Számítógépes Grafika

Bán Róbert robert.ban102+cg@gmail.com

Eötvös Loránd Tudományegyetem Informatikai Kar

2021-2022. tavaszi félév

Tartalom

- Motiváció
- Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- 4 Projektív transzformáció
- Összegzés


Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


 A virtuális világunkban található összetett alakzatokat (ház, fa stb.) több, kisebb építőelemből is összerakhatjuk (ajtó, ablak, levelek...)

 A virtuális világunkban található összetett alakzatokat (ház, fa stb.) több, kisebb építőelemből is összerakhatjuk (ajtó, ablak, levelek...) → az alakzat részeit el kell helyeznünk a térben

- A virtuális világunkban található összetett alakzatokat (ház, fa stb.) több, kisebb építőelemből is összerakhatjuk (ajtó, ablak, levelek...) → az alakzat részeit el kell helyeznünk a térben
- Az alakzatokat el kell helyeznünk a világban, mozgatnunk kell őket stb.

- A virtuális világunkban található összetett alakzatokat (ház, fa stb.) több, kisebb építőelemből is összerakhatjuk (ajtó, ablak, levelek...) → az alakzat részeit el kell helyeznünk a térben
- Az alakzatokat el kell helyeznünk a világban, mozgatnunk kell őket stb.
- A virtuális világunkból egy kétdimenziós képet is elő kell állítanunk

- A virtuális világunkban található összetett alakzatokat (ház, fa stb.) több, kisebb építőelemből is összerakhatjuk (ajtó, ablak, levelek...) → az alakzat részeit el kell helyeznünk a térben
- Az alakzatokat el kell helyeznünk a világban, mozgatnunk kell őket stb.
- A virtuális világunkból egy kétdimenziós képet is elő kell állítanunk
- A fenti lépésekhez mind szükségünk lesz geometriai transzformációkra, amelyekkel az alakzatainkat megváltoztathatjuk

Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációl
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


Tartalom

- Motiváció
- Transzformációk
 - Transzformációk általában
- - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés


Az elvárásaink

- Az elvárásaink
 - minden pontot lehessen transzformálni

- Az elvárásaink
 - minden pontot lehessen transzformálni
 - pont képe legyen pont, egyenes képe egyenes, sík képe sík

- Az elvárásaink
 - minden pontot lehessen transzformálni
 - pont képe legyen pont, egyenes képe egyenes, sík képe sík
 - illeszkedést tartsa

- Az elvárásaink
 - minden pontot lehessen transzformálni
 - pont képe legyen pont, egyenes képe egyenes, sík képe sík
 - illeszkedést tartsa
 - legyen egyértelmű és egyértelműen megfordítható

 A pontjainkat a számítógépen valamilyen koordináta-rendszerben tároljuk

ullet A pontjainkat a számítógépen valamilyen koordináta-rendszerben tároljuk o a transzformációk ezeken a koordinátákon végzett műveletek

- ullet A pontjainkat a számítógépen valamilyen koordináta-rendszerben tároljuk o a transzformációk ezeken a koordinátákon végzett műveletek
- A továbbiakban azonosítsuk az Euklideszi tér, \mathbb{E}^3 (vagy sík, \mathbb{E}^2) elemeit a \mathbb{R}^3 (vagy \mathbb{R}^2) valós vektorterünk elemeivel

- ullet A pontjainkat a számítógépen valamilyen koordináta-rendszerben tároljuk o a transzformációk ezeken a koordinátákon végzett műveletek
- A továbbiakban azonosítsuk az Euklideszi tér, \mathbb{E}^3 (vagy sík, \mathbb{E}^2) elemeit a \mathbb{R}^3 (vagy \mathbb{R}^2) valós vektorterünk elemeivel
- Ehhez rögzítünk egy $\mathbf{0} \in \mathbb{E}^3$ pontot, origót, és minden $\mathbf{q} \in \mathbb{E}^3$ ponthoz a $\mathbf{p} = \mathbf{q} \mathbf{0}$ vektort rendeljük

Lineáris leképezések

• Kiemelt jelentősége lesz a *lineáris leképezéseknek*, azaz azon ϕ leképezéseknek, amelyekre teljesül, hogy $\forall \mathbf{a}, \mathbf{b} \in \mathbb{R}^3$ és $\lambda \in \mathbb{R}$ esetén

- ullet Kiemelt jelentősége lesz a *lineáris leképezéseknek*, azaz azon ϕ leképezéseknek, amelyekre teljesül, hogy $\forall \mathbf{a}, \mathbf{b} \in \mathbb{R}^3$ és $\lambda \in \mathbb{R}$ esetén
 - $\phi(\mathbf{a} + \mathbf{b}) = \phi(\mathbf{a}) + \phi(\mathbf{b})$ (additív)

Lineáris leképezések

- ullet Kiemelt jelentősége lesz a *lineáris leképezéseknek*, azaz azon ϕ leképezéseknek, amelyekre teljesül, hogy $\forall \mathbf{a}, \mathbf{b} \in \mathbb{R}^3$ és $\lambda \in \mathbb{R}$ esetén
 - $\phi(\mathbf{a} + \mathbf{b}) = \phi(\mathbf{a}) + \phi(\mathbf{b})$ (additív)
 - $\phi(\lambda \mathbf{a}) = \lambda \phi(\mathbf{a})$ (homogén)

Lineáris leképezések

- Kiemelt jelentősége lesz a *lineáris leképezéseknek*, azaz azon ϕ leképezéseknek, amelyekre teljesül, hogy $\forall \mathbf{a}, \mathbf{b} \in \mathbb{R}^3$ és $\lambda \in \mathbb{R}$ esetén
 - $\phi(\mathbf{a} + \mathbf{b}) = \phi(\mathbf{a}) + \phi(\mathbf{b})$ (additív)
 - $\phi(\lambda \mathbf{a}) = \lambda \phi(\mathbf{a})$ (homogén)
- Emlékeztető: az $f: \mathbb{R}^n \to \mathbb{R}^m$ lineáris leképezéseket egy $A \in \mathbb{R}^{m \times n}$ mátrixszal fel tudjuk írni; ekkor $f(\mathbf{x}) = \mathbf{A}\mathbf{x}, \mathbf{x} \in \mathbb{R}^n$.

Projektív és affin transzformációk – definíciók

 Az ideális síkkal kibővített euklideszi tér önmagára való, kölcsönösen egyértelmű, pont-, egyenes-, sík-, és illeszkedést tartó leképezéseit kollineációknak, vagy projektív transzformációknak nevezzük.

Projektív és affin transzformációk – definíciók

- Az ideális síkkal kibővített euklideszi tér önmagára való, kölcsönösen egyértelmű, pont-, egyenes-, sík-, és illeszkedést tartó leképezéseit kollineációknak, vagy projektív transzformációknak nevezzük.
- Affin transzformációk a projektív transzformációknak az az alcsoportja, amelyek a (kibővített) tér "közönséges", euklideszi részét önmagára képezik le, és az ideális síkot is önmagára képezi le.

 A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével

 A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével → ez mit jelent?

- A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével → ez mit jelent?
 - a konkatenáció asszociatív (a műveletek csoportosíthatók)

- A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével → ez mit jelent?
 - a konkatenáció asszociatív (a műveletek csoportosíthatók)
 - létezik egységelem (egységtranszformáció)

- A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével → ez mit jelent?
 - a konkatenáció asszociatív (a műveletek csoportosíthatók)
 - létezik egységelem (egységtranszformáció)
 - a dimenziótartó transzformációknak van inverze (vissza lehet csinálni)

- A projektív és affin transzformációk algebrai csoportot alkotnak a konkatenáció (transzformációk kompozíciója) műveletével → ez mit jelent?
 - a konkatenáció asszociatív (a műveletek csoportosíthatók)
 - létezik egységelem (egységtranszformáció)
 - a dimenziótartó transzformációknak van inverze (vissza lehet csinálni)
- Figyeljünk: a csoport nem kommutatív!

• Az affin transzformációk megadhatóak egy lineáris transzformáció és egy eltolás segítségével, azaz ha $\varphi: \mathbb{R}^3 \to \mathbb{R}^3$ affin transzformáció, akkor létezik $\mathbf{A} \in \mathbb{R}^{3 \times 3}$ és $\mathbf{b} \in \mathbb{R}^3$, hogy $\forall \mathbf{x} \in \mathbb{R}^3$ -ra

$$\varphi(\mathbf{x}) = \mathbf{A}\mathbf{x} + \mathbf{b}$$

• Az affin transzformációk megadhatóak egy lineáris transzformáció és egy eltolás segítségével, azaz ha $\varphi:\mathbb{R}^3\to\mathbb{R}^3 \text{ affin transzformáció, akkor létezik } \mathbf{A}\in\mathbb{R}^{3\times3} \text{ és } \mathbf{b}\in\mathbb{R}^3, \text{ hogy } \forall \mathbf{x}\in\mathbb{R}^3\text{-ra}$

$$\varphi(\mathbf{x}) = \mathbf{A}\mathbf{x} + \mathbf{b}$$

 A mátrix-vektor szorzást ilyen sorrendben végezzük el, azaz: a mátrix a bal-, a vektor a jobboldalon áll

• A $\varphi(\mathbf{x}) = \mathbf{A}\mathbf{x} + \mathbf{b}$ megadás homogén koordináták segítségével egyetlen mátrix-vektor szorzással is felírható:

• A $\varphi(\mathbf{x}) = \mathbf{A}\mathbf{x} + \mathbf{b}$ megadás homogén koordináták segítségével egyetlen mátrix-vektor szorzással is felírható:

$$\begin{bmatrix} \boldsymbol{A} & \boldsymbol{b} \\ [0,0,0] & 1 \end{bmatrix} \in \mathbb{R}^{4\times 4}$$

• A $\varphi(\mathbf{x}) = \mathbf{A}\mathbf{x} + \mathbf{b}$ megadás homogén koordináták segítségével egyetlen mátrix-vektor szorzással is felírható:

$$\begin{bmatrix} \boldsymbol{A} & \boldsymbol{b} \\ [0,0,0] & 1 \end{bmatrix} \in \mathbb{R}^{4 \times 4}$$

Ugyanis ekkor

$$\begin{bmatrix} \mathbf{A} & \mathbf{b} \\ [0,0,0] & 1 \end{bmatrix} \cdot \begin{bmatrix} \mathbf{x} \\ 1 \end{bmatrix} = \begin{bmatrix} \mathbf{A} \cdot \mathbf{x} + \mathbf{b} \cdot 1 \\ \mathbf{0} \cdot \mathbf{x} + 1 \cdot 1 \end{bmatrix} = \begin{bmatrix} \mathbf{A} \cdot \mathbf{x} + \mathbf{b} \\ 1 \end{bmatrix}$$

 Az affin transzformációk a baricentrikus koordinátákat érvényben hagyják (más szóval a baricentrikus koordináták affin invariánsak)

- Az affin transzformációk a baricentrikus koordinátákat érvényben hagyják (más szóval a baricentrikus koordináták affin invariánsak)
 - Biz.: legyenek a tetszőleges ${\bf x}$ baricentrikus koordinátái ${\bf x}_i$ -kre vonatkoztatva α_i , ekkor

$$\varphi(\mathbf{x}) = \varphi(\sum_{i=0}^{n} \alpha_i \mathbf{x}_i)$$

- Az affin transzformációk a baricentrikus koordinátákat érvényben hagyják (más szóval a baricentrikus koordináták affin invariánsak)
 - Biz.: legyenek a tetszőleges x baricentrikus koordinátái x_i-kre vonatkoztatva α_i, ekkor

$$\varphi(\mathbf{x}) = \varphi(\sum_{i=0}^{n} \alpha_i \mathbf{x}_i)$$

= $\mathbf{A}(\sum_{i=0}^{n} \alpha_i \mathbf{x}_i) + \mathbf{b}$

- Az affin transzformációk a baricentrikus koordinátákat érvényben hagyják (más szóval a baricentrikus koordináták affin invariánsak)
 - Biz.: legyenek a tetszőleges x baricentrikus koordinátái x_i-kre vonatkoztatva α_i, ekkor

$$\varphi(\mathbf{x}) = \varphi(\sum_{i=0}^{n} \alpha_i \mathbf{x}_i)$$

= $\mathbf{A}(\sum_{i=0}^{n} \alpha_i \mathbf{x}_i) + \mathbf{b}$
= $\mathbf{A}\sum_{i=0}^{n} \alpha_i \mathbf{x}_i + \sum_{i=0}^{n} \alpha_i \mathbf{b}$

- Az affin transzformációk a baricentrikus koordinátákat érvényben hagyják (más szóval a baricentrikus koordináták affin invariánsak)
 - Biz.: legyenek a tetszőleges \mathbf{x} baricentrikus koordinátái \mathbf{x}_i -kre vonatkoztatva α_i , ekkor

$$\varphi(\mathbf{x}) = \varphi(\sum_{i=0}^{n} \alpha_{i} \mathbf{x}_{i})$$

$$= \mathbf{A}(\sum_{i=0}^{n} \alpha_{i} \mathbf{x}_{i}) + \mathbf{b}$$

$$= \mathbf{A}\sum_{i=0}^{n} \alpha_{i} \mathbf{x}_{i} + \sum_{i=0}^{n} \alpha_{i} \mathbf{b}$$

$$= \sum_{i=0}^{n} \alpha_{i} (\mathbf{A} \mathbf{x}_{i} + \mathbf{b}) = \sum_{i=0}^{n} \alpha_{i} \varphi(\mathbf{x}_{i})$$

Affin transzformációk megadása

ullet \mathbb{E}^n -ben egy affin transzformációt egyértelműen meghatároz n+1 általános állású pont és annak képe

Affin transzformációk megadása

- \mathbb{E}^n -ben egy affin transzformációt egyértelműen meghatároz n+1 általános állású pont és annak képe
- Azaz, például síkban ha adott három általános állású

$$\mathbf{p}_i = \begin{bmatrix} x_i \\ y_i \\ 1 \end{bmatrix}, i = 0, 1, 2$$

pont és ezek képei, rendre

$$\mathbf{q}_i = \begin{bmatrix} x_i' \\ y_i' \\ 1 \end{bmatrix}, \ i = 0, 1, 2$$

akkor \mathbf{p}_i -ket \mathbf{q}_i -kbe átvivő $\mathbf{R} \in \mathbb{R}^{3 \times 3}$ transzformációra

$$\mathbf{R}\cdot[\mathbf{p}_0,\mathbf{p}_1,\mathbf{p}_2]=[\mathbf{q}_0,\mathbf{q}_1,\mathbf{q}_2]\Rightarrow\mathbf{R}=[\mathbf{q}_0,\mathbf{q}_1,\mathbf{q}_2]\cdot[\mathbf{p}_0,\mathbf{p}_1,\mathbf{p}_2]^{-1}$$


Projektív transzformációk megadása


• \mathbb{E}^n -ben egy projektív transzformációt egyértelműen meghatároz n+2 általános állású pont és annak képe


Projektív transzformációk megadása


- \mathbb{E}^n -ben egy projektív transzformációt egyértelműen meghatároz n+2 általános állású pont és annak képe
- Tehát síkban 4: legyen $P \in \mathbb{R}^{3 \times 3}$ és $\alpha_0, \alpha_1, \alpha_2, \alpha_3 \in \mathbb{R}$, ekkor megoldandó P-re


$$P \cdot [\mathbf{p}_0, \mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3] = [\alpha_0 \mathbf{q}_0, \alpha_1 \mathbf{q}_1, \alpha_2 \mathbf{q}_2, \alpha_3 \mathbf{q}_3]$$


Tartalom


- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- 4 Projektív transzformáció
- Összegzés


Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- 3 Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


• Minden pontot egy adott **d** vektorral eltolunk:

$$\mathbf{x}' = \mathbf{x} + \mathbf{d}$$

• Minden pontot egy adott **d** vektorral eltolunk:

$$\mathbf{x}' = \mathbf{x} + \mathbf{d}$$

• Általában $\mathbf{T}(d_x, d_y, d_z)$ -vel jelöljük

Minden pontot egy adott d vektorral eltolunk:

$$\mathbf{x}' = \mathbf{x} + \mathbf{d}$$

- Általában $\mathbf{T}(d_x, d_y, d_z)$ -vel jelöljük
- Mátrix alakhoz homogén koordináták kellenek, w=1választással és akkor a következő 4×4 -es mátrixszal adható meg:

$$\left[\begin{array}{ccccc}
1 & 0 & 0 & d_{x} \\
0 & 1 & 0 & d_{y} \\
0 & 0 & 1 & d_{z} \\
0 & 0 & 0 & 1
\end{array}\right]$$

 Hiszen ha homogén koordinátáit használjuk az x pontnak, akkor

$$\begin{bmatrix} 1 & 0 & 0 & d_{x} \\ 0 & 1 & 0 & d_{y} \\ 0 & 0 & 1 & d_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \cdot x + 0 \cdot y + 0 \cdot z + 1 \cdot d_{x} \\ 0 \cdot x + 1 \cdot y + 0 \cdot z + 1 \cdot d_{y} \\ 0 \cdot x + 0 \cdot y + 1 \cdot z + 1 \cdot d_{z} \\ 1 \end{bmatrix}$$

Tulajdonságok

 Az affin transzformációk egy kommutatív részcsoportját alkotják

Tulajdonságok

- Az affin transzformációk egy kommutatív részcsoportját alkotják
- A **T**(a, b, c) inverze **T** $^{-1}(a, b, c) =$ **T**(-a, -b, -c)

Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- 3 Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


Forgatás

• Négyjegyű függvénytáblázatból: Forgatás XY síkban (gyakorlatilag a Z tengely körül) θ szöggel:

$$x' = x\cos\theta - y\sin\theta$$
$$y' = x\sin\theta + y\cos\theta.$$

Forgatás

• Négyjegyű függvénytáblázatból: Forgatás XY síkban (gyakorlatilag a Z tengely körül) θ szöggel:

$$x' = x\cos\theta - y\sin\theta$$
$$y' = x\sin\theta + y\cos\theta.$$

Mátrix alakban:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = x \begin{bmatrix} \cos \theta \\ \sin \theta \end{bmatrix} + y \begin{bmatrix} -\sin \theta \\ \cos \theta \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Forgatás

• Négyjegyű függvénytáblázatból: Forgatás XY síkban (gyakorlatilag a Z tengely körül) θ szöggel:

$$x' = x\cos\theta - y\sin\theta$$
$$y' = x\sin\theta + y\cos\theta.$$

Mátrix alakban:

$$\begin{bmatrix} x \\ y \end{bmatrix} = x \begin{bmatrix} \cos \theta \\ \sin \theta \end{bmatrix} + y \begin{bmatrix} -\sin \theta \\ \cos \theta \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

• Hasonlóan kaphatjuk XZ és YZ síkokon is.


Forgatás mátrixok

Z tengely körül

Y tengely körül X tengely körül

$$\mathbf{R}_{Z}(\theta) = \begin{bmatrix} c & -s & 0 & 0 \\ s & c & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \mathbf{R}_{Y}(\theta) = \begin{bmatrix} c & 0 & s & 0 \\ 0 & 1 & 0 & 0 \\ -s & 0 & c & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \mathbf{R}_{X}(\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c & -s & 0 \\ 0 & s & c & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

ahol $c = \cos \theta$ és $s = \sin \theta$.

 Az azonos tengely körüli elforgatások az affin transzformációk egy kommutatív részcsoportját alkotják

- Az azonos tengely körüli elforgatások az affin transzformációk egy kommutatív részcsoportját alkotják
- A térbeli forgatáshoz elég egy 3 x 3 mátrix (lineáris transzformáció)

- Az azonos tengely körüli elforgatások az affin transzformációk egy kommutatív részcsoportját alkotják
- A térbeli forgatáshoz elég egy 3 x 3 mátrix (lineáris transzformáció)
- Az eltolás és forgatás sorrendje nem cserélhető!

- Az azonos tengely körüli elforgatások az affin transzformációk egy kommutatív részcsoportját alkotják
- A térbeli forgatáshoz elég egy 3 x 3 mátrix (lineáris transzformáció)
- Az eltolás és forgatás sorrendje nem cserélhető!
- A forgatás inverze az eredeti forgatás nagyságával megegyező, de ellentétes irányú elforgatás

Tetszőleges forgatás

Tetszőleges orientáció előállítható a három forgatás egymás utáni használatával.

$$\begin{aligned} \mathbf{R}(\alpha,\beta,\gamma) &= \\ \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} \cos\beta & 0 & \sin\beta \\ 0 & 1 & 0 \\ -\sin\beta & 0 & \cos\beta \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\gamma & -\sin\gamma \\ 0 & \sin\gamma & \cos\gamma \end{bmatrix}$$

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)
 - forgassuk be az egyik tengely körül a másik kettő síkjába (például \mathbf{R}_Z -vel)

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)
 - forgassuk be az egyik tengely körül a másik kettő síkjába (például \mathbf{R}_{Z} -vel)
 - ullet ebben a síkban a két tengely közül az egyikkel forgassuk be a másik tengelybe (például \mathbf{R}_Y)

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)
 - forgassuk be az egyik tengely körül a másik kettő síkjába (például \mathbf{R}_{Z} -vel)
 - ebben a síkban a két tengely közül az egyikkel forgassuk be a másik tengelybe (például \mathbf{R}_Y)
 - végezzük el az elforgatást (például \mathbf{R}_{X} -szel, de: ez az új (X") tengely körül forgat!)

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)
 - forgassuk be az egyik tengely körül a másik kettő síkjába (például \mathbf{R}_{Z} -vel)
 - ebben a síkban a két tengely közül az egyikkel forgassuk be a másik tengelybe (például \mathbf{R}_Y)
 - végezzük el az elforgatást (például R_X-szel, de: ez az új (X") tengely körül forgat!)
 - alkalmazzuk az eddigi transzformációk inverzeit

- Az eddigieket felhasználva:
 - toljuk el a forgatási tengelyt az origóba (T)
 - forgassuk be az egyik tengely körül a másik kettő síkjába (például \mathbf{R}_{Z} -vel)
 - ebben a síkban a két tengely közül az egyikkel forgassuk be a másik tengelybe (például \mathbf{R}_Y)
 - végezzük el az elforgatást (például \mathbf{R}_{X} -szel, de: ez az új (X") tengely körül forgat!)
 - alkalmazzuk az eddigi transzformációk inverzeit
- Azaz például $\mathbf{M}\mathbf{x} = (\mathbf{T}^{-1}\mathbf{R}_Z^{-1}\mathbf{R}_Y^{-1}\mathbf{R}_X\mathbf{R}_Y\mathbf{R}_Z\mathbf{T})\mathbf{x}$

Tetszőleges tengely körüli forgatás – Rodrigues formula

Tetszőleges *tengely* közüli forgatás megadható egy **z** egységvektorral, ami a forgatás tengelyét adja, és egy θ szöggel. Ezt írja le a *Rodrigues formula*, aminek felhasználásával:

$$\mathbf{v}' = \mathsf{Rodrigues}(\theta, \mathbf{z})\mathbf{v}$$

 Egy objektum függőleges- (yaw), kereszt- (pitch) és hossztengelye (roll) menti elfordulásait egyszerre adjuk meg.

- Egy objektum függőleges- (yaw), kereszt- (pitch) és hossztengelye (roll) menti elfordulásait egyszerre adjuk meg.
- Repüléstanban és robotikában előszeretettel használt megadási mód.

- Egy objektum függőleges- (yaw), kereszt- (pitch) és hossztengelye (roll) menti elfordulásait egyszerre adjuk meg.
- Repüléstanban és robotikában előszeretettel használt megadási mód.
- Gyakorlatilag megegyezik azzal, mintha három "közönséges" tengely menti forgatást használnánk.

- Egy objektum függőleges- (yaw), kereszt- (pitch) és hossztengelye (roll) menti elfordulásait egyszerre adjuk meg.
- Repüléstanban és robotikában előszeretettel használt megadási mód.
- Gyakorlatilag megegyezik azzal, mintha három "közönséges" tengely menti forgatást használnánk.
- Csak akkor működik helyesen, ha az objektum tengelyei egybe esnek a koordináta rendszer tengelyeivel.

- Egy objektum függőleges- (yaw), kereszt- (pitch) és hossztengelye (roll) menti elfordulásait egyszerre adjuk meg.
- Repüléstanban és robotikában előszeretettel használt megadási mód.
- Gyakorlatilag megegyezik azzal, mintha három "közönséges" tengely menti forgatást használnánk.
- Csak akkor működik helyesen, ha az objektum tengelyei egybe esnek a koordináta rendszer tengelyeivel.
- Legtöbb API támogatja.

Mozgás-transzformációk

 Az eltolások és tengely körüli elforgatás mozgás-transzformációk

Mozgás-transzformációk

- Az eltolások és tengely körüli elforgatás mozgás-transzformációk
- A tárgyak alakját és méretét nem változtatják


Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


Motiváció Transzformációk Nevezetes affin transzformációk P Eltolás Forgatás Méretezés Nyírás Áttérés új koordináta-rend

Méretezés


Méretezés

 Az x, y, z tengelyek mentén "széthúzzuk", vagy "összenyomjuk" az alakzatot, azaz más léptéket választunk – egymástól függetlenül is akár

Méretezés

- Az x, y, z tengelyek mentén "széthúzzuk", vagy "összenyomjuk" az alakzatot, azaz más léptéket választunk – egymástól függetlenül is akár
- Mátrix alakban:

$$\mathbf{S}(s_{\mathrm{x}},s_{\mathrm{y}},s_{\mathrm{z}}) = \left[egin{array}{cccc} s_{\mathrm{x}} & 0 & 0 & 0 \ 0 & s_{\mathrm{y}} & 0 & 0 \ 0 & 0 & s_{\mathrm{z}} & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

• Ha s_x , s_y , s_z valamelyike negatív

- Ha s_x, s_y, s_z valamelyike negatív
 - ha egy negatív: tükrözés az irányra merőleges síkra

- Ha s_x, s_y, s_z valamelyike negatív
 - ha egy negatív: tükrözés az irányra merőleges síkra
 - ha kettő negatív: tükrözés egy tengelyre

- Ha s_x, s_y, s_z valamelyike negatív
 - ha egy negatív: tükrözés az irányra merőleges síkra
 - ha kettő negatív: tükrözés egy tengelyre
 - ha mindhárom negatív: középpontos tükrözés

- Ha s_x , s_y , s_z valamelyike negatív
 - ha egy negatív: tükrözés az irányra merőleges síkra
 - ha kettő negatív: tükrözés egy tengelyre
 - ha mindhárom negatív: középpontos tükrözés
- Figyeljünk: ha páratlan számú negatív együttható van, akkor a sodrásirány is megváltozik!

Sodrásirány?

Sodrásirány?

• Az ${\bf i,j,k}$ bázisvektorokat felhasználva, ha $\varphi:\mathbb{R}^3\to\mathbb{R}^3$ lineáris transzformáció, akkor

$$\varphi(\mathbf{p}) = \varphi(x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) = x\varphi(\mathbf{i}) + y\varphi(\mathbf{j}) + z\varphi(\mathbf{k})$$

Sodrásirány?

• Az ${\bf i,j,k}$ bázisvektorokat felhasználva, ha $\varphi:\mathbb{R}^3\to\mathbb{R}^3$ lineáris transzformáció, akkor

$$\varphi(\mathbf{p}) = \varphi(x\mathbf{i} + y\mathbf{j} + z\mathbf{k}) = x\varphi(\mathbf{i}) + y\varphi(\mathbf{j}) + z\varphi(\mathbf{k})$$

ullet ightarrow ha egy transzformáció mátrixának determinánsa negatív, akkor a sodrásirány (a tárgyak térbeli irányítása) megváltozik

• Ha s_x, s_y, s_z valamelyike nulla

- Ha s_x, s_y, s_z valamelyike nulla
 - ha egy nulla: az irányra merőleges síkra vetítünk

- Ha s_x , s_y , s_z valamelyike nulla
 - ha egy nulla: az irányra merőleges síkra vetítünk
 - ha kettő nulla: egy tengelyre "vetítünk"

- Ha s_x, s_y, s_z valamelyike nulla
 - ha egy nulla: az irányra merőleges síkra vetítünk
 - ha kettő nulla: egy tengelyre "vetítünk"
 - ha mindhárom nulla: az origóba "vetítünk" mindent...

- Ha s_x, s_y, s_z valamelyike nulla
 - ha egy nulla: az irányra merőleges síkra vetítünk
 - ha kettő nulla: egy tengelyre "vetítünk"
 - ha mindhárom nulla: az origóba "vetítünk" mindent...
- Észrevétel: a determináns nulla!

Speciális eset: vetítés

- Ha s_x, s_y, s_z valamelyike nulla
 - ha egy nulla: az irányra merőleges síkra vetítünk
 - ha kettő nulla: egy tengelyre "vetítünk"
 - ha mindhárom nulla: az origóba "vetítünk" mindent...
- Észrevétel: a determináns nulla! → nincs inverz!

Tartalom


- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


Nyírás

Példa

Ha egy pakli kártyát lerakunk az asztalra és a lapokat egyenletesen szétcsúsztatjuk, de úgy, hogy a pakli még "állva" maradjon, az a *nyírás*.


Nyírás

Ha például minden pontban az x, y értékeket z-vel arányos mértékeben módosítjuk:

$$\mathbf{N} = \begin{bmatrix} 1 & 0 & a & 0 \\ 0 & 1 & b & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Nyírás

Általánosan:

$$\mathbf{N} = \begin{bmatrix} 1 & a & b & 0 \\ 0 & 1 & c & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


 Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban?

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban? Azaz milyen x', y', z'-re teljesül, hogy $\mathbf{x} = x'\mathbf{u} + y'\mathbf{v} + z'\mathbf{w}$?

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban? Azaz milyen x', y', z'-re teljesül, hogy $\mathbf{x} = x'\mathbf{u} + y'\mathbf{v} + z'\mathbf{w}$?
- $\bullet \ \mathbf{x} = [\mathbf{u}, \mathbf{v}, \mathbf{w}] \mathbf{x}' = B \mathbf{x}'$

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban? Azaz milyen x', y', z'-re teljesül, hogy $\mathbf{x} = x'\mathbf{u} + y'\mathbf{v} + z'\mathbf{w}$?
- $\bullet \ \mathbf{x} = [\mathbf{u}, \mathbf{v}, \mathbf{w}]\mathbf{x}' = B\mathbf{x}' \to \mathbf{x}' = B^{-1}\mathbf{x}$

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban? Azaz milyen x', y', z'-re teljesül, hogy $\mathbf{x} = x'\mathbf{u} + y'\mathbf{v} + z'\mathbf{w}$?
- $\bullet \ \mathbf{x} = [\mathbf{u}, \mathbf{v}, \mathbf{w}]\mathbf{x}' = B\mathbf{x}' \to \mathbf{x}' = B^{-1}\mathbf{x}$
- Ortonormált mátrix inverze a mátrix transzponáltja, így az új koordinátákat adó $M=B^{-1}$ mátrixunk a következő alakú

$$M = \begin{bmatrix} u_x & u_y & u_z & 0 \\ v_x & v_y & v_z & 0 \\ w_x & w_y & w_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Tegyük fel, hogy az i, j, k ortonormált bázisvektorok helyett át akarunk térni az u, v, w ortonormált bázisra (az új bázisvektorok koordinátáit ismerjük a régi bázisban).
- Mik lesznek az eddig $[x, y, z]^T$ koordinátákkal azonosított pont $[x', y', z']^T$ koordinátái az új bázisban? Azaz milyen x', y', z'-re teljesül, hogy $\mathbf{x} = x'\mathbf{u} + y'\mathbf{v} + z'\mathbf{w}$?
- $\bullet \ \mathbf{x} = [\mathbf{u}, \mathbf{v}, \mathbf{w}] \mathbf{x}' = B \mathbf{x}' \to \mathbf{x}' = B^{-1} \mathbf{x}$
- Ortonormált mátrix inverze a mátrix transzponáltja, így az új koordinátákat adó $M=B^{-1}$ mátrixunk a következő alakú

$$M = \left[\begin{array}{cccc} u_{x} & u_{y} & u_{z} & 0 \\ v_{x} & v_{y} & v_{z} & 0 \\ w_{x} & w_{y} & w_{z} & 0 \\ 0 & 0 & 0 & 1 \end{array} \right]$$

• Ha az új origó koordinátája **c**, akkor $M = B^{-1}T(-c_x, -c_y, -c_z)$


Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- 3 Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


Kommutativitás


 A mátrix szorzás nem kommutatív, úgyhogy általában nem igaz, hogy

$$ABv = BAv$$

• Ez jó, mivel általában a transzformációk sem kommutatívak

Példa


Transzformációs mátrixok determinánsai

- A méretezésnél láttuk, hogy ha egy vagy három együtthatója negatív a transzformációnak, akkor az megfordítja a sodrásirányt.
- Általános esetre megfogalmazva:
- Ha $det(\mathbf{A}) > 0$, akkor a sodrás irány változatlan marad
- Ha $det(\mathbf{A}) < 0$, akkor a sodrás irány megfordul


 Legyen g egy szakasz a síkba, n normálvektorral. Legyen S az x tengely mentén kétszeres nyújtás leíró transzformáció.


- Legyen g egy szakasz a síkba, n normálvektorral. Legyen S az x tengely mentén kétszeres nyújtás leíró transzformáció.
- Probléma: g'-t megkaphatjuk, ha eltranszformáljuk a két végpontját. Mi a helyzet g' normálvektorával? $\mathbf{n}' = \mathbf{S}\mathbf{n}$ lesz?


- Legyen g egy szakasz a síkba, n normálvektorral. Legyen S az x tengely mentén kétszeres nyújtás leíró transzformáció.
- Probléma: g'-t megkaphatjuk, ha eltranszformáljuk a két végpontját. Mi a helyzet g' normálvektorával? $\mathbf{n}' = \mathbf{S}\mathbf{n}$ lesz? NEM!


- Legyen g egy szakasz a síkba, n normálvektorral. Legyen S az x tengely mentén kétszeres nyújtás leíró transzformáció.
- Probléma: g'-t megkaphatjuk, ha eltranszformáljuk a két végpontját. Mi a helyzet g' normálvektorával? $\mathbf{n}' = \mathbf{S}\mathbf{n}$ lesz? NEM!


• Vizsgáljuk a normálvektor által megadott érintősík egyenletét!

- Vizsgáljuk a normálvektor által megadott érintősík egyenletét!
- Legyen p az érintősík egy pontja, ekkor x akkor és csak akkor van rajta a síkon, ha

$$\langle \mathbf{x} - \mathbf{p}, \mathbf{n} \rangle = 0$$

- Vizsgáljuk a normálvektor által megadott érintősík egyenletét!
- Legyen p az érintősík egy pontja, ekkor x akkor és csak akkor van rajta a síkon, ha

$$\langle \mathbf{x} - \mathbf{p}, \mathbf{n} \rangle = 0$$

Ekkor tetszőleges (invertálható) A transzformáció mellett:

$$\langle \mathbf{A}^{-1}\mathbf{A}(\mathbf{x}-\mathbf{p}),\mathbf{n}\rangle=0$$

- Vizsgáljuk a normálvektor által megadott érintősík egyenletét!
- Legyen p az érintősík egy pontja, ekkor x akkor és csak akkor van rajta a síkon, ha

$$\langle \mathbf{x} - \mathbf{p}, \mathbf{n} \rangle = 0$$

Ekkor tetszőleges (invertálható) A transzformáció mellett:

$$\langle \mathbf{A}^{-1}\mathbf{A}(\mathbf{x}-\mathbf{p}),\mathbf{n}\rangle=0$$

 A skaláris szorzat és a mátrix szorzás szabályai alapján kapjuk, hogy

$$\langle \mathbf{A}(\mathbf{x} - \mathbf{p}), (\mathbf{A}^{-1})^T \mathbf{n} \rangle = 0$$

- Vizsgáljuk a normálvektor által megadott érintősík egyenletét!
- Legyen p az érintősík egy pontja, ekkor x akkor és csak akkor van rajta a síkon, ha

$$\langle \mathbf{x} - \mathbf{p}, \mathbf{n} \rangle = 0$$

Ekkor tetszőleges (invertálható) A transzformáció mellett:

$$\langle \mathbf{A}^{-1}\mathbf{A}(\mathbf{x}-\mathbf{p}),\mathbf{n}\rangle=0$$

 A skaláris szorzat és a mátrix szorzás szabályai alapján kapjuk, hogy

$$\langle \mathbf{A}(\mathbf{x} - \mathbf{p}), \left(\mathbf{A}^{-1}\right)^T \mathbf{n} \rangle = 0$$

 Azaz a normálvektorokat az A mátrix helyett annak inverztranszponáltjával kell szorozni!


Megjegyzés

 A sík affin transzformációit egyértelműen meghatározza három független pont és azok képe

Megjegyzés

- A sík affin transzformációit egyértelműen meghatározza három független pont és azok képe
- A tér affin transzformációit egyértelműen meghatározza négy független pont és azok képe

Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés


• A színterünk képét akarjuk előállítani: vetíteni egy síkra

- A színterünk képét akarjuk előállítani: vetíteni egy síkra
- Az ember által látott képet nem lehet előállítani affin transzformációk segítségével. A "távolodó" párhuzamosok összetartanak, nem maradnak párhuzamosak.

- A színterünk képét akarjuk előállítani: vetíteni egy síkra
- Az ember által látott képet nem lehet előállítani affin transzformációk segítségével. A "távolodó" párhuzamosok összetartanak, nem maradnak párhuzamosak.
- Ez a látvány előállítható központi vetítéssel. Ez a transzformáció a homogén térben lineáris transzformáció.

- A színterünk képét akarjuk előállítani: vetíteni egy síkra
- Az ember által látott képet nem lehet előállítani affin transzformációk segítségével. A "távolodó" párhuzamosok összetartanak, nem maradnak párhuzamosak.
- Ez a látvány előállítható központi vetítéssel. Ez a transzformáció a homogén térben lineáris transzformáció.
- Az affin transzformációk nem "bántották" az ideális elemeket, a fentiekhez azonban ez "kell"

Általános eset

Ha egy *homogén* transzformációs mátrix utolsó sora nem [0, 0, 0, 1], akkor az olyan *homogén lineáris transzformáció*, ami az euklidészi térnek nem lineáris transzformációja.

Párhuzamos vetítés

 A mátrix ami megadja egyszerű, például az XY síkra való vetítés

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Perspektív transzformáció

• Középpontos vetítést valósít meg.

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.


- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.
- Paraméterei:

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.
- Paraméterei:
 - a gúla függőleges nyílásszöge,

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.
- Paraméterei:
 - a gúla függőleges nyílásszöge,
 - a gúla alapjának az oldalainak az aránya,

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.
- Paraméterei:
 - a gúla függőleges nyílásszöge,
 - a gúla alapjának az oldalainak az aránya,
 - a közeli vágósík távolsága

- Középpontos vetítést valósít meg.
- Az origóból a z tengely mentén "nézünk" a térre.
- A látótérnek egy csonkagúla felel meg.
- A transzformáció a szem pozícióban találkozó vetítő egyenesekből párhuzamosokat csinál.
- Paraméterei:
 - a gúla függőleges nyílásszöge,
 - a gúla alapjának az oldalainak az aránya,
 - a közeli vágósík távolsága
 - a távoli vágósík távolsága


Homogén osztás


• Mivel egy \mathbf{M} "valódi" projektív transzformáció utolsó sora nem $[0,0,0,1]^T$, ezért


$$[x, y, z, w]^T = \mathbf{Mv}$$

transzformáció után, $w \neq 1$ általános esetben.

- Ha ezt a pontot az eukleidészi térbe szeretnénk átvinni (mert pl. meg akarjuk jeleníteni), akkor végig kell osztanunk w-vel.
- (Persze csak akkor, ha $w \neq 0$)
- Ezt nevezzünk homogén osztásnak.


Vagyis:

$$x' = \frac{x}{z}d$$

$$y' = \frac{y}{z}d$$

$$z' = \frac{z}{z}d = d$$

 Az origó, mint vetítési középpont és egy, attól a Z tengely mentén d egységre található, XY síkkal párhuzamos vetítősíkra való vetítés mátrixa:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & \frac{1}{d} & 0 \end{bmatrix}$$

• Homogén osztás után $(\frac{z}{d}$ -vel) a fentit kapjuk

Megjegyzés

 A sík projektív transzformációit egyértelműen meghatározza négy független pont és azok képe

Megjegyzés

- A sík projektív transzformációit egyértelműen meghatározza négy független pont és azok képe
- A tér projektív transzformációit egyértelműen meghatározza öt független pont és azok képe

Tartalom

- Motiváció
- 2 Transzformációk
 - Transzformációk általában
- 3 Nevezetes affin transzformációk
 - Eltolás
 - Forgatás
 - Méretezés
 - Nyírás
 - Áttérés új koordináta-rendszerre
 - Áttekintés
- Projektív transzformáció
- Összegzés

 Mi történik, ha a vektorunk negyedik koordinátája nulla (vagyis ha vektort azonosít a számnégyes)?

- Mi történik, ha a vektorunk negyedik koordinátája nulla (vagyis ha vektort azonosít a számnégyes)?
- Az eltolás rész nem hat rá!

- Mi történik, ha a vektorunk negyedik koordinátája nulla (vagyis ha vektort azonosít a számnégyes)?
- Az eltolás rész nem hat rá!
- Figyeljünk: nem mindenhol szoroznak jobbról a vektorokkal!

