

André Tavares da Silva andre.silva@udesc.br

Capítulo 5 de "Foley" Capítulo 2 de Azevedo e Conci

Promovem uniformidade no tratamento de qualquer transformação geométrica em CG.

Essa uniformidade é benéfica ao se fazer composição, ou concatenação, de transformações de vários tipos.

Por definição, Um ponto 2D homogêneo é (x, y, M) tem seu equivalente Euclidiano (x/M, y/M)

Permite representar reais como inteiros (1, 2, 1000) assim como números muito grandes/pequenos (1, 2, 1/100000)

Com coordenadas homogêneas pode-se definir uma **transformação afim** (linear com translação):

- –2D com uma matriz M_{3 x 3}
- -e
- -3D com uma matriz M_{4 x 4}

Observação:

Representações Equivalentes

Ponto pode ser vetor **coluna** ou vetor **linha** A aplicação da Matriz é diferente:

- Ponto em linha a Matriz é pós
- Ponto em coluna, a Matriz é pré
 Um é o transposto do outro (linha vira coluna)

Vale lembrar que $(A * B)^t = B^t * A^t$

$$[x_{p'}, y_{p'}, z_{p'}, 1] = [x_{p'}, y_{p'}, z_{p'}, 1] T$$

$$\begin{bmatrix} x_{p'} \\ y_{p'} \\ z_{p'} \\ 1 \end{bmatrix} = T \begin{bmatrix} x_{p} \\ y_{p} \\ z_{p} \\ 1 \end{bmatrix}$$

Transformações Homogêneas 2D

Esta matriz M (homogênea 2D) pode ser dividida em 4 partes:

$$\mathbf{M} = \begin{pmatrix} \mathbf{a} & \mathbf{c} & \mathbf{m} \\ \mathbf{b} & \mathbf{d} & \mathbf{n} \\ \mathbf{p} & \mathbf{q} & \mathbf{s} \end{pmatrix}$$

Centro = a b c d

Coluna = m n

Linha = p q

Quando diagonal a=d=s=1 e b=c=0 então T é uma translação pura em P'= T * P

$$\mathbf{M} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{m} \\ \mathbf{0} & \mathbf{1} & \mathbf{n} \\ \hline \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

$$\mathbf{T} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{T}_{\mathbf{x}} \\ \mathbf{0} & \mathbf{1} & \mathbf{T}_{\mathbf{y}} \\ \hline \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

Quando s=1 e m=n=p=q=0

Obtém-se:

Escalonamento,

Rotação,

Reflexão,

Cisalhamento

$$\mathbf{M} = \begin{pmatrix} \mathbf{a} & \mathbf{c} & \mathbf{0} \\ \mathbf{b} & \mathbf{d} & \mathbf{0} \\ \hline \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

Cisalhamento 2D

$$(P' = M * P)$$

$$xp' = xp + yp.tan \lambda$$

 $yp' = yp$

Transformações Homogêneas 3D

As matrizes são agora 4 x 4.

Algebricamente tudo funciona como no plano projetivo, porém o modelo é difícil de ser visualizado por estar num espaço de dimensão 4.

A submatriz 3x3 produz uma transformação linear que é uma combinação de escalonamento, cisalhamento, reflexão e rotação.

A submatriz 3x1 produz uma translação.

A submatriz 1x3 produz uma transformação perspectiva.

A submatriz 1x1, escalonamento global

P = [x y z w] em coordenadas homogêneas

$$\mathbf{M} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{m} \\ \mathbf{0} & \mathbf{1} & \mathbf{n} \\ \hline \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

$$\mathbf{T} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{T}_{\mathbf{x}} \\ \mathbf{0} & \mathbf{1} & \mathbf{T}_{\mathbf{y}} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

Translação 3D (linha = pós)

$$[x' \ y' \ z' \ 1] = [x \ y \ z \ 1] \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ T_x & T_y & T_z & 1 \end{bmatrix}$$

Propriedades da translação:

Identidade: T(0, 0, 0) = I

Linearidade:

$$T(s_x, s_y, s_z) T(t_x, t_y, t_z) = T(s_x+t_x, s_y+t_y, s_z+t_z)$$

Comutatividade:

$$T(s_x, s_y, s_z) T(t_x, t_y, t_z) = T(t_x, t_y, t_z) T(s_x, s_y, s_z)$$

Inversão: $T^{-1}(t_x, t_y, t_z) = T(-t_x, -t_y, -t_z)$

Exemplo: Escala 3D (coluna = pré)

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} S_x & 0 & 0 & 0 \\ 0 & S_y & 0 & 0 \\ 0 & 0 & S_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotação Homogênea 3D

É mais complicado, pois deve-se especificar um eixo de rotação.

Podem existir infinitos eixos de rotação.

Serão vistas as três rotações principais.

Rotação 3D (coluna/pré)

Rotação 3D

(vetor coluna / mão direita)

$$R_{x} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta & 0 \\ 0 & \sin \theta & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$R_{y} = \begin{pmatrix} \cos \Phi & 0 & \sin \Phi & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \Phi & 0 & \cos \Phi & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$R_{z} = \begin{pmatrix} \cos \gamma & -\sin \gamma & 0 & 0 \\ \sin \gamma & \cos \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Composição de Transformações Homogêneas

Também chamada de concatenação.

Pode-se compor qualquer sequência de transformações lineares em uma única matriz, fazendo somente a multiplicação das matrizes individuais.

$$P' = A* (B* (C*P))) = T*P$$

onde $T = A*B*C$

Como a multiplicação de matrizes não é comutativa, a ordem é importante.

Através de composição de transformações, pode-se obter a <u>rotação de um objeto em qualquer ponto</u>, por exemplo.

Esta transformação pode ser obtida em 3 passos:

Translação até a origem T.

Rotação em torno da origem R_o.

Translação inversa T⁻¹.

Se não houvesse coordenadas homogêneas:

A aplicação seria uma a uma (coluna/pré)

$$\mathbf{T} = \begin{pmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{pmatrix} \begin{pmatrix} \mathbf{x} \\ \mathbf{y} \end{pmatrix} + \begin{pmatrix} -\mathbf{p}_{\mathbf{x}} \\ -\mathbf{p}_{\mathbf{y}} \end{pmatrix}$$

$$\mathbf{R}_{\theta} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} \mathbf{x} \\ \mathbf{y} \end{pmatrix}$$

$$\mathbf{T}^{-1} = \begin{pmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} \end{pmatrix} \begin{pmatrix} \mathbf{x} \\ \mathbf{y} \end{pmatrix} + \begin{pmatrix} \mathbf{p}_{\mathbf{x}} \\ \mathbf{p}_{\mathbf{y}} \end{pmatrix}$$

Com coordenadas homogêneas

(coluna/pré)

$$\mathbf{T} = \begin{pmatrix} 1 & 0 & -\mathbf{p}_{x} \\ 0 & 1 & -\mathbf{p}_{y} \\ 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{R}_{\theta} = \begin{pmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{T}^{-1} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{p}_{x} \\ \mathbf{0} & \mathbf{1} & \mathbf{p}_{y} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

$$[R_P] = [T^{-1}][R_o][T(-P)]$$

Repare que esta é pré-multiplicada!

$$R_{p} = \begin{bmatrix} 1 & 0 & P_{x} \\ 0 & 1 & P_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & -P_{x} \\ 0 & 1 & -P_{y} \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos \theta & -\sin \theta & P_x (1 - \cos \theta) + P_y \sin \theta \\ \sin \theta & \cos \theta & -P_x \sin \theta + P_y (1 - \cos \theta) \\ 0 & 0 & 1 \end{bmatrix}$$

Espelhamento em torno de Eixo Qualquer

Reflexão em relação a uma linha arbitrária:

Translação da linha e objeto de maneira que a linha passe pela origem.

Rotacionar o objeto e a linha ao redor da origem até que a linha coincida com um dos eixos.

Reflexão em relação ao eixo.

Rotação inversa em relação à origem.

Translação inversa para a localização inicial.

T2DH(0,-h)
$$\mathbf{M} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{m} \\ \mathbf{0} & \mathbf{1} & \mathbf{n} \\ \hline \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix}$$

R2D(TETA)
$$\mathbf{T} = \begin{pmatrix} \mathbf{1} & \mathbf{0} & \mathbf{T}_{\mathbf{x}} \\ \mathbf{0} & \mathbf{1} & \mathbf{T}_{\mathbf{y}} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{pmatrix} * \begin{bmatrix} \cos(\alpha) & \sin(\alpha) & 0 \\ -\sin(\alpha) & \cos(\alpha) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

R2D(-TETA)

T2DH(0,+h)

Exercícios

Original x Final

Rotação 3D – p/ próxima aula

- 1) Definir matriz para rotacionar um ponto em relação a um eixo qualquer. OBS: este eixo é definido por dois pontos (x_0, y_0, z_0) e (x_1, y_1, z_1) .
- 2) Como realizar uma reflexão em torno de um plano qualquer? OBS: este plano é definido por um ponto e uma normal.

PPT com apresentação de 10min

Enviar PPT na véspera. Só UM vai apresentar.