원근감을 살린 TEX Graphics

박승원

http://swpark.me

서울대학교 물리천문학부

2018년 2월 3일

주제

- ▶ TikZ로 3D 그래픽을 그려보자!
- ▶ 단, **원근감**을 살려서.

목차

- ▶ 주제 / 목차
- ▶ 개요
- ▶ 선행연구(관련 패키지) 전수조사
- ▶ 수학적 접근 및 TikZ를 이용한 구현
- ▶ 결론
- ▶ 참고 문헌

개요

목진욱, TikZ in Physics @ 2017 공주대 워크샵

개요

목진욱, TikZ in Physics @ 2017 공주대 워크샵

perspective projection

Image from drububu.com/tutorial

개요: 좌표 변환

- ▶ 함수 $f: \mathbb{R}^3 \to \mathbb{R}^2$
- ▶ Perspective projection의 원점이 무한히 멀어지면 Isometric.
- ▶ Isometric의 경우 선형적이므로 구현이 비교적 간단.
 - ▶ 목진욱(2017) 참고

Image from sketch pkg. doc.

관련 패키지 전수조사

ctan.org/topic/graphics-3d (괄호 안: 마지막 업데이트)

- ▶ featpost (2012)
- ▶ threed (2010)
- productbox (2010)
- pst-3d (2010)
- pst-3dplot (2017)
- pst-fr3d (2002)
- pst-gr3d (2005)

- pst-light3d (2007)
- pst-ob3d (2007)
- pst-perspective (2016)
- > pst-platon (2009)
- pst-solides3d (2017)
- pst-vue3d (2007)
- ▶ tikz-3dplot (2012)

그 외: sketch (2012)

관련 패키지 전수조사

기타

- ▶ threed 주사위
- ▶ productbox _{포장지}
- ▶ pst-fr3d ਖ਼ੁ
- ▶ pst-light3d ৸⊑ণছ

Isometric

- pst-3d
- pst-3dplot
- pst-gr3d
- pst-ob3d
- pst-platon
- ► tikz-3dplot

Perspective

- featpost
- pst-perspective
- pst-vue3d
- sketch

관련 패키지 개발 현황

개발된 기능:

- ▶ Isometric projection으로 하는 모든 것
 - ▶ tikz-3dplot 등
- ▶ 점의 좌표를 3D에서 2D로 변환

개발되지 않은 기능:

- ▶ TikZ에서 경로를 3D에서 2D로 변환
 - ▶ sketch에 구현되어 있긴 하나, sketch는
 - ▶ 별도의 문법을 익혀야 사용 가능.
 - ▶ 2012년 이후로 업데이트가 멈춘 상태.

없으면, 직접 만들자!

- ▶ 카메라의 방향을 구형좌표계의 매개변수 θ, ϕ 로 표현.
 - ightharpoonup r = 1
- ▶ 방향을 법선으로 갖고 원점을 지나는 평면에 투영.

 \mathbb{R}^3 위의 점 A, B, C가 P에 의해 \mathbb{R}^2 에 투영되는 모습.

카메라 P와 물체 A를 잇는 직선과 투영평면 α 가 만나는 점: Q

 $\alpha: (\sin\theta\cos\phi)x + (\sin\theta\sin\phi)y + (\cos\theta)z = 0,$

 $P: (\sin \theta \cos \phi, \sin \theta \sin \phi, \cos \theta),$

A: (p,q,r).

$$\therefore Q: \quad \left(\frac{w\sin\theta\cos\phi-p}{w-1}, \frac{w\sin\theta\sin\phi-q}{w-1}, \frac{w\cos\theta-r}{w-1}\right).$$

투영평면 위의 점 (x,y)가 \mathbb{R}^3 상에 대응되는 점:

$$\begin{pmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{pmatrix} \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ 0 \end{pmatrix}$$

$$= \begin{pmatrix} -y\cos\theta\cos\phi - x\sin\phi \\ -y\cos\theta\sin\phi + x\cos\phi \\ y\sin\theta \end{pmatrix} = Q.$$

이 방정식을 풀면 x,y를 p,q,r,θ,ϕ 로 표현할 수 있게 된다.

 \mathbb{R}^3 상의 점 A(p,q,r)이 대응되어야 하는 점은

$$x = \frac{1}{w - 1} \left(p \sin \phi - q \cos \phi \right), \tag{1}$$

$$y = \frac{1}{w-1} \left(p \cos \theta \cos \phi + q \cos \theta \sin \phi - r \sin \theta \right), \tag{2}$$

where $w \equiv p \sin \theta \cos \phi + q \sin \theta \sin \phi + r \cos \theta$.

- ▶ Step 1. 몇 개의 입체도형을 TikZ의 plot 함수로 그려보고 확인
- ▶ Step 2. 임의의 경로를 변환시킬 방법을 탐색

- ▶ Step 1. 예시 1: 정육면체
 - 12개의 변을 일일이 그린다.
 - ▶ 곧은 선분의 경우 TikZ의 draw를 그대로 써도 무방.
 - ▶ 이에 대하여 Step 2에서 자세히 논의.
- ▶ 소스: git.io/vNNWv / gif 버전: git.io/vNNyW

- ▶ Step 1. 예시 2: 토로이드(toroid)
 - $(p,q,r) = ((4+0.5\cos 32\theta)\cos \theta, (4+0.5\cos 32\theta)\sin \theta, \sin 16\theta)$
- ▶ 소스: git.io/vNFu0
 - 매개변수 θ를 0°부터 360°까지 샘플 200개 사용

▶ 이 정도면 (1), (2)이 올바름을 확신 가능.

- ▶ Step 2. 임의의 경로/도형
- ▶ Step 1에서는 점의 좌표를 일일이 계산시켜야 했다.
 - ▶ 복잡한 계산식/코드
 - ▶ 경로를 그리려면 매개변수화하여 plot 해야 한다.
- ▶ Isometric projection(tikz-3dplot 등)에서 하듯,

draw (0,0,0) -- (1,1,1);

와 같이 써놓기만 하면 되게 해야!

- ▶ PSTricks: pst-perspective 등
- ▶ TikZ의 nonlineartransformations 모듈


```
\draw [help lines] (0,0) grid (3,2);
\pgftransformnonlinear(\polartransformation)% see above

% Draw something with this transformation in force
\draw (Opt,0mm) grid [xstep=10pt, ystep=5mm] (90pt, 20mm);

\foreach \angle in {0,30,60,90}

\foreach \dist in {1,2}

{
 pgftransformshift{\pgfpoint{\angle pt}{\dist cm}}
 pgftext{\angle$^\circ$}

}
\end{tikzpicture}
```

- ▶ PSTricks: pst-perspective 등
- ▶ TikZ의 nonlineartransformations 모듈


```
\degin{tikzpicture}
\draw [help lines] (0,0) grid (3,2);
\pgftransformnonlinear{\polartransformation}% see above

% Draw something with this transformation in force
\draw (Opt, 0mm) grid [xstep=10pt, ystep=5mm] (90pt, 20mm);

\foreach \angle in {0,30,60,90}
\foreach \dist in {1,2}
{
\pgftransformshift{\pgfpoint{\angle pt}{\dist cm}}
\pgftext{\angle$^\circ$}
}
\end{\tikzpicture}
```

▶ 매크로 확장 과정 등의 문제로, 잘 구현되지 않고 있다.

결론

- MetaPost, PSTricks: featpost, pst-perspective 등
 - ▶ TikZ를 이용한 패키지는 없다.
- ▶ Perspective projection을 위한 공식을 유도, 확인.
- ▶ 임의의 경로를 그리기 위해, TikZ의 nonlineartransformations 를 사용하려 했으나 실패
- ▶ PSTricks에서는 어떻게 구현했을까?
- ▶ 왜 지금껏 TikZ로는 한번도 구현되지 않았을까?
- ▶ 계산속도 개선

참고 문헌

- ► T.Tantau (2015), The TikZ and PGF Packages (texdoc tikz)
- ▶ 목진욱 (2017), TikZ in physics

감사합니다