ゲームグラフィックス特論

第4回 変換 (2)

四元数

回転の道具として

四元数(クォータニオン)

- ・ 複素数の虚部を三次元に拡張したもの
 - $\widehat{\mathbf{q}} = (q_x, q_y, q_z, q_w), \mathbf{q}_v = (q_x, q_y, q_z) \Rightarrow \widehat{\mathbf{q}} = (\mathbf{q}_v, q_w)$
- 定義

•
$$\widehat{\mathbf{q}} = (\mathbf{q}_v, q_w) = iq_x + jq_y + kq_z + q_w = \mathbf{q}_v + q_w$$

•
$$\mathbf{q}_v = iq_x + jq_y + kq_z = (q_x, q_y, q_z)$$

•
$$i^2 = j^2 = k^2 = ijk = -1$$

•
$$jk = -kj = i, ki = -ik = j, ij = -ji = k$$

 q_w : 実部

q_n: 虚部

i, j, k: 虚数単位

四元数の虚数単位の関係のイメージ

四元数の演算

• 積

$$\hat{\mathbf{q}}\hat{\mathbf{r}} = (iq_x + jq_y + kq_z + q_w)(ir_x + jr_y + kr_z + r_w)$$

$$= i(q_y r_z - q_z r_y + r_w q_x + q_w r_x)$$

$$+ j(q_z r_x - q_x r_z + r_w q_y + q_w r_y)$$

$$+ k(q_x r_y - q_y r_x + r_w q_z + q_w r_z)$$

$$+ q_w r_w - q_x r_x - q_y r_y - q_z r_z$$

$$= (\mathbf{q}_v \times \mathbf{r}_v + r_w \mathbf{q}_v + q_w \mathbf{r}_v, q_w r_w - \mathbf{q}_v \cdot \mathbf{r}_v)$$

四元数の積のサンプルコード

```
** p <- q * r
void qmul(float *p, const float *q, const float *r)
  p[0] = q[1]*r[2] - q[2]*r[1] + r[3]*q[0] + q[3]*r[0];
  p[1] = q[2]*r[0] - q[0]*r[2] + r[3]*q[1] + q[3]*r[1];
  p[2] = q[0]*r[1] - q[1]*r[0] + r[3]*q[2] + q[3]*r[2];
  p[3] = q[3]*r[3] - q[0]*r[0] - r[1]*q[1] - q[2]*r[2];
```

四元数の演算

- 和
 - $\widehat{\mathbf{q}} + \widehat{\mathbf{r}} = (\mathbf{q}_v, q_w) + (\mathbf{r}_v, r_w) = (\mathbf{q}_v + \mathbf{r}_v, q_w + r_w)$
- 共役
 - $\bullet \ \widehat{\mathbf{q}}^* = (\mathbf{q}_v, q_w)^* = (-\mathbf{q}_v, q_w)$
- ・ノルム

•
$$n(\widehat{\mathbf{q}}) = \sqrt{\widehat{\mathbf{q}}\widehat{\mathbf{q}}^*} = \sqrt{\widehat{\mathbf{q}}^*\widehat{\mathbf{q}}} = \sqrt{q_x^2 + q_y^2 + q_z^2 + q_w^2}$$

- 単位元
 - $\hat{i} = (0, 1)$

逆元

- ノルム

•
$$n(\widehat{\mathbf{q}}) = \sqrt{\widehat{\mathbf{q}}\widehat{\mathbf{q}}^*} \Leftrightarrow \frac{\sqrt{\widehat{\mathbf{q}}\widehat{\mathbf{q}}^*}}{n(\widehat{\mathbf{q}})} = 1$$

- より,逆元は
 - $\bullet \ \widehat{\mathbf{q}}^{-1} = \frac{\widehat{\mathbf{q}}^*}{|n(\widehat{\mathbf{q}})|^2}$

四元数の公式と法則

- ・ 共役の公式
 - $(\widehat{\mathbf{q}}^*)^* = \widehat{\mathbf{q}}$
 - $(\widehat{\mathbf{q}} + \widehat{\mathbf{r}})^* = \widehat{\mathbf{q}}^* + \widehat{\mathbf{r}}^*$
 - $(\widehat{\mathbf{q}}\widehat{\mathbf{r}})^* = \widehat{\mathbf{r}}^*\widehat{\mathbf{q}}^*$
- ノルムの公式
 - $n(\widehat{\mathbf{q}}^*) = n(\widehat{\mathbf{q}})$
 - $n(\widehat{\mathbf{q}}\widehat{\mathbf{r}}) = n(\widehat{\mathbf{q}})n(\widehat{\mathbf{r}})$

•線形性

•
$$\widehat{\mathbf{p}}(s\widehat{\mathbf{q}} + t\widehat{\mathbf{r}}) = s\widehat{\mathbf{p}}\widehat{\mathbf{q}} + t\widehat{\mathbf{p}}\widehat{\mathbf{r}}$$

•
$$(s\hat{\mathbf{p}} + t\hat{\mathbf{q}})\hat{\mathbf{r}} = s\hat{\mathbf{p}}\hat{\mathbf{r}} + t\hat{\mathbf{q}}\hat{\mathbf{r}}$$

- ・ 結合の法則
 - $\widehat{\mathbf{p}}(\widehat{\mathbf{q}}\widehat{\mathbf{r}}) = (\widehat{\mathbf{p}}\widehat{\mathbf{q}})\widehat{\mathbf{r}}$

単位四元数

- $\hat{\mathbf{q}} = (\mathbf{q}_{v}, q_{w})$ がノルムが 1 の四元数のとき
 - $n(\widehat{\mathbf{q}}) = 1 \Longrightarrow \widehat{\mathbf{q}} = (\sin \phi \, \mathbf{u}_q, \cos \phi) = \sin \phi \, \mathbf{u}_q + \cos \phi$
 - \mathbf{u}_q は $\|\mathbf{u}_q\| = 1$ のベクトル(単位ベクトル)
- ・ここで

•
$$n(\widehat{\mathbf{q}}) = n(\sin\phi \,\mathbf{u}_q, \cos\phi) = \sqrt{\sin^2\phi \,(\mathbf{u}_q \cdot \mathbf{u}_q) + \cos^2\phi} = 1$$

- $\cos \phi + i \sin \phi = e^{i\phi}$ であることから
 - $\hat{\mathbf{q}} = \sin \phi \, \mathbf{u}_q + \cos \phi = e^{\phi \mathbf{u}_q}$

単位四元数の対数と指数

- 対数
 - $\log(\widehat{\mathbf{q}}) = \log(e^{\phi \mathbf{u}_q}) = \phi \mathbf{u}_q$

• 指数

単位四元数のべき乗は 回転角を指数倍したもの

単位四元数による変換

- 点またはベクトル p
 - $\bullet \mathbf{p} = (p_x, p_y, p_z, p_w)$
- これを四元数として扱う
 - $\widehat{\mathbf{p}} = (\mathbf{p}_v, p_w)$
 - $\mathbf{p}_v = (p_x, p_y, p_z)$
- 単位四元数
 - $\widehat{\mathbf{q}} = (\sin \phi \, \mathbf{u}_q, \cos \phi)$
- ・回転の変換
 - $\widehat{\mathbf{p}}' = \widehat{\mathbf{q}}\widehat{\mathbf{p}}\widehat{\mathbf{q}}^{-1}$

 \mathbf{u}_q を軸に \mathbf{p} を 2ϕ 回転

- 単位四元数では $q^{-1} = q^*$ なので
 - $\widehat{\mathbf{p}}' = \widehat{\mathbf{q}}\widehat{\mathbf{p}}\widehat{\mathbf{q}}^*$

 $\hat{\mathbf{q}}$ と $-\hat{\mathbf{q}}$ は同じ回転を表す

座標軸中心の回転

X軸中心の回転

$$\hat{\mathbf{q}}_{x}(\theta) = \left(\sin\frac{\theta}{2}, 0, 0, \cos\frac{\theta}{2}\right)$$
$$= i\sin\frac{\theta}{2} + \cos\frac{\theta}{2}$$

Z軸中心の回転

$$\hat{\mathbf{q}}_{z}(\theta) = \left(0, 0, \sin\frac{\theta}{2}, \cos\frac{\theta}{2}\right)$$
$$= k\sin\frac{\theta}{2} + \cos\frac{\theta}{2}$$

Y軸中心の回転

$$\hat{\mathbf{q}}_{y}(\theta) = \left(0, \sin\frac{\theta}{2}, 0, \cos\frac{\theta}{2}\right)$$
$$= j\sin\frac{\theta}{2} + \cos\frac{\theta}{2}$$

軸と回転角から単位四元数を求める

```
** q <- 軸(x, y, z) 角度(a)
void qmake(float *q, float x, float y, float z, float a)
  const float l(x * x + y * y + z * z);
  if (1 != 0.0f) {
 const float s(sin(a *= 0.5f) / sqrt(1));
 q[0] = x * s;
 q[1] = y * s;
 q[2] = z * s;
 q[3] = cos(a);
```

課題

・ベクトル $(u_x, u_y, u_z) = (0, 1, 0)$ を軸に $\pi/2$ 回転する回転を表す四元数 $\hat{\mathbf{q}}$ を求めなさい. $\cos \frac{\pi}{4} = \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}}$ とする.

ヒント

$$\widehat{\mathbf{q}} = iq_x + jq_y + kq_z + q_w = \sin\theta \left(iu_x + ju_y + ku_z\right) + \cos\theta$$

• ベクトル $\hat{\mathbf{p}} = (1,0,0,0)$ を $\hat{\mathbf{q}}$ によって回転した結果 $\hat{\mathbf{r}}$ を求めなさい.

$$\hat{\mathbf{r}} = \widehat{\mathbf{q}}\widehat{\mathbf{p}}\widehat{\mathbf{q}}^*$$

単位四元数による変換の合成

- $\hat{\mathbf{q}}$ 回転してから更に $\hat{\mathbf{r}}$ 回転する $\hat{\mathbf{r}}(\hat{\mathbf{q}}\hat{\mathbf{p}}\hat{\mathbf{q}}^*)\hat{\mathbf{r}}^* = (\hat{\mathbf{r}}\hat{\mathbf{q}})\hat{\mathbf{p}}(\hat{\mathbf{q}}^*\hat{\mathbf{r}}^*) = (\hat{\mathbf{r}}\hat{\mathbf{q}})\hat{\mathbf{p}}(\hat{\mathbf{r}}\hat{\mathbf{q}})^*$
- ・したがって単位四元数の積 rq も回転を表す

単位四元数の積は回転の合成になる

合成により誤差が累積しても正規化すれば「回転」であることは保たれる (正規化するにはノルムで割る → ベクトルの正規化と同じなので簡単)

単位四元数から回転変換行列を算出

$$\hat{\mathbf{q}} = (q_x, q_y, q_z, q_w)$$

$$\mathbf{M}^{q} = \begin{pmatrix} 1 - s(q_{y}^{2} + q_{z}^{2}) & s(q_{x}q_{y} - q_{w}q_{z}) & s(q_{z}q_{x} + q_{w}q_{y}) & 0\\ s(q_{x}q_{y} + q_{w}q_{z}) & 1 - s(q_{z}^{2} + q_{x}^{2}) & s(q_{y}q_{z} - q_{w}q_{x}) & 0\\ s(q_{z}q_{x} - q_{w}q_{y}) & s(q_{y}q_{z} + q_{w}q_{x}) & 1 - s(q_{x}^{2} + q_{y}^{2}) & 0\\ 0 & 0 & 1 \end{pmatrix}$$

ここで $s=2/n(\hat{\mathbf{q}})$ なので単位四元数では以下のように単純化できる

$$\mathbf{M}^{q} = \begin{pmatrix} 1 - 2(q_{y}^{2} + q_{z}^{2}) & 2(q_{x}q_{y} - q_{w}q_{z}) & 2(q_{z}q_{x} + q_{w}q_{y}) & 0\\ 2(q_{x}q_{y} + q_{w}q_{z}) & 1 - 2(q_{z}^{2} + q_{x}^{2}) & 2(q_{y}q_{z} - q_{w}q_{x}) & 0\\ 2(q_{z}q_{x} - q_{w}q_{y}) & 2(q_{y}q_{z} + q_{w}q_{x}) & 1 - 2(q_{x}^{2} + q_{y}^{2}) & 0\\ 0 & 0 & 1 \end{pmatrix}$$

単位四元数にしてしまえば変換に三角関数は不要

単位四元数から回転変換行列を得る

```
** 回転変換行列 m <- 単位四元数 q
void grot(float *m, const float *q)
 float xx = q[0] * q[0] * 2.0f;
  float yy = q[1] * q[1] * 2.0f;
  float zz = q[2] * q[2] * 2.0f;
  float xy = q[0] * q[1] * 2.0f;
  float yz = q[1] * q[2] * 2.0f;
  float zx = q[2] * q[0] * 2.0f;
  float xw = q[0] * q[3] * 2.0f;
  float yw = q[1] * q[3] * 2.0f;
  float zw = q[2] * q[3] * 2.0f;
```

```
m[0] = 1.0f - yy - zz;
m[1] = xy + zw;
m[2] = zx - yw;
m[4] = xy - zw;
m[5] = 1.0f - zz - xx;
m[6] = yz + xw;
m[8] = zx + yw;
m[9] = yz - xw;
m[10] = 1.0f - xx - yy;
m[3] = m[7] = m[11] =
m[12] = m[13] = m[14] = 0.0f;
m[15] = 1.0f;
```

直交行列から四元数への変換

$$\mathbf{M}^{q} = \begin{pmatrix} m_{00}^{q} & m_{01}^{q} & m_{02}^{q} & m_{03}^{q} \\ m_{10}^{q} & m_{11}^{q} & m_{12}^{q} & m_{13}^{q} \\ m_{20}^{q} & m_{21}^{q} & m_{22}^{q} & m_{23}^{q} \\ m_{30}^{q} & m_{31}^{q} & m_{32}^{q} & m_{33}^{q} \end{pmatrix}$$

$$= \begin{pmatrix} 1 - 2(q_{y}^{2} + q_{z}^{2}) & 2(q_{x}q_{y} - q_{w}q_{z}) & 2(q_{z}q_{x} + q_{w}q_{y}) & 0 \\ 2(q_{x}q_{y} + q_{w}q_{z}) & 1 - 2(q_{z}^{2} + q_{x}^{2}) & 2(q_{y}q_{z} - q_{w}q_{x}) & 0 \\ 2(q_{z}q_{x} - q_{w}q_{y}) & 2(q_{y}q_{z} + q_{w}q_{x}) & 1 - 2(q_{x}^{2} + q_{y}^{2}) & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\operatorname{tr}(\mathbf{M}^q) = \sum_{i=0}^3 m_{ii}^q = m_{00}^q + m_{11}^q + m_{22}^q + m_{33}^q = 4 - 4(q_x^2 + q_y^2 + q_z^2) = 4q_w^2$$

直交行列から四元数への変換

$$q_w = \frac{1}{2} \sqrt{\text{tr}(\mathbf{M}^q)}$$

$$q_{x} = \frac{m_{21}^{q} - m_{12}^{q}}{4q_{w}}$$

$$4q_{x}^{2} = +m_{00}^{q} - m_{11}^{q} - m_{22}^{q} + m_{33}^{q}$$

$$q_{y} = \frac{m_{02}^{q} - m_{20}^{q}}{4q_{w}}$$

$$4q_{y}^{2} = -m_{00}^{q} + m_{11}^{q} - m_{22}^{q} + m_{33}^{q}$$

$$4q_{z}^{2} = -m_{00}^{q} - m_{11}^{q} + m_{22}^{q} + m_{33}^{q}$$

$$4q_{z}^{2} = -m_{00}^{q} - m_{11}^{q} + m_{22}^{q} + m_{33}^{q}$$

四元数を用いたベクトルの回転

$$\hat{\mathbf{q}} = (\sin \phi \mathbf{u}, \cos \phi)$$

$$\mathbf{u} = \frac{\mathbf{s} \times \mathbf{t}}{\|\mathbf{s} \times \mathbf{t}\|} \qquad \|\mathbf{s} \times \mathbf{t}\| = \sin 2\phi = 2\sin \phi \cos \phi$$

$$\hat{\mathbf{q}} = \left(\frac{\sin\phi}{\sin 2\phi}\mathbf{s} \times \mathbf{t}, \cos\phi\right) = \left(\frac{1}{2\cos\phi}\mathbf{s} \times \mathbf{t}, \cos\phi\right)$$

$$\mathbf{s} \cdot \mathbf{t} = \cos 2\phi = e$$

$$\cos \phi = \sqrt{\frac{1+e}{2}} \qquad = \left(\frac{1}{\sqrt{2(1+e)}} \mathbf{s} \times \mathbf{t}, \frac{\sqrt{2(1+e)}}{2}\right)$$

ベクトルの回転の行列表記

$$\hat{\mathbf{q}} = (\mathbf{q}_{v}, q_{w}) = \left(\frac{1}{\sqrt{2(1+e)}} \mathbf{s} \times \mathbf{t}, \frac{\sqrt{2(1+e)}}{2}\right)$$

$$\mathbf{R}(\mathbf{s}, \mathbf{t}) = \begin{pmatrix} e + hu_{x}^{2} & hu_{x}u_{y} - u_{z} & hu_{z}u_{x} + u_{y} & 0\\ hu_{x}u_{y} + u_{z} & e + hu_{y}^{2} & hu_{y}u_{z} - u_{x} & 0\\ hu_{z}u_{x} - u_{y} & hu_{y}u_{z} + u_{x} & e + hu_{z}^{2} & 0\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{u} = \begin{pmatrix} u_{x} & u_{y} & u_{z} \end{pmatrix} = \frac{\mathbf{s} \times \mathbf{t}}{\|\mathbf{s} \times \mathbf{t}\|}$$

$$e = \cos 2\phi = \mathbf{s} \cdot \mathbf{t}$$

$$h = \frac{1 - \cos 2\phi}{\sin^{2} 2\phi} = \frac{1 - e}{\mathbf{u} \cdot \mathbf{u}}$$

剛体ア二メーション

時刻を扱う

剛体アニメーション

- ・ 剛体変換によるアニメーション
 - ・形状の変形を伴わない
- 剛体変換

t: 位置 **R**: 回転

$$\mathbf{t}(t) = \mathbf{P}(t) \qquad \mathbf{E}(h, p, r) = \mathbf{R}_{y}(h)\mathbf{R}_{x}(p)\mathbf{R}_{z}(r)$$

t: 時刻

$$\overline{\mathbf{R}}(t) = \mathbf{R}_y(h(t))\mathbf{R}_x(p(t))\mathbf{R}_z(r(t))$$

現在時刻の取得

- システムの時計から時刻を得る
 - ここでは glfwSetTime(), glfwGetTime() を利用する

```
const double cycle(5.0);
  経過時間のリセット
glfwSetTime(0.0);
// ウィンドウが開いている間くり返し描画する
while (window.shouldClose() == GL FALSE)
 // 時刻の計測(周期5秒)
 const float t((float)(fmod(glfwGetTime(), cycle) / cycle));
```

線形補間

$$\mathbf{P}(t) = \mathbf{P}_0 (1 - t) + \mathbf{P}_1 t$$

平行移動の変換行列を求める

```
** 平行移動変換行列を求める
*/
void translate(float *m, float x, float y, float z)
 m[3] = x;
 m[7] = y;
 m[11] = z;
 m[0] = m[5] = m[10] = m[15] = 1.0f;
 m[1] = m[2] = m[4] =
 m[6] = m[8] = m[9] =
 m[12] = m[13] = m[14] = 0.0f;
```

2点間を直線移動する変換行列を得る

```
** 平行移動アニメーションの変換行列を求める
*/
void linearMotion(
 float *m, const float *p0, const float *p1, float t)
 const float x((p1[0] - p0[0]) * t + p0[0]);
 const float y((p1[1] - p0[1]) * t + p0[1]);
 const float z((p1[2] - p0[2]) * t + p0[2]);
 translate(m, x, y, z);
```

Cubic Hermite Spline

Cubic Hermite Spline の求め方

- ・二点 \mathbf{p}_0 , \mathbf{p}_1 を通り, 点 \mathbf{p}_0 に おける接線が \mathbf{m}_0 , \mathbf{p}_1 におけ る接線が \mathbf{m}_1 となる三次曲線 $\mathbf{p}(t) = \mathbf{a}t^3 + \mathbf{b}t^2 + \mathbf{c}t + \mathbf{d}$
- ・これを一回微分 $\mathbf{p}'(t) = 3\mathbf{a}t^2 + 2\mathbf{b}t + \mathbf{c}$
- ・ t = 0において $\mathbf{p}(0) = \mathbf{p}_0 = \mathbf{d}$ $\mathbf{p}'(0) = \mathbf{m}_0 = \mathbf{c}$
- t = 1において $\mathbf{p}(1) = \mathbf{p}_1 = \mathbf{a} + \mathbf{b} + \mathbf{c} + \mathbf{d}$ $\mathbf{p}'(1) = \mathbf{m}_1 = 3\mathbf{a} + 2\mathbf{b} + \mathbf{c}$

- ・したがって $\mathbf{c} = \mathbf{m}_0$ $\mathbf{d} = \mathbf{p}_0$
- aを消去して $3\mathbf{p}_1 - \mathbf{m}_1 = \mathbf{b} + 2\mathbf{c} + 3\mathbf{d}$ $\mathbf{b} = 3\mathbf{p}_1 - \mathbf{m}_1 - 3\mathbf{p}_0 - 2\mathbf{m}_0$ $= 3(\mathbf{p}_1 - \mathbf{p}_0) - \mathbf{m}_1 - 2\mathbf{m}_0$
- bを消去して $\mathbf{m}_1 - 2\mathbf{p}_1 = \mathbf{a} - \mathbf{c} - 2\mathbf{d}$ $\mathbf{a} = \mathbf{m}_1 - 2\mathbf{p}_1 + \mathbf{m}_0 + 2\mathbf{p}_0$ $= -2(\mathbf{p}_1 - \mathbf{p}_0) + \mathbf{m}_1 + \mathbf{m}_0$

Catmull-Rom Spline

Cubic Hermite Spline において

•
$$\mathbf{m}_0 = \frac{1}{2}(\mathbf{P}_1 - \mathbf{P}_{-1})$$

•
$$\mathbf{m}_1 = \frac{1}{2}(\mathbf{P}_2 - \mathbf{P}_0)$$

Cardinal Spline

•
$$\mathbf{m}_0 = \frac{1-c}{2}(\mathbf{P}_1 - \mathbf{P}_{-1})$$

•
$$\mathbf{m}_1 = \frac{1-c}{2}(\mathbf{P}_2 - \mathbf{P}_0)$$

• c = 1: 折れ線

• c = 0: Catmull-Rom Spline

Catmull-Rom Spline のサンプルコード

```
** Catmull-Rom Spline
static float catmull rom(
  float x0, float x1, float x2, float x3, float t)
  const float m0((x2 - x0) * 0.5f);
  const float m1((x3 - x1) * 0.5f);
  const float d(x1 - x2);
  const float a(2.0f * d + m0 + m1);
  const float b(-3.0f * d - 2.0f * m0 - m1);
  return ((a * t + b) * t + m0) * t + x1;
```

Catmull-Rom Spline による補間


```
Catmull-Rom Spline による点列の補間
void interpolate(
 float *p,
  const float *p0, const float *p1,
  const float *p2, const float *p3,
  float t)
  p[0] = catmull\_rom(p0[0], p1[0], p2[0], p3[0], t);
 p[1] = catmull\_rom(p0[1], p1[1], p2[1], p3[1], t);
  p[2] = catmull\_rom(p0[2], p1[2], p2[2], p3[2], t);
```

Kochanek-Bartels Spline

Cubic Hermite Spline において

$$\mathbf{s}_{i} = \frac{(1-t)(1+b)(1-c)}{2} (\mathbf{P}_{i} - \mathbf{P}_{i-1}) + \frac{(1-t)(1-b)(1+c)}{2} (\mathbf{P}_{i+1} - \mathbf{P}_{i})$$

$$\mathbf{d}_{i} = \frac{(1-t)(1+b)(1+c)}{2} (\mathbf{P}_{i} - \mathbf{P}_{i-1}) + \frac{(1-t)(1-b)(1-c)}{2} (\mathbf{P}_{i+1} - \mathbf{P}_{i})$$

t: Tension

b: Bias

c: Continuity

TBC Spline

四元数の線形補間

$$\hat{\mathbf{q}}_{t} = (1 - t)\hat{\mathbf{q}}_{0} + t\hat{\mathbf{q}}_{n}, t \in [0, 1]$$

$$\hat{\mathbf{q}}_{t=0} = \hat{\mathbf{q}}_{0}$$

$$\hat{\mathbf{q}}_{t+\Delta t} = (1 - (t + \Delta t))\hat{\mathbf{q}}_{0} + (t + \Delta t)\hat{\mathbf{q}}_{n}$$

$$= (1 - t)\hat{\mathbf{q}}_{0} + t\hat{\mathbf{q}}_{n} + \Delta t(\hat{\mathbf{q}}_{n} - \hat{\mathbf{q}}_{0})$$

$$= \hat{\mathbf{q}}_{t} + \Delta \hat{\mathbf{q}}$$

$$\angle \angle \angle \triangle \hat{\mathbf{q}} = \Delta t \left(\hat{\mathbf{q}}_n - \hat{\mathbf{q}}_0 \right)$$

球面線形補間 (Slerp)

$$\hat{\mathbf{s}}(\hat{\mathbf{q}}, \hat{\mathbf{r}}, t) = (\hat{\mathbf{r}}\hat{\mathbf{q}}^{-1})^t \hat{\mathbf{q}}, t \in [0, 1]$$

$$t \to 0 \Rightarrow \hat{\mathbf{s}}(\hat{\mathbf{q}}, \hat{\mathbf{r}}, t) \to \hat{\mathbf{q}}$$

$$t \to 1 \Rightarrow \hat{\mathbf{s}}(\hat{\mathbf{q}}, \hat{\mathbf{r}}, t) \to \hat{\mathbf{r}}$$

$$\hat{\mathbf{s}}(\hat{\mathbf{q}}, \hat{\mathbf{r}}, t) = \operatorname{slerp}(\hat{\mathbf{q}}, \hat{\mathbf{r}}, t) = \frac{\sin(\phi(1-t))}{\sin \phi} \hat{\mathbf{q}} + \frac{\sin(\phi t)}{\sin \phi} \hat{\mathbf{r}}$$

$$\cos \phi = \hat{\mathbf{q}} \cdot \hat{\mathbf{r}} = q_x r_x + q_y r_y + q_z r_z + q_w r_w$$

$$\phi = \cos^{-1}(\hat{\mathbf{q}} \cdot \hat{\mathbf{r}})$$

$$\sin \phi = \sqrt{1 - (\hat{\mathbf{q}} \cdot \hat{\mathbf{r}})^2}$$

球面線形補間のサンプルコード

```
#include <cmath>
** p ← q と r を t で補間
void slerp(float *p,
 const float *q,
 const float *r,
 const float t)
 const float qr(q[0] * r[0]
 + q[1] * r[1]
 + q[2] * r[2]
 + q[3] * r[3]);
  const float ss(1.0f - qr * qr);
```


```
if (ss == 0.0) {
 p[0] = q[0];
 p[1] = q[1];
 p[2] = q[2];
 p[3] = q[3]:
else {
  const float sp(sqrt(ss));
  const float ph(acos(qr));
  const float pt(ph * t);
  const float t1(sin(pt) / sp);
  const float t0(sin(ph - pt) / sp);
  p[0] = q[0] * t0 + r[0] * t1;
  p[1] = q[1] * t0 + r[1] * t1;
  p[2] = q[2] * t0 + r[2] * t1;
  p[3] = q[3] * t0 + r[3] * t1;
```

2個以上の四元数の補間

区間
$$[\hat{\mathbf{q}}_i, \hat{\mathbf{q}}_{i+1}]$$
において $\hat{\mathbf{q}} = \text{Slerp}(\hat{\mathbf{q}}_i, \hat{\mathbf{q}}_{i+1}, t-i)$

四元数のスプライン補間

$$\begin{split} \hat{\mathbf{a}}_{i} &= \hat{\mathbf{q}}_{i} \exp \left\{ -\frac{\log \left(\hat{\mathbf{q}}_{i}^{-1} \hat{\mathbf{q}}_{i-1} \right) + \log \left(\hat{\mathbf{q}}_{i}^{-1} \hat{\mathbf{q}}_{i+1} \right)}{4} \right\} \\ &= \operatorname{squad} \left(\hat{\mathbf{q}}_{i}, \hat{\mathbf{q}}_{i+1}, \hat{\mathbf{a}}_{i}, \hat{\mathbf{a}}_{i+1}, t \right) = \\ &= \operatorname{slerp} \left(\operatorname{slerp} \left(\hat{\mathbf{q}}_{i}, \hat{\mathbf{q}}_{i+1}, t \right), \operatorname{slerp} \left(\hat{\mathbf{a}}_{i}, \hat{\mathbf{a}}_{i+1}, t \right), 2t \left(1 - t \right) \right) \end{split}$$

宿題

- ・球面線形補間を使ってアニメーションに回転のアニメーションを加えてください
 - ・次のプログラムは線画の立方体を平行移動するアニメーションを表示 します
 - https://github.com/tokoik/ggsample04
 - この起点で立方体を (1,0,0) を軸に 1 ラジアン回転し、そこから終点において (0,0,1) を軸に 2 ラジアン回転した状態に至る回転のアニメーションを加えてください
 - 軸と回転角から単位四元数を求める関数を作成してください
 - 単位四元数を球面線形補間する関数を作成してください
 - 単位四元数から回転変換行列を求める関数を作成してください
- ggsample04.cpp をアップロードしてください

結果

このような画像が表示されれば,多分,正解です.

