

Transformaciones Geométricas 3D

Introducción 3D

- Cuando nos introducimos al mundo 3D, hay que considerar:
 - ▶ El factor de profundidad
 - Las combinaciones que se pueden generar sobre 3 ejes
 - La perspectiva de observación
 -
- Los operadores se ven afectados en diferente medida
 - Translación
 - Rotación
 - Escalamiento
 - ...

Translación 3D

Así como en el espacio 2D, la traslación se define a partir de un vector, ahora con 3 componentes

Traslación 3D

El operador de traslación se puede definir a través de una matriz de la siguiente forma:

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotación 3D

- Las rotaciones 3D se pueden realizar con cualquier grado de libertad
 - En general, se derivan de las combinaciones de rotación a partir de los ejes X,Y, Z

Matriz de Rotación – Eje z

Para realizar la rotación con respecto al eje Z se emplea la matriz siguiente

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotaciones 3D para los ejes X, Y

- A partir de la rotación sobre el eje Z, es posible derivar la rotación para cualquiera de los otros 2 ejes, simplemente utilizando una permutación cíclica
 - Para obtener la rotación en eje X y Y, cíclicamente se sustituye X con Y, Y con Z y Z con X

Rotaciones 3D – X, Y, Z

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

Matrices de Rotación 3D sobre los ejes

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

Ejercicio

- Dibujar un rectángulo 3D (coordenadas libres) e implementar los operadores de traslación y rotación 3D sobre ejes X,Y,Z
 - Investigar como dibujar un punto y una línea 3D en openGL
 - Crear la figura a partir de estas primitivas

Rotación 3D paralela a un eje de rotación

- Para rotar un objeto 3D con un eje de rotación paralelo a un eje:
 - Primero se mueve el eje de rotación al eje de rotación definido para trabajar (uno de los 3 ejes del plano 3D)
 - Se aplica la rotación que se desea aplicar
 - Se regresa el eje de rotación a su posición original

Rotación 3D paralela a un eje

Matricialmente, considere que un punto P=(x,y,z) será rotado con respecto al eje X. Las operaciones a realizar serán las siguientes:

$$P' = T^{-1} \cdot R_{r}(\theta) \cdot T \cdot P$$

- Donde:
 - P' es el punto resultante de la rotación
 - R_x es la matriz se rotación con respecto al ángulo especificado
 - T es la matriz de translación al eje
 - → T¹ es la matriz inversa de T de traslación al eje

- Cuando el eje de rotación de un objeto no es paralelo a uno de los ejes, se tiene que proceder de la siguiente manera:
 - I. Trasladar el objeto de tal forma que el eje de rotación pase a través de la coordenada de origen
 - 2. Rotar el objeto de tal forma que el eje de rotación coincida con alguno de los ejes de coordenadas
 - 3. Realizar la rotación especificada sobre el eje de coordenadas seleccionado
 - 4. Aplicar la rotación inversa para regresar el eje de rotación a su orientación original
 - 5. Aplicar la translación inversa para regresar el eje de rotación a su posición espacial original

> Si la rotación no es paralela a uno de los ejes del plano

- ▶ El paso 2 es posible realizarlo seleccionando cualquiera de los ejes (consideremos el caso donde se selecciona el eje Z)
 - Por simplicidad, consideremos que el eje de rotación es definido por dos puntos P1 y P2

- ▶ Si PI = (xI,yI,zI) y P2 = (x2,y2,z2), se tiene lo siguiente:
 - V = (P2 PI): componentes del eje de rotación
 - ▶ u = V / |V| = (a,b,c) : vector unitario del eje de rotación donde

$$a = \frac{x_2 - x_1}{|\mathbf{V}|}, \qquad b = \frac{y_2 - y_1}{|\mathbf{V}|}, \qquad c = \frac{z_2 - z_1}{|\mathbf{V}|}$$

Aquí asumimos que el eje de rotación apunta en la dirección de rotación en sentido a las manecillas del reloj (mirando a través del eje de rotación)

- Con la notación anterior, los pasos para la rotación libre son los siguientes:
 - 1. Se define la matriz de traslación al origen (tomando a PI)
 - 2. Se realizan las transformaciones para colocar el eje de rotación sobre uno de los ejes del sistema (este paso se puede realizar de diferentes formas)
 - I. Se rota a U sobre X para colocarlo en el plano XZ
 - 2. Se rota a U sobre Z para colocarlo en el plano YZ

Rotación General 3D

- Para realizar el paso 2 (proyectar a U sobre el plano XZ) se considera lo siguiente:
 - Notemos que U genera un ángulo α sobre el plano XZ, el cual se puede observar de forma más clara si se proyecta a u sobre el plano YZ (vector u')

Notemos lo siguiente:

$$Como\ u = (a, b, c) \Rightarrow u' = (0, b, c)$$

Además:
$$d = |u'| = \sqrt{b^2 + c^2}$$

De lo anterior se concluye:

$$\cos(\alpha) = \frac{c}{d}, sen(\alpha) = \frac{b}{d}$$

Proyectar a u sobre el plano XZ, requiere rotar a dicho vector sobre X, por lo que la matriz de rotación a utilizar es:

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

 \blacktriangleright Sustituyendo por el ángulo correspondiente α , se tiene que:

$$R_{x}(\alpha) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c/d & -b/d & 0 \\ 0 & b/d & c/d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

▶ Aplicando $R_x(\alpha)$ al punto u = (a,b,c) se tiene:

$$R_{x}(\alpha)u = \begin{bmatrix} 1 & 0 & 0 & 0 & a \\ 0 & c/d & -b/d & 0 & b \\ 0 & b/d & c/d & 0 & c \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \\ 1 \end{bmatrix} = \begin{bmatrix} a \\ (bc-bc)/d \\ (b^{2}+c^{2})/d \end{bmatrix} = \begin{bmatrix} a \\ 0 \\ d \\ 1 \end{bmatrix} = u'$$

El siguiente paso consiste en calcular la matriz de rotación del vector
 u' proyectado sobre el plano XZ para colocarlo sobre el eje positivo
 Z

$$|u'| = \sqrt{a^2 + d^2} = \sqrt{a^2 + b^2 + c^2} = 1$$

De la figura, se puede observar que:

$$\sin(\beta) = \frac{a}{\sqrt{a^2 + d^2}} = a, \quad \cos(\beta) = \frac{d}{\sqrt{a^2 + d^2}} = d$$

Aplicando la matriz de rotación sobre Y:

$$R_{y}(\beta) = \begin{bmatrix} \cos \beta & 0 & -\sin \beta & 0 \\ 0 & 1 & 0 & 0 \\ \sin \beta & 0 & \cos \beta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} d & 0 & -a & 0 \\ 0 & 1 & 0 & 0 \\ a & 0 & d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Por tanto:
$$R_{y}(\beta)u' = \begin{bmatrix} d & 0 & -a & 0 \\ 0 & 1 & 0 & 0 \\ a & 0 & d & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} a \\ 0 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 1 \end{bmatrix}$$

- ightharpoonup Con estos pasos, se ha colocado el vector u sobre el eje Z positivo
- 3. Con las matrices de transformación ya expuestas, se realiza la rotación del vector u de acuerdo al ángulo θ :

$$\mathbf{R}_{z}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- 4. Finalmente se debe de regresar el eje de rotación a su posición original, aplicando los operadores inversos.
- En general, la matriz de rotación para cualquier eje se expresa como:

$$\mathbf{R}(\theta) = \mathbf{T}^{-1} \cdot \mathbf{R}_{x}^{-1}(\alpha) \cdot \mathbf{R}_{y}^{-1}(\beta) \cdot \mathbf{R}_{z}(\theta) \cdot \mathbf{R}_{y}(\beta) \cdot \mathbf{R}_{x}(\alpha) \cdot \mathbf{T}$$

Escalado 3D

Escalar un punto P=(x,y,z) con respecto al origen es una extensión directa del caso 2D

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Punto P' Matriz de escalado S Punto P

Notas

- Si los valores de sx, sy, sz son diferentes, se cambiará el aspecto general de la imagen
- Para escalar objetos 3D (al igual que en el caso 2D) se debe elegir un punto de referencia del mismo

Escalado 3D

- P=(px,py,pz) se toma como referencia de un objeto 3D. Para escalar el objeto se debe realizar:
 - Trasladar el punto P al origen (incluyendo todos los puntos del objeto)
 - Aplicar la matriz de escalado a cada punto del objeto
 - Regresar el objeto a la posición original de P

Escalado 3D

Matriz de traslación para objetos 3D

$$T_{P}S_{(s_{x},s_{y},s_{z})}T_{-P} = \begin{bmatrix} s_{x} & 0 & 0 & (1-s_{x})p_{x} \\ 0 & s_{y} & 0 & (1-s_{y})p_{y} \\ 0 & 0 & s_{z} & (1-s_{z})p_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

