第7章 图形变换
1、 数学基础

1、 矢量运算

[image: image111.png]BE | RE R 4 e XTE || BOEW[igE
LA 2 [T m8 (LR 8 P57 onm || e [

Hika

2、 矩阵运算
[image: image1]由m×n个数按一定位置排列的一个整体，简称m×n矩阵。其中，aij称为矩阵A的第i行第j列元素;
· 设一m行，n列矩阵A：

· 正方阵:m = n

· M = 1:行向量

· N = 1:列向量

· 两个矩阵相等：行数、列数均相等，且对应元素也相等；

· 1）矩阵加法：设A，B为两个具有相同行和列元素的矩阵;

[image: image5.wmf])

,

,

(

),

,

,

(

2

2

2

2

1

1

1

1

z

y

x

V

z

y

x

V

· 2）数乘矩阵：用数k乘矩阵A的每个元素而得到的矩阵；记为：kA或Ak;
[image: image6.wmf])

,

,

(

2

1

2

1

2

1

2

1

z

z

y

y

x

x

V

V

+

+

+

=

+

· [image: image7.wmf]1

2

2

1

V

V

V

V

×

=

×

3)矩阵的乘法运算：设

[image: image8.wmf]2

1

2

1

0

V

V

V

V

^

Û

=

×

 则：

注：只有前一个矩阵的列数等于后一矩阵的行数时才能相乘；
· [image: image9.wmf]0

0

1

1

1

=

Û

=

×

V

V

V

4）零矩阵的运算：矩阵中所有的元素均为零；
[image: image10.wmf]2

/

1

1

1

1

1

1

1

2

/

1

1

1

1

)

(

)

(

z

z

y

y

x

x

V

V

V

*

+

*

+

*

=

·

=

· 5）单位矩阵：主对角线各元素等于1,其余皆为0的矩阵。

[image: image11.wmf]2

1

2

1

cos

V

V

V

V

×

×

=

q

[image: image12.wmf])

,

,

(

1

2

2

1

1

2

2

1

1

2

2

1

2

2

2

1

1

1

2

1

y

x

y

x

x

z

x

z

z

y

z

y

z

y

x

z

y

x

k

j

i

V

V

-

-

-

=

=

´

n阶单位矩阵通常记作： ，对于任意矩阵

[image: image13.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

mn

m

m

n

n

a

a

a

a

a

a

a

a

a

A

L

L

L

L

L

L

L

2

1

2

22

21

1

12

11

· [image: image14.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

+

+

+

+

+

+

+

+

+

=

+

mn

mn

m

m

m

m

n

n

n

n

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

B

A

L

L

L

L

L

L

L

2

2

1

1

2

2

22

22

21

21

1

1

12

12

11

11

6）逆矩阵：若矩阵A存在 ，则称A-1为A的逆矩阵；

[image: image15.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

mn

m

m

n

n

ka

ka

ka

ka

ka

ka

ka

ka

ka

KA

L

L

L

L

L

L

L

2

1

2

22

21

1

12

11

设A为一个n阶矩阵，如有n阶矩阵B存在，且：

 则说明A是一个非奇异矩阵，B是A的逆。如果上式不存在，则A是一个奇异矩阵。

[image: image16.wmf]3

2

2

3

)

(

,

)

(

´

´

=

=

ij

ij

b

B

a

A

由于A、B处于对称地位，因此当A非奇异时，B也非奇异，而且A也是B的逆，即A，B互为逆；如：

· 7）转置矩阵：
· 行列互换：把矩阵A=(aij)m×n的行和列互换而得到的n×m矩阵称为A的转置矩阵,记作AT 。

· 转置矩阵性质：

· 1） (AT)T = A

· 2） (A+B)T = AT + BT
· 3） (aA)T = aAT
· 4）(A·B)T = BT ·AT
· 对称矩阵：原矩阵等于其转置矩阵；

· 8）矩阵运算的基本性质：

· 1)加法适合交换律与结合律：

· A+B=B+A;

· A+(B+C)=(A+B)+C
· 2）数乘适合分配律和结合律：
· a(A+B) = aA+aB;

· a(A · B) = (aA) ·B=A ·(aB)

· (a+b)A = aA + bA

· a(bA) = (ab)A
· 3）矩阵的乘法适合结合律及分配律：

· A(B ·C) = (A ·B)C

· (A+B) · C = A · C+ B · C

· C ·(A+B) = C ·A + C · B
· 4）矩阵的乘法不适合交换律：

· （1）当A，B可以相乘，如A，B不是方阵，则B，A不可相乘；

· （2）即使A，B均为方阵，一般情况下，AB和BA也不相等：如

[image: image17.wmf]ú

û

ù

ê

ë

é

+

+

+

+

+

+

+

+

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

û

ù

ê

ë

é

=

·

=

31

23

21

22

11

21

31

23

21

22

11

21

32

13

22

12

12

11

31

13

21

12

11

11

32

31

22

21

12

11

23

22

21

13

12

11

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

b

b

b

b

b

a

a

a

a

a

a

B

A

C

3、 齐次坐标

· 定义:n+1维向量表示一个n维向量。如n维向量(P1,P2, … ,Pn)表示为（hP1,hP2,(hPn,h），其中 h称为哑坐标;

1、h可以取不同的值－》同一点的齐次坐标不是唯一的。如普通坐标系下的点（2,3）变换为齐次坐标可以是(1,1.5,0.5)(4,6,2)(6,9,3)等等。

2、普通坐标与齐次坐标的关系为“一对多”,

· 由普通坐标(h→齐次坐标

· 由齐次坐标÷h→普通坐标

3、当h=1时产生的齐次坐标称为“规格化坐标”，因为前n个坐标就是普通坐标系下的n维坐标

· 定义(Cont.):
· [image: image18.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

1

O

I

(x,y)点对应的齐次坐标为：

[image: image19.wmf]n

m

n

m

n

m

A

A

´

´

´

=

+

0

· 由(x,y)点对应的齐次坐标为三维空间的一条直线

[image: image20.wmf]n

m

A

´

· 齐次坐标的优越性:
1. 将各种变换用阶数统一的矩阵来表示。提供了用矩阵运算把二维、三维甚至高维空间上的一个点从一个坐标系变换到另一坐标系的有效方法。

2. 便于表示无穷远点。

例如：（x (h, y (h, h)，令h等于0

3. 变换具有统一表示形式的优点

· 便于变换合成

· 便于硬件实现

2、 窗口视图变换

1、 用户域和窗口区

a) 用户域：程序员用来定义草图的整个自然空间(WD)：
1) 人们所要描述的图形均在用户域中定义。

2) 用户域是一个实数域，理论上是连续无限的。

b) 窗口区：用户指定的任一区域(W)

1) 窗口区W小于或等于用户域WD；

2) 小于用户域的窗口区W叫做用户域的子域。

3) 窗口可以有多种类型，矩形窗口、圆形窗口、多边形窗口等等；

4) 窗口可以嵌套，即在第一层窗口中可再定义第二层窗口，在第I层窗口中可再定义第I+1层窗口等等。
2、 屏幕域和视图区
a) 屏幕域(DC)：设备输出图形的最大区域，是有限的整数域。
如图形显示器分辨率为 1024768→DC[0..1023][0..767]
b) 视图区：任何小于或等于屏幕域的区域；

i. 视图区用设备坐标定义在屏幕域中

ii. 窗口区显示在视图区，需做窗口区到视图区的坐标转换。

iii. 视图区可以有多种类型：圆形、矩形、多边形等。

iv. 视图区也可以嵌套。
3、 屏幕域和视图区的坐标转换
· 设窗口的四条边界WXL,WXR,WYB,WYT
· 视图的四条边界VXL,VXR,VYB,VYT

· [image: image21.wmf]n

I

则用户坐标系下的点（即窗口内的一点）(Xw,Yw)对应屏幕视图区中的点（Xs,Ys），其变换公式为:

· [image: image22.wmf]n

m

n

n

m

A

I

A

´

´

=

·

化简为：

· 屏幕域和视图区的坐标变换（Cont.）
· 1) 当a (c时，即x 方向的变化与y方向的变化不同时，视图中的图形会有伸缩变化，图形变形。

· 2) 当a=c=1，b=d=0则Xs=Xw,Ys=Yw,图形完全相同。

思考：前面讲的窗口→视图变换时，假设窗口的边和坐标轴平行，如果窗口的边不和坐标轴平行呢？

Answer:A. 先让窗口FGHI转-α角，使它和FG'H'I'重合。B. 用(1)式进行计算。

3、 [image: image23.wmf]I

A

A

A

A

=

·

=

·

-

-

1

1

图形的几何变换

· 二维变换矩阵
· 注意：T2D可看作三个行向量，其中

· [1 0 0]：表示x 轴上的无穷远点

· [0 1 0]：表示y 轴上的无穷远点

· [0 0 1]：表示原点

从变换功能上可把T2D分为四个子矩阵
[image: image24.wmf]I

A

B

B

A

=

·

=

·

· [image: image25.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

1

0

0

0

1

0

0

0

1

1

2

1

0

1

1

3

2

2

4

6

1

3

5

1

3

4

1

1

0

0

0

1

0

0

0

1

4

6

1

3

5

1

3

4

1

1

2

1

0

1

1

3

2

2

平移变换
· 平移变换只改变图形的位置，不改变图形的大小和形状
· 比例变换（缩放变换）

[image: image26.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

0

0

0

0

2

1

4

2

6

3

4

2

16

8

32

16

6

3

4

2

2

1

4

2

－

－

－

－

－

－

－

－

－

－

· 比例变换(Cont.)
· 以坐标原点为放缩参照点

· 当Sx=Sy=1时：恒等比例变换

· 当Sx=Sy>1时：沿x,y方向等比例放大。

· 当Sx=Sy<1时：沿x,y方向等比例缩小

· 当Sx不等于Sy时：沿x,y方向作非均匀的比例变换，图形变形。
· 对称变换

[image: image27.wmf])

,

,

(

h

y

x

h

h

· 对称变换(Cont.)
· 当b=d=0,a=-1,e=1时，(x* y* 1)=(-x y 1)：与y轴对称的反射变换。

· 当b=d=0,a=1,e=-1时，(x* y* 1)=(x -y 1)：与x轴对称的反射变换。

· 当b=d=0,a=e=-1时，(x* y* 1)=(-x -y 1)：与原点对称的反射变换。

· 当b=d=1,a=e=0时，(x* y* 1)=(y x 1)：与y=x对称的反射变换。

· 当b=d=-1,a=e=0时，(x* y* 1)=(-y -x 1)：与y=-x对称的反射变换。
· 旋转变换
· 注意: θ是逆时针旋转角度。

[image: image28.wmf]0

,

,

¹

=

=

h

hy

y

hx

x

h

h

· 错切变换
[image: image29.wmf]ï

î

ï

í

ì

=

=

=

h

z

hy

y

hx

x

h

h

h

1) 当d=0时，(x* y* 1)=(x+by y 1)：图形的y坐标不变；

· 当b>0：图形沿+x方向作错切位移。ABCD→A1B1C1D1

· 当b<0：图形沿-x方向作错切位移。ABCD→ A2B2C2D2
2） 当b=0时， (x* y* 1)=(x dx+y 1)图形的x坐标不变；
· 当d>0：图形沿+y方向作错切位移。ABCD→ A1B1C1D1

· 当d<0：图形沿-y方向作错切位移。ABCD→ A2B2C2D2

3) 当b(0且d(0时，

· (x* y* 1)=(x+by dx+y 1) ：图形沿x,y两个方向作错切位移。

· ∴错切变换引起图形角度关系的改变，甚至导致图形发生变形。

· 复合变换
· 复合变换又称级联变换，指对图形做一次以上的几何变换。

· 注意：任何一个线性变换都可以分解为上述几类变换。

· 说明：

· 1）平移变换只改变图形的位置，不改变图形的大小和形状；

· 2）旋转变换仍保持图形各部分之间的线性关系和角度关系，变换后直线的长度不变；

· 3）比例变换可以改变图形的大小和形状；

· 4）错切变换引起图形角度关系的改变，甚至导致图形畸变；

· 5）拓扑不变的几何变换不改变图形的连接关系和平行关系；

· 例1：复合平移
求：P(x,y)经第一次平移变换（Tx1,Ty1），第二次平移变换（Tx2,Ty2）后的坐标P*（x*, y*）；

解：设点P(x,y,1)经第一次平移变换后的坐标为P((x(y(1)，则：
[image: image30.wmf](

)

(

)

ï

ï

î

ï

ï

í

ì

+

-

×

-

-

=

+

-

×

-

-

=

VYB

WYB

Y

WYB

WYT

VYB

VYT

Y

VXL

WXL

X

WXL

WXR

VXL

VXR

X

w

s

w

s

经第二次平移变换后的坐标为P*(x* y* 1)
[image: image31.wmf]式

)

1

(

î

í

ì

+

×

=

+

×

=

d

Y

c

Y

b

X

a

X

w

s

w

s

∴变换矩阵为Tt=Tt1•Tt2
· 例2：多种复合组合
· 对一线段先放大2倍(即Sx=Sy=2)，再平移Tx=10,Ty=0。

[image: image2]
· 解:设点(x,y)为线段上的任意一点,
点(x´,y´)为点(x,y)放大后的坐标,则:
设点(x´´,y´´)为点(x´,y´)经平移后的坐标为：[x´´,y´´,1]= [x´,y´,1]T2(10,0)
· 则 [x´´,y´´,1]= [x´,y´,1]T2(10,0)=[x,y,1]S2(2,2)T2(10,0)

 令：M=S2(2,2)T2(10,0) ，则M即为组合变换。

· 例3：旋转变换
· 对参考点F(xf,yf)做旋转变换。

· 解：

· 1、把旋转中心F(xf,yf)平移至坐标原点，即坐标系平移（-xf,-yf），则:

[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

i

f

c

h

e

b

g

d

a

T

D

2

· 2、进行旋转变换

[image: image33.wmf](

)

(

)

(

)

(

)

体放大。

则总体缩小；否则，总

若

变换。

：对整体图形进行伸缩

处产生一个灭点。

：在

处产生一个灭点。

：在

：对图形做投影变换。

。

：对图形进行平移变换

。

转、对称、错切等变换

：对图形进行缩放、旋

,

1

0

0

0

1

0

0

0

1

1

1

*

*

1

1

>

\

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

i

i

y

x

y

x

i

h

x

h

g

x

g

h

g

f

c

e

b

d

a

Q

· 将坐标系平移回原来的原点:
[image: image34.wmf](

)

(

)

(

)

1

1

0

1

0

0

0

1

1

1

*

*

y

x

y

x

T

y

T

x

T

T

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

· 因此:

[image: image35.wmf](

)

(

)

(

)

1

1

0

0

0

0

0

0

1

1

*

*

y

S

x

S

S

S

y

x

y

x

y

x

y

x

×

×

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

· 例4：任意的反射轴的反射变换
· 任一图形关于任意的反射轴y=a+bx的反射变换;

· 解：1. 将坐标原点平移到(0,a)处:

[image: image36.wmf](

)

(

)

(

)

1

1

0

0

0

0

1

1

*

*

ey

dx

by

ax

e

b

d

a

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

· 2.将反射轴（已平移后的直线）按顺时针方向旋转θ角，使之与x轴重合
[image: image37.wmf]cos

sin

x

y

ra

ra

=

ì

í

=

î

· 3.图形关于x轴的反射变换

[image: image38.wmf]'cos()coscossinsincossin

'sin()sincoscossinsincos

xxy

yxy

rqaraqraqqq

rqaraqraqqq

=+=-=-

ì

í

=+=+=+

î

· 4.将反射轴逆时针旋转θ角

[image: image39.wmf](

)

(

)

(

)

1

cos

sin

sin

cos

1

0

0

0

cos

sin

0

sin

cos

1

1

*

*

q

q

q

q

q

q

q

q

y

x

y

x

y

x

y

x

+

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

· [image: image40.wmf](

)

(

)

(

)

1

1

0

0

0

1

0

1

1

1

*

*

y

dx

by

x

b

d

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

5.恢复反射轴的原始位置
[image: image41.wmf](

)

(

)

(

)

1

1

1

1

1

0

1

0

0

0

1

1

1

'

'

'

t

y

x

T

y

x

T

T

y

x

y

x

P

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

 因此:

[image: image42.wmf](

)

(

)

(

)

(

)

2

1

2

2

1

1

2

2

1

1

0

1

0

0

0

1

1

0

1

0

0

0

1

1

1

0

1

0

0

0

1

1

'

'

1

*

*

*

t

t

y

x

y

x

y

x

T

T

y

x

T

T

T

T

y

x

T

T

y

x

y

x

P

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

· 例5：通用固定点缩放
· [image: image43.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

1

1

0

1

0

0

0

1

1

1

1

1

[image: image44.wmf](

)

(

)

(

)

(

)

q

q

q

q

q

T

y

x

y

x

y

x

1

1

0

0

0

cos

sin

0

sin

cos

1

1

2

2

1

1

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

平移物体使固定点与坐标原点重合；
· 对于坐标原点缩放；
· 用步骤1的反向平移将物体移回原始位置；
[image: image45.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

1

1

0

1

0

0

0

1

1

1

*

*

2

2

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image46.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

1

1

0

1

0

0

0

1

1

1

*

*

2

2

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image3]
· 例6（通用定向缩放）
· 比例变换中的比例因子Sx,Sy只能在x轴方向或y轴方向起作用。实际图形变换中，不仅是在x,y方向变换，往往要求在任意方向进行比例变换。通过旋转变换和比例变换的组合，可以实现任意方向的比例变换。

· 解：定义比例因子S1和S2。

· 1. 使S1和S2旋转θ角后分别与x轴和y轴重合。

· 2. 进行比例变换。

· 3.使S1和S2旋转-θ角，返回原始位置。

如：图(a)为一单位正方形，对由(0,0)和(1,1)两点构成的对角线方向实施比例变换（1，2）:

[image: image4]
三维齐次坐标
· [image: image47.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

1

0

0

0

1

1

a

T

(x,y,z)点对应的齐次坐标为

[image: image48.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

-

1

0

0

0

cos

sin

0

sin

cos

q

q

q

q

q

R

· 标准齐次坐标(x,y,z,1)
[image: image49.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

0

1

0

0

0

1

2

T

变换矩阵
4、 形体的投影变换

1、 投影变换分类

[image: image50.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

0

cos

sin

0

sin

cos

q

q

q

q

q

R

2、 正平行投影
平行投影：投影中心与投影平面之间的距离为无限，只需给出投影方向即可；是透视投影的极限状态。
根据投影线方向与投影平面的夹角，分为两类：正平行投影与斜平行投影

正平行投影：投影方向垂直于投影平面；

正平行投影包括：正投影（三视图）和正轴侧投影

1. 三视图：三个投影面和坐标轴相互垂直。

2. 正轴侧：投影面和坐标轴呈一定的关系。

三视图：主（正）视图、侧视图和俯视图
[image: image51.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

0

0

1

0

0

0

1

3

a

T

把三维图形在三个方向上所看到的棱线分别投影到三个坐标面上。再经过适当变换放置到同一平面上。
[image: image52.wmf](

)

(

)

3

2

1

T

R

T

R

T

T

q

q

-

=

变换矩阵(其中(a,b)为u、v坐标下的值)
正视图
[image: image53.wmf])

,

,

,

(

h

z

y

x

h

h

h

俯视图
[image: image54.wmf]0

,

,

,

¹

=

=

=

h

hz

z

hy

y

hx

x

h

h

h

侧视图

3、 斜平行投影：
斜平行投影——投影线与投影平面不垂直的平行投影；投影平面一般取坐标平面；

斜等测投影：投影平面与一坐标轴垂直；投影线与投影平面成45°角；

与投影平面垂直的线投影后长度不变；

斜二测投影：投影平面与一坐标轴垂直；投影线与该轴夹角成 arcctg(1/2)角；

该轴轴向变形系数为 ½。即与投影平面垂直的线投影后长度变为原来的一半；

4、 透视投影
透视投影是一种中心投影法，在日常生活中，观察外界的景物时，常会看到一些明显的透视现象。
条件：投影中心与投影平面间的距离有限；
灭点：不平行于投影平面的平行线，经过透视投影之后收敛于一点，称为灭点.

主灭点:平行于坐标轴的平行线产生的灭点。

透视投影按主灭点个数分为：一点透视、二点透视、三点透视

特点：能够产生近大远小的视觉效果，由此产生的图形深度感强，看起来更加真实。
5、 投影空间
定义：三维的投影窗口，一般在观察坐标系下定义投影窗口；
i. 透视投影空间→四棱台体

ii. 平行投影空间→四棱柱体

iii. 投影线（视线）平行于坐标轴→正四棱台或正四棱柱；

iv. 投影线（视线）不平行坐标轴→斜四棱台或斜四棱柱；

v. 输出时，为减少计算工作量，需要将斜四棱台或斜四棱柱转换为正四棱台或正四棱柱；

vi. 图形输出过程：

6、 用户坐标系列观察坐标系的变换
[image: image55.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

44

43

42

41

34

33

32

31

24

23

22

21

14

13

12

11

3

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

T

D

把形体坐标从用户坐标系变换到观察坐标系，即：
目的：求变换矩阵
7、 三维线段裁剪
· 三维图形的显示流程图
[image: image56.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

+

-

-

=

1

0

0

0

1

0

0

0

0

0

0

0

0

1

1

1

z

x

t

b

t

a

z

y

x

w

v

u

· 观察变换：从世界坐标系到观察坐标系的变换

· 何时裁剪？：

· 投影之前裁剪 — 三维裁剪

· 优点：只对可见的物体进行投影变换

· 缺点：三维裁剪相对复杂

· 投影之后裁剪 — 二维裁剪

· 优点：二维裁剪相对容易

· 缺点：需要对所有的物体进行投影变换

· 采用二维裁剪的三维图形显示流程图
[image: image57.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

=

1

0

0

0

0

0

0

0

1

0

0

0

0

1

1

1

y

x

t

b

t

a

z

y

x

w

v

u

· 在投影之前裁剪的理由

· 三维物体的表面通常被离散表示成多边形或折线，而对这类简单图元，三维裁剪同样比较简单。

· 三维图形在显示过程中需要被消隐，做这个工作要有图形的深度信息，所以必须在投影之前完成 。 消隐很费时，如果在此之前裁剪（或部分裁剪）掉不可见的图形，可使需要消隐的图形减至最小。

1）矢量和：� EMBED Equation.3 ���

2）矢量的点积：� EMBED Equation.3 ���

性质：� EMBED Equation.3 ��� � EMBED Equation.3 ��� � EMBED Equation.3 ���

3）矢量长度：� EMBED Equation.3 ���

单位矢量

矢量的夹角：� EMBED Equation.3 ���

4）矢量的叉积：� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

y

x

(x,y)

y

x

(x´,y´)

y

x

(x´´,y´´)

Tx

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

投影中心与投影平面间距离无限

投影中心与投影平面间距离有限

根据投影方向与投影平面的夹角

根据投影平面与坐标轴的夹角

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
12

[image: image58.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

+

+

=

1

0

0

0

1

0

0

0

0

1

0

0

0

0

1

1

z

y

t

b

t

a

z

y

x

w

v

u

[image: image59.wmf][

]

wv

w

w

w

e

e

e

T

z

y

x

z

y

x

×

=

1

]

1

[

[image: image60.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

mn

m

m

n

n

a

a

a

a

a

a

a

a

a

A

L

L

L

L

L

L

L

2

1

2

22

21

1

12

11

[image: image61.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

+

+

+

+

+

+

+

+

+

=

+

mn

mn

m

m

m

m

n

n

n

n

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

B

A

L

L

L

L

L

L

L

2

2

1

1

2

2

22

22

21

21

1

1

12

12

11

11

[image: image62.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

mn

m

m

n

n

ka

ka

ka

ka

ka

ka

ka

ka

ka

KA

L

L

L

L

L

L

L

2

1

2

22

21

1

12

11

[image: image63.wmf]3

2

2

3

)

(

,

)

(

´

´

=

=

ij

ij

b

B

a

A

[image: image64.wmf]ú

û

ù

ê

ë

é

+

+

+

+

+

+

+

+

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

û

ù

ê

ë

é

=

·

=

31

23

21

22

11

21

31

23

21

22

11

21

32

13

22

12

12

11

31

13

21

12

11

11

32

31

22

21

12

11

23

22

21

13

12

11

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

b

b

b

b

b

a

a

a

a

a

a

B

A

C

[image: image65.wmf]n

m

n

m

n

m

A

A

´

´

´

=

+

0

[image: image66.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

1

O

I

[image: image67.wmf]n

I

[image: image68.wmf]n

m

A

´

[image: image69.wmf]n

m

n

n

m

A

I

A

´

´

=

·

[image: image70.wmf]I

A

A

A

A

=

·

=

·

-

-

1

1

[image: image71.wmf]I

A

B

B

A

=

·

=

·

[image: image72.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

1

0

0

0

1

0

0

0

1

1

2

1

0

1

1

3

2

2

4

6

1

3

5

1

3

4

1

1

0

0

0

1

0

0

0

1

4

6

1

3

5

1

3

4

1

1

2

1

0

1

1

3

2

2

[image: image73.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

0

0

0

0

2

1

4

2

6

3

4

2

16

8

32

16

6

3

4

2

2

1

4

2

－

－

－

－

－

－

－

－

－

－

[image: image74.wmf])

,

,

(

h

y

x

h

h

[image: image75.wmf]0

,

,

¹

=

=

h

hy

y

hx

x

h

h

[image: image76.wmf]ï

î

ï

í

ì

=

=

=

h

z

hy

y

hx

x

h

h

h

[image: image77.wmf](

)

(

)

ï

ï

î

ï

ï

í

ì

+

-

×

-

-

=

+

-

×

-

-

=

VYB

WYB

Y

WYB

WYT

VYB

VYT

Y

VXL

WXL

X

WXL

WXR

VXL

VXR

X

w

s

w

s

[image: image78.wmf]式

)

1

(

î

í

ì

+

×

=

+

×

=

d

Y

c

Y

b

X

a

X

w

s

w

s

[image: image79.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

i

f

c

h

e

b

g

d

a

T

D

2

[image: image80.wmf](

)

(

)

(

)

(

)

体放大。

则总体缩小；否则，总

若

变换。

：对整体图形进行伸缩

处产生一个灭点。

：在

处产生一个灭点。

：在

：对图形做投影变换。

。

：对图形进行平移变换

。

转、对称、错切等变换

：对图形进行缩放、旋

,

1

0

0

0

1

0

0

0

1

1

1

*

*

1

1

>

\

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

i

i

y

x

y

x

i

h

x

h

g

x

g

h

g

f

c

e

b

d

a

Q

[image: image81.wmf](

)

(

)

(

)

1

1

0

1

0

0

0

1

1

1

*

*

y

x

y

x

T

y

T

x

T

T

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image82.wmf](

)

(

)

(

)

1

1

0

0

0

0

0

0

1

1

*

*

y

S

x

S

S

S

y

x

y

x

y

x

y

x

×

×

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image83.wmf](

)

(

)

(

)

1

1

0

0

0

0

1

1

*

*

ey

dx

by

ax

e

b

d

a

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image84.wmf]cos

sin

x

y

ra

ra

=

ì

í

=

î

[image: image85.wmf]'cos()coscossinsincossin

'sin()sincoscossinsincos

xxy

yxy

rqaraqraqqq

rqaraqraqqq

=+=-=-

ì

í

=+=+=+

î

[image: image86.wmf](

)

(

)

(

)

1

cos

sin

sin

cos

1

0

0

0

cos

sin

0

sin

cos

1

1

*

*

q

q

q

q

q

q

q

q

y

x

y

x

y

x

y

x

+

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

[image: image87.wmf](

)

(

)

(

)

1

1

0

0

0

1

0

1

1

1

*

*

y

dx

by

x

b

d

y

x

y

x

+

+

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image88.wmf](

)

(

)

(

)

1

1

1

1

1

0

1

0

0

0

1

1

1

'

'

'

t

y

x

T

y

x

T

T

y

x

y

x

P

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image89.wmf](

)

(

)

(

)

(

)

2

1

2

2

1

1

2

2

1

1

0

1

0

0

0

1

1

0

1

0

0

0

1

1

1

0

1

0

0

0

1

1

'

'

1

*

*

*

t

t

y

x

y

x

y

x

T

T

y

x

T

T

T

T

y

x

T

T

y

x

y

x

P

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image90.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

1

1

0

1

0

0

0

1

1

1

1

1

[image: image91.wmf](

)

(

)

(

)

(

)

q

q

q

q

q

T

y

x

y

x

y

x

1

1

0

0

0

cos

sin

0

sin

cos

1

1

2

2

1

1

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

[image: image92.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

1

1

0

1

0

0

0

1

1

1

*

*

2

2

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image93.wmf](

)

(

)

(

)

(

)

f

f

f

f

y

x

T

y

x

y

x

y

x

y

x

1

1

0

1

0

0

0

1

1

1

*

*

2

2

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

[image: image94.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

1

0

0

0

1

1

a

T

[image: image95.png]

[image: image96.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

-

1

0

0

0

cos

sin

0

sin

cos

q

q

q

q

q

R

[image: image97.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

0

1

0

0

0

1

2

T

[image: image98.wmf](

)

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

0

0

0

cos

sin

0

sin

cos

q

q

q

q

q

R

[image: image99.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

0

0

1

0

0

0

1

3

a

T

[image: image100.wmf](

)

(

)

3

2

1

T

R

T

R

T

T

q

q

-

=

[image: image101.wmf])

,

,

,

(

h

z

y

x

h

h

h

[image: image102.wmf]0

,

,

,

¹

=

=

=

h

hz

z

hy

y

hx

x

h

h

h

[image: image103.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

44

43

42

41

34

33

32

31

24

23

22

21

14

13

12

11

3

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

T

D

[image: image104.png]

[image: image105.png]e

[image: image106.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

+

-

-

=

1

0

0

0

1

0

0

0

0

0

0

0

0

1

1

1

z

x

t

b

t

a

z

y

x

w

v

u

[image: image107.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

-

-

=

1

0

0

0

0

0

0

0

1

0

0

0

0

1

1

1

y

x

t

b

t

a

z

y

x

w

v

u

[image: image108.wmf](

)

(

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

+

+

=

1

0

0

0

1

0

0

0

0

1

0

0

0

0

1

1

z

y

t

b

t

a

z

y

x

w

v

u

[image: image109.wmf][

]

wv

w

w

w

e

e

e

T

z

y

x

z

y

x

×

=

1

]

1

[

[image: image110.png]BE R MR | XTI
LR | B R R R | e

| BOZH
P | ReEER

i
s
lzu

i;;

e

Hika

&
S

_1179655558.unknown

_1179658154.unknown

_1179659280.unknown

_1179661620.unknown

_1179661824.unknown

_1179663107.unknown

_1179664775.unknown

_1179664968.unknown

_1179665668.unknown

_1179664913.unknown

_1179663183.unknown

_1179663092.unknown

_1179661676.unknown

_1179661779.unknown

_1179661659.unknown

_1179659373.unknown

_1179661432.unknown

_1179659348.unknown

_1179658396.unknown

_1179658790.unknown

_1179659251.unknown

_1179658721.unknown

_1179658296.unknown

_1179658316.unknown

_1179658227.unknown

_1179656477.unknown

_1179657926.unknown

_1179658071.unknown

_1179658089.unknown

_1179657978.unknown

_1179657349.unknown

_1179657368.unknown

_1179656492.unknown

_1179655668.unknown

_1179656106.unknown

_1179656442.unknown

_1179655718.unknown

_1179655602.unknown

_1179655620.unknown

_1179655581.unknown

_1179654746.unknown

_1179655169.unknown

_1179655484.unknown

_1179655508.unknown

_1179655198.unknown

_1179655089.unknown

_1179655110.unknown

_1179654969.unknown

_1179654658.unknown

_1179654686.unknown

_1179654730.unknown

_1179654668.unknown

_1179654626.unknown

_1179654644.unknown

_1179654608.unknown

