
3.1Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Μετασχηµατισµοί 2∆ & 3∆

• Περιγράφονται σαν σύνθεση βασικών: µετατόπιση, αλλαγή κλίµακας,περιστροφή,
στρέβλωση

• Χωρίζονται σε γεωµετρικούς (εδώ) και αξόνων (αντίστροφοι)

3∆
Μαθηµατικά
Μοντέλα

3∆
Μετασχ/σµοί
Μοντέλου

Θέσεις αντικειµένων
και φωτεινών πηγών

ΣΣ
Α Π
ΣΣ

(W
C

S
)

3∆
Μετασχ/σµός
Παρατήρησης

Θέση
παρατηρητή

ΣΣ
Π

(E
C

S
)

Αποµάκρυνση
Πίσω

Επιφανειών
3∆

Αποκοπή

Προβολή
Απόκρυψη
Γραµµών/
Επιφανειών

Παράσταση
Στην Οθόνη:
Σάρωση
Αντιταύτιση
Φωτισµός
Υφή

(SCS)
ΣΣΟD

2
1

2

3.2Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Σηµεία & ∆ιανύσµατα

• E3 ο 3∆ Ευκλείδιος χώρος σηµείων, σηµείο
• R3 ο 3∆ Ευκλείδιος χώρος διανυσµάτων,
• Ορισµοί:

διάνυσµαv
r

RP)RQ()QP(|R,Q,P

)xP()xP(uP,PPPu

QuPuP

PPuuPP

−=−+−∈∀

+−+= −=

∈=+∈∈∀

−=∈∃∈∀

3

1212

3

E

ERE

RE

3.

αφού)(ζεύγη,άπειραγια,

|,2.

|ένα,,1.

21

33

12
33

21

rrrr

rr

rr

P

P

Q

QP − RP −

RRQ −
••

•

3.3Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

• Σε ένα διανυσµατικό χώρο ∆ (π.χ. R3) ορίζονται 2 πράξεις
– ∆ιανυσµατική πρόσθεση
– Βαθµωτός πολλαπλασιασµός

• Ιδιότητες διανυσµατικής πρόσθεσης
– Αντιµεταθετικότητα :

– Προσεταιρισµός :
– Ύπαρξη µηδενικού στοιχείου
– Ύπαρξη αντιθέτου:

• Ιδιότητες βαθµωτού πολλαπλασιασµού
– Επιµερισµός β.π. ως προς πρόσθεση:

– Επιµερισµός πρόσθεσης ως προς β.π. :

– Προσεταιρισµός:
–

∆ιανυσµατικοί Χώροι

bα
rr

+
αr⋅λ

:)(∆c,b,α ∈
rrr

αα rrrr
+=+ bb

cbacba
rrrrrr

++=++)()(
aaa
rrrrrr

=+=+∈ 00:0 ∆
0)(
rrr

=−+ aa

aa
rr

=⋅1

)1,,,(R∈∈ µλ∆,ba
rr

bb
rrrr λαλαλ +=+)(
αµαλαµλ rrr

+=+)(
)()(αµλαλµ rr

=

3.4Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

∆ιανυσµατικοί Χώροι

• Παραδείγµατα
– 2∆ & 3∆ Ευκλείδιοι διανυσµατικοί χώροι
π.χ. για

– πολυώνυµα βαθµού κ
• Γραµµικός συνδυασµός
• Γραµµική ανεξαρτησία

– υπάρχει µόνο αν η έχει µόνη λύση την
µηδενική

– π.χ. τα του Ε3 είναι γραµµικά
ανεξάρτητα

– Αν είναι γραµµικά ανεξάρτητα τότε η
έκφραση του είναι µοναδική

),,(),,(),,(,, 332211321321 babababbbaababa +++=+=+∈ 3 α
rrrr

R

:
:

1

111

∆
∆

∈
⋅++⋅=∈

m

mmm

xx
xxyxx

r
K

r
r

K
rrr

K
r λλ

011

rr
K

r
=⋅++⋅ mm xx λλ

)1,0,0(),0,1,0(),0,0,1(=== kji
rrr

mmm xxxxy
r

K
rr

K
rr

111 και⋅++⋅= λλ
y
r

021 ==== mλλλ K

3.5Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

∆ιανυσµατικοί Χώροι

• Βάση: σύνολο γραµµικώς ανεξαρτήτων διανυσµάτων
– Πλήθος τους καλείται διάσταση του διανυσµατικού χώρου. Έστω Ε3 ,R3.

– Ύπαρξη πολλαπλών βάσεων π.χ. (1,0,0), (1,1,0), (1,1,1) είναι επίσης βάση Ε3.
– Αν είναι βάση, τότε (x, y, z) ονοµάζονται
συντεταγµένες

– ονοµάζεται σύστηµα συντεταγµένων όπου σταθερή αρχή και
βάση. ∆εξιόστροφα, αριστερόστροφα.

– ορίζουν άξονες συντεταγµένων.
• Μήκος διανύσµατος ορίζεται

– Απόσταση µεταξύ

),,(kjikzjyixv
rrrrrrr όπου⋅+⋅+⋅=

),,,(kjiO
rrr

O
),,(kji
rrr

),,(kji
rrr

),,(zyxv =
r 222 zyxv ++=

r

2
12

2
12

2
121221)()()(zzyyxxPPPP −+−+−=−ορίζεταικαι

3.6Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Εσωτερικό Γινόµενο

•

– 3∆ Ευκλείδιος:
• Ιδιότητες

– Συµµετρική:

–
– ∆ιγραµµική:

• Κανονικοποίηση: είναι µοναδιαίο.

• Υπολογισµός γωνίας
– Ισχύει

– Άρα

∑
=

⋅=⋅
n

i
ii wvwv

1

rr

zzyyxx wvwvwvwv ⋅+⋅+⋅=⋅
rr

vwwv
rrrr

⋅=⋅
00 =⇔=⋅ vvv

rrrr

)()(wvauvwuv
rrrrrrr

⋅+⋅=⋅+⋅ α

v
v

v
v ′=′ r

r

r
r

.

wv
rr

καιµεταξύθ
θcoswvwv

rrrr
=⋅

µοναδιαίαανή wvwv
wv

wv rrrr
rr

rr
,)(cos)(cos 11 ⋅=

⋅
= −− θθ

3.7Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Εξωτερικό Γινόµενο

• Στον 3∆ Ευκλείδιο χώρο είναι

– είναι διάνυσµα κάθετο στο επίπεδο που ορίζουν το
– Αντιµεταθετική δεν ισχύει:

kwvwvjwvwviwvwvwv xyyxzxxzyzzy

rrrrr
)()()(−+−+−=×

wv
rr

× wv
rr

και
vwwv
rrrr

×−=×

3.8Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι (Affine) Μετασχηµατισµοί

• Συσχετισµένος (ή βαρυκεντρικός) συνδυασµός σηµείων

– Αποτέλεσµα είναι σηµείο
– ονοµάζονται συσχετισµένες συντεταγµένες του αναφορικά µε
τα

– Ένας συσχετισµένος συνδυασµός είναι κυρτός αν επιπλέον
– Αποτέλεσµα κυρτού συνδυασµού εντός της κυρτής περιβάλλουσας των

• Συσχετισµένος Μετασχηµατισµός που αφήνει συσχετισµένους
συνδυασµούς αναλλοίωτους

3
0 E∈nPP K

∑∑
==

=∈=
n

0j

καιόπου 1
0

0 j

n

j
njj aPaP Rαα K

3E∈P
naa K0 P

nPP K0
0≥ja

P jP

∑
=

Φ=Φ
n

j
jj PaP

0

)()(

33: EE →Φ

3.9Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί

• Π.χ. εφαρµογή συσχετισµένου µετασχηµατισµού πάνω σε ευθύγραµµο τµήµα s
απεικονίζει το µέσο του στο µέσο της συσχετισµένης εικόνας Φ(s)

• Συσχετισµένος µετασχηµατισµός µε µορφή πίνακα
τότε Α είναι πίνακας 3x3

• Απόδειξη

3)(Eανόπου ∈+=Φ PtPAP

∑ ∑

∑ ∑

∑∑

= =

= =

==

Φ=+=

+=

+





=






Φ

n

j

n

j
jjjj

n

j

n

j
jjj

n

j
jj

n

j
jj

PatPAa

taPAa

tPaAPa

0 0

0 0

00

)()(
r

r

r

3.10Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί

• Γραφικά: συσχετισµένοι µετασχηµατισµοί
– Μετατόπιση
το διάνυσµα µετατόπισης

– Στροφή (έστω γύρω από z-άξονα κατά γωνία φ)

όπου

– Αλλαγή κλίµακας

– Στρέβλωση (έστω στις x και y µε z σταθερή)

όπου

• Οποιοσδήποτε συσχετισµένος µετασχηµατισµός µπορεί να δηµιουργηθεί µε
συνδυασµό των παραπάνω τεσσάρων.

()















=×+=

z

y

x

d

d

d

dIdPIPT
rr

και33µοναδιαίοςόπου

() PRPR z ϕ,=















 −
=

100

0cossin

0sincos

, ϕϕ
ϕϕ

ϕzR

()















==

z

y

x

s

s

s

DPDPS

00

00

00

όπου

() PSHPSH yx,=
















=

100

1

1

, dc

ba

SH yx

3.11Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

• Μετατόπιση

• Αλλαγή κλίµακας
– οµοιόµορφη αν

Συσχετισµένοι Μετασχηµατισµοί 2∆









=








=′








=+=′

y

x

d

d
d

y

x
P

y

x
PdPP

rr
όπου

'

'









==′

y

x
yxyx s

s
ssSPssSP

0

0
),(),(όπου

yx ss =
Y

X

(2, 2)

(2, 5)

(3, 7)

(4, 5)

(4, 2)

Y

X
(4, 1)

(4, 2.5)

(6, 3.5)

(8, 2.5)

(8, 1)

Y

Xα

b

(x, y)

(x + α, y + b)
•

•

3.12Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 2∆

• Στροφή κατά γωνία θ (+ve αντίθετα από φορά δεικτών ρολογιού)

() ()
() () θθθϕθϕθϕ

θθθϕθϕθϕ

cossincossinsincossin

sincossinsincoscoscos

yxlly

yxllx

+=+=+=′

−=−=+=′








 −
=⋅=′

θθ
θθ

θθ
cossin

sincos
)()(RPRP µε

X

Y

ϕ
θ

l

l

()yxP ′′′ ,

()yxP ,

3.13Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 2∆

• Στρέβλωση κατά Χ άξονα µε παράγοντα

• Στρέβλωση κατά Υ άξονα µε παράγοντα









=⋅=′

10

1 a
SHPSHPa xx µε

yyayxx =′+=′δηλ.









=

1

01

b
SHb y

X

(6, 2) (8, 2)

(10, 4) (12, 4)

B

Y

X

(2, 2) (4, 2)

(2, 4) (4, 4)

A

Y

(2, 6)

(2, 8) (4, 10)

(4, 12)

C

Y

X

(α) (β)

(γ)

3.14Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Οµογενείς Συντεταγµένες

• Προβλήµατα
– Μεταφορά δεν υλοποιείται µε πολ/µό πινάκων
– Ύπαρξη σταθερού σηµείου για όλους τους µετασχηµατισµούς

• Οµογενείς συντεταγµένες
– παριστάνει σηµείο
– Άπειρες τριάδες για κάθε σηµείο του Ε2

– Βασική παράσταση:

MOOM ∀=⋅O
() () 0,,, ≠→ wwyxyx µε

()wyx ,, () 2/,/ E∈wywx

()1,,1 yxw =

Επίπεδο
w=1

1

W

X

Y

()wyxP ,,

()1,/,/ wywxP ′

3.15Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Οµογενείς Συντεταγµένες

• Συσχετισµένοι Μετασχηµατισµοί: πίνακες 3x3

• Μεταφορά
–

– Σύνθεση:

• Αλλαγή κλίµακας
–

– Σύνθεση:

– Αν σµίκρυνση και πλησίασµα στο , παροµοίως για

() ()















=⋅=′

100

10

01

y

x

d

d

dTPdTP
rr

µε
() ()dTdT

rr
−=−1

() () Pdd

dd

Pd

d

d

d

PdTdT yy

xx

y

x

y

x

⋅















+
+

=⋅















⋅
















=⋅⋅

100

10

01

100

10

01

100

10

01

21

21

2

2

1

1

21

rr

() ()















=⋅=′

100

00

00

,, y

x

yxyx s

s

ssSPssSP µε
() ()yxyx ssSssS /1,/1,1 =−

() () Pss

ss

PssSssS yy

xx

yxyx ⋅















⋅

⋅
=⋅⋅

100

00

00

,, 21

21

2211

1<xs O ys

3.16Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Οµογενείς Συντεταγµένες

• Στροφή

–

– Σύνθεση:

• Στρέβλωση

() ()














 −
=⋅=′

100

0cossin

0sincos

θθ
θθ

θθ RPRP µε

() () ()θθθ TRRR =−=−1

() ()
() ()
() () () PRPPRR ⋅+=⋅
















++
+−+

=⋅⋅ 212121

2121

21

100

0cossin

0sincos

θθθθθθ
θθθθ

θθ
















=
















=

100

01

001

100

010

01

bSH

a

SH yx

3.17Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Σύνθεση Μετασχηµατισµών

• Π.χ. αλλαγή κλίµακας ως προς
– Μεταφορά κατά
– Αλλαγή κλίµακας κατά
– Μεταφορά κατά
–

• Σειρά έχει σηµασία (αντιµεταθετική δεν ισχύει γενικά)
– Πρώτος που εφαρµόζεται γράφεται τελευταίος

• Σύνθεση είναι πολύ αποδοτική στα γραφικά
• Ισχύουν

()1,, yx ccC =
()COcc −=−−

rr

yx ss ,

()OCcc −=
rr

() () ()cTssScTS yx

rr
−⋅⋅= ,

() () () () ()
() () () () ()
() () () () ()
() () () () yxyxyx

yyxxyxyxyxyx

ssssSRRssS

RRRRR

ssssSssSssSssSssS

yyxxTyxTyxTyxTyxT

=⋅=⋅
+=⋅=⋅

⋅⋅=⋅=⋅
++=⋅=⋅

δ)

γ)
β)

α)

εάνµόνο,,

,,,,,

,,,,,

211221

212111222211

212111222211

θθ
θθθθθθ

3.18Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Γεωµετρικές Ιδιότητες

• συσχετισµένο µετασχηµατισµό F και σηµεία ισχύει

–
– Άρα η F παράγει πάλι ένα ευθ. τµήµα
– Σχέση λ/(1-λ) παραµένει αναλοίωτη από F

– Άρα αρκεί απεικόνιση άκρων µόνο
– Ακόµα παράλληλες ευθείες παραµένουν παράλληλες
– π.χ.

•

∀ QP ,

()() () () () 1011 ≤≤−+=−+ λλλλλ γιαQFPFQPF

{ }yx SHSHRSTF ,,,,∈

() QPQP καιµεταξύτµήµαευθύγραµµοτοείναιλλ −+ 1

() 1

0

11

21

21

2221

1211

=−
=⋅−

==−









=

∗∗

∗∗

Α

Α

Ορίζουσα

ανορθογώνιοςείναι

αα
αα

αα
αα

rr

rr

3.19Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Γεωµετρικές Ιδιότητες

• είναι µετασχηµατισµός οµοιότητας αν

είναι ορθογώνιος
– Ένας µετασχηµατισµός οµοιότητας διατηρεί αναλοίωτα µήκη & γωνίες
– π.χ. µοναδιαίο τεράγωνο➜ µοναδιαίο τετράγωνο
– Οποιαδήποτε σύνθεση Τ & R είναι µετασχηµατισµός οµοιότητας
– Αν στη σύνθεση υπάρχουν S & SH έχουµε µετασχηµατισµό συσχετισµένο
αλλά όχι οµοιότητας

» ∆ιατηρείται παραλληλία ευθειών όχι όµως µήκη & γωνίες
















=

100
2221

1211

y

x

taa

taa

M 








2221

1211

aa

aa

3.20Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

2∆ Μετασχηµατισµός Παρατήρησης

• ∆ηµιουργία εικόνας στο ΠΣΣ (WCS), απεικόνιση στο ΣΣΟ (PDC)

– Χρήστης ορίζει παράθυρο WCS και πεδίο παρατήρησης PDC

• Υπολογισµός
X

Y

παράθυρο
⇒

U

V
πεδίο παράστασης

Παγκόσµιες συντεταγµένες Συντεταγµένες συσκευής

() () () ()
()

()

()
() () ()minminminmin

minmin

minmax

minmax

minmax

minmax

minmin

maxmaxminminmaxmaxminmin

,,,

,

,

,

,,,,,,,

yxTssSvuTM

vuT

yy

vv
s

xx

uu
sssS

yxT

vuvuyxyxM

yxWV

yxyx

WV

−−⋅⋅=−
−

−
−

=
−
−

=−

−−−

µε

από

Χ

Υ

()minmin , yx

()maxmax , yx

()yxP ,
•

Χ

Υ

U

V

U

V

()minmin ,vu

()maxmax ,vu

()yxP ′′′ ,
•

Παράθυρο
σε παγκόσµιες
συντεταγµένες

Βήµα 1 Βήµα 2 Βήµα 3

3.21Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

2∆ Μετασχηµατισµός Παρατήρησης

•

• Αλλοιώσεις σχηµάτων αν

• ∆ιόρθωση παραµόρφωσης µε µείωση πεδίου παράστασης

























−
−

−
−
−

−
−

−
−
−

=

100

0

0

min

minmax

minmax
min

minmax

minmax

min

minmax

minmax
min

minmax

minmax

y
yy

vv
v

yy

vv

x
xx

uu
u

xx

uu

MWV

vwyx aass ≠≠ ή

minmaxminmax

minmaxminmax,

vvvuuv

yywxxw
v

v
a

w

w
a

dydx

dydx

dy

dx
v

dy

dx
w

−=−=

−=−=== όπουµε

dxdydxdywv

dydxdydxwv

wwvvaa

wwvvaa

//1/1

/

∗=>

∗=>

thenifelse

thenif

3.22Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

2∆ Μετασχηµατισµός Παρατήρησης

• Συνδυασµός µε αποκοπή

• Πολλαπλές συσκευές εξόδου: χρήση κανονικοποιηµένων συντεταγµένων
συσκευής (NDC) [0,1] x [0,1]

– WCS ➜ NDC & NDC ➜ {PDC1, PDC2 … } (οδηγοί συσκευών)
– NDC ➜ PDC είναι οµοιόµορφος µετασχηµατισµός

X

Y

U

V

Παγκόσµιες συντεταγµένες Συντεταγµένες συσκευής

3.23Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 3∆

• Οµογενείς συντεταγµένες σηµείων Ε3: (x,y,z,w)

– Bασική παράσταση (x,y,z,1)

• ∆εξιόστροφα (εδώ) & Αριστερόστροφα συστήµατα

ΧΖ

Υ

(α)

Χ

Υ
Ζ

(β)

3.24Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 3∆

• Μεταφορά

• Αλλαγή κλίµακας

()


















=

1000

100

010

001

z

y

x

d

d

d

dT
r

()


















=

1000

000

000

000

,,
z

y

x

zyx s

s

s

sssS

3.25Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 3∆

• Στροφή: ανάγκη ορισµού θετικής στροφής σε δεξιόστροφο σύστηµα
– αντίθετη φοράς δεικτών ρολογιού όταν παρατηρητής στον +ve άξονα κοιτάει
προς

•

O

() ()

()
















 −

=



















−
=


















−

=

1000

0100

00cossin

00sincos

1000

0cos0sin

0010

0sin0cos

1000

0cossin0

0sincos0

0001

θθ
θθ

θ

θθ

θθ

θ
θθ
θθ

θ

z

yx

R

RR

γωνίεςκαιµήκηδιατηρούνορθογώνιοιείναι ⇒zyx RRR ,,

3.26Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 3∆

• Αντίστροφοι

• Για στροφή ισχύει (ορθογώνιος)

() ()

()

() () () () () ()θθθθθθ −=−=−=











=

−=

−−

−

−

zzyxx

zyx

zyx

RRRRRR

sss
SsssS

dTdT

11

1

1

,,

1
,

1
,

1
,,

1-
y

rr

() () () () () ()θθθθθθ T

zz

T

yy

T

xx RRRRRR === −−− 111 ,,

3.27Εθνικό &Εθνικό & ΚαποδιστριακόΚαποδιστριακό Πανεπιστήµιο ΑθηνώνΠανεπιστήµιο Αθηνών
Τµήµα ΠληροφορικήςΤµήµα Πληροφορικής

ΕργαΕργα: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ: 2000+1 & ΣΚΕΠΣΙΣ (ΕΠΕΑΚ -- ΥΠΕΠΘ)ΥΠΕΠΘ)
Επιστηµονικός Υπεύθυνος:Επιστηµονικός Υπεύθυνος: ΕπικΕπικ. Καθηγητής ∆.. Καθηγητής ∆. ΜαρτάκοςΜαρτάκος

Μάθηµα: Γραφικά Ι & ΙΙ ∆ιδάσκων: Θ. Θεοχάρης

Συσχετισµένοι Μετασχηµατισµοί 3∆

• Στρέβλωση στο XY επίπεδο
– α, b παράγοντες στρέβλωσης κατά X και Y άξονα
– z συντεταγµένη αµετάβλητη

• Στρέβλωση στο YZ επίπεδο

• Στρέβλωση στο XZ επίπεδο

()


















=

1000

0100

010

001

,
b

a

baSHxy

()


















=

1000

010

001

0001

,
b

a
baSH yz

()


















=

1000

010

0010

000

,
b

a

baSH xz

