

**THE MORGAN KAUFMANN SERIES
IN INTERACTIVE 3D TECHNOLOGY**

VISUALIZING QUATERNIONS

ANDREW J. HANSON

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG
LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO
SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann is an imprint of Elsevier **MORGAN KAUFMANN PUBLISHERS**

Contents

ABOUT THE AUTHOR	X
FOREWORD	XXIII
PREFACE	XXV
ACKNOWLEDGMENTS	XXXI
PART I ELEMENTS OF QUATERNIONS	1
01 THE DISCOVERY OF QUATERNIONS	5
1.1 Hamilton's Walk	5
1.2 Then Came Octonions	8
1.3 The Quaternion Revival	9
02 FOLKLORE OF ROTATIONS	13
2.1 The Belt Trick	14
2.2 The Rolling Ball	14
2.3 The Apollo 10 Gimbal-lock Incident	19
2.4 3D Game Developer's Nightmare	26
2.5 The Urban Legend of the Upside-down F16	27
2.6 Quaternions to the Rescue	29
03 BASIC NOTATION	31
3.1 Vectors	31

3.2	Length of a Vector	32
3.3	3D Dot Product	32
3.4	3D Cross Product	33
3.5	Unit Vectors	33
3.6	Spheres	33
3.7	Matrices	33
3.8	Complex Numbers	34
04	WHAT ARE QUATERNIONS?	35
05	ROAD MAP TO QUATERNION VISUALIZATION	39
5.1	The Complex Number Connection	39
5.2	The Cornerstones of Quaternion Visualization	39
06	FUNDAMENTALS OF ROTATIONS	43
6.1	2D Rotations	43
6.1.1	Relation to Complex Numbers	44
6.1.2	The Half-angle Form	44
6.1.3	Complex Exponential Version	45
6.2	Quaternions and 3D Rotations	46
6.2.1	Construction	46
6.2.2	Quaternions and Half Angles	49
6.2.3	Double Values	51
6.3	Recovering θ and \hat{n}	51
6.4	Euler Angles and Quaternions	52
*6.5	† Optional Remarks	54
6.5.1	† Connections to Group Theory	54
6.5.2	† “Pure” Quaternion Derivation	55
6.5.3	† Quaternion Exponential Version	55
6.6	Conclusion	56
07	VISUALIZING ALGEBRAIC STRUCTURE	57
7.1	Algebra of Complex Numbers	57

* A dagger (†) denotes a section with advanced content that can be skipped on a first reading.

	7.1.1	Complex Numbers	58
	7.1.2	Abstract View of Complex Multiplication	59
	7.1.3	Restriction to Unit-length Case	61
7.2		Quaternion Algebra	63
	7.2.1	The Multiplication Rule	63
	7.2.2	Scalar Product	65
	7.2.3	Modulus of the Quaternion Product	65
	7.2.4	Preservation of the Unit Quaternions	66
08		VISUALIZING SPHERES	69
	8.1	2D: Visualizing an Edge-on Circle	70
	8.1.1	Trigonometric Function Method	71
	8.1.2	Complex Variable Method	72
	8.1.3	Square Root Method	73
	8.2	The Square Root Method	74
	8.3	3D: Visualizing a Balloon	76
	8.3.1	Trigonometric Function Method	76
	8.3.2	Square Root Method	77
	8.4	4D: Visualizing Quaternion Geometry on S^3	80
	8.4.1	Seeing the Parameters of a Single Quaternion	82
	8.4.2	Hemispheres in S^3	83
09		VISUALIZING LOGARITHMS AND EXPONENTIALS	87
	9.1	Complex Numbers	87
	9.2	Quaternions	91
10		VISUALIZING INTERPOLATION METHODS	93
	10.1	Basics of Interpolation	93
	10.1.1	Interpolation Issues	93
	10.1.2	Gram–Schmidt Derivation of the SLERP	97
	10.1.3	† Alternative Derivation	99
	10.2	Quaternion Interpolation	101
	10.3	Equivalent 3×3 Matrix Method	104

11	LOOKING AT ELEMENTARY QUATERNION FRAMES	105
11.1	A Single Quaternion Frame	105
11.2	Several Isolated Frames	106
11.3	A Rotating Frame Sequence	107
11.4	Synopsis	110
12	QUATERNIONS AND THE BELT TRICK: CONNECTING TO THE IDENTITY	111
12.1	Very Interesting, but Why?	113
12.1.1	The Intuitive Answer	113
12.1.2	† The Technical Answer	113
12.2	The Details	114
12.3	Frame-sequence Visualization Methods	118
12.3.1	One Rotation	120
12.3.2	Two Rotations	121
12.3.3	Synopsis	122
13	QUATERNIONS AND THE ROLLING BALL: EXPLOITING ORDER DEPENDENCE	123
13.1	Order Dependence	123
13.2	The Rolling Ball Controller	125
13.3	Rolling Ball Quaternions	128
13.4	† Commutators	130
13.5	Three Degrees of Freedom From Two	131
14	QUATERNIONS AND GIMBAL LOCK: LIMITING THE AVAILABLE SPACE	133
14.1	Guidance System Suspension	133
14.2	Mathematical Interpolation Singularities	134
14.3	Quaternion Viewpoint	134
	PART II ADVANCED QUATERNION TOPICS	137

15	ALTERNATIVE WAYS OF WRITING QUATERNIONS	141
	15.1 Hamilton's Generalization of Complex Numbers	142
	15.2 Pauli Matrices	143
	15.3 Other Matrix Forms	144
16	EFFICIENCY AND COMPLEXITY ISSUES	147
	16.1 Extracting a Quaternion	148
	16.1.1 Positive Trace \mathbf{R}	149
	16.1.2 Nonpositive Trace \mathbf{R}	149
	16.2 Efficiency of Vector Operations	150
17	ADVANCED SPHERE VISUALIZATION	153
	17.1 Projective Method	153
	17.1.1 The Circle \mathbf{S}^1	153
	17.1.2 General \mathbf{S}^N Polar Projection	155
	17.2 Distance-preserving Flattening Methods	156
	17.2.1 Unroll-and-Flatten \mathbf{S}^1	157
	17.2.2 \mathbf{S}^2 Flattened Equal-area Method	157
	17.2.3 \mathbf{S}^3 Flattened Equal-volume Method	159
18	MORE ON LOGARITHMS AND EXPONENTIALS	165
	18.1 2D Rotations	165
	18.2 3D Rotations	167
	18.3 Using Logarithms for Quaternion Calculus	171
	18.4 Quaternion Interpolations Versus Log	171
19	TWO-DIMENSIONAL CURVES	173
	19.1 Orientation Frames for 2D Space Curves	173
	19.1.1 2D Rotation Matrices	174
	19.1.2 The Frame Matrix in 2D	175
	19.1.3 Frame Evolution in 2D	176
	19.2 What Is a Map?	176
	19.3 Tangent and Normal Maps	177
	19.4 Square Root Form	179

	19.4.1 Frame Evolution in (a, b)	179
	19.4.2 Simplifying the Frame Equations	179
20	THREE-DIMENSIONAL CURVES	181
	20.1 Introduction to 3D Space Curves	181
	20.2 General Curve Framings in 3D	183
	20.3 Tubing	186
	20.4 Classical Frames	186
	20.4.1 Frenet–Serret Frame	186
	20.4.2 Parallel Transport Frame	190
	20.4.3 Geodesic Reference Frame	193
	20.4.4 General Frames	193
	20.5 Mapping the Curvature and Torsion	194
	20.6 Theory of Quaternion Frames	196
	20.6.1 Generic Quaternion Frame Equations	197
	20.6.2 Quaternion Frenet Frames	200
	20.6.3 Quaternion Parallel Transport Frames	202
	20.7 Assigning Smooth Quaternion Frames	202
	20.7.1 Assigning Quaternions to Frenet Frames	202
	20.7.2 Assigning Quaternions to Parallel Transport Frames	204
	20.8 Examples: Torus Knot and Helix Quaternion Frames	209
	20.9 Comparison of Quaternion Frame Curve Lengths	210
21	3D SURFACES	213
	21.1 Introduction to 3D Surfaces	213
	21.1.1 Classical Gauss Map	214
	21.1.2 Surface Frame Evolution	215
	21.1.3 Examples of Surface Framings	217
	21.2 Quaternion Weingarten Equations	218
	21.2.1 Quaternion Frame Equations	218
	21.2.2 Quaternion Surface Equations (Weingarten Equations)	220
	21.3 Quaternion Gauss Map	221
	21.4 Example: The Sphere	223

	21.4.1 Quaternion Maps of Alternative Sphere Frames	223
	21.4.2 Covering the Sphere and the Geodesic Reference Frame South Pole Singularity	223
	21.5 Examples: Minimal Surface Quaternion Maps	228
22	OPTIMAL QUATERNION FRAMES	233
	22.1 Background	233
	22.2 Motivation	234
	22.3 Methodology	236
	22.3.1 The Space of Possible Frames	237
	22.3.2 Parallel Transport and Minimal Measure	238
	22.4 The Space of Frames	239
	22.4.1 Full Space of Curve Frames	242
	22.4.2 Full Space of Surface Maps	243
	22.5 Choosing Paths in Quaternion Space	248
	22.5.1 Optimal Path Choice Strategies	249
	22.5.2 General Remarks on Optimization in Quaternion Space	250
	22.6 Examples	251
	22.6.1 Minimal Quaternion Frames for Space Curves	251
	22.6.2 Minimal-quaternion-area Surface Patch Framings	256
23	QUATERNION VOLUMES	257
	23.1 Three-degree-of-freedom Orientation Domains	259
	23.2 Application to the Shoulder Joint	262
	23.3 Data Acquisition and the Double-covering Problem	264
	23.3.1 Sequential Data	264
	23.3.2 The Sequential Nearest-neighbor Algorithm	265
	23.3.3 The Surface-based Nearest-neighbor Algorithm	265
	23.3.4 The Volume-based Nearest-neighbor Algorithm	267
	23.4 Application Data	268
24	QUATERNION MAPS OF STREAMLINES	271
	24.1 Visualization Methods	271
	24.1.1 Direct Plot of Quaternion Frame Fields	272
	24.1.2 Similarity Measures for Quaternion Frames	273

24.1.3	Exploiting or Ignoring Double Points	273
24.2	3D Flow Data Visualizations	274
24.2.1	AVS Streamline Example	275
24.2.2	Deforming Solid Example	275
24.3	Brushing: Clusters and Inverse Clusters	275
24.4	Advanced Visualization Approaches	275
24.4.1	3D Rotations of Quaternion Displays	279
24.4.2	Probing Quaternion Frames with 4D Light	281
25	QUATERNION INTERPOLATION	283
25.1	Concepts of Euclidean Linear Interpolation	284
25.1.1	Constructing Higher-order Polynomial Splines	285
25.1.2	Matching	285
25.1.3	Schlag's Method	289
25.1.4	Control-point Method	290
25.2	The Double Quad	292
25.3	Direct Interpolation of 3D Rotations	294
25.3.1	Relation to Quaternions	295
25.3.2	Method for Arbitrary Origin	296
25.3.3	Exponential Version	298
25.3.4	Special Vector-Vector Case	299
25.3.5	Multiple-level Interpolation Matrices	301
25.3.6	Equivalence of Quaternion and Matrix Forms	303
25.4	Quaternion Splines	304
25.5	Quaternion de Casteljau Splines	308
25.6	Equivalent Anchor Points	315
25.7	Angular Velocity Control	319
25.8	Exponential-map Quaternion Interpolation	321
25.9	Global Minimal Acceleration Method	326
25.9.1	Why a Cubic?	326
25.9.2	Extension to Quaternion Form	327
26	QUATERNION ROTATOR DYNAMICS	329
26.1	Static Frame	330
26.2	Torque	334

26.3	Quaternion Angular Momentum	335
27	CONCEPTS OF THE ROTATION GROUP	339
27.1	Brief Introduction to Group Representations	339
27.1.1	Complex Versus Real	341
27.1.2	What Is a Representation?	342
27.2	Basic Properties of Spherical Harmonics	344
27.2.1	Representations and Rotation-invariant Properties	346
27.2.2	Properties of Expansion Coefficients Under Rotations	348
28	SPHERICAL RIEMANNIAN GEOMETRY	351
28.1	Induced Metric on the Sphere	351
28.2	Induced Metrics of Spheres	353
28.2.1	S^1 Induced Metrics	356
28.2.2	S^2 Induced Metrics	357
28.2.3	S^3 Induced Metrics	358
28.2.4	Toroidal Coordinates on S^3	360
28.2.5	Axis-angle Coordinates on S^3	361
28.2.6	General Form for the Square-root Induced Metric	361
28.3	Elements of Riemannian Geometry	362
28.4	Riemann Curvature of Spheres	363
28.4.1	S^1	364
28.4.2	S^2	364
28.4.3	S^3	365
28.5	Geodesics and Parallel Transport on the Sphere	366
28.6	Embedded-vector Viewpoint of the Geodesics	368
PART III	BEYOND QUATERNIONS	373
29	THE RELATIONSHIP OF 4D ROTATIONS TO QUATERNIONS	377
29.1	What Happened in Three Dimensions	377
29.2	Quaternions and Four Dimensions	378

30	QUATERNIONS AND THE FOUR DIVISION ALGEBRAS	381
30.1	Division Algebras	381
30.1.1	The Number Systems with Dimensions 1, 2, 4, and 8	382
30.1.2	Parallelizable Spheres	385
30.2	Relation to Fiber Bundles	386
30.3	Constructing the Hopf Fibrations	387
30.3.1	Real: S^0 fiber + S^1 base = S^1 bundle	387
30.3.2	Complex: S^1 fiber + S^2 base = S^3 bundle	389
30.3.3	Quaternion: S^3 fiber + S^4 base = S^7 bundle	390
30.3.4	Octonion: S^7 fiber + S^8 base = S^{15} bundle	391
31	CLIFFORD ALGEBRAS	393
31.1	Introduction to Clifford Algebras	394
31.2	Foundations	395
31.2.1	Clifford Algebras and Rotations	397
31.2.2	Higher-dimensional Clifford Algebra Rotations	400
31.3	Examples of Clifford Algebras	402
31.3.1	1D Clifford Algebra	402
31.3.2	2D Clifford Algebra	403
31.3.3	2D Rotations Done Right	404
31.3.4	3D Clifford Algebra	406
31.3.5	Clifford Implementation of 3D Rotations	407
31.4	Higher Dimensions	408
31.5	$\text{Pin}(N)$, $\text{Spin}(N)$, $\mathbf{O}(N)$, $\mathbf{SO}(N)$, and All That...	410
32	CONCLUSIONS	413
	APPENDICES	415
A	NOTATION	419
A.1	Vectors	419
A.2	Length of a Vector	420
A.3	Unit Vectors	421

A.4	Polar Coordinates	421
A.5	Spheres	422
A.6	Matrix Transformations	422
A.7	Features of Square Matrices	423
A.8	Orthogonal Matrices	424
A.9	Vector Products	424
	A.9.1 2D Dot Product	424
	A.9.2 2D Cross Product	425
	A.9.3 3D Dot Product	425
	A.9.4 3D Cross Product	425
A.10	Complex Variables	426
B	2D COMPLEX FRAMES	429
C	3D QUATERNION FRAMES	433
C.1	Unit Norm	433
C.2	Multiplication Rule	433
C.3	Mapping to 3D rotations	435
C.4	Rotation Correspondence	437
C.5	Quaternion Exponential Form	437
D	FRAME AND SURFACE EVOLUTION	439
D.1	Quaternion Frame Evolution	439
D.2	Quaternion Surface Evolution	441
E	QUATERNION SURVIVAL KIT	443
F	QUATERNION METHODS	451
F.1	Quaternion Logarithms and Exponentials	451
F.2	The Quaternion Square Root Trick	452
F.3	The $\hat{\mathbf{a}} \rightarrow \hat{\mathbf{b}}$ formula simplified	453
F.4	Gram–Schmidt Spherical Interpolation	454
F.5	Direct Solution for Spherical Interpolation	455
F.6	Converting Linear Algebra to Quaternion Algebra	457
F.7	Useful Tensor Methods and Identities	457
	F.7.1 Einstein Summation Convention	457

	E.7.2	Kronecker Delta	458
	E.7.3	Levi-Civita Symbol	458
G		QUATERNION PATH OPTIMIZATION USING SURFACE EVOLVER	461
H		QUATERNION FRAME INTEGRATION	463
I		HYPERSPHERICAL GEOMETRY	467
	I.1	Definitions	467
	I.2	Metric Properties	468
		REFERENCES	471
		INDEX	487