

OpenSceneGraph Reference Manual

v2.2

Editors

Bob Kuehne Paul Martz

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the authors were aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publishers have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

OpenSceneGraph Reference Manual v2.2

Copyright ©2007 Blue Newt Software, LLC and Skew Matrix Software, LLC

This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 License. To view a copy of this license, visit:

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Blue Newt Software, LLC
445 Second Street
Ann Arbor, MI 48103, USA
<http://www.blue-newt.com>

Skew Matrix Software, LLC
284 W. Elm St.
Louisville, CO 80027, USA
<http://www.skew-matrix.com>

First Printing, December 2007

Contents

Preface	iii
Audience	iv
Recommended Reading	iv
Organization of the Book	v
Acknowledgements	vi
1 Overview of OpenSceneGraph	1
1.1 Design and Architecture	1
1.1.1 Naming Conventions	2
1.1.2 Components	2
1.2 The <code>osg</code> Library	3
1.2.1 Scene Graph Classes	3
1.2.2 Geometry Classes	3
1.2.3 State Management Classes	4
1.2.4 Utilities and Other Classes	4
1.3 The <code>osgUtil</code> Library	4
1.3.1 Intersection	5
1.3.2 Optimization	5
1.3.3 Geometry Manipulation	5
1.4 The <code>osgDB</code> Library	5
2 OpenSceneGraph Changes: v1.2 to v2.2	9
2.1 Version Number	9

2.2	osg: New Additions	9
2.2.1	RenderInfo Class	9
2.2.2	View Class	10
2.2.3	Stats Class	10
2.2.4	TemplatePrimitiveFunctor Class	10
2.2.5	StencilTwoSided Class	10
2.2.6	ScreenIdentifier Class	10
2.2.7	DataVariance Enumerant	10
2.2.8	TransferFunction Class	10
2.2.9	Plane	11
2.2.10	StateSet: Access To Dynamic Object Counts	11
2.2.11	Support For OpenGL Hints	11
2.2.12	VariablesMask Enumerants	11
2.2.13	ReferenceFrame Enumerant	11
2.2.14	AnimationPath	11
2.2.15	Matrix	11
2.2.16	HeightField	12
2.2.17	Timer	12
2.2.18	Billboard	12
2.2.19	Buffer Object Support	12
2.2.20	Changes to GraphicsContext	12
2.2.21	Enhancements to ImageStream	12
2.2.22	buffered_value And buffered_object	12
2.2.23	Math	12
2.2.24	TexMat	12
2.2.25	Access To GPU Time	13
2.2.26	Polytope	13
2.3	osg: Bugfixes, Deprecations, and API Changes	13
2.3.1	Camera and CameraNode	13
2.3.2	Enhancements to PointSprite and Image	13

2.3.3	Memory Leak Fixed	13
2.3.4	AutoTransform	13
2.3.5	UnitTestFramework Removed	13
2.3.6	ClipNode Method Name Corrected	14
2.3.7	CullStack Method Return Value	14
2.3.8	CullSettings	14
2.3.9	BlendColor	14
2.3.10	Math	14
2.3.11	ArrayList	14
2.3.12	State	14
2.3.13	Introduction Of Simulation Time	15
2.3.14	DeleteHandler	15
2.3.15	Viewport	15
2.3.16	GraphicsThread	15
2.3.17	StateAttribute	15
2.3.18	Enhancements to Sequence	15
2.3.19	Change to PrimitiveSet	16
2.4	osgUtil: New Additions	16
2.4.1	ComputeBoundsVisitor	16
2.4.2	Statistics and StatsVisitor Exported	16
2.4.3	osgUtil::SceneView and osg::View	16
2.4.4	Optimizer Flag Added	16
2.4.5	osgUtil::RenderLeaf	16
2.4.6	Dynamic Object Counts	16
2.4.7	Intersection Support	17
2.5	osgUtil: Bugfixes, Deprecations, and API Changes	17
2.5.1	LeafDepthSortFunctor	17
2.5.2	Tesselator	17
2.5.3	SceneView	17
2.6	osgDB: New Additions	17

2.6.1	Improved Plugin Access for Static Linking	17
2.6.2	Improved Extension Alias Registration	17
2.6.3	Changes to DatabasePager	18
2.7	osgDB: Bugfixes, Deprecations, and API Changes	18
2.7.1	ReentrantMutex	18
2.7.2	Copy Constructors	18
2.8	Other Changes within the OpenSceneGraph Suite	18
2.8.1	New osgViewer Library	18
2.8.2	New osgManipulator Library	18
2.8.3	New osgShadow Library	18
2.8.4	OpenThreads Library Name Change	19
2.8.5	osgIntrospection	19
2.8.6	Enhanced Overlay Support	19
2.8.7	Plugins	19
3	OpenSceneGraph Environment Variables	21
3.1	Introduction	21
3.2	Environment Variables	21
3.2.1	DISPLAY	21
3.2.2	DYLD_LIBRARY_PATH	21
3.2.3	LD_LIBRARY_PATH	21
3.2.4	LD_LIBRARY64_PATH, LD_LIBRARYN32_PATH	22
3.2.5	LD_LIBRARY_PATH	22
3.2.6	OSG_COMPILE_CONTEXTS	22
3.2.7	OSG_COMPUTE_NEAR_FAR_MODE	22
3.2.8	OSG_CONFIG_FILE	22
3.2.9	OSG_DATABASE_PAGER_DRAWABLE	23
3.2.10	OSG_DATABASE_PAGER_GEOMETRY	23
3.2.11	OSG_DATABASE_PAGER_PRIORITY	23
3.2.12	OSG_DEFAULT_BIN_SORT_MODE	23

3.2.13 OSG_DISABLE_FAST_PATH_IN_DISPLAY_LISTS	24
3.2.14 OSG_DISPLAY_TYPE	24
3.2.15 OSG_DO_PRE_COMPILE	24
3.2.16 OSG_DRIVE_MANIPULATOR_HEIGHT	25
3.2.17 OSG_EYE_SEPARATION	25
3.2.18 OSGFILEPATH	25
3.2.19 OSG_FILE_PATH	25
3.2.20 OSG_GL_EXTENSION_DISABLE	25
3.2.21 OSG_LD_LIBRARY_PATH	26
3.2.22 OSG_LIBRARY_PATH	26
3.2.23 OSG_MAX_NUMBER_OF_GRAPHICS_CONTEXTS	26
3.2.24 OSG_MAX_TEXTURE_SIZE	26
3.2.25 OSG_MAXIMUM_OBJECTS_TO_COMPILE_PER_FRAME	26
3.2.26 OSG_MINIMUM_COMPILE_TIME_PER_FRAME	26
3.2.27 OSG_NEAR_FAR_RATIO	26
3.2.28 OSGNOTIFYLEVEL	27
3.2.29 OSG_NOTIFY_LEVEL	27
3.2.30 OSG_OPEN_FLIGHT_PLUGIN	27
3.2.31 OSG_OPTIMIZER	28
3.2.32 OSG_PROXY_HOST	29
3.2.33 OSG_PROXY_PORT	29
3.2.34 OSG_RECORD_CAMERA_PATH_FPS	29
3.2.35 OSG_RUN_FRAME_COUNT	29
3.2.36 OSG_SCREEN	30
3.2.37 OSG_SCREEN_DISTANCE	30
3.2.38 OSG_SCREEN_HEIGHT	30
3.2.39 OSG_SCREEN_WIDTH	30
3.2.40 OSG_SERIALIZE_DRAW_DISPATCH	30
3.2.41 OSG_SPLIT_STEREO_AUTO_ADJUST_ASPECT_RATIO	31
3.2.42 OSG_SPLIT_STEREO_HORIZONTAL_EYE_MAPPING	31

3.2.43 OSG_SPLIT_STEREO_HORIZONTAL_SEPARATION	31
3.2.44 OSG_SPLIT_STEREO_VERTICAL_EYE_MAPPING	31
3.2.45 OSG_SPLIT_STEREO_VERTICAL_SEPARATION	31
3.2.46 OSG_STEREO	32
3.2.47 OSG_STEREO_MODE	32
3.2.48 OSG_TEXT_INCREMENTAL_SUBLOADING	32
3.2.49 OSG_THREAD_SAFE_REF_UNREF	33
3.2.50 OSG_THREADING	33
3.2.51 OSG_TXP_DEFAULT_MAX_ANISOTROPY	33
3.2.52 OSG_WINDOW	33
3.2.53 OSG_WRITE_OUT_DEFAULT_VALUES	34
3.2.54 OSGHANGGLIDE_REVERSE_CONTROLS	34
3.2.55 OUTPUT_THREADLIB_SCHEDULING_INFO	34
3.2.56 PATH	34
3.2.57 ProgramFiles	34
3.2.58 TEMP	34
3.2.59 windir	34
4 osg Documentation	37
4.1 osg::AlphaFunc Class Reference	37
4.2 Detailed Description	38
4.3 Constructor & Destructor Documentation	38
4.4 Member Function Documentation	38
4.5 osg::AnimationPath Class Reference	39
4.6 Detailed Description	40
4.7 Member Function Documentation	40
4.8 osg::AutoTransform Class Reference	41
4.9 Detailed Description	42
4.10 Member Function Documentation	42
4.11 osg::BarrierOperation Struct Reference	43

4.12	Detailed Description	44
4.13	Member Function Documentation	44
4.14	osg::Billboard Class Reference	45
4.15	Detailed Description	46
4.16	Member Typedef Documentation	46
4.17	Constructor & Destructor Documentation	46
4.18	Member Function Documentation	46
4.19	osg::BlendColor Class Reference	48
4.20	Detailed Description	49
4.21	Constructor & Destructor Documentation	49
4.22	Member Function Documentation	49
4.23	osg::BlendEquation Class Reference	50
4.24	Detailed Description	51
4.25	Constructor & Destructor Documentation	51
4.26	Member Function Documentation	51
4.27	osg::BlendFunc Class Reference	52
4.28	Detailed Description	54
4.29	Constructor & Destructor Documentation	54
4.30	Member Function Documentation	54
4.31	osg::BoundingBox Class Reference	55
4.32	Detailed Description	56
4.33	Constructor & Destructor Documentation	56
4.34	Member Function Documentation	56
4.35	Member Data Documentation	58
4.36	osg::BoundingSphere Class Reference	58
4.37	Detailed Description	59
4.38	Constructor & Destructor Documentation	59
4.39	Member Function Documentation	60
4.40	osg::Camera Class Reference	62
4.41	Detailed Description	65

4.42 Member Enumeration Documentation	65
4.43 Constructor & Destructor Documentation	66
4.44 Member Function Documentation	66
4.45 osg::Camera::DrawCallback Struct Reference	74
4.46 Detailed Description	75
4.47 osg::CameraView Class Reference	75
4.48 Detailed Description	76
4.49 Member Function Documentation	76
4.50 osg::ClampColor Class Reference	77
4.51 Detailed Description	78
4.52 Constructor & Destructor Documentation	78
4.53 Member Function Documentation	78
4.54 osg::ClearNode Class Reference	79
4.55 Detailed Description	80
4.56 Member Function Documentation	80
4.57 osg::ClipNode Class Reference	81
4.58 Detailed Description	82
4.59 Member Function Documentation	82
4.60 osg::ClipPlane Class Reference	83
4.61 Detailed Description	84
4.62 Constructor & Destructor Documentation	84
4.63 Member Function Documentation	84
4.64 osg::ClusterCullingCallback Class Reference	86
4.65 Detailed Description	87
4.66 Member Function Documentation	87
4.67 osg::ColorMask Class Reference	87
4.68 Detailed Description	88
4.69 Constructor & Destructor Documentation	88
4.70 Member Function Documentation	88
4.71 osg::ColorMatrix Class Reference	89

4.72 Detailed Description	89
4.73 Constructor & Destructor Documentation	89
4.74 Member Function Documentation	89
4.75 osg::ConvexPlanarOccluder Class Reference	90
4.76 Detailed Description	91
4.77 osg::ConvexPlanarPolygon Class Reference	91
4.78 Detailed Description	91
4.79 osg::CoordinateSystemNode Class Reference	92
4.80 Detailed Description	92
4.81 Constructor & Destructor Documentation	93
4.82 Member Function Documentation	93
4.83 osg::CopyOp Class Reference	94
4.84 Detailed Description	95
4.85 osg::CullFace Class Reference	95
4.86 Detailed Description	96
4.87 Constructor & Destructor Documentation	96
4.88 Member Function Documentation	96
4.89 osg::CullSettings::ClampProjectionMatrixCallback Struct Reference	97
4.90 Detailed Description	97
4.91 osg::CullStack Class Reference	97
4.92 Detailed Description	98
4.93 Member Function Documentation	99
4.94 osg::CullingSet Class Reference	99
4.95 Detailed Description	101
4.96 Member Function Documentation	101
4.97 osg::DeleteHandler Class Reference	101
4.98 Detailed Description	102
4.99 Member Function Documentation	102
4.100 osg::Depth Class Reference	103
4.101 Detailed Description	104

4.102	Constructor & Destructor Documentation	104
4.103	Member Function Documentation	104
4.104	osg::DisplaySettings Class Reference	105
4.105	Detailed Description	107
4.106	Member Function Documentation	107
4.107	osg::DrawPixels Class Reference	108
4.108	Detailed Description	108
4.109	Constructor & Destructor Documentation	109
4.110	Member Function Documentation	109
4.111	osg::Drawable Class Reference	110
4.112	Detailed Description	113
4.113	Member Typedef Documentation	114
4.114	Constructor & Destructor Documentation	114
4.115	Member Function Documentation	114
4.116	osg::Drawable::ComputeBoundingBoxCallback Struct Reference	123
4.117	Detailed Description	123
4.118	osg::Drawable::DrawCallback Struct Reference	123
4.119	Detailed Description	124
4.120	Member Function Documentation	124
4.121	osg::EllipsoidModel Class Reference	124
4.122	Detailed Description	125
4.123	Constructor & Destructor Documentation	125
4.124	osg::Fog Class Reference	125
4.125	Detailed Description	126
4.126	Constructor & Destructor Documentation	126
4.127	Member Function Documentation	127
4.128	osg::FragmentProgram Class Reference	127
4.129	Detailed Description	128
4.130	Constructor & Destructor Documentation	129
4.131	Member Function Documentation	129

4.132	osg::FrameStamp Class Reference	132
4.133	Detailed Description	132
4.134	osg::FrontFace Class Reference	132
4.135	Detailed Description	133
4.136	Constructor & Destructor Documentation	133
4.137	Member Function Documentation	133
4.138	osg::Geode Class Reference	134
4.139	Detailed Description	135
4.140	Constructor & Destructor Documentation	135
4.141	Member Function Documentation	135
4.142	osg::GraphicsContext Class Reference	138
4.143	Detailed Description	140
4.144	Member Function Documentation	140
4.145	osg::GraphicsContext::Traits Struct Reference	147
4.146	Detailed Description	148
4.147	osg::GraphicsContext::WindowingSystemInterface Struct Reference	148
4.148	Detailed Description	148
4.149	osg::GraphicsThread Class Reference	149
4.150	Detailed Description	149
4.151	Member Function Documentation	149
4.152	osg::Group Class Reference	150
4.153	Detailed Description	151
4.154	Constructor & Destructor Documentation	151
4.155	Member Function Documentation	151
4.156	osg::Image Class Reference	154
4.157	Detailed Description	156
4.158	Member Typedef Documentation	156
4.159	Constructor & Destructor Documentation	156
4.160	Member Function Documentation	157
4.161	osg::ImageStream Class Reference	161

4.162	Detailed Description	162
4.163	Constructor & Destructor Documentation	162
4.164	Member Function Documentation	162
4.165	osg::LOD Class Reference	163
4.166	Detailed Description	164
4.167	Member Enumeration Documentation	165
4.168	Constructor & Destructor Documentation	165
4.169	Member Function Documentation	165
4.170	osg::Light Class Reference	167
4.171	Detailed Description	168
4.172	Constructor & Destructor Documentation	169
4.173	Member Function Documentation	169
4.174	osg::LightSource Class Reference	173
4.175	Detailed Description	173
4.176	Constructor & Destructor Documentation	174
4.177	Member Function Documentation	174
4.178	osg::LineSegment Class Reference	175
4.179	Detailed Description	175
4.180	Member Function Documentation	176
4.181	osg::LineWidth Class Reference	176
4.182	Detailed Description	177
4.183	Constructor & Destructor Documentation	177
4.184	Member Function Documentation	177
4.185	osg::LogicOp Class Reference	178
4.186	Detailed Description	179
4.187	Constructor & Destructor Documentation	179
4.188	Member Function Documentation	179
4.189	osg::Material Class Reference	180
4.190	Detailed Description	181
4.191	Constructor & Destructor Documentation	181

4.192Member Function Documentation	181
4.193osg::MatrixTransform Class Reference	183
4.194Detailed Description	184
4.195Constructor & Destructor Documentation	184
4.196Member Function Documentation	184
4.197osg::Multisample Class Reference	185
4.198Detailed Description	186
4.199Constructor & Destructor Documentation	186
4.200Member Function Documentation	186
4.201osg::Node Class Reference	187
4.202Detailed Description	189
4.203Member Typedef Documentation	189
4.204Constructor & Destructor Documentation	190
4.205Member Function Documentation	190
4.206osg::Node::ComputeBoundingSphereCallback Struct Reference	197
4.207Detailed Description	197
4.208osg::NodeAcceptOp Struct Reference	197
4.209Detailed Description	198
4.210osg::NodeVisitor Class Reference	198
4.211Detailed Description	200
4.212Member Function Documentation	201
4.213osg::NodeVisitor::DatabaseRequestHandler Class Reference	204
4.214Detailed Description	205
4.215osg::Object Class Reference	207
4.216Detailed Description	208
4.217Constructor & Destructor Documentation	208
4.218Member Function Documentation	209
4.219osg::OccluderNode Class Reference	211
4.220Detailed Description	212
4.221Constructor & Destructor Documentation	212

4.222	Member Function Documentation	212
4.223	osg::Operation Class Reference	213
4.224	Detailed Description	213
4.225	Member Function Documentation	213
4.226	osg::OperationThread Class Reference	214
4.227	Detailed Description	215
4.228	Member Function Documentation	215
4.229	osg::PagedLOD Class Reference	216
4.230	Detailed Description	217
4.231	Constructor & Destructor Documentation	217
4.232	Member Function Documentation	217
4.233	osg::Plane Class Reference	219
4.234	Detailed Description	220
4.235	Member Typedef Documentation	220
4.236	Member Enumeration Documentation	220
4.237	Member Function Documentation	220
4.238	Member Data Documentation	222
4.239	osg::Point Class Reference	222
4.240	Detailed Description	223
4.241	Constructor & Destructor Documentation	223
4.242	Member Function Documentation	223
4.243	osg::PointSprite Class Reference	224
4.244	Detailed Description	225
4.245	Constructor & Destructor Documentation	225
4.246	Member Function Documentation	225
4.247	osg::PolygonMode Class Reference	226
4.248	Detailed Description	227
4.249	Constructor & Destructor Documentation	227
4.250	Member Function Documentation	227
4.251	osg::PolygonOffset Class Reference	228

4.252	Detailed Description	228
4.253	Constructor & Destructor Documentation	229
4.254	Member Function Documentation	229
4.255	osg::Polytope Class Reference	229
4.256	Detailed Description	230
4.257	Member Function Documentation	231
4.258	osg::PositionAttitudeTransform Class Reference	232
4.259	Detailed Description	233
4.260	osg::PrimitiveFunctor Class Reference	233
4.261	Detailed Description	234
4.262	Member Function Documentation	235
4.263	osg::Program Class Reference	236
4.264	Detailed Description	237
4.265	Constructor & Destructor Documentation	237
4.266	Member Function Documentation	238
4.267	osg::Program::PerContextProgram Class Reference	240
4.268	Detailed Description	240
4.269	Member Data Documentation	240
4.270	osg::Projection Class Reference	241
4.271	Detailed Description	242
4.272	Constructor & Destructor Documentation	242
4.273	Member Function Documentation	242
4.274	osg::ProxyNode Class Reference	243
4.275	Detailed Description	244
4.276	Member Enumeration Documentation	244
4.277	Constructor & Destructor Documentation	244
4.278	Member Function Documentation	244
4.279	osg::Quat Class Reference	246
4.280	Detailed Description	248
4.281	Member Function Documentation	248

4.282	osg::Referenced Class Reference	249
4.283	Detailed Description	251
4.284	Member Function Documentation	251
4.285	osg::ReleaseContext_Block_MakeCurrentOperation Struct Reference	252
4.286	Detailed Description	252
4.287	osg::Scissor Class Reference	253
4.288	Detailed Description	253
4.289	Constructor & Destructor Documentation	253
4.290	Member Function Documentation	254
4.291	osg::Sequence Class Reference	254
4.292	Detailed Description	256
4.293	Member Enumeration Documentation	256
4.294	Constructor & Destructor Documentation	256
4.295	Member Function Documentation	256
4.296	osg::ShadeModel Class Reference	259
4.297	Detailed Description	259
4.298	Constructor & Destructor Documentation	259
4.299	Member Function Documentation	260
4.300	osg::Shader Class Reference	260
4.301	Detailed Description	261
4.302	Member Typedef Documentation	262
4.303	Constructor & Destructor Documentation	262
4.304	Member Function Documentation	262
4.305	osg::Shader::PerContextShader Class Reference	263
4.306	Detailed Description	264
4.307	Member Function Documentation	264
4.308	Member Data Documentation	264
4.309	osg::ShadowVolumeOccluder Class Reference	265
4.310	Detailed Description	265
4.311	Member Function Documentation	266

4.312	osg::Shape Class Reference	267
4.313	Detailed Description	268
4.314	Member Function Documentation	268
4.315	osg::ShapeDrawable Class Reference	269
4.316	Detailed Description	269
4.317	Constructor & Destructor Documentation	270
4.318	Member Function Documentation	270
4.319	osg::State Class Reference	272
4.320	Detailed Description	275
4.321	Member Enumeration Documentation	276
4.322	Member Function Documentation	276
4.323	osg::StateAttribute Class Reference	287
4.324	Detailed Description	290
4.325	Member Typedef Documentation	290
4.326	Member Enumeration Documentation	291
4.327	Member Function Documentation	292
4.328	osg::StateSet Class Reference	296
4.329	Detailed Description	299
4.330	Member Typedef Documentation	299
4.331	Member Function Documentation	300
4.332	osg::Stencil Class Reference	309
4.333	Detailed Description	311
4.334	Constructor & Destructor Documentation	311
4.335	Member Function Documentation	311
4.336	osg::StencilTwoSided Class Reference	312
4.337	Detailed Description	314
4.338	Constructor & Destructor Documentation	314
4.339	Member Function Documentation	314
4.340	osg::SwapBuffersOperation Struct Reference	316
4.341	Detailed Description	316

4.342	osg::Switch Class Reference	316
4.343	Detailed Description	317
4.344	Constructor & Destructor Documentation	317
4.345	Member Function Documentation	317
4.346	osg::TemplatePrimitiveFunctor< T > Class Template Reference	319
4.347	Detailed Description	320
4.348	Member Function Documentation	320
4.349	osg::TessellationHints Class Reference	322
4.350	Detailed Description	323
4.351	osg::TexEnv Class Reference	323
4.352	Detailed Description	324
4.353	Constructor & Destructor Documentation	324
4.354	Member Function Documentation	324
4.355	osg::TexEnvCombine Class Reference	325
4.356	Detailed Description	327
4.357	Constructor & Destructor Documentation	327
4.358	Member Function Documentation	327
4.359	osg::TexEnvFilter Class Reference	328
4.360	Detailed Description	328
4.361	Constructor & Destructor Documentation	328
4.362	Member Function Documentation	329
4.363	osg::TexGen Class Reference	329
4.364	Detailed Description	330
4.365	Constructor & Destructor Documentation	330
4.366	Member Function Documentation	331
4.367	Member Data Documentation	331
4.368	osg::TexGenNode Class Reference	332
4.369	Detailed Description	332
4.370	Member Function Documentation	333
4.371	osg::TexMat Class Reference	334

4.372	Detailed Description	334
4.373	Constructor & Destructor Documentation	334
4.374	Member Function Documentation	335
4.375	osg::Texture Class Reference	336
4.376	Detailed Description	339
4.377	Member Enumeration Documentation	340
4.378	Constructor & Destructor Documentation	340
4.379	Member Function Documentation	340
4.380	osg::Texture1D Class Reference	348
4.381	Detailed Description	349
4.382	Constructor & Destructor Documentation	349
4.383	Member Function Documentation	350
4.384	Member Data Documentation	352
4.385	osg::Texture2D Class Reference	352
4.386	Detailed Description	353
4.387	Constructor & Destructor Documentation	353
4.388	Member Function Documentation	353
4.389	Member Data Documentation	355
4.390	osg::Texture2DArray Class Reference	356
4.391	Detailed Description	357
4.392	Constructor & Destructor Documentation	357
4.393	Member Function Documentation	357
4.394	Member Data Documentation	359
4.395	osg::Texture3D Class Reference	360
4.396	Detailed Description	361
4.397	Constructor & Destructor Documentation	361
4.398	Member Function Documentation	361
4.399	Member Data Documentation	363
4.400	osg::TextureCubeMap Class Reference	364
4.401	Detailed Description	365

4.402Constructor & Destructor Documentation	366
4.403Member Function Documentation	366
4.404osg::TextureRectangle Class Reference	368
4.405Detailed Description	369
4.406Constructor & Destructor Documentation	369
4.407Member Function Documentation	369
4.408osg::Timer Class Reference	371
4.409Detailed Description	371
4.410Member Function Documentation	371
4.411osg::TransferFunction Class Reference	373
4.412Detailed Description	373
4.413osg::TransferFunction1D Class Reference	373
4.414Detailed Description	374
4.415osg::Transform Class Reference	374
4.416Detailed Description	375
4.417Constructor & Destructor Documentation	375
4.418Member Function Documentation	375
4.419osg::TriangleFunctor< T > Class Template Reference	376
4.420Detailed Description	377
4.421Member Function Documentation	378
4.422osg::Uniform Class Reference	379
4.423Detailed Description	383
4.424Member Typedef Documentation	383
4.425Constructor & Destructor Documentation	384
4.426Member Function Documentation	384
4.427osg::Vec2b Class Reference	387
4.428Detailed Description	388
4.429Member Typedef Documentation	388
4.430Member Enumeration Documentation	388
4.431Member Function Documentation	388

4.432Member Data Documentation	389
4.433osg::Vec2d Class Reference	389
4.434Detailed Description	390
4.435Member Typedef Documentation	391
4.436Member Enumeration Documentation	391
4.437Member Function Documentation	391
4.438Member Data Documentation	392
4.439osg::Vec2f Class Reference	392
4.440Detailed Description	393
4.441Member Typedef Documentation	393
4.442Member Enumeration Documentation	394
4.443Member Function Documentation	394
4.444Member Data Documentation	395
4.445osg::Vec3b Class Reference	395
4.446Detailed Description	396
4.447Member Typedef Documentation	396
4.448Member Enumeration Documentation	396
4.449Member Function Documentation	397
4.450Member Data Documentation	397
4.451osg::Vec3d Class Reference	398
4.452Detailed Description	399
4.453Member Typedef Documentation	399
4.454Member Enumeration Documentation	399
4.455Member Function Documentation	399
4.456Member Data Documentation	400
4.457osg::Vec3f Class Reference	401
4.458Detailed Description	402
4.459Member Typedef Documentation	402
4.460Member Enumeration Documentation	402
4.461Member Function Documentation	402

4.462Member Data Documentation	403
4.463osg::Vec4b Class Reference	404
4.464Detailed Description	405
4.465Member Typedef Documentation	405
4.466Member Enumeration Documentation	405
4.467Member Function Documentation	405
4.468Member Data Documentation	406
4.469osg::Vec4d Class Reference	406
4.470Detailed Description	407
4.471Member Typedef Documentation	408
4.472Member Enumeration Documentation	408
4.473Member Function Documentation	408
4.474Member Data Documentation	409
4.475osg::Vec4f Class Reference	409
4.476Detailed Description	411
4.477Member Typedef Documentation	411
4.478Member Enumeration Documentation	411
4.479Member Function Documentation	411
4.480Member Data Documentation	412
4.481osg::Vec4ub Class Reference	413
4.482Detailed Description	414
4.483Member Typedef Documentation	414
4.484Member Enumeration Documentation	414
4.485Member Function Documentation	414
4.486Member Data Documentation	415
4.487osg::VertexProgram Class Reference	415
4.488Detailed Description	416
4.489Constructor & Destructor Documentation	417
4.490Member Function Documentation	417
4.491osg::View Class Reference	420

4.492	Detailed Description	421
4.493	Member Enumeration Documentation	421
4.494	Member Function Documentation	421
4.495	osg::View::Slave Struct Reference	422
4.496	Detailed Description	422
4.497	osg::Viewport Class Reference	423
4.498	Detailed Description	423
4.499	Constructor & Destructor Documentation	424
4.500	Member Function Documentation	424
5	osgUtil Documentation	427
5.1	osgUtil::BaseOptimizerVisitor Class Reference	427
5.2	Detailed Description	428
5.3	osgUtil::CubeMapGenerator Class Reference	428
5.4	Detailed Description	428
5.5	Member Function Documentation	429
5.6	osgUtil::CullVisitor Class Reference	429
5.7	Detailed Description	431
5.8	Member Function Documentation	431
5.9	osgUtil::DelaunayConstraint Class Reference	434
5.10	Detailed Description	434
5.11	Member Function Documentation	435
5.12	osgUtil::DisplayRequirementsVisitor Class Reference	436
5.13	Detailed Description	436
5.14	Constructor & Destructor Documentation	436
5.15	Member Function Documentation	437
5.16	osgUtil::GLObjectsVisitor Class Reference	437
5.17	Detailed Description	438
5.18	Member Enumeration Documentation	438
5.19	Constructor & Destructor Documentation	438

5.20 Member Function Documentation	438
5.21 osgUtil::HalfWayMapGenerator Class Reference	439
5.22 Detailed Description	440
5.23 Member Function Documentation	440
5.24 osgUtil::HighlightMapGenerator Class Reference	440
5.25 Detailed Description	440
5.26 Member Function Documentation	441
5.27 osgUtil::IntersectionVisitor Class Reference	441
5.28 Detailed Description	442
5.29 Member Function Documentation	442
5.30 osgUtil::IntersectionVisitor::ReadCallback Struct Reference	443
5.31 Detailed Description	443
5.32 osgUtil::Intersector Class Reference	444
5.33 Detailed Description	444
5.34 osgUtil::IntersectorGroup Class Reference	445
5.35 Detailed Description	445
5.36 Member Function Documentation	445
5.37 osgUtil::LineSegmentIntersector Class Reference	446
5.38 Detailed Description	447
5.39 Constructor & Destructor Documentation	447
5.40 osgUtil::Optimizer Class Reference	447
5.41 Detailed Description	449
5.42 Member Function Documentation	449
5.43 osgUtil::Optimizer::CombineLODsVisitor Class Reference	450
5.44 Detailed Description	451
5.45 osgUtil::Optimizer::CombineStaticTransformsVisitor Class Reference	451
5.46 Detailed Description	451
5.47 osgUtil::Optimizer::CopySharedSubgraphsVisitor Class Reference	452
5.48 Detailed Description	452
5.49 osgUtil::Optimizer::FlattenBillboardVisitor Class Reference	453

5.50	Detailed Description	453
5.51	Member Function Documentation	453
5.52	osgUtil::Optimizer::FlattenStaticTransformsVisitor Class Reference	454
5.53	Detailed Description	454
5.54	osgUtil::Optimizer::IsOperationPermissibleForObjectCallback Struct Reference	455
5.55	Detailed Description	455
5.56	osgUtil::Optimizer::MergeGeodesVisitor Class Reference	455
5.57	Detailed Description	456
5.58	osgUtil::Optimizer::RemoveEmptyNodesVisitor Class Reference	456
5.59	Detailed Description	457
5.60	osgUtil::Optimizer::RemoveLoadedProxyNodesVisitor Class Reference	457
5.61	Detailed Description	458
5.62	osgUtil::Optimizer::RemoveRedundantNodesVisitor Class Reference	458
5.63	Detailed Description	458
5.64	osgUtil::Optimizer::SpatializeGroupsVisitor Class Reference	459
5.65	Detailed Description	459
5.66	osgUtil::Optimizer::StateVisitor Class Reference	460
5.67	Detailed Description	460
5.68	Member Function Documentation	460
5.69	osgUtil::Optimizer::StaticObjectDetectionVisitor Class Reference	461
5.70	Detailed Description	461
5.71	osgUtil::Optimizer::TessellateVisitor Class Reference	461
5.72	Detailed Description	462
5.73	osgUtil::Optimizer::TextureAtlasBuilder Class Reference	462
5.74	Detailed Description	463
5.75	osgUtil::Optimizer::TextureAtlasVisitor Class Reference	463
5.76	Detailed Description	464
5.77	Member Function Documentation	464
5.78	osgUtil::Optimizer::TextureVisitor Class Reference	464
5.79	Detailed Description	465

5.80 osgUtil::PlaneIntersector Class Reference	465
5.81 Detailed Description	466
5.82 Constructor & Destructor Documentation	466
5.83 osgUtil::PolytopeIntersector Class Reference	466
5.84 Detailed Description	467
5.85 Member Enumeration Documentation	468
5.86 Constructor & Destructor Documentation	468
5.87 Member Function Documentation	468
5.88 osgUtil::PositionalStateContainer Class Reference	469
5.89 Detailed Description	470
5.90 Member Function Documentation	470
5.91 osgUtil::ReflectionMapGenerator Class Reference	471
5.92 Detailed Description	471
5.93 Member Function Documentation	471
5.94 osgUtil::RegisterRenderBinProxy Class Reference	471
5.95 Detailed Description	472
5.96 osgUtil::RenderBin Class Reference	472
5.97 Detailed Description	474
5.98 Constructor & Destructor Documentation	474
5.99 Member Function Documentation	474
5.100 osgUtil::RenderLeaf Class Reference	475
5.101 Detailed Description	476
5.102 osgUtil::RenderStage Class Reference	476
5.103 Detailed Description	478
5.104 Member Function Documentation	478
5.105 osgUtil::SceneView Class Reference	481
5.106 Detailed Description	485
5.107 Member Enumeration Documentation	485
5.108 Constructor & Destructor Documentation	485
5.109 Member Function Documentation	486

5.110osgUtil::SceneView::ComputeStereoMatricesCallback Struct Reference	492
5.111Detailed Description	493
5.112osgUtil::Simplifier Class Reference	493
5.113Detailed Description	494
5.114Member Function Documentation	494
5.115osgUtil::SmoothingVisitor Class Reference	495
5.116Detailed Description	495
5.117osgUtil::StateGraph Class Reference	495
5.118Detailed Description	497
5.119Member Function Documentation	497
5.120osgUtil::Statistics Class Reference	497
5.121Detailed Description	500
5.122Member Function Documentation	500
5.123osgUtil::StatsVisitor Class Reference	501
5.124Detailed Description	502
5.125Member Function Documentation	502
5.126osgUtil::TangentSpaceGenerator Class Reference	502
5.127Detailed Description	503
5.128osgUtil::Tessellator Class Reference	503
5.129Detailed Description	504
5.130Member Enumeration Documentation	505
5.131Member Function Documentation	505
5.132Member Data Documentation	506
5.133osgUtil::TransformAttributeFunctor Class Reference	506
5.134Detailed Description	507
5.135Constructor & Destructor Documentation	507
5.136Member Function Documentation	507
5.137osgUtil::TriStripVisitor Class Reference	507
5.138Detailed Description	508
5.139Member Function Documentation	508

5.140	osgUtil::UpdateVisitor Class Reference	508
5.141	Detailed Description	509
5.142	Member Function Documentation	509
6	osgDB Documentation	511
6.1	osgDB::Archive Class Reference	511
6.2	Detailed Description	512
6.3	Member Function Documentation	512
6.4	osgDB::DatabasePager Class Reference	513
6.5	Detailed Description	515
6.6	Member Function Documentation	515
6.7	osgDB::DotOsgWrapper Class Reference	522
6.8	Detailed Description	522
6.9	osgDB::DynamicLibrary Class Reference	523
6.10	Detailed Description	523
6.11	Constructor & Destructor Documentation	523
6.12	Member Function Documentation	524
6.13	osgDB::ImageOptions::PixelWindow Struct Reference	525
6.14	Detailed Description	525
6.15	osgDB::ImageOptions::RatioWindow Struct Reference	525
6.16	Detailed Description	525
6.17	osgDB::ImageOptions::TexCoordRange Struct Reference	526
6.18	Detailed Description	526
6.19	osgDB::Input Class Reference	526
6.20	Detailed Description	527
6.21	osgDB::Output Class Reference	528
6.22	Detailed Description	529
6.23	Member Function Documentation	529
6.24	osgDB::ReaderWriter Class Reference	530
6.25	Detailed Description	531

6.26 Member Function Documentation	531
6.27 osgDB::ReaderWriter::Options Class Reference	532
6.28 Detailed Description	533
6.29 Member Enumeration Documentation	533
6.30 Member Function Documentation	533
6.31 osgDB::RegisterDotOsgWrapperProxy Class Reference	534
6.32 Detailed Description	535
6.33 osgDB::RegisterReaderWriterProxy< T > Class Template Reference	535
6.34 Detailed Description	535
6.35 osgDB::Registry Class Reference	535
6.36 Detailed Description	538
6.37 Constructor & Destructor Documentation	538
6.38 Member Function Documentation	539
6.39 osgDB::Registry::ReadFunctor Struct Reference	543
6.40 Detailed Description	544

Preface

This book is a reference manual for OpenSceneGraph (OSG) - the cross-platform open source scene graph application programmer interface (API). Specifically, this book documents the core OSG libraries in OSG v2.2. OSG plays a key role in the 3D application software stack. It's the middleware above the lower-level OpenGL hardware abstraction layer (HAL), providing extensive higher-level rendering, I/O, and spatial organization functionality to the 3D application.

For many years, OSG developers could generate their own reference manual using Doxygen directly from the OSG source code. Such documentation, while useful, suffered from formatting issues and has never been published.

This reference manual uses customized Doxygen files, a variety of scripts, enhanced OSG documentation, and improved indexing to address the formatting issues and organize the OSG reference material into a format suitable for printing. However, much of text content comes directly from comments within the source code, written by Robert Osfield and other OSG contributors. The editors have been gradually updating text content and contributing that back to the OSG project. However, all text presented here is directly excerpted from stock OSG, edited only for purposes of presentation and layout. The authors have, however, contributed extensive additional documentation on OSG and various features in the early chapters of each reference manual produced.

The *OpenSceneGraph Reference Manual v2.2* is the fourth book in the OpenSceneGraph Programming Series, a series of books to document OSG. The *OpenSceneGraph Reference Manual v2.2* has the following goals.

- Document OSG's most stable classes and member functions - those found in the three core libraries in the OSG v2.2 release.
- Increase developer productivity by providing OSG developers with immediate access to a softbound reference manual.
- Solicit feedback and suggestions from readers on the content of future versions of this and other OSG reference manuals.

In the spirit of open source, you can still generate your own reference material using Doxygen and the OSG source code. However, you can contribute to the OSG community by purchasing this book. To place an online order, please visit the book website:

<http://www.osgbooks.com/shop.html>

Proceeds from the sale of this manual fund ongoing documentation revisions to ensure that the manual is always up-to-date.

Your feedback on the book is essential in ensuring this documentation remains current and useful. Please post your comments to the `osg-users` email list.

For information about new revisions to the book, visit the *OpenSceneGraph Reference Manual v2.2* Web site:

<http://www.osgbooks.com>

This URL contains the most up-to-date information on obtaining the latest revision and information on related publications.

Audience

This book is not an introduction to OSG. This book is intended for software developers who already have some experience with OSG and need a convenient reference manual to look up class and method names, parameters, enumerants, derivations, and other OSG syntax minutiae.

OSG is a C++ API, and this reference manual assumes a strong familiarity with C++. In particular, you should be familiar with C++ features, such as public and private access, virtual functions, memory allocation, class derivation, operator overloading, and constructors and destructors. OSG makes extensive use of the standard template library (STL), so you should be familiar with STL constructs, especially list, vector, and map. Some familiarity with design patterns as implemented in C++ is useful, but is not required.

OSG is based on OpenGL, and there is a strong mapping between OSG and OpenGL state. Familiarity with OpenGL helps with grasping many of the OSG state-related classes described in this book.

As a requirement for developing OSG applications, you should be familiar with 3D graphics and linear algebra.

Recommended Reading

Many in the OSG community recommend the following material for anyone new to OSG.

- *OpenGL® Programming Guide, Sixth Edition*, by OpenGL ARB, Dave Shreiner, Mason Woo, Jackie Neider, and Tom Davis (Addison-Wesley)
- *Geometric Tools for Computer Graphics*, by Philip Schneider and David H. Eberly (Morgan Kaufmann).
- *Real-Time Rendering, Second Edition*, by Tomas Akenine-Moller and Eric Haines (AK Peters).
- *Computer Graphics, Principles and Practice, Second Edition*, by James D. Foley, Andries van Dam, Steven K. Feiner, and John F. Hughes (Addison-Wesley).
- *The C++ Programming Language, Third Edition*, by Bjarne Stroustrup (Addison-Wesley).

Organization of the Book

The *OpenSceneGraph Reference Manual v2.2* is composed of six chapters.

Chapter 1, Overview of OpenSceneGraph, presents a high-level glimpse of OSG's design, organization, and key components. This is essentially review material for the experienced OSG developer. Chapter 2 contains an exhaustive summary of the changes in OSG from v1.2 to v2.2, useful for anyone porting their OSG-based applications. New in the v2.2 edition, Chapter 3 includes a reference of all environment variables that OSG uses to control its default behavior. Together, these chapters provide context for the reference material that follows in Chapters 4, 5, and 6. These chapters document the osg, osgUtil, and osgDB libraries, respectively. These chapters present a full reference for all public classes, methods, and variables, derived directly from the OSG code and its code comments.

About the Editors

Bob Kuehne

Bob is a graphics consultant, entrepreneur, engineer, and head of the graphics consultancy, Blue Newt Software. Blue Newt works with clients around the world to enhance their 3D graphics applications. Blue Newt helps clients developing shader-based applications, from single to multi-pipe, multi-display systems, and from baseline OpenGL to scenegraphs as their needs change. He spends most of his time in modern OpenGL working with these clients to design new applications, develop new features, and to do performance engineering.

Before Blue Newt, Bob worked for nearly eight years at SGI, working in a variety of roles from leading the OpenGL Shader project, creating demos for high-end multi-pipe graphics systems, to helping SGI developers create high-performance, high-quality applications.

Bob has worked in the graphics industry and with graphics systems for more than two decades and has been developing in OpenGL since it first existed. Bob has been a Mac developer since the early 1990s when he was finally able to afford one. He has presented at numerous conferences over his career, among these, SIGGRAPH, Graphic Hardware, SGI Developer Forum Worldwide, and the ex-conference, MacHack. He is the author of *OpenGL Programming on Mac OS X* and teaches OpenGL and scenegraph training courses around the world as part of his work for Blue Newt Software.

When Bob is able to be pulled away from his Mac and graphics work, you'll find him perfecting his espresso pulls, playing volleyball, sailing with his wife. Please don't hesitate to email him here: rpk@blue-newt.com or visit his website, <http://www.blue-newt.com>.

Paul Martz

Paul is a 3D graphics software engineer, consultant, published author, and small business owner. He's currently the president of Skew Matrix Software LLC, which specializes in OpenSceneGraph and OpenGL software development, training, and technical writing services.

Paul has been involved in 3D graphics software development since 1987. In the past, he has worked for

both Evans & Sutherland and Hewlett Packard. In the course of his career, he has designed and developed a variety of graphics products, including 3D visualization applications, high-performance graphics hardware device drivers, test suites, demos and tutorials, and desktop window systems.

Paul is the author of *OpenGL Distilled* and the *OpenSceneGraph Quick Start Guide*, and has written book reviews for publications such as the C/C++ Users Journal and Dr Dobb's Journal. Prior to print publication, Paul developed several online tutorials and FAQs to educate the software developer community.

When not writing code and running his business, Paul plays drums and gives music instruction, plays a little poker, and chases total solar eclipses around the world. He can be reached at pmartz@skew-matrix.com.

Acknowledgements

Obviously, there would be no *OpenSceneGraph Reference Manual v2.2* if there were not an OpenSceneGraph. Robert Osfield is responsible for developing the vast majority of the OSG code and its comments that were used as source material for this manual. Many others have also contributed to OSG's development. The editors wish to sincerely thank Robert and the entire OSG community, over 1700 strong, for their support and contribution to this important open source standard.

Chapter 1

Overview of OpenSceneGraph

OSG is a set of open source libraries that primarily provide scene management and graphics rendering optimization functionality to applications. It's written in portable ANSI C++ and uses the industry standard OpenGL low-level graphics API. As a result, OSG is cross platform and runs on Windows, Mac OS X, and most UNIX and Linux operating systems. Most of OSG operates independently of the native windowing system. However, OSG includes code to support some windowing system specific functionality, such as input devices, window creation, and PBuffers.

OSG is open source and is available under a modified GNU Lesser General Public License, or Library GPL (LGPL) software license. OSG's open source nature results in improved quality (both for OSG and OSG-based applications) and reduced cost to developers.

1.1 Design and Architecture

OSG is designed up front for portability and scalability. As a result, it is useful on a wide variety of platforms, and renders efficiently on a large number and variety of graphics hardware.

OSG is designed and built with the following concepts and tools:

- ANSI standard C++
- C++ Standard Template Library (STL)
- Design patterns

These tools allow developers using OSG to develop on the platform of their choice and deploy on any platform the customer requires.

1.1.1 Naming Conventions

The following list enumerates the OSG source code naming conventions. These conventions are not always strictly enforced.¹

- Namespaces - OSG namespace names start with a lower-case letter, but can include upper case for clarity.
Examples: osg, osgSim, osgFX.
- Classes - OSG class names start with an upper-case letter. If the class name is composed of multiple words, each word starts with an upper-case letter.
Examples: MatrixTransform, NodeVisitor, Optimizer.
- Class methods - Names of methods within an OSG class start with a lower-case letter. If the method name is composed of multiple words, each additional word starts with an upper-case letter.
Examples: addDrawable, getNumChildren, setAttributeAndModes.
- Class member variables - Names of member variables within a class use the same convention as method names.
- Templates - OSG template names are lower case with multiple words separated by underscores.
Examples: ref_ptr<>, graph_array<>, observer_ptr<>.
- Statics - Static variables and functions begin with s_ and otherwise use the same naming conventions as class member variables and methods.
Examples: s_applicationUsage, s_ArrayNames () .
- Globals - Global class instances begin with g_.
Examples: g_NotifyLevel, g_readerWriter_BMP_Proxy.

1.1.2 Components

The OSG runtime exists as a set of dynamically loaded libraries (or shared objects) and executables. These libraries fall into five conceptual categories:

- The Core OSG libraries provide essential scene graph and rendering functionality, as well as additional functionality that 3D graphics applications typically require.
- NodeKits extend the functionality of core OSG scene graph node classes to provide higher-level node types and special effects.
- OSG plugins are libraries that read and write 2D image and 3D model files.
- The interoperability libraries allow OSG to easily integrate into other environments, including scripting languages such as Python and Lua.
- An extensive collection of applications and examples provide useful functionality and demonstrate correct OSG usage.

This manual provides reference material for the three core OSG libraries, osg, osgUtil, and osgDB.

¹The OSG plugins, for example, contain many convention violations.

1.2 The `osg` Library

The `osg` library is the heart of OpenSceneGraph. It defines the core nodes that make up the scene graph, as well as several additional classes that aid in scene graph management and application development. Chapter 4 covers this library in greater detail.

1.2.1 Scene Graph Classes

Scene graph classes aid in scene graph construction. All scene graph classes in OSG are derived from `osg::Node`. The list below identifies some of the more commonly used node types in OSG.

- [Group](#)-The Group class is the base class for any node that can have children. It is a key class in the spatial organization of scene graphs.
- [Geode](#)-The Geode (or Geometry Node) class corresponds to the leaf node in OSG. It has no children, but contains `osg::Drawable` objects (see below) that contain geometry for rendering.
- [LOD](#)-The LOD class displays its children based on their distance to the view point. This is commonly used to create a varying levels of detail for objects in a scene.
- [MatrixTransform](#)-The MatrixTransform class contains a matrix that transforms the geometry of its children, allowing scene objects to be rotated, translated, scaled, skewed, projected, etc.
- [Switch](#)-The Switch class contains a Boolean mask to enable or disable processing of its children.

1.2.2 Geometry Classes

The Geode class is the OSG leaf node, and it contains geometric data for rendering. The `osg` library contains the following classes for geometric data storage.

- [Drawable](#) - The Drawable class is the base class for storing geometric data, and Geode stores them in a `std::list<osg::Drawable>`. Drawable is a pure virtual class and can't be instantiated directly. You must use a derived class, such as Geometry or ShapeDrawable (which allows your application to draw predefined shapes such as spheres, cones, and boxes).
- [Geometry](#)-The Geometry class, in conjunction with the PrimitiveSet class, act as high-level wrappers around the OpenGL vertex array functionality. Geometry stores the vertex arrays vertex, texture coordinate, color, and normal arrays.
- [PrimitiveSet](#)-The PrimitiveSet class provides high-level support for the OpenGL vertex array drawing commands. Use this class to specify the types of primitives to draw from the data stored in the associated Geometry class.
- Vector classes (`Vec2`, `Vec3`, etc.)-OSG provides a set of predefined 2-, 3-, and 4-element vectors of type float or double. Use these vectors to specify vertices, colors, normals, and texture coordinates.
- Array classes (`Vec2Array`, `Vec3Array`, etc.)-OSG defines several commonly used array types, such as `Vec2Array` for texture coordinates. When specifying vertex array data, your application stores geometric data in these arrays before passing them to Geometry objects.

1.2.3 State Management Classes

OSG provides a mechanism for storing the desired OpenGL rendering state in the scene graph. During the cull traversal, geometry with identical states is grouped together to minimize state changes. During the draw traversal, the state management code keeps track of the current state to eliminate redundant state changes.

Unlike other scene graphs, OSG allows state to be associated with any scene graph node, and state is inherited hierarchically during a traversal.

- [StateSet](#) - OSG stores a collection of state values (called modes and attributes) in the `StateSet` class. Any `osg::Node` in the scene graph can have a `StateSet` associated with it.
- Modes - Analogous to the OpenGL calls `glEnable()` and `glDisable()`, modes allow you to turn on and off features in the OpenGL fixed-function rendering pipeline such as lighting, blending, and fog. Use the method `osg::StateSet::setMode()` to set an OpenGL mode in a `StateSet`.
- [Attributes](#) - Attributes store state parameters, such as the blending function, material properties, and fog color. Use the method `osg::StateSet::setAttribute()` to store an attribute in a `StateSet`.
- Texture attributes and modes - These attributes and modes apply to a specific texture unit in OpenGL multi-texturing. Unlike OpenGL, there is no default texture unit; your application must supply the texture unit when setting texture attributes and modes. To set these state values and specify their texture unit, use the `StateSet` methods `setTextureMode()` and `setTextureAttribute()`.
- Inheritance flags - OSG provides flags for controlling how state is inherited during a scene graph traversal. By default, state set in a child node overrides the same state set in a parent node. However, you can force parent state to override child node state, and you can specify that child state be protected from parent overriding.

1.2.4 Utilities and Other Classes

Finally, the `osg` library contains several useful classes and utilities. Some of these deal with the OSG reference-counted memory scheme, which helps avoid memory leaks by deleting unreferenced memory.

1.3 The `osgUtil` Library

The `osgUtil` library is a broad collection of utilities for processing a scene graph and modifying the geometry within it. Chapter [5](#) covers this library in greater detail.

The `osgUtil` library is probably best known for the set of classes that support the update, cull, and draw traversals. In a typical OSG application, these traversals are handled by higher-level support classes, such as `osgViewer::Viewer`, and you don't have to interact with them directly.

1.3.1 Intersection

Typically, 3D applications support user interaction or selection, such as picking. The `osgUtil` library efficiently supports picking with a variety of classes that test the scene graph for intersection.

- `Intersector` - This is a pure virtual class that defines an interface for intersection testing. The `osgUtil` library derives several classes from `Intersector`, one for each type of geometry (line segment, plane, etc.). To perform an intersection test, your application instantiates one of the classes derived from `Intersector`, passes it to an instance of `IntersectionVisitor`, and queries it for intersection results.
- `IntersectionVisitor` - The `IntersectionVisitor` class searches a scene graph for nodes that intersect a specified piece of geometry. Classes derived from `Intersector` perform the actual intersection tests.
- `LineSegmentIntersector` - Derived from `Intersector`, the `LineSegmentIntersector` class tests for intersections between a specified line segment and a scene graph, and provides methods for the application to query the results.
- `PolytopeIntersector` - Like `LineSegmentIntersector`, the `PolytopeIntersector` class tests for intersections against a polytope defined by a list of planes. This class is especially useful for picking, in which the polytope defines a bounded area in world space around the mouse-click point.
- `PlaneIntersector` - Like `LineSegmentIntersector`, the `PlaneIntersector` class tests for intersections against a plane that is bounded by a list of planes.

1.3.2 Optimization

The scene graph data structure is ideally suited for optimization and easy statistics gathering. The `osgUtil` library contains classes that traverse the scene graph to modify it for optimal rendering and gather statistical data about its contents. You can use the statistical data to guide tuning efforts for increased performance.

1.3.3 Geometry Manipulation

Many 3D applications require modification of loaded geometry to achieve desired performance or rendering results. The `osgUtil` library contains classes to provide several types of common geometrical operations, such as simplification, tessellation, triangulation, and stripification.

1.4 The `osgDB` Library

The `osgDB` library allows applications to load, use, and write 3D databases. The `osgDB` plugin architecture provides support for a wide variety of common 2D image and 3D model file formats. The `osgDB` maintains a registry of and oversees access to the loaded OSG plugins.

OSG supports its own file formats. `.osg` is a plain ASCII text description of a scene graph, and `.osga` is an archive (or group) of `.osg` files. The `osgDB` library contains support code for these file formats. (OSG also supports a binary `.ive` format.)

Large 3D terrain databases are often created in sections that tile together. In this case, applications require that portions of the database load from file in a background thread without interrupting rendering. The `osgDB::DatabasePager` provides this functionality.

Chapter [6](#) covers this library in greater detail.

Chapter 2

OpenSceneGraph Changes: v1.2 to v2.2

2.1 Version Number

The OSG version number changed from 1.2.0.0 to 2.2.0 . The version component format changed as well: `OSG_VERSION_RELEASE` and `OSG_VERSION_REVISION` have been replaced by `OSG_VERSION_PATCH` (`OSG_VERSION_MAJOR` and `OSG_VERSION_MINOR` are unchanged).

This change is potentially incompatible if your code references the removed version components.

2.2 osg: New Additions

2.2.1 RenderInfo Class

This class associates a `View` object with a `State` object. Its introduction impacts OSG in several ways.

- The first parameter to `Drawable::drawImplementation` changed. In v1.2, the first parameter is `osg::State&`. In v2.2, it is `osg::RenderInfo&`. This is an incompatible change if your code contains classes that derive from `Drawable` and override the `drawImplementation` method.
- The parameter to `Drawable::draw` changed. In v1.2, it is `osg::State&`. In v2.2 it is `osg::RenderInfo&`. This is an incompatible change if your code contains classes that derive from `Drawable` and override the `draw` method.
- The `Drawable::CullCallback::cull` method in v1.2 is now deprecated. A new overloaded `cull` method has been added in v2.2. It takes an `osg::RenderInfo&` as a parameter. Code that uses the deprecated `Drawable::CullCallback::cull` method should port to the new `cull` method.
- To support the new `RenderInfo` class, `CullVisitor`, `GLObjectsVisitor`, and `SceneView` all feature a new `getRenderInfo` method.

2.2.2 View Class

This class owns a master Camera, and possibly several slave Cameras controlled by the master camera to create tiled rendering. It also manages consistent viewer lighting and statistics collection across all Camera objects.

2.2.3 Stats Class

This class is used by the new osgViewer library to gather rendering statistics.

2.2.4 TemplatePrimitiveFunctor Class

This class is used by osgUtil::PolytopeIntersector to support osgUtil's new intersection framework.

2.2.5 StencilTwoSided Class

This class supports the two-sided stencil feature. New stencil operations were also added: DECR_WRAP and INCR_WRAP.

2.2.6 ScreenIdentifier Class

This class contains screen and display identification information. GraphicsContext::Traits now inherits from GraphicsContext::ScreenIdentifier.

2.2.7 DataVariance Enumerant

v2.2 introduces a new Object::DataVariance enumerant, UNSPECIFIED. All Objects now default to UNSPECIFIED instead of DYNAMIC.

This change could impact code that relies on the v1.2 default value.

v2.2 defines a new method, Object::computeDataVariance as a no-op. The method is declared virtual. Both StateSet and Drawable override it to support the new STATIC_OBJECT_DETECTION osgUtil::Optimizer flag.

2.2.8 TransferFunction Class

TransferFunction provides a 1D,2D or 3D color look up table that can be used on the GPU as a 1D, 2D or 3D texture. Typical uses include mapping heights to colors when contouring terrain or mapping intensities to colors when volume rendering.

2.2.9 Plane

The `Plane` object's default internal precision changed from single precision floats in v1.2 to double precision floats in v2.2. The default is configurable at build time using CMake. Many interface methods changed to support the new default precision.

Several new `Plane` methods are available in v2.2. `dotProductNormal`, `intersect`, `isNaN`, and `num_components`.

2.2.10 StateSet: Access To Dynamic Object Counts

v2.2 introduces two new methods to the `State` class. `setDynamicObjectCount` and `getDynamicObjectCount` are used by `osgUtil::RenderStage` and the new `osgViewer` library to synchronize cull and draw thread access.

2.2.11 Support For OpenGL Hints

A new `StateAttribute` class, `Hint`, was added to allow code to specify OpenGL hints.

2.2.12 VariablesMask Enumerants

v2.2 introduces new enumerants to the `CullSettings::VariablesMask` to support slave Camera objects in the `View` class. The new enumerants are `CLEAR_COLOR`, `LIGHTING_MODE`, and `LIGHT`.

2.2.13 ReferenceFrame Enumerant

v2.2 introduces a new enumerant to `Transform::ReferenceFrame`. The `ABSOLUTE_RF_INHERIT_VIEWPOINT` reference frame is useful for render-to-texture (RTT) operations that must use the actual viewpoint for LOD computations rather than the RTT Camera viewpoint.

2.2.14 AnimationPath

`AnimationPath` now supports a `clear` operation.

2.2.15 Matrix

v2.2 introduces a new `Matrix` method, `isIdentity`, used by the `osgUtil::Optimizer` to identify no-op transformations.

2.2.16 HeightField

Several changes to the `HeightField` class to support a new functionality in the `osgTerrain` library.

2.2.17 Timer

Several new convenience methods were added to `Timer` to obtain delta time values in different formats.

2.2.18 Billboard

The `Billboard` object was modified to resolve an issue related to degenerate transformation matrices.

2.2.19 Buffer Object Support

OSG v2.2 improves support for OpenGL buffer objects, which can be used for both vertex and element data. `PrimitiveSet` classes (such as `DrawElements`) contain several changes related to these improvements.

2.2.20 Changes to GraphicsContext

The `GraphicsContext` class contains significant changes in v2.2.

2.2.21 Enhancements to ImageStream

v2.2 introduces new methods to `ImageStream` to support length inquiries and looping.

2.2.22 buffered_value And buffered_object

The `buffered_value` and `buffered_object` classes, used internally to store per-context information, now support a `resize` method to change the size of their internal arrays.

2.2.23 Math

A new function, `signOrZero` was added, which returns -1, 0, or 1 for negative, zero, or positive input.

2.2.24 TexMat

`TexMat` can now be scaled so that normalized (0..1) texture coordinates can be used with `TextureRectangle`.

2.2.25 Access To GPU Time

v2.2 adds support for OpenGL's query feature. The new `osgViewer` library queries the GPU for elapsed time to display hardware usage in the statistics display.

2.2.26 Polytope

`Polytope` now has a new convenience function, `setToBoundingBox`, which sets six plane equations corresponding to the `BoundingBox` limits.

2.3 osg: Bugfixes, Deprecations, and API Changes

2.3.1 Camera and CameraNode

The v1.2 `CameraNode` object has been renamed to `Camera` in v2.2. Correspondingly, the signature of several methods that take `CameraNode` as a parameter or return it as a value were modified to reflect the name change.

This impacts any code that uses `CameraNode`, includes the `CameraNode` header file, or uses any of the methods that take `CameraNode` as a parameter or return it as a value.

2.3.2 Enhancements to PointSprite and Image

The `PointSprite` and `Image` objects were enhanced to provide support for OpenGL's coordinate origin modes.

2.3.3 Memory Leak Fixed

`ArgumentParser` now keeps a `ref_ptr<>` to its `ApplicationUsage` member variable. `ApplicationUsage` now derives from `Referenced`.

2.3.4 AutoTransform

`AutoTransform` was modified to recompute its position after changing the auto rotate mode.

2.3.5 UnitTestFramework Removed

The `UnitTestFramework` source and header files have been removed and their classes deleted.

2.3.6 ClipNode Method Name Corrected

In v1.2, the ClipNode method to set a ClipPlaneList was incorrectly named `getClipPlaneList`. v2.2 renames this method as `setClipPlaneList`.

2.3.7 CullStack Method Return Value

The CullStack methods `getMVPW`, `getModelViewMatrix`, and `getProjectionMatrix` formerly returned a `RefMatrix&` in v1.2. In v2.2, they all return a `RefMatrix*`.

This is an incompatible change for any code that uses these functions.

2.3.8 CullSettings

The `inheritCullSettings` method is now virtual.

2.3.9 BlendColor

In v1.2, the `BlendColor::getConstantColor` method returned a copy of the color as a `Vec4`. v2.2 has two `getConstantColor` methods, and both return a `Vec4&`. One returns a const reference, the other returns a non-const reference.

2.3.10 Math

The equivalent functions now return `bool` instead of `double/float`.

2.3.11 ArrayList

In Geometry, The `typedef ArrayList` in v1.2 was renamed `ArrayList` in v2.2. The Geometry methods `getTexCoordArrayList` and `getVertexAttribArrayList` now return `ArrayList` instead of `ArrayList`.

OSG v2.2 has a `typedef` called `ArrayList`, but it differs from the v1.2 `ArrayList`. It is used by `Geometry::getArrayList`, which returns all Geometry array data as a `std::vector< osg::Array*>`.

This is an incompatible change.

2.3.12 State

The State member class `StateSetStack` moved from protected to public. v2.2 also adds a new public method, `getStateSetStack`.

State has a new member class, `DynamicObjectRenderingCompletedCallback`, used in the `osgViewer` library's thread models to notify code when DYNAMIC nodes have been rendered. v2.2 also adds some related support methods, such as `decrementDynamicObjectCount`.

2.3.13 Introduction Of Simulation Time

The `FrameStamp` class now supports a new time concept, simulation time. Many aspects of OSG which operated using reference time in v1.2 now use simulation time in v2.2, such as `AnimationPath`, `Sequence`, `osgUtil::TransformCallback`, several classes in the `osgSim` library (commonly used to support OpenFlight models), several classes in the `osgParticle` library, and the GEO plugin. Reference time continues to be used by the `osgDB DatabasePager`.

This is an incompatible change. If your application uses `SceneView`, you must modify your code to explicitly set the simulation time each frame in the same way that you set the reference time in v1.2.

2.3.14 DeleteHandler

`DeleteHandler` was used internally in v1.2. v2.2 moves this class into its own header and implementation files and exports it for use by other code. The class was also modified to allow non-immediate deletion of controlled memory.

2.3.15 Viewport

The `Viewport` class now stores x, y, width, and height internally as doubles instead of ints. Many of its methods' parameters changed accordingly.

v2.2 changes the behavior of the `Viewport::valid` method. It now returns true if width and height are positive. (In v1.2, it returned true if they were non-zero.)

2.3.16 GraphicsThread

v2.2 introduced several changes to `GraphicsThread` and related classes.

2.3.17 StateAttribute

`StateAttribute::apply(State&)` is pure virtual in v1.2. In v2.2 it is defined as a no-op method. Classes derived from `StateAttribute` no longer must override this method.

2.3.18 Enhancements to Sequence

The `Sequence` class has been enhanced to provide better support for OpenFlight animation sequences.

2.3.19 Change to PrimitiveSet

PrimitiveSet::dirty is now virtual in v2.2 so that it can be overridden in DrawElements, which also dirties the element buffer object.

2.4 osgUtil: New Additions

2.4.1 ComputeBoundsVisitor

A new class, ComputeBoundsVisitor, was added to facilitate bounding box computation.

2.4.2 Statistics and StatsVisitor Exported

The Statistics and StatsVisitor classes are now exported from osgUtil, primarily so that they can be used by the new osgViewer library.

2.4.3 osgUtil::SceneView and osg::View

SceneView was modified to support the new osg::View class. Accessor methods getView and setView were added.

2.4.4 Optimizer Flag Added

A new osgUtil::Optimizer flag is available, STATIC_OBJECT_DETECTION, which is included in the DEFAULT_OPTIMIZATIONS flag set. This flag causes StateSets (and related attributes and uniforms) with UNSPECIFIED data variance to be made either DYNAMIC or STATIC depending on whether they have any update/event callbacks associated with them or not. This behavior is the same for Drawables, but based upon consideration of cull/update/event callbacks.

This change could impact code that relies on the v1.2 default DataVariance value because the Optimizer could change it to either STATIC or DYNAMIC.

2.4.5 osgUtil::RenderLeaf

osgUtil::RenderLeaf now lets you access its Drawable with the getDrawable method.

2.4.6 Dynamic Object Counts

v2.2 introduces two new methods to the SceneView class. setDynamicObjectCount and getDynamicObjectCount are used by RenderStage and the new osgViewer library to synchronize cull and draw thread access to objects of DYNAMIC variance.

2.4.7 Intersection Support

v2.2 introduces a new framework for intersecting scene graph geometry. The `IntersectionVisitor` class, and `Intersector` (and derived classes), work together to provide software with intersection information. The `IntersectVisitor` class is now deprecated.

Code that uses `IntersectVisitor` should port to the new framework.

2.5 osgUtil: Bugfixes, Deprecations, and API Changes

2.5.1 LeafDepthSortFunctor

The `v1.2 StateGraph::LeafDepthSortFunctor` object has been renamed to `LessDepthSortFunctor` in v2.2. This class is used internally and isn't exported. It appears in the `StateGraph` header only to facilitate inlined `StateGraph` methods.

2.5.2 Tesselator

The `Tesselator` class name, and all occurrences of this spelling throughout the code, was corrected to `Tessellator`.

This is an incompatible change. When porting code that uses the `Tesselator` class from v1.2 to v2.2, you must modify your code to account for this spelling change.

2.5.3 SceneView

`SceneView` now derives from `osg::Object` instead of directly from `osg::Referenced`.

2.6 osgDB: New Additions

2.6.1 Improved Plugin Access for Static Linking

In v2.2, plugins export a symbol to facilitate plugin linking and registration by statically-linked applications. The `osgDB Registry` header defines a compiler preprocessor macro, `USE_OSGPLUGIN`, that allows applications to conveniently reference this symbol.

2.6.2 Improved Extension Alias Registration

v2.2 introduces a new `Registry` method, `readPluginAliasConfigurationFile`, which loads a text file containing parameters to `addFileExtensionAlias`. This allows code to register several extension aliases for a plugin with a single function call.

2.6.3 Changes to DatabasePager

The `DatabasePager` was modified to allow code to specify an `Options` object with a load request.

The `DatabasePager` was also modified to work with `osgViewer`.

2.7 osgDB: Bugfixes, Deprecations, and API Changes

2.7.1 ReentrantMutex

The `ReentrantMutex` class has moved out of the `osgDB` library and is now part of `OpenThreads`. As a result, its namespace has changed from `osgDB` to `OpenThreads`.

Code that references `ReentrantMutex` should be modified to reflect the namespace change.

2.7.2 Copy Constructors

Copy constructors for three classes were modified to take an `osg::CopyOp&` instead of an `osg::CopyOp`. The affected classes are `ReaderWriter`, `ReaderWriter::Options`, and `ImageOptions`. These classes are now consistent with copy constructors throughout OSG.

2.8 Other Changes within the OpenSceneGraph Suite

2.8.1 New osgViewer Library

`osgViewer` provides native windowing support and viewer functionality that scales from a single view to multiple display systems.

2.8.2 New osgManipulator Library

`osgManipulator` provides a set of interactive manipulators for scaling, rotating and moving objects in the scene.

2.8.3 New osgShadow Library

`osgShadow` provides an extensible framework for adding dynamic shadows to the scene.

2.8.4 OpenThreads Library Name Change

v2.2 changes the name of the OpenThreads library on Windows platforms. Called `OpenThreadsWin32.{lib,dll}` in v1.2, the libraries are called `OpenThreads.{lib,dll}` in v2.2.

This is an incompatible change. When porting Windows-based code that links with OpenThreads from v1.2 to v2.2, the project files must be updated to reflect the library name change.

2.8.5 osgIntrospection

Added full qualification to three classes, `osg::Drawable::AttributeFunctor`, `osg::Drawable::ConstAttributeFunctor`, and `osg::StateAttribute::ModeUsage`, where they were referenced in subclasses. This allows them to be properly reflected in `osgIntrospection`.

2.8.6 Enhanced Overlay Support

The `osgSim` Library now supports overlaying text, country boundaries, and other geometry and imagery directly on terrain, including paged databases.

2.8.7 Plugins

- v2.2 includes many improvements to the OpenFlight, COLLADA, AC3D, and DDS plugins.
- v2.2 includes a new TXF texture font reader.
- Finally, v2.2 introduces a new VRML2 plugin, based on the OpenVRML library.

Chapter 3

OpenSceneGraph Environment Variables

3.1 Introduction

OpenSceneGraph's run-time behavior can be changed by setting environment variables. This chapter contains an alphabetical reference of all environment variables used by OpenSceneGraph v2.2 and their valid values or range of values. Default values are listed in *this font* within the documented valid values in this chapter.

3.2 Environment Variables

3.2.1 DISPLAY

OSG supports the DISPLAY environment variable on X11-based windowing systems to specify the client display and screen information.

3.2.2 DYLD_LIBRARY_PATH

Specifies the Apple-specific contribution to the dynamic library search paths. See OSG_FILE_PATH for more info.

3.2.3 LD_LIBRARY_PATH

Specifies the platform-specific contribution to the dynamic library search paths for platforms other than Windows and Apple. See OSG_FILE_PATH for more info.

3.2.4 LD_LIBRARY64_PATH, LD_LIBRARYN32_PATH

3.2.5 LD_LIBRARY_PATH

These environment variables specify additional dynamic library directories. If both are set, LD_LIBRARY_PATH is ignored.

3.2.6 OSG_COMPILE_CONTEXTS

When set to ON, OSG creates a second context for each existing rendering context. This second context is configured to share display lists and objects with the rendering context. OSG uses this second context to create display lists and texture objects in an offline thread. Enabling this feature can prevent frame stalls in applications that need to load new data while simultaneously rendering.

Valid values:

- **OFF**
- ON

3.2.7 OSG_COMPUTE_NEAR_FAR_MODE

This environment variable specifies how or if OSG computes the near and far clip planes. By default, OSG attempts to maximize depth buffer precision by computing the largest possible near plane location and smallest possible far plane location based on the scene graph bounding volume. OSG can also compute the near plane even more precisely by considering each primitive in the scene graph, though this can be more expensive.

Some applications must disable this feature and use the near and far planes implicit in the projection matrix, for example, when mixing OSG rendering with direct OpenGL commands.

Valid values:

- DO_NOT_COMPUTE_NEAR_FAR
- **COMPUTE_NEAR_FAR_USING_BOUNDING_VOLUMES**
- COMPUTE_NEAR_FAR_USING_PRIMITIVES

3.2.8 OSG_CONFIG_FILE

Causes `osgViewer::Viewer` to read a config file containing an `osgViewer::View` object. The Viewer configures its view parameters to match the retrieved View.

If this variable is set, the OSG_SCREEN and OSG_WINDOW environment variables are ignored.

3.2.9 OSG_DATABASE_PAGER_DRAWABLE

Specifies the OpenGL rendering strategy of Drawables created by the DatabasePager. This variable can affect paging speed on systems with slow display list compilation performance.

Valid values:

- **DoNotModify** : The DatabasePager doesn't modify the rendering strategy specified in the model file. *Default: All platforms but Mac OS X*
- DisplayList (or DL): The DatabasePager calls `setUseDisplayLists(true)` and `setUseVertexBufferObjects(false)` on all Drawables.
- **VertexArrays** (or VA): The DatabasePager calls `setUseDisplayLists(false)` and `setUseVertexBufferObjects(false)` on all Drawables. *Default: Mac OS X*
- VBO: The DatabasePager calls `setUseDisplayLists(true)` and `setUseVertexBufferObjects(true)` on all Drawables.

3.2.10 OSG_DATABASE_PAGER_GEOMETRY

This is a deprecated synonym for OSG_DATABASE_PAGER_DRAWABLE.

3.2.11 OSG_DATABASE_PAGER_PRIORITY

Controls the priority of the DatabasePager thread by calling the OpenThreads `setSchedulePriority()` method. If this value is not set, the DatabasePager does not change its default priority (the default is determined by OpenThreads).

Valid values:

- **DEFAULT**
- MIN
- LOW
- NOMINAL
- HIGH
- MAX

3.2.12 OSG_DEFAULT_BIN_SORT_MODE

OSG places Drawables in render bins during the cull traversal and sorts them before drawing them. This environment variable controls the sort algorithm that the default render bin uses.

Valid values:

- ***SORT_BY_STATE***: OSG groups Drawables together if they share the same StateSet.
- ***SORT_BY_STATE_THEN_FRONT_TO_BACK***: This is like ***SORT_BY_STATE***, except groups of Drawables with the same StateSet are further sorted based on the distance from the eye to the center of the groups' bounding volumes.
- ***SORT_FRONT_TO_BACK***: OSG sorts Drawables to render in front to back order.
- ***SORT_BACK_TO_FRONT***: OSG sorts Drawables to render in back to front order. This is useful for alpha blending algorithms.

3.2.13 OSG_DISABLE_FAST_PATH_IN_DISPLAY_LISTS

When this variable is set, Geometry that uses display lists is forced to use the OpenGL slow rendering path (`glBegin/glEnd`) instead of a fast path (vertex arrays or buffer objects).

Default value: By default, OSG determines the use of the fast or slow path on a per Drawable basis, considering many factors.

Note: To avoid the OpenGL slow path, avoid using `BIND_PER_PRIMITIVE`, and avoid using indices in conjunction with `BIND_PER_VERTEX`.

3.2.14 OSG_DISPLAY_TYPE

Specifies the type of display.

Valid values:

- ***MONITOR***: Ignored.
- ***POWERWALL***: Ignored.
- ***REALITY_CENTER***: Ignored.
- ***HEAD_MOUNTED_DISPLAY***: Causes OSG's internal `SceneView` object to scale the left and right projection matrices for proper stereo viewing.

3.2.15 OSG_DO_PRE_COMPILE

By default, the `DatabasePager` precompiles display lists and creates other OpenGL objects, such as display lists. If this environment variable is set to any invalid value, precompile is disabled.

Valid values:

- YES (case insensitive)
- ON (case insensitive)

Default behavior: `DatabasePager` precompile is enabled.

3.2.16 OSG_DRIVE_MANIPULATOR_HEIGHT

Specifies the view offset from ground level that the `DriveManipulator` uses. The value is in world coordinate units.

Valid values: Any floating-point number.

Default value: **1.5**

3.2.17 OSG_EYE_SEPARATION

Specifies the eye separation for stereo viewing. The value is in world coordinate units.

Valid values: Any floating point number.

Default value: **0.05**

3.2.18 OSGFILEPATH

This is a deprecated synonym for `OSG_FILE_PATH`.

3.2.19 OSG_FILE_PATH

This environment variable specifies directory locations for data files, such as 3D model and texture files. The value is a list of directories, delimited by a semicolon (";") on Windows and a colon (":") on all other platforms.

By default, OSG looks for data files in the current working directory and any directories specified to the `osgDB` in the `ReaderWriter::Options` data file path list.

3.2.20 OSG_GL_EXTENSION_DISABLE

Specifies a list of OpenGL extensions to disable on a per-renderer basis.

The format of the value is: `GLRendererString : ExtensionName [, ExtensionName] [...] ; GLRendererString : ExtensionName [, ExtensionName] [...]] [...]`

For example: `SUN_XVR1000:GL_EXT_texture_filter_anisotropic` This disables the extension named `GL_EXT_texture_filter_anisotropic` if the OpenGL renderer string matches `SUN_XVR1000`.

By default, all extensions are enabled on all renders.

3.2.21 OSG_LD_LIBRARY_PATH

This is a deprecated synonym for OSG_LIBRARY_PATH.

3.2.22 OSG_LIBRARY_PATH

OSG uses the directories in this environment variable when searching for dynamically loaded libraries (such as plugins). If OSG doesn't find the dynamic library, it also searches platform-specific locations (see DYLD_LIBRARY_PATH, LD_LIBRARY_PATH, and PATH).

3.2.23 OSG_MAX_NUMBER_OF_GRAPHICS_CONTEXTS

Specifies the initial number of graphics contexts. If OSG requires more than this initial value, OSG adds more as needed. (This is not an upper limit.)

Valid values: Any integer.

Default value: **32**

3.2.24 OSG_MAX_TEXTURE_SIZE

Sets the maximum dimension (width, height, and depth) of an OpenGL texture object. This is typically used as a diagnostic tool to determine whether excessive texture size causes poor performance.

Default value: OSG obtains the maximum dimension by querying OpenGL's GL_MAX_TEXTURE_SIZE state variable.

3.2.25 OSG_MAXIMUM_OBJECTS_TO_COMPILE_PER_FRAME

The `DatabasePager` compiles display lists, buffer objects, and texture objects prior to rendering with those objects. This environment variable controls the number of OpenGL objects that the `DatabasePager` will attempt to compile per frame.

Default value: **4**

3.2.26 OSG_MINIMUM_COMPILE_TIME_PER_FRAME

This environment variable is reserved for future use.

3.2.27 OSG_NEAR_FAR_RATIO

OSG uses the value of this variable to avoid loss of depth buffer precision when automatically computing the near and far clip planes. OSG multiplies this value by the computed far plane to compute a minimum

value for the near plane.

Default value: ***0.0005***

3.2.28 OSGNOTIFYLEVEL

This is a deprecated synonym for OSG_NOTIFY_LEVEL.

3.2.29 OSG_NOTIFY_LEVEL

This variable controls the verbosity of OSG messages written to `std::cout`. Increasing the verbosity can be a useful debugging aid, because OSG displays a large amount of additional information at the DEBUG and INFO levels.

Valid values, in order of increasing verbosity:

- ALWAYS
- FATAL
- WARN
- ***NOTICE***
- INFO
- DEBUG
- DEBUG_INFO
- DEBUG_FP

Note that values are not case sensitive.

3.2.30 OSG_OPEN_FLIGHT_PLUGIN

OSG v2.0 introduces a new OpenFlight import plugin, replacing the previous one. If this environment variable is set to any invalid value, OSG disables use of the new OpenFlight import plugin. This might be useful if your application requires the old (deprecated) OpenFlight import plugin.

Valid value: `new`

Default value: ***new***

3.2.31 OSG_OPTIMIZER

This environment variable specifies the scene graph modifications that are performed if your application uses the `osgUtil::Optimizer` class. If your application doesn't use the `osgUtil::Optimizer`, this environment variable has no effect.¹

Valid values: `osgUtil::Optimizer` searches the environment variable string for the following substrings. All substrings (except OFF) can be preceded by a tilde (~) to remove the operation. For example, `DEFAULT ~FLATTEN_STATIC_TRANSFORMS` causes the Optimizer to use all default operations except the `FLATTEN_STATIC_TRANSFORM` operation.

- OFF: No operations are performed.
- DEFAULT: All default operations are performed. (See below for the definition of DEFAULT.)
- FLATTEN_STATIC_TRANSFORMS: Transform Geometry and Billboard vertices and normals by static Transform nodes, then replace the Transform with an identity transformation. This operation reduces vertex-matrix multiplications performed at render time.
- REMOVE_REDUNDANT_NODES: Removes empty Geometry, Geode, and Group objects with no children. Removes Group objects and identity Transform nodes that have only one Group child.
- REMOVE_LOADED_PROXY_NODES: Removes ProxyNode objects that have already loaded their data file.
- COMBINE_ADJACENT_LODS: Combines sibling LOD nodes into a single LOD node. This reduces the number of times OSG has to compute the distance from the eye to the LOD node at render time.
- SHARE_DUPLICATE_STATE: Replaces copies of identical state such as StateSet, StateAttribute, and Uniform, with references. This reduces the number of overall state items and improves draw time by reducing the state management workload.
- MERGE_GEODES: Merges sibling Geode objects that share the same StateSet and NodeMask into a single Geode containing all Drawable objects.
- MERGE_GEOMETRY: Merges multiple Geometry objects into a single Geometry object.
- SPATIALIZE_GROUPS: Adds additional Group nodes to a scene graph to organize the scene graph spatially. This makes culling more effective and can therefore increase cull- and render-time performance.
- COPY_SHARED_NODES: Makes copies of any shared nodes. This allows operations that require unique children, such as `FLATTEN_STATIC_TRANSFORMS`, to operate more efficiently.
- TESSELLATE_GEOMETRY: Executes the `osgUtil::Tessellator` on polygons in Geometry objects, which eliminates all polygons.
- TRISTRIP_GEOMETRY: Executes the `osgUtil::TriStripVisitor`, which creates GL_TRIANGLE_STRIP primitives from non-strip primitives in Geometry objects.
- OPTIMIZE_TEXTURE_SETTINGS: Configures textures to unrefernce their Image objects after creating OpenGL texture objects from the Image data. This reduces host memory usage by freeing image data already stored in graphics memory.

¹ If the `OSG_NOTIFY_LEVEL` is set to `INFO`, the `osgUtil::Optimizer` writes several informative messages to `std::cout`.

- `CHECK_GEOMETRY`: Sets the correct data binding for all Geometry data arrays.
- `FLATTEN_BILLBOARDS`: Transforms Billboard positions by `MatrixTransform` parents, then removes the transformation.
- `TEXTURE_ATLAS_BUILDER`: Combines separate textures into texture atlases to reduce the overall number of texture objects, and therefore the number of `glBindTexture()` commands required to render the scene graph.
- `STATIC_OBJECT_DETECTION`: Looks for objects with `DataVariance`
- `UNSPECIFIED` and changes it to `STATIC` if the objects have no callbacks associated with them. This can improve rendering performance for multithreaded `osgViewer` rendering.
- Default value: By default, the Optimizer uses the `DEFAULT` setting, which is equivalent to setting this environment variable to the following value:
`FLATTEN_STATIC_TRANSFORMS
REMOVE_REDUNDANT_NODES REMOVE_LOADED_PROXY_NODES
COMBINE_ADJACENT_LODS SHARE_DUPLICATE_STATE MERGE_GEOMETRY
CHECK_GEOMETRY OPTIMIZE_TEXTURE_SETTINGS STATIC_OBJECT_DETECTION`

3.2.32 OSG_PROXY_HOST

Specifies the proxy host name used by the .NET plugin.

3.2.33 OSG_PROXY_PORT

If `OSG_PROXY_HOST` is specified, this environment variable specifies the host port number. If unspecified, the .NET plugin uses port **8080**.

3.2.34 OSG_RECORD_CAMERA_PATH_FPS

Specifies the desired number of samples per second used by `osgViewer::RecordCameraPathHandler` when recording a Camera animation path.

Valid values: Any floating-point number.

Default value: **25.0**

3.2.35 OSG_RUN_FRAME_COUNT

Specifies the number of frames rendered by the render loop in `Viewer::run()` and `CompositeViewer::run()`. By default, `run()` renders until interrupted.

Valid values: Any integer.

3.2.36 OSG_SCREEN

If set to a non-negative number, this variable controls the single screen used by `Viewer` objects. It's equivalent to calling `Viewer::setUpViewOnSingleScreen(n)`, where `n` is the screen number. This variable is only used if `OSG_WINDOW` is not set (or is set but specifies a zero width and height), and if `OSG_CONFIG_FILE` is not set.

See also `OSG_WINDOW`, `OSG_CONFIG_FILE`.

Valid values: Any non-negative integer.

3.2.37 OSG_SCREEN_DISTANCE

Specifies the physical distance between the eyes and the screen. Used to compute the default `osg::View` field of view, and used for correct stereo viewing by `osgUtil::SceneView`.

Valid values: Any floating point number.

Default value: **0.5**

3.2.38 OSG_SCREEN_HEIGHT

Specifies the physical height of the screen. Used to compute the default `osg::View` field of view.

Valid values: Any floating point number.

Default value: **0.26**

3.2.39 OSG_SCREEN_WIDTH

Specifies the physical width of the screen. Used to compute the default `osg::View` field of view.

Valid values: Any floating point number.

Default value: **0.325**

3.2.40 OSG_SERIALIZE_DRAW_DISPATCH

When set to ON, `osgViewer` uses a mutex to ensure that all draw traversals are performed sequentially.

Valid values:

- **OFF**
- **ON**

3.2.41 OSG_SPLIT_STEREO_AUTO_ADJUST_ASPECT_RATIO

Specifies whether or not OSG attempts to compensate for the compression of the aspect ratio when using split screen stereo.

Valid values:

- OFF
- ON

3.2.42 OSG_SPLIT_STEREO_HORIZONTAL_EYE_MAPPING

Specifies the viewport for display of the left eye image in a horizontal split stereo display. Only used when OSG_STEREO_MODE is HORIZONTAL_SPLIT.

Valid values:

- *LEFT_EYE_LEFT_VIEWPORT*
- LEFT_EYE_RIGHT_VIEWPORT

3.2.43 OSG_SPLIT_STEREO_HORIZONTAL_SEPARATION

Specifies the number of pixels between viewports. Only used when OSG_STEREO_MODE is HORIZONTAL_SPLIT.

Valid values: Any integer.

Default value: **0**

3.2.44 OSG_SPLIT_STEREO_VERTICAL_EYE_MAPPING

Specifies the viewport for display of the left eye image in a vertical split stereo display. Only used when OSG_STEREO_MODE is VERTICAL_SPLIT.

Valid values:

- *LEFT_EYE_TOP_VIEWPORT*
- LEFT_EYE_BOTTOM_VIEWPORT

3.2.45 OSG_SPLIT_STEREO_VERTICAL_SEPARATION

Specifies the number of pixels between viewports. Only used when OSG_STEREO_MODE is VERTICAL_SPLIT.

Valid values: Any integer.

Default value: *0*

3.2.46 OSG_STEREO

Specifies whether or not OSG should use stereo rendering.

Valid values:

- ***OFF***
- ***ON***

3.2.47 OSG_STEREO_MODE

When set to a valid value, enables stereo and displays stereo images using the specified stereo mode.

Valid values:

- QUAD_BUFFER
- ***ANAGLYPHIC***
- HORIZONTAL_SPLIT
- VERTICAL_SPLIT
- LEFT_EYE
- RIGHT_EYE
- VERTICAL_INTERLACE
- HORIZONTAL_INTERLACE

3.2.48 OSG_TEXT_INCREMENTAL_SUBLOADING

When set to a valid value of OFF or Off, forces the `osgText::Font` object to subload all font glyphs at once. If set to any invalid value, glyphs are subloaded incrementally.

Valid values:

- OFF
- Off

Default value: The default is OFF (disable incremental subloading), except if the OpenGL GL_RENDERER string contains any of the substrings “IMPACT”, “Radeon”, or “RADEON”.

3.2.49 OSG_THREAD_SAFE_REF_UNREF

If this variable is set in the environment (`getenv()` returns non-NULL), `osg::Referenced` uses a mutex to ensure that `ref()` and `unref()` calls are thread-safe.

3.2.50 OSG_THREADING

Specifies the threaded rendering mechanism used by `osgViewer`.

Valid values:

- `SingleThreaded`: All traversals are performed sequentially from a single thread.
- `CullDrawThreadPerContext`: `osgViewer` uses a thread for each `GraphicsContext` to perform the cull and draw traversals.
- `DrawThreadPerContext`: `osgViewer` uses a thread for each `GraphicsContext` to perform the draw traversal.
- `CullThreadPerCameraDrawThreadPerContext`: `osgViewer` uses a thread for each `Camera` to execute the cull traversal, and a thread for each `GraphicsContext` to execute the draw traversal.

Default value: `osgViewer` determines an appropriate threading mechanism at run-time, based on your hardware configuration (number of CPUs and number of GPUs).

3.2.51 OSG_TXP_DEFAULT_MAX_ANISOTROPY

Specifies the maximum anisotropy value on `Texture2D` objects created by the TXP plugin. (Passes the specified value as a parameter to `Texture2D::setMaxAnisotropy()`).

This variable is used only when loading `.txp` files.

Valid values: Any floating point number.

Default value: **1.0**

3.2.52 OSG_WINDOW

Specifies a string containing the space-separated x, y, width, and height of `Viewer` object windows, and causes `Viewer` to create such a window in the `realize()` call. It's equivalent to calling `Viewer::setUpViewInWindow(x, y, width, height)`. When set with positive width or height, `OSG_SCREEN` is ignored.

See also `OSG_SCREEN`, `OSG_CONFIG_FILE`.

Valid values: Four space-separated integers representing x, y, width, and height. Width or height must be positive.

3.2.53 OSG_WRITE_OUT_DEFAULT_VALUES

This environment variable is reserved for future use.

3.2.54 OSGHANGGLIDE_REVERSE_CONTROLS

If this variable is set in the environment (`getenv()` returns non-NULL), the `osghangglide` example program inverts its steering controls.

3.2.55 OUTPUT_THREADLIB_SCHEDULING_INFO

If this variable is set in the environment (`getenv()` returns non-NULL), each Thread in the OpenThreads library writes scheduling-related information to `std::out`.

3.2.56 PATH

Specifies additional directories for the dynamic library search path on WIndows/CygWin platforms. See `OSG_FILE_PATH` for more info.

3.2.57 ProgramFiles

Used by the ZIP plugin on Windows/CygWin platforms to attempt to locate the `winrar` executable. If not found, the plugin falls back to the `unzip` third party dependency.

3.2.58 TEMP

Used by the TGZ and ZIP plugins on Windows/CygWin platforms for temporary file storage.

3.2.59 windir

Used by the `osgText::Font` object on Windows platforms as the parent of the `fonts` directory. `osgText` searches this directory for font files on Windows platforms.

Chapter 4

osg Documentation

4.1 osg::AlphaFunc Class Reference

Public Types

- enum **ComparisonFunction** {
 NEVER,
 LESS,
 EQUAL,
 LEQUAL,
 GREATER,
 NOTEQUAL,
 GEQUAL,
 ALWAYS }

Public Member Functions

- **AlphaFunc** (ComparisonFunction func, float ref)
- **AlphaFunc** (const [AlphaFunc](#) &af, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_StateAttribute** (osg, [AlphaFunc](#), ALPHAFUNC)
- virtual int **compare** (const [StateAttribute](#) &sa) const
- virtual bool **getModeUsage** ([StateAttribute::ModeUsage](#) &usage) const
- void **setFunction** (ComparisonFunction func, float ref)
- void **setFunction** (ComparisonFunction func)
- ComparisonFunction **getFunction** () const
- void **setReferenceValue** (float value)
- float **getReferenceValue** () const
- virtual void **apply** ([State](#) &state) const

4.2 Detailed Description

Encapsulates OpenGL glAlphaFunc.

4.3 Constructor & Destructor Documentation

```
osg::AlphaFunc::AlphaFunc (const AlphaFunc & af, const CopyOp & copyop = CopyOp::SHALLOW\_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.4 Member Function Documentation

```
virtual int osg::AlphaFunc::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::AlphaFunc::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::AlphaFunc::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.5 osg::AnimationPath Class Reference

Public Types

- enum **LoopMode** {

 SWING,

 LOOP,

 NO_LOOPING }
- typedef std::map< double, ControlPoint > **TimeControlPointMap**

Public Member Functions

- **AnimationPath** (const [AnimationPath](#) &ap, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_Object** (osg, [AnimationPath](#))
- bool **getMatrix** (double time, Matrixf &matrix) const
- bool **getMatrix** (double time, Matrixd &matrix) const
- bool **getInverse** (double time, Matrixf &matrix) const
- bool **getInverse** (double time, Matrixd &matrix) const
- virtual bool **getInterpolatedControlPoint** (double time, ControlPoint &controlPoint) const
- void **insert** (double time, const ControlPoint &controlPoint)
- double **getFirstTime** () const
- double **getLastTime** () const
- double **getPeriod** () const
- void **setLoopMode** (LoopMode lm)

- LoopMode **getLoopMode () const**
- void **setTimeControlPointMap** (TimeControlPointMap &tcpm)
- TimeControlPointMap & **getTimeControlPointMap ()**
- const TimeControlPointMap & **getTimeControlPointMap () const**
- bool **empty () const**
- void **clear ()**
- void **read** (std::istream &in)
- void **write** (std::ostream &out) const

Classes

- class **ControlPoint**

4.6 Detailed Description

[AnimationPath](#) encapsulates a time varying transformation pathway. Can be used for updating camera position and model object position. AnimationPathCallback can be attached directly to [Transform](#) nodes to move subgraphs around the scene.

4.7 Member Function Documentation

bool osg::AnimationPath::getMatrix (double *time*, Matrixf & *matrix*) const [inline]

Given a specific time, return the transformation matrix for a point.

bool osg::AnimationPath::getMatrix (double *time*, Matrixd & *matrix*) const [inline]

Given a specific time, return the transformation matrix for a point..

bool osg::AnimationPath::getInverse (double *time*, Matrixf & *matrix*) const [inline]

Given a specific time, return the inverse transformation matrix for a point.

virtual bool osg::AnimationPath::getInterpolatedControlPoint (double *time*, ControlPoint & *controlPoint*) const [virtual]

Given a specific time, return the local ControlPoint frame for a point.

void osg::AnimationPath::read (std::istream & *in*)

Read the animation path from a flat ASCII file stream.

```
void osg::AnimationPath::write (std::ostream & out) const
```

Write the animation path to a flat ASCII file stream.

4.8 osg::AutoTransform Class Reference

Public Types

- enum **AutoRotateMode** {

NO_ROTATION,

ROTATE_TO_SCREEN,

ROTATE_TO_CAMERA }

Public Member Functions

- **AutoTransform** (const [AutoTransform](#) &pat, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- virtual [osg::Object](#) * **cloneType** () const
- virtual [osg::Object](#) * **clone** (const [CopyOp](#) ©op) const
- virtual bool **isSameKindAs** (const [osg::Object](#) *obj) const
- virtual const char * **className** () const
- virtual const char * **libraryName** () const
- virtual void **accept** ([NodeVisitor](#) &nv)

- virtual [AutoTransform](#) * **asAutoTransform** ()
- virtual const [AutoTransform](#) * **asAutoTransform** () const
- void **setPosition** (const [Vec3](#) &pos)
- const [Vec3](#) & **getPosition** () const
- void **setRotation** (const [Quat](#) &quat)
- const [Quat](#) & **getRotation** () const
- void **setScale** (float scale)
- void **setScale** (const [Vec3](#) &scale)
- const [Vec3](#) & **getScale** () const
- void **setPivotPoint** (const [Vec3](#) &pivot)
- const [Vec3](#) & **getPivotPoint** () const
- void **setAutoUpdateEyeMovementTolerance** (float tolerance)
- float **getAutoUpdateEyeMovementTolerance** () const
- void **setAutoRotateMode** (AutoRotateMode mode)
- AutoRotateMode **getAutoRotateMode** () const
- void **setAutoScaleToScreen** (bool autoScaleToScreen)
- bool **getAutoScaleToScreen** () const
- virtual bool **computeLocalToWorldMatrix** (Matrix &matrix, [NodeVisitor](#) *nv) const
- virtual bool **computeWorldToLocalMatrix** (Matrix &matrix, [NodeVisitor](#) *nv) const
- virtual [BoundingSphere](#) **computeBound** () const

4.9 Detailed Description

[AutoTransform](#) is a derived form of [Transform](#) that automatically scales or rotates to keep its children aligned with screen coordinates.

4.10 Member Function Documentation

virtual osg::Object* osg::AutoTransform::cloneType () const [inline, virtual]

clone an object of the same type as the node.

Reimplemented from [osg::Node](#).

virtual osg::Object* osg::AutoTransform::clone (const osg::CopyOp & copyop) const [inline, virtual]

return a clone of a node, with Object* return type.

Reimplemented from [osg::Node](#).

```
virtual bool osg::AutoTransform::isSameKindAs (const osg::Object * obj) const [inline, virtual]
```

return true if this and obj are of the same kind of object.

Reimplemented from [osg::Node](#).

```
virtual const char* osg::AutoTransform::className () const [inline, virtual]
```

return the name of the node's class type.

Reimplemented from [osg::Node](#).

```
virtual const char* osg::AutoTransform::libraryName () const [inline, virtual]
```

return the name of the node's library.

Reimplemented from [osg::Node](#).

```
virtual void osg::AutoTransform::accept (NodeVisitor & nv) [virtual]
```

Visitor Pattern : calls the apply method of a [NodeVisitor](#) with this node's type.

Reimplemented from [osg::Node](#).

```
virtual BoundingSphere osg::AutoTransform::computeBound () const [virtual]
```

Overrides Group's computeBound. There is no need to override in subclasses from [osg::Transform](#) since this [computeBound\(\)](#) uses the underlying matrix (calling computeMatrix if required).

Reimplemented from [osg::Transform](#).

4.11 osg::BarrierOperation Struct Reference

Public Types

- enum **PreBlockOp** {
 NO_OPERATION,
 GL_FLUSH,
 GL_FINISH }

Public Member Functions

- **BarrierOperation** (int numThreads, PreBlockOp op=NO_OPERATION)
- virtual void [release](#) ()
- virtual void [operator\(\)](#) ([Object](#) *object)

Public Attributes

- PreBlockOp **_preBlockOp**

4.12 Detailed Description

[BarrierOperation](#) allows one to syncronize multiple GraphicsThreads with each other.

4.13 Member Function Documentation

virtual void osg::BarrierOperation::release () [virtual]

if this operation is a barrier then release it.

Reimplemented from [osg::Operation](#).

virtual void osg::BarrierOperation::operator() ([Object](#) *) [virtual]

Do the actual task of this operation.

Implements [osg::Operation](#).

4.14 osg::Billboard Class Reference

Public Types

- enum **Mode** {

POINT_ROT_EYE,

POINT_ROT_WORLD,

AXIAL_ROT
}
- typedef std::vector<[Vec3](#)> **PositionList**

Public Member Functions

- **Billboard** (const [Billboard](#) &, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_Node** (osg, [Billboard](#))
- void **setMode** (Mode mode)
- Mode **getMode** () const
- void **setAxis** (const [Vec3](#) &axis)
- const [Vec3](#) & **getAxis** () const
- void **setNormal** (const [Vec3](#) &normal)
- const [Vec3](#) & **getNormal** () const
- void **setPosition** (unsigned int i, const [Vec3](#) &pos)
- const [Vec3](#) & **getPosition** (unsigned int i) const
- void **setPositionList** ([PositionList](#) &pl)
- [PositionList](#) & **getPositionList** ()
- const [PositionList](#) & **getPositionList** () const
- virtual bool **addDrawable** (Drawable *gset)

- virtual bool `addDrawable` (`Drawable *gset`, const `Vec3 &pos`)
- virtual bool `removeDrawable` (`Drawable *gset`)
- bool `computeMatrix` (`Matrix &modelview`, const `Vec3 &eye_local`, const `Vec3 &pos_local`) const
- virtual `BoundingSphere computeBound` () const

4.15 Detailed Description

`Billboard` is a derived form of `Geode` that orients its `osg::Drawable` children to face the eye point. Typical uses include trees and particle explosions,

4.16 Member Typedef Documentation

`typedef std::vector<Vec3> osg::Billboard::PositionList`

Type definition for pivot point position list.

4.17 Constructor & Destructor Documentation

`osg::Billboard::Billboard (const Billboard &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.18 Member Function Documentation

`void osg::Billboard::setMode (Mode mode)`

Set the billboard rotation mode.

`Mode osg::Billboard::getMode () const [inline]`

Get the billboard rotation mode.

`void osg::Billboard::setAxis (const Vec3 & axis)`

Set the rotation axis for the billboard's child Drawables. Only utilized when mode==AXIAL_ROT.

`const Vec3& osg::Billboard::getAxis () const [inline]`

Get the rotation axis.

void osg::Billboard::setNormal (const Vec3 & *normal*)

This normal defines child Drawables' front face direction when unrotated.

const Vec3& osg::Billboard::getNormal () const [inline]

Get the front face direction normal.

void osg::Billboard::setPosition (unsigned int *i*, const Vec3 & *pos*) [inline]

Set the specified child Drawable's position.

const Vec3& osg::Billboard::getPosition (unsigned int *i*) const [inline]

Get the specified child Drawable's position.

void osg::Billboard::setPositionList (PositionList & *pl*) [inline]

Set the list of pivot point positions.

PositionList& osg::Billboard::getPositionList () [inline]

Get the list of pivot point positions.

const PositionList& osg::Billboard::getPositionList () const [inline]

Get a const list of pivot point positions.

virtual bool osg::Billboard::addDrawable (Drawable * *gset*) [virtual]

Add a [Drawable](#) with a default position of Vec3(0,0,0). Call the base-class Geode::addDrawable() to add the given [Drawable](#) gset as a child. If [Geode::addDrawable\(\)](#) returns true, add the default position to the pivot point position list and return true. Otherwise, return false.

Reimplemented from [osg::Geode](#).

virtual bool osg::Billboard::addDrawable (Drawable * *gset*, const Vec3 & *pos*) [virtual]

Add a [Drawable](#) with a specified position. Call the base-class Geode::addDrawable() to add the given [Drawable](#) gset as a child. If [Geode::addDrawable\(\)](#) returns true, add the given position pos to the pivot point position list and return true. Otherwise, return false.

virtual bool osg::Billboard::removeDrawable (Drawable * *gset*) [virtual]

Remove a [Drawable](#) and its associated position. If gset is a child, remove it, decrement its reference count, remove its pivot point position. and return true. Otherwise, return false.

Reimplemented from [osg::Geode](#).

virtual BoundingSphere osg::Billboard::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Geode](#).

4.19 osg::BlendColor Class Reference

Public Member Functions

- **BlendColor** (const [osg::Vec4](#) &constantColor)
- **BlendColor** (const [BlendColor](#) &trans, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, [BlendColor](#), BLENDCOLOR)
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- virtual bool [getModeUsage](#) ([StateAttribute::ModeUsage](#) &usage) const
- void [setConstantColor](#) (const [osg::Vec4](#) &color)
- [osg::Vec4](#) & [getConstantColor](#) ()
- const [osg::Vec4](#) & [getConstantColor](#) () const
- virtual void [apply](#) ([State](#) &state) const

Static Public Member Functions

- static [Extensions](#) * [getExtensions](#) (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions](#) *extensions)

Classes

- class [Extensions](#)

4.20 Detailed Description

Encapsulates OpenGL blend/transparency state.

4.21 Constructor & Destructor Documentation

```
osg::BlendColor::BlendColor (const BlendColor & trans, const CopyOp & copyop =
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.22 Member Function Documentation

```
virtual int osg::BlendColor::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if `*this < *rhs`, 0 if `*this==*rhs`, 1 if `*this>*rhs`.

Implements [osg::StateAttribute](#).

```
virtual bool osg::BlendColor::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::BlendColor::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::BlendColor::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Returns the [Extensions](#) object for the given context. If `createIfNotInitialized` is true and the [Extensions](#) object doesn't exist, [getExtensions\(\)](#) creates it on the given context. Returns NULL if `createIfNotInitialized` is false and the [Extensions](#) object doesn't exist.

```
static void osg::BlendColor::setExtensions (unsigned int contextID, Extensions * extensions)
[static]
```

[setExtensions\(\)](#) allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes, but need to ensure that they all use the same low common denominator extensions.

4.23 osg::BlendEquation Class Reference

Public Types

- enum **Equation** {
 RGBA_MIN,
 RGBA_MAX,
 ALPHA_MIN,
 ALPHA_MAX,
 LOGIC_OP,
 FUNC_ADD,
 FUNC_SUBTRACT,
 FUNC_REVERSE_SUBTRACT }

Public Member Functions

- **BlendEquation** (Equation equation)
- **BlendEquation** (const [BlendEquation](#) &trans, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, [BlendEquation](#), BLENEQUATION)

- virtual int `compare` (const `StateAttribute` &sa) const
- virtual bool `getModeUsage` (`StateAttribute::ModeUsage` &usage) const
- void `setEquation` (`Equation` equation)
- `Equation getEquation` () const
- virtual void `apply` (`State` &state) const

Static Public Member Functions

- static `Extensions * getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, `Extensions` *extensions)

Classes

- class `Extensions`

4.24 Detailed Description

Encapsulates OpenGL `BlendEquation` state.

4.25 Constructor & Destructor Documentation

```
osg::BlendEquation::BlendEquation (const BlendEquation & trans, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.26 Member Function Documentation

```
virtual int osg::BlendEquation::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if `*this < *rhs`, 0 if `*this==*rhs`, 1 if `*this>*rhs`.

Implements `osg::StateAttribute`.

```
virtual bool osg::BlendEquation::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this `StateAttribute`.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::BlendEquation::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::BlendEquation::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Returns the [Extensions](#) object for the given context. If `createIfNotInitialized` is true and the [Extensions](#) object doesn't exist, [getExtensions\(\)](#) creates it on the given context. Returns NULL if `createIfNotInitialized` is false and the [Extensions](#) object doesn't exist.

```
static void osg::BlendEquation::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

[setExtensions\(\)](#) allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes, but need to ensure that they all use the same low common denominator extensions.

4.27 osg::BlendFunc Class Reference

Public Types

- enum **BlendFuncMode** {

 DST_ALPHA,

 DST_COLOR,
 }

```
ONE,
ONE_MINUS_DST_ALPHA,
ONE_MINUS_DST_COLOR,
ONE_MINUS_SRC_ALPHA,
ONE_MINUS_SRC_COLOR,
SRC_ALPHA,
SRC_ALPHA_SATURATE,
SRC_COLOR,
CONSTANT_COLOR,
ONE_MINUS_CONSTANT_COLOR,
CONSTANT_ALPHA,
ONE_MINUS_CONSTANT_ALPHA,
ZERO }
```

Public Member Functions

- **BlendFunc** (GLenum source, GLenum destination)
- **BlendFunc** (GLenum source, GLenum destination, GLenum source_alpha, GLenum destination_alpha)
- **BlendFunc** (const BlendFunc &trans, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, [BlendFunc](#), BLENDFUNC)
- virtual int [compare](#) (const StateAttribute &sa) const
- virtual bool [getModeUsage](#) (StateAttribute::ModeUsage &usage) const
- void [setFunction](#) (GLenum source, GLenum destination)
- void [setFunction](#) (GLenum source_rgb, GLenum destination_rgb, GLenum source_alpha, GLenum destination_alpha)
- void [setSource](#) (GLenum source)
- GLenum [getSource](#) () const
- void [setSourceRGB](#) (GLenum source)
- GLenum [getSourceRGB](#) () const
- void [setSourceAlpha](#) (GLenum source)
- GLenum [getSourceAlpha](#) () const
- void [setDestination](#) (GLenum destination)
- GLenum [getDestination](#) () const
- void [setDestinationRGB](#) (GLenum destination)
- GLenum [getDestinationRGB](#) () const
- void [setDestinationAlpha](#) (GLenum destination)
- GLenum [getDestinationAlpha](#) () const
- virtual void [apply](#) (State &state) const

Static Public Member Functions

- static [Extensions * getExtensions](#) (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions *extensions](#))

Classes

- class [Extensions](#)

4.28 Detailed Description

Encapsulates OpenGL blend/transparency state.

4.29 Constructor & Destructor Documentation

```
osg::BlendFunc::BlendFunc (const BlendFunc & trans, const CopyOp & copyop =
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.30 Member Function Documentation

```
virtual int osg::BlendFunc::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::BlendFunc::getModeUsage (StateAttribute::ModeUsage &) const [inline,
virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::BlendFunc::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

```
static Extensions* osg::BlendFunc::getExtensions (unsigned int contextID, bool createIfNotInitialized)
[static]
```

Returns the [Extensions](#) object for the given context. If *createIfNotInitialized* is true and the [Extensions](#) object doesn't exist, [getExtensions\(\)](#) creates it on the given context. Returns NULL if *createIfNotInitialized* is false and the [Extensions](#) object doesn't exist.

```
static void osg::BlendFunc::setExtensions (unsigned int contextID, Extensions * extensions)
[static]
```

[setExtensions\(\)](#) allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes, but need to ensure that they all use the same low common denominator extensions.

4.31 osg::BoundingBox Class Reference

Public Member Functions

- [BoundingBox \(\)](#)
- [BoundingBox \(float xmin, float ymin, float zmin, float xmax, float ymax, float zmax\)](#)
- [BoundingBox \(const Vec3 &min, const Vec3 &max\)](#)
- void [init \(\)](#)
- bool [valid \(\) const](#)
- void [set \(float xmin, float ymin, float zmin, float xmax, float ymax, float zmax\)](#)
- void [set \(const Vec3 &min, const Vec3 &max\)](#)
- float & [xMin \(\)](#)
- float [xMin \(\) const](#)
- float & [yMin \(\)](#)
- float [yMin \(\) const](#)
- float & [zMin \(\)](#)
- float [zMin \(\) const](#)
- float & [xMax \(\)](#)
- float [xMax \(\) const](#)
- float & [yMax \(\)](#)
- float [yMax \(\) const](#)
- float & [zMax \(\)](#)
- float [zMax \(\) const](#)
- const Vec3 [center \(\) const](#)
- float [radius \(\) const](#)
- float [radius2 \(\) const](#)
- const Vec3 [corner \(unsigned int pos\) const](#)
- void [expandBy \(const Vec3 &v\)](#)
- void [expandBy \(float x, float y, float z\)](#)
- void [expandBy \(const BoundingBox &bb\)](#)

- void `expandBy` (const `BoundingSphere` &sh)
- `BoundingBox intersect` (const `BoundingBox` &bb) const
- bool `intersects` (const `BoundingBox` &bb) const
- bool `contains` (const `Vec3` &v) const

Public Attributes

- `Vec3 _min`
- `Vec3 _max`

4.32 Detailed Description

General purpose axis-aligned bounding box class for enclosing objects/vertices. Bounds leaf objects in a scene such as `osg::Drawable` objects. Used for frustum culling etc.

4.33 Constructor & Destructor Documentation

`osg::BoundingBox::BoundingBox ()` [inline]

Creates an uninitialized bounding box.

`osg::BoundingBox::BoundingBox (float xmin, float ymin, float zmin, float xmax, float ymax, float zmax)`
[inline]

Creates a bounding box initialized to the given extents.

`osg::BoundingBox::BoundingBox (const Vec3 & min, const Vec3 & max)` [inline]

Creates a bounding box initialized to the given extents.

4.34 Member Function Documentation

`void osg::BoundingBox::init ()` [inline]

Clear the bounding box. Erases existing minimum and maximum extents.

`bool osg::BoundingBox::valid () const` [inline]

Returns true if the bounding box extents are valid, false otherwise.

void osg::BoundingBox::set (float *xmin*, float *ymin*, float *zmin*, float *xmax*, float *ymax*, float *zmax*) [inline]

Sets the bounding box extents.

void osg::BoundingBox::set (const Vec3 & *min*, const Vec3 & *max*) [inline]

Sets the bounding box extents.

const Vec3 osg::BoundingBox::center () const [inline]

Calculates and returns the bounding box center.

float osg::BoundingBox::radius () const [inline]

Calculates and returns the bounding box radius.

float osg::BoundingBox::radius2 () const [inline]

Calculates and returns the squared length of the bounding box radius. Note, [radius2\(\)](#) is faster to calculate than [radius\(\)](#).

const Vec3 osg::BoundingBox::corner (unsigned int *pos*) const [inline]

Returns a specific corner of the bounding box. pos specifies the corner as a number between 0 and 7. Each bit selects an axis, X, Y, or Z from least- to most-significant. Unset bits select the minimum value for that axis, and set bits select the maximum.

void osg::BoundingBox::expandBy (const Vec3 & *v*) [inline]

Expands the bounding box to include the given coordinate. If the box is uninitialized, set its min and max extents to v.

void osg::BoundingBox::expandBy (float *x*, float *y*, float *z*) [inline]

Expands the bounding box to include the given coordinate. If the box is uninitialized, set its min and max extents to Vec3(x,y,z).

void osg::BoundingBox::expandBy (const BoundingBox & *bb*)

Expands this bounding box to include the given bounding box. If this box is uninitialized, set it equal to bb.

void osg::BoundingBox::expandBy (const BoundingSphere & sh)

Expands this bounding box to include the given sphere. If this box is uninitialized, set it to include sh.

BoundingBox osg::BoundingBox::intersect (const BoundingBox & bb) const [inline]

Returns the intersection of this bounding box and the specified bounding box.

bool osg::BoundingBox::intersects (const BoundingBox & bb) const [inline]

Return true if this bounding box intersects the specified bounding box.

bool osg::BoundingBox::contains (const Vec3 & v) const [inline]

Returns true if this bounding box contains the specified coordinate.

4.35 Member Data Documentation

Vec3 osg::BoundingBox::_min

Minimum extent. (Smallest X, Y, and Z values of all coordinates.)

Vec3 osg::BoundingBox::_max

Maximum extent. (Greatest X, Y, and Z values of all coordinates.)

4.36 osg::BoundingSphere Class Reference

Public Member Functions

- [BoundingSphere \(\)](#)
- [BoundingSphere \(const Vec3 ¢er, float radius\)](#)
- [BoundingSphere \(const BoundingSphere &bs\)](#)
- [BoundingSphere \(const BoundingBox &bb\)](#)
- [void init \(\)](#)
- [bool valid \(\) const](#)
- [void set \(const Vec3 ¢er, float radius\)](#)
- [Vec3 & center \(\)](#)
- [const Vec3 & center \(\) const](#)
- [float & radius \(\)](#)
- [float radius \(\) const](#)
- [float radius2 \(\) const](#)

- void `expandBy` (const `Vec3` &v)
- void `expandRadiusBy` (const `Vec3` &v)
- void `expandBy` (const `BoundingSphere` &sh)
- void `expandRadiusBy` (const `BoundingSphere` &sh)
- void `expandBy` (const `BoundingBox` &bb)
- void `expandRadiusBy` (const `BoundingBox` &bb)
- bool `contains` (const `Vec3` &v) const
- bool `intersects` (const `BoundingSphere` &bs) const

Public Attributes

- `Vec3 _center`
- float `_radius`

4.37 Detailed Description

General purpose bounding sphere class for enclosing nodes/objects/vertices. Bounds internal osg::Nodes in the scene, assists in view frustum culling, etc. Similar in function to `BoundingBox`, it's quicker for evaluating culling but generally will not cull as aggressively because it encloses a greater volume.

4.38 Constructor & Destructor Documentation

osg::BoundingSphere::BoundingSphere () [inline]

Construct a default bounding sphere with radius to -1.0f, representing an invalid/unset bounding sphere.

osg::BoundingSphere::BoundingSphere (const Vec3 & center, float radius) [inline]

Creates a bounding sphere initialized to the given extents.

osg::BoundingSphere::BoundingSphere (const BoundingSphere & bs) [inline]

Creates a bounding sphere initialized to the given extents.

osg::BoundingSphere::BoundingSphere (const BoundingBox & bb) [inline]

Creates a bounding sphere initialized to the given extents.

4.39 Member Function Documentation

void osg::BoundingSphere::init () [inline]

Clear the bounding sphere. Reset to default values.

bool osg::BoundingSphere::valid () const [inline]

Returns true if the bounding sphere extents are valid, false otherwise.

void osg::BoundingSphere::set (const Vec3 & center, float radius) [inline]

Set the bounding sphere to the given center/radius.

Vec3& osg::BoundingSphere::center () [inline]

Returns the center of the bounding sphere.

const Vec3& osg::BoundingSphere::center () const [inline]

Returns the const center of the bounding sphere.

float& osg::BoundingSphere::radius () [inline]

Returns the radius of the bounding sphere.

float osg::BoundingSphere::radius () const [inline]

Returns the const radius of the bounding sphere.

float osg::BoundingSphere::radius2 () const [inline]

Returns the squared length of the radius. Note, For performance reasons, the calling method is responsible for checking to make sure the sphere is valid.

void osg::BoundingSphere::expandBy (const Vec3 & v)

Expands the sphere to encompass the given point. Repositions the sphere center to minimize the radius increase. If the sphere is uninitialized, set its center to v and radius to zero.

void osg::BoundingSphere::expandRadiusBy (const Vec3 & v)

Expands the sphere to encompass the given point. Does not reposition the sphere center. If the sphere is uninitialized, set its center to v and radius to zero.

void osg::BoundingSphere::expandBy (const BoundingSphere & sh)

Expands the sphere to encompass the given sphere. Repositions the sphere center to minimize the radius increase. If the sphere is uninitialized, set its center and radius to match sh.

void osg::BoundingSphere::expandRadiusBy (const BoundingSphere & sh)

Expands the sphere to encompass the given sphere. Does not repositions the sphere center. If the sphere is uninitialized, set its center and radius to match sh.

void osg::BoundingSphere::expandBy (const BoundingBox & bb)

Expands the sphere to encompass the given box. Repositions the sphere center to minimize the radius increase.

void osg::BoundingSphere::expandRadiusBy (const BoundingBox & bb)

Expands the sphere to encompass the given box. Does not repositions the sphere center.

bool osg::BoundingSphere::contains (const Vec3 & v) const [inline]

Returns true if v is within the sphere.

bool osg::BoundingSphere::intersects (const BoundingSphere & bs) const [inline]

Returns true if there is a non-empty intersection with the given bounding sphere.

4.40 osg::Camera Class Reference

Public Types

- enum **TransformOrder** {
 PRE_MULTIPLY,
 POST_MULTIPLY }
- enum **ProjectionResizePolicy** {
 FIXED,
 HORIZONTAL,
 VERTICAL }
- enum **RenderOrder** {
 PRE_RENDER,
 NESTED_RENDER,
 POST_RENDER }
- enum **RenderTargetImplementation** {
 FRAME_BUFFER_OBJECT,
 PIXEL_BUFFER_RTT,
 PIXEL_BUFFER,
 FRAME_BUFFER,
 SEPERATE_WINDOW }

- enum **BufferComponent** {
 DEPTH_BUFFER,
 STENCIL_BUFFER,
 COLOR_BUFFER,
 COLOR_BUFFER0,
 COLOR_BUFFER1,
 COLOR_BUFFER2,
 COLOR_BUFFER3,
 COLOR_BUFFER4,
 COLOR_BUFFER5,
 COLOR_BUFFER6,
 COLOR_BUFFER7 }
• typedef std::map< BufferComponent, Attachment > **BufferAttachmentMap**

Public Member Functions

- [Camera \(const Camera &, const CopyOp ©op=CopyOp::SHALLOW_COPY\)](#)
- [META_Node \(osg, Camera\)](#)
- void [setView \(View *view\)](#)
- View * [getView \(\)](#)
- const View * [getView \(\) const](#)
- void [setStats \(osg::Stats *stats\)](#)
- osg::Stats * [getStats \(\)](#)
- const osg::Stats * [getStats \(\) const](#)
- void [setAllowEventFocus \(bool focus\)](#)
- bool [getAllowEventFocus \(\) const](#)
- void [setDisplaySettings \(osg::DisplaySettings *ds\)](#)
- osg::DisplaySettings * [getDisplaySettings \(\)](#)
- const osg::DisplaySettings * [getDisplaySettings \(\) const](#)
- void [setClearColor \(const Vec4 &color\)](#)
- const Vec4 & [getClearColor \(\) const](#)
- void [setClearMask \(GLbitfield mask\)](#)
- GLbitfield [getClearMask \(\) const](#)
- void [setColorMask \(osg::ColorMask *colorMask\)](#)
- void [setColorMask \(bool red, bool green, bool blue, bool alpha\)](#)
- const ColorMask * [getColorMask \(\) const](#)
- ColorMask * [getColorMask \(\)](#)
- void [setViewport \(osg::Viewport *viewport\)](#)
- void [setViewport \(int x, int y, int width, int height\)](#)
- const Viewport * [getViewport \(\) const](#)
- Viewport * [getViewport \(\)](#)
- void [setTransformOrder \(TransformOrder order\)](#)

- `TransformOrder getTransformOrder () const`
- `void setProjectionResizePolicy (ProjectionResizePolicy policy)`
- `ProjectionResizePolicy getProjectionResizePolicy () const`
- `void setProjectionMatrix (const osg::Matrixf &matrix)`
- `void setProjectionMatrix (const osg::Matrixd &matrix)`
- `void setProjectionMatrixAsOrtho (double left, double right, double bottom, double top, double zNear, double zFar)`
- `void setProjectionMatrixAsOrtho2D (double left, double right, double bottom, double top)`
- `void setProjectionMatrixAsFrustum (double left, double right, double bottom, double top, double zNear, double zFar)`
- `void setProjectionMatrixAsPerspective (double fovy, double aspectRatio, double zNear, double zFar)`
- `osg::Matrixd & getProjectionMatrix ()`
- `const osg::Matrixd & getProjectionMatrix () const`
- `bool getProjectionMatrixAsOrtho (double &left, double &right, double &bottom, double &top, double &zNear, double &zFar)`
- `bool getProjectionMatrixAsFrustum (double &left, double &right, double &bottom, double &top, double &zNear, double &zFar)`
- `bool getProjectionMatrixAsPerspective (double &fovy, double &aspectRatio, double &zNear, double &zFar)`
- `void setViewMatrix (const osg::Matrixf &matrix)`
- `void setViewMatrix (const osg::Matrixd &matrix)`
- `void setViewMatrixAsLookAt (const osg::Vec3 &eye, const osg::Vec3 ¢er, const osg::Vec3 &up)`
- `osg::Matrixd & getViewMatrix ()`
- `const osg::Matrixd & getViewMatrix () const`
- `getViewMatrixAsLookAt (osg::Vec3 &eye, osg::Vec3 ¢er, osg::Vec3 &up, float lookDistance=1.0f)`
- `Matrixd getInverseViewMatrix () const`
- `void setRenderOrder (RenderOrder order, int orderNum=0)`
- `RenderOrder getRenderOrder () const`
- `int getRenderOrderNum () const`
- `bool isRenderToTextureCamera () const`
- `void setRenderTargetImplementation (RenderTargetImplementation impl)`
- `void setRenderTargetImplementation (RenderTargetImplementation impl, RenderTargetImplementation fallback)`
- `RenderTargetImplementation getRenderTargetImplementation () const`
- `RenderTargetImplementation getRenderTargetFallback () const`
- `void setDrawBuffer (GLenum buffer)`
- `GLenum getDrawBuffer () const`
- `void setReadBuffer (GLenum buffer)`
- `GLenum getReadBuffer () const`
- `void attach (BufferComponent buffer, GLenum internalFormat)`
- `void attach (BufferComponent buffer, osg::Texture *texture, unsigned int level=0, unsigned int face=0, bool mipMapGeneration=false)`
- `void attach (BufferComponent buffer, osg::Image *image)`
- `void detach (BufferComponent buffer)`
- `BufferAttachmentMap & getBufferAttachmentMap ()`

- const BufferAttachmentMap & [getBufferAttachmentMap](#) () const
- void [createCameraThread](#) ()
- void [setCameraThread](#) (OperationThread *gt)
- OperationThread * [getCameraThread](#) ()
- const OperationThread * [getCameraThread](#) () const
- void [setGraphicsContext](#) (GraphicsContext *context)
- GraphicsContext * [getGraphicsContext](#) ()
- const GraphicsContext * [getGraphicsContext](#) () const
- void [setRenderer](#) (osg::GraphicsOperation *rc)
- osg::GraphicsOperation * [getRenderer](#) ()
- const osg::GraphicsOperation * [getRenderer](#) () const
- void [setRenderingCache](#) (osg::Object *rc)
- osg::Object * [getRenderingCache](#) ()
- const osg::Object * [getRenderingCache](#) () const
- void [setPreDrawCallback](#) (DrawCallback *cb)
- DrawCallback * [getPreDrawCallback](#) ()
- const DrawCallback * [getPreDrawCallback](#) () const
- void [setPostDrawCallback](#) (DrawCallback *cb)
- DrawCallback * [getPostDrawCallback](#) ()
- const DrawCallback * [getPostDrawCallback](#) () const
- OpenThreads::Mutex * [getDataChangeMutex](#) () const
- virtual void [resizeGLObjectBuffers](#) (unsigned int maxSize)
- virtual void [releaseGLObjets](#) (osg::State *=0) const
- virtual bool [computeLocalToWorldMatrix](#) (Matrix &matrix, NodeVisitor *) const
- virtual bool [computeWorldToLocalMatrix](#) (Matrix &matrix, NodeVisitor *) const

Classes

- struct **Attachment**
- struct **DrawCallback**

4.41 Detailed Description

[Camera](#) - is a subclass of [Transform](#) which represents encapsulates the settings of a [Camera](#).

4.42 Member Enumeration Documentation

enum osg::Camera::ProjectionResizePolicy

Enumerator:

HORIZONTAL Keep the projection matrix fixed, despite window resizes.

VERTICAL Adjust the HORIZONTAL field of view on window resizes. Adjust the VERTICAL field of view on window resizes.

4.43 Constructor & Destructor Documentation

osg::Camera::Camera (const Camera &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.44 Member Function Documentation

void osg::Camera::setView (View * *view*) [inline]

Set the [View](#) that this [Camera](#) is part of.

View* osg::Camera::getView () [inline]

Get the [View](#) that this [Camera](#) is part of.

const View* osg::Camera::getView () const [inline]

Get the const [View](#) that this [Camera](#) is part of.

void osg::Camera::setStats (osg::Stats * *stats*) [inline]

Set the Stats object used for collect various frame related timing and scene graph stats.

osg::Stats* osg::Camera::getStats () [inline]

Get the Stats object.

const osg::Stats* osg::Camera::getStats () const [inline]

Get the const Stats object.

void osg::Camera::setAllowEventFocus (bool *focus*) [inline]

Set whether this camera allows events to be generated by the associated graphics window to be associated with this camera.

bool osg::Camera::getAllowEventFocus () const [inline]

Get whether this camera allows events to be generated by the associated graphics window to be associated with this camera.

void osg::Camera::setDisplaySettings (osg::DisplaySettings * *ds*) [inline]

Set the DisplaySettings object associated with this view.

osg::DisplaySettings* osg::Camera::getDisplaySettings () const [inline]

Set the DisplaySettings object associated with this view.

const osg::DisplaySettings* osg::Camera::getDisplaySettings () const [inline]

Set the DisplaySettings object associated with this view.

void osg::Camera::setClearColor (const Vec4 & *color*) [inline]

Sets the clear color.

const Vec4& osg::Camera::getClearColor () const [inline]

Returns the clear color.

void osg::Camera::setClearMask (GLbitfield *mask*) [inline]

Set the clear mask used in glClear(..). Defaults to GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT.

GLbitfield osg::Camera::getClearMask () const [inline]

Get the clear mask.

void osg::Camera::setColorMask (osg::ColorMask * *colorMask*)

Set the color mask of the camera to use specified [osg::ColorMask](#).

void osg::Camera::setColorMask (bool *red*, bool *green*, bool *blue*, bool *alpha*)

Set the color mask of the camera to specified values.

const ColorMask* osg::Camera::getColorMask () const [inline]

Get the const [ColorMask](#).

ColorMask* osg::Camera::getColorMask () [inline]

Get the [ColorMask](#).

```
void osg::Camera::setViewport (osg::Viewport * viewport)
```

Set the viewport of the camera to use specified [osg::Viewport](#).

```
void osg::Camera::setViewport (int x, int y, int width, int height)
```

Set the viewport of the camera to specified dimensions.

```
const Viewport* osg::Camera::getViewport () const [inline]
```

Get the const viewport.

```
Viewport* osg::Camera::getViewport () [inline]
```

Get the viewport.

```
void osg::Camera::setTransformOrder (TransformOrder order) [inline]
```

Set the transformation order for world-to-local and local-to-world transformation.

```
TransformOrder osg::Camera::getTransformOrder () const [inline]
```

Get the transformation order.

```
void osg::Camera::setProjectionResizePolicy (ProjectionResizePolicy policy) [inline]
```

Set the policy used to determin if and how the projection matrix should be adjusted on window resizes.

```
ProjectionResizePolicy osg::Camera::getProjectionResizePolicy () const [inline]
```

Get the policy used to determin if and how the projection matrix should be adjusted on window resizes.

```
void osg::Camera::setProjectionMatrix (const osg::Matrixf & matrix) [inline]
```

Set the projection matrix. Can be thought of as setting the lens of a camera.

```
void osg::Camera::setProjectionMatrix (const osg::Matrixd & matrix) [inline]
```

Set the projection matrix. Can be thought of as setting the lens of a camera.

```
void osg::Camera::setProjectionMatrixAsOrtho (double left, double right, double bottom, double top, double zNear, double zFar)
```

Set to an orthographic projection. See OpenGL glOrtho for documentation further details.

void osg::Camera::setProjectionMatrixAsOrtho2D (double *left*, double *right*, double *bottom*, double *top*)

Set to a 2D orthographic projection. See OpenGL glOrtho2D documentation for further details.

void osg::Camera::setProjectionMatrixAsFrustum (double *left*, double *right*, double *bottom*, double *top*, double *zNear*, double *zFar*)

Set to a perspective projection. See OpenGL glFrustum documentation for further details.

void osg::Camera::setProjectionMatrixAsPerspective (double *fovy*, double *aspectRatio*, double *zNear*, double *zFar*)

Create a symmetrical perspective projection, See OpenGL gluPerspective documentation for further details. Aspect ratio is defined as width/height.

osg::Matrixd& osg::Camera::getProjectionMatrix () [inline]

Get the projection matrix.

const osg::Matrixd& osg::Camera::getProjectionMatrix () const [inline]

Get the const projection matrix.

bool osg::Camera::getProjectionMatrixAsOrtho (double & *left*, double & *right*, double & *bottom*, double & *top*, double & *zNear*, double & *zFar*)

Get the othographic settings of the orthographic projection matrix. Returns false if matrix is not an orthographic matrix, where parameter values are undefined.

bool osg::Camera::getProjectionMatrixAsFrustum (double & *left*, double & *right*, double & *bottom*, double & *top*, double & *zNear*, double & *zFar*)

Get the frustum setting of a perspective projection matrix. Returns false if matrix is not a perspective matrix, where parameter values are undefined.

bool osg::Camera::getProjectionMatrixAsPerspective (double & *fovy*, double & *aspectRatio*, double & *zNear*, double & *zFar*)

Get the frustum setting of a symmetric perspective projection matrix. Returns false if matrix is not a perspective matrix, where parameter values are undefined. Note, if matrix is not a symmetric perspective matrix then the shear will be lost. Asymmetric matrices occur when stereo, power walls, caves and reality center display are used. In these configurations one should use the 'getProjectionMatrixAsFrustum' method instead.

```
void osg::Camera::setViewMatrix (const osg::Matrixf & matrix) [inline]
```

Set the view matrix. Can be thought of as setting the position of the world relative to the camera in camera coordinates.

```
void osg::Camera::setViewMatrix (const osg::Matrixd & matrix) [inline]
```

Set the view matrix. Can be thought of as setting the position of the world relative to the camera in camera coordinates.

```
void osg::Camera::setViewMatrixAsLookAt (const osg::Vec3 & eye, const osg::Vec3 & center, const osg::Vec3 & up)
```

Set to the position and orientation of view matrix, using the same convention as gluLookAt.

```
osg::Matrixd& osg::Camera::getViewMatrix () [inline]
```

Get the view matrix.

```
const osg::Matrixd& osg::Camera::getViewMatrix () const [inline]
```

Get the const view matrix.

```
void osg::Camera::getViewMatrixAsLookAt (osg::Vec3 & eye, osg::Vec3 & center, osg::Vec3 & up, float lookDistance = 1.0f)
```

Get to the position and orientation of a modelview matrix, using the same convention as gluLookAt.

```
Matrixd osg::Camera::getInverseViewMatrix () const
```

Get the inverse view matrix.

```
void osg::Camera::setRenderOrder (RenderOrder order, int orderNum = 0) [inline]
```

Set the rendering order of this camera's subgraph relative to any camera that this subgraph is nested within. For rendering to a texture, one typically uses PRE_RENDER. For Head Up Displays, one would typically use POST_RENDER.

```
RenderOrder osg::Camera::getRenderOrder () const [inline]
```

Get the rendering order of this camera's subgraph relative to any camera that this subgraph is nested within.

```
int osg::Camera::getRenderOrderNum () const [inline]
```

Get the rendering order number of this camera relative to any sibling cameras in this subgraph.

```
bool osg::Camera::isRenderToTextureCamera () const
```

Return true if this [Camera](#) is set up as a render to texture camera, i.e. it has textures assigned to it.

```
void osg::Camera::setRenderTargetImplementation (RenderTargetImplementation impl)
```

Set the render target.

```
void osg::Camera::setRenderTargetImplementation (RenderTargetImplementation impl, RenderTargetImplementation fallback)
```

Set the render target and fall-back that's used if the former isn't available.

```
RenderTargetImplementation osg::Camera::getRenderTargetImplementation () const [inline]
```

Get the render target.

```
RenderTargetImplementation osg::Camera::getRenderTargetFallback () const [inline]
```

Get the render target fallback.

```
void osg::Camera::setDrawBuffer (GLenum buffer) [inline]
```

Set the draw buffer used at the start of each frame draw. Note, a buffer value of GL_NONE is used to sepecify that the rendering back-end should choose the most appropriate buffer.

```
GLenum osg::Camera::getDrawBuffer () const [inline]
```

Get the draw buffer used at the start of each frame draw.

```
void osg::Camera::setReadBuffer (GLenum buffer) [inline]
```

Set the read buffer for any required copy operations to use. Note, a buffer value of GL_NONE is used to sepecify that the rendering back-end should choose the most appropriate buffer.

```
GLenum osg::Camera::getReadBuffer () const [inline]
```

Get the read buffer for any required copy operations to use.

BufferAttachmentMap& osg::Camera::getBufferAttachmentMap () [inline]

Get the BufferAttachmentMap, used to configure frame buffer objects, pbuffers and texture reads.

const BufferAttachmentMap& osg::Camera::getBufferAttachmentMap () const [inline]

Get the const BufferAttachmentMap, used to configure frame buffer objects, pbuffers and texture reads.

void osg::Camera::createCameraThread ()

Create a operation thread for this camera.

void osg::Camera::setCameraThread (OperationThread * *gt*)

Assign a operation thread to the camera.

OperationThread* osg::Camera::getCameraThread () [inline]

Get the operation thread assigned to this camera.

const OperationThread* osg::Camera::getCameraThread () const [inline]

Get the const operation thread assigned to this camera.

void osg::Camera::setGraphicsContext (GraphicsContext * *context*)

Set the [GraphicsContext](#) that provides the mechanism for managing the OpenGL graphics context associated with this camera.

GraphicsContext* osg::Camera::getGraphicsContext () [inline]

Get the [GraphicsContext](#).

const GraphicsContext* osg::Camera::getGraphicsContext () const [inline]

Get the const [GraphicsContext](#).

void osg::Camera::setRenderer (osg::GraphicsOperation * *rc*) [inline]

Set the Rendering object that is used to implement rendering of the subgraph.

osg::GraphicsOperation* osg::Camera::getRenderer () [inline]

Get the Rendering object that is used to implement rendering of the subgraph.

const osg::GraphicsOperation* osg::Camera::getRenderer () const [inline]

Get the const Rendering object that is used to implement rendering of the subgraph.

void osg::Camera::setRenderingCache (osg::Object * *rc*) [inline]

Set the Rendering cache that is used for cached objects associated with rendering of subgraphs.

osg::Object* osg::Camera::getRenderingCache () [inline]

Get the Rendering cache that is used for cached objects associated with rendering of subgraphs.

const osg::Object* osg::Camera::getRenderingCache () const [inline]

Get the const Rendering cache that is used for cached objects associated with rendering of subgraphs.

void osg::Camera::setPreDrawCallback (DrawCallback * *cb*) [inline]

Set the pre draw callback for custom operations to be done before the drawing of the camera's subgraph has been completed.

DrawCallback* osg::Camera::getPreDrawCallback () [inline]

Get the pre draw callback.

const DrawCallback* osg::Camera::getPreDrawCallback () const [inline]

Get the const pre draw callback.

void osg::Camera::setPostDrawCallback (DrawCallback * *cb*) [inline]

Set the post draw callback for custom operations to be done after the drawing of the camera's subgraph has been completed.

DrawCallback* osg::Camera::getPostDrawCallback () [inline]

Get the post draw callback.

const DrawCallback* osg::Camera::getPostDrawCallback () const [inline]

Get the const post draw callback.

virtual void osg::Camera::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Group](#).

virtual void osg::Camera::releaseGLObjects (osg::State * = 0) const [virtual]

If [State](#) is non-zero, this function releases any associated OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objects for all graphics contexts.

Reimplemented from [osg::Group](#).

virtual bool osg::Camera::computeLocalToWorldMatrix (Matrix & *matrix*, NodeVisitor *) const [virtual]

[Transform](#) method that must be defined to provide generic interface for scene graph traversals.

Reimplemented from [osg::Transform](#).

virtual bool osg::Camera::computeWorldToLocalMatrix (Matrix & *matrix*, NodeVisitor *) const [virtual]

[Transform](#) method that must be defined to provide generic interface for scene graph traversals.

Reimplemented from [osg::Transform](#).

4.45 osg::Camera::DrawCallback Struct Reference

Public Member Functions

- **DrawCallback** (const [DrawCallback](#) &, const [CopyOp](#) &)
- **META_Object** (osg, [DrawCallback](#)) virtual void operator()(const osg

4.46 Detailed Description

Draw callback for custom operations.

4.47 osg::CameraView Class Reference

Public Types

- enum **FieldOfViewMode** {
 UNCONSTRAINED,
 HORIZONTAL,
 VERTICAL }

Public Member Functions

- **CameraView** (const [CameraView](#) &pat, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_Node** (osg, [CameraView](#))
- void **setPosition** (const [Vec3d](#) &pos)
- const [Vec3d](#) & **getPosition** () const
- void **setAttitude** (const [Quat](#) &quat)
- const [Quat](#) & **getAttitude** () const

- void `setFieldOfView` (double *fieldOfView*)
- double `getFieldOfView` () const
- void `setFieldOfViewMode` (FieldOfViewMode *mode*)
- FieldOfViewMode `getFieldOfViewMode` () const
- void `setFocalLength` (double *focalLength*)
- double `getFocalLength` () const
- virtual bool `computeLocalToWorldMatrix` (Matrix &*matrix*, NodeVisitor **nv*) const
- virtual bool `computeWorldToLocalMatrix` (Matrix &*matrix*, NodeVisitor **nv*) const

4.48 Detailed Description

`CameraView` - is a `Transform` that is used to specify camera views from within the scene graph. The application must attach a camera to a `CameraView` via the `NodePath` from the top of the scene graph to the `CameraView` node itself, and accumulate the view matrix from this `NodePath`.

4.49 Member Function Documentation

void osg::CameraView::setPosition (const Vec3d & *pos*) [inline]

Set the position of the camera view.

const Vec3d& osg::CameraView::getPosition () const [inline]

Get the position of the camera view.

void osg::CameraView::setAttitude (const Quat & *quat*) [inline]

Set the attitude of the camera view.

const Quat& osg::CameraView::getAttitude () const [inline]

Get the attitude of the camera view.

void osg::CameraView::setFieldOfView (double *fieldOfView*) [inline]

Set the field of view. The cameras field of view can be constrained to either the horizontal or vertex axis of the camera, or unconstrained in which case the camera/application are left to choose an appropriate field of view. The default value is 60 degrees.

double osg::CameraView::getFieldOfView () const [inline]

Get the field of view.

void osg::CameraView::setFieldOfViewMode (FieldOfViewMode mode) [inline]

Set the field of view mode - controlling how the field of view of the camera is contrained by the CameaView settings.

FieldOfViewMode osg::CameraView::getFieldOfViewMode () const [inline]

Get the field of view mode.

void osg::CameraView::setFocalLength (double focalLength) [inline]

Set the focal length of the camera. A focal length of 0.0 indicates that the camera/application should determine the focal length. The default value is 0.0.

double osg::CameraView::getFocalLength () const [inline]

Get the focal length of the camera.

4.50 osg::ClampColor Class Reference

Public Member Functions

- `ClampColor (GLenum vertexMode, GLenum fragmentMode, GLenum readMode)`
- `ClampColor (const ClampColor &rhs, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg::ClampColor, CLAMPCOLOR)`
- `virtual int compare (const StateAttribute &sa) const`
- `void setClampVertexColor (GLenum mode)`
- `GLenum getClampVertexColor () const`
- `void setClampFragmentColor (GLenum mode)`
- `GLenum getClampFragmentColor () const`

- void **setClampReadColor** (GLenum mode)
- GLenum **getClampReadColor** () const
- virtual void **apply** (State &state) const

Static Public Member Functions

- static Extensions * **getExtensions** (unsigned int contextID, bool createIfNotInitialized)
- static void **setExtensions** (unsigned int contextID, Extensions *extensions)

Classes

- class [Extensions](#)

4.51 Detailed Description

Encapsulates OpenGL [ClampColor](#) state.

4.52 Constructor & Destructor Documentation

```
osg::ClampColor::ClampColor (const ClampColor & rhs, const CopyOp & copyop =
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.53 Member Function Documentation

```
virtual int osg::ClampColor::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual void osg::ClampColor::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::ClampColor::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Returns the [Extensions](#) object for the given context. If `createIfNotInitialized` is true and the `Extensions` object doesn't exist, [getExtensions\(\)](#) creates it on the given context. Returns NULL if `createIfNotInitialized` is false and the `Extensions` object doesn't exist.

```
static void osg::ClampColor::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

[setExtensions\(\)](#) allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes, but need to ensure that they all use the same low common denominator extensions.

4.54 osg::ClearNode Class Reference

Public Member Functions

- `ClearNode (const ClearNode &cs, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, ClearNode)`
- `void setRequiresClear (bool requiresClear)`
- `bool getRequiresClear () const`
- `void setClearColor (const Vec4 &color)`
- `const Vec4 & getClearColor () const`
- `void setClearMask (GLbitfield mask)`
- `GLbitfield getClearMask () const`

4.55 Detailed Description

A [Group](#) node for clearing the color and depth buffers. Use `setClearColor` to change the clear color, and `setRequiresClear` to disable/enable the call clearing. You might want to disable clearing if you perform your clear by drawing fullscreen geometry. If you do this, add child nodes to perform such drawing. The default [StateSet](#) associated with this node places children in render bin -1 to ensure that children are rendered prior to the rest of the scene graph.

4.56 Member Function Documentation

void osg::ClearNode::setRequiresClear (bool *requiresClear*) [inline]

Enable/disable clearing via `glClear`.

bool osg::ClearNode::getRequiresClear () const [inline]

Gets whether clearing is enabled or disabled.

void osg::ClearNode::setClearColor (const Vec4 & *color*) [inline]

Sets the clear color.

const Vec4& osg::ClearNode::getClearColor () const [inline]

Returns the clear color.

void osg::ClearNode::setClearMask (GLbitfield *mask*) [inline]

Set the clear mask used in `glClear(..)`. Defaults to `GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT`.

GLbitfield osg::ClearNode::getClearMask () const [inline]

Get the clear mask.

4.57 osg::ClipNode Class Reference

Public Types

- `typedef std::vector< ref_ptr< ClipPlane > > ClipPlaneList`

Public Member Functions

- `ClipNode (const ClipNode &es, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, ClipNode)`
- `void createClipBox (const BoundingBox &bb, unsigned int clipPlaneNumberBase=0)`
- `bool addClipPlane (ClipPlane *clipplane)`
- `bool removeClipPlane (ClipPlane *clipplane)`
- `bool removeClipPlane (unsigned int pos)`
- `unsigned int getNumClipPlanes () const`
- `ClipPlane * getClipPlane (unsigned int pos)`
- `const ClipPlane * getClipPlane (unsigned int pos) const`
- `void setClipPlaneList (const ClipPlaneList &cpl)`
- `ClipPlaneList & getClipPlaneList ()`
- `const ClipPlaneList & getClipPlaneList () const`
- `void setStateSetModes (StateSet &, StateAttribute::GLModeValue) const`
- `void setLocalStateSetModes (StateAttribute::GLModeValue=StateAttribute::ON)`
- `virtual BoundingSphere computeBound () const`

4.58 Detailed Description

[Node](#) for defining the position of ClipPlanes in the scene.

4.59 Member Function Documentation

```
void osg::ClipNode::createClipBox (const BoundingBox & bb, unsigned int clipPlaneNumberBase = 0)
```

Creates six clip planes corresponding to the given [BoundingBox](#).

```
bool osg::ClipNode::addClipPlane (ClipPlane * clipplane)
```

Adds the clipplane. Returns true on success, and false if the plane has already been added, or if clipplane is NULL.

```
bool osg::ClipNode::removeClipPlane (ClipPlane * clipplane)
```

Removes the clipplane. Returns true on success, false if clipplane isn't in this [ClipNode](#).

```
bool osg::ClipNode::removeClipPlane (unsigned int pos)
```

Remove the [ClipPlane](#) with the given index. Returns true on success, false if pos is not a valid plane index.

```
unsigned int osg::ClipNode::getNumClipPlanes () const [inline]
```

Returns the number of ClipPlanes.

```
ClipPlane* osg::ClipNode::getClipPlane (unsigned int pos) [inline]
```

Get [ClipPlane](#) at the given index position.

```
const ClipPlane* osg::ClipNode::getClipPlane (unsigned int pos) const [inline]
```

Get const [ClipPlane](#) at the given index position.

```
void osg::ClipNode::setClipPlaneList (const ClipPlaneList & cpl) [inline]
```

Set the ClipPlaneList.

```
ClipPlaneList& osg::ClipNode::getClipPlaneList () [inline]
```

Get the ClipPlaneList.

```
const ClipPlaneList& osg::ClipNode::getClipPlaneList () const [inline]
```

Get the const ClipPlaneList.

```
void osg::ClipNode::setStateSetModes (StateSet &, StateAttribute::GLModeValue) const
```

Set the GLModes for all ClipPlanes, on the [StateSet](#).

```
void osg::ClipNode::setLocalStateSetModes (StateAttribute::GLModeValue =  
StateAttribute::ON)
```


Set up the local [StateSet](#).

```
virtual BoundingSphere osg::ClipNode::computeBound () const [virtual]
```

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Group](#).

4.60 osg::ClipPlane Class Reference

Public Member Functions

- `ClipPlane (unsigned int no)`
- `ClipPlane (unsigned int no, const Vec4d &plane)`
- `ClipPlane (unsigned int no, const Plane &plane)`
- `ClipPlane (unsigned int no, double a, double b, double c, double d)`
- `ClipPlane (const ClipPlane &cp, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual osg::Object * cloneType () const`
- `virtual osg::Object * clone (const osg::CopyOp ©op) const`

- virtual bool `isSameKindAs` (const `osg::Object` *`obj`) const
- virtual const char * `libraryName` () const
- virtual const char * `className` () const
- virtual `Type getType` () const
- virtual int `compare` (const `StateAttribute` &`sa`) const
- virtual unsigned int `getMember` () const
- virtual bool `getModeUsage` (`StateAttribute::ModeUsage` &`usage`) const
- void `setClipPlane` (const `Plane` &`plane`)
- void `setClipPlane` (double `a`, double `b`, double `c`, double `d`)
- void `setClipPlane` (const `Vec4d` &`plane`)
- const `Vec4d` & `getClipPlane` () const
- void `setClipPlaneNum` (unsigned int `num`)
- unsigned int `getClipPlaneNum` () const
- virtual void `apply` (`State` &`state`) const

4.61 Detailed Description

Encapsulates OpenGL `glClipPlane()`.

4.62 Constructor & Destructor Documentation

`osg::ClipPlane::ClipPlane` (const `ClipPlane` & `cp`, const `CopyOp` & `copyop` = `CopyOp::SHALLOW_COPY`) [inline]

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.63 Member Function Documentation

`virtual osg::Object* osg::ClipPlane::cloneType` () const [inline, virtual]

Clone the type of an attribute, with `Object*` return type. Must be defined by derived classes.

Implements `osg::StateAttribute`.

`virtual osg::Object* osg::ClipPlane::clone` (const `osg::CopyOp` &) const [inline, virtual]

Clone an attribute, with `Object*` return type. Must be defined by derived classes.

Implements `osg::StateAttribute`.

```
virtual bool osg::ClipPlane::isSameKindAs (const osg::Object * obj) const [inline, virtual]
```

Return true if this and obj are of the same kind of object.

Reimplemented from [osg::StateAttribute](#).

```
virtual const char* osg::ClipPlane::libraryName () const [inline, virtual]
```

Return the name of the attribute's library.

Reimplemented from [osg::StateAttribute](#).

```
virtual const char* osg::ClipPlane::className () const [inline, virtual]
```

Return the name of the attribute's class type.

Reimplemented from [osg::StateAttribute](#).

```
virtual Type osg::ClipPlane::getType () const [inline, virtual]
```

Return the Type identifier of the attribute's class type.

Implements [osg::StateAttribute](#).

```
virtual int osg::ClipPlane::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual unsigned int osg::ClipPlane::getMember () const [inline, virtual]
```

Return the member identifier within the attribute's class type. Used for light number/clip plane number etc.

Reimplemented from [osg::StateAttribute](#).

```
virtual bool osg::ClipPlane::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
void osg::ClipPlane::setClipPlane (const Plane & plane) [inline]
```

Set the clip plane with the given [Plane](#).

void osg::ClipPlane::setClipPlane (double *a*, double *b*, double *c*, double *d*) [inline]

Defines the plane as [*a* *b* *c* *d*].

void osg::ClipPlane::setClipPlane (const Vec4d & *plane*) [inline]

Set the clip plane with the given Vec4.

const Vec4d& osg::ClipPlane::getClipPlane () const [inline]

Gets the clip plane as a [Vec4d](#).

void osg::ClipPlane::setClipPlaneNum (unsigned int *num*)

Sets the clip plane number.

unsigned int osg::ClipPlane::getClipPlaneNum () const

Gets the clip plane number.

virtual void osg::ClipPlane::apply (State & *state*) const [virtual]

Applies the clip plane's state to the OpenGL state machine.

Reimplemented from [osg::StateAttribute](#).

4.64 osg::ClusterCullingCallback Class Reference

Public Member Functions

- **ClusterCullingCallback (const ClusterCullingCallback &ccc, const CopyOp ©op)**
- **ClusterCullingCallback (const osg::Vec3 &controlPoint, const osg::Vec3 &normal, float deviation)**
- **ClusterCullingCallback (const osg::Drawable *drawable)**
- **META_Object (osg, ClusterCullingCallback)**
- **void computeFrom (const osg::Drawable *drawable)**
- **void transform (const osg::Matrixd &matrix)**
- **void set (const osg::Vec3 &controlPoint, const osg::Vec3 &normal, float deviation, float radius)**
- **void setControlPoint (const osg::Vec3 &controlPoint)**
- **const osg::Vec3 & getControlPoint () const**
- **void setNormal (const osg::Vec3 &normal)**
- **const osg::Vec3 & getNormal () const**
- **void setRadius (float radius)**
- **float getRadius () const**

- void **setDeviation** (float deviation)
- float **getDeviation** () const
- virtual bool **cull** (osg::NodeVisitor *, osg::Drawable *, osg::State *) const
- virtual void **operator()** (Node *node, NodeVisitor *nv)

4.65 Detailed Description

Implements cluster culling to cull back facing drawables. Derived from Drawable::CullCallback.

4.66 Member Function Documentation

void osg::ClusterCullingCallback::computeFrom (const osg::Drawable * *drawable*)

Computes the control point, normal, and deviation from the given drawable contents.

void osg::ClusterCullingCallback::transform (const osg::Matrixd & *matrix*)

Transform the ClusterCullingCallback's positional members to a new coordinate frame.

virtual void osg::ClusterCullingCallback::operator() (Node * *node*, NodeVisitor * *nv*) [virtual]

Callback method called by the [NodeVisitor](#) when visiting a node.

4.67 osg::ColorMask Class Reference

Public Member Functions

- **ColorMask** (bool red, bool green, bool blue, bool alpha)
- **ColorMask** (const [ColorMask](#) &cm, const [CopyOp](#) &[copyop](#)=[CopyOp](#)::SHALLOW_COPY)
- **META_StateAttribute** (osg, [ColorMask](#), COLORMASK)
- virtual int **compare** (const [StateAttribute](#) &sa) const
- void **setMask** (bool red, bool green, bool blue, bool alpha)
- void **setRedMask** (bool mask)
- bool **getRedMask** () const
- void **setGreenMask** (bool mask)
- bool **getGreenMask** () const
- void **setBlueMask** (bool mask)
- bool **getBlueMask** () const
- void **setAlphaMask** (bool mask)
- bool **getAlphaMask** () const
- virtual void **apply** ([State](#) &state) const

4.68 Detailed Description

Encapsulates OpenGL glColorMaskFunc/Op/Mask functions.

4.69 Constructor & Destructor Documentation

```
osg::ColorMask::ColorMask (const ColorMask & cm, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.70 Member Function Documentation

```
virtual int osg::ColorMask::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual void osg::ColorMask::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.71 osg::ColorMatrix Class Reference

Public Member Functions

- `ColorMatrix (const ColorMatrix &cm, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, ColorMatrix, COLORMATRIX)`
- `virtual int compare (const StateAttribute &sa) const`
- `void setMatrix (const Matrix &matrix)`
- `Matrix & getMatrix ()`
- `const Matrix & getMatrix () const`
- `virtual void apply (State &state) const`

4.72 Detailed Description

Encapsulates OpenGL color matrix functionality.

4.73 Constructor & Destructor Documentation

```
osg::ColorMatrix::ColorMatrix (const ColorMatrix & cm, const CopyOp & copyop =
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.74 Member Function Documentation

```
virtual int osg::ColorMatrix::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if `*this < *rhs`, 0 if `*this==*rhs`, 1 if `*this>*rhs`.

Implements [osg::StateAttribute](#).

void osg::ColorMatrix::setMatrix (const Matrix & *matrix*) [inline]

Sets the color matrix.

Matrix& osg::ColorMatrix::getMatrix () [inline]

Gets the color matrix.

const Matrix& osg::ColorMatrix::getMatrix () const [inline]

Gets the const color matrix.

virtual void osg::ColorMatrix::apply (State & *state*) const [virtual]

Applies as OpenGL texture matrix.

Reimplemented from [osg::StateAttribute](#).

4.75 osg::ConvexPlanarOccluder Class Reference

Public Types

- `typedef std::vector< ConvexPlanarPolygon > HoleList`

Public Member Functions

- `ConvexPlanarOccluder (const ConvexPlanarOccluder &cpo, const CopyOp ©op=CopyOp::SHALLOW_COPY)`

- **META_Object** (osg, [ConvexPlanarOccluder](#))
- void **setOccluder** (const [ConvexPlanarPolygon](#) &cpp)
- [ConvexPlanarPolygon](#) & **getOccluder** ()
- const [ConvexPlanarPolygon](#) & **getOccluder** () const
- void **addHole** (const [ConvexPlanarPolygon](#) &cpp)
- void **setHoleList** (const HoleList &holeList)
- HoleList & **getHoleList** ()
- const HoleList & **getHoleList** () const

4.76 Detailed Description

A class for representing convex clipping volumes made up of several [ConvexPlanarPolygon](#).

4.77 osg::ConvexPlanarPolygon Class Reference

Public Types

- typedef std::vector< [osg::Vec3](#) > **VertexList**

Public Member Functions

- void **add** (const [Vec3](#) &v)
- void **setVertexList** (const VertexList &vertexList)
- VertexList & **getVertexList** ()
- const VertexList & **getVertexList** () const

4.78 Detailed Description

A class for representing components of convex clipping volumes.

4.79 osg::CoordinateSystemNode Class Reference

Public Member Functions

- `CoordinateSystemNode (const std::string &format, const std::string &cs)`
- `CoordinateSystemNode (const CoordinateSystemNode &, const osg::CopyOp ©op= osg::CopyOp::SHALLOW_COPY)`
- `META_Node (osg::CoordinateSystemNode)`
- `void set (const CoordinateSystemNode &csn)`
- `void setFormat (const std::string &format)`
- `const std::string & getFormat () const`
- `void setCoordinateSystem (const std::string &cs)`
- `const std::string & getCoordinateSystem () const`
- `void setEllipsoidModel (EllipsoidModel *ellipsoide)`
- `EllipsoidModel * getEllipsoidModel ()`
- `const EllipsoidModel * getEllipsoidModel () const`
- `CoordinateFrame computeLocalCoordinateFrame (const Vec3d &position) const`
- `osg::Vec3d computeLocalUpVector (const Vec3d &position) const`

4.80 Detailed Description

`CoordinateSystem` encapsulate the coordinate system that is associated with objects in a scene. For an overview of common earth bases coordinate systems see http://www.colorado.edu/geography/gcraft/notes/coordsys/coordsys_f.html

4.81 Constructor & Destructor Documentation

```
osg::CoordinateSystemNode::CoordinateSystemNode (const CoordinateSystemNode &, const osg::CopyOp & copyop = osg::CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.82 Member Function Documentation

```
void osg::CoordinateSystemNode::set (const CoordinateSystemNode & csn)
```

Set the coordinate system node up by copy the format, coordinate system string, and ellipsoid model of another coordinate system node.

```
void osg::CoordinateSystemNode::setFormat (const std::string & format) [inline]
```

Set the coordinate system format string. Typical values would be WKT, PROJ4, USGS etc.

```
const std::string& osg::CoordinateSystemNode::getFormat () const [inline]
```

Get the coordinate system format string.

```
void osg::CoordinateSystemNode::setCoordinateSystem (const std::string & cs) [inline]
```

Set the CoordinateSystem reference string, should be stored in a form consistent with the Format.

```
const std::string& osg::CoordinateSystemNode::getCoordinateSystem () const [inline]
```

Get the CoordinateSystem reference string.

```
void osg::CoordinateSystemNode::setEllipsoidModel (EllipsoidModel * ellipsoide) [inline]
```

Set [EllipsoidModel](#) to describe the model used to map lat, long and height into geocentric XYZ and back.

```
EllipsoidModel* osg::CoordinateSystemNode::getEllipsoidModel () [inline]
```

Get the [EllipsoidModel](#).

```
const EllipsoidModel* osg::CoordinateSystemNode::getEllipsoidModel () const [inline]
```

Get the const [EllipsoidModel](#).

CoordinateFrame osg::CoordinateSystemNode::computeLocalCoordinateFrame (const Vec3d & *position*) const

Compute the local coordinate frame for specified point.

osg::Vec3d osg::CoordinateSystemNode::computeLocalUpVector (const Vec3d & *position*) const

Compute the local coordinate frame for specified point.

4.83 osg::CopyOp Class Reference

Public Types

- enum **Options** {

SHALLOW_COPY,

DEEP_COPY_OBJECTS,

DEEP_COPY_NODES,

DEEP_COPY_DRAWABLES,

DEEP_COPY_STATESETS,

DEEP_COPY_STATEATTRIBUTES,

DEEP_COPY_TEXTURES,

DEEP_COPY_IMAGES,

DEEP_COPY_ARRAYS,

DEEP_COPY_PRIMITIVES,

DEEP_COPY_SHAPES,

DEEP_COPY_UNIFORMS,

DEEP_COPY_ALL
 }
- typedef unsigned int **CopyFlags**

Public Member Functions

- **CopyOp** (CopyFlags flags=SHALLOW_COPY)
- virtual **Referenced * operator()** (const **Referenced** *ref) const
- virtual **Object * operator()** (const **Object** *obj) const
- virtual **Node * operator()** (const **Node** *node) const
- virtual **Drawable * operator()** (const **Drawable** *drawable) const
- virtual **StateSet * operator()** (const **StateSet** *stateset) const
- virtual **StateAttribute * operator()** (const **StateAttribute** *attr) const
- virtual **Texture * operator()** (const **Texture** *text) const

- virtual `Image * operator()` (`const Image *image`) const
- virtual `Array * operator()` (`const Array *array`) const
- virtual `PrimitiveSet * operator()` (`const PrimitiveSet *primitives`) const
- virtual `Shape * operator()` (`const Shape *shape`) const
- virtual `Uniform * operator()` (`const Uniform *shape`) const

4.84 Detailed Description

Copy Op(erator) used to control whether shallow or deep copy is used during copy construction and clone operation.

4.85 osg::CullFace Class Reference

Public Types

- enum `Mode` {

`FRONT,`

`BACK,`

`FRONT_AND_BACK }`

Public Member Functions

- `CullFace (Mode mode=BACK)`
- `CullFace (const CullFace &cf, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, CullFace, CULLFACE)`
- virtual int `compare (const StateAttribute &sa) const`

- virtual bool [getModeUsage](#) (StateAttribute::ModeUsage &usage) const
- void [setMode](#) (Mode mode)
- Mode [getMode](#) () const
- virtual void [apply](#) (State &state) const

4.86 Detailed Description

Class to globally enable/disable OpenGL's polygon culling mode.

4.87 Constructor & Destructor Documentation

```
osg::CullFace::CullFace (const CullFace & cf, const CopyOp & copyop = CopyOp::SHALLOW_  
COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.88 Member Function Documentation

```
virtual int osg::CullFace::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::CullFace::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::CullFace::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.89 osg::CullSettings::ClampProjectionMatrixCallback Struct Reference

Public Member Functions

- virtual bool **clampProjectionMatrixImplementation** (osg::Matrixf &projection, double &znear, double &zfar) const =0
- virtual bool **clampProjectionMatrixImplementation** (osg::Matrixd &projection, double &znear, double &zfar) const =0

4.90 Detailed Description

Callback for overriding the CullVisitor's default clamping of the projection matrix to computed near and far values. Note, both Matrixf and Matrixd versions of clampProjectionMatrixImplementation must be implemented as the CullVisitor can target either Matrix data type, configured at compile time.

4.91 osg::CullStack Class Reference

Public Types

- **typedef std::vector< ShadowVolumeOccluder > OccluderList**
- **typedef std::vector< CullingSet > CullingStack**

Public Member Functions

- **CullStack** (const **CullStack** &cs)

- void **reset** ()
- void **setOccluderList** (const [ShadowVolumeOccluderList](#) &svol)
- [ShadowVolumeOccluderList](#) & **getOccluderList** ()
- const [ShadowVolumeOccluderList](#) & **getOccluderList** () const
- void **pushViewport** ([osg::Viewport](#) *viewport)
- void **popViewport** ()
- void **pushProjectionMatrix** ([osg::RefMatrix](#) *matrix)
- void **popProjectionMatrix** ()
- void **pushModelViewMatrix** ([osg::RefMatrix](#) *matrix, [Transform::ReferenceFrame](#) referenceFrame)

- void **popModelViewMatrix** ()
- float **getFrustumVolume** ()
- float **pixelSize** (const [Vec3](#) &v, float radius) const
- float **pixelSize** (const [BoundingSphere](#) &bs) const
- float **clampedPixelSize** (const [Vec3](#) &v, float radius) const
- float **clampedPixelSize** (const [BoundingSphere](#) &bs) const
- void **disableAndPushOccludersCurrentMask** ([NodePath](#) &nodePath)
- void **popOccludersCurrentMask** ([NodePath](#) &nodePath)
- bool **isCulled** (const std::vector< [Vec3](#) > &vertices)
- bool **isCulled** (const [BoundingBox](#) &bb)
- bool **isCulled** (const [BoundingSphere](#) &bs)
- bool **isCulled** (const [osg::Node](#) &node)
- void **pushCurrentMask** ()
- void **popCurrentMask** ()
- CullingStack & **getClipSpaceCullingStack** ()
- CullingStack & **getProjectionCullingStack** ()
- CullingStack & **getModelViewCullingStack** ()
- [CullingSet](#) & **getCurrentCullingSet** ()
- const [CullingSet](#) & **getCurrentCullingSet** () const
- [osg::Viewport](#) * **getViewport** ()
- [osg::RefMatrix](#) * **getModelViewMatrix** ()
- [osg::RefMatrix](#) * **getProjectionMatrix** ()
- [osg::Matrix](#) **getWindowMatrix** ()
- const [osg::RefMatrix](#) * **getMVPW** ()
- const [osg::Vec3](#) & **getReferenceViewPoint** () const
- void **pushReferenceViewPoint** (const [osg::Vec3](#) &viewPoint)
- void **popReferenceViewPoint** ()
- const [osg::Vec3](#) & **getEyeLocal** () const
- const [osg::Vec3](#) & **getViewPointLocal** () const
- const [osg::Vec3](#) **setUpLocal** () const
- const [osg::Vec3](#) **getLookVectorLocal** () const

4.92 Detailed Description

A [CullStack](#) class which accumulates the current project, modelview matrices and the [CullingSet](#).

4.93 Member Function Documentation

float osg::CullStack::pixelSize (const Vec3 & v, float radius) const [inline]

Compute the pixel size of an object at position v, with specified radius.

float osg::CullStack::pixelSize (const BoundingSphere & bs) const [inline]

Compute the pixel size of the bounding sphere.

float osg::CullStack::clampedPixelSize (const Vec3 & v, float radius) const [inline]

Compute the pixel size of an object at position v, with specified radius. fabs()ed to always be positive.

float osg::CullStack::clampedPixelSize (const BoundingSphere & bs) const [inline]

Compute the pixel size of the bounding sphere. fabs()ed to always be positive.

4.94 osg::CullingSet Class Reference

Public Types

- enum **MaskValues** {

 NO_CULLING,

 VIEW_FRUSTUM_SIDES_CULLING,

 NEAR_PLANE_CULLING,

 FAR_PLANE_CULLING,

 VIEW_FRUSTUM_CULLING,

 SMALL_FEATURE_CULLING,

 SHADOW_OCCLUSION_CULLING,

 DEFAULT_CULLING,

 ENABLE_ALL_CULLING }
- **typedef std::pair< osg::ref_ptr< osg::StateSet >, osg::Polytope > StateFrustumPair**

- `typedef std::vector< StateFrustumPair > StateFrustumList`
- `typedef std::vector< ShadowVolumeOccluder > OccluderList`
- `typedef unsigned int Mask`

Public Member Functions

- `CullingSet (const CullingSet &cs)`
- `CullingSet (const CullingSet &cs, const Matrix &matrix, const Vec4 &pixelSizeVector)`
- `CullingSet & operator= (const CullingSet &cs)`
- `void set (const CullingSet &cs)`
- `void set (const CullingSet &cs, const Matrix &matrix, const Vec4 &pixelSizeVector)`
- `void setCullingMask (Mask mask)`
- `Mask getCullingMask () const`
- `void setFrustum (Polytope &cv)`
- `Polytope & getFrustum ()`
- `const Polytope & getFrustum () const`
- `void addStateFrustum (StateSet *stateset, Polytope &polytope)`
- `void getStateFrustumList (StateFrustumList &sfl)`
- `StateFrustumList & getStateFrustumList ()`
- `void addOccluder (ShadowVolumeOccluder &cv)`
- `void setPixelSizeVector (const Vec4 &v)`
- `Vec4 & getPixelSizeVector ()`
- `const Vec4 & getPixelSizeVector () const`
- `void setSmallFeatureCullingPixelSize (float value)`
- `float & getSmallFeatureCullingPixelSize ()`
- `float getSmallFeatureCullingPixelSize () const`
- `float pixelSize (const Vec3 &v, float radius) const`
- `float pixelSize (const BoundingSphere &bs) const`
- `float clampedPixelSize (const Vec3 &v, float radius) const`
- `float clampedPixelSize (const BoundingSphere &bs) const`
- `bool isCulled (const std::vector< Vec3 > &vertices)`
- `bool isCulled (const BoundingBox &bb)`
- `bool isCulled (const BoundingSphere &bs)`
- `void pushCurrentMask ()`
- `void popCurrentMask ()`
- `void disableAndPushOccludersCurrentMask (NodePath &nodePath)`
- `void popOccludersCurrentMask (NodePath &nodePath)`

Static Public Member Functions

- `static osg::Vec4 computePixelSizeVector (const Viewport &W, const Matrix &P, const Matrix &M)`

4.95 Detailed Description

A [CullingSet](#) class which contains a frustum and a list of occluders.

4.96 Member Function Documentation

float osg::CullingSet::pixelSize (const Vec3 & v, float radius) const [inline]

Compute the pixel of an object at position v, with specified radius.

float osg::CullingSet::pixelSize (const BoundingSphere & bs) const [inline]

Compute the pixel of a bounding sphere.

float osg::CullingSet::clampedPixelSize (const Vec3 & v, float radius) const [inline]

Compute the pixel of an object at position v, with specified radius. fabs()ed to always be positive.

float osg::CullingSet::clampedPixelSize (const BoundingSphere & bs) const [inline]

Compute the pixel of a bounding sphere. fabs()ed to always be positive.

4.97 osg::DeleteHandler Class Reference

Public Types

- `typedef std::pair< int, const osg::Referenced * > FrameNumberObjectPair`
- `typedef std::list< FrameNumberObjectPair > ObjectsToDeleteList`

Public Member Functions

- `DeleteHandler (int number_of_frames_to_retain_objects=0)`
- `void setNumFramesToRetainObjects (int number_of_frames_to_retain_objects)`
- `int getNumFramesToRetainObjects () const`
- `void setFrameNumber (int frame_number)`
- `int getFrameNumber () const`
- `void doDelete (const Referenced *object)`
- `virtual void flush ()`
- `virtual void flushAll ()`
- `virtual void requestDelete (const osg::Referenced *object)`

4.98 Detailed Description

Class for override the default delete behavior so that users can implement their own object deletion schemes. This might be done to help implement protection of multiple threads from deleting objects unintentionally. Note, the [DeleteHandler](#) cannot itself be reference counted, otherwise it would be responsible for deleting itself! An static auto_ptr<> is used internally in Referenced.cpp to manage the DeleteHandler's memory.

4.99 Member Function Documentation

```
void osg::DeleteHandler::setNumFramesToRetainObjects (int numberOfFramesToRetainObjects)  
[inline]
```

Set the number of frames to retain objects that are have been requested for deletion. When set to zero objects are deleted immediately, by set to 1 there are kept around for an extra frame etc. The ability to retain obejcts for several frames is useful to prevent premature deletion when objects are stil be used the graphics threads that are using double buffering of rendering data structures with non ref_ptr<> pointers to scene graph elements.

```
void osg::DeleteHandler:: setFrameNumber (int frameNumber) [inline]
```

Set the current frame numberso that subsequent deletes get tagged as associated with this frame.

```
int osg::DeleteHandler::getFrameNumber () const [inline]
```

Get the current frame number.

```
virtual void osg::DeleteHandler::flush () [virtual]
```

Flush objects that ready to be fully deleted.


```
virtual void osg::DeleteHandler::flushAll () [virtual]
```

Flush all objects that the [DeleteHandler](#) holds. Note, this should only be called if there are no threads running with non ref_ptr<> pointers, such as graphics threads.

```
virtual void osg::DeleteHandler::requestDelete (const osg::Referenced * object) [virtual]
```

Request the deletion of an object. Depending on users implementation of [DeleteHandler](#), the delete of the object may occur straight away or be delayed until doDelete is called. The default implementation does a delete straight away.

4.100 osg::Depth Class Reference

Public Types

- enum **Function** {

 NEVER,

 LESS,

 EQUAL,

 LEQUAL,

 GREATER,

 NOTEQUAL,

 GEQUAL,

 ALWAYS }

Public Member Functions

- **Depth** (Function func=LESS, double zNear=0.0, double zFar=1.0, bool writeMask=true)
- **Depth** (const [Depth](#) &dp, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, [Depth](#), DEPTH)
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- virtual bool [getModeUsage](#) ([StateAttribute::ModeUsage](#) &usage) const
- void [setFunction](#) (Function func)
- Function [getFunction](#) () const
- void [setRange](#) (double zNear, double zFar)
- void [setZNear](#) (double zNear)
- double [getZNear](#) () const
- void [setZFar](#) (double zFar)
- double [getZFar](#) () const

- void **setWriteMask** (bool mask)
- bool **getWriteMask** () const
- virtual void **apply** ([State](#) &state) const

4.101 Detailed Description

Encapsulate OpenGL glDepthFunc/Mask/Range functions.

4.102 Constructor & Destructor Documentation

osg::Depth::Depth (const Depth & *dp*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)
[inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.103 Member Function Documentation

virtual int osg::Depth::compare (const StateAttribute & *sa*) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::Depth::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Depth::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.104 osg::DisplaySettings Class Reference

Public Types

- enum **DisplayType** {
 MONITOR,
 POWERWALL,
 REALITY_CENTER,
 HEAD_MOUNTED_DISPLAY }
- enum **StereoMode** {
 QUAD_BUFFER,
 ANAGLYPHIC,
 HORIZONTAL_SPLIT,
 VERTICAL_SPLIT,
 LEFT_EYE,
 RIGHT_EYE,
 HORIZONTAL_INTERLACE,
 VERTICAL_INTERLACE,
 CHECKERBOARD }
- enum **SplitStereoHorizontalEyeMapping** {
 LEFT_EYE_LEFT_VIEWPORT,
 LEFT_EYE_RIGHT_VIEWPORT }
- enum **SplitStereoVerticalEyeMapping** {
 LEFT_EYE_TOP_VIEWPORT,
 LEFT_EYE_BOTTOM_VIEWPORT }

Public Member Functions

- **DisplaySettings** (ArgumentParser &arguments)
- **DisplaySettings** (const [DisplaySettings](#) &vs)
- **DisplaySettings** & **operator=** (const [DisplaySettings](#) &vs)

- void **setDisplaySettings** (const [DisplaySettings](#) &vs)
- void **merge** (const [DisplaySettings](#) &vs)
- void **setDefaults** ()
- void **readEnvironmentalVariables** ()
- void **readCommandLine** (ArgumentParser &arguments)
- void **setDisplayType** (DisplayType type)
- DisplayType **getDisplayType** () const
- void **setStereo** (bool on)
- bool **getStereo** () const
- void **setStereoMode** (StereoMode mode)
- StereoMode **getStereoMode** () const
- void **setEyeSeparation** (float eyeSeparation)
- float **getEyeSeparation** () const
- void **setSplitStereoHorizontalEyeMapping** (SplitStereoHorizontalEyeMapping m)
- SplitStereoHorizontalEyeMapping **getSplitStereoHorizontalEyeMapping** () const
- void **setSplitStereoHorizontalSeparation** (int s)
- int **getSplitStereoHorizontalSeparation** () const
- void **setSplitStereoVerticalEyeMapping** (SplitStereoVerticalEyeMapping m)
- SplitStereoVerticalEyeMapping **getSplitStereoVerticalEyeMapping** () const
- void **setSplitStereoVerticalSeparation** (int s)
- int **getSplitStereoVerticalSeparation** () const
- void **setSplitStereoAutoAdjustAspectRatio** (bool flag)
- bool **getSplitStereoAutoAdjustAspectRatio** () const
- void **setScreenWidth** (float width)
- float **getScreenWidth** () const
- void **setScreenHeight** (float height)
- float **getScreenHeight** () const
- void **setScreenDistance** (float distance)
- float **getScreenDistance** () const
- void **setDoubleBuffer** (bool flag)
- bool **getDoubleBuffer** () const
- void **setRGB** (bool flag)
- bool **getRGB** () const
- void **setDepthBuffer** (bool flag)
- bool **getDepthBuffer** () const
- void **setMinimumNumAlphaBits** (unsigned int bits)
- unsigned int **getMinimumNumAlphaBits** () const
- bool **getAlphaBuffer** () const
- void **setMinimumNumStencilBits** (unsigned int bits)
- unsigned int **getMinimumNumStencilBits** () const
- bool **getStencilBuffer** () const
- void **setMinimumNumAccumBits** (unsigned int red, unsigned int green, unsigned int blue, unsigned int alpha)
- unsigned int **getMinimumNumAccumRedBits** () const
- unsigned int **getMinimumNumAccumGreenBits** () const
- unsigned int **getMinimumNumAccumBlueBits** () const

- `unsigned int getMinimumNumAccumAlphaBits () const`
- `bool getAccumBuffer () const`
- `void setMaxNumberOfGraphicsContexts (unsigned int num)`
- `unsigned int getMaxNumberOfGraphicsContexts () const`
- `void setNumMultiSamples (unsigned int samples)`
- `unsigned int getNumMultiSamples () const`
- `bool getMultiSamples () const`
- `void setCompileContextsHint (bool useCompileContexts)`
- `bool getCompileContextsHint () const`
- `void setSerializeDrawDispatch (bool serializeDrawDispatch)`
- `bool getSerializeDrawDispatch () const`

Static Public Member Functions

- `static DisplaySettings * instance ()`

4.105 Detailed Description

`DisplaySettings` class for encapsulating what visuals are required and have been set up, and the status of stereo viewing.

4.106 Member Function Documentation

`static DisplaySettings* osg::DisplaySettings::instance () [static]`

Maintain a `DisplaySettings` singleton for objects to query at runtime.

`void osg::DisplaySettings::readEnvironmentalVariables ()`

read the environmental variables.

`void osg::DisplaySettings::readCommandLine (ArgumentParser & arguments)`

read the commandline arguments.

4.107 osg::DrawPixels Class Reference

Public Member Functions

- `DrawPixels (const DrawPixels &drawimage, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual Object * cloneType () const`
- `virtual Object * clone (const CopyOp ©op) const`
- `virtual bool isSameKindAs (const Object *obj) const`
- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `void setPosition (const osg::Vec3 &position)`
- `osg::Vec3 & getPosition ()`
- `const osg::Vec3 & getPosition () const`
- `void setImage (osg::Image *image)`
- `osg::Image * getImage ()`
- `const osg::Image * getImage () const`
- `void setUseSubImage (bool useSubImage)`
- `bool getUseSubImage () const`
- `void setSubImageDimensions (unsigned int offsetX, unsigned int offsetY, unsigned int width, unsigned int height)`
- `void getSubImageDimensions (unsigned int &offsetX, unsigned int &offsetY, unsigned int &width, unsigned int &height) const`
- `virtual void drawImplementation (RenderInfo &renderInfo) const`
- `virtual BoundingBox computeBound () const`

4.108 Detailed Description

`DrawPixels` is an `osg::Drawable` subclass which encapsulates the drawing of images using `glDrawPixels`.

4.109 Constructor & Destructor Documentation

osg::DrawPixels::DrawPixels (const DrawPixels & *drawimage*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.110 Member Function Documentation

virtual Object* osg::DrawPixels::cloneType () const [inline, virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual Object* osg::DrawPixels::clone (const CopyOp &) const [inline, virtual]

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual const char* osg::DrawPixels::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Reimplemented from [osg::Drawable](#).

virtual const char* osg::DrawPixels::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Reimplemented from [osg::Drawable](#).

virtual void osg::DrawPixels::drawImplementation (RenderInfo & *renderInfo*) const [virtual]

`drawImplementation(RenderInfo&)` is a pure virtual method for the actual implementation of OpenGL drawing calls, such as vertex arrays and primitives, that must be implemented in concrete subclasses of the [Drawable](#) base class, examples include [osg::Geometry](#) and [osg::ShapeDrawable](#). `drawImplementation(RenderInfo&)` is called from the `draw(RenderInfo&)` method, with the draw method handling management of OpenGL display lists, and `drawImplementation(RenderInfo&)` handling the actual drawing itself.

Parameters:

renderInfo The [osg::RenderInfo](#) object that encapsulates the current rendering information including the [osg::State](#) OpenGL state for the current graphics context.

Implements [osg::Drawable](#).

virtual BoundingBox osg::DrawPixels::computeBound () const [virtual]

Compute the bounding box around Drawables's geometry.

Reimplemented from [osg::Drawable](#).

4.111 osg::Drawable Class Reference

Public Types

- enum **AttributeTypes** {
 VERTICES,
 WEIGHTS,
 NORMALS,
 COLORS,
 SECONDARY_COLORS,
 FOG_COORDS,
 ATTRIBUTE_6,
 ATTRIBUTE_7,
 TEXTURE_COORDS,
 TEXTURE_COORDS_0,
 TEXTURE_COORDS_1,
 TEXTURE_COORDS_2,
 TEXTURE_COORDS_3,
 TEXTURE_COORDS_4,
 TEXTURE_COORDS_5,

```
 TEXTURE_COORDS_6,  
 TEXTURE_COORDS_7 }  
• typedef std::vector< Node * > ParentList  
• typedef unsigned int AttributeType
```

Public Member Functions

- `Drawable` (const `Drawable` &drawable, const `CopyOp` ©op=CopyOp::SHALLOW_COPY)
- virtual bool `isSameKindAs` (const `Object` *obj) const
- virtual const char * `libraryName` () const
- virtual const char * `className` () const
- virtual `Geometry` * `asGeometry` ()
- virtual const `Geometry` * `asGeometry` () const
- virtual void `computeDataVariance` ()
- const `ParentList` & `getParents` () const
- `ParentList` `getParents` ()
- `Node` * `getParent` (unsigned int i)
- const `Node` * `getParent` (unsigned int i) const
- unsigned int `getNumParents` () const
- void `setStateSet` (`StateSet` *stateset)
- `StateSet` * `getStateSet` ()
- const `StateSet` * `getStateSet` () const
- `StateSet` * `getOrCreateStateSet` ()
- void `setInitialBound` (const `osg::BoundingBox` &bbox)
- const `BoundingBox` & `getInitialBound` () const
- void `dirtyBound` ()
- const `BoundingBox` & `getBound` () const
- virtual `BoundingBox` `computeBound` () const
- void `setComputeBoundingBoxCallback` (`ComputeBoundingBoxCallback` *callback)
- `ComputeBoundingBoxCallback` * `getComputeBoundingBoxCallback` ()
- const `ComputeBoundingBoxCallback` * `getComputeBoundingBoxCallback` () const
- void `setShape` (`Shape` *shape)
- `Shape` * `getShape` ()
- const `Shape` * `getShape` () const
- void `setSupportsDisplayList` (bool flag)
- bool `getSupportsDisplayList` () const
- void `setUseDisplayList` (bool flag)
- bool `getUseDisplayList` () const
- `GLuint` & `getDisplayList` (unsigned int contextID) const
- virtual void `setUseVertexBufferObjects` (bool flag)
- bool `getUseVertexBufferObjects` () const
- virtual void `dirtyDisplayList` ()
- virtual unsigned int `getGLObjectSizeHint` () const
- void `draw` (`RenderInfo` &renderInfo) const

- virtual void `compileGLObjects` (RenderInfo &renderInfo) const
- virtual void `setThreadSafeRefUnref` (bool threadSafe)
- virtual void `resizeGLObjectBuffers` (unsigned int maxSize)
- virtual void `releaseGLObjects` (State *state=0) const
- virtual void `setUpdateCallback` (UpdateCallback *ac)
- UpdateCallback * `getUpdateCallback` ()
- const UpdateCallback * `getUpdateCallback` () const
- bool `requiresUpdateTraversal` () const
- virtual void `setEventCallback` (EventCallback *ac)
- EventCallback * `getEventCallback` ()
- const EventCallback * `getEventCallback` () const
- bool `requiresEventTraversal` () const
- virtual void `setCullCallback` (CullCallback *cc)
- CullCallback * `getCullCallback` ()
- const CullCallback * `getCullCallback` () const
- virtual void `setDrawCallback` (DrawCallback *dc)
- DrawCallback * `getDrawCallback` ()
- const DrawCallback * `getDrawCallback` () const
- virtual void `drawImplementation` (RenderInfo &renderInfo) const =0
- virtual bool `supports` (const AttributeFunctor &) const
- virtual void `accept` (AttributeFunctor &)
- virtual bool `supports` (const ConstAttributeFunctor &) const
- virtual void `accept` (ConstAttributeFunctor &) const
- virtual bool `supports` (const PrimitiveFunctor &) const
- virtual void `accept` (PrimitiveFunctor &) const
- virtual bool `supports` (const PrimitiveIndexFunctor &) const
- virtual void `accept` (PrimitiveIndexFunctor &) const

Static Public Member Functions

- static GLuint `generateDisplayList` (unsigned int contextID, unsigned int sizeHint=0)
- static void `setMinimumNumberOfDisplayListsToRetainInCache` (unsigned int minimum)
- static unsigned int `getMinimumNumberOfDisplayListsToRetainInCache` ()
- static void `deleteDisplayList` (unsigned int contextID, GLuint globj, unsigned int sizeHint=0)
- static void `flushAllDeletedDisplayLists` (unsigned int contextID)
- static void `flushDeletedDisplayLists` (unsigned int contextID, double &availableTime)
- static void `deleteVertexBufferObject` (unsigned int contextID, GLuint globj)
- static void `flushDeletedVertexBufferObjects` (unsigned int contextID, double currentTime, double &availableTime)
- static Extensions * `getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, Extensions *extensions)

Static Public Attributes

- static unsigned int **s_numberDrawablesReusedLastInLastFrame**
- static unsigned int **s_numberNewDrawablesInLastFrame**
- static unsigned int **s_numberDeletedDrawablesInLastFrame**

Friends

- class **Node**
- class **Geode**
- class **StateSet**

Classes

- class **AttributeFunctor**
- struct **ComputeBoundingBoxCallback**
- class **ConstAttributeFunctor**
- struct **CullCallback**
- struct **DrawCallback**
- struct **EventCallback**
- class **Extensions**
- struct **UpdateCallback**

4.112 Detailed Description

Pure virtual base class for drawable geometry. In OSG, everything that can be rendered is implemented as a class derived from [Drawable](#). The [Drawable](#) class contains no drawing primitives, since these are provided by subclasses such as [osg::Geometry](#).

Notice that a [Drawable](#) is not a [Node](#), and therefore it cannot be directly added to a scene graph. Instead, [Drawables](#) are attached to [Geodes](#), which are scene graph nodes.

The OpenGL state that must be used when rendering a [Drawable](#) is represented by a [StateSet](#). Since a [Drawable](#) has a reference ([osg::ref_ptr](#)) to a [StateSet](#), [StateSets](#) can be shared between different [Drawables](#). In fact, sharing [StateSets](#) is a good way to improve performance, since this allows OSG to reduce the number of expensive changes in the OpenGL state.

Finally, [Drawables](#) can also be shared between different [Geodes](#), so that the same geometry (loaded to memory just once) can be used in different parts of the scene graph.

4.113 Member Typedef Documentation

typedef std::vector<Node*> osg::Drawable::ParentList

A vector of [osg::Node](#) pointers which is used to store the parent(s) of drawable.

4.114 Constructor & Destructor Documentation

osg::Drawable::Drawable (const Drawable & *drawable*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.115 Member Function Documentation

virtual const char* osg::Drawable::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

Reimplemented in [osg::DrawPixels](#), and [osg::ShapeDrawable](#).

virtual const char* osg::Drawable::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osg::DrawPixels](#), and [osg::ShapeDrawable](#).

virtual Geometry* osg::Drawable::asGeometry () [inline, virtual]

Convert 'this' into a Geometry pointer if [Drawable](#) is a Geometry, otherwise return 0. Equivalent to `dynamic_cast<Geometry*>(this)`.

virtual const Geometry* osg::Drawable::asGeometry () const [inline, virtual]

Convert 'const this' into a const Geometry pointer if [Drawable](#) is a Geometry, otherwise return 0. Equivalent to `dynamic_cast<const Geometry*>(this)`.

virtual void osg::Drawable::computeDataVariance () [virtual]

Compute the DataVariance based on an assessment of callback etc.

Reimplemented from [osg::Object](#).

const ParentList& osg::Drawable::getParents () const [inline]

Get the parent list of drawable.

ParentList osg::Drawable::getParents () [inline]

Get the a copy of parent list of node. A copy is returned to prevent modification of the parent list.

Node* osg::Drawable::getParent (unsigned int i) [inline]

Get a single parent of [Drawable](#).

Parameters:

i index of the parent to get.

Returns:

the parent i.

const Node* osg::Drawable::getParent (unsigned int i) const [inline]

Get a single const parent of [Drawable](#).

Parameters:

i index of the parent to get.

Returns:

the parent i.

unsigned int osg::Drawable::getNumParents () const [inline]

Get the number of parents of node.

Returns:

the number of parents of this node.

void osg::Drawable::setStateSet (StateSet * stateset)

Set the [StateSet](#) attached to the [Drawable](#). Previously attached [StateSet](#) are automatically unreferenced on assignment of a new drawstate.

StateSet* osg::Drawable::getStateSet () [inline]

Get the attached [StateSet](#).

const StateSet* osg::Drawable::getStateSet () const [inline]

Get the attached const [StateSet](#).

StateSet* osg::Drawable::getOrCreateStateSet ()

Get the attached const [StateSet](#), if one is not already attached create one, attach it to the drawable and return a pointer to it.

void osg::Drawable::setInitialBound (const osg::BoundingBox & bbox) [inline]

Set the initial bounding volume to use when computing the overall bounding volume.

const BoundingBox& osg::Drawable::getInitialBound () const [inline]

Set the initial bounding volume to use when computing the overall bounding volume.

void osg::Drawable::dirtyBound ()

Dirty the bounding box, forcing a [computeBound\(\)](#) on the next call to [getBound\(\)](#). Should be called in the internal geometry of the [Drawable](#) is modified.

const BoundingBox& osg::Drawable::getBound () const [inline]

Get [BoundingBox](#) of [Drawable](#). If the [BoundingBox](#) is not up to date then its updated via an internal call to [computeBond\(\)](#).

virtual BoundingBox osg::Drawable::computeBound () const [virtual]

Compute the bounding box around Drawables's geometry.

Reimplemented in [osg::DrawPixels](#), and [osg::ShapeDrawable](#).

void osg::Drawable::setComputeBoundingBoxCallback (ComputeBoundingBoxCallback * callback) [inline]

Set the compute bound callback to override the default [computeBound](#).

ComputeBoundingBoxCallback* osg::Drawable::getComputeBoundingBoxCallback () [inline]

Get the compute bound callback.

const ComputeBoundingBoxCallback* osg::Drawable::getComputeBoundingBoxCallback () const [inline]

Get the const compute bound callback.

void osg::Drawable::setShape (Shape * *shape*) [inline]

Set the [Shape](#) of the [Drawable](#). The shape can be used to speed up collision detection or as a guide for procedural geometry generation.

See also:

[osg::Shape](#).

Shape* osg::Drawable::getShape () [inline]

Get the [Shape](#) of the [Drawable](#).

const Shape* osg::Drawable::getShape () const [inline]

Get the const [Shape](#) of the const [Drawable](#).

void osg::Drawable::setSupportsDisplayList (bool *flag*)

Set the drawable so that it can or cannot be used in conjunction with OpenGL display lists. When set to true, calls to [Drawable::setUseDisplayList](#), whereas when set to false, no display lists can be created and calls to [setUseDisplayList](#) are ignored, and a warning is produced. The latter is typically used to guard against the switching on of display lists on objects with dynamic internal data such as continuous Level of Detail algorithms.

bool osg::Drawable::getSupportsDisplayList () const [inline]

Get whether display lists are supported for this drawable instance.

void osg::Drawable::setUseDisplayList (bool *flag*)

When set to true, force the draw method to use OpenGL Display List for rendering. If false, rendering directly. If the display list has not been compiled already, the next call to draw will automatically create the display list.

bool osg::Drawable::getUseDisplayList () const [inline]

Return whether OpenGL display lists are being used for rendering.

GLuint& osg::Drawable::getDisplayList (unsigned int *contextID*) const [inline]

Return OpenGL display list for specified contextID.

```
virtual void osg::Drawable::setUseVertexBufferObjects (bool flag) [virtual]
```

When set to true, ignore the [setUseDisplayList\(\)](#) settings, and hints to the [drawImplementation](#) method to use OpenGL vertex buffer objects for rendering.

```
bool osg::Drawable::getUseVertexBufferObjects () const [inline]
```

Return whether OpenGL vertex buffer objects should be used when supported by OpenGL driver.

```
virtual void osg::Drawable::dirtyDisplayList () [virtual]
```

Force a recompile on next [draw\(\)](#) of any OpenGL display list associated with this geoset.

```
virtual unsigned int osg::Drawable::getGLObjectSizeHint () const [inline, virtual]
```

Return the estimated size of GLObjects (display lists/vertex buffer objects) that are associated with this drawable. This size is used a hint for reuse of deleted display lists/vertex buffer objects.

```
void osg::Drawable::draw (RenderInfo & renderInfo) const [inline]
```

Draw OpenGL primitives. If the [Drawable](#) has `_useDisplayList` set to `true`, then use an OpenGL display list, automatically compiling one if required. Otherwise, call [drawImplementation\(\)](#).

Note:

This method should *not* be overridden in subclasses, as it manages the optional display list (notice this is not even `virtual`). Subclasses should override [drawImplementation\(\)](#) instead.

```
virtual void osg::Drawable::compileGLObjects (RenderInfo & renderInfo) const [virtual]
```

Immediately compile this [Drawable](#) into an OpenGL Display List.

Note:

[Operation](#) is ignored if `_useDisplayList` is `false`.

```
virtual void osg::Drawable::setThreadSafeRefUnref (bool threadSafe) [virtual]
```

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Referenced](#).

```
virtual void osg::Drawable::resizeGLObjectBuffers (unsigned int maxSize) [virtual]
```

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Object](#).

virtual void osg::Drawable::releaseGLObjets (State * state = 0) const [virtual]

If [State](#) is non-zero, this function releases OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objexts for all graphics contexts.

Reimplemented from [osg::Object](#).

virtual void osg::Drawable::setUpdateCallback (UpdateCallback * ac) [virtual]

Set the UpdateCallback which allows users to attach customize the updating of an object during the update traversal.

UpdateCallback* osg::Drawable::getUpdateCallback () [inline]

Get the non const UpdateCallback.

const UpdateCallback* osg::Drawable::getUpdateCallback () const [inline]

Get the const UpdateCallback.

bool osg::Drawable::requiresUpdateTraversal () const [inline]

Return whether this [Drawable](#) has update callbacks associated with it, and therefore must be traversed.

virtual void osg::Drawable::setEventCallback (EventCallback * ac) [virtual]

Set the EventCallback which allows users to attach customize the updating of an object during the Event traversal.

EventCallback* osg::Drawable::getEventCallback () [inline]

Get the non const EventCallback.

const EventCallback* osg::Drawable::getEventCallback () const [inline]

Get the const EventCallback.

bool osg::Drawable::requiresEventTraversal () const [inline]

Return whether this [Drawable](#) has event callbacks associated with it, and therefore must be traversed.

virtual void osg::Drawable::setCullCallback (CullCallback * cc) [inline, virtual]

Set the CullCallback which allows users to customize the culling of [Drawable](#) during the cull traversal.

CullCallback* osg::Drawable::getCullCallback () [inline]

Get the non const CullCallback.

const CullCallback* osg::Drawable::getCullCallback () const [inline]

Get the const CullCallback.

virtual void osg::Drawable::setDrawCallback (DrawCallback * *dc*) [inline, virtual]

Set the [DrawCallback](#) which allows users to attach customize the drawing of existing [Drawable](#) object.

DrawCallback* osg::Drawable::getDrawCallback () [inline]

Get the non const [DrawCallback](#).

const DrawCallback* osg::Drawable::getDrawCallback () const [inline]

Get the const [DrawCallback](#).

virtual void osg::Drawable::drawImplementation (RenderInfo & *renderInfo*) const [pure virtual]

`drawImplementation(RenderInfo&)` is a pure virtual method for the actual implementation of OpenGL drawing calls, such as vertex arrays and primitives, that must be implemented in concrete subclasses of the [Drawable](#) base class, examples include [osg::Geometry](#) and [osg::ShapeDrawable](#). `drawImplementation(RenderInfo&)` is called from the `draw(RenderInfo&)` method, with the `draw` method handling management of OpenGL display lists, and `drawImplementation(RenderInfo&)` handling the actual drawing itself.

Parameters:

renderInfo The [osg::RenderInfo](#) object that encapsulates the current rendering information including the [osg::State](#) OpenGL state for the current graphics context.

Implemented in [osg::DrawPixels](#), and [osg::ShapeDrawable](#).

static GLuint osg::Drawable::generateDisplayList (unsigned int *contextID*, unsigned int *sizeHint* = 0) [static]

Return a OpenGL display list handle a newly generated or reused from display list cache.

static void osg::Drawable::setMinimumNumberOfDisplayListsToRetainInCache (unsigned int *minimum*) [static]

Set the minimum number of display lists to retain in the deleted display list cache.

```
static unsigned int osg::Drawable::getMinimumNumberOfDisplayListsToRetainInCache ()  
[static]
```

Get the minimum number of display lists to retain in the deleted display list cache.

```
static void osg::Drawable::deleteDisplayList (unsigned int contextID, GLuint globj, unsigned int size-  
Hint = 0) [static]
```

Use deleteDisplayList instead of glDeleteList to allow OpenGL display list to be cached until they can be deleted by the OpenGL context in which they were created, specified by contextID.

```
static void osg::Drawable::flushAllDeletedDisplayLists (unsigned int contextID) [static]
```

Flush all the cached display list which need to be deleted in the OpenGL context related to contextID.

```
static void osg::Drawable::flushDeletedDisplayLists (unsigned int contextID, double & availableTime)  
[static]
```

Flush the cached display list which need to be deleted in the OpenGL context related to contextID.

```
static void osg::Drawable::deleteVertexBufferObject (unsigned int contextID, GLuint globj)  
[static]
```

Use deleteVertexBufferObject instead of glDeleteBuffers to allow OpenGL buffer objects to be cached until they can be deleted by the OpenGL context in which they were created, specified by contextID.

```
static void osg::Drawable::flushDeletedVertexBufferObjects (unsigned int contextID, double current-  
Time, double & availableTime) [static]
```

Flush all the cached vertex buffer objects which need to be deleted in the OpenGL context related to contextID.

```
virtual bool osg::Drawable::supports (const AttributeFunctor &) const [inline, virtual]
```

Return true if the [Drawable](#) subclass supports [accept\(AttributeFunctor&\)](#).

```
virtual void osg::Drawable::accept (AttributeFunctor &) [inline, virtual]
```

accept an AttributeFunctor and call its methods to tell it about the internal attributes that this [Drawable](#) has. return true if functor handled by drawable, return false on failure of drawable to generate functor calls.

```
virtual bool osg::Drawable::supports (const ConstAttributeFunctor &) const [inline,  
virtual]
```

Return true if the [Drawable](#) subclass supports [accept\(ConstAttributeFunctor&\)](#).

Reimplemented in [osg::ShapeDrawable](#).

virtual void osg::Drawable::accept (ConstAttributeFunctor &) const [inline, virtual]

Accept an AttributeFunctor and call its methods to tell it about the internal attributes that this [Drawable](#) has. return true if functor handled by drawable, return false on failure of drawable to generate functor calls.

Reimplemented in [osg::ShapeDrawable](#).

virtual bool osg::Drawable::supports (const PrimitiveFunctor &) const [inline, virtual]

Return true if the [Drawable](#) subclass supports accept(PrimitiveFunctor&).

Reimplemented in [osg::ShapeDrawable](#).

virtual void osg::Drawable::accept (PrimitiveFunctor &) const [inline, virtual]

Accept a [PrimitiveFunctor](#) and call its methods to tell it about the internal primitives that this [Drawable](#) has. return true if functor handled by drawable, return false on failure of drawable to generate functor calls. Note, PrimitiveFunctor only provides const access of the primitives, as primitives may be procedurally generated so one cannot modify it.

Reimplemented in [osg::ShapeDrawable](#).

virtual bool osg::Drawable::supports (const PrimitiveIndexFunctor &) const [inline, virtual]

Return true if the [Drawable](#) subclass supports accept(PrimitiveIndexFunctor&).

virtual void osg::Drawable::accept (PrimitiveIndexFunctor &) const [inline, virtual]

Accept a PrimitiveIndexFunctor and call its methods to tell it about the internal primitives that this [Drawable](#) has. return true if functor handled by drawable, return false on failure of drawable to generate functor calls. Note, PrimitiveIndexFunctor only provide const access of the primitives, as primitives may be procedurally generated so one cannot modify it.

static Extensions* osg::Drawable::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]

Function to call to get the extension of a specified context. If the Extension object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object is only created with the graphics context associated with ContextID..

static void osg::Drawable::setExtensions (unsigned int contextID, Extensions * extensions) [static]

setExtensions allows users to override the extensions across graphics contexts. typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

void osg::Drawable::setBound (const BoundingBox & bb) const [protected]

set the bounding box .

4.116 osg::Drawable::ComputeBoundingBoxCallback Struct Reference

Public Member Functions

- **ComputeBoundingBoxCallback** (const [ComputeBoundingBoxCallback](#) &, const [CopyOp](#) &)
- **META_Object** (osg, [ComputeBoundingBoxCallback](#))
- virtual **BoundingBox computeBound** (const [osg::Drawable](#) &) const

4.117 Detailed Description

Callback to allow users to override the default computation of bounding volume.

4.118 osg::Drawable::DrawCallback Struct Reference

Public Member Functions

- **DrawCallback** (const [DrawCallback](#) &, const [CopyOp](#) &)
- **META_Object** (osg, [DrawCallback](#))
- virtual void [drawImplementation](#) (osg::RenderInfo &, const [osg::Drawable](#) *) const

4.119 Detailed Description

Callback attached to an [Drawable](#) which allows the users to customize the drawing of an exist [Drawable](#) object. The draw callback is implement as a replacement to the Drawable's own [drawImplementation\(\)](#) method, if the user intends to decorate the existing draw code then simple call the [drawable->drawImplementation\(\)](#) from with the callbacks [drawImplementation\(\)](#) method. This allows the users to do both pre and post callbacks without fuss and can even disable the inner draw if required.

4.120 Member Function Documentation

```
virtual void osg::Drawable::DrawCallback::drawImplementation (osg::RenderInfo &, const
osg::Drawable *) const [inline, virtual]
```

do customized draw code.

4.121 osg::EllipsoidModel Class Reference

Public Member Functions

- **EllipsoidModel** (double radiusEquator=WGS_84_RADIUS_EQUATOR, double radiusPolar=WGS_-84_RADIUS_POLAR)
- **EllipsoidModel** (const [EllipsoidModel](#) &et, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_Object** (osg, [EllipsoidModel](#))

- void **setRadiusEquator** (double radius)
- double **getRadiusEquator** () const
- void **setRadiusPolar** (double radius)
- double **getRadiusPolar** () const
- void **convertLatLongHeightToXYZ** (double latitude, double longitude, double height, double &X, double &Y, double &Z) const
- void **convertXYZToLatLongHeight** (double X, double Y, double Z, double &latitude, double &longitude, double &height) const
- void **computeLocalToWorldTransformFromLatLongHeight** (double latitude, double longitude, double height, osg::Matrixd &localToWorld) const
- void **computeLocalToWorldTransformFromXYZ** (double X, double Y, double Z, osg::Matrixd &localToWorld) const
- **osg::Vec3d computeLocalUpVector** (double X, double Y, double Z) const

4.122 Detailed Description

[EllipsoidModel](#) encapsulates the ellipsoid used to model astronomical bodies, such as sun, planets, moon etc.

4.123 Constructor & Destructor Documentation

osg::EllipsoidModel::EllipsoidModel (double *radiusEquator* = WGS_84_RADIUS_EQUIATOR, double *radiusPolar* = WGS_84_RADIUS_POLAR) [inline]

WGS_84 is a common representation of the earth's spheroid

4.124 osg::Fog Class Reference

Public Types

- enum **Mode** {

 LINEAR,

 EXP,

 EXP2
 }
- enum **FogCoordinateSource** {

 FOG_COORDINATE,

 FRAGMENT_DEPTH
 }

Public Member Functions

- **Fog** (const **Fog** &fog, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **Fog**, FOG)
- virtual int **compare** (const **StateAttribute** &sa) const
- virtual bool **getModeUsage** (**StateAttribute::ModeUsage** &usage) const
- void **setMode** (**Mode** mode)
- **Mode** **getMode** () const
- void **setDensity** (float density)
- float **getDensity** () const
- void **setStart** (float start)
- float **getStart** () const
- void **setEnd** (float end)
- float **getEnd** () const
- void **setColor** (const **Vec4** &color)
- const **Vec4** & **getColor** () const
- void **setFogCoordinateSource** (GLint source)
- **GLint** **getFogCoordinateSource** () const
- virtual void **apply** (**State** &state) const

4.125 Detailed Description

Fog - encapsulates OpenGL fog state.

4.126 Constructor & Destructor Documentation

osg::Fog::Fog (const **Fog** & *fog*, const **CopyOp** & *copyop* = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.127 Member Function Documentation

virtual int osg::Fog::compare (const StateAttribute & sa) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::Fog::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Fog::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.128 osg::FragmentProgram Class Reference

Public Types

- `typedef std::map< GLuint, Vec4 > LocalParamList`
- `typedef std::map< GLenum, Matrix > MatrixList`

Public Member Functions

- `FragmentProgram` (const `FragmentProgram` &vp, const `CopyOp` ©op=`CopyOp::SHALLOW_COPY`)
- `META_StateAttribute` (osg, `FragmentProgram`, `FRAGMENTPROGRAM`)
- virtual int `compare` (const `osg::StateAttribute` &sa) const
- virtual bool `getModeUsage` (`StateAttribute::ModeUsage` &usage) const
- `GLuint` & `getFragmentProgramID` (unsigned int contextID) const
- void `setFragmentProgram` (const char *program)
- void `setFragmentProgram` (const std::string &program)
- const std::string & `getFragmentProgram` () const
- void `setProgramLocalParameter` (const `GLuint` index, const `Vec4` &p)
- void `setLocalParameters` (const `LocalParamList` &lpl)
- `LocalParamList` & `getLocalParameters` ()
- const `LocalParamList` & `getLocalParameters` () const
- void `setMatrix` (const `GLenum` mode, const `Matrix` &matrix)
- void `setMatrices` (const `MatrixList` &matrices)
- `MatrixList` & `getMatrices` ()
- const `MatrixList` & `getMatrices` () const
- void `dirtyFragmentProgramObject` ()
- virtual void `apply` (`State` &state) const
- virtual void `compileGLObjects` (`State` &state) const
- virtual void `resizeGLObjectBuffers` (unsigned int maxSize)
- virtual void `releaseGLObjects` (`State` *state=0) const

Static Public Member Functions

- static void `deleteFragmentProgramObject` (unsigned int contextID, `GLuint` handle)
- static void `flushDeletedFragmentProgramObjects` (unsigned int contextID, double currentTime, double &availableTime)
- static `Extensions` * `getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, `Extensions` *extensions)

Classes

- class `Extensions`

4.129 Detailed Description

`FragmentProgram` - encapsulates the OpenGL ARB fragment program state.

4.130 Constructor & Destructor Documentation

```
osg::FragmentProgram::FragmentProgram (const FragmentProgram & vp, const CopyOp & copyop  
= CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.131 Member Function Documentation

```
virtual int osg::FragmentProgram::compare (const osg::StateAttribute & sa) const [inline,  
virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::FragmentProgram::getModeUsage (StateAttribute::ModeUsage &) const  
[inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
GLuint& osg::FragmentProgram::getFragmentProgramID (unsigned int contextID) const  
[inline]
```

Get the handle to the fragment program id for the current context.

```
void osg::FragmentProgram::setFragmentProgram (const char *program) [inline]
```

Set the fragment program using a C style string.

```
void osg::FragmentProgram::setFragmentProgram (const std::string & program) [inline]
```

Set the fragment program using C++ style string.

```
const std::string& osg::FragmentProgram::getFragmentProgram () const [inline]
```

Get the fragment program.

```
void osg::FragmentProgram::setProgramLocalParameter (const GLuint index, const Vec4 & p)  
[inline]
```

Set [Program](#) Parameters

```
void osg::FragmentProgram::setLocalParameters (const LocalParamList & lpl) [inline]
```

Set list of [Program](#) Parameters

```
LocalParamList& osg::FragmentProgram::getLocalParameters () [inline]
```

Get list of [Program](#) Parameters

```
const LocalParamList& osg::FragmentProgram::getLocalParameters () const [inline]
```

Get const list of [Program](#) Parameters

```
void osg::FragmentProgram::setMatrix (const GLenum mode, const Matrix & matrix) [inline]
```

Matrix

```
void osg::FragmentProgram::setMatrices (const MatrixList & matrices) [inline]
```

Set list of Matrices

```
MatrixList& osg::FragmentProgram::getMatrices () [inline]
```

Get list of Matrices

```
const MatrixList& osg::FragmentProgram::getMatrices () const [inline]
```

Get list of Matrices

```
void osg::FragmentProgram::dirtyFragmentProgramObject ()
```

Force a recompile on next [apply\(\)](#) of associated OpenGL vertex program objects.

```
static void osg::FragmentProgram::deleteFragmentProgramObject (unsigned int contextID, GLuint handle) [static]
```

use [deleteFragmentProgramObject](#) instead of [glDeletePrograms](#) to allow OpenGL Fragment [Program](#) objects to be cached until they can be deleted by the OpenGL context in which they were created, specified by *contextID*.

```
static void osg::FragmentProgram::flushDeletedFragmentProgramObjects (unsigned int contextID, double currentTime, double & availableTime) [static]
```

flush all the cached fragment programs which need to be deleted in the OpenGL context related to *contextID*.

```
virtual void osg::FragmentProgram::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::FragmentProgram::compileGLObjects (State &) const [inline, virtual]
```

Default to nothing to compile - all state is applied immediately.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::FragmentProgram::resizeGLObjectBuffers (unsigned int maxSize) [virtual]
```

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::FragmentProgram::releaseGLObjects (State * state = 0) const [virtual]
```

release an OpenGL objects in specified graphics context if [State](#) object is passed, otherwise release OpenGL objexts for all graphics context if [State](#) object pointer == NULL.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::FragmentProgram::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Function to call to get the extension of a specified context. If the Extension object for that context has not yet been created and the 'createIfNotInitialized' flag has been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID..

```
static void osg::FragmentProgram::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

setExtensions allows users to override the extensions across graphics contexts. typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

4.132 osg::FrameStamp Class Reference

Public Member Functions

- **FrameStamp** (const [FrameStamp](#) &fs)
- **FrameStamp** & **operator=** (const [FrameStamp](#) &fs)
- void **setFrameNumber** (int fnum)
- int **getFrameNumber** () const
- void **setReferenceTime** (double refTime)
- double **getReferenceTime** () const
- void **setSimulationTime** (double refTime)
- double **getSimulationTime** () const
- void **setCalendarTime** (const tm &calendarTime)
- void **getCalendarTime** (tm &calendarTime) const

4.133 Detailed Description

Class which encapsulates the frame number, reference time and calendar time of specific frame, used to synchronize operations on the scene graph and other machines when using a graphics cluster. Note the calendar time can be an artificial simulation time or capture the real time of day etc.

4.134 osg::FrontFace Class Reference

Public Types

- enum **Mode** {

CLOCKWISE,

COUNTER_CLOCKWISE
 }

Public Member Functions

- **FrontFace** (Mode face=COUNTER_CLOCKWISE)
- **FrontFace** (const **FrontFace** &ff, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **FrontFace**, FRONTFACE)
- virtual int **compare** (const **StateAttribute** &sa) const
- void **setMode** (Mode mode)
- Mode **getMode** () const
- virtual void **apply** (**State** &state) const

4.135 Detailed Description

Class to specify the orientation of front-facing polygons.

4.136 Constructor & Destructor Documentation

osg::FrontFace::FrontFace (const **FrontFace** &ff, const **CopyOp** ©op = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.137 Member Function Documentation

virtual int osg::FrontFace::compare (const **StateAttribute** & sa) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements **osg::StateAttribute**.

virtual void osg::FrontFace::apply (**State** &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the **StateAttribute** to obtain details on the the current context and state.

Reimplemented from **osg::StateAttribute**.

4.138 osg::Geode Class Reference

Public Types

- `typedef std::vector< ref_ptr< Drawable > > DrawableList`

Public Member Functions

- `Geode (const Geode &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, Geode)`
- `virtual bool addDrawable (Drawable *drawable)`
- `virtual bool removeDrawable (Drawable *drawable)`
- `virtual bool removeDrawables (unsigned int i, unsigned int numDrawablesToRemove=1)`
- `virtual bool replaceDrawable (Drawable *origDraw, Drawable *newDraw)`
- `virtual bool setDrawable (unsigned int i, Drawable *drawable)`
- `unsigned int getNumDrawables () const`
- `Drawable * getDrawable (unsigned int i)`
- `const Drawable * getDrawable (unsigned int i) const`
- `bool containsDrawable (const Drawable *gset) const`
- `unsigned int getDrawableIndex (const Drawable *drawable) const`
- `const DrawableList & getDrawableList () const`
- `void compileDrawables (RenderInfo &renderInfo)`
- `const BoundingBox & getBoundingBox () const`
- `virtual BoundingSphere computeBound () const`
- `virtual void setThreadSafeRefUnref (bool threadSafe)`
- `virtual void resizeGLObjectBuffers (unsigned int maxSize)`
- `virtual void releaseGLObjects (osg::State *=0) const`

4.139 Detailed Description

A [Geode](#) is a "geometry node", that is, a leaf node on the scene graph that can have "renderable things" attached to it. In OSG, renderable things are represented by objects from the [Drawable](#) class, so a [Geode](#) is a [Node](#) whose purpose is grouping [Drawables](#).

4.140 Constructor & Destructor Documentation

osg::Geode::Geode (const Geode &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.141 Member Function Documentation

virtual bool osg::Geode::addDrawable (Drawable * *drawable*) [virtual]

Add a [Drawable](#) to the [Geode](#). If *drawable* is not NULL and is not contained in the [Geode](#) then increment its reference count, add it to the drawables list and dirty the bounding sphere to force it to be recomputed on the next call to [getBound\(\)](#).

Parameters:

drawable The [Drawable](#) to be added to the [Geode](#).

Returns:

`true` for success; `false` otherwise.

Reimplemented in [osg::Billboard](#).

virtual bool osg::Geode::removeDrawable (Drawable * *drawable*) [virtual]

Remove a [Drawable](#) from the [Geode](#). Equivalent to `removeDrawable (getDrawableIndex (drawable))`.

Parameters:

drawable The drawable to be removed.

Returns:

`true` if at least one [Drawable](#) was removed. `false` otherwise.

Reimplemented in [osg::Billboard](#).

virtual bool osg::Geode::removeDrawables (unsigned int *i*, unsigned int *numDrawablesToRemove* = 1) [virtual]

Remove [Drawable](#)(s) from the specified position in [Geode](#)'s drawable list.

Parameters:

i The index of the first [Drawable](#) to remove.

numDrawablesToRemove The number of [Drawable](#) to remove.

Returns:

true if at least one [Drawable](#) was removed. false otherwise.

virtual bool osg::Geode::replaceDrawable (Drawable * *origDraw*, Drawable * *newDraw*) [virtual]

Replace specified [Drawable](#) with another [Drawable](#). Equivalent to `setDrawable(getDrawableIndex(origDraw), newDraw)`, see docs for [setDrawable\(\)](#) for further details on implementation.

virtual bool osg::Geode::setDrawable (unsigned int *i*, Drawable * *drawable*) [virtual]

Set [Drawable](#) at position *i*. Decrement the reference count origGSet and increments the reference count of newGset, and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and returns true. If origDrawable is not found then return false and do not add newGset. If newGset is NULL then return false and do not remove origGset.

Returns:

true if set correctly, false on failure (if node==NULL || *i* is out of range).

unsigned int osg::Geode::getNumDrawables () const [inline]

Return the number of [Drawables](#) currently attached to the [Geode](#).

Drawable* osg::Geode::getDrawable (unsigned int *i*) [inline]

Return the [Drawable](#) at position *i*.

const Drawable* osg::Geode::getDrawable (unsigned int *i*) const [inline]

Return the [Drawable](#) at position *i*.

bool osg::Geode::containsDrawable (const Drawable * *gset*) const [inline]

Return true if a given [Drawable](#) is contained within [Geode](#).

unsigned int osg::Geode::getDrawableIndex (const Drawable * *drawable*) const [inline]

Get the index number of *drawable*.

Returns:

A value between 0 and [getNumDrawables \(\) -1](#) if *drawable* is found; if not found, then [getNumDrawables \(\)](#) is returned.

const DrawableList& osg::Geode::getDrawableList () const [inline]

Get the list of drawables.

void osg::Geode::compileDrawables (RenderInfo & *renderInfo*)

Compile OpenGL Display List for each drawable.

const BoundingBox& osg::Geode::getBoundingBox () const [inline]

Return the Geode's bounding box, which is the union of all the bounding boxes of the geode's drawables.

virtual BoundingSphere osg::Geode::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Node](#).

Reimplemented in [osg::Billboard](#).

virtual void osg::Geode::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Node](#).

virtual void osg::Geode::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Node](#).

virtual void osg::Geode::releaseGLObjects (osg::State * = 0) const [virtual]

If [State](#) is non-zero, this function releases any associated OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objects for all graphics contexts.

Reimplemented from [osg::Node](#).

4.142 osg::GraphicsContext Class Reference

Public Types

- `typedef std::vector< GraphicsContext * > GraphicsContexts`
- `typedef std::list< ref_ptr< Operation > > OperationQueue`
- `typedef std::list< osg::Camera * > Cameras`

Public Member Functions

- `void add (Operation *operation)`
- `void remove (Operation *operation)`
- `void remove (const std::string &name)`
- `void removeAllOperations ()`
- `void runOperations ()`
- `OperationQueue & getOperationsQueue ()`
- `OpenThreads::Mutex * getOperationsMutex ()`
- `osg::RefBlock * getOperationsBlock ()`
- `Operation * getCurrentOperation ()`
- `const Traits * getTraits () const`
- `virtual bool valid () const =0`
- `void setState (State *state)`
- `State * getState ()`
- `const State * getState () const`
- `void setClearColor (const Vec4 &color)`
- `const Vec4 & getClearColor () const`
- `void setClearMask (GLbitfield mask)`
- `GLbitfield getClearMask () const`
- `virtual void clear ()`
- `bool realize ()`
- `void close (bool callCloseImplementation=true)`
- `void swapBuffers ()`

- bool `isRealized () const`
- bool `makeCurrent ()`
- bool `makeContextCurrent (GraphicsContext *readContext)`
- bool `releaseContext ()`
- bool `isCurrent () const`
- void `bindPBufferToTexture (GLenum buffer)`
- void `createGraphicsThread ()`
- void `setGraphicsThread (GraphicsThread *gt)`
- `GraphicsThread * getGraphicsThread ()`
- `const GraphicsThread * getGraphicsThread () const`
- virtual bool `realizeImplementation ()=0`
- virtual bool `isRealizedImplementation () const =0`
- virtual void `closeImplementation ()=0`
- virtual bool `makeCurrentImplementation ()=0`
- virtual bool `makeContextCurrentImplementation (GraphicsContext *readContext)=0`
- virtual bool `releaseContextImplementation ()=0`
- virtual void `bindPBufferToTextureImplementation (GLenum buffer)=0`
- virtual void `swapBuffersImplementation ()=0`
- void `resized (int x, int y, int width, int height)`
- void `setResizedCallback (ResizedCallback *rc)`
- `ResizedCallback * getResizedCallback ()`
- `const ResizedCallback * getResizedCallback () const`
- virtual void `resizedImplementation (int x, int y, int width, int height)`
- Cameras & `getCameras ()`
- const Cameras & `getCameras () const`
- virtual bool `isSameKindAs (const Object *object) const`
- virtual const char * `libraryName () const`
- virtual const char * `className () const`

Static Public Member Functions

- static void `setWindowingSystemInterface (WindowingSystemInterface *wsInterface)`
- static `WindowingSystemInterface * getWindowingSystemInterface ()`
- static `GraphicsContext * createGraphicsContext (Traits *traits)`
- static unsigned int `createNewContextID ()`
- static unsigned int `getMaxContextID ()`
- static void `incrementContextIDUsageCount (unsigned int contextID)`
- static void `decrementContextIDUsageCount (unsigned int contextID)`
- static GraphicsContexts `getAllRegisteredGraphicsContexts ()`
- static GraphicsContexts `getRegisteredGraphicsContexts (unsigned int contextID)`
- static void `setCompileContext (unsigned int contextID, GraphicsContext *gc)`
- static `GraphicsContext * getOrCreateCompileContext (unsigned int contextID)`
- static `GraphicsContext * getCompileContext (unsigned int contextID)`

Friends

- class [osg::Camera](#)

Classes

- struct **ResizedCallback**
- struct **ScreenIdentifier**
- struct **Traits**
- struct [WindowingSystemInterface](#)

4.143 Detailed Description

Base class for providing Windowing API agnostic access to creating and managing graphics context.

4.144 Member Function Documentation

```
static void osg::GraphicsContext::setWindowingSystemInterface (WindowingSystemInterface * ws-
Interface) [static]
```

Set the query the windowing system for screens and create graphics context - this functor should be supplied by the windows toolkit.

```
static WindowingSystemInterface* osg::GraphicsContext::getWindowingSystemInterface () [static]
```

Get the [WindowingSystemInterface](#)

```
static GraphicsContext* osg::GraphicsContext::createGraphicsContext (Traits * traits) [static]
```

Create a graphics context for a specified set of traits.

```
static unsigned int osg::GraphicsContext::createNewContextID () [static]
```

Create a contextID for a new graphics context, this contextID is used to set up the [osg::State](#) associate with context. Automatically increments the usage count of the contextID to 1.

```
static unsigned int osg::GraphicsContext::getMaxContextID () [static]
```

Get the current max ContextID.

```
static void osg::GraphicsContext::incrementContextIDUsageCount (unsigned int contextID)
[static]
```

Increment the usage count associate with a contextID. The usage count specifies how many graphics contexts a specific contextID is shared between.

```
static void osg::GraphicsContext::decrementContextIDUsageCount (unsigned int contextID)
[static]
```

Decrement the usage count associate with a contextID. Once the contextID goes to 0 the contextID is then free to be reused.

```
static GraphicsContexts osg::GraphicsContext::getAllRegisteredGraphicsContexts () [static]
```

Get all the registered graphics contexts.

```
static GraphicsContexts osg::GraphicsContext::getRegisteredGraphicsContexts (unsigned int contextID)
[static]
```

Get all the registered graphics contexts associated with a specific contextID.

```
static void osg::GraphicsContext::setCompileContext (unsigned int contextID, GraphicsContext *gc)
[static]
```

Get the [GraphicsContext](#) for doing background compilation for GraphicsContexts associated with specified contextID.

```
static GraphicsContext* osg::GraphicsContext::getOrCreateCompileContext (unsigned int contextID)
[static]
```

Get existing or create a new [GraphicsContext](#) to do background compilation for GraphicsContexts associated with specified contextID.

```
static GraphicsContext* osg::GraphicsContext::getCompileContext (unsigned int contextID)
[static]
```

Get the [GraphicsContext](#) for doing background compilation for GraphicsContexts associated with specified contextID.

```
void osg::GraphicsContext::add (Operation *operation)
```

Add operation to end of OperationQueue.

void osg::GraphicsContext::remove (Operation * *operation*)

Remove operation from OperationQueue.

void osg::GraphicsContext::remove (const std::string & *name*)

Remove named operation from OperationQueue.

void osg::GraphicsContext::removeAllOperations ()

Remove all operations from OperationQueue.

void osg::GraphicsContext::runOperations ()

Run the operations.

OperationQueue& osg::GraphicsContext::getOperationsQueue () [inline]

Get the operations queue, note you must use the OperationsMutex when accessing the queue.

OpenThreads::Mutex* osg::GraphicsContext::getOperationsMutex () [inline]

Get the operations queue mutex.

osg::RefBlock* osg::GraphicsContext::getOperationsBlock () [inline]

Get the operations queue block used to mark an empty queue, if you end items into the empty queue you must release this block.

Operation* osg::GraphicsContext::getCurrentOperation () [inline]

Get the current operations that is being run.

const Traits* osg::GraphicsContext::getTraits () const [inline]

Get the traits of the [GraphicsContext](#).

virtual bool osg::GraphicsContext::valid () const [pure virtual]

Return whether a valid and usable [GraphicsContext](#) has been created.

void osg::GraphicsContext::setState (State * *state*) [inline]

Set the [State](#) object which tracks the current OpenGL state for this graphics context.

State* osg::GraphicsContext::getState () [inline]

Get the [State](#) object which tracks the current OpenGL state for this graphics context.

const State* osg::GraphicsContext::getState () const [inline]

Get the const [State](#) object which tracks the current OpenGL state for this graphics context.

void osg::GraphicsContext::setClearColor (const Vec4 & color) [inline]

Sets the clear color.

const Vec4& osg::GraphicsContext::getClearColor () const [inline]

Returns the clear color.

void osg::GraphicsContext::setClearMask (GLbitfield mask) [inline]

Set the clear mask used in glClear(..). Defaults to GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_-BIT.

GLbitfield osg::GraphicsContext::getClearMask () const [inline]

Get the clear mask.

virtual void osg::GraphicsContext::clear () [virtual]

Do an OpenGL clear of the full graphics context/window. Note, must only be called from a thread with this context current.

bool osg::GraphicsContext::realize ()

Realise the [GraphicsContext](#).

void osg::GraphicsContext::close (bool *callCloseImplementation* = true)

close the graphics context. [close\(bool\)](#) stops any associated graphics threads, releases the contextID for the [GraphicsContext](#) then optional calls [closeImplementation\(\)](#) to do the actual deletion of the graphics. This call is made optional as there are times when the graphics context has already been deleted externally and only the OSG side of its data need to be closed down.

void osg::GraphicsContext::swapBuffers ()

swap the front and back buffers.

bool osg::GraphicsContext::isRealized () const [inline]

Return true if the graphics context has been realised and is ready to use.

bool osg::GraphicsContext::makeCurrent ()

Make this graphics context current. Implemented by calling [makeCurrentImplementation\(\)](#). Returns true on success.

bool osg::GraphicsContext::makeContextCurrent (GraphicsContext * *readContext*)

Make this graphics context current with specified read context. Implemented by calling [makeContextCurrentImplementation\(\)](#). Returns true on success.

bool osg::GraphicsContext::releaseContext ()

Release the graphics context. Returns true on success.

bool osg::GraphicsContext::isCurrent () const [inline]

Return true if the current thread has this OpenGL graphics context.

void osg::GraphicsContext::bindPBufferToTexture (GLenum *buffer*) [inline]

Bind the graphics context to associated texture.

void osg::GraphicsContext::createGraphicsThread ()

Create a graphics thread to the graphics context, so that the thread handles all OpenGL operations.

void osg::GraphicsContext::setGraphicsThread (GraphicsThread * *gt*)

Assign a graphics thread to the graphics context, so that the thread handles all OpenGL operations.

GraphicsThread* osg::GraphicsContext::getGraphicsThread () [inline]

Get the graphics thread assigned the graphics context.

const GraphicsThread* osg::GraphicsContext::getGraphicsThread () const [inline]

Get the const graphics thread assigned the graphics context.

virtual bool osg::GraphicsContext::realizeImplementation () [pure virtual]

Realise the [GraphicsContext](#) implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual bool osg::GraphicsContext::isRealizedImplementation () const [pure virtual]

Return true if the graphics context has been realised, and is ready to use, implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual void osg::GraphicsContext::closeImplementation () [pure virtual]

Close the graphics context implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual bool osg::GraphicsContext::makeCurrentImplementation () [pure virtual]

Make this graphics context current implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual bool osg::GraphicsContext::makeContextCurrentImplementation (GraphicsContext * *readContext*) [pure virtual]

Make this graphics context current with specified read context implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual bool osg::GraphicsContext::releaseContextImplementation () [pure virtual]

Release the graphics context implementation.

virtual void osg::GraphicsContext::bindPBufferToTextureImplementation (GLenum *buffer*) [pure virtual]

Pure virtual, Bind the graphics context to associated texture implementation. Pure virtual - must be implemented by concrete implementations of [GraphicsContext](#).

virtual void osg::GraphicsContext::swapBuffersImplementation () [pure virtual]

Swap the front and back buffers implementation. Pure virtual - must be implemented by Concrete implementations of [GraphicsContext](#).

void osg::GraphicsContext::resized (int *x*, int *y*, int *width*, int *height*) [inline]

resized method should be called when the underlying window has been resized and the GraphicsWindow and associated Cameras must be updated to keep in sync with the new size.

void osg::GraphicsContext::setResizedCallback (ResizedCallback * *rc*) [inline]

Set the resized callback which overrides the GraphicsConext::realizedImplementation(), allow developers to provide custom behavior in response to a window being resized.

ResizedCallback* osg::GraphicsContext::getResizedCallback () [inline]

Get the resized callback which overrides the GraphicsConext::realizedImplementation().

const ResizedCallback* osg::GraphicsContext::getResizedCallback () const [inline]

Get the const resized callback which overrides the GraphicsConext::realizedImplementation().

virtual void osg::GraphicsContext::resizedImplementation (int *x*, int *y*, int *width*, int *height*) [virtual]

resized implementation, by default resizes the viewports and aspect ratios the cameras associated with the graphics Window.

Cameras& osg::GraphicsContext::getCameras () [inline]

Get the the list of cameras associated with this graphics context.

const Cameras& osg::GraphicsContext::getCameras () const [inline]

Get the the const list of cameras associated with this graphics context.

virtual const char* osg::GraphicsContext::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

virtual const char* osg::GraphicsContext::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual Object* osg::GraphicsContext::cloneType () const [inline, protected, virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

```
virtual Object* osg::GraphicsContext::clone (const CopyOp &) const [inline, protected, virtual]
```

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).


```
static void osg::GraphicsContext::registerGraphicsContext (GraphicsContext * gc) [static, protected]
```

Register a [GraphicsContext](#).

```
static void osg::GraphicsContext::unregisterGraphicsContext (GraphicsContext * gc) [static, protected]
```

Unregister a [GraphicsContext](#).

4.145 osg::GraphicsContext::Traits Struct Reference

Public Attributes

- int **x**
- int **y**
- int **width**
- int **height**
- std::string **windowName**
- bool **windowDecoration**
- bool **supportsResize**
- unsigned int **red**
- unsigned int **blue**
- unsigned int **green**
- unsigned int **alpha**
- unsigned int **depth**
- unsigned int **stencil**
- unsigned int **sampleBuffers**
- unsigned int **samples**
- bool **pbuffer**

- bool **quadBufferStereo**
- bool **doubleBuffer**
- GLenum **target**
- GLenum **format**
- unsigned int **level**
- unsigned int **face**
- unsigned int **mipMapGeneration**
- bool **vsync**
- bool **useMultiThreadedOpenGLEngine**
- bool **useCursor**
- [GraphicsContext](#) * **sharedContext**
- [osg::ref_ptr< osg::Referenced >](#) **inheritedWindowData**
- bool **setInheritedWindowPixelFormat**

4.146 Detailed Description

[GraphicsContext Traits](#) object provides the specification of what type of graphics context is required.

4.147 [osg::GraphicsContext::WindowingSystemInterface](#) Struct Reference

Public Member Functions

- virtual unsigned int **getNumScreens** (const ScreenIdentifier &screenIdentifier=ScreenIdentifier())=0
- virtual void **getScreenResolution** (const ScreenIdentifier &screenIdentifier, unsigned int &width, unsigned int &height)=0
- virtual bool **setScreenResolution** (const ScreenIdentifier &, unsigned int, unsigned int)
- virtual bool **setScreenRefreshRate** (const ScreenIdentifier &, double)
- virtual [GraphicsContext](#) * **createGraphicsContext** ([Traits](#) *traits)=0

4.148 Detailed Description

Callback to be implemented to provide access to Windowing API's ability to create Windows/pbuffers.

4.149 osg::GraphicsThread Class Reference

Public Member Functions

- `virtual void run ()`

4.150 Detailed Description

`GraphicsThread` is a helper class for running OpenGL GraphicsOperation within a single thread assigned to a specific `GraphicsContext`.

4.151 Member Function Documentation

`virtual void osg::GraphicsThread::run () [virtual]`

Run does the graphics thread run loop.

Reimplemented from `osg::OperationThread`.

4.152 osg::Group Class Reference

Public Member Functions

- [Group \(const Group &, const CopyOp ©op=CopyOp::SHALLOW_COPY\)](#)
- [META_Node \(osg, Group\)](#)
- virtual [Group * asGroup \(\)](#)
- virtual const [Group * asGroup \(\) const](#)
- virtual void [traverse \(NodeVisitor &nv\)](#)
- virtual bool [addChild \(Node *child\)](#)
- virtual bool [insertChild \(unsigned int index, Node *child\)](#)
- bool [removeChild \(Node *child\)](#)
- bool [removeChild \(unsigned int pos, unsigned int numChildrenToRemove=1\)](#)
- virtual bool [removeChildren \(unsigned int pos, unsigned int numChildrenToRemove\)](#)
- virtual bool [replaceChild \(Node *origChild, Node *newChild\)](#)
- unsigned int [getNumChildren \(\) const](#)
- virtual bool [setChild \(unsigned int i, Node *node\)](#)
- [Node * getChild \(unsigned int i\)](#)
- const [Node * getChild \(unsigned int i\) const](#)
- bool [containsNode \(const Node *node\) const](#)
- unsigned int [getChildIndex \(const Node *node\) const](#)
- virtual void [setThreadSafeRefUnref \(bool threadSafe\)](#)
- virtual void [resizeGLObjectBuffers \(unsigned int maxSize\)](#)

- virtual void `releaseGLObjects (osg::State *!=0) const`
- virtual `BoundingSphere computeBound () const`

4.153 Detailed Description

General group node which maintains a list of children. Children are reference counted. This allows children to be shared with memory management handled automatically via [osg::Referenced](#).

4.154 Constructor & Destructor Documentation

osg::Group::Group (const Group &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.155 Member Function Documentation

virtual Group* osg::Group::asGroup () [inline, virtual]

convert 'this' into a [Group](#) pointer if [Node](#) is a [Group](#), otherwise return 0. Equivalent to `dynamic_cast<Group*>(this)`.

Reimplemented from [osg::Node](#).

virtual const Group* osg::Group::asGroup () const [inline, virtual]

convert 'const this' into a const [Group](#) pointer if [Node](#) is a [Group](#), otherwise return 0. Equivalent to `dynamic_cast<const Group*>(this)`.

Reimplemented from [osg::Node](#).

virtual void osg::Group::traverse (NodeVisitor &) [virtual]

Traverse downwards : calls children's accept method with [NodeVisitor](#).

Reimplemented from [osg::Node](#).

Reimplemented in [osg::LOD](#), [osg::PagedLOD](#), [osg::ProxyNode](#), [osg::Sequence](#), and [osg::Switch](#).

virtual bool osg::Group::addChild (Node * *child*) [virtual]

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Scene nodes can't be added as child nodes.

Reimplemented in [osg::LOD](#), [osg::PagedLOD](#), [osg::ProxyNode](#), [osg::Sequence](#), and [osg::Switch](#).

virtual bool osg::Group::insertChild (unsigned int *index*, Node * *child*) [virtual]

Insert [Node](#) to [Group](#) at specific location. The new child node is inserted into the child list before the node at the specified index. No nodes are removed from the group with this operation.

Reimplemented in [osg::Sequence](#), and [osg::Switch](#).

bool osg::Group::removeChild (Node * *child*) [inline]

Remove [Node](#) from [Group](#). If [Node](#) is contained in [Group](#) then remove it from the child list, decrement its reference count, and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. If [Node](#) is not found then return false and do not change the reference count of the [Node](#). Note, do not override, only override [removeChildren\(\)](#) is required.

Reimplemented in [osg::Sequence](#).

bool osg::Group::removeChild (unsigned int *pos*, unsigned int *numChildrenToRemove* = 1) [inline]

Remove [Node](#) from [Group](#). If [Node](#) is contained in [Group](#) then remove it from the child list, decrement its reference count, and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. If [Node](#) is not found then return false and do not change the reference count of the [Node](#). Note, do not override, only override [removeChildren\(\)](#) is required.

virtual bool osg::Group::removeChildren (unsigned int *pos*, unsigned int *numChildrenToRemove*) [virtual]

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented in [osg::LOD](#), [osg::PagedLOD](#), [osg::ProxyNode](#), [osg::Sequence](#), and [osg::Switch](#).

virtual bool osg::Group::replaceChild (Node * *origChild*, Node * *newChild*) [virtual]

Replace specified [Node](#) with another [Node](#). Equivalent to [setChild\(getChildIndex\(origChild\),node\)](#) See docs for [setChild](#) for futher details on implementation.

unsigned int osg::Group::getNumChildren () const [inline]

Return the number of chilren nodes.

virtual bool osg::Group::setChild (unsigned int *i*, Node * *node*) [virtual]

Set child node at position *i*. Return true if set correctly, false on failure (if *node==NULL* || *i* is out of range). When Set can be successful applied, the algorithm is : decrement the reference count *origNode* and increment the reference count of *newNode*, and dirty the bounding sphere to force it to recompute on next

[getBound\(\)](#) and return true. If origNode is not found then return false and do not add newNode. If newNode is NULL then return false and do not remove origNode. Also returns false if newChild is a Scene node.

Node* osg::Group::getChild (unsigned int *i*) [inline]

Return child node at position i.

const Node* osg::Group::getChild (unsigned int *i*) const [inline]

Return child node at position i.

bool osg::Group::containsNode (const Node * *node*) const [inline]

Return true if node is contained within [Group](#).

unsigned int osg::Group::getChildIndex (const Node * *node*) const [inline]

Get the index number of child, return a value between 0 and _children.size()-1 if found, if not found then return _children.size().

virtual void osg::Group::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Node](#).

Reimplemented in [osg::LightSource](#), and [osg::TexGenNode](#).

virtual void osg::Group::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Node](#).

Reimplemented in [osg::Camera](#).

virtual void osg::Group::releaseGLObjets (osg::State * = 0) const [virtual]

If [State](#) is non-zero, this function releases any associated OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objexts for all graphics contexts.

Reimplemented from [osg::Node](#).

Reimplemented in [osg::Camera](#).

virtual BoundingSphere osg::Group::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Node](#).

Reimplemented in [osg::AutoTransform](#), [osg::ClipNode](#), [osg::LightSource](#), [osg::LOD](#), [osg::OccluderNode](#), [osg::ProxyNode](#), [osg::Switch](#), and [osg::Transform](#).

4.156 osg::Image Class Reference

Public Types

- enum **AllocationMode** {

 NO_DELETE,

 USE_NEW_DELETE,

 USE_MALLOC_FREE }
- enum **Origin** {

 BOTTOM_LEFT,

 TOP_LEFT }
- typedef std::vector< unsigned int > [MipmapDataType](#)

Public Member Functions

- [Image](#) (const [Image](#) &image, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- virtual [Object](#) * [cloneType](#) () const
- virtual [Object](#) * [clone](#) (const [CopyOp](#) ©op) const
- virtual bool [isSameKindAs](#) (const [Object](#) *obj) const
- virtual const char * [libraryName](#) () const

- virtual const char * **className** () const
- virtual int **compare** (const **Image** &rhs) const
- void **setFileName** (const std::string &fileName)
- const std::string & **getFileName** () const
- void **setAllocationMode** (AllocationMode mode)
- AllocationMode **getAllocationMode** () const
- void **allocateImage** (int s, int t, int r, GLenum pixelFormat, GLenum type, int packing=1)
- void **setImage** (int s, int t, int r, GLint internalTextureformat, GLenum pixelFormat, GLenum type, unsigned char *data, AllocationMode mode, int packing=1)
- void **readPixels** (int x, int y, int width, int height, GLenum pixelFormat, GLenum type)
- void **readImageFromCurrentTexture** (unsigned int contextID, bool copyMipMapsIfAvailable, GLenum type=GL_UNSIGNED_BYTE)
- void **scaleImage** (int s, int t, int r)
- void **scaleImage** (int s, int t, int r, GLenum newDataType)
- void **copySubImage** (int s_offset, int t_offset, int r_offset, **osg::Image** *source)
- void **setOrigin** (Origin origin)
- Origin **getOrigin** () const
- int **s** () const
- int **t** () const
- int **r** () const
- void **setInternalTextureFormat** (GLint internalFormat)
- GLint **getInternalTextureFormat** () const
- void **setPixelFormat** (GLenum pixelFormat)
- GLenum **getPixelFormat** () const
- void **setDataType** (GLenum dataType)
- GLenum **getDataType** () const
- void **setPacking** (unsigned int packing)
- unsigned int **getPacking** () const
- unsigned int **getPixelSizeInBits** () const
- unsigned int **getRowSizeInBytes** () const
- unsigned int **getImageSizeInBytes** () const
- unsigned int **getTotalSizeInBytes** () const
- unsigned int **getTotalSizeInBytesIncludingMipmaps** () const
- bool **valid** () const
- unsigned char * **data** ()
- const unsigned char * **data** () const
- unsigned char * **data** (int column, int row=0, int image=0)
- const unsigned char * **data** (int column, int row=0, int image=0) const
- **Vec4 getColor** (unsigned int s, unsigned t=0, unsigned r=0) const
- **Vec4 getColor** (const **Vec2** &texcoord) const
- **Vec4 getColor** (const **Vec3** &texcoord) const
- void **flipHorizontal** ()
- void **flipVertical** ()
- void **ensureValidSizeForTexturing** (GLint maxTextureSize)
- void **dirty** ()
- void **setModifiedCount** (unsigned int value)

- unsigned int `getModifiedCount () const`
- bool `isMipmap () const`
- unsigned int `getNumMipmapLevels () const`
- void `setMipmapLevels (const MipmapDataType &mipmapDataVector)`
- const `MipmapDataType & getMipmapLevels () const`
- unsigned int `getMipmapOffset (unsigned int mipmapLevel) const`
- unsigned char * `getMipmapData (unsigned int mipmapLevel)`
- const unsigned char * `getMipmapData (unsigned int mipmapLevel) const`
- bool `isImageTranslucent () const`
- void `setPixelBufferObject (PixelBufferObject *buffer)`
- PixelBufferObject * `getPixelBufferObject ()`
- const PixelBufferObject * `getPixelBufferObject () const`

Static Public Member Functions

- static bool `isPackedType (GLenum type)`
- static GLenum `computePixelFormat (GLenum pixelFormat)`
- static unsigned int `computeNumComponents (GLenum pixelFormat)`
- static unsigned int `computePixelSizeInBits (GLenum pixelFormat, GLenum type)`
- static unsigned int `computeRowWidthInBytes (int width, GLenum pixelFormat, GLenum type, int packing)`
- static int `computeNearestPowerOfTwo (int s, float bias=0.5f)`
- static int `computeNumberOfMipmapLevels (int s, int t=1, int r=1)`

4.157 Detailed Description

[Image](#) class for encapsulating the storage texture image data.

4.158 Member Typedef Documentation

`typedef std::vector< unsigned int > osg::Image::MipmapDataType`

Precomputed mipsmaps stuff.

4.159 Constructor & Destructor Documentation

`osg::Image::Image (const Image & image, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.160 Member Function Documentation

virtual Object* osg::Image::cloneType () const [inline, virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osg::ImageStream](#).

virtual Object* osg::Image::clone (const CopyOp &) const [inline, virtual]

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osg::ImageStream](#).

virtual const char* osg::Image::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

Reimplemented in [osg::ImageStream](#).

virtual const char* osg::Image::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osg::ImageStream](#).

virtual int osg::Image::compare (const Image & rhs) const [virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Reimplemented in [osg::ImageStream](#).

void osg::Image::setAllocationMode (AllocationMode mode) [inline]

Set the method used for deleting data once it goes out of scope.

AllocationMode osg::Image::getAllocationMode () const [inline]

Get the method used for deleting data once it goes out of scope.

```
void osg::Image::allocateImage (int s, int t, int r, GLenum pixelFormat, GLenum type, int packing = 1)
```

Allocate a pixel block of specified size and type.

```
void osg::Image::setImage (int s, int t, int r, GLint internalTextureformat, GLenum pixelFormat, GLenum type, unsigned char * data, AllocationMode mode, int packing = 1)
```

Set the image dimensions, format and data.

```
void osg::Image::readPixels (int x, int y, int width, int height, GLenum pixelFormat, GLenum type)
```

Read pixels from current frame buffer at specified position and size, using glReadPixels. Create memory for storage if required, reuse existing pixel coords if possible.

```
void osg::Image::readImageFromCurrentTexture (unsigned int contextID, bool copyMipMapsIfAvailable, GLenum type = GL_UNSIGNED_BYTE)
```

Read the contents of the current bound texture, handling compressed pixelFormats if present. Create memory for storage if required, reuse existing pixel coords if possible.

```
void osg::Image::scaleImage (int s, int t, int r) [inline]
```

Scale image to specified size.

```
void osg::Image::scaleImage (int s, int t, int r, GLenum newDataType)
```

Scale image to specified size and with specified data type.

```
void osg::Image::copySubImage (int s_offset, int t_offset, int r_offset, osg::Image * source)
```

Copy a source [Image](#) into a subpart of this [Image](#) at specified position. Typically used to copy to an already allocated image, such as creating a 3D image from a stack 2D images. If this [Image](#) is empty then image data is created to accomodate the source image in its offset position. If source is NULL then no operation happens, this [Image](#) is left unchanged.

```
void osg::Image::setOrigin (Origin origin) [inline]
```

Set the origin of the image. The default value is BOTTOM_LEFT and is consistent with OpenGL. TOP_LEFT is used for imagery that follows standard Imagery convention, such as movies, and hasn't been flipped yet. For such images one must flip the t axis of the tex coords. to handle this origin position.

```
Origin osg::Image::getOrigin () const [inline]
```

Get the origin of the image.

int osg::Image::s () const [inline]

Width of image.

int osg::Image::t () const [inline]

Height of image.

int osg::Image::r () const [inline]

Depth of image.

unsigned int osg::Image::getPixelSizeInBits () const [inline]

Return the number of bits required for each pixel.

unsigned int osg::Image::getRowSizeInBytes () const [inline]

Return the number of bytes each row of pixels occupies once it has been packed.

unsigned int osg::Image::getImageSizeInBytes () const [inline]

Return the number of bytes each image ($_s * _t$) of pixels occupies.

unsigned int osg::Image::getTotalSizeInBytes () const [inline]

Return the number of bytes the whole row/image/volume of pixels occupies.

unsigned int osg::Image::getTotalSizeInBytesIncludingMipmaps () const

Return the number of bytes the whole row/image/volume of pixels occupies, including all mip maps if included.

bool osg::Image::valid () const [inline]

Return true if the [Image](#) represent a valid and usable imagery.

unsigned char* osg::Image::data () [inline]

Raw image data.

const unsigned char* osg::Image::data () const [inline]

Raw const image data.

Vec4 osg::Image::getColor (unsigned int *s*, unsigned *t* = 0, unsigned *r* = 0) const

Get the color value for specified texcoord.

Vec4 osg::Image::getColor (const Vec2 & *texcoord*) const [inline]

Get the color value for specified texcoord.

Vec4 osg::Image::getColor (const Vec3 & *texcoord*) const

Get the color value for specified texcoord.

void osg::Image::flipHorizontal ()

Flip the image horizontally.

void osg::Image::flipVertical ()

Flip the image vertically.

void osg::Image::ensureValidSizeForTexturing (GLint *maxTextureSize*)

Ensure image dimensions are a power of two. Mipmapped textures require the image dimensions to be power of two and are within the maximum texture size for the host machine.

void osg::Image::dirty () [inline]

Dirty the image, which increments the modified count, to force [osg::Texture](#) to reload the image.

void osg::Image::setModifiedCount (unsigned int *value*) [inline]

Set the modified count value. Used by [osg::Texture](#) when using texture subloading.

unsigned int osg::Image::getModifiedCount () const [inline]

Get modified count value. Used by [osg::Texture](#) when using texture subloading.

void osg::Image::setMipmapLevels (const MipmapDataType & *mipmapDataVector*) [inline]

Send offsets into data. It is assumed that first mipmap offset (index 0) is 0.

bool osg::Image::isImageTranslucent () const

Return true if this image is translucent - i.e. it has alpha values that are less 1.0 (when normalized).

```
void osg::Image::setPixelBufferObject (PixelBufferObject * buffer) [inline]
```

Set the optional PixelBufferObject used to map the image memory efficiently to graphics memory.


```
PixelBufferObject* osg::Image::getPixelBufferObject () [inline]
```

Get the PixelBufferObject.

```
const PixelBufferObject* osg::Image::getPixelBufferObject () const [inline]
```

Get the const PixelBufferObject.

4.161 osg::ImageStream Class Reference

Public Types

- enum **StreamStatus** {
 INVALID,
 PLAYING,
 PAUSED,
 REWINDING }
- enum **LoopingMode** {
 NO_LOOPING,
 LOOPING }

Public Member Functions

- [**ImageStream**](#) (const [ImageStream](#) &*image*, const [CopyOp](#) &*copyop*=[CopyOp::SHALLOW_COPY](#))

- virtual `Object * cloneType () const`
- virtual `Object * clone (const CopyOp ©op) const`
- virtual bool `isSameKindAs (const Object *obj) const`
- virtual const char * `libraryName () const`
- virtual const char * `className () const`
- virtual int `compare (const Image &rhs) const`
- virtual void `play ()`
- virtual void `pause ()`
- virtual void `rewind ()`
- virtual void `quit (bool=true)`
- StreamStatus `getStatus ()`
- void `setLoopingMode (LoopingMode mode)`
- LoopingMode `getLoopingMode () const`
- virtual double `getLength () const`
- virtual void `setReferenceTime (double)`
- virtual double `getReferenceTime () const`
- virtual void `setTimeMultiplier (double)`
- virtual double `getTimeMultiplier () const`
- virtual void `setVolume (float)`
- virtual float `getVolume () const`
- virtual void `update ()`

4.162 Detailed Description

`Image` Stream class.

4.163 Constructor & Destructor Documentation

```
osg::ImageStream::ImageStream (const ImageStream & image, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY)
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.164 Member Function Documentation

`virtual Object* osg::ImageStream::cloneType () const [inline, virtual]`

Clone the type of an object, with `Object*` return type. Must be defined by derived classes.

Reimplemented from `osg::Image`.

virtual Object* osg::ImageStream::clone (const CopyOp &) const [inline, virtual]

Clone an object, with Object* return type. Must be defined by derived classes.

Reimplemented from [osg::Image](#).

virtual const char* osg::ImageStream::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Reimplemented from [osg::Image](#).

virtual const char* osg::ImageStream::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Reimplemented from [osg::Image](#).

virtual int osg::ImageStream::compare (const Image & rhs) const [virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Reimplemented from [osg::Image](#).

4.165 osg::LOD Class Reference

Public Types

- enum `CenterMode` {

`USE_BOUNDING_SPHERE_CENTER,`

`USER_DEFINED_CENTER }`
- enum `RangeMode` {

`DISTANCE_FROM_EYE_POINT,`

`PIXEL_SIZE_ON_SCREEN }`
- typedef std::pair< float, float > `MinMaxPair`
- typedef std::vector< MinMaxPair > `RangeList`

Public Member Functions

- `LOD` (const `LOD` &, const `CopyOp` ©op=CopyOp::SHALLOW_COPY)
- `META_Node` (osg, `LOD`)
- virtual void `traverse` (`NodeVisitor` &nv)
- virtual bool `addChild` (`Node` *child)
- virtual bool `addChild` (`Node` *child, float min, float max)
- virtual bool `removeChildren` (unsigned int pos, unsigned int numChildrenToRemove=1)
- void `setCenterMode` (`CenterMode` mode)
- `CenterMode getCenterMode` () const
- void `setCenter` (const `Vec3` ¢er)
- const `Vec3` & `getCenter` () const
- void `setRadius` (float radius)
- float `getRadius` () const
- void `setRangeMode` (`RangeMode` mode)
- `RangeMode getRangeMode` () const
- void `setRange` (unsigned int childNo, float min, float max)
- float `getMinRange` (unsigned int childNo) const
- float `getMaxRange` (unsigned int childNo) const
- unsigned int `getNumRanges` () const
- void `setRangeList` (const `RangeList` &rangeList)
- const `RangeList` & `getRangeList` () const
- virtual `BoundingSphere computeBound` () const

4.166 Detailed Description

LOD - Level Of Detail group node which allows switching between children depending on distance from eye point. Typical uses are for load balancing - objects further away from the eye point are rendered at a lower level of detail, and at times of high stress on the graphics pipeline lower levels of detail can also be chosen by adjusting the viewer's Camera/CullSettings LODScale value. Each child has a corresponding valid range

consisting of a minimum and maximum distance. Given a distance to the viewer (d), [LOD](#) displays a child if $\min \leq d < \max$. [LOD](#) may display multiple children simultaneously if their corresponding ranges overlap. Children can be in any order, and don't need to be sorted by range or amount of detail. If the number of ranges (m) is less than the number of children (n), then children m+1 through n are ignored.

4.167 Member Enumeration Documentation

enum osg::LOD::CenterMode

Modes which control how the center of object should be determined when computing which child is active.

enum osg::LOD::RangeMode

Modes that control how the range values should be interpreted when computing which child is active.

4.168 Constructor & Destructor Documentation

osg::LOD::LOD (const LOD &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.169 Member Function Documentation

virtual void osg::LOD::traverse (NodeVisitor &) [virtual]

Traverse downwards : calls children's accept method with [NodeVisitor](#).

Reimplemented from [osg::Group](#).

Reimplemented in [osg::PagedLOD](#).

virtual bool osg::LOD::addChild (Node * *child*) [virtual]

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Otherwise return false. Scene nodes can't be added as child nodes.

Reimplemented from [osg::Group](#).

Reimplemented in [osg::PagedLOD](#).

virtual bool osg::LOD::removeChildren (unsigned int *pos*, unsigned int *numChildrenToRemove* = 1) [virtual]

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented from [osg::Group](#).

Reimplemented in [osg::PagedLOD](#).

void osg::LOD::setCenterMode (CenterMode mode) [inline]

Set how the center of object should be determined when computing which child is active.

CenterMode osg::LOD::getCenterMode () const [inline]

Get how the center of object should be determined when computing which child is active.

void osg::LOD::setCenter (const Vec3 & center) [inline]

Sets the object-space point which defines the center of the [osg::LOD](#). center is affected by any transforms in the hierarchy above the [osg::LOD](#).

const Vec3& osg::LOD::getCenter () const [inline]

return the [LOD](#) center point.

void osg::LOD::setRadius (float radius) [inline]

Set the object-space reference radius of the volume enclosed by the [LOD](#). Used to detmine the bounding sphere of the [LOD](#) in the absense of any children.

float osg::LOD::getRadius () const [inline]

Get the object-space radius of the volume enclosed by the [LOD](#).

void osg::LOD::setRangeMode (RangeMode mode) [inline]

Set how the range values should be intepreted when computing which child is active.

RangeMode osg::LOD::getRangeMode () const [inline]

Get how the range values should be intepreted when computing which child is active.

void osg::LOD::setRange (unsigned int childNo, float min, float max)

Sets the min and max visible ranges of range of specifec child. Values are floating point distance specified in local objects coordinates.

float osg::LOD::getMinRange (unsigned int *childNo*) const [inline]

returns the min visible range for specified child.

float osg::LOD::getMaxRange (unsigned int *childNo*) const [inline]

returns the max visible range for specified child.

unsigned int osg::LOD::getNumRanges () const [inline]

returns the number of ranges currently set. An [LOD](#) which has been fully set up will have [getNumChildren\(\)](#)==[getNumRanges\(\)](#).

void osg::LOD::setRangeList (const RangeList & *rangeList*) [inline]

set the list of MinMax ranges for each child.

const RangeList& osg::LOD::getRangeList () const [inline]

return the list of MinMax ranges for each child.

virtual BoundingSphere osg::LOD::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Group](#).

4.170 osg::Light Class Reference

Public Member Functions

- **Light** (unsigned int lightnum)
- **Light** (const **Light** &light, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- virtual **osg::Object** * **cloneType** () const
- virtual **osg::Object** * **clone** (const **osg::CopyOp** ©op) const
- virtual bool **isSameKindAs** (const **osg::Object** *obj) const
- virtual const char * **libraryName** () const
- virtual const char * **className** () const
- virtual **Type** **getType** () const
- virtual int **compare** (const **StateAttribute** &sa) const
- virtual unsigned int **getMember** () const
- virtual bool **getModeUsage** (**StateAttribute::ModeUsage** &usage) const
- void **setLightNum** (int num)
- int **getLightNum** () const
- void **setAmbient** (const **Vec4** &ambient)
- const **Vec4** & **getAmbient** () const
- void **setDiffuse** (const **Vec4** &diffuse)
- const **Vec4** & **getDiffuse** () const
- void **setSpecular** (const **Vec4** &specular)
- const **Vec4** & **getSpecular** () const
- void **setPosition** (const **Vec4** &position)
- const **Vec4** & **getPosition** () const
- void **setDirection** (const **Vec3** &direction)
- const **Vec3** & **getDirection** () const
- void **setConstantAttenuation** (float constant_attenuation)
- float **getConstantAttenuation** () const
- void **setLinearAttenuation** (float linear_attenuation)
- float **getLinearAttenuation** () const
- void **setQuadraticAttenuation** (float quadratic_attenuation)
- float **getQuadraticAttenuation** () const
- void **setSpotExponent** (float spot_exponent)
- float **getSpotExponent** () const
- void **setSpotCutoff** (float spot_cutoff)
- float **getSpotCutoff** () const
- void **captureLightState** ()
- virtual void **apply** (**State** &state) const

4.171 Detailed Description

Light state class which encapsulates OpenGL glLight() functionality.

4.172 Constructor & Destructor Documentation

```
osg::Light::Light (const Light & light, const CopyOp & copyop = CopyOp::SHALLOW_COPY)  
[inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.173 Member Function Documentation

```
virtual osg::Object* osg::Light::cloneType () const [inline, virtual]
```

Clone the type of an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::StateAttribute](#).

```
virtual osg::Object* osg::Light::clone (const osg::CopyOp &) const [inline, virtual]
```

Clone an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::StateAttribute](#).

```
virtual bool osg::Light::isSameKindAs (const osg::Object * obj) const [inline, virtual]
```

Return true if this and obj are of the same kind of object.

Reimplemented from [osg::StateAttribute](#).

```
virtual const char* osg::Light::libraryName () const [inline, virtual]
```

Return the name of the attribute's library.

Reimplemented from [osg::StateAttribute](#).

```
virtual const char* osg::Light::className () const [inline, virtual]
```

Return the name of the attribute's class type.

Reimplemented from [osg::StateAttribute](#).

```
virtual Type osg::Light::getType () const [inline, virtual]
```

Return the Type identifier of the attribute's class type.

Implements [osg::StateAttribute](#).

virtual int osg::Light::compare (const StateAttribute & sa) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual unsigned int osg::Light::getMember () const [inline, virtual]

Return the member identifier within the attribute's class type. Used for light number/clip plane number etc.

Reimplemented from [osg::StateAttribute](#).

virtual bool osg::Light::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

void osg::Light::setLightNum (int num)

Set which OpenGL light to operate on.

int osg::Light::getLightNum () const [inline]

Get which OpenGL light this [osg::Light](#) operates on.

void osg::Light::setAmbient (const Vec4 & ambient) [inline]

Set the ambient component of the light.

const Vec4& osg::Light::getAmbient () const [inline]

Get the ambient component of the light.

void osg::Light::setDiffuse (const Vec4 & diffuse) [inline]

Set the diffuse component of the light.

const Vec4& osg::Light::getDiffuse () const [inline]

Get the diffuse component of the light.

void osg::Light::setSpecular (const Vec4 & specular) [inline]

Set the specular component of the light.

const Vec4& osg::Light::getSpecular () const [inline]

Get the specular component of the light.

void osg::Light::setPosition (const Vec4 & *position*) [inline]

Set the position of the light.

const Vec4& osg::Light::getPosition () const [inline]

Get the position of the light.

void osg::Light::setDirection (const Vec3 & *direction*) [inline]

Set the direction of the light.

const Vec3& osg::Light::getDirection () const [inline]

Get the direction of the light.

void osg::Light::setConstantAttenuation (float *constant_attenuation*) [inline]

Set the constant attenuation of the light.

float osg::Light::getConstantAttenuation () const [inline]

Get the constant attenuation of the light.

void osg::Light::setLinearAttenuation (float *linear_attenuation*) [inline]

Set the linear attenuation of the light.

float osg::Light::getLinearAttenuation () const [inline]

Get the linear attenuation of the light.

void osg::Light::setQuadraticAttenuation (float *quadratic_attenuation*) [inline]

Set the quadratic attenuation of the light.

float osg::Light::getQuadraticAttenuation () const [inline]

Get the quadratic attenuation of the light.

```
void osg::Light::setSpotExponent (float spot_exponent) [inline]
```

Set the spot exponent of the light.

```
float osg::Light::getSpotExponent () const [inline]
```

Get the spot exponent of the light.

```
void osg::Light::setSpotCutoff (float spot_cutoff) [inline]
```

Set the spot cutoff of the light.

```
float osg::Light::getSpotCutoff () const [inline]
```

Get the spot cutoff of the light.

```
void osg::Light::captureLightState ()
```

Capture the lighting settings of the current OpenGL state and store them in this object.

```
virtual void osg::Light::apply (State & state) const [virtual]
```


Apply the light's state to the OpenGL state machine.

Reimplemented from [osg::StateAttribute](#).

```
void osg::Light::init () [protected]
```

Initialize the light's settings with some decent defaults.

4.174 osg::LightSource Class Reference

Public Types

- enum **ReferenceFrame** {

 RELATIVE_RF,

 ABSOLUTE_RF }

Public Member Functions

- [LightSource](#) (const [LightSource](#) &ls, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- [META_Node](#) (osg, [LightSource](#))
- void [setReferenceFrame](#) (ReferenceFrame rf)
- ReferenceFrame [getReferenceFrame](#) () const
- void [setLight](#) ([Light](#) *light)
- [Light](#) * [getLight](#) ()
- const [Light](#) * [getLight](#) () const
- void [setStateSetModes](#) ([StateSet](#) &, [StateAttribute::GLModeValue](#)) const
- void [setLocalStateSetModes](#) ([StateAttribute::GLModeValue](#) value=[StateAttribute::ON](#))
- virtual void [setThreadSafeRefUnref](#) (bool threadSafe)
- virtual [BoundingSphere](#) [computeBound](#) () const

4.175 Detailed Description

Leaf [Node](#) for defining a light in the scene.

4.176 Constructor & Destructor Documentation

```
osg::LightSource::LightSource (const LightSource & ls, const CopyOp & copyop =
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.177 Member Function Documentation

```
void osg::LightSource::setReferenceFrame (ReferenceFrame rf)
```

Set the light sources's ReferenceFrame, either to be relative to its parent reference frame, or relative to an absolute coordinate frame. RELATIVE_RF is the default. Note: setting the ReferenceFrame to be ABSOLUTE_RF will also set the CullingActive flag on the light source, and hence all of its parents, to false, thereby disabling culling of it and all its parents. This is necessary to prevent inappropriate culling, but may impact cull times if the absolute light source is deep in the scene graph. It is therefore recommended to only use absolute light source at the top of the scene.

```
void osg::LightSource::setLight (Light * light)
```

Set the attached light.

```
Light* osg::LightSource::getLight () [inline]
```

Get the attached light.

```
const Light* osg::LightSource::getLight () const [inline]
```

Get the const attached light.

```
void osg::LightSource::setStateSetModes (StateSet &, StateAttribute::GLModeValue) const
```

Set the GLModes on [StateSet](#) associated with the [LightSource](#).

```
void osg::LightSource::setLocalStateSetModes (StateAttribute::GLModeValue value =
StateAttribute::ON)
```

Set up the local [StateSet](#).

```
virtual void osg::LightSource::setThreadSafeRefUnref (bool threadSafe) [virtual]
```

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Group](#).

virtual BoundingSphere osg::LightSource::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Group](#).

4.178 osg::LineSegment Class Reference

Public Member Functions

- **LineSegment** (const [LineSegment](#) &seg)
- **LineSegment** (const [Vec3](#) &s, const [Vec3](#) &e)
- [LineSegment](#) & **operator=** (const [LineSegment](#) &seg)
- void **set** (const [Vec3](#) &s, const [Vec3](#) &e)
- [Vec3](#) & **start** ()
- const [Vec3](#) & **start** () const
- [Vec3](#) & **end** ()
- const [Vec3](#) & **end** () const
- bool **valid** () const
- bool **intersect** (const [BoundingBox](#) &bb) const
- bool **intersect** (const [BoundingBox](#) &bb, float &r1, float &r2) const
- bool **intersect** (const [BoundingSphere](#) &bs) const
- bool **intersect** (const [BoundingSphere](#) &bs, float &r1, float &r2) const
- bool **intersect** (const [Vec3](#) &v1, const [Vec3](#) &v2, const [Vec3](#) &v3, float &r)
- void **mult** (const [LineSegment](#) &seg, const [Matrix](#) &m)
- void **mult** (const [Matrix](#) &m, const [LineSegment](#) &seg)

4.179 Detailed Description

[LineSegment](#) class for representing a line segment.

4.180 Member Function Documentation

bool osg::LineSegment::intersect (const BoundingBox & *bb*) const

return true if segment intersects [BoundingBox](#).

bool osg::LineSegment::intersect (const BoundingBox & *bb*, float & *r1*, float & *r2*) const

return true if segment intersects [BoundingBox](#) and return the intersection ratios.

bool osg::LineSegment::intersect (const BoundingSphere & *bs*) const

return true if segment intersects [BoundingSphere](#).

bool osg::LineSegment::intersect (const BoundingSphere & *bs*, float & *r1*, float & *r2*) const

return true if segment intersects [BoundingSphere](#) and return the intersection ratio.

bool osg::LineSegment::intersect (const Vec3 & *v1*, const Vec3 & *v2*, const Vec3 & *v3*, float & *r*)

return true if segment intersects triangle and set ratio long segment.

void osg::LineSegment::mult (const LineSegment & *seg*, const Matrix & *m*) [inline]

post multiply a segment by matrix.

void osg::LineSegment::mult (const Matrix & *m*, const LineSegment & *seg*) [inline]

pre multiply a segment by matrix.

4.181 osg::LineWidth Class Reference

Public Member Functions

- **LineWidth** (float width=1.0f)
- **LineWidth** (const **LineWidth** &lw, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **LineWidth**, LINEWIDTH)
- virtual int **compare** (const **StateAttribute** &sa) const
- void **setWidth** (float width)
- float **getWidth** () const
- virtual void **apply** (**State** &state) const

4.182 Detailed Description

LineWidth - encapsulates the OpenGL glLineWidth for setting the width of lines in pixels.

4.183 Constructor & Destructor Documentation

```
osg::LineWidth::LineWidth (const LineWidth & lw, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.184 Member Function Documentation

```
virtual int osg::LineWidth::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements **osg::StateAttribute**.

```
virtual void osg::LineWidth::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the **StateAttribute** to obtain details on the the current context and state.

Reimplemented from **osg::StateAttribute**.

4.185 osg::LogicOp Class Reference

Public Types

- enum **Opcode** {
 CLEAR,
 SET,
 COPY,
 COPY_INVERTED,
 NOOP,
 INVERT,
 AND,
 NAND,
 OR,
 NOR,
 XOR,
 EQUIV,
 AND_REVERSE,
 AND_INVERTED,
 OR_REVERSE,
 OR_INVERTED }

Public Member Functions

- **LogicOp** (Opcode opcode)
- **LogicOp** (const [LogicOp](#) &trans, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)

- **META_StateAttribute** (osg, [LogicOp](#), LOGICOP)
- virtual int **compare** (const [StateAttribute](#) &sa) const
- virtual bool **getModeUsage** ([StateAttribute::ModeUsage](#) &usage) const
- void **setOpcode** (Opcode opcode)
- Opcode **getOpcode** () const
- virtual void **apply** ([State](#) &state) const

4.186 Detailed Description

Encapsulates OpenGL [LogicOp](#) state.

4.187 Constructor & Destructor Documentation

osg::LogicOp::LogicOp (const [LogicOp](#) & *trans*, const [CopyOp](#) & *copyop* = [CopyOp::SHALLOW_COPY](#)) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.188 Member Function Documentation

virtual int osg::LogicOp::compare (const [StateAttribute](#) & *sa*) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::LogicOp::getModeUsage ([StateAttribute::ModeUsage](#) &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::LogicOp::apply ([State](#) &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.189 osg::Material Class Reference

Public Types

- enum **Face** {

FRONT,

BACK,

FRONT_AND_BACK }
- enum **ColorMode** {

AMBIENT,

DIFFUSE,

SPECULAR,

EMISSION,

AMBIENT_AND_DIFFUSE,

OFF }

Public Member Functions

- **Material** (const [Material](#) &mat, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, [Material](#), MATERIAL)
- virtual int **compare** (const [StateAttribute](#) &sa) const
- **Material** & **operator=** (const [Material](#) &rhs)
- virtual bool **getModeUsage** ([StateAttribute::ModeUsage](#) &) const
- virtual void **apply** ([State](#) &state) const
- void **setColorMode** (ColorMode mode)
- ColorMode **getColorMode** () const
- void **setAmbient** (Face face, const [Vec4](#) &ambient)

- const `Vec4 & getAmbient` (Face face) const
- bool `getAmbientFrontAndBack` () const
- void `setDiffuse` (Face face, const `Vec4 &diffuse`)
- const `Vec4 & getDiffuse` (Face face) const
- bool `getDiffuseFrontAndBack` () const
- void `setSpecular` (Face face, const `Vec4 &specular`)
- const `Vec4 & getSpecular` (Face face) const
- bool `getSpecularFrontAndBack` () const
- void `setEmission` (Face face, const `Vec4 &emission`)
- const `Vec4 & getEmission` (Face face) const
- bool `getEmissionFrontAndBack` () const
- void `setShininess` (Face face, float shininess)
- float `getShininess` (Face face) const
- bool `getShininessFrontAndBack` () const
- void `setTransparency` (Face face, float trans)
- void `setAlpha` (Face face, float alpha)

4.190 Detailed Description

[Material](#) - encapsulates OpenGL glMaterial state.

4.191 Constructor & Destructor Documentation

osg::Material::Material (const Material & *mat*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.192 Member Function Documentation

virtual int osg::Material::compare (const StateAttribute & *sa*) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::Material::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::Material::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

```
void osg::Material::setSpecular (Face face, const Vec4 & specular)
```

Set specular value of specified face(s) of the material, valid specular[0..3] range is 0.0 to 1.0.

```
const Vec4& osg::Material::getSpecular (Face face) const
```

Get the specular value for specified face.

```
bool osg::Material::getSpecularFrontAndBack () const [inline]
```

Return whether specular values are equal for front and back faces or not.

```
void osg::Material::setEmission (Face face, const Vec4 & emission)
```

Set emission value of specified face(s) of the material, valid emission[0..3] range is 0.0 to 1.0.

```
const Vec4& osg::Material::getEmission (Face face) const
```

Get the emission value for specified face.

```
bool osg::Material::getEmissionFrontAndBack () const [inline]
```

Return whether emission values are equal for front and back faces or not.

```
void osg::Material::setShininess (Face face, float shininess)
```

Set shininess of specified face(s) of the material. valid shininess range is 0.0 to 128.0.

```
float osg::Material::getShininess (Face face) const
```

Get the shininess value for specified face.

```
bool osg::Material::getShininessFrontAndBack () const [inline]
```

Return whether shininess values are equal for front and back faces or not.

void osg::Material::setTransparency (Face *face*, float *trans*)

Set the alpha value of ambient, diffuse, specular and emission colors of specified face, to 1-transparency. Valid transparency range is 0.0 to 1.0.

void osg::Material::setAlpha (Face *face*, float *alpha*)

Set the alpha value of ambient, diffuse, specular and emission colors. Valid transparency range is 0.0 to 1.0.

4.193 osg::MatrixTransform Class Reference

Public Member Functions

- `MatrixTransform (const MatrixTransform &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `MatrixTransform (const Matrix &matix)`
- `META_Node (osg, MatrixTransform)`
- `virtual MatrixTransform * asMatrixTransform ()`
- `virtual const MatrixTransform * asMatrixTransform () const`
- `void setMatrix (const Matrix &mat)`
- `const Matrix & getMatrix () const`
- `void preMult (const Matrix &mat)`
- `void postMult (const Matrix &mat)`
- `const Matrix & getInverseMatrix () const`

- virtual bool **computeLocalToWorldMatrix** (Matrix &matrix, NodeVisitor *) const
- virtual bool **computeWorldToLocalMatrix** (Matrix &matrix, NodeVisitor *) const

4.194 Detailed Description

MatrixTransform - is a subclass of [Transform](#) which has an osg::Matrix which represents a 4x4 transformation of its children from local coordinates into the Transform's parent coordinates.

4.195 Constructor & Destructor Documentation

```
osg::MatrixTransform::MatrixTransform (const MatrixTransform &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.196 Member Function Documentation

```
void osg::MatrixTransform::setMatrix (const Matrix & mat) [inline]
```

Set the transform's matrix.

```
const Matrix& osg::MatrixTransform::getMatrix () const [inline]
```

Get the matrix.

```
void osg::MatrixTransform::preMult (const Matrix & mat) [inline]
```

pre multiply the transform's matrix.


```
void osg::MatrixTransform::postMult (const Matrix & mat) [inline]
```

post multiply the transform's matrix.

```
const Matrix& osg::MatrixTransform::getInverseMatrix () const [inline]
```

Get the inverse matrix.

4.197 osg::Multisample Class Reference

Public Types

- enum **Mode** {

 FASTEST,

 NICEST,

 DONT_CARE }

Public Member Functions

- [Multisample](#) (const [Multisample](#) &trans, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- [META_StateAttribute](#) (osg, [Multisample](#), MULTISAMPLE)
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- void [setSampleCoverage](#) (float coverage, bool invert)
- void [setCoverage](#) (float coverage)
- float [getCoverage](#) () const
- void [setInvert](#) (bool invert)
- bool [getInvert](#) () const
- void [setHint](#) (Mode mode)
- Mode [getHint](#) () const
- virtual void [apply](#) ([State](#) &state) const

Static Public Member Functions

- static [Extensions](#) * [getExtension](#)s (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions](#) *extensions)

Classes

- class [Extensions](#)

4.198 Detailed Description

[Multisample](#) - encapsulates the OpenGL [Multisample](#) state.

4.199 Constructor & Destructor Documentation

```
osg::Multisample::Multisample (const Multisample & trans, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.200 Member Function Documentation

```
virtual int osg::Multisample::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual void osg::Multisample::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::Multisample::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Function to call to get the extension of a specified context. If the Exention object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID..

```
static void osg::Multisample::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

`setExtensions` allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

4.201 osg::Node Class Reference

Public Types

- `typedef std::vector< Group * > ParentList`
- `typedef unsigned int NodeMask`
- `typedef std::vector< std::string > DescriptionList`

Public Member Functions

- `Node ()`
- `Node (const Node &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual Object * cloneType () const`
- `virtual Object * clone (const CopyOp ©op) const`
- `virtual bool isSameKindAs (const Object *obj) const`

- virtual const char * **libraryName** () const
- virtual const char * **className** () const
- virtual **Group** * **asGroup** ()
- virtual const **Group** * **asGroup** () const
- virtual **Transform** * **asTransform** ()
- virtual const **Transform** * **asTransform** () const
- virtual void **accept** (**NodeVisitor** &nv)
- virtual void **ascend** (**NodeVisitor** &nv)
- virtual void **traverse** (**NodeVisitor** &)
- const **ParentList** & **getParents** () const
- **ParentList** **getParents** ()
- **Group** * **getParent** (unsigned int i)
- const **Group** * **getParent** (unsigned int i) const
- unsigned int **getNumParents** () const
- **NodePathList** **getParentalNodePaths** (**osg::Node** *haltTraversalAtNode=0) const
- **MatrixList** **getWorldMatrices** (**osg::Node** *haltTraversalAtNode=0) const
- void **setUpdateCallback** (**NodeCallback** *nc)
- **NodeCallback** * **getUpdateCallback** ()
- const **NodeCallback** * **getUpdateCallback** () const
- unsigned int **getNumChildrenRequiringUpdateTraversal** () const
- void **setEventCallback** (**NodeCallback** *nc)
- **NodeCallback** * **getEventCallback** ()
- const **NodeCallback** * **getEventCallback** () const
- unsigned int **getNumChildrenRequiringEventTraversal** () const
- void **setCullCallback** (**NodeCallback** *nc)
- **NodeCallback** * **getCullCallback** ()
- const **NodeCallback** * **getCullCallback** () const
- void **setCullingActive** (bool active)
- bool **getCullingActive** () const
- unsigned int **getNumChildrenWithCullingDisabled** () const
- bool **isCullingActive** () const
- unsigned int **getNumChildrenWithOccluderNodes** () const
- bool **containsOccluderNodes** () const
- void **setNodeMask** (**NodeMask** nm)
- **NodeMask** **getNodeMask** () const
- void **setDescriptions** (const **DescriptionList** &descriptions)
- **DescriptionList** & **getDescriptions** ()
- const **DescriptionList** & **getDescriptions** () const
- const std::string & **getDescription** (unsigned int i) const
- std::string & **getDescription** (unsigned int i)
- unsigned int **getNumDescriptions** () const
- void **addDescription** (const std::string &desc)
- void **setStateSet** (**osg::StateSet** *stateset)
- **osg::StateSet** * **getOrCreateStateSet** ()
- **osg::StateSet** * **getStateSet** ()
- const **osg::StateSet** * **getStateSet** () const

- void `setInitialBound` (const `osg::BoundingSphere` &`bsphere`)
- const `BoundingSphere` & `getInitialBound` () const
- void `dirtyBound` ()
- const `BoundingSphere` & `getBound` () const
- virtual `BoundingSphere` `computeBound` () const
- void `setComputeBoundingSphereCallback` (`ComputeBoundingSphereCallback` *`callback`)
- `ComputeBoundingSphereCallback` * `getComputeBoundingSphereCallback` ()
- const `ComputeBoundingSphereCallback` * `getComputeBoundingSphereCallback` () const
- virtual void `setThreadSafeRefUnref` (bool `threadSafe`)
- virtual void `resizeGLObjectBuffers` (unsigned int)
- virtual void `releaseGLObjets` (`osg::State` *=0) const

Friends

- class `osg::Group`
- class `osg::Drawable`
- class `osg::StateSet`

Classes

- struct `ComputeBoundingSphereCallback`

4.202 Detailed Description

Base class for all internal nodes in the scene graph. Provides interface for most common node operations (Composite Pattern).

4.203 Member Typedef Documentation

typedef std::vector<Group*> osg::Node::ParentList

A vector of `osg::Group` pointers which is used to store the parent(s) of node.

typedef std::vector<std::string> osg::Node::DescriptionList

A vector of `std::string`'s which are used to describe the object.

4.204 Constructor & Destructor Documentation

osg::Node::Node ()

Construct a node. Initialize the parent list to empty, node name to "" and bounding sphere dirty flag to true.

osg::Node::Node (const Node &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

virtual osg::Node::~Node () [protected, virtual]

[Node](#) destructor. Note, is protected so that Nodes cannot be deleted other than by being dereferenced and the reference count being zero (see [osg::Referenced](#)), preventing the deletion of nodes which are still in use. This also means that Nodes cannot be created on stack i.e [Node](#) node will not compile, forcing all nodes to be created on the heap i.e `Node* node = new Node();`.

4.205 Member Function Documentation

virtual Object* osg::Node::cloneType () const [inline, virtual]

clone an object of the same type as the node.

Implements [osg::Object](#).

Reimplemented in [osg::AutoTransform](#).

virtual Object* osg::Node::clone (const CopyOp & *copyop*) const [inline, virtual]

return a clone of a node, with Object* return type.

Implements [osg::Object](#).

Reimplemented in [osg::AutoTransform](#).

virtual bool osg::Node::isSameKindAs (const Object * *obj*) const [inline, virtual]

return true if this and obj are of the same kind of object.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::AutoTransform](#).

virtual const char* osg::Node::libraryName () const [inline, virtual]

return the name of the node's library.

Implements [osg::Object](#).

Reimplemented in [osg::AutoTransform](#).

virtual const char* osg::Node::className () const [inline, virtual]

return the name of the node's class type.

Implements [osg::Object](#).

Reimplemented in [osg::AutoTransform](#).

virtual Group* osg::Node::asGroup () [inline, virtual]

convert 'this' into a [Group](#) pointer if [Node](#) is a [Group](#), otherwise return 0. Equivalent to `dynamic_cast<Group*>(this)`.

Reimplemented in [osg::Group](#).

virtual const Group* osg::Node::asGroup () const [inline, virtual]

convert 'const this' into a const [Group](#) pointer if [Node](#) is a [Group](#), otherwise return 0. Equivalent to `dynamic_cast<const Group*>(this)`.

Reimplemented in [osg::Group](#).

virtual Transform* osg::Node::asTransform () [inline, virtual]

Convert 'this' into a [Transform](#) pointer if [Node](#) is a [Transform](#), otherwise return 0. Equivalent to `dynamic_cast<Transform*>(this)`.

Reimplemented in [osg::Transform](#).

virtual const Transform* osg::Node::asTransform () const [inline, virtual]

convert 'const this' into a const [Transform](#) pointer if [Node](#) is a [Transform](#), otherwise return 0. Equivalent to `dynamic_cast<const Transform*>(this)`.

Reimplemented in [osg::Transform](#).

virtual void osg::Node::accept (NodeVisitor & nv) [virtual]

Visitor Pattern : calls the apply method of a [NodeVisitor](#) with this node's type.

Reimplemented in [osg::AutoTransform](#).

virtual void osg::Node::ascend (NodeVisitor & nv) [virtual]

Traverse upwards : calls parents' accept method with [NodeVisitor](#).

virtual void osg::Node::traverse (NodeVisitor &) [inline, virtual]

Traverse downwards : calls children's accept method with [NodeVisitor](#).

Reimplemented in [osg::Group](#), [osg::LOD](#), [osg::PagedLOD](#), [osg::ProxyNode](#), [osg::Sequence](#), and [osg::Switch](#).

const ParentList& osg::Node::getParents () const [inline]

Get the parent list of node.

ParentList osg::Node::getParents () [inline]

Get the a copy of parent list of node. A copy is returned to prevent modification of the parent list.

const Group* osg::Node::getParent (unsigned int i) const [inline]

Get a single const parent of node.

Parameters:

i index of the parent to get.

Returns:

the parent i.

unsigned int osg::Node::getNumParents () const [inline]

Get the number of parents of node.

Returns:

the number of parents of this node.

NodePathList osg::Node::getParentalNodePaths (osg::Node * *haltTraversalAtNode* = 0) const

Get the list of node paths parent paths. The optional Node* *haltTraversalAtNode* allows the user to prevent traversal beyond a specified node.

MatrixList osg::Node::getWorldMatrices (osg::Node * *haltTraversalAtNode* = 0) const

Get the list of matrices that transform this node from local coordinates to world coordinates. The optional Node* *haltTraversalAtNode* allows the user to prevent traversal beyond a specified node.

void osg::Node::setUpdateCallback (NodeCallback * *nc*)

Set update node callback, called during update traversal.

NodeCallback* osg::Node::getUpdateCallback () [inline]

Get update node callback, called during update traversal.

const NodeCallback* osg::Node::getUpdateCallback () const [inline]

Get const update node callback, called during update traversal.

unsigned int osg::Node::getNumChildrenRequiringUpdateTraversal () const [inline]

Get the number of Children of this node which require Update traversal, since they have an Update Callback attached to them or their children.

void osg::Node::setEventCallback (NodeCallback * *nc*)

Set update node callback, called during update traversal.

NodeCallback* osg::Node::getEventCallback () [inline]

Get update node callback, called during update traversal.

const NodeCallback* osg::Node::getEventCallback () const [inline]

Get const update node callback, called during update traversal.

unsigned int osg::Node::getNumChildrenRequiringEventTraversal () const [inline]

Get the number of Children of this node which require Event traversal, since they have an Event Callback attached to them or their children.

void osg::Node::setCullCallback (NodeCallback * *nc*) [inline]

Set cull node callback, called during cull traversal.

NodeCallback* osg::Node::getCullCallback () [inline]

Get cull node callback, called during cull traversal.

const NodeCallback* osg::Node::getCullCallback () const [inline]

Get const cull node callback, called during cull traversal.

void osg::Node::setCullingActive (bool *active*)

Set the view frustum/small feature culling of this node to be active or inactive. The default value is true for _cullingActive. Used as a guide to the cull traversal.

bool osg::Node::getCullingActive () const [inline]

Get the view frustum/small feature _cullingActive flag for this node. Used as a guide to the cull traversal.

unsigned int osg::Node::getNumChildrenWithCullingDisabled () const [inline]

Get the number of Children of this node which have culling disabled.

bool osg::Node::isCullingActive () const [inline]

Return true if this node can be culled by view frustum, occlusion or small feature culling during the cull traversal. Note, returns true only if no children have culling disabled, and the local _cullingActive flag is true.

unsigned int osg::Node::getNumChildrenWithOccluderNodes () const [inline]

Get the number of Children of this node which are or have OccluderNode's.

bool osg::Node::containsOccluderNodes () const

return true if this node is an [OccluderNode](#) or the subgraph below this node are OccluderNodes.

void osg::Node::setNodeMask (NodeMask *nm*) [inline]

Set the node mask.

NodeMask osg::Node::getNodeMask () const [inline]

Get the node Mask.

void osg::Node::setDescriptions (const DescriptionList & *descriptions*) [inline]

Set the description list of the node.

DescriptionList& osg::Node::getDescriptions () [inline]

Get the description list of the node.

const DescriptionList& osg::Node::getDescriptions () const [inline]

Get the const description list of the const node.

const std::string& osg::Node::getDescription (unsigned int *i*) const [inline]

Get a single const description of the const node.

std::string& osg::Node::getDescription (unsigned int *i*) [inline]

Get a single description of the node.

unsigned int osg::Node::getNumDescriptions () const [inline]

Get the number of descriptions of the node.

void osg::Node::addDescription (const std::string & *desc*) [inline]

Add a description string to the node.

void osg::Node::setStateSet (osg::StateSet * *stateset*)

Set the node's [StateSet](#).

osg::StateSet* osg::Node::getOrCreateStateSet ()

return the node's [StateSet](#), if one does not already exist create it set the node and return the newly created [StateSet](#). This ensures that a valid [StateSet](#) is always returned and can be used directly.

osg::StateSet* osg::Node::getStateSet () [inline]

Return the node's [StateSet](#). returns NULL if a stateset is not attached.

const osg::StateSet* osg::Node::getStateSet () const [inline]

Return the node's const [StateSet](#). Returns NULL if a stateset is not attached.

void osg::Node::setInitialBound (const osg::BoundingSphere & *bsphere*) [inline]

Set the intial bounding volume to use when computing the overall bounding volume.

const BoundingSphere& osg::Node::getInitialBound () const [inline]

Set the intial bounding volume to use when computing the overall bounding volume.

void osg::Node::dirtyBound ()

Mark this node's bounding sphere dirty. Forcing it to be computed on the next call to [getBound\(\)](#).

const BoundingSphere& osg::Node::getBound () const [inline]

Get the bounding sphere of node. Using lazy evaluation computes the bounding sphere if it is 'dirty'.

virtual BoundingSphere osg::Node::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented in [osg::AutoTransform](#), [osg::Billboard](#), [osg::ClipNode](#), [osg::Geode](#), [osg::Group](#), [osg::LightSource](#), [osg::LOD](#), [osg::OccluderNode](#), [osg::ProxyNode](#), [osg::Switch](#), and [osg::Transform](#).

void osg::Node::setComputeBoundingSphereCallback (ComputeBoundingSphereCallback * callback) [inline]

Set the compute bound callback to override the default computeBound.

ComputeBoundingSphereCallback* osg::Node::getComputeBoundingSphereCallback () [inline]

Get the compute bound callback.

const ComputeBoundingSphereCallback* osg::Node::getComputeBoundingSphereCallback () const [inline]

Get the const compute bound callback.

virtual void osg::Node::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Referenced](#).

Reimplemented in [osg::Geode](#), [osg::Group](#), [osg::LightSource](#), and [osg::TexGenNode](#).

virtual void osg::Node::resizeGLObjectBuffers (unsigned *int*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::Camera](#), [osg::Geode](#), and [osg::Group](#).

virtual void osg::Node::releaseGLObjects (osg::State * = 0) const [virtual]

If [State](#) is non-zero, this function releases any associated OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objects for all graphics contexts.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::Camera](#), [osg::Geode](#), and [osg::Group](#).

4.206 osg::Node::ComputeBoundingSphereCallback Struct Reference

Public Member Functions

- [ComputeBoundingSphereCallback \(const ComputeBoundingSphereCallback &, const CopyOp &\)](#)
- [META_Object \(osg, ComputeBoundingSphereCallback\)](#)
- [virtual BoundingSphere computeBound \(const osg::Node &\) const](#)

4.207 Detailed Description

Callback to allow users to override the default computation of bounding volume.

4.208 osg::NodeAcceptOp Struct Reference

Public Member Functions

- [NodeAcceptOp \(NodeVisitor &nv\)](#)
- [void operator\(\) \(Node *node\)](#)
- [void operator\(\) \(ref_ptr< Node > node\)](#)

Public Attributes

- `NodeVisitor` & `_nv`

4.209 Detailed Description

Convenience functor for assisting visiting of arrays of `osg::Node`'s.

4.210 osg::NodeVisitor Class Reference

Public Types

- enum **TraversalMode** {
 TRAVERSE_NONE,
 TRAVERSE_PARENTS,
 TRAVERSE_ALL_CHILDREN,
 TRAVERSE_ACTIVE_CHILDREN }
- enum **VisitorType** {
 NODE_VISITOR,
 UPDATE_VISITOR,
 EVENT_VISITOR,
 COLLECT_OCCLUDER_VISITOR,
 CULL_VISITOR }

Public Member Functions

- **NodeVisitor** (TraversalMode tm=**TRAVERSE_NONE**)
- **NodeVisitor** (VisitorType type, TraversalMode tm=**TRAVERSE_NONE**)
- virtual void **reset** ()
- void **setVisitorType** (VisitorType type)
- VisitorType **getVisitorType** () const
- void **setTraversalNumber** (int fn)
- int **getTraversalNumber** () const
- void **setFrameStamp** (FrameStamp *fs)
- const FrameStamp * **getFrameStamp** () const
- void **setTraversalMask** (Node::NodeMask mask)
- Node::NodeMask **getTraversalMask** () const
- void **setNodeMaskOverride** (Node::NodeMask mask)
- Node::NodeMask **getNodeMaskOverride** () const
- bool **validNodeMask** (const osg::Node &node) const
- void **setTraversalMode** (TraversalMode mode)
- TraversalMode **getTraversalMode** () const
- void **setUserData** (Referenced *obj)
- Referenced * **getUserData** ()
- const Referenced * **getUserData** () const
- void **traverse** (Node &node)
- void **pushOntoNodePath** (Node *node)
- void **popFromNodePath** ()
- **NodePath & getNodePath** ()
- const **NodePath & getNodePath** () const
- virtual osg::Vec3 **getEyePoint** () const

- virtual `osg::Vec3 getViewPoint () const`
- virtual float `getDistanceToEyePoint (const Vec3 &, bool) const`
- virtual float `getDistanceFromEyePoint (const Vec3 &, bool) const`
- virtual float `getDistanceToViewPoint (const Vec3 &, bool) const`
- virtual void `apply (Node &node)`
- virtual void `apply (Geode &node)`
- virtual void `apply (Billboard &node)`
- virtual void `apply (Group &node)`
- virtual void `apply (ProxyNode &node)`
- virtual void `apply (Projection &node)`
- virtual void `apply (CoordinateSystemNode &node)`
- virtual void `apply (ClipNode &node)`
- virtual void `apply (TexGenNode &node)`
- virtual void `apply (LightSource &node)`
- virtual void `apply (Transform &node)`
- virtual void `apply (Camera &node)`
- virtual void `apply (CameraView &node)`
- virtual void `apply (MatrixTransform &node)`
- virtual void `apply (PositionAttitudeTransform &node)`
- virtual void `apply (Switch &node)`
- virtual void `apply (Sequence &node)`
- virtual void `apply (LOD &node)`
- virtual void `apply (PagedLOD &node)`
- virtual void `apply (ClearNode &node)`
- virtual void `apply (OccluderNode &node)`
- void `setDatabaseRequestHandler (DatabaseRequestHandler *handler)`
- `DatabaseRequestHandler * getDatabaseRequestHandler ()`
- const `DatabaseRequestHandler * getDatabaseRequestHandler () const`

Classes

- class `DatabaseRequestHandler`

4.211 Detailed Description

Visitor for type safe operations on osg::Nodes. Based on GOF's Visitor pattern. The `NodeVisitor` is useful for developing type safe operations to nodes in the scene graph (as per Visitor pattern), and adds to this support for optional scene graph traversal to allow operations to be applied to whole scenes at once. The Visitor pattern uses a technique of double dispatch as a mechanism to call the appropriate `apply(..)` method of the `NodeVisitor`. To use this feature one must use the `Node::accept(NodeVisitor)` which is extended in each `Node` subclass, rather than the `NodeVisitor` `apply` directly. So use `root->accept(myVisitor);` instead of `myVisitor.apply(*root)`. The later method will bypass the double dispatch and the appropriate `NodeVisitor::apply(..)` method will not be called.

4.212 Member Function Documentation

virtual void osg::NodeVisitor::reset () [inline, virtual]

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call [reset\(\)](#) prior to each traversal.

Reimplemented in [osgUtil::GLObjectsVisitor](#), [osgUtil::IntersectionVisitor](#), [osgUtil::IntersectVisitor](#), [osgUtil::Optimizer::StateVisitor](#), [osgUtil::Optimizer::FlattenBillboardVisitor](#), [osgUtil::Optimizer::TextureAtlasVisitor](#), [osgUtil::StatsVisitor](#), and [osgUtil::UpdateVisitor](#).

void osg::NodeVisitor::setVisitorType (VisitorType *type*) [inline]

Set the VisitorType, used to distinguish different visitors during traversal of the scene, typically used in the [Node::traverse\(\)](#) method to select which behaviour to use for different types of traversal/visitors.

VisitorType osg::NodeVisitor::getVisitorType () const [inline]

Get the VisitorType.

void osg::NodeVisitor::setTraversalNumber (int *fn*) [inline]

Set the traversal number. Typically used to denote the frame count.

int osg::NodeVisitor::getTraversalNumber () const [inline]

Get the traversal number. Typically used to denote the frame count.

void osg::NodeVisitor:: setFrameStamp (FrameStamp **fs*) [inline]

Set the [FrameStamp](#) that this traversal is associated with.

const FrameStamp* osg::NodeVisitor::getFrameStamp () const [inline]

Get the [FrameStamp](#) that this traversal is associated with.

void osg::NodeVisitor::setTraversalMask (Node::NodeMask *mask*) [inline]

Set the TraversalMask of this [NodeVisitor](#). The TraversalMask is used by the [NodeVisitor::validNodeMask\(\)](#) method to determine whether to operate on a node and its subgraph. [validNodeMask\(\)](#) is called automatically in the [Node::accept\(\)](#) method before any call to [NodeVisitor::apply\(\)](#), [apply\(\)](#) is only ever called if [validNodeMask](#) returns true. Note, if [NodeVisitor::_traversalMask](#) is 0 then all operations will be switched off for all nodes. Whereas setting both [_traversalMask](#) and [_nodeMaskOverride](#) to 0xffffffff will allow a visitor to work on all nodes regardless of their own [Node::_nodeMask](#) state.

Node::NodeMask osg::NodeVisitor::getTraversalMask () const [inline]

Get the TraversalMask.

void osg::NodeVisitor::setNodeMaskOverride (Node::NodeMask *mask*) [inline]

Set the NodeMaskOverride mask. Used in [validNodeMask\(\)](#) to determine whether to operate on a node or its subgraph, by OR'ing NodeVisitor::_nodeMaskOverride with the Node's own Node::_nodeMask. Typically used to force on nodes which may have been switched off by their own Node::_nodeMask.

Node::NodeMask osg::NodeVisitor::getNodeMaskOverride () const [inline]

Get the NodeMaskOverride mask.

bool osg::NodeVisitor::validNodeMask (const osg::Node & *node*) const [inline]

Method to called by [Node](#) and its subclass' [Node::accept\(\)](#) method, if the result is true it is used to cull operations of nodes and their subgraphs. Return true if the result of a bit wise and of the NodeVisitor::_traversalMask with the bit or between NodeVistor::_nodeMaskOverride and the Node::_nodeMask. default values for _traversalMask is 0xffffffff, _nodeMaskOverride is 0x0, and osg::Node::_nodeMask is 0xffffffff.

void osg::NodeVisitor::setTraversalMode (TraversalMode *mode*) [inline]

Set the traversal mode for [Node::traverse\(\)](#) to use when deciding which children of a node to traverse. If a [NodeVisitor](#) has been attached via [setTraverseVisitor\(\)](#) and the new mode is not TRAVERSE_VISITOR then the attached visitor is detached. Default mode is TRAVERSE_NONE.

TraversalMode osg::NodeVisitor::getTraversalMode () const [inline]

Get the traversal mode.

void osg::NodeVisitor::setUserData (Referenced * *obj*) [inline]

Set user data, data must be subclassed from [Referenced](#) to allow automatic memory handling. If your own data isn't directly subclassed from [Referenced](#) then create an adapter object which points to your own objects and handles the memory addressing.

Referenced* osg::NodeVisitor::getUserData () [inline]

Get user data.

const Referenced* osg::NodeVisitor::getUserData () const [inline]

Get const user data.

void osg::NodeVisitor::traverse (Node & node) [inline]

Method for handling traversal of a nodes. If you intend to use the visitor for actively traversing the scene graph then make sure the accept() methods call this method unless they handle traversal directly.

void osg::NodeVisitor::pushOntoNodePath (Node * node) [inline]

Method called by [osg::Node::accept\(\)](#) method before a call to the NodeVisitor::apply(..). The back of the list will, therefore, be the current node being visited inside the apply(..), and the rest of the list will be the parental sequence of nodes from the top most node applied down the graph to the current node. Note, the user does not typically call pushNodeOnPath() as it will be called automatically by the [Node::accept\(\)](#) method.

void osg::NodeVisitor::popFromNodePath () [inline]

Method called by [osg::Node::accept\(\)](#) method after a call to NodeVisitor::apply(..). Note, the user does not typically call popFromNodePath() as it will be called automatically by the [Node::accept\(\)](#) method.

NodePath& osg::NodeVisitor::getNodePath () [inline]

Get the non const NodePath from the top most node applied down to the current [Node](#) being visited.

const NodePath& osg::NodeVisitor::getNodePath () const [inline]

Get the const NodePath from the top most node applied down to the current [Node](#) being visited.

virtual osg::Vec3 osg::NodeVisitor::getEyePoint () const [inline, virtual]

Get the eye point in local coordinates. Note, not all [NodeVisitor](#) implement this method, it is mainly cull visitors which will implement.

Reimplemented in [osgUtil::CullVisitor](#), and [osgUtil::IntersectVisitor](#).

virtual osg::Vec3 osg::NodeVisitor::getViewPoint () const [inline, virtual]

Get the view point in local coordinates. Note, not all [NodeVisitor](#) implement this method, it is mainly cull visitors which will implement.

Reimplemented in [osgUtil::CullVisitor](#).

virtual float osg::NodeVisitor::getDistanceToEyePoint (const Vec3 &, bool) const [inline, virtual]

Get the distance from a point to the eye point, distance value in local coordinate system. Note, not all [NodeVisitor](#) implement this method, it is mainly cull visitors which will implement. If the getDistanceFromEyePoint(pos) is not implemented then a default value of 0.0 is returned.

Reimplemented in [osgUtil::CullVisitor](#), and [osgUtil::IntersectVisitor](#).

```
virtual float osg::NodeVisitor::getDistanceFromEyePoint (const Vec3 &, bool) const [inline, virtual]
```

Get the distance of a point from the eye point, distance value in the eye coordinate system. Note, not all [NodeVisitor](#) implement this method, it is mainly cull visitors which will implement. If the `getDistanceFromEyePoint(pos)` is not implemented than a default value of 0.0 is returned.

Reimplemented in [osgUtil::CullVisitor](#).

```
virtual float osg::NodeVisitor::getDistanceToViewPoint (const Vec3 &, bool) const [inline, virtual]
```

Get the distance from a point to the view point, distance value in local coordinate system. Note, not all [NodeVisitor](#) implement this method, it is mainly cull visitors which will implement. If the `getDistanceToViewPoint(pos)` is not implemented then a default value of 0.0 is returned.

Reimplemented in [osgUtil::CullVisitor](#).

```
void osg::NodeVisitor::setDatabaseRequestHandler (DatabaseRequestHandler * handler) [inline]
```

Set the handler for database requests.


```
DatabaseRequestHandler* osg::NodeVisitor::getDatabaseRequestHandler () [inline]
```

Get the handler for database requests.

```
const DatabaseRequestHandler* osg::NodeVisitor::getDatabaseRequestHandler () const [inline]
```

Get the const handler for database requests.

4.213 osg::NodeVisitor::DatabaseRequestHandler Class Reference

Public Member Functions

- virtual void **requestNodeFile** (const std::string &fileName, osg::Group *group, float priority, const FrameStamp *framestamp)=0

4.214 Detailed Description

Callback for managing database paging, such as generated by [PagedLOD](#) nodes.

4.215 osg::Object Class Reference

Public Types

- enum **DataVariance** {

 DYNAMIC,

 STATIC,

 UNSPECIFIED }

Public Member Functions

- **Object ()**
- **Object** (bool threadSafeRefUnref)
- **Object** (const **Object** &, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- virtual **Object** * **cloneType** () const =0
- virtual **Object** * **clone** (const **CopyOp** &) const =0
- virtual bool **isSameKindAs** (const **Object** *) const
- virtual const char * **libraryName** () const =0
- virtual const char * **className** () const =0
- void **setName** (const std::string &name)
- void **setName** (const char *name)
- const std::string & **getName** () const
- void **setDataVariance** (DataVariance dv)
- DataVariance **getDataVariance** () const
- virtual void **computeDataVariance** ()
- void **setUserData** (**Referenced** *obj)
- **Referenced** * **getUserData** ()
- const **Referenced** * **getUserData** () const
- virtual void **resizeGLObjectBuffers** (unsigned int)
- virtual void **releaseGLObjects** (osg::State *=0) const

4.216 Detailed Description

Base class/standard interface for objects which require IO support, cloning and reference counting. Based on GOF Composite, Prototype and Template Method patterns.

4.217 Constructor & Destructor Documentation

osg::Object::Object () [inline]

Construct an object. Note **Object** is a pure virtual base class and therefore cannot be constructed on its own, only derived classes which override the clone and className methods are concrete classes and can be constructed.

osg::Object::Object (const Object &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)

Copy constructor, optional [CopyOp](#) object can be used to control shallow vs deep copying of dynamic data.

virtual osg::Object::~Object () [inline, protected, virtual]

[Object](#) destructor. Note, is protected so that Objects cannot be deleted other than by being dereferenced and the reference count being zero (see [osg::Referenced](#)), preventing the deletion of nodes which are still in use. This also means that Nodes cannot be created on stack i.e [Node](#) node will not compile, forcing all nodes to be created on the heap i.e Node* node = new Node().

4.218 Member Function Documentation

virtual Object* osg::Object::cloneType () const [pure virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implemented in [osg::AutoTransform](#), [osg::ClipPlane](#), [osg::DrawPixels](#), [osg::GraphicsContext](#), [osg::Image](#), [osg::ImageStream](#), [osg::Light](#), [osg::Node](#), [osg::Shape](#), [osg::ShapeDrawable](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), [osgUtil::PositionalStateContainer](#), [osgUtil::RenderBin](#), and [osgUtil::RenderStage](#).

virtual Object* osg::Object::clone (const CopyOp &) const [pure virtual]

Clone an object, with Object* return type. Must be defined by derived classes.

Implemented in [osg::AutoTransform](#), [osg::ClipPlane](#), [osg::DrawPixels](#), [osg::GraphicsContext](#), [osg::Image](#), [osg::ImageStream](#), [osg::Light](#), [osg::Node](#), [osg::Shape](#), [osg::ShapeDrawable](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), [osgUtil::PositionalStateContainer](#), [osgUtil::RenderBin](#), and [osgUtil::RenderStage](#).

virtual const char* osg::Object::libraryName () const [pure virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implemented in [osg::AutoTransform](#), [osg::ClipPlane](#), [osg::Drawable](#), [osg::DrawPixels](#), [osg::GraphicsContext](#), [osg::Image](#), [osg::ImageStream](#), [osg::Light](#), [osg::Node](#), [osg::Shape](#), [osg::ShapeDrawable](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), [osgDB::Archive](#), [osgUtil::PositionalStateContainer](#), and [osgUtil::RenderBin](#).

virtual const char* osg::Object::className () const [pure virtual]

return the name of the object's class type. Must be defined by derived classes.

Implemented in [osg::AutoTransform](#), [osg::ClipPlane](#), [osg::Drawable](#), [osg::DrawPixels](#), [osg::GraphicsContext](#), [osg::Image](#), [osg::ImageStream](#), [osg::Light](#), [osg::Node](#), [osg::Shape](#), [osg::ShapeDrawable](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), [osgDB::Archive](#), [osgUtil::PositionalStateContainer](#), [osgUtil::RenderBin](#), and [osgUtil::RenderStage](#).

void osg::Object::setName (const std::string & *name*) [inline]

Set the name of object using C++ style string.

Reimplemented in [osg::Uniform](#).

void osg::Object::setName (const char * *name*) [inline]

Set the name of object using a C style string.

const std::string& osg::Object::getName () const [inline]

Get the name of object.

void osg::Object::setDataVariance (DataVariance *dv*) [inline]

Set the data variance of this object. Can be set to either STATIC for values that do not change over the lifetime of the object, or DYNAMIC for values that vary over the lifetime of the object. The DataVariance value can be used by routines such as optimization codes that wish to share static data. UNSPECIFIED is used to sepcify that the DataVariance hasn't been set yet.

DataVariance osg::Object::getDataVariance () const [inline]

Get the data variance of this object.

virtual void osg::Object::computeDataVariance () [inline, virtual]

Compute the DataVariance based on an assestment of callback etc.

Reimplemented in [osg::Drawable](#), and [osg::StateSet](#).

void osg::Object::setUserData (Referenced * *obj*) [inline]

Set user data, data must be subclassed from [Referenced](#) to allow automatic memory handling. If your own data isn't directly subclassed from [Referenced](#) then create an adapter object which points to your own object and handles the memory addressing.

Referenced* osg::Object::getUserData () [inline]

Get user data.

const Referenced* osg::Object::getUserData () const [inline]

Get const user data.

virtual void osg::Object::resizeGLObjectBuffers (unsigned int) [inline, virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented in [osg::Camera](#), [osg::Drawable](#), [osg::FragmentProgram](#), [osg::Geode](#), [osg::Group](#), [osg::Node](#), [osg::Program](#), [osg::Shader](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), and [osg::VertexProgram](#).

virtual void osg::Object::releaseGLObjexts (osg::State * = 0) const [inline, virtual]

If [State](#) is non-zero, this function releases any associated OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objexts for all graphics contexts.

Reimplemented in [osg::Camera](#), [osg::Drawable](#), [osg::FragmentProgram](#), [osg::Geode](#), [osg::Group](#), [osg::Node](#), [osg::Program](#), [osg::Shader](#), [osg::StateAttribute](#), [osg::StateSet](#), [osg::Texture](#), and [osg::VertexProgram](#).

4.219 osg::OccluderNode Class Reference

Public Member Functions

- `OccluderNode (const OccluderNode &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, OccluderNode)`
- `void setOccluder (ConvexPlanarOccluder *occluder)`
- `ConvexPlanarOccluder * getOccluder ()`

- const `ConvexPlanarOccluder * getOccluder () const`
- virtual `BoundingSphere computeBound () const`

4.220 Detailed Description

`OccluderNode` is a `Group` node which allows `OccluderNode`ing between children. Typical uses would be for objects which might need to be rendered differently at different times, for instance a `OccluderNode` could be used to represent the different states of a traffic light.

4.221 Constructor & Destructor Documentation

```
osg::OccluderNode::OccluderNode (const OcluiderNode &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.222 Member Function Documentation

```
void osg::OccluderNode::setOccluder (ConvexPlanarOccluder * occluder) [inline]
```

Attach a `ConvexPlanarOccluder` to an `OccluderNode`.

```
ConvexPlanarOccluder* osg::OccluderNode::getOccluder () [inline]
```

Get the `ConvexPlanarOccluder*` attached to a `OccluderNode`.

```
const ConvexPlanarOccluder* osg::OccluderNode::getOccluder () const [inline]
```


Get the const `ConvexPlanarOccluder*` attached to a `OccluderNode`.

```
virtual BoundingSphere osg::OccluderNode::computeBound () const [virtual]
```

Overrides Group's `computeBound`.

Reimplemented from `osg::Group`.

4.223 osg::Operation Class Reference

Public Member Functions

- **Operation** (const std::string &name, bool keep)
- void **setName** (const std::string &name)
- const std::string & **getName** () const
- void **setKeep** (bool keep)
- bool **getKeep** () const
- virtual void **release** ()
- virtual void **operator()** (Object *)=0

4.224 Detailed Description

Base class for implementing graphics operations.

4.225 Member Function Documentation

void osg::Operation::setName (const std::string & name) [inline]

Set the human readable name of the operation.

const std::string& osg::Operation::getName () const [inline]

Get the human readable name of the operation.

void osg::Operation::setKeep (bool keep) [inline]

Set whether the operation should be kept once its been applied.

bool osg::Operation::getKeep () const [inline]

Get whether the operation should be kept once its been applied.

virtual void osg::Operation::release () [inline, virtual]

if this operation is a barrier then release it.

Reimplemented in [osg::BarrierOperation](#).

virtual void osg::Operation::operator() (Object *) [pure virtual]

Do the actual task of this operation.

Implemented in [osg::BarrierOperation](#).

4.226 osg::OperationThread Class Reference

Public Member Functions

- `void setParent (Object *parent)`
- `Object * getParent ()`
- `const Object * getParent () const`
- `void setOperationQueue (OperationQueue *opq)`
- `OperationQueue * getOperationQueue ()`
- `const OperationQueue * getOperationQueue () const`
- `void add (Operation *operation)`
- `void remove (Operation *operation)`
- `void remove (const std::string &name)`
- `void removeAllOperations ()`
- `osg::ref_ptr< Operation > getCurrentOperation ()`
- `virtual void run ()`
- `void setDone (bool done)`
- `bool getDone () const`
- `virtual int cancel ()`

4.227 Detailed Description

[OperationThread](#) is a helper class for running [Operation](#) within a single thread.

4.228 Member Function Documentation

void osg::OperationThread::setOperationQueue (OperationQueue * *opq*)

Set the OperationQueue.

OperationQueue* osg::OperationThread::getOperationQueue () [inline]

Get the OperationQueue.

const OperationQueue* osg::OperationThread::getOperationQueue () const [inline]

Get the const OperationQueue.

void osg::OperationThread::add (Operation * *operation*)

Add operation to end of OperationQueue, this will be executed by the graphics thread once this operation gets to the head of the queue.

void osg::OperationThread::remove (Operation * *operation*)

Remove operation from OperationQueue.

void osg::OperationThread::remove (const std::string & *name*)

Remove named operation from OperationQueue.

void osg::OperationThread::removeAllOperations ()

Remove all operations from OperationQueue.

osg::ref_ptr<Operation> osg::OperationThread::getCurrentOperation () [inline]

Get the operation currently being run.

virtual void osg::OperationThread::run () [virtual]

Run does the opertion thread run loop.

Reimplemented in [osg::GraphicsThread](#).

virtual int osg::OperationThread::cancel () [virtual]

Cancel this graphics thread.

4.229 osg::PagedLOD Class Reference

Public Types

- `typedef std::vector< PerRangeData > PerRangeDataList`

Public Member Functions

- `PagedLOD (const PagedLOD &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, PagedLOD)`
- `virtual void traverse (NodeVisitor &nv)`
- `virtual bool addChild (Node *child)`
- `virtual bool addChild (Node *child, float min, float max)`
- `virtual bool addChild (Node *child, float min, float max, const std::string &filename, float priorityOffset=0.0f, float priorityScale=1.0f)`
- `virtual bool removeChildren (unsigned int pos, unsigned int numChildrenToRemove=1)`

- void `setDatabasePath` (const std::string &path)
- const std::string & `getDatabasePath` () const
- void `setFileName` (unsigned int childNo, const std::string &filename)
- const std::string & `getFileName` (unsigned int childNo) const
- unsigned int `getNumFileNames` () const
- void `setPriorityOffset` (unsigned int childNo, float priorityOffset)
- float `getPriorityOffset` (unsigned int childNo) const
- unsigned int `getNumPriorityOffsets` () const
- void `setPriorityScale` (unsigned int childNo, float priorityScale)
- float `getPriorityScale` (unsigned int childNo) const
- unsigned int `getNumPriorityScales` () const
- void `setTimeStamp` (unsigned int childNo, double timeStamp)
- double `getTimeStamp` (unsigned int childNo) const
- unsigned int `getNumTimeStamps` () const
- void `setFrameNumberLastTraversal` (int frameNumber)
- int `getFrameNumberLastTraversal` () const
- void `setNumChildrenThatCannotBeExpired` (unsigned int num)
- unsigned int `getNumChildrenThatCannotBeExpired` () const
- virtual bool `removeExpiredChildren` (double expiryTime, NodeList &removedChildren)

Classes

- struct `PerRangeData`

4.230 Detailed Description

[PagedLOD](#).

4.231 Constructor & Destructor Documentation

`osg::PagedLOD::PagedLOD (const PagedLOD &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.232 Member Function Documentation

`virtual void osg::PagedLOD::traverse (NodeVisitor &) [virtual]`

Traverse downwards : calls children's accept method with `NodeVisitor`.

Reimplemented from `osg::LOD`.

```
virtual bool osg::PagedLOD::addChild (Node * child) [virtual]
```

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Otherwise return false. Scene nodes can't be added as child nodes.

Reimplemented from [osg::LOD](#).

```
virtual bool osg::PagedLOD::removeChildren (unsigned int pos, unsigned int numChildrenToRemove = 1) [virtual]
```

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented from [osg::LOD](#).

```
void osg::PagedLOD::setDatabasePath (const std::string & path)
```

Set the database path to prepend to children's filenames.

```
const std::string& osg::PagedLOD::getDatabasePath () const [inline]
```

Get the database path used to prepend to children's filenames.

```
void osg::PagedLOD::setFrameNumberOfLastTraversal (int frameNumber) [inline]
```

Set the frame number of the last time that this PageLOD node was traversed. Note, this frame number is automatically set by the [traverse\(\)](#) method for all traversals (update, cull etc.).

```
int osg::PagedLOD::getFrameNumberOfLastTraversal () const [inline]
```

Get the frame number of the last time that this PageLOD node was traversed.

```
void osg::PagedLOD::setNumChildrenThatCannotBeExpired (unsigned int num) [inline]
```

Set the number of children that the [PagedLOD](#) must keep around, even if they are older than their expiry time.


```
unsigned int osg::PagedLOD::getNumChildrenThatCannotBeExpired () const [inline]
```

Get the number of children that the [PagedLOD](#) must keep around, even if they are older than their expiry time.

```
virtual bool osg::PagedLOD::removeExpiredChildren (double expiryTime, NodeList & removedChildren) [virtual]
```

Remove the children from the [PagedLOD](#) which haven't been visited since specified expiry time. The removed children are added to the removeChildren list passed into the method, this allows the children to be deleted later at the caller's discretion. Return true if children are removed, false otherwise.

4.233 osg::Plane Class Reference

Public Types

- enum { **num_components** }
- typedef double **value_type**
- typedef [Vec3d](#) **Vec3_type**
- typedef [Vec4d](#) **Vec4_type**

Public Member Functions

- **Plane** (const [Plane](#) &pl)
- **Plane** (**value_type** a, **value_type** b, **value_type** c, **value_type** d)
- **Plane** (const [Vec4f](#) &vec)
- **Plane** (const [Vec4d](#) &vec)
- **Plane** (const [Vec3_type](#) &norm, **value_type** d)
- **Plane** (const [Vec3_type](#) &v1, const [Vec3_type](#) &v2, const [Vec3_type](#) &v3)
- **Plane** (const [Vec3_type](#) &norm, const [Vec3_type](#) &point)
- **Plane & operator=** (const [Plane](#) &pl)
- void **set** (const [Plane](#) &pl)
- void **set** (**value_type** a, **value_type** b, **value_type** c, **value_type** d)
- void **set** (const [Vec4f](#) &vec)
- void **set** (const [Vec4d](#) &vec)
- void **set** (const [Vec3_type](#) &norm, double d)
- void **set** (const [Vec3_type](#) &v1, const [Vec3_type](#) &v2, const [Vec3_type](#) &v3)
- void **set** (const [Vec3_type](#) &norm, const [Vec3_type](#) &point)
- void **flip** ()
- void **makeUnitLength** ()
- void **calculateUpperLowerBBCorners** ()
- bool **valid** () const

- bool **isNaN** () const
- bool **operator==** (const [Plane](#) &plane) const
- bool **operator!=** (const [Plane](#) &plane) const
- bool **operator<** (const [Plane](#) &plane) const
- [value_type](#) * **ptr** ()
- const [value_type](#) * **ptr** () const
- [Vec4_type](#) **asVec4** () const
- [value_type](#) & **operator[]** (unsigned int i)
- [value_type](#) **operator[]** (unsigned int i) const
- [Vec3_type](#) **getNormal** () const
- float **distance** (const [osg::Vec3f](#) &v) const
- double **distance** (const [osg::Vec3d](#) &v) const
- float **dotProductNormal** (const [osg::Vec3f](#) &v) const
- double **dotProductNormal** (const [osg::Vec3d](#) &v) const
- int **intersect** (const std::vector< [Vec3](#) > &vertices) const
- int **intersect** (const std::vector< [Vec3d](#) > &vertices) const
- int **intersect** (const [BoundingSphere](#) &bs) const
- int **intersect** (const [BoundingBox](#) &bb) const
- void **transform** (const [osg::Matrix](#) &matrix)
- void **transformProvidingInverse** (const [osg::Matrix](#) &matrix)

4.234 Detailed Description

A plane class. It can be used to represent an infinite plane.

4.235 Member Typedef Documentation

typedef double osg::Plane::value_type

Type of [Plane](#) class.

4.236 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.237 Member Function Documentation

void osg::Plane::flip () [inline]

flip/reverse the orientation of the plane.

void osg::Plane::calculateUpperLowerBBCorners () [inline]

calculate the upper and lower bounding box corners to be used in the intersect(BoundingBox&) method for speeding calculations.

float osg::Plane::distance (const osg::Vec3f & v) const [inline]

calculate the distance between a point and the plane.

float osg::Plane::dotProductNormal (const osg::Vec3f & v) const [inline]

calculate the dot product of the plane normal and a point.

double osg::Plane::dotProductNormal (const osg::Vec3d & v) const [inline]

calculate the dot product of the plane normal and a point.

int osg::Plane::intersect (const std::vector< Vec3 > & vertices) const [inline]

intersection test between plane and vertex list return 1 if the bs is completely above plane, return 0 if the bs intersects the plane, return -1 if the bs is completely below the plane.

int osg::Plane::intersect (const std::vector< Vec3d > & vertices) const [inline]

intersection test between plane and vertex list return 1 if the bs is completely above plane, return 0 if the bs intersects the plane, return -1 if the bs is completely below the plane.

int osg::Plane::intersect (const BoundingSphere & bs) const [inline]

intersection test between plane and bounding sphere. return 1 if the bs is completely above plane, return 0 if the bs intersects the plane, return -1 if the bs is completely below the plane.

int osg::Plane::intersect (const BoundingBox & bb) const [inline]

intersection test between plane and bounding sphere. return 1 if the bs is completely above plane, return 0 if the bs intersects the plane, return -1 if the bs is completely below the plane.

void osg::Plane::transform (const osg::Matrix & matrix) [inline]

Transform the plane by matrix. Note, this operation carries out the calculation of the inverse of the matrix since a plane must be multiplied by the inverse transposed to transform it. This make this operation expensive. If the inverse has been already calculated elsewhere then use [transformProvidingInverse\(\)](#) instead. See <http://www.worldserver.com/turk/computergraphics/NormalTransformations.pdf>

```
void osg::Plane::transformProvidingInverse (const osg::Matrix & matrix) [inline]
```


Transform the plane by providing a pre inverted matrix. see transform for details.

4.238 Member Data Documentation

```
value_type osg::Plane::_fv[4] [protected]
```

Vec member variable.

4.239 osg::Point Class Reference

Public Member Functions

- `Point (const Point &point, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, Point, POINT)`
- `virtual int compare (const StateAttribute &sa) const`
- `virtual bool getModeUsage (StateAttribute::ModeUsage &usage) const`
- `void setSize (float size)`
- `float getSize () const`
- `void setFadeThresholdSize (float fadeThresholdSize)`
- `float getFadeThresholdSize () const`
- `void setDistanceAttenuation (const Vec3 &distanceAttenuation)`
- `const Vec3 & getDistanceAttenuation () const`
- `void setMinSize (float minSize)`
- `float getMinSize () const`
- `void setMaxSize (float maxSize)`
- `float getMaxSize () const`
- `virtual void apply (State &state) const`

Static Public Member Functions

- static [Extensions * getExtensions](#) (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions *extensions](#))

Classes

- class [Extensions](#)

4.240 Detailed Description

[Point](#) - encapsulates the OpenGL point smoothing and size state.

4.241 Constructor & Destructor Documentation

osg::Point::Point (const Point & *point*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.242 Member Function Documentation

virtual int osg::Point::compare (const StateAttribute & *sa*) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::Point::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Point::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::Point::getExtensions (unsigned int contextID, bool createIfNotInitialized)
[static]
```

Returns the [Extensions](#) object for the given context. If `createIfNotInitialized` is true and the `Extensions` object doesn't exist, [getExtensions\(\)](#) creates it on the given context. Returns NULL if `createIfNotInitialized` is false and the [Extensions](#) object doesn't exist.

```
static void osg::Point::setExtensions (unsigned int contextID, Extensions *extensions) [static]
```

[setExtensions\(\)](#) allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes, but need to ensure that they all use the same low common denominator extensions.

4.243 osg::PointSprite Class Reference

Public Types

- enum **CoordOriginMode** {
 UPPER_LEFT,
 LOWER_LEFT }

Public Member Functions

- **PointSprite** (const `PointSprite` &ps, const `osg::CopyOp` ©op=`osg::CopyOp::SHALLOW_COPY`)
- **META_StateAttribute** (`osg`, `PointSprite`, `POINTSsprite`)
- virtual int **compare** (const `StateAttribute` &sa) const
- virtual bool **getModeUsage** (`StateAttribute::ModeUsage` &usage) const
- virtual bool **checkValidityOfAssociatedModes** (`osg::State` &) const

- virtual bool `isTextureAttribute () const`
- virtual void `apply (osg::State &state) const`
- void `setCoordOriginMode (CoordOriginMode mode)`
- CoordOriginMode `getCoordOriginMode () const`

Static Public Member Functions

- static bool `isPointSpriteSupported (unsigned int context)`

4.244 Detailed Description

[PointSprite](#) base class which encapsulates enabling of point sprites .

4.245 Constructor & Destructor Documentation

```
osg::PointSprite::PointSprite (const PointSprite & ps, const osg::CopyOp & copyop = osg::CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.246 Member Function Documentation

```
virtual int osg::PointSprite::compare (const StateAttribute & sa) const [virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::PointSprite::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual bool osg::PointSprite::checkValidityOfAssociatedModes (osg::State &) const [virtual]
```

Check the modes associated with this [StateAttribute](#) are supported by current OpenGL drivers, and if not set the associated mode in [osg::State](#) to be black listed/invalid. Return true if all associated modes are valid.

Reimplemented from [osg::StateAttribute](#).

```
virtual bool osg::PointSprite::isTextureAttribute () const [inline, virtual]
```

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::PointSprite::apply (osg::State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.247 osg::PolygonMode Class Reference

Public Types

- enum **Mode** {

 POINT,

 LINE,

 FILL }
- enum **Face** {

 FRONT_AND_BACK,

 FRONT,

 BACK }

Public Member Functions

- **PolygonMode** (Face face, Mode mode)
- **PolygonMode** (const **PolygonMode** &pm, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **PolygonMode**, POLYGONMODE)
- virtual int **compare** (const **StateAttribute** &sa) const
- void **setMode** (Face face, Mode mode)
- Mode **getMode** (Face face) const
- bool **getFrontAndBack** () const
- virtual void **apply** (**State** &state) const

4.248 Detailed Description

State Class for setting OpenGL's polygon culling mode.

4.249 Constructor & Destructor Documentation

```
osg::PolygonMode::PolygonMode (const PolygonMode & pm, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.250 Member Function Documentation

```
virtual int osg::PolygonMode::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements **osg::StateAttribute**.

```
virtual void osg::PolygonMode::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the **StateAttribute** to obtain details on the the current context and state.

Reimplemented from **osg::StateAttribute**.

4.251 osg::PolygonOffset Class Reference

Public Member Functions

- **PolygonOffset** (float factor, float units)
- **PolygonOffset** (const `PolygonOffset` &po, const `CopyOp` ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, `PolygonOffset`, POLYGONOFFSET)
- virtual int **compare** (const `StateAttribute` &sa) const
- virtual bool **getModeUsage** (`StateAttribute::ModeUsage` &usage) const
- void **setFactor** (float factor)
- float **getFactor** () const
- void **setUnits** (float units)
- float **getUnits** () const
- virtual void **apply** (`State` &state) const

Static Public Member Functions

- static void **setFactorMultiplier** (float multiplier)
- static float **getFactorMultiplier** ()
- static void **setUnitsMultiplier** (float multiplier)
- static float **getUnitsMultiplier** ()
- static bool **areFactorAndUnitsMultipliersSet** ()
- static void **setFactorAndUnitsMultipliersUsingBestGuessForDriver** ()

4.252 Detailed Description

[PolygonOffset](#) - encapsulates the OpenGL glPolygonOffset state.

4.253 Constructor & Destructor Documentation

```
osg::PolygonOffset::PolygonOffset (const PolygonOffset & po, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.254 Member Function Documentation

```
virtual int osg::PolygonOffset::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::PolygonOffset::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::PolygonOffset::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

```
static void osg::PolygonOffset::setFactorAndUnitsMultipliersUsingBestGuessForDriver () [static]
```

Checks with the OpenGL driver to try and pick multiplier approrpriate for the hardware. note, requires a valid graphics context to be current.

4.255 [osg::Polytope](#) Class Reference

Public Types

- `typedef unsigned int ClippingMask`
- `typedef std::vector< Plane > PlaneList`
- `typedef std::vector< Vec3 > VertexList`

- `typedef fast_back_stack< ClippingMask > MaskStack`

Public Member Functions

- `Polytope (const Polytope &cv)`
- `Polytope (const PlaneList &pl)`
- `void clear ()`
- `Polytope & operator= (const Polytope &cv)`
- `void setToUnitFrustum (bool withNear=true, bool withFar=true)`
- `void setToBoundingBox (const BoundingBox &bb)`
- `void setAndTransformProvidingInverse (const Polytope &pt, const osg::Matrix &matrix)`
- `void set (const PlaneList &pl)`
- `void add (const osg::Plane &pl)`
- `void flip ()`
- `PlaneList & getPlaneList ()`
- `const PlaneList & getPlaneList () const`
- `void setReferenceVertexList (VertexList &vertices)`
- `VertexList & getReferenceVertexList ()`
- `const VertexList & getReferenceVertexList () const`
- `void setupMask ()`
- `ClippingMask & getCurrentMask ()`
- `ClippingMask getCurrentMask () const`
- `void setResultMask (ClippingMask mask)`
- `ClippingMask getResultMask () const`
- `MaskStack & getMaskStack ()`
- `const MaskStack & getMaskStack () const`
- `void pushCurrentMask ()`
- `void popCurrentMask ()`
- `bool contains (const osg::Vec3 &v) const`
- `bool contains (const std::vector< Vec3 > &vertices)`
- `bool contains (const osg::BoundingSphere &bs)`
- `bool contains (const osg::BoundingBox &bb)`
- `bool containsAllOf (const std::vector< Vec3 > &vertices)`
- `bool containsAllOf (const osg::BoundingSphere &bs)`
- `bool containsAllOf (const osg::BoundingBox &bb)`
- `void transform (const osg::Matrix &matrix)`
- `void transformProvidingInverse (const osg::Matrix &matrix)`

4.256 Detailed Description

A `Polytope` class for representing convex clipping volumes made up of a set of planes. When adding planes, their normals should point inwards (into the volume)

4.257 Member Function Documentation

void osg::Polytope::setToUnitFrustum (bool *withNear* = true, bool *withFar* = true) [inline]

Create a [Polytope](#) which is a cube, centered at 0,0,0, with sides of 2 units.

void osg::Polytope::setToBoundingBox (const BoundingBox & *bb*) [inline]

Create a [Polytope](#) which is a equivilant to [BoundingBox](#).

void osg::Polytope::flip () [inline]

flip/reverse the orientation of all the planes.

bool osg::Polytope::contains (const osg::Vec3 & *v*) const [inline]

Check whether a vertex is contained within clipping set.

bool osg::Polytope::contains (const std::vector< Vec3 > & *vertices*) [inline]

Check whether any part of vertex list is contained within clipping set.

bool osg::Polytope::contains (const osg::BoundingSphere & *bs*) [inline]

Check whether any part of a bounding sphere is contained within clipping set. Using a mask to determine which planes should be used for the check, and modifying the mask to turn off planes which wouldn't contribute to clipping of any internal objects. This feature is used in [osgUtil::CullVisitor](#) to prevent redundant plane checking.

bool osg::Polytope::contains (const osg::BoundingBox & *bb*) [inline]

Check whether any part of a bounding box is contained within clipping set. Using a mask to determine which planes should be used for the check, and modifying the mask to turn off planes which wouldn't contribute to clipping of any internal objects. This feature is used in [osgUtil::CullVisitor](#) to prevent redundant plane checking.

bool osg::Polytope::containsAllOf (const std::vector< Vec3 > & *vertices*) [inline]

Check whether all of vertex list is contained with clipping set.

bool osg::Polytope::containsAllOf (const osg::BoundingSphere & *bs*) [inline]

Check whether the entire bounding sphere is contained within clipping set.

bool osg::Polytope::containsAllOf (const osg::BoundingBox & *bb*) [inline]

Check whether the entire bounding box is contained within clipping set.

void osg::Polytope::transform (const osg::Matrix & *matrix*) [inline]

Transform the clipping set by matrix. Note, this operations carries out the calculation of the inverse of the matrix since a plane must be multiplied by the inverse transposed to transform it. This makes this operation expensive. If the inverse has been already calculated elsewhere then use **transformProvidingInverse()** instead. See <http://www.worldserver.com/turk/computergraphics/NormalTransformations.pdf>

void osg::Polytope::transformProvidingInverse (const osg::Matrix & *matrix*) [inline]

Transform the clipping set by provide a pre inverted matrix. see transform for details.

4.258 osg::PositionAttitudeTransform Class Reference

Public Member Functions

- **PositionAttitudeTransform (const PositionAttitudeTransform &pat, const CopyOp ©op=CopyOp::SHALLOW_COPY)**
- **META_Node (osg::PositionAttitudeTransform)**
- **virtual PositionAttitudeTransform * asPositionAttitudeTransform ()**
- **virtual const PositionAttitudeTransform * asPositionAttitudeTransform () const**

- void **setPosition** (const **Vec3d** &pos)
- const **Vec3d** & **getPosition** () const
- void **setAttitude** (const **Quat** &quat)
- const **Quat** & **getAttitude** () const
- void **setScale** (const **Vec3d** &scale)
- const **Vec3d** & **getScale** () const
- void **setPivotPoint** (const **Vec3d** &pivot)
- const **Vec3d** & **getPivotPoint** () const
- virtual bool **computeLocalToWorldMatrix** (Matrix &matrix, **NodeVisitor** *nv) const
- virtual bool **computeWorldToLocalMatrix** (Matrix &matrix, **NodeVisitor** *nv) const

4.259 Detailed Description

PositionAttitudeTransform - is a **Transform**. Sets the coordinate transform via a **Vec3** position and **Quat** attitude.

4.260 osg::PrimitiveFunctor Class Reference

Public Member Functions

- virtual void **setVertexArray** (unsigned int count, const **Vec2** *vertices)=0
 - virtual void **setVertexArray** (unsigned int count, const **Vec3** *vertices)=0
 - virtual void **setVertexArray** (unsigned int count, const **Vec4** *vertices)=0
 - virtual void **setVertexArray** (unsigned int count, const **Vec2d** *vertices)=0
 - virtual void **setVertexArray** (unsigned int count, const **Vec3d** *vertices)=0
 - virtual void **setVertexArray** (unsigned int count, const **Vec4d** *vertices)=0
 - virtual void **drawArrays** (GLenum mode, GLint first, GLsizei count)
- Mimics the OpenGL glDrawArrays () function.*
- virtual void **drawElements** (GLenum mode, GLsizei count, const GLubyte *indices)=0
- Mimics the OpenGL glDrawElements () function.*
- virtual void **drawElements** (GLenum mode, GLsizei count, const GLushort *indices)=0

Mimics the OpenGL glDrawElements() function.

- virtual void `drawElements` (GLenum mode, GLsizei count, const GLuint *indices)=0

Mimics the OpenGL glDrawElements() function.

- virtual void `begin` (GLenum mode)=0

Mimics the OpenGL glBegin() function.

- virtual void `vertex` (const Vec2 &vert)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (const Vec3 &vert)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (const Vec4 &vert)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y, float z)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y, float z, float w)=0

Mimics the OpenGL glVertex() "family of functions".

- virtual void `end` ()=0

Mimics the OpenGL glEnd() function.

4.261 Detailed Description

A `PrimitiveFunctor` is used (in conjunction with `osg::Drawable::accept(PrimitiveFunctor&)`) to get access to the primitives that compose the things drawn by OSG.

If `osg::Drawable::accept()` is called with a `PrimitiveFunctor` parameter, the `Drawable` will "pretend" it is drawing itself, but instead of calling real OpenGL functions, it will call `PrimitiveFunctor`'s member functions that "mimic" the OpenGL calls.

Concrete subclasses of `PrimitiveFunctor` must implement these methods so that they performs whatever they want.

4.262 Member Function Documentation

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec2 * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec3 * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec4 * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec2d * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec3d * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

```
virtual void osg::PrimitiveFunctor::setVertexArray (unsigned int count, const Vec4d * vertices)
[pure virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implemented in [osg::TemplatePrimitiveFunctor< T >](#), [osg::TriangleFunctor< T >](#), and [osgUtil::Statistics](#).

4.263 osg::Program Class Reference

Public Types

- `typedef std::map< std::string, GLuint > AttribBindingList`
- `typedef std::map< std::string, GLuint > FragDataBindingList`
- `typedef std::map< std::string, ActiveVarInfo > ActiveVarInfoMap`

Public Member Functions

- `Program (const Program &rhs, const osg::CopyOp ©op= osg::CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, Program, PROGRAM)`
- `virtual int compare (const osg::StateAttribute &sa) const`
- `virtual void apply (osg::State &state) const`
- `virtual void setThreadSafeRefUnref (bool threadSafe)`
- `virtual void compileGLObjects (osg::State &state) const`
- `virtual void resizeGLObjectBuffers (unsigned int maxSize)`
- `virtual void releaseGLObjects (osg::State *state=0) const`
- `void dirtyProgram ()`
- `bool addShader (Shader *shader)`
- `unsigned int getNumShaders () const`
- `Shader * getShader (unsigned int i)`
- `const Shader * getShader (unsigned int i) const`
- `bool removeShader (Shader *shader)`
- `void addBindAttribLocation (const std::string &name, GLuint index)`
- `void removeBindAttribLocation (const std::string &name)`

- void [addBindFragDataLocation](#) (const std::string &name, GLuint index)
- void [removeBindFragDataLocation](#) (const std::string &name)
- const AttribBindingList & [getAttribBindingList](#) () const
- const FragDataBindingList & [getFragDataBindingList](#) () const
- bool [isFixedFunction](#) () const
- bool [getGLProgramInfoLog](#) (unsigned int contextID, std::string &log) const
- const ActiveVarInfoMap & [getActiveUniforms](#) (unsigned int contextID) const
- const ActiveVarInfoMap & [getActiveAttribs](#) (unsigned int contextID) const
- [PerContextProgram](#) * [getPCP](#) (unsigned int contextID) const

Static Public Member Functions

- static void [deleteGLProgram](#) (unsigned int contextID, GLuint program)
- static void [flushDeletedGLPrograms](#) (unsigned int contextID, double currentTime, double &availableTime)

Friends

- class [PerContextProgram](#)

Classes

- struct [ActiveVarInfo](#)
- class [PerContextProgram](#)

4.264 Detailed Description

[osg::Program](#) is an application-level abstraction of an OpenGL glProgram. It is an [osg::StateAttribute](#) that, when applied, will activate a glProgram for subsequent rendering. [osg::Shaders](#) containing the actual shader source code are attached to a [Program](#), which will then manage the compilation, linking, and activation of the GLSL program. [osg::Program](#) will automatically manage per-context instancing of the OpenGL glPrograms, if that is necessary for a particular display configuration.

4.265 Constructor & Destructor Documentation

```
osg::Program::Program (const Program & rhs, const osg::CopyOp & copyop = osg::CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.266 Member Function Documentation

virtual int osg::Program::compare (const osg::StateAttribute & *sa*) const [virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual void osg::Program::apply (osg::State & *state*) const [virtual]

If enabled, activate our program in the GL pipeline, performing any rebuild operations that might be pending.

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Program::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Referenced](#).

virtual void osg::Program::compileGLObjects (osg::State & *state*) const [virtual]

Compile program and associated shaders.

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Program::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Program::releaseGLObjects (osg::State * *state* = 0) const [virtual]

release OpenGL objects in specified graphics context if [State](#) object is passed, otherwise release OpenGL objects for all graphics context if [State](#) object pointer NULL.

Reimplemented from [osg::StateAttribute](#).

void osg::Program::dirtyProgram ()

Mark our PCSOs as needing relink

bool osg::Program::addShader (Shader * *shader*)

Attach an [osg::Shader](#) to this [osg::Program](#). Mark [Program](#) as needing relink. Return true for success

bool osg::Program::removeShader (Shader * *shader*)

Remove [osg::Shader](#) from this [osg::Program](#). Mark [Program](#) as needing relink. Return true for success

void osg::Program::addBindAttribLocation (const std::string & *name*, GLuint *index*)

Add an attribute location binding.

void osg::Program::removeBindAttribLocation (const std::string & *name*)

Remove an attribute location binding.

void osg::Program::addBindFragDataLocation (const std::string & *name*, GLuint *index*)

Add an frag data location binding. See EXT_gpu_shader4 for BindFragDataLocationEXT

void osg::Program::removeBindFragDataLocation (const std::string & *name*)

Remove an frag data location binding.

bool osg::Program::isFixedFunction () const

Return true if this [Program](#) represents "fixed-functionality" rendering

bool osg::Program::getGLProgramInfoLog (unsigned int *contextID*, std::string & *log*) const

Query InfoLog from a glProgram

static void osg::Program::deleteGLProgram (unsigned int *contextID*, GLuint *program*) [static]

Mark internal glProgram for deletion. Deletion requests are queued until they can be executed in the proper GL context.

static void osg::Program::flushDeletedGLPrograms (unsigned int *contextID*, double *currentTime*, double & *availableTime*) [static]

flush all the cached glPrograms which need to be deleted in the OpenGL context related to contextID.

PerContextProgram* osg::Program::getPCP (unsigned int *contextID*) const

Get the PCP for a particular GL context

4.267 osg::Program::PerContextProgram Class Reference

Public Member Functions

- **PerContextProgram** (const [Program](#) *program, unsigned int contextID)
- GLuint **getHandle** () const
- void **requestLink** ()
- void **linkProgram** ()
- bool **validateProgram** ()
- bool **needsLink** () const
- bool **isLinked** () const
- bool **getInfoLog** (std::string &infoLog) const
- void **useProgram** () const
- void **resetAppliedUniforms** () const
- void **apply** (const [Uniform](#) &uniform) const
- const ActiveVarInfoMap & **getActiveUniforms** () const
- const ActiveVarInfoMap & **getActiveAttribs** () const
- GLint **getUniformLocation** (const std::string &name) const
- GLint **getAttribLocation** (const std::string &name) const

4.268 Detailed Description

[PerContextProgram](#) (PCP) is an OSG-internal encapsulation of glPrograms per-GL context.

4.269 Member Data Documentation

const Program* osg::Program::PerContextProgram::_program [protected]

Pointer to our parent [Program](#)

osg::ref_ptr<GL2Extensions> osg::Program::PerContextProgram::_extensions [protected]

Pointer to this context's extension functions

GLuint osg::Program::PerContextProgram::_glProgramHandle [protected]

Handle to the actual OpenGL glProgram

bool osg::Program::PerContextProgram::_needsLink [protected]

Does our glProgram need to be linked?

bool osg::Program::PerContextProgram::_isLinked [protected]

Is our glProgram successfully linked?

4.270 osg::Projection Class Reference

Public Member Functions

- [Projection \(const Projection &, const CopyOp ©op=CopyOp::SHALLOW_COPY\)](#)
- [Projection \(const Matrix &matrix\)](#)
- [META_Node \(osg, Projection\)](#)
- void [setMatrix \(const Matrix &mat\)](#)
- const Matrix & [getMatrix \(\) const](#)
- void [preMult \(const Matrix &mat\)](#)
- void [postMult \(const Matrix &mat\)](#)

4.271 Detailed Description

[Projection](#) nodes set up the frustum/orthographic projection used when rendering the scene.

4.272 Constructor & Destructor Documentation

osg::Projection::Projection (const Projection &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.273 Member Function Documentation

void osg::Projection::setMatrix (const Matrix & *mat*) [inline]

Set the transform's matrix.

const Matrix& osg::Projection::getMatrix () const [inline]

Get the transform's matrix.

void osg::Projection::preMult (const Matrix & *mat*) [inline]

preMult transform.

void osg::Projection::postMult (const Matrix & *mat*) [inline]

postMult transform.

4.274 osg::ProxyNode Class Reference

Public Types

- enum `CenterMode` {
`USE_BOUNDING_SPHERE_CENTER,`
`USER_DEFINED_CENTER` }
- typedef std::vector< std::string > **FileNameList**

Public Member Functions

- `ProxyNode` (const `ProxyNode` &, const `CopyOp` ©op=`CopyOp::SHALLOW_COPY`)
- **META_Node** (`osg`, `ProxyNode`)
- virtual void `traverse` (`NodeVisitor` &nv)
- virtual bool `addChild` (`Node` *child)
- virtual bool `addChild` (`Node` *child, const std::string &filename)
- virtual bool `removeChildren` (unsigned int pos, unsigned int numChildrenToRemove)
- void `setDatabasePath` (const std::string &path)
- const std::string & `getDatabasePath` () const
- void `setFileName` (unsigned int childNo, const std::string &filename)
- const std::string & `getFileName` (unsigned int childNo) const
- unsigned int `getNumFileNames` () const
- void `setCenterMode` (`CenterMode` mode)
- `CenterMode` `getCenterMode` () const
- void `setCenter` (const `Vec3` ¢er)
- const `Vec3` & `getCenter` () const

- void `setRadius` (float radius)
- float `getRadius` () const
- virtual `BoundingSphere computeBound` () const

4.275 Detailed Description

[ProxyNode](#).

4.276 Member Enumeration Documentation

enum osg::ProxyNode::CenterMode

Modes which control how the center of object should be determined when computed which child is active.

4.277 Constructor & Destructor Documentation

`osg::ProxyNode::ProxyNode (const ProxyNode &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.278 Member Function Documentation

`virtual void osg::ProxyNode::traverse (NodeVisitor &) [virtual]`

Traverse downwards : calls children's accept method with [NodeVisitor](#).

Reimplemented from [osg::Group](#).

`virtual bool osg::ProxyNode::addChild (Node * child) [virtual]`

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Otherwise return false. Scene nodes can't be added as child nodes.

Reimplemented from [osg::Group](#).

`virtual bool osg::ProxyNode::removeChildren (unsigned int pos, unsigned int numChildrenToRemove) [virtual]`

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented from [osg::Group](#).

void osg::ProxyNode::setDatabasePath (const std::string & path)

Set the database path to prepend to children's filenames.

const std::string& osg::ProxyNode::getDatabasePath () const [inline]

Get the database path used to prepend to children's filenames.

void osg::ProxyNode::setCenterMode (CenterMode mode) [inline]

Set how the center of object should be determined when computed which child is active.

CenterMode osg::ProxyNode::getCenterMode () const [inline]

Get how the center of object should be determined when computed which child is active.

void osg::ProxyNode::setCenter (const Vec3 & center) [inline]

Sets the object-space point which defines the center of the [osg::ProxyNode](#). center is affected by any transforms in the hierarchy above the [osg::ProxyNode](#).

const Vec3& osg::ProxyNode::getCenter () const [inline]

return the [ProxyNode](#) center point.

void osg::ProxyNode::setRadius (float radius) [inline]

Set the object-space reference radius of the volume enclosed by the [ProxyNode](#). Used to determine the bounding sphere of the [ProxyNode](#) in the absence of any children.

float osg::ProxyNode::getRadius () const [inline]

Get the object-space radius of the volume enclosed by the [ProxyNode](#).

virtual BoundingSphere osg::ProxyNode::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Group](#).

4.279 osg::Quat Class Reference

Public Types

- `typedef double value_type`

Public Member Functions

- `Quat (value_type x, value_type y, value_type z, value_type w)`
- `Quat (const Vec4f &v)`
- `Quat (const Vec4d &v)`
- `Quat (value_type angle, const Vec3f &axis)`
- `Quat (value_type angle, const Vec3d &axis)`
- `Quat (value_type angle1, const Vec3f &axis1, value_type angle2, const Vec3f &axis2, value_type angle3, const Vec3f &axis3)`
- `Quat (value_type angle1, const Vec3d &axis1, value_type angle2, const Vec3d &axis2, value_type angle3, const Vec3d &axis3)`
- `Quat & operator= (const Quat &v)`
- `bool operator== (const Quat &v) const`
- `bool operator!= (const Quat &v) const`
- `bool operator< (const Quat &v) const`
- `Vec4d asVec4 () const`
- `Vec3d asVec3 () const`
- `void set (value_type x, value_type y, value_type z, value_type w)`
- `void set (const osg::Vec4f &v)`
- `void set (const osg::Vec4d &v)`
- `void set (const Matrixf &matrix)`
- `void set (const Matrixd &matrix)`
- `void get (Matrixf &matrix) const`
- `void get (Matrixd &matrix) const`
- `value_type & operator[] (int i)`
- `value_type operator[] (int i) const`
- `value_type & x ()`
- `value_type & y ()`
- `value_type & z ()`
- `value_type & w ()`
- `value_type x () const`
- `value_type y () const`
- `value_type z () const`
- `value_type w () const`
- `bool zeroRotation () const`
- `const Quat operator * (value_type rhs) const`

Multiply by scalar.

- `Quat & operator *=` (value_type rhs)
Unary multiply by scalar.
- const `Quat operator *` (const `Quat &rhs`) const
Binary multiply.
- `Quat & operator *=` (const `Quat &rhs`)
Unary multiply.
- `Quat operator/` (value_type rhs) const
Divide by scalar.
- `Quat & operator/=` (value_type rhs)
Unary divide by scalar.
- const `Quat operator/` (const `Quat &denom`) const
Binary divide.
- `Quat & operator/=` (const `Quat &denom`)
Unary divide.
- const `Quat operator+` (const `Quat &rhs`) const
Binary addition.
- `Quat & operator+=` (const `Quat &rhs`)
Unary addition.
- const `Quat operator-` (const `Quat &rhs`) const
Binary subtraction.
- `Quat & operator-=` (const `Quat &rhs`)
Unary subtraction.
- const `Quat operator()` const
- value_type `length()` const
Length of the quaternion = $\sqrt{vec \cdot vec}$.
- value_type `length2()` const
Length of the quaternion = $vec \cdot vec$.
- `Quat conj()` const
Conjugate.
- const `Quat inverse()` const

Multiplicative inverse method: $q^{\wedge}(-1) = q^{\wedge}/(q.q^{\wedge}*)$.*

- void **makeRotate** (value_type angle, value_type x, value_type y, value_type z)
- void **makeRotate** (value_type angle, const [Vec3f](#) &vec)
- void **makeRotate** (value_type angle, const [Vec3d](#) &vec)
- void **makeRotate** (value_type angle1, const [Vec3f](#) &axis1, value_type angle2, const [Vec3f](#) &axis2, value_type angle3, const [Vec3f](#) &axis3)
- void **makeRotate** (value_type angle1, const [Vec3d](#) &axis1, value_type angle2, const [Vec3d](#) &axis2, value_type angle3, const [Vec3d](#) &axis3)
- void **makeRotate** (const [Vec3f](#) &vec1, const [Vec3f](#) &vec2)
- void **makeRotate** (const [Vec3d](#) &vec1, const [Vec3d](#) &vec2)
- void **makeRotate_original** (const [Vec3d](#) &vec1, const [Vec3d](#) &vec2)
- void **getRotate** (value_type &angle, value_type &x, value_type &y, value_type &z) const
- void **getRotate** (value_type &angle, [Vec3f](#) &vec) const
- void **getRotate** (value_type &angle, [Vec3d](#) &vec) const
- void **slerp** (value_type t, const [Quat](#) &from, const [Quat](#) &to)
- [Vec3f](#) operator * (const [Vec3f](#) &v) const
- [Vec3d](#) operator * (const [Vec3d](#) &v) const

Public Attributes

- value_type [_v](#) [4]

4.280 Detailed Description

A quaternion class. It can be used to represent an orientation in 3D space.

4.281 Member Function Documentation

bool osg::Quat::zeroRotation () const [inline]

return true if the [Quat](#) represents a zero rotation, and therefore can be ignored in computations.

const Quat osg::Quat::operator- () const [inline]

Negation operator - returns the negative of the quaternion. Basically just calls [operator - \(\)](#) on the Vec4

void osg::Quat::makeRotate (const Vec3f & vec1, const Vec3f & vec2)

Make a rotation [Quat](#) which will rotate vec1 to vec2. Generally take a dot product to get the angle between these and then use a cross product to get the rotation axis Watch out for the two special cases when the vectors are co-incident or opposite in direction.

void osg::Quat::makeRotate (const Vec3d & *vec1*, const Vec3d & *vec2*)

Make a rotation [Quat](#) which will rotate *vec1* to *vec2*. Generally take a dot product to get the angle between these and then use a cross product to get the rotation axis Watch out for the two special cases of when the vectors are co-incident or opposite in direction.

void osg::Quat::getRotate (value_type & *angle*, value_type & *x*, value_type & *y*, value_type & *z*) const

Return the angle and vector components represented by the quaternion.

void osg::Quat::getRotate (value_type & *angle*, Vec3f & *vec*) const

Return the angle and vector represented by the quaternion.

void osg::Quat::getRotate (value_type & *angle*, Vec3d & *vec*) const

Return the angle and vector represented by the quaternion.

void osg::Quat::slerp (value_type *t*, const Quat & *from*, const Quat & *to*)

Spherical Linear Interpolation. As *t* goes from 0 to 1, the [Quat](#) object goes from "from" to "to".

Vec3f osg::Quat::operator * (const Vec3f & *v*) const [inline]

Rotate a vector by this quaternion.

Vec3d osg::Quat::operator * (const Vec3d & *v*) const [inline]

Rotate a vector by this quaternion.

4.282 osg::Referenced Class Reference

Inherited by [osg::ApplicationUsage](#), [osg::BlendColor::Extensions](#), [osg::BlendEquation::Extensions](#), [osg::BlendFunc::Extensions](#), [osg::BufferObject::Extensions](#), [osg::ClampColor::Extensions](#), [osg::CullingSet](#), [osg::CullSettings::ClampProjectionMatrixCallback](#), [osg::DisplaySettings](#), [osg::Drawable::Extensions](#), [osg::FBOExtensions](#), [osg::FragmentProgram::Extensions](#), [osg::FrameStamp](#), [osg::GL2Extensions](#), [osg::GraphicsContext::ResizedCallback](#), [osg::GraphicsContext::Traits](#), [osg::GraphicsContext::WindowingSystemInterface](#), [osg::LineSegment](#), [osg::Multisample::Extensions](#), [osg::NodeVisitor \[virtual\]](#), [osg::NodeVisitor::DatabaseRequestHandler](#), [osg::Object](#), [osg::Operation \[virtual\]](#), [osg::OperationQueue](#), [osg::OperationThread](#), [osg::Point::Extensions](#), [osg::Program::PerContextProgram](#), [osg::RefBlock \[virtual\]](#), [osg::RefBlockCount \[virtual\]](#), [osg::Shader::PerContextShader](#), [osg::State](#), [osg::State::DynamicObjectRenderingCompletedCallback](#), [osg::Stats](#),

`osg::StencilTwoSided::Extensions`, `osg::Texture1D::SubloadCallback`, `osg::Texture2D::SubloadCallback`,
`osg::Texture2DArray::Extensions`, `osg::Texture2DArray::SubloadCallback`, `osg::Texture3D::Extensions`,
`osg::Texture3D::SubloadCallback`, `osg::Texture::Extensions`, `osg::Texture::TextureObject`,
`osg::TextureCubeMap::Extensions`, `osg::TextureCubeMap::SubloadCallback`,
`osg::TextureRectangle::SubloadCallback`, `osg::TransferFunction`, `osg::VertexProgram::Extensions`,
`osgDB::DatabasePager::DatabaseRequest`, `osgDB::DotOsgWrapper`, `osgDB::DynamicLibrary`, `os-
gDB::ImageOptions::TexCoordRange`, `osgDB::Registry`, `osgDB::Registry::ReadFileCallback [virtual]`,
`osgDB::Registry::WriteFileCallback [virtual]`, `osgUtil::CubeMapGenerator`,
`osgUtil::DelaunayTriangulator`, `osgUtil::IntersectionVisitor::ReadCallback`, `osgUtil::Intersector`,
`osgUtil::IntersectVisitor::IntersectState`, `osgUtil::Optimizer::IsOperationPermissibleForObjectCallback`,
`osgUtil::Optimizer::TextureAtlasBuilder::Atlas`, `osgUtil::Optimizer::TextureAtlasBuilder::Source`,
`osgUtil::RenderBin::DrawCallback`, `osgUtil::RenderBin::SortCallback`, `osgUtil::RenderLeaf`,
`osgUtil::SceneView::ComputeStereoMatricesCallback`, `osgUtil::Simplifier::ContinueSimplificationCallback`,
`osgUtil::StateGraph`, `osgUtil::TangentSpaceGenerator`, `osgUtil::Tessellator`, and `osgUtil::Tessellator::Prim`.

Public Member Functions

- **Referenced** (bool `threadSafeRefUnref`)
- **Referenced** (const **Referenced** &)
- **Referenced & operator=** (const **Referenced** &)
- virtual void `setThreadSafeRefUnref` (bool `threadSafe`)
- bool `getThreadSafeRefUnref` () const
- OpenThreads::Mutex * `getRefMutex` () const
- void `ref` () const
- void `unref` () const
- void `unref_nodelete` () const
- int `referenceCount` () const
- void `addObserver` (Observer *`observer`)
- void `removeObserver` (Observer *`observer`)

Static Public Member Functions

- static void `setThreadSafeReferenceCounting` (bool `enableThreadSafeReferenceCounting`)
- static bool `getThreadSafeReferenceCounting` ()
- static void `setDeleteHandler` (`DeleteHandler` *`handler`)
- static `DeleteHandler` * `getDeleteHandler` ()

Friends

- class **DeleteHandler**

4.283 Detailed Description

Base class from providing referencing counted objects.

4.284 Member Function Documentation

virtual void osg::Referenced::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented in [osg::Drawable](#), [osg::Geode](#), [osg::Group](#), [osg::LightSource](#), [osg::Node](#), [osg::Program](#), [osg::StateSet](#), and [osg::TexGenNode](#).

bool osg::Referenced::getThreadSafeRefUnref () const [inline]

Get whether a mutex is used to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

OpenThreads::Mutex* osg::Referenced::getRefMutex () const [inline]

Get the mutex used to ensure thread safety of [ref\(\)/unref\(\)](#).

void osg::Referenced::ref () const [inline]

Increment the reference count by one, indicating that this object has another pointer which is referencing it.

void osg::Referenced::unref () const [inline]

Decrement the reference count by one, indicating that a pointer to this object is referencing it. If the reference count goes to zero, it is assumed that this object is no longer referenced and is automatically deleted.

void osg::Referenced::unref_nodelete () const

Decrement the reference count by one, indicating that a pointer to this object is referencing it. However, do not delete it, even if ref count goes to 0. Warning, [unref_nodelete\(\)](#) should only be called if the user knows exactly who will be responsible for, one should prefer [unref\(\)](#) over [unref_nodelete\(\)](#) as the later can lead to memory leaks.

int osg::Referenced::referenceCount () const [inline]

Return the number pointers currently referencing this object.

```
void osg::Referenced::addObserver (Observer * observer)
```

Add a Observer that is observering this object, notify the Observer when this object gets deleted.

```
void osg::Referenced::removeObserver (Observer * observer)
```

Add a Observer that is observering this object, notify the Observer when this object gets deleted.

```
static void osg::Referenced::setThreadSafeReferenceCounting (bool enableThreadSafeReferenceCounting) [static]
```

Set whether reference counting should be use a mutex to create thread reference counting.

```
static bool osg::Referenced::getThreadSafeReferenceCounting () [static]
```

Get whether reference counting is active.

```
static void osg::Referenced::setDeleteHandler (DeleteHandler * handler) [static]
```

Set a [DeleteHandler](#) to which deletion of all referenced counted objects will be delegated to.

```
static DeleteHandler* osg::Referenced::getDeleteHandler () [static]
```

Get a [DeleteHandler](#).

4.285 osg::ReleaseContext_Block_MakeCurrentOperation Struct Reference

Public Member Functions

- virtual void **release** ()
- virtual void **operator()** ([GraphicsContext](#) *context)

4.286 Detailed Description

[ReleaseContext_Block_MakeCurrentOperation](#) releases the context for another thread to aquire, then blocks waiting for context to be released, once the block is release the context is re-aquired.

4.287 osg::Scissor Class Reference

Public Member Functions

- `Scissor (int x, int y, int width, int height)`
- `Scissor (const Scissor &vp, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, Scissor, SCISSOR)`
- `virtual int compare (const StateAttribute &sa) const`
- `virtual bool getModeUsage (StateAttribute::ModeUsage &usage) const`
- `void setScissor (int x, int y, int width, int height)`
- `void getScissor (int &x, int &y, int &width, int &height) const`
- `int & x ()`
- `int x () const`
- `int & y ()`
- `int y () const`
- `int & width ()`
- `int width () const`
- `int & height ()`
- `int height () const`
- `virtual void apply (State &state) const`

4.288 Detailed Description

Encapsulate OpenGL glScissor.

4.289 Constructor & Destructor Documentation

`osg::Scissor::Scissor (const Scissor & vp, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]`

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.290 Member Function Documentation

virtual int osg::Scissor::compare (const StateAttribute & sa) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::Scissor::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Scissor::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.291 osg::Sequence Class Reference

Public Types

- enum `LoopMode` {
 LOOP,
 SWING }
- enum `SequenceMode` {
 START,
 STOP,
 PAUSE,
 RESUME }

Public Member Functions

- `Sequence` (const `Sequence` &, const `CopyOp` ©op=`CopyOp::SHALLOW_COPY`)
- `META_Node` (`osg`, `Sequence`)
- virtual void `traverse` (`NodeVisitor` &nv)
- virtual bool `addChild` (`Node` *child)
- virtual bool `addChild` (`Node` *child, double t)
- virtual bool `insertChild` (unsigned int index, `Node` *child)
- virtual bool `insertChild` (unsigned int index, `Node` *child, double t)
- virtual bool `removeChild` (`Node` *child)
- virtual bool `removeChildren` (unsigned int pos, unsigned int numChildrenToRemove)
- void `setValue` (int value)
- int `getValue` () const
- void `setTime` (unsigned int frame, double t)
- double `getTime` (unsigned int frame) const
- void `setDefaultTime` (double t)
- double `getDefaultTime` (void) const
- void `setLastFrameTime` (double t)
- double `getLastFrameTime` (void) const
- unsigned int `getNumFrames` () const
- void `setInterval` (`LoopMode` mode, int begin, int end)
- void `getInterval` (`LoopMode` &mode, int &begin, int &end) const
- void `setDuration` (float speed, int nreps=-1)
- void `getDuration` (float &speed, int &nreps) const
- void `setMode` (`SequenceMode` mode)
- `SequenceMode` `getMode` () const
- void `setSync` (bool sync)
- void `getSync` (bool &sync) const
- void `setClearOnStop` (bool clearOnStop)
- void `getClearOnStop` (bool &clearOnStop) const

4.292 Detailed Description

[Sequence](#) is a [Group](#) node which allows automatic, time based switching between children.

4.293 Member Enumeration Documentation

enum osg::Sequence::LoopMode

Interval modes. 'Loop' repeats frames 1-N; 'swing' repeats 1->N, (N-1)->1.

enum osg::Sequence::SequenceMode

[Sequence](#) modes.

4.294 Constructor & Destructor Documentation

osg::Sequence::Sequence (const Sequence &, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.295 Member Function Documentation

virtual void osg::Sequence::traverse (NodeVisitor &) [virtual]

Traverse downwards : calls children's accept method with [NodeVisitor](#).

Reimplemented from [osg::Group](#).

virtual bool osg::Sequence::addChild (Node * *child*) [virtual]

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Otherwise return false. Scene nodes can't be added as child nodes.

Reimplemented from [osg::Group](#).

virtual bool osg::Sequence::insertChild (unsigned int *index*, Node * *child*) [virtual]

Insert [Node](#) to [Group](#) at specific location. The new child node is inserted into the child list before the node at the specified index. No nodes are removed from the group with this operation.

Reimplemented from [osg::Group](#).

virtual bool osg::Sequence::removeChild (Node * *child*) [virtual]

Remove [Node](#) from [Group](#). If [Node](#) is contained in [Group](#) then remove it from the child list, decrement its reference count, and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. If [Node](#) is not found then return false and do not change the reference count of the [Node](#). Note, do not override, only override [removeChildren\(\)](#) is required.

Reimplemented from [osg::Group](#).

virtual bool osg::Sequence::removeChildren (unsigned int *pos*, unsigned int *numChildrenToRemove*) [virtual]

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented from [osg::Group](#).

void osg::Sequence::setValue (int *value*) [inline]

value is which child node is to be displayed

void osg::Sequence::setTime (unsigned int *frame*, double *t*)

Set time in seconds for child.

double osg::Sequence::getTime (unsigned int *frame*) const

Get time for child.

void osg::Sequence::setDefaultTime (double *t*) [inline]

Set default time in seconds for new child. if *t*<0, *t*=0

double osg::Sequence::getDefaultTime (void) const [inline]

Get default time in seconds for new child.

void osg::Sequence::setLastFrameTime (double *t*) [inline]

Set time of last frame of last loop, in seconds. if *t*<= 0, then ignored

double osg::Sequence::getLastFrameTime (void) const [inline]

Get last frame time in seconds

```
unsigned int osg::Sequence::getNumFrames () const [inline]
```

Get number of frames

```
void osg::Sequence::setInterval (LoopMode mode, int begin, int end)
```

Set sequence mode & interval (range of children to be displayed).

```
void osg::Sequence::getInterval (LoopMode & mode, int & begin, int & end) const [inline]
```

Get sequence mode & interval.

```
void osg::Sequence::setDuration (float speed, int nreps = -1)
```

Set duration: speed-up & number of repeats

```
void osg::Sequence::getDuration (float & speed, int & nreps) const [inline]
```

Get duration & number of repeats.

```
void osg::Sequence::setMode (SequenceMode mode)
```

Set sequence mode. Start/stop & pause/resume.

```
SequenceMode osg::Sequence::getMode () const [inline]
```

Get sequence mode.

```
void osg::Sequence::setSync (bool sync) [inline]
```

If false (default), frames will not be sync'd to frameTime. If true, frames will be sync'd to frameTime.

```
void osg::Sequence::getSync (bool & sync) const [inline]
```

Get sync value


```
void osg::Sequence::setClearOnStop (bool clearOnStop) [inline]
```

If true, show no child nodes after stopping

```
void osg::Sequence::getClearOnStop (bool & clearOnStop) const [inline]
```

If true, show no child nodes after stopping

4.296 osg::ShadeModel Class Reference

Public Types

- enum **Mode** {
 FLAT,
SMOOTH }

Public Member Functions

- **ShadeModel** (Mode mode=SMOOTH)
- **ShadeModel** (const [ShadeModel](#) &sm, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_StateAttribute** (osg, [ShadeModel](#), SHADEMODEL)
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- void [setMode](#) (Mode mode)
- Mode [getMode](#) () const
- virtual void [apply](#) ([State](#) &state) const

4.297 Detailed Description

Class which encapsulates glShadeModel(..).

4.298 Constructor & Destructor Documentation

```
osg::ShadeModel::ShadeModel (const ShadeModel & sm, const CopyOp & copyop = CopyOp::SHALLOW\_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.299 Member Function Documentation

virtual int osg::ShadeModel::compare (const StateAttribute & sa) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual void osg::ShadeModel::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.300 osg::Shader Class Reference

Public Types

- enum **Type** {
 VERTEX,
FRAGMENT,
UNDEFINED }

Public Member Functions

- **Shader** (Type type=UNDEFINED)
- **Shader** (Type type, const std::string &source)

- `Shader (const Shader &rhs, const osg::CopyOp ©op=osg::CopyOp::SHALLOW_COPY)`
- `META_Object (osg, Shader)`
- `int compare (const Shader &rhs) const`
- `bool setType (Type t)`
- `void setShaderSource (const std::string &sourceText)`
- `bool loadShaderSourceFromFile (const std::string &fileName)`
- `const std::string & getShaderSource () const`
- `Type getType () const`
- `const char * getTypename () const`
- `virtual void resizeGLObjectBuffers (unsigned int maxSize)`
- `void releaseGLObjets (osg::State *state=0) const`
- `void dirtyShader ()`
- `void compileShader (unsigned int contextID) const`
- `void attachShader (unsigned int contextID, GLuint program) const`
- `bool getGlShaderInfoLog (unsigned int contextID, std::string &log) const`

Static Public Member Functions

- `static Shader * readShaderFile (Type type, const std::string &fileName)`
- `static void deleteGlShader (unsigned int contextID, GLuint shader)`
- `static void flushDeletedGlShaders (unsigned int contextID, double currentTime, double &availableTime)`
- `static Shader::Type getTypeId (const std::string &tname)`

Friends

- class `osg::Program`

Classes

- class `PerContextShader`

4.301 Detailed Description

`osg::Shader` is an application-level abstraction of an OpenGL glShader. It is a container to load the shader source code text and manage its compilation. An `osg::Shader` may be attached to more than one `osg::Program`. `Shader` will automatically manage per-context instancing of the internal objects, if that is necessary for a particular display configuration.

4.302 Member Typedef Documentation

typedef std::set< osg::Program* > osg::Shader::ProgramSet [protected]

osg::Programs that this [Shader](#) is attached to

4.303 Constructor & Destructor Documentation

osg::Shader::Shader (const Shader & rhs, const osg::CopyOp & copyop = osg::CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.304 Member Function Documentation

void osg::Shader::setShaderSource (const std::string & sourceText)

Load the Shader's source code text from a string.

static Shader* osg::Shader::readShaderFile (Type type, const std::string & fileName) [static]

Read shader source from file and then constructor shader of specified type. Return the resulting [Shader](#) or 0 if no valid shader source code be read.

bool osg::Shader::loadShaderSourceFromFile (const std::string & fileName)

Load the Shader's source code text from a file.

const std::string& osg::Shader::getShaderSource () const [inline]

Query the shader's source code text

Type osg::Shader::getType () const [inline]

Get the [Shader](#) type as an enum.

const char* osg::Shader::getTypename () const

Get the [Shader](#) type as a descriptive string.

virtual void osg::Shader::resizeGLObjectBuffers (unsigned int maxSize) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Object](#).

void osg::Shader::releaseGLObj ects (osg::State * state = 0) const [virtual]

release OpenGL objects in specified graphics context if [State](#) object is passed, otherwise release OpenGL objects for all graphics context if [State](#) object pointer NULL.

Reimplemented from [osg::Object](#).

void osg::Shader::dirtyShader ()

Mark our PCSs as needing recompilation. Also mark Programs that depend on us as needing relink

void osg::Shader::compileShader (unsigned int contextID) const

If needed, compile the PCS's glShader

void osg::Shader::attachShader (unsigned int contextID, GLuint program) const

For a given GL context, attach a glShader to a glProgram

bool osg::Shader::getGlShaderInfoLog (unsigned int contextID, std::string & log) const

Query InfoLog from a glShader

static void osg::Shader::deleteGlShader (unsigned int contextID, GLuint shader) [static]

Mark internal glShader for deletion. Deletion requests are queued until they can be executed in the proper GL context.

static void osg::Shader::flushDeletedGlShaders (unsigned int contextID, double currentTime, double & availableTime) [static]

flush all the cached glShaders which need to be deleted in the OpenGL context related to contextID.

4.305 osg::Shader::PerContextShader Class Reference

Public Member Functions

- **PerContextShader** (const [Shader](#) *shader, unsigned int contextID)
- GLuint **getHandle** () const
- void **requestCompile** ()
- void **compileShader** ()
- bool **needsCompile** () const
- bool **isCompiled** () const
- bool **getInfoLog** (std::string &infoLog) const
- void **attachShader** (GLuint program) const
- void **detachShader** (GLuint program) const

4.306 Detailed Description

[PerContextShader](#) (PCS) is an OSG-internal encapsulation of glShader per-GL context.

4.307 Member Function Documentation

void osg::Shader::PerContextShader::attachShader (GLuint *program*) const

Attach our glShader to a glProgram

void osg::Shader::PerContextShader::detachShader (GLuint *program*) const

Detach our glShader from a glProgram

4.308 Member Data Documentation

const Shader* osg::Shader::PerContextShader::_shader [protected]

Pointer to our parent [osg::Shader](#)

osg::ref_ptr<osg::GL2Extensions> osg::Shader::PerContextShader::_extensions [protected]

Pointer to this context's extension functions.

GLuint osg::Shader::PerContextShader::_glShaderHandle [protected]

Handle to the actual glShader.

bool osg::Shader::PerContextShader::_needsCompile [protected]

Does our glShader need to be recompiled?

bool osg::Shader::PerContextShader::_isCompiled [protected]

Is our glShader successfully compiled?

4.309 osg::ShadowVolumeOccluder Class Reference

Public Types

- **typedef std::vector< Polytope > HoleList**

Public Member Functions

- **ShadowVolumeOccluder** (const [ShadowVolumeOccluder](#) &svo)
- **bool operator<** (const [ShadowVolumeOccluder](#) &svo) const
- **bool computeOccluder** (const [NodePath](#) &nodePath, const [ConvexPlanarOccluder](#) &occluder, [CullStack](#) &cullStack, bool createDrawables=false)
- **void disableResultMasks** ()
- **void pushCurrentMask** ()
- **void popCurrentMask** ()
- **bool matchProjectionMatrix** (const [osg::Matrix](#) &matrix) const
- **void setNodePath** ([NodePath](#) &nodePath)
- **[NodePath](#) & getNodePath** ()
- **const [NodePath](#) & getNodePath** () const
- **float getVolume** () const
- **Polytope & getOccluder** ()
- **const Polytope & getOccluder** () const
- **HoleList & getHoleList** ()
- **const HoleList & getHoleList** () const
- **bool contains** (const std::vector< [Vec3](#) > &vertices)
- **bool contains** (const [BoundingSphere](#) &bound)
- **bool contains** (const [BoundingBox](#) &bound)
- **void transformProvidingInverse** (const [osg::Matrix](#) &matrix)

4.310 Detailed Description

[ShadowVolumeOccluder](#) is a helper class for implementing shadow occlusion culling.

4.311 Member Function Documentation

bool osg::ShadowVolumeOccluder::computeOccluder (const NodePath & *nodePath*, const ConvexPlanarOccluder & *occluder*, CullStack & *cullStack*, bool *createDrawables* = false)

compute the shadow volume occluder.

bool osg::ShadowVolumeOccluder::matchProjectionMatrix (const osg::Matrix & *matrix*) const [inline]

return true if the matrix passed in matches the projection matrix that this [ShadowVolumeOccluder](#) is associated with.

void osg::ShadowVolumeOccluder::setNodePath (NodePath & *nodePath*) [inline]

Set the NodePath which describes which node in the scene graph that this occluder is attached to.

float osg::ShadowVolumeOccluder::getVolume () const [inline]

get the volume of the occluder minus its holes, in eye coords, the volume is normalized by dividing by the volume of the view frustum in eye coords.

Polytope& osg::ShadowVolumeOccluder::getOccluder () [inline]

return the occluder polytope.

const Polytope& osg::ShadowVolumeOccluder::getOccluder () const [inline]

return the const occluder polytope.

HoleList& osg::ShadowVolumeOccluder::getHoleList () [inline]

return the list of holes.

const HoleList& osg::ShadowVolumeOccluder::getHoleList () const [inline]

return the const list of holes.

bool osg::ShadowVolumeOccluder::contains (const std::vector< Vec3 > & *vertices*)

return true if the specified vertex list is contained entirely within this shadow occluder volume.

bool osg::ShadowVolumeOccluder::contains (const BoundingSphere & *bound*)

return true if the specified bounding sphere is contained entirely within this shadow occluder volume.

bool osg::ShadowVolumeOccluder::contains (const BoundingBox & bound)

return true if the specified bounding box is contained entirely within this shadow occluder volume.

4.312 osg::Shape Class Reference

Public Member Functions

- **Shape** (const [Shape](#) &sa, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- virtual [Object](#) * [cloneType](#) () const =0
- virtual [Object](#) * [clone](#) (const [CopyOp](#) &) const =0
- virtual bool [isSameKindAs](#) (const [Object](#) *obj) const
- virtual const char * [libraryName](#) () const
- virtual const char * [className](#) () const
- virtual void [accept](#) ([ShapeVisitor](#) &)=0
- virtual void [accept](#) ([ConstShapeVisitor](#) &) const =0

4.313 Detailed Description

Base class for all shape types. Shapes are used to either for culling and collision detection or to define the geometric shape of procedurally generate Geometry.

4.314 Member Function Documentation

virtual Object* osg::Shape::cloneType () const [pure virtual]

Clone the type of an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual Object* osg::Shape::clone (const CopyOp &) const [pure virtual]

Clone an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual bool osg::Shape::isSameKindAs (const Object * obj) const [inline, virtual]

return true if this and obj are of the same kind of object.

Reimplemented from [osg::Object](#).

virtual const char* osg::Shape::libraryName () const [inline, virtual]

return the name of the attribute's library.

Implements [osg::Object](#).

virtual const char* osg::Shape::className () const [inline, virtual]

return the name of the attribute's class type.

Implements [osg::Object](#).

virtual void osg::Shape::accept (ShapeVisitor &) [pure virtual]

accept a non const shape visitor which can be used on non const shape objects. Must be defined by derived classes.

virtual void osg::Shape::accept (ConstShapeVisitor &) const [pure virtual]

accept a const shape visitor which can be used on const shape objects. Must be defined by derived classes.

4.315 osg::ShapeDrawable Class Reference

Public Member Functions

- `ShapeDrawable (Shape *shape, TessellationHints *hints=0)`
- `ShapeDrawable (const ShapeDrawable &pg, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual Object * cloneType () const`
- `virtual Object * clone (const CopyOp ©op) const`
- `virtual bool isSameKindAs (const Object *obj) const`
- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `void setColor (const Vec4 &color)`
- `const Vec4 & getColor () const`
- `void setTessellationHints (TessellationHints *hints)`
- `TessellationHints * getTessellationHints ()`
- `const TessellationHints * getTessellationHints () const`
- `virtual void drawImplementation (RenderInfo &renderInfo) const`
- `virtual bool supports (const AttributeFunctor &) const`
- `virtual bool supports (const Drawable::ConstAttributeFunctor &) const`
- `virtual void accept (Drawable::ConstAttributeFunctor &af) const`
- `virtual bool supports (const PrimitiveFunctor &) const`
- `virtual void accept (PrimitiveFunctor &pf) const`
- `virtual BoundingBox computeBound () const`

4.316 Detailed Description

Allow the use of `Shapes` as `Drawables`, so that they can be rendered with reduced effort. The implementation of `ShapeDrawable` is not geared to efficiency; it's better to think of it as a convenience to render `Shapes` easily (perhaps for test or debugging purposes) than as the right way to render basic shapes in some efficiency-critical section of code.

4.317 Constructor & Destructor Documentation

```
osg::ShapeDrawable::ShapeDrawable (const ShapeDrawable & pg, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.318 Member Function Documentation

```
virtual Object* osg::ShapeDrawable::cloneType () const [inline, virtual]
```

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

```
virtual Object* osg::ShapeDrawable::clone (const CopyOp &) const [inline, virtual]
```

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

```
virtual const char* osg::ShapeDrawable::libraryName () const [inline, virtual]
```

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Reimplemented from [osg::Drawable](#).

```
virtual const char* osg::ShapeDrawable::className () const [inline, virtual]
```

return the name of the object's class type. Must be defined by derived classes.

Reimplemented from [osg::Drawable](#).

```
void osg::ShapeDrawable::setColor (const Vec4 & color)
```

Set the color of the shape.

```
const Vec4& osg::ShapeDrawable::getColor () const [inline]
```

Get the color of the shape.

```
virtual void osg::ShapeDrawable::drawImplementation (RenderInfo & renderInfo) const  
[virtual]
```

Draw [ShapeDrawable](#) directly ignoring an OpenGL display list which could be attached. This is the internal draw method which does the drawing itself, and is the method to override when deriving from [ShapeDrawable](#) for user-drawn objects.

Implements [osg::Drawable](#).

```
virtual bool osg::ShapeDrawable::supports (const AttributeFunctor &) const [inline, virtual]
```

Return false, [osg::ShapeDrawable](#) does not support accept(AttributeFunctor&).

```
virtual bool osg::ShapeDrawable::supports (const Drawable::ConstAttributeFunctor &) const [inline, virtual]
```

Return true, [osg::ShapeDrawable](#) does support accept(Drawable::ConstAttributeFunctor&).

Reimplemented from [osg::Drawable](#).

```
virtual void osg::ShapeDrawable::accept (Drawable::ConstAttributeFunctor & af) const [virtual]
```

Accept a Drawable::ConstAttributeFunctor and call its methods to tell it about the internal attributes that this [Drawable](#) has.

Reimplemented from [osg::Drawable](#).

```
virtual bool osg::ShapeDrawable::supports (const PrimitiveFunctor &) const [inline, virtual]
```

Return true, [osg::ShapeDrawable](#) does support accept(PrimitiveFunctor&).

Reimplemented from [osg::Drawable](#).

```
virtual void osg::ShapeDrawable::accept (PrimitiveFunctor & pf) const [virtual]
```

Accept a [PrimitiveFunctor](#) and call its methods to tell it about the internal primitives that this [Drawable](#) has.

Reimplemented from [osg::Drawable](#).

```
virtual BoundingBox osg::ShapeDrawable::computeBound () const [virtual]
```

Compute the bounding box around Drawables's geometry.

Reimplemented from [osg::Drawable](#).

4.319 osg::State Class Reference

Public Types

- enum **CheckForGLErrors** {
 NEVER_CHECK_GL_ERRORS,
 ONCE_PER_FRAME,
 ONCE_PER_ATTRIBUTE
 }
- typedef std::vector< const **StateSet** * > **StateSetStack**

Public Member Functions

- void **setGraphicsContext** (**GraphicsContext** *context)
- **GraphicsContext** * **getGraphicsContext** ()
- const **GraphicsContext** * **getGraphicsContext** () const
- void **setContextID** (unsigned int contextID)
- unsigned int **getContextID** () const
- void **pushStateSet** (const **StateSet** *dstate)
- void **popStateSet** ()
- void **popAllStateSets** ()
- void **insertStateSet** (unsigned int pos, const **StateSet** *dstate)
- void **removeStateSet** (unsigned int pos)
- unsigned int **getStateSetStackSize** ()
- void **popStateSetStackSize** (unsigned int size)
- **StateSetStack** & **getStateSetStack** ()
- void **captureCurrentState** (**StateSet** &stateset) const
- void **reset** ()
- const **Viewport** * **getCurrentViewport** () const
- void **setInitialViewMatrix** (const **osg::RefMatrix** *matrix)
- const **osg::Matrix** & **getInitialViewMatrix** () const
- const **osg::Matrix** & **getInitialInverseViewMatrix** () const
- void **applyProjectionMatrix** (const **osg::RefMatrix** *matrix)
- const **osg::Matrix** & **getProjectionMatrix** () const
- void **applyModelViewMatrix** (const **osg::RefMatrix** *matrix)

- const osg::Matrix & **getModelViewMatrix** () const
- **Polytope getViewFrustum** () const
- void **apply** (const StateSet *dstate)
- void **apply** ()
- void **setModeValidity** (StateAttribute::GLMode mode, bool valid)
- bool **getModeValidity** (StateAttribute::GLMode mode)
- void **setGlobalDefaultModeValue** (StateAttribute::GLMode mode, bool enabled)
- bool **getGlobalDefaultModeValue** (StateAttribute::GLMode mode)
- bool **applyMode** (StateAttribute::GLMode mode, bool enabled)
- void **setGlobalDefaultTextureModeValue** (unsigned int unit, StateAttribute::GLMode mode, bool enabled)
- bool **getGlobalDefaultTextureModeValue** (unsigned int unit, StateAttribute::GLMode mode)
- bool **applyTextureMode** (unsigned int unit, StateAttribute::GLMode mode, bool enabled)
- void **setGlobalDefaultAttribute** (const StateAttribute *attribute)
- const StateAttribute * **getGlobalDefaultAttribute** (StateAttribute::Type type, unsigned int member=0)
- bool **applyAttribute** (const StateAttribute *attribute)
- void **setGlobalDefaultTextureAttribute** (unsigned int unit, const StateAttribute *attribute)
- const StateAttribute * **getGlobalDefaultTextureAttribute** (unsigned int unit, StateAttribute::Type type, unsigned int member=0)
- bool **applyTextureAttribute** (unsigned int unit, const StateAttribute *attribute)
- void **haveAppliedMode** (StateAttribute::GLMode mode, StateAttribute::GLModeValue value)
- void **haveAppliedMode** (StateAttribute::GLMode mode)
- void **haveAppliedAttribute** (const StateAttribute *attribute)
- void **haveAppliedAttribute** (StateAttribute::Type type, unsigned int member=0)
- bool **getLastAppliedMode** (StateAttribute::GLMode mode) const
- const StateAttribute * **getLastAppliedAttribute** (StateAttribute::Type type, unsigned int member=0) const
- void **haveAppliedTextureMode** (unsigned int unit, StateAttribute::GLMode mode, StateAttribute::GLModeValue value)
- void **haveAppliedTextureMode** (unsigned int unit, StateAttribute::GLMode mode)
- void **haveAppliedTextureAttribute** (unsigned int unit, const StateAttribute *attribute)
- void **haveAppliedTextureAttribute** (unsigned int unit, StateAttribute::Type type, unsigned int member=0)
- bool **getLastAppliedTextureMode** (unsigned int unit, StateAttribute::GLMode mode) const
- const StateAttribute * **getLastAppliedTextureAttribute** (unsigned int unit, StateAttribute::Type type, unsigned int member=0) const
- void **dirtyAllModes** ()
- void **dirtyAllAttributes** ()
- void **disableAllVertexArrays** ()
- void **dirtyAllVertexArrays** ()
- void **setCurrentVertexBufferObject** (osg::VertexBufferObject *vbo)
- const VertexBufferObject * **getCurrentVertexBufferObject** ()
- void **bindVertexBufferObject** (const osg::VertexBufferObject *vbo)
- void **unbindVertexBufferObject** ()
- void **setCurrentElementBufferObject** (osg::ElementBufferObject *ebo)

- const ElementBufferObject * **getCurrentElementBufferObject** ()
- void **bindElementBufferObject** (const osg::ElementBufferObject *ebo)
- void **unbindElementBufferObject** ()
- void **setCurrentPixelBufferObject** (osg::PixelBufferObject *pbo)
- const PixelBufferObject * **getCurrentPixelBufferObject** ()
- void **bindPixelBufferObject** (const osg::PixelBufferObject *pbo)
- void **unbindPixelBufferObject** ()
- void **setInterleavedArrays** (GLenum format, GLsizei stride, const GLvoid *pointer)
- void **setVertexPointer** (const Array *array)
- void **setVertexPointer** (GLint size, GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableVertexPointer** ()
- void **dirtyVertexPointer** ()
- void **setNormalPointer** (const Array *array)
- void **setNormalPointer** (GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableNormalPointer** ()
- void **dirtyNormalPointer** ()
- void **setColorPointer** (const Array *array)
- void **setColorPointer** (GLint size, GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableColorPointer** ()
- void **dirtyColorPointer** ()
- bool **isSecondaryColorSupported** () const
- void **setSecondaryColorPointer** (const Array *array)
- void **setSecondaryColorPointer** (GLint size, GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableSecondaryColorPointer** ()
- void **dirtySecondaryColorPointer** ()
- void **setIndexPointer** (GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableIndexPointer** ()
- void **dirtyIndexPointer** ()
- bool **isFogCoordSupported** () const
- void **setFogCoordPointer** (const Array *array)
- void **setFogCoordPointer** (GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableFogCoordPointer** ()
- void **dirtyFogCoordPointer** ()
- void **setTexCoordPointer** (unsigned int unit, const Array *array)
- void **setTexCoordPointer** (unsigned int unit, GLint size, GLenum type, GLsizei stride, const GLvoid *ptr)
- void **disableTexCoordPointer** (unsigned int unit)
- void **dirtyTexCoordPointer** (unsigned int unit)
- void **disableTexCoordPointersAboveAndIncluding** (unsigned int unit)
- void **dirtyTexCoordPointersAboveAndIncluding** (unsigned int unit)
- bool **setActiveTextureUnit** (unsigned int unit)
- unsigned int **getActiveTextureUnit** () const
- bool **setClientActiveTextureUnit** (unsigned int unit)
- unsigned int **getClientActiveTextureUnit** () const
- void **setVertexAttribPointer** (unsigned int unit, const Array *array, GLboolean normalized)

- void `setVertexAttribPointer` (unsigned int index, GLint size, GLenum type, GLboolean normalized, GLsizei stride, const GLvoid *ptr)
- void `disableVertexAttribPointer` (unsigned int index)
- void `disableVertexAttribPointersAboveAndIncluding` (unsigned int index)
- void `dirtyVertexAttribPointersAboveAndIncluding` (unsigned int index)
- bool `isVertexBufferObjectSupported` () const
- void `setLastAppliedProgramObject` (const `Program::PerContextProgram` *program)
- const `Program::PerContextProgram` * `getLastAppliedProgramObject` () const
- GLint `getUniformLocation` (const std::string &name) const
- GLint `getAttribLocation` (const std::string &name) const
- void `setFrameStamp` (FrameStamp *fs)
- FrameStamp * `getFrameStamp` ()
- const FrameStamp * `getFrameStamp` () const
- void `setDisplaySettings` (DisplaySettings *vs)
- const DisplaySettings * `getDisplaySettings` () const
- void `setAbortRenderingPtr` (bool *abortPtr)
- bool `getAbortRendering` () const
- void `setDynamicObjectRenderingCompletedCallback` (DynamicObjectRenderingCompletedCallback *cb)
- DynamicObjectRenderingCompletedCallback * `getDynamicObjectRenderingCompletedCallback` ()
- void `setDynamicObjectCount` (unsigned int count, bool callCallbackOnZero=false)
- unsigned int `getDynamicObjectCount` () const
- void `decrementDynamicObjectCount` ()
- void `setCheckForGLErrors` (CheckForGLErrors check)
- CheckForGLErrors `getCheckForGLErrors` () const
- bool `checkGLErrors` (const char *str) const
- bool `checkGLErrors` (`StateAttribute::GLMode` mode) const
- bool `checkGLErrors` (const `StateAttribute` *attribute) const
- void `initializeExtensionProcs` ()

Classes

- struct `AttributeStack`
- struct `DynamicObjectRenderingCompletedCallback`
- struct `EnabledArrayPair`
- struct `ModeStack`
- struct `UniformStack`

4.320 Detailed Description

Encapsulates the current applied OpenGL modes, attributes and vertex arrays settings, implements lazy state updating and provides accessors for querying the current state. . The venerable Red Book says that "OpenGL is a state machine", and this class represents the OpenGL state in OSG. Furthermore, `State` also has other important features:

- It works as a stack of states (see `pushStateSet()` and `popStateSet()`). Manipulating this stack of OpenGL states manually is seldom needed, since OSG does this in the most common situations.
- It implements lazy state updating. This means that, if one requests a state change and that particular state is already in the requested state, no OpenGL call will be made. This ensures that the OpenGL pipeline is not stalled by unnecessary state changes.
- It allows to query the current OpenGL state without calls to `glGet*`(), which typically stall the graphics pipeline (see, for instance, `captureCurrentState()` and `getModelViewMatrix()`).

4.321 Member Enumeration Documentation

enum osg::State::CheckForGLErrors

Enumerator:

NEVER_CHECK_GL_ERRORS NEVER_CHECK_GL_ERRORS hints that OpenGL need not be checked for, this is the fastest option since checking for errors does incur a small overhead.

ONCE_PER_FRAME ONCE_PER_FRAME means that OpenGL errors will be checked for once per frame, the overhead is still small, but at least OpenGL errors that are occurring will be caught, the reporting isn't fine grained enough for debugging purposes.

ONCE_PER_ATTRIBUTE ONCE_PER_ATTRIBUTE means that OpenGL errors will be checked for after every attribute is applied, allow errors to be directly associated with particular operations which makes debugging much easier.

4.322 Member Function Documentation

void osg::State::setGraphicsContext (GraphicsContext * *context*) [inline]

Set the graphics context associated with that owns this [State](#) object.

GraphicsContext* osg::State::getGraphicsContext () [inline]

Get the graphics context associated with that owns this [State](#) object.

const GraphicsContext* osg::State::getGraphicsContext () const [inline]

Get the const graphics context associated with that owns this [State](#) object.

void osg::State::setContextID (unsigned int *contextID*) [inline]

Set the current OpenGL context uniqueID. Note, it is the application developers responsibility to set up unique ID for each OpenGL context. This value is then used by [osg::StateAttribute](#)'s and [osg::Drawable](#)'s to help manage OpenGL display list and texture binds appropriate for each context, the contextID simply acts

as an index in local arrays that they maintain for the purpose. Typical settings for contextID are 0,1,2,3... up to the maximum number of graphics contexts you have set up. By default contextID is 0.

unsigned int osg::State::getContextID () const [inline]

Get the current OpenGL context unique ID.

void osg::State::pushStateSet (const StateSet * dstate)

Push stateset onto state stack.

void osg::State::popStateSet ()

Pop stateset off state stack.

void osg::State::popAllStateSets ()

pop all statesets off state stack, ensuring it is empty ready for the next frame. Note, to return OpenGL to default state, one should do any state.popAllStatSets(); state.apply().

void osg::State::insertStateSet (unsigned int pos, const StateSet * dstate)

Insert stateset onto state stack.

void osg::State::removeStateSet (unsigned int pos)

Pop stateset off state stack.

unsigned int osg::State::getStateStackSize () [inline]

Get the number of StateSet's on the [StateSet](#) stack.

void osg::State::popStateStackToSize (unsigned int size) [inline]

Pop StateSet's for the [StateSet](#) stack till its size equals the specified size.

StateStack& osg::State::getStateStack () [inline]

Get the [StateSet](#) stack.

void osg::State::captureCurrentState (StateSet & stateset) const

Copy the modes and attributes which capture the current state.

void osg::State::reset ()

reset the state object to an empty stack.

void osg::State::apply (const StateSet * *dstate*)

Apply stateset.

void osg::State::apply ()

Updates the OpenGL state so that it matches the [StateSet](#) at the top of the stack of [StateSets](#) maintained internally by a [State](#).

void osg::State::setModeValidity (StateAttribute::GLMode *mode*, bool *valid*) [inline]

Set whether a particular OpenGL mode is valid in the current graphics context. Use to disable OpenGL modes that are not supported by current graphics drivers/context.

bool osg::State::getModeValidity (StateAttribute::GLMode *mode*) [inline]

Get whether a particular OpenGL mode is valid in the current graphics context. Use to disable OpenGL modes that are not supported by current graphics drivers/context.

bool osg::State::applyMode (StateAttribute::GLMode *mode*, bool *enabled*) [inline]

Apply an OpenGL mode if required. This is a wrapper around `glEnable()` and `glDisable()`, that just actually calls these functions if the `enabled` flag is different than the current state.

Returns:

`true` if the state was actually changed. `false` otherwise. Notice that a `false` return does not indicate an error, it just means that the mode was already set to the same value as the `enabled` parameter.

bool osg::State::applyAttribute (const StateAttribute * *attribute*) [inline]

Apply an attribute if required.

void osg::State::haveAppliedMode (StateAttribute::GLMode *mode*, StateAttribute::GLModeValue *value*)

Mode has been set externally, update state to reflect this setting.

void osg::State::haveAppliedMode (StateAttribute::GLMode *mode*)

Mode has been set externally, therefore dirty the associated mode in [osg::State](#) so it is applied on next call to [osg::State::apply\(..\)](#)

void osg::State::haveAppliedAttribute (const StateAttribute * *attribute*)

Attribute has been applied externally, update state to reflect this setting.

void osg::State::haveAppliedAttribute (StateAttribute::Type *type*, unsigned int *member* = 0)

Attribute has been applied externally, and therefore this attribute type has been dirtied and will need to be re-applied on next [osg::State::apply\(..\)](#). note, if you have an [osg::StateAttribute](#) which you have applied externally then use the `have_applied(attribute)` method as this will cause the [osg::State](#) to track the current state more accurately and enable lazy state updating such that only changed state will be applied.

bool osg::State::getLastAppliedMode (StateAttribute::GLMode *mode*) const

Get whether the current specified mode is enabled (true) or disabled (false).

const StateAttribute* osg::State::getLastAppliedAttribute (StateAttribute::Type *type*, unsigned int *member* = 0) const

Get the current specified attribute, return NULL if one has not yet been applied.

void osg::State::haveAppliedTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*, StateAttribute::GLModeValue *value*)

texture Mode has been set externally, update state to reflect this setting.

void osg::State::haveAppliedTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*)

texture Mode has been set externally, therefore dirty the associated mode in [osg::State](#) so it is applied on next call to [osg::State::apply\(..\)](#)

void osg::State::haveAppliedTextureAttribute (unsigned int *unit*, const StateAttribute * *attribute*)

texture Attribute has been applied externally, update state to reflect this setting.

void osg::State::haveAppliedTextureAttribute (unsigned int *unit*, StateAttribute::Type *type*, unsigned int *member* = 0)

texture Attribute has been applied externally, and therefore this attribute type has been dirtied and will need to be re-applied on next [osg::State::apply\(..\)](#). note, if you have an [osg::StateAttribute](#) which you have applied externally then use the `have_applied(attribute)` method as this will cause the [osg::State](#) to track the current state more accurately and enable lazy state updating such that only changed state will be applied.

bool osg::State::getLastAppliedTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*) const

Get whether the current specified texture mode is enabled (true) or disabled (false).

```
const StateAttribute* osg::State::getLastAppliedTextureAttribute (unsigned int unit, StateAttribute::Type type, unsigned int member = 0) const
```

Get the current specified texture attribute, return NULL if one has not yet been applied.

```
void osg::State::dirtyAllModes ()
```

Dirty the modes previously applied in [osg::State](#).

```
void osg::State::dirtyAllAttributes ()
```

Dirty the modes attributes previously applied in [osg::State](#).

```
void osg::State::disableAllVertexArrays ()
```

disable the vertex, normal, color, tex coords, secondary color, fog coord and index arrays.

```
void osg::State::dirtyAllVertexArrays ()
```

dirty the vertex, normal, color, tex coords, secondary color, fog coord and index arrays.

```
void osg::State::setInterleavedArrays (GLenum format, GLsizei stride, const GLvoid * pointer)
```

Wrapper around glInterleavedArrays(..). also resets the internal array points and modes within [osg::State](#) to keep the other vertex array operations consistent.

```
void osg::State::setVertexPointer (const Array * array) [inline]
```

Set the vertex pointer using an osg::Array, and manage any VBO that are required.

```
void osg::State::setVertexPointer (GLint size, GLenum type, GLsizei stride, const GLvoid * ptr) [inline]
```

wrapper around glEnableClientState(GL_VERTEX_ARRAY);glVertexPointer(..); note, only updates values that change.

```
void osg::State::disableVertexPointer () [inline]
```

wrapper around glDisableClientState(GL_VERTEX_ARRAY). note, only updates values that change.

```
void osg::State::setNormalPointer (const Array * array) [inline]
```

Set the normal pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setNormalPointer (GLenum *type*, GLsizei *stride*, const GLvoid * *ptr*) [inline]

wrapper around glEnableClientState(GL_NORMAL_ARRAY);glNormalPointer(..); note, only updates values that change.

void osg::State::disableNormalPointer () [inline]

wrapper around glDisableClientState(GL_NORMAL_ARRAY); note, only updates values that change.

void osg::State::setColorPointer (const Array * *array*) [inline]

Set the color pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setColorPointer (GLint *size*, GLenum *type*, GLsizei *stride*, const GLvoid * *ptr*) [inline]

wrapper around glEnableClientState(GL_COLOR_ARRAY);glColorPointer(..); note, only updates values that change.

void osg::State::disableColorPointer () [inline]

wrapper around glDisableClientState(GL_COLOR_ARRAY); note, only updates values that change.

void osg::State::setSecondaryColorPointer (const Array * *array*) [inline]

Set the secondary color pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setSecondaryColorPointer (GLint *size*, GLenum *type*, GLsizei *stride*, const GLvoid * *ptr*)

wrapper around glEnableClientState(GL_SECONDARY_COLOR_ARRAY);glSecondaryColorPointer(..); note, only updates values that change.

void osg::State::disableSecondaryColorPointer () [inline]

wrapper around glDisableClientState(GL_SECONDARY_COLOR_ARRAY); note, only updates values that change.

void osg::State::setIndexPointer (GLenum *type*, GLsizei *stride*, const GLvoid * *ptr*) [inline]

wrapper around glEnableClientState(GL_INDEX_ARRAY);glIndexPointer(..); note, only updates values that change.

void osg::State::disableIndexPointer () [inline]

wrapper around glDisableClientState(GL_INDEX_ARRAY); note, only updates values that change.

void osg::State::setFogCoordPointer (const Array *array) [inline]

Set the fog coord pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setFogCoordPointer (GLenum type, GLsizei stride, const GLvoid *ptr)

wrapper around glEnableClientState(GL_FOG_COORDINATE_ARRAY);glFogCoordPointer(..); note, only updates values that change.

void osg::State::disableFogCoordPointer () [inline]

wrapper around glDisableClientState(GL_FOG_COORDINATE_ARRAY); note, only updates values that change.

void osg::State::setTexCoordPointer (unsigned int unit, const Array *array) [inline]

Set the tex coord pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setTexCoordPointer (unsigned int unit, GLint size, GLenum type, GLsizei stride, const GLvoid *ptr) [inline]

wrapper around glEnableClientState(GL_TEXTURE_COORD_ARRAY);glTexCoordPointer(..); note, only updates values that change.

void osg::State::disableTexCoordPointer (unsigned int unit) [inline]

wrapper around glDisableClientState(GL_TEXTURE_COORD_ARRAY); note, only updates values that change.

bool osg::State:: setActiveTextureUnit (unsigned int unit)

Set the current texture unit, return true if selected, false if selection failed such as when multitexturing is not supported. note, only updates values that change.

unsigned int osg::State::getActiveTextureUnit () const [inline]

Get the current texture unit.

bool osg::State::setClientActiveTextureUnit (unsigned int unit)

Set the current tex coord array texture unit, return true if selected, false if selection failed such as when multitexturing is not supported. note, only updates values that change.

unsigned int osg::State::getClientActiveTextureUnit () const [inline]

Get the current tex coord array texture unit.

void osg::State::setVertexAttribPointer (unsigned int *unit*, const Array * *array*, GLboolean *normalized*) [inline]

Set the vertex attrib pointer using an osg::Array, and manage any VBO that are required.

void osg::State::setVertexAttribPointer (unsigned int *index*, GLint *size*, GLenum *type*, GLboolean *normalized*, GLsizei *stride*, const GLvoid * *ptr*)

wrapper around glEnableVertexAttribArrayARB(index);glVertexAttribPointerARB(..); note, only updates values that change.

void osg::State::disableVertexAttribArray (unsigned int *index*)

wrapper around DisableVertexAttribArrayARB(index); note, only updates values that change.

void osg::State::setFrameStamp (FrameStamp * *fs*) [inline]

Set the frame stamp for the current frame.

FrameStamp* osg::State::getFrameStamp () [inline]

Get the frame stamp for the current frame.

const FrameStamp* osg::State::getFrameStamp () const [inline]

Get the const frame stamp for the current frame.

void osg::State::setDisplaySettings (DisplaySettings * *vs*) [inline]

Set the [DisplaySettings](#). Note, nothing is applied, the visual settings are just used in the [State](#) object to pass the current visual settings to Drawables during rendering.

const DisplaySettings* osg::State::getDisplaySettings () const [inline]

Get the [DisplaySettings](#)

```
void osg::State::setAbortRenderingPtr (bool * abortPtr) [inline]
```

Set flag for early termination of the draw traversal.

```
bool osg::State::getAbortRendering () const [inline]
```

Get flag for early termination of the draw traversal, if true steps should be taken to complete rendering early.

```
void osg::State::setDynamicObjectRenderingCompletedCallback (DynamicObjectRenderingCompletedCallback * cb) [inline]
```

Set the callback to be called when the dynamic object count hits 0.

```
DynamicObjectRenderingCompletedCallback* osg::State::getDynamicObjectRenderingCompletedCallback  
() [inline]
```

Get the callback to be called when the dynamic object count hits 0.

```
void osg::State::setDynamicObjectCount (unsigned int count, bool callCallbackOnZero = false)  
[inline]
```

Set the number of dynamic objects that will be rendered in this graphics context this frame.

```
unsigned int osg::State::getDynamicObjectCount () const [inline]
```

Get the number of dynamic objects that will be rendered in this graphics context this frame.

```
void osg::State::decrementDynamicObjectCount () [inline]
```

Decrement the number of dynamic objects left to render this frame, and once the count goes to zero call the DynamicObjectRenderingCompletedCallback to inform of completion.

```
void osg::State::setCheckForGLErrors (CheckForGLErrors check) [inline]
```

Set whether and how often OpenGL errors should be checked for.

```
CheckForGLErrors osg::State::getCheckForGLErrors () const [inline]
```

Get whether and how often OpenGL errors should be checked for.

```
void osg::State::initializeExtensionProcs ()
```

Initialize extension used by [osg::State](#).

```
bool osg::State::applyMode (StateAttribute::GLMode mode, bool enabled, ModeStack & ms)  
[inline, protected]
```

Apply an OpenGL mode if required, passing in mode, enable flag and appropriate mode stack. This is a wrapper around `glEnable()` and `glDisable()`, that just actually calls these functions if the `enabled` flag is different than the current state.

Returns:

`true` if the state was actually changed. `false` otherwise. Notice that a `false` return does not indicate an error, it just means that the mode was already set to the same value as the `enabled` parameter.

```
bool osg::State::applyAttribute (const StateAttribute * attribute, AttributeStack & as) [inline,  
protected]
```

apply an attribute if required, passing in attribute and appropriate attribute stack

4.323 osg::StateAttribute Class Reference

Public Types

- enum **Values** {
 OFF,
 ON,
 OVERRIDE,
 PROTECTED,
 INHERIT }
- enum **Type** {
 TEXTURE,
 POLYGONMODE,
 POLYGONOFFSET,
 MATERIAL,
 ALPHAFUNC,
 ANTIALIAS,
 COLORTABLE,
 CULLFACE,
 FOG,
 FRONTFACE,
 LIGHT,
 POINT,
 LINEWIDTH,
 LINESTIPPLE,
 POLYGONSTIPPLE,
 SHADEMODEL,
 TEXENV,
 TEXENVFILTER,
 TEXGEN,
 TEXMAT,
 LIGHTMODEL,
 BLENDFUNC,
 BLENDEQUATION,
 LOGICOP,
 STENCIL,
 COLORMASK,
 DEPTH,
 VIEWPORT,

```
SCISSOR,  
BLENDCOLOR,  
MULTISAMPLE,  
CLIPPLANE,  
COLORMATRIX,  
VERTEXPROGRAM,  
FRAGMENTPROGRAM,  
POINTSsprite,  
PROGRAM,  
CLAMPCOLOR,  
HINT,  
VALIDATOR,  
VIEWMATRIXEXTRACTOR,  
OSGNV\_PARAMETER\_BLOCK,  
OSGNVEXT_TEXTURE_SHADER,  
OSGNVEXT_VERTEX_PROGRAM,  
OSGNVEXT_REGISTER_COMBINERS,  
OSGNVCG\_PROGRAM,  
OSGNVSLANG_PROGRAM,  
OSGNVPARSE_PROGRAM_PARSER }
```

- `typedef GLenum GLMode`
- `typedef unsigned int GLModeValue`
- `typedef unsigned int OverrideValue`
- `typedef std::pair< Type, unsigned int > TypeMemberPair`
- `typedef std::vector< StateSet * > ParentList`

Public Member Functions

- `StateAttribute (const StateAttribute &sa, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual Object * cloneType () const =0`
- `virtual Object * clone (const CopyOp &) const =0`
- `virtual bool isSameKindAs (const Object *obj) const`
- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `virtual Type getType () const =0`
- `virtual unsigned int getMember () const`
- `TypeMemberPair getTypeMemberPair () const`
- `virtual bool isTextureAttribute () const`
- `virtual int compare (const StateAttribute &sa) const =0`
- `bool operator< (const StateAttribute &rhs) const`

- bool **operator==** (const [StateAttribute](#) &rhs) const
- bool **operator!=** (const [StateAttribute](#) &rhs) const
- const [ParentList](#) & **getParents** () const
- [StateSet](#) * **getParent** (unsigned int i)
- const [StateSet](#) * **getParent** (unsigned int i) const
- unsigned int **getNumParents** () const
- virtual bool **getModeUsage** ([ModeUsage](#) &) const
- virtual bool **checkValidityOfAssociatedModes** ([osg::State](#) &) const
- void **setUpdateCallback** (Callback *uc)
- Callback * **getUpdateCallback** ()
- const Callback * **getUpdateCallback** () const
- void **setEventCallback** (Callback *ec)
- Callback * **getEventCallback** ()
- const Callback * **getEventCallback** () const
- virtual void **apply** ([State](#) &) const
- virtual void **compileGLObjects** ([State](#) &) const
- virtual void **resizeGLObjectBuffers** (unsigned int)
- virtual void **releaseGLObjects** ([State](#) *=0) const

Friends

- class [osg::StateSet](#)

Classes

- struct **Callback**
- struct **ModeUsage**

4.324 Detailed Description

Base class for state attributes.

4.325 Member Typedef Documentation

typedef GLenum osg::StateAttribute::GLMode

GLMode is the value used in glEnable/glDisable(mode)

typedef unsigned int osg::StateAttribute::GLModeValue

GLModeValue is used to specify whether a mode is enabled (ON) or disabled (OFF). GLMoveValue is also used to specify the override behavior of modes from parent to children. See enum Value description for more details.

typedef unsigned int osg::StateAttribute::OverrideValue

Override is used to specify the override behavior of StateAttributes from parent to children. See enum Value description for more details.

typedef std::pair<Type,unsigned int> osg::StateAttribute::TypeMemberPair

Simple pairing between an attribute type and the member within that attribute type group.

typedef std::vector<StateSet*> osg::StateAttribute::ParentList

A vector of [osg::StateSet](#) pointers which is used to store the parent(s) of this [StateAttribute](#).

4.326 Member Enumeration Documentation

enum osg::StateAttribute::Values

list values which can be used to set either GLModeValues or OverrideValues. When using in conjunction with GLModeValues, all Values have meaning. When using in conjunction with [StateAttribute](#) OverrideValue only OFF,OVERRIDE and INHERIT are meaningful. However, they are useful when using GLModeValue and OverrideValue in conjunction with each other as when using [StateSet::setAttributeAndModes\(..\)](#).

Enumerator:

OFF means that associated GLMode and Override is disabled.

ON means that associated GLMode is enabled and Override is disabled.

OVERRIDE Overriding of GLMode's or StateAttributes is enabled, so that state below it is overridden.

PROTECTED Protecting of GLMode's or StateAttributes is enabled, so that state from above cannot override this and below state.

INHERIT means that GLMode or [StateAttribute](#) should be inherited from above.

enum osg::StateAttribute::Type

Type identifier to differentiate between different state types. Values of [StateAttribute::Type](#) used to aid identification of different [StateAttribute](#) subclasses. Each subclass defines its own value in the virtual Type [getType\(\)](#) method. When extending the osg's StateAttribute's simply define your own Type value which is unique, using the [StateAttribute::Type](#) enum as a guide of what values to use. If your new subclass needs to override a standard StateAttributte then simply use that type's value.

Enumerator:

VALIDATOR osgFX namespace
OSGNV_PARAMETER_BLOCK osgNV namespace
OSGNVCG_PROGRAM osgNVCg namespace

4.327 Member Function Documentation

virtual Object* osg::StateAttribute::cloneType () const [pure virtual]

Clone the type of an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Implemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual Object* osg::StateAttribute::clone (const CopyOp &) const [pure virtual]

Clone an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Implemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual bool osg::StateAttribute::isSameKindAs (const Object * obj) const [inline, virtual]

Return true if this and obj are of the same kind of object.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual const char* osg::StateAttribute::libraryName () const [inline, virtual]

Return the name of the attribute's library.

Implements [osg::Object](#).

Reimplemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual const char* osg::StateAttribute::className () const [inline, virtual]

Return the name of the attribute's class type.

Implements [osg::Object](#).

Reimplemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual Type osg::StateAttribute::getType () const [pure virtual]

Return the Type identifier of the attribute's class type.

Implemented in [osg::ClipPlane](#), [osg::Light](#), and [osg::Texture](#).

virtual unsigned int osg::StateAttribute::getMember () const [inline, virtual]

Return the member identifier within the attribute's class type. Used for light number/clip plane number etc.

Reimplemented in [osg::ClipPlane](#), and [osg::Light](#).

TypeMemberPair osg::StateAttribute::getTypeMemberPair () const [inline]

Return the TypeMemberPair that uniquely identifies this type member.

virtual bool osg::StateAttribute::isTextureAttribute () const [inline, virtual]

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented in [osg::PointSprite](#), [osg::TexEnv](#), [osg::TexEnvCombine](#), [osg::TexEnvFilter](#), [osg::TexGen](#), [osg::TexMat](#), and [osg::Texture](#).

virtual int osg::StateAttribute::compare (const StateAttribute & sa) const [pure virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implemented in [osg::AlphaFunc](#), [osg::BlendColor](#), [osg::BlendEquation](#), [osg::BlendFunc](#), [osg::ClampColor](#), [osg::ClipPlane](#), [osg::ColorMask](#), [osg::ColorMatrix](#), [osg::CullFace](#), [osg::Depth](#), [osg::Fog](#), [osg::FragmentProgram](#), [osg::FrontFace](#), [osg::Light](#), [osg::LineWidth](#), [osg::LogicOp](#), [osg::Material](#), [osg::Multisample](#), [osg::Point](#), [osg::PointSprite](#), [osg::PolygonMode](#), [osg::PolygonOffset](#), [osg::Program](#), [osg::Scissor](#), [osg::ShadeModel](#), [osg::Stencil](#), [osg::StencilTwoSided](#), [osg::TexEnv](#), [osg::TexEnvCombine](#), [osg::TexEnvFilter](#), [osg::TexGen](#), [osg::TexMat](#), [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), [osg::TextureRectangle](#), [osg::VertexProgram](#), and [osg::Viewport](#).

const ParentList& osg::StateAttribute::getParents () const [inline]

Get the parent list of this [StateAttribute](#).

const StateSet* osg::StateAttribute::getParent (unsigned int i) const [inline]

Get a single const parent of this [StateAttribute](#).

Parameters:

i index of the parent to get.

Returns:

the parent i.

unsigned int osg::StateAttribute::getNumParents () const [inline]

Get the number of parents of this [StateAttribute](#).

Returns:

the number of parents of this [StateAttribute](#).

virtual bool osg::StateAttribute::getModeUsage (ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented in [osg::AlphaFunc](#), [osg::BlendColor](#), [osg::BlendEquation](#), [osg::BlendFunc](#), [osg::ClipPlane](#), [osg::CullFace](#), [osg::Depth](#), [osg::Fog](#), [osg::FragmentProgram](#), [osg::Light](#), [osg::LogicOp](#), [osg::Material](#), [osg::Point](#), [osg::PointSprite](#), [osg::PolygonOffset](#), [osg::Scissor](#), [osg::Stencil](#), [osg::StencilTwoSided](#), [osg::TexGen](#), [osg::Texture](#), and [osg::VertexProgram](#).

virtual bool osg::StateAttribute::checkValidityOfAssociatedModes (osg::State &) const [inline, virtual]

Check the modes associated with this [StateAttribute](#) are supported by current OpenGL drivers, and if not set the associated mode in [osg::State](#) to be black listed/invalid. Return true if all associated modes are valid.

Reimplemented in [osg::PointSprite](#).

void osg::StateAttribute::setUpdateCallback (Callback * uc)

Set the UpdateCallback which allows users to attach customize the updating of an object during the update traversal.

Callback* osg::StateAttribute::getUpdateCallback () [inline]

Get the non const UpdateCallback.

const Callback* osg::StateAttribute::getUpdateCallback () const [inline]

Get the const UpdateCallback.

void osg::StateAttribute::setEventCallback (Callback * ec)

Set the EventCallback which allows users to attach customize the updating of an object during the Event traversal.

Callback* osg::StateAttribute::getEventCallback () [inline]

Get the non const EventCallback.

const Callback* osg::StateAttribute::getEventCallback () const [inline]

Get the const EventCallback.

virtual void osg::StateAttribute::apply (State &) const [inline, virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented in [osg::AlphaFunc](#), [osg::BlendColor](#), [osg::BlendEquation](#), [osg::BlendFunc](#), [osg::ClampColor](#), [osg::ClipPlane](#), [osg::ColorMask](#), [osg::ColorMatrix](#), [osg::CullFace](#), [osg::Depth](#), [osg::Fog](#), [osg::FragmentProgram](#), [osg::FrontFace](#), [osg::Light](#), [osg::LineWidth](#), [osg::LogicOp](#), [osg::Material](#), [osg::Multisample](#), [osg::Point](#), [osg::PointSprite](#), [osg::PolygonMode](#), [osg::PolygonOffset](#), [osg::Program](#), [osg::Scissor](#), [osg::ShadeModel](#), [osg::Stencil](#), [osg::StencilTwoSided](#), [osg::TexEnv](#), [osg::TexEnvCombine](#), [osg::TexEnvFilter](#), [osg::TexGen](#), [osg::TexMat](#), [osg::Texture](#), [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), [osg::TextureRectangle](#), [osg::VertexProgram](#), and [osg::Viewport](#).

virtual void osg::StateAttribute::compileGLObjects (State &) const [inline, virtual]

Default to nothing to compile - all state is applied immediately.

Reimplemented in [osg::FragmentProgram](#), [osg::Program](#), [osg::Texture](#), and [osg::VertexProgram](#).

virtual void osg::StateAttribute::resizeGLObjectBuffers (unsigned int) [inline, virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::FragmentProgram](#), [osg::Program](#), [osg::Texture](#), and [osg::VertexProgram](#).

virtual void osg::StateAttribute::releaseGLObjects (State * = 0) const [inline, virtual]

Release OpenGL objects in specified graphics context if [State](#) object is passed, otherwise release OpenGL objects for all graphics context if [State](#) object pointer NULL.

Reimplemented from [osg::Object](#).

Reimplemented in [osg::FragmentProgram](#), [osg::Program](#), [osg::Texture](#), and [osg::VertexProgram](#).

4.328 osg::StateSet Class Reference

Public Types

- enum **RenderingHint** {

DEFAULT_BIN,

OPAQUE_BIN,

TRANSPARENT_BIN }
- enum **RenderBinMode** {

INHERIT_RENDERBIN_DETAILS,

USE_RENDERBIN_DETAILS,

OVERRIDE_RENDERBIN_DETAILS }
- typedef std::vector<[Object](#) * > **ParentList**
- typedef std::map< [StateAttribute::GLMode](#), [StateAttribute::GLModeValue](#) > **ModeList**
- typedef std::pair< [ref_ptr](#)< [StateAttribute](#) >, [StateAttribute::OverrideValue](#) > **RefAttributePair**
- typedef std::map< [StateAttribute::TypeMemberPair](#), [RefAttributePair](#) > **AttributeList**
- typedef std::vector< [ModeList](#) > **TextureModeList**
- typedef std::vector< [AttributeList](#) > **TextureAttributeList**
- typedef std::pair< [ref_ptr](#)< [Uniform](#) >, [StateAttribute::OverrideValue](#) > **RefUniformPair**
- typedef std::map< std::string, [RefUniformPair](#) > **UniformList**

Public Member Functions

- **StateSet** (const [StateSet](#) &, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- virtual [Object](#) * **cloneType** () const
- virtual [Object](#) * **clone** (const [CopyOp](#) ©op) const
- virtual bool **isSameKindAs** (const [Object](#) *obj) const
- virtual const char * **libraryName** () const
- virtual const char * **className** () const
- int **compare** (const [StateSet](#) &rhs, bool compareAttributeContents=false) const
- bool **operator<** (const [StateSet](#) &rhs) const

- bool **operator==** (const [StateSet](#) &rhs) const
- bool **operator!=** (const [StateSet](#) &rhs) const
- const [ParentList](#) & **getParents** () const
- [ParentList](#) **getParents** ()
- [Object](#) * **getParent** (unsigned int i)
- const [Object](#) * **getParent** (unsigned int i) const
- unsigned int **getNumParents** () const
- virtual void **computeDataVariance** ()
- void **setGlobalDefaults** ()
- void **clear** ()
- void **merge** (const [StateSet](#) &rhs)
- void **setMode** ([StateAttribute::GLMode](#) mode, [StateAttribute::GLModeValue](#) value)
- void **removeMode** ([StateAttribute::GLMode](#) mode)
- [StateAttribute::GLModeValue](#) **getMode** ([StateAttribute::GLMode](#) mode) const
- void **setModeList** ([ModeList](#) &ml)
- [ModeList](#) & **getModeList** ()
- const [ModeList](#) & **getModeList** () const
- void **setAttribute** ([StateAttribute](#) *attribute, [StateAttribute::OverrideValue](#) value=[StateAttribute::OFF](#))
- void **setAttributeAndModes** ([StateAttribute](#) *attribute, [StateAttribute::GLModeValue](#) value=[StateAttribute::ON](#))
- void **removeAttribute** ([StateAttribute::Type](#) type, unsigned int member=0)
- void **removeAttribute** ([StateAttribute](#) *attribute)
- [StateAttribute](#) * **getAttribute** ([StateAttribute::Type](#) type, unsigned int member=0)
- const [StateAttribute](#) * **getAttribute** ([StateAttribute::Type](#) type, unsigned int member=0) const
- const [RefAttributePair](#) * **getATTRIBUTEPAIR** ([StateAttribute::Type](#) type, unsigned int member=0) const
- void **setAttributeList** ([AttributeList](#) &al)
- [AttributeList](#) & **getAttributeList** ()
- const [AttributeList](#) & **getAttributeList** () const
- void **setTextureMode** (unsigned int unit, [StateAttribute::GLMode](#) mode, [StateAttribute::GLModeValue](#) value)
- void **removeTextureMode** (unsigned int unit, [StateAttribute::GLMode](#) mode)
- [StateAttribute::GLModeValue](#) **getTextureMode** (unsigned int unit, [StateAttribute::GLMode](#) mode) const
- void **setTextureModeList** ([TextureModeList](#) &tml)
- [TextureModeList](#) & **getTextureModeList** ()
- const [TextureModeList](#) & **getTextureModeList** () const
- void **setTextureAttribute** (unsigned int unit, [StateAttribute](#) *attribute, [StateAttribute::OverrideValue](#) value=[StateAttribute::OFF](#))
- void **setTextureAttributeAndModes** (unsigned int unit, [StateAttribute](#) *attribute, [StateAttribute::GLModeValue](#) value=[StateAttribute::ON](#))
- void **removeTextureAttribute** (unsigned int unit, [StateAttribute::Type](#) type)
- void **removeTextureAttribute** (unsigned int unit, [StateAttribute](#) *attribute)
- [StateAttribute](#) * **getTextureAttribute** (unsigned int unit, [StateAttribute::Type](#) type)
- const [StateAttribute](#) * **getTextureAttribute** (unsigned int unit, [StateAttribute::Type](#) type) const
- const [RefAttributePair](#) * **getTextureAttributePair** (unsigned int unit, [StateAttribute::Type](#) type) const
- void **setTextureAttributeList** ([TextureAttributeList](#) &tal)

- `TextureAttributeList & getTextureAttributeList ()`
- `const TextureAttributeList & getTextureAttributeList () const`
- `void setAssociatedModes (const StateAttribute *attribute, StateAttribute::GLModeValue value)`
- `void setAssociatedTextureModes (unsigned int unit, const StateAttribute *attribute, StateAttribute::GLModeValue value)`
- `void addUniform (Uniform *uniform, StateAttribute::OverrideValue value=StateAttribute::ON)`
- `void removeUniform (const std::string &name)`
- `void removeUniform (Uniform *uniform)`
- `Uniform * getUniform (const std::string &name)`
- `Uniform * getOrCreateUniform (const std::string &name, Uniform::Type type, unsigned int numElements=1)`
- `const Uniform * getUniform (const std::string &name) const`
- `const RefUniformPair * getUniformPair (const std::string &name) const`
- `void setUniformList (UniformList &al)`
- `UniformList & getUniformList ()`
- `const UniformList & getUniformList () const`
- `void setRenderingHint (int hint)`
- `int getRenderingHint () const`
- `void setRenderBinDetails (int binNum, const std::string &binName, RenderBinMode mode=USE_RENDERBIN_DETAILS)`
- `void setRenderBinToInherit ()`
- `bool useRenderBinDetails () const`
- `void setRenderBinMode (RenderBinMode mode)`
- `RenderBinMode getRenderBinMode () const`
- `void setBinNumber (int num)`
- `int getBinNumber () const`
- `void setBinName (const std::string &name)`
- `const std::string & getBinName () const`
- `void setUpdateCallback (Callback *ac)`
- `Callback * getUpdateCallback ()`
- `const Callback * getUpdateCallback () const`
- `bool requiresUpdateTraversal () const`
- `unsigned int getNumChildrenRequiringUpdateTraversal () const`
- `void runUpdateCallbacks (osg::NodeVisitor *nv)`
- `void setEventCallback (Callback *ac)`
- `Callback * getEventCallback ()`
- `const Callback * getEventCallback () const`
- `bool requiresEventTraversal () const`
- `unsigned int getNumChildrenRequiringEventTraversal () const`
- `void runEventCallbacks (osg::NodeVisitor *nv)`
- `bool checkValidityOfAssociatedModes (State &state) const`
- `virtual void setThreadSafeRefUnref (bool threadSafe)`
- `void compileGLObjects (State &state) const`
- `virtual void resizeGLObjectBuffers (unsigned int maxSize)`
- `virtual void releaseGLObjects (State *state=0) const`

Friends

- class [osg::Node](#)
- class [osg::Drawable](#)
- class [osg::Uniform](#)
- class [osg::StateAttribute](#)

Classes

- struct **Callback**

4.329 Detailed Description

Stores a set of modes and attributes which represent a set of OpenGL state. Notice that a [StateSet](#) contains just a subset of the whole OpenGL state.

In OSG, each [Drawable](#) and each [Node](#) has a reference to a [StateSet](#). These [StateSets](#) can be shared between different [Drawables](#) and [Nodes](#) (that is, several [Drawables](#) and [Nodes](#) can reference the same [StateSet](#)). Indeed, this practice is recommended whenever possible, as this minimizes expensive state changes in the graphics pipeline.

4.330 Member Typedef Documentation

typedef std::vector<Object*> osg::StateSet::ParentList

A vector of [osg::Object](#) pointers which is used to store the parent(s) of this Stateset, the parents could be [osg::Node](#) or [osg::Drawable](#).

typedef std::map<StateAttribute::GLMode, StateAttribute::GLModeValue> osg::StateSet::ModeList

a container to map GLModes to their respective GLModeValues.

typedef std::pair<ref_ptr<StateAttribute>, StateAttribute::OverrideValue> osg::StateSet::RefAttributePair

Simple pairing between an attribute and its override flag.

typedef std::map<StateAttribute::TypeMemberPair, RefAttributePair> osg::StateSet::AttributeList

a container to map <StateAttribute::Types, Member> to their respective RefAttributePair.

```
typedef std::pair<ref_ptr<Uniform>,StateAttribute::OverrideValue>
osg::StateSet::RefUniformPair
```

Simple pairing between a [Uniform](#) and its override flag.

```
typedef std::map<std::string,RefUniformPair> osg::StateSet::UniformList
```

a container to map [Uniform](#) name to its respective RefUniformPair.

4.331 Member Function Documentation

```
virtual Object* osg::StateSet::cloneType () const [inline, virtual]
```

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

```
virtual Object* osg::StateSet::clone (const CopyOp &) const [inline, virtual]
```

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

```
virtual const char* osg::StateSet::libraryName () const [inline, virtual]
```

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

```
virtual const char* osg::StateSet::className () const [inline, virtual]
```

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

```
int osg::StateSet::compare (const StateSet & rhs, bool compareAttributeContents = false) const
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

```
const ParentList& osg::StateSet::getParents () const [inline]
```

Get the parent list of this [StateSet](#).

ParentList osg::StateSet::getParents () [inline]

Get the a copy of parent list of node. A copy is returned to prevent modification of the parent list.

const Object* osg::StateSet::getParent (unsigned int *i*) const [inline]

Get a single const parent of this [StateSet](#).

Parameters:

i index of the parent to get.

Returns:

the parent i.

unsigned int osg::StateSet::getNumParents () const [inline]

Get the number of parents of this [StateSet](#).

Returns:

the number of parents of this [StateSet](#).

virtual void osg::StateSet::computeDataVariance () [virtual]

Compute the DataVariance based on an assestment of callback etc.

Reimplemented from [osg::Object](#).

void osg::StateSet::setGlobalDefaults ()

Set all the modes to on or off so that it defines a complete state, typically used for a default global state.

void osg::StateSet::clear ()

Clear the [StateSet](#) of all modes and attributes.

void osg::StateSet::merge (const StateSet & *rhs*)

Merge this [StateSet](#) with the [StateSet](#) passed as parameter. Every mode and attribute in this [StateSet](#) that is marked with [StateAttribute::OVERRIDE](#) is replaced with the equivalent mode or attribute from *rhs*.

void osg::StateSet::setMode (StateAttribute::GLMode *mode*, StateAttribute::GLModeValue *value*)

Set this [StateSet](#) to contain the specified GLMode with a given value.

Note:

Don't use this method to set modes related to textures. For this purpose, use `setTextureMode()`, that accepts an extra parameter specifying which texture unit shall be affected by the call.

void osg::StateSet::removeMode (StateAttribute::GLMode *mode*)

Remove *mode* from this `StateSet`.

Note:

Don't use this method to remove modes related to textures. For this purpose, use `removeTextureMode()`, that accepts an extra parameter specifying which texture unit shall be affected by the call.

StateAttribute::GLModeValue osg::StateSet::getMode (StateAttribute::GLMode *mode*) const

Get the value for a given GLMode.

Parameters:

mode The GLMode whose value is desired.

Returns:

If *mode* is contained within this `StateSet`, returns the value associated with it. Otherwise, returns `StateAttribute::INHERIT`.

Note:

Don't use this method to get the value of modes related to textures. For this purpose, use `removeTextureMode()`, that accepts an extra parameter specifying which texture unit shall be affected by the call.

void osg::StateSet::setModeList (ModeList & *ml*) [inline]

Set the list of all GLModes contained in this `StateSet`.

ModeList& osg::StateSet::getModeList () [inline]

Return the list of all GLModes contained in this `StateSet`.

const ModeList& osg::StateSet::getModeList () const [inline]

Return the `const` list of all GLModes contained in this `const StateSet`.

void osg::StateSet::setAttribute (StateAttribute * *attribute*, StateAttribute::OverrideValue *value* = StateAttribute::OFF)

Set this `StateSet` to contain specified attribute and override flag.

void osg::StateSet::setAttributeAndModes (StateAttribute * *attribute*, StateAttribute::GLModeValue *value* = StateAttribute::ON)

Set this [StateSet](#) to contain specified attribute and set the associated GLMode's to specified value.

void osg::StateSet::removeAttribute (StateAttribute::Type *type*, unsigned int *member* = 0)

remove attribute of specified type from [StateSet](#).

void osg::StateSet::removeAttribute (StateAttribute * *attribute*)

remove attribute from [StateSet](#).

StateAttribute* osg::StateSet::getAttribute (StateAttribute::Type *type*, unsigned int *member* = 0)

Get specified [StateAttribute](#) for specified type. Returns NULL if no type is contained within [StateSet](#).

const StateAttribute* osg::StateSet::getAttribute (StateAttribute::Type *type*, unsigned int *member* = 0) const

Get specified const [StateAttribute](#) for specified type. Returns NULL if no type is contained within const [StateSet](#).

const RefAttributePair* osg::StateSet::getATTRIBUTEPAIR (StateAttribute::Type *type*, unsigned int *member* = 0) const

Get specified RefAttributePair for specified type. Returns NULL if no type is contained within [StateSet](#).

void osg::StateSet::setATTRIBUTEList (AttributeList & *al*) [inline]

set the list of all StateAttributes contained in this [StateSet](#).

AttributeList& osg::StateSet::getATTRIBUTEList () [inline]

return the list of all StateAttributes contained in this [StateSet](#).

const AttributeList& osg::StateSet::getATTRIBUTEList () const [inline]

return the const list of all StateAttributes contained in this const [StateSet](#).

void osg::StateSet::setTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*, StateAttribute::GLModeValue *value*)

Set this [StateSet](#) to contain specified GLMode with a given value.

Parameters:

unit The texture unit to be affected (used with multi-texturing).

mode The OpenGL mode to be added to the [StateSet](#).

value The value to be assigned to mode.

void osg::StateSet::removeTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*)

Remove texture mode from [StateSet](#).

StateAttribute::GLModeValue osg::StateSet::getTextureMode (unsigned int *unit*, StateAttribute::GLMode *mode*) const

Get specified GLModeValue for specified GLMode. returns INHERIT if no GLModeValue is contained within [StateSet](#).

void osg::StateSet::setTextureModeList (TextureModeList & *tml*) [inline]

set the list of all [Texture](#) related GLModes contained in this [StateSet](#).

TextureModeList& osg::StateSet::getTextureModeList () [inline]

return the list of all [Texture](#) related GLModes contained in this [StateSet](#).

const TextureModeList& osg::StateSet::getTextureModeList () const [inline]

return the const list of all [Texture](#) related GLModes contained in this const [StateSet](#).

void osg::StateSet::setTextureAttribute (unsigned int *unit*, StateAttribute * *attribute*, StateAttribute::OverrideValue *value* = StateAttribute::OFF)

Set this [StateSet](#) to contain specified attribute and override flag.

void osg::StateSet::setTextureAttributeAndModes (unsigned int *unit*, StateAttribute * *attribute*, StateAttribute::GLModeValue *value* = StateAttribute::ON)

Set this [StateSet](#) to contain specified attribute and set the associated GLMode's to specified value.

void osg::StateSet::removeTextureAttribute (unsigned int *unit*, StateAttribute::Type *type*)

remove texture attribute of specified type from [StateSet](#).

void osg::StateSet::removeTextureAttribute (unsigned int *unit*, StateAttribute * *attribute*)

remove texture attribute from [StateSet](#).

StateAttribute* osg::StateSet::getTextureAttribute (unsigned int *unit*, StateAttribute::Type *type*)

Get specified [Texture](#) related [StateAttribute](#) for specified type. Returns NULL if no type is contained within [StateSet](#).

const StateAttribute* osg::StateSet::getTextureAttribute (unsigned int *unit*, StateAttribute::Type *type*) const

Get specified [Texture](#) related const [StateAttribute](#) for specified type. Returns NULL if no type is contained within const [StateSet](#).

const RefAttributePair* osg::StateSet::getTextureAttributePair (unsigned int *unit*, StateAttribute::Type *type*) const

Get specified [Texture](#) related RefAttributePair for specified type. Returns NULL if no type is contained within [StateSet](#).

void osg::StateSet::setTextureAttributeList (TextureAttributeList & *tal*) [inline]

Set the list of all [Texture](#) related StateAttributes contained in this [StateSet](#).

TextureAttributeList& osg::StateSet::getTextureAttributeList () [inline]

Return the list of all [Texture](#) related StateAttributes contained in this [StateSet](#).

const TextureAttributeList& osg::StateSet::getTextureAttributeList () const [inline]

Return the const list of all [Texture](#) related StateAttributes contained in this const [StateSet](#).

void osg::StateSet::addUniform (Uniform * *uniform*, StateAttribute::OverrideValue *value* = StateAttribute::ON)

Set this [StateSet](#) to contain specified uniform and override flag.

void osg::StateSet::removeUniform (const std::string & *name*)

remove uniform of specified name from [StateSet](#).

void osg::StateSet::removeUniform (Uniform * *uniform*)

remove [Uniform](#) from [StateSet](#).

Uniform* osg::StateSet::getUniform (const std::string & *name*)

Get [Uniform](#) for specified name. Returns NULL if no matching [Uniform](#) is contained within [StateSet](#).

Uniform* osg::StateSet::getOrCreateUniform (const std::string & *name*, Uniform::Type *type*, unsigned int *numElements* = 1)

Get [Uniform](#) for specified name, if one is not available create it, add it to this [StateSet](#) and return a pointer to it.

const Uniform* osg::StateSet::getUniform (const std::string & *name*) const

Get const [Uniform](#) for specified name. Returns NULL if no matching [Uniform](#) is contained within [StateSet](#).

const RefUniformPair* osg::StateSet::getUniformPair (const std::string & *name*) const

Get specified RefUniformPair for specified [Uniform](#) name. Returns NULL if no [Uniform](#) is contained within [StateSet](#).

void osg::StateSet::setUniformList (UniformList & *al*) [inline]

set the list of all Uniforms contained in this [StateSet](#).

UniformList& osg::StateSet::getUniformList () [inline]

return the list of all Uniforms contained in this [StateSet](#).

const UniformList& osg::StateSet::getUniformList () const [inline]

return the const list of all Uniforms contained in this const [StateSet](#).

void osg::StateSet::setRenderingHint (int *hint*)

Set the [RenderingHint](#) of this [StateSet](#). [RenderingHint](#) is used by the renderer to determine which draw bin to drop associated [osg::Drawables](#) in. Typically, users will set this to either [StateSet::OPAQUE_BIN](#) or [StateSet::TRANSPARENT_BIN](#). [Drawables](#) in the opaque bin are sorted by their [StateSet](#), so that the number of expensive changes in the OpenGL state is minimized. [Drawables](#) in the transparent bin are sorted by depth, so that objects farther from the viewer are rendered first (and hence alpha blending works nicely for translucent objects).

int osg::StateSet::getRenderingHint () const [inline]

Get the [RenderingHint](#) of this [StateSet](#).

void osg::StateSet::setRenderBinDetails (int *binNum*, const std::string & *binName*, RenderBinMode *mode* = USE_RENDERBIN_DETAILS)

Set the render bin details.

void osg::StateSet::setRenderBinToInherit ()

Set the render bin details to inherit.

bool osg::StateSet::useRenderBinDetails () const [inline]

Get whether the render bin details are set and should be used.

void osg::StateSet::setRenderBinMode (RenderBinMode mode) [inline]

Set the render bin mode.

RenderBinMode osg::StateSet::getRenderBinMode () const [inline]

Get the render bin mode.

void osg::StateSet::setBinNumber (int num) [inline]

Set the render bin number.

int osg::StateSet::getBinNumber () const [inline]

Get the render bin number.

void osg::StateSet::setBinName (const std::string & name) [inline]

Set the render bin name.

const std::string& osg::StateSet::getBinName () const [inline]

Get the render bin name.

void osg::StateSet::setUpdateCallback (Callback * ac)

Set the Update Callback which allows users to attach customize the updating of an object during the update traversal.

Callback* osg::StateSet::getUpdateCallback () [inline]

Get the non const Update Callback.

const Callback* osg::StateSet::getUpdateCallback () const [inline]

Get the const Update Callback.

bool osg::StateSet::requiresUpdateTraversal () const [inline]

Return whether this [StateSet](#) has update callbacks associated with it, and therefore must be traversed.

unsigned int osg::StateSet::getNumChildrenRequiringUpdateTraversal () const [inline]

Get the number of Objects of this [StateSet](#) which require Update traversal, since they have an Update Call-back attached to them or their children.

void osg::StateSet::runUpdateCallbacks (osg::NodeVisitor * nv)

Run the update callbacks attached directly to this [StateSet](#) or to its children.

void osg::StateSet::setEventCallback (Callback * ac)

Set the Event Callback which allows users to attach customize the updating of an object during the event traversal.

Callback* osg::StateSet::getEventCallback () [inline]

Get the non const Event Callback.

const Callback* osg::StateSet::getEventCallback () const [inline]

Get the const Event Callback.

bool osg::StateSet::requiresEventTraversal () const [inline]

Return whether this [StateSet](#) has event callbacks associated with it, and therefore must be traversed.

unsigned int osg::StateSet::getNumChildrenRequiringEventTraversal () const [inline]

Get the number of Objects of this [StateSet](#) which require Event traversal, since they have an Eevnt Call-back attached to them or their children.

void osg::StateSet::runEventCallbacks (osg::NodeVisitor * nv)

Run the event callbacks attached directly to this [StateSet](#) or to its children.

bool osg::StateSet::checkValidityOfAssociatedModes (State & state) const

Check the modes associated with this [StateSet](#) are supported by current OpenGL drivers, and if not set the associated mode in [osg::State](#) to be black listed/invalid. Return true if all associated modes are valid.

virtual void osg::StateSet::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Referenced](#).

void osg::StateSet::compileGLObjects (State & *state*) const

call compile on all StateAttributes contained within this [StateSet](#).

virtual void osg::StateSet::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::Object](#).

virtual void osg::StateSet::releaseGLObjects (State * *state* = 0) const [virtual]

call release on all StateAttributes contained within this [StateSet](#).

Reimplemented from [osg::Object](#).

4.332 osg::Stencil Class Reference

Public Types

- enum **Function** {

 NEVER,

 LESS,

 EQUAL,
 }

```
 LEQUAL,  
 GREATER,  
 NOTEQUAL,  
 GEQUAL,  
 ALWAYS }  
• enum Operation {  
 KEEP,  
 ZERO,  
 REPLACE,  
 INCR,  
 DECR,  
 INVERT,  
 INCR_WRAP,  
 DECR_WRAP }
```

Public Member Functions

- **Stencil** (const **Stencil** &stencil, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **Stencil**, STENCIL)
- virtual int **compare** (const **StateAttribute** &sa) const
- virtual bool **getModeUsage** (**StateAttribute**::ModeUsage &usage) const
- void **setFunction** (Function func, int ref, unsigned int mask)
- void **setFunction** (Function func)
- Function **getFunction** () const
- void **setFunctionRef** (int ref)
- int **getFunctionRef** () const
- void **setFunctionMask** (unsigned int mask)
- unsigned int **getFunctionMask** () const
- void **setOperation** (Operation sfail, Operation zfail, Operation zpass)
- void **setStencilFailOperation** (Operation sfail)
- Operation **getStencilFailOperation** () const
- void **setStencilPassAndDepthFailOperation** (Operation zfail)
- Operation **getStencilPassAndDepthFailOperation** () const
- void **setStencilPassAndDepthPassOperation** (Operation zpass)
- Operation **getStencilPassAndDepthPassOperation** () const
- void **setWriteMask** (unsigned int mask)
- unsigned int **getWriteMask** () const
- virtual void **apply** (**State** &state) const

4.333 Detailed Description

Encapsulate OpenGL glStencilFunc/Op/Mask functions.

4.334 Constructor & Destructor Documentation

```
osg::Stencil::Stencil (const Stencil & stencil, const CopyOp & copyop = CopyOp::SHALLOW_COPY)  
[inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.335 Member Function Documentation

```
virtual int osg::Stencil::compare (const StateAttribute & sa) const [inline, virtual]
```

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::Stencil::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
void osg::Stencil::setOperation (Operation sfail, Operation zfail, Operation zpass) [inline]
```

set the operations to apply when the various stencil and depth tests fail or pass. First parameter is to control the operation when the stencil test fails. The second parameter is to control the operation when the stencil test passes, but depth test fails. The third parameter controls the operation when both the stencil test and depth pass. Ordering of parameter is the same as if using glStencilOp(,,).

```
void osg::Stencil::setStencilFailOperation (Operation sfail) [inline]
```

set the operation when the stencil test fails.

```
Operation osg::Stencil::getStencilFailOperation () const [inline]
```

get the operation when the stencil test fails.

```
void osg::Stencil::setStencilPassAndDepthFailOperation (Operation zfail) [inline]
```

set the operation when the stencil test passes but the depth test fails.

Operation osg::Stencil::getStencilPassAndDepthFailOperation () const [inline]

get the operation when the stencil test passes but the depth test fails.

void osg::Stencil::setStencilPassAndDepthPassOperation (Operation zpass) [inline]

set the operation when both the stencil test and the depth test pass.

Operation osg::Stencil::getStencilPassAndDepthPassOperation () const [inline]

get the operation when both the stencil test and the depth test pass.

virtual void osg::Stencil::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.336 osg::StencilTwoSided Class Reference

Public Types

- enum **Face** {

FRONT,

BACK }

- enum **Function** {
 NEVER,
 LESS,
 EQUAL,
 LEQUAL,
 GREATER,
 NOTEQUAL,
 GEQUAL,
 ALWAYS }
- enum **Operation** {
 KEEP,
 ZERO,
 REPLACE,
 INCR,
 DECR,
 INVERT,
 INCR_WRAP,
 DECR_WRAP }

Public Member Functions

- **StencilTwoSided** (const [StencilTwoSided](#) &stencil, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_StateAttribute** ([osg](#), [StencilTwoSided](#), STENCIL)
- virtual int **compare** (const [StateAttribute](#) &sa) const
- virtual bool **getModeUsage** ([StateAttribute::ModeUsage](#) &usage) const
- void **setFunction** (Face face, Function func, int ref, unsigned int mask)
- void **setFunction** (Face face, Function func)
- Function **getFunction** (Face face) const
- void **setFunctionRef** (Face face, int ref)
- int **getFunctionRef** (Face face) const
- void **setFunctionMask** (Face face, unsigned int mask)
- unsigned int **getFunctionMask** (Face face) const
- void **setOperation** (Face face, Operation sfail, Operation zfail, Operation zpass)
- void **setStencilFailOperation** (Face face, Operation sfail)
- Operation **getStencilFailOperation** (Face face) const
- void **setStencilPassAndDepthFailOperation** (Face face, Operation zfail)
- Operation **getStencilPassAndDepthFailOperation** (Face face) const
- void **setStencilPassAndDepthPassOperation** (Face face, Operation zpass)
- Operation **getStencilPassAndDepthPassOperation** (Face face) const
- void **setWriteMask** (Face face, unsigned int mask)
- unsigned int **getWriteMask** (Face face) const
- virtual void **apply** ([State](#) &state) const

Static Public Member Functions

- static [Extensions * getExtensions](#) (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions *extensions](#))

Classes

- class [Extensions](#)

4.337 Detailed Description

Encapsulate OpenGL two sided glStencilFunc/Op/Mask functions.

4.338 Constructor & Destructor Documentation

osg::StencilTwoSided::StencilTwoSided (**const StencilTwoSided & stencil, const CopyOp & copyop = CopyOp::SHALLOW_COPY**)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.339 Member Function Documentation

virtual int osg::StencilTwoSided::compare (const StateAttribute & sa) const [virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::StencilTwoSided::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

void osg::StencilTwoSided::setOperation (Face face, Operation sfail, Operation zfail, Operation zpass) [inline]

set the operations to apply when the various stencil and depth tests fail or pass. First parameter is to control the operation when the stencil test fails. The second parameter is to control the operation when the stencil

test passes, but depth test fails. The third parameter controls the operation when both the stencil test and depth pass. Ordering of parameter is the same as if using glStencilOp(,,).

void osg::StencilTwoSided::setStencilFailOperation (Face *face*, Operation *sfail*) [inline]

set the operation when the stencil test fails.

Operation osg::StencilTwoSided::getStencilFailOperation (Face *face*) const [inline]

get the operation when the stencil test fails.

void osg::StencilTwoSided::setStencilPassAndDepthFailOperation (Face *face*, Operation *zfail*) [inline]

set the operation when the stencil test passes but the depth test fails.

Operation osg::StencilTwoSided::getStencilPassAndDepthFailOperation (Face *face*) const [inline]

get the operation when the stencil test passes but the depth test fails.

void osg::StencilTwoSided::setStencilPassAndDepthPassOperation (Face *face*, Operation *zpass*) [inline]

set the operation when both the stencil test and the depth test pass.

Operation osg::StencilTwoSided::getStencilPassAndDepthPassOperation (Face *face*) const [inline]

get the operation when both the stencil test and the depth test pass.

virtual void osg::StencilTwoSided::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

static Extensions* osg::StencilTwoSided::getExtensions (unsigned int *contextID*, bool *createIfNotInitialized*) [static]

Function to call to get the extension of a specified context. If the Exention object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID.

```
static void osg::StencilTwoSided::setExtensions (unsigned int contextID, Extensions * extensions)
[static]
```

The setExtensions method allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

4.340 osg::SwapBuffersOperation Struct Reference

Public Member Functions

- **virtual void operator()** ([GraphicsContext](#) *context)

4.341 Detailed Description

SwapBufferOperation calls swap buffers on the [GraphicsContext](#).

4.342 osg::Switch Class Reference

Public Types

- **typedef std::vector< bool > ValueList**

Public Member Functions

- `Switch (const Switch &, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_Node (osg, Switch)`
- `virtual void traverse (NodeVisitor &nv)`
- `void setNewChildDefaultValue (bool value)`
- `bool getNewChildDefaultValue () const`
- `virtual bool addChild (Node *child)`
- `virtual bool addChild (Node *child, bool value)`
- `virtual bool insertChild (unsigned int index, Node *child)`
- `virtual bool insertChild (unsigned int index, Node *child, bool value)`
- `virtual bool removeChildren (unsigned int pos, unsigned int numChildrenToRemove)`
- `void setValue (unsigned int pos, bool value)`
- `bool getValue (unsigned int pos) const`
- `void setChildValue (const Node *child, bool value)`
- `bool getChildValue (const Node *child) const`
- `bool setAllChildrenOff ()`
- `bool setAllChildrenOn ()`
- `bool setSingleChildOn (unsigned int pos)`
- `void setValueList (const ValueList &values)`
- `const ValueList & getValueList () const`
- `virtual BoundingSphere computeBound () const`

4.343 Detailed Description

`Switch` is a `Group` node that allows switching between children. Typical uses would be for objects which might need to be rendered differently at different times, for instance a switch could be used to represent the different states of a traffic light.

4.344 Constructor & Destructor Documentation

`osg::Switch::Switch (const Switch &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.345 Member Function Documentation

`virtual void osg::Switch::traverse (NodeVisitor &) [virtual]`

Traverse downwards : calls children's accept method with `NodeVisitor`.

Reimplemented from `osg::Group`.

virtual bool osg::Switch::addChild (Node * *child*) [virtual]

Add [Node](#) to [Group](#). If node is not NULL and is not contained in [Group](#) then increment its reference count, add it to the child list and dirty the bounding sphere to force it to recompute on next [getBound\(\)](#) and return true for success. Otherwise return false. Scene nodes can't be added as child nodes.

Reimplemented from [osg::Group](#).

virtual bool osg::Switch::insertChild (unsigned int *index*, Node * *child*) [virtual]

Insert [Node](#) to [Group](#) at specific location. The new child node is inserted into the child list before the node at the specified index. No nodes are removed from the group with this operation.

Reimplemented from [osg::Group](#).

virtual bool osg::Switch::removeChildren (unsigned int *pos*, unsigned int *numChildrenToRemove*) [virtual]

Remove children from [Group](#). Note, must be override by subclasses of [Group](#) which add per child attributes.

Reimplemented from [osg::Group](#).

bool osg::Switch::setAllChildrenOff ()

Set all the children off (false), and set the new default child value to off (false).

bool osg::Switch::setAllChildrenOn ()

Set all the children on (true), and set the new default child value to on (true).

bool osg::Switch::setSingleChildOn (unsigned int *pos*)

Set a single child on, switch off all other children.

virtual BoundingSphere osg::Switch::computeBound () const [virtual]

Compute the bounding sphere around Node's geometry or children. This method is automatically called by [getBound\(\)](#) when the bounding sphere has been marked dirty via [dirtyBound\(\)](#).

Reimplemented from [osg::Group](#).

4.346 osg::TemplatePrimitiveFunctor< T > Class Template Reference

Public Member Functions

- void **setTreatVertexDataAsTemporary** (bool treatVertexDataAsTemporary)
- bool **getTreatVertexDataAsTemporary** () const
- virtual void **setVertexArray** (unsigned int, const **Vec2** *)
- virtual void **setVertexArray** (unsigned int count, const **Vec3** *vertices)
- virtual void **setVertexArray** (unsigned int, const **Vec4** *)
- virtual void **setVertexArray** (unsigned int, const **Vec2d** *)
- virtual void **setVertexArray** (unsigned int count, const **Vec3d** *vertices)
- virtual void **setVertexArray** (unsigned int, const **Vec4d** *)
- virtual void **drawArrays** (GLenum mode, GLint first, GLsizei count)

Mimics the OpenGL glDrawArrays () function.

- template<class IndexType>
void **drawElementsTemplate** (GLenum mode, GLsizei count, const IndexType *indices)
- virtual void **drawElements** (GLenum mode, GLsizei count, const GLubyte *indices)

Mimics the OpenGL glDrawElements () function.

- virtual void **drawElements** (GLenum mode, GLsizei count, const GLushort *indices)

Mimics the OpenGL glDrawElements () function.

- virtual void **drawElements** (GLenum mode, GLsizei count, const GLuint *indices)

Mimics the OpenGL glDrawElements () function.

- virtual void **begin** (GLenum mode)

- virtual void **vertex** (const **Vec2** &vert)

Mimics the OpenGL glVertex () "family of functions".

- virtual void **vertex** (const **Vec3** &vert)

Mimics the OpenGL glVertex () "family of functions".

- virtual void **vertex** (const **Vec4** &vert)

Mimics the OpenGL glVertex () "family of functions".

- virtual void **vertex** (float x, float y)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **vertex** (float x, float y, float z)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **vertex** (float x, float y, float z, float w)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **end** ()
Mimics the OpenGL glEnd() function.

4.347 Detailed Description

template<class T> class osg::TemplatePrimitiveFunctor< T >

Provides access to the primitives that compose an [osg::Drawable](#).

Notice that [TemplatePrimitiveFunctor](#) is a class template, and that it inherits from its template parameter `T`. This template parameter must implement `operator()(const osg::Vec3 v1, const osg::Vec3 v2, const osg::Vec3 v3, bool treatVertexDataAsTemporary)`, `operator()(const osg::Vec3 v1, const osg::Vec3 v2, bool treatVertexDataAsTemporary)`, `operator()(const osg::Vec3 v1, const osg::Vec3 v2, const osg::Vec3 v3, bool treatVertexDataAsTemporary)`, and `operator()(const osg::Vec3 v1, const osg::Vec3 v2, const osg::Vec3 v3, const osg::Vec3 v4, bool treatVertexDataAsTemporary)` which will be called for the matching primitive when the functor is applied to a [Drawable](#). Parameters `v1`, `v2`, `v3`, and `v4` are the vertices of the primitive. The last parameter, `treatVertexDataAsTemporary`, indicates whether these vertices are coming from a "real" vertex array, or from a temporary vertex array, created by the [TemplatePrimitiveFunctor](#) from some other geometry representation.

See also:

[PrimitiveFunctor](#) for general usage hints.

4.348 Member Function Documentation

template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned count, const Vec2 * vertices) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned int  
count, const Vec3 * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned  
count, const Vec4 * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned  
count, const Vec2d * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned int  
count, const Vec3d * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::setVertexArray (unsigned  
count, const Vec4d * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TemplatePrimitiveFunctor< T >::begin (GLenum mode)  
[inline, virtual]
```

Note: begin(..),vertex(..) & [end\(\)](#) are convenience methods for adapting non vertex array primitives to vertex array based primitives. This is done to simplify the implementation of primitive functor subclasses - users only need override drawArray and drawElements.

Implements [osg::PrimitiveFunctor](#).

4.349 osg::TessellationHints Class Reference

Public Types

- enum **TessellationMode** {

 USE_SHAPE_DEFAULTS,

 USE_TARGET_NUM_FACES }

Public Member Functions

- **TessellationHints** (const [TessellationHints](#) &tess, const [CopyOp](#) ©op=CopyOp::SHALLOW_-COPY)
- **META_Object** (osg, [TessellationHints](#))
- void **setTessellationMode** (TessellationMode mode)
- TessellationMode **getTessellationMode** () const
- void **setDetailRatio** (float ratio)
- float **getDetailRatio** () const
- void **setTargetNumFaces** (unsigned int target)
- unsigned int **getTargetNumFaces** () const
- void **setCreateFrontFace** (bool on)
- bool **getCreateFrontFace** () const
- void **setCreateBackFace** (bool on)
- bool **getCreateBackFace** () const
- void **setCreateNormals** (bool on)
- bool **getCreateNormals** () const
- void **setCreateTextureCoords** (bool on)
- bool **getCreateTextureCoords** () const
- void **setCreateTop** (bool on)
- bool **getCreateTop** () const
- void **setCreateBody** (bool on)
- bool **getCreateBody** () const
- void **setCreateBottom** (bool on)
- bool **getCreateBottom** () const

4.350 Detailed Description

Describe several hints that can be passed to a Tessellator (like the one used by [ShapeDrawable](#)) as a mean to try to influence the way it works.

4.351 osg::TexEnv Class Reference

Public Types

- enum **Mode** {

DECAL,

MODULATE,

BLEND,

REPLACE,

ADD }

Public Member Functions

- **TexEnv** (Mode mode=MODULATE)
- **TexEnv** (const [TexEnv](#) &texenv, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_StateAttribute** (osg, [TexEnv](#), TEXENV)
- virtual bool [isTextureAttribute](#) () const
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- void [setMode](#) (Mode mode)
- Mode [getMode](#) () const
- void [setColor](#) (const [Vec4](#) &color)
- [Vec4](#) & [getColor](#) ()

- const [Vec4](#) & [getColor](#) () const
- virtual void [apply](#) ([State](#) &state) const

4.352 Detailed Description

[TexEnv](#) encapsulates the OpenGL glTexEnv (texture environment) state.

4.353 Constructor & Destructor Documentation

osg::TexEnv::TexEnv (**const TexEnv & texenv, const CopyOp & copyop = CopyOp::SHALLOW_COPY**) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.354 Member Function Documentation

virtual bool osg::TexEnv::isTextureAttribute () const [inline, virtual]

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

virtual int osg::TexEnv::compare (const StateAttribute & sa) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual void osg::TexEnv::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.355 osg::TexEnvCombine Class Reference

Public Types

- enum **CombineParam** {
 REPLACE,
 MODULATE,
 ADD,
 ADD_SIGNED,
 INTERPOLATE,
 SUBTRACT,
 DOT3_RGB,
 DOT3_RGBA }
- enum **SourceParam** {
 CONSTANT,
 PRIMARY_COLOR,
 PREVIOUS,
 TEXTURE,
 TEXTURE0,
 TEXTURE1,
 TEXTURE2,
 TEXTURE3,
 TEXTURE4,
 TEXTURE5,
 TEXTURE6,
 TEXTURE7 }

- enum **OperandParam** {
 SRC_COLOR,
 ONE_MINUS_SRC_COLOR,
 SRC_ALPHA,
 ONE_MINUS_SRC_ALPHA }

Public Member Functions

- [TexEnvCombine](#) (const [TexEnvCombine](#) &texenv, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- [META_StateAttribute](#) (osg, [TexEnvCombine](#), TEXENV)
- virtual bool [isTextureAttribute](#) () const
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- void [setCombine_RGB](#) (GLint cm)
- void [setCombine_Alpha](#) (GLint cm)
- GLint [getCombine_RGB](#) () const
- GLint [getCombine_Alpha](#) () const
- void [setSource0_RGB](#) (GLint sp)
- void [setSource1_RGB](#) (GLint sp)
- void [setSource2_RGB](#) (GLint sp)
- void [setSource0_Alpha](#) (GLint sp)
- void [setSource1_Alpha](#) (GLint sp)
- void [setSource2_Alpha](#) (GLint sp)
- GLint [getSource0_RGB](#) () const
- GLint [getSource1_RGB](#) () const
- GLint [getSource2_RGB](#) () const
- GLint [getSource0_Alpha](#) () const
- GLint [getSource1_Alpha](#) () const
- GLint [getSource2_Alpha](#) () const
- void [setOperand0_RGB](#) (GLint op)
- void [setOperand1_RGB](#) (GLint op)
- void [setOperand2_RGB](#) (GLint op)
- void [setOperand0_Alpha](#) (GLint op)
- void [setOperand1_Alpha](#) (GLint op)
- void [setOperand2_Alpha](#) (GLint op)
- GLint [getOperand0_RGB](#) () const
- GLint [getOperand1_RGB](#) () const
- GLint [getOperand2_RGB](#) () const
- GLint [getOperand0_Alpha](#) () const
- GLint [getOperand1_Alpha](#) () const
- GLint [getOperand2_Alpha](#) () const
- void [setScale_RGB](#) (float scale)
- void [setScale_Alpha](#) (float scale)

- float **getScale_RGB** () const
- float **getScale_Alpha** () const
- void **setConstantColor** (const **Vec4** &color)
- const **Vec4** & **getConstantColor** () const
- void **setConstantColorAsLightDirection** (const **Vec3** &direction)
- **Vec3** **getConstantColorAsLightDirection** () const
- virtual void **apply** (**State** &state) const

4.356 Detailed Description

[TexEnvCombine](#) encapsulates the OpenGL glTexEnvCombine (texture environment) state.

4.357 Constructor & Destructor Documentation

```
osg::TexEnvCombine::TexEnvCombine (const TexEnvCombine & texenv, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY) [inline]
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.358 Member Function Documentation

```
virtual bool osg::TexEnvCombine::isTextureAttribute () const [inline, virtual]
```

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

```
virtual int osg::TexEnvCombine::compare (const StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
void osg::TexEnvCombine::setConstantColorAsLightDirection (const Vec3 & direction) [inline]
```


Set the constant color attribute to the given light direction for use with DOT3 combine operation.

virtual void osg::TexEnvCombine::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.359 osg::TexEnvFilter Class Reference

Public Member Functions

- **TexEnvFilter** (float lodBias=0.0f)
- **TexEnvFilter** (const [TexEnvFilter](#) &texenv, const [CopyOp](#) &[copyop](#)=[CopyOp](#)::SHALLOW_COPY)
- **META_StateAttribute** (osg, [TexEnvFilter](#), TEXENVFILTER)
- virtual bool [isTextureAttribute](#) () const
- virtual int [compare](#) (const [StateAttribute](#) &sa) const
- void [setLodBias](#) (float lodBias)
- float [getLodBias](#) () const
- virtual void [apply](#) ([State](#) &state) const

4.360 Detailed Description

[TexEnvFilter](#) - encapsulates the OpenGL glTexEnv (GL_TEXTURE_FILTER_CONTROL) state.

4.361 Constructor & Destructor Documentation

osg::TexEnvFilter::TexEnvFilter (const TexEnvFilter & *texenv*, const CopyOp & *copyop* = [CopyOp](#)::SHALLOW_COPY) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.362 Member Function Documentation

virtual bool osg::TexEnvFilter::isTextureAttribute () const [inline, virtual]

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

virtual int osg::TexEnvFilter::compare (const StateAttribute & sa) const [inline, virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual void osg::TexEnvFilter::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

4.363 osg::TexGen Class Reference

Public Types

- enum **Mode** {

 OBJECT_LINEAR,

```

EYE_LINEAR,
SPHERE_MAP,
NORMAL_MAP,
REFLECTION_MAP }
• enum Coord {
  S,
  T,
  R,
  Q }

```

Public Member Functions

- **TexGen** (const **TexGen** &texgen, const **CopyOp** ©op=CopyOp::SHALLOW_COPY)
- **META_StateAttribute** (osg, **TexGen**, TEXGEN)
- virtual bool **isTextureAttribute** () const
- virtual int **compare** (const **StateAttribute** &sa) const
- virtual bool **getModeUsage** (**StateAttribute**::ModeUsage &usage) const
- virtual void **apply** (**State** &state) const
- void **setMode** (Mode mode)
- Mode **getMode** () const
- void **setPlane** (Coord which, const **Plane** &plane)
- **Plane** & **getPlane** (Coord which)
- const **Plane** & **getPlane** (Coord which) const
- void **setPlanesFromMatrix** (const **Matrixd** &matrix)

4.364 Detailed Description

TexGen encapsulates the OpenGL glTexGen (texture coordinate generation) state.

4.365 Constructor & Destructor Documentation

osg::TexGen::TexGen (const **TexGen** & *texgen*, const **CopyOp** & *copyop* = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.366 Member Function Documentation

virtual bool osg::TexGen::isTextureAttribute () const [inline, virtual]

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

virtual int osg::TexGen::compare (const StateAttribute & sa) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual bool osg::TexGen::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

virtual void osg::TexGen::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

void osg::TexGen::setPlanesFromMatrix (const Matrixd & matrix)

Set the tex gen planes from specified matrix. Typical usage would be to pass in a projection matrix to set up projective texturing.

4.367 Member Data Documentation

Plane osg::TexGen::_plane_s [protected]

Additional texgen coefficents for GL_OBJECT_PLANE or GL_EYE_PLANE,

4.368 osg::TexGenNode Class Reference

Public Types

- enum **ReferenceFrame** {
 RELATIVE_RF,
 ABSOLUTE_RF }

Public Member Functions

- **TexGenNode** ([TexGen](#) *texgen)
- **TexGenNode** (const [TexGenNode](#) &tgb, const [CopyOp](#) ©op=CopyOp::SHALLOW_COPY)
- **META_Node** (osg, [TexGenNode](#))
- void [setReferenceFrame](#) (ReferenceFrame rf)
- ReferenceFrame [getReferenceFrame](#) () const
- void [setTextureUnit](#) (unsigned int textureUnit)
- unsigned int [getTextureUnit](#) () const
- void [setTexGen](#) ([TexGen](#) *texgen)
- [TexGen](#) * [getTexGen](#) ()
- const [TexGen](#) * [getTexGen](#) () const
- virtual void [setThreadSafeRefUnref](#) (bool threadSafe)

4.369 Detailed Description

[Node](#) for defining the position of [TexGen](#) in the scene.

4.370 Member Function Documentation

void osg::TexGenNode::setReferenceFrame (ReferenceFrame *rf*)

Set the TexGenNode's ReferenceFrame, either to be relative to its parent reference frame.

ReferenceFrame osg::TexGenNode::getReferenceFrame () const [inline]

Get the TexGenNode's ReferenceFrame.

void osg::TexGenNode::setTextureUnit (unsigned int *textureUnit*) [inline]

Set the texture unit that this [TexGenNode](#) is associated with.

void osg::TexGenNode::setTexGen (TexGen * *texgen*)

Set the [TexGen](#).

TexGen* osg::TexGenNode::getTexGen () [inline]

Get the [TexGen](#).

const TexGen* osg::TexGenNode::getTexGen () const [inline]

Get the const [TexGen](#).

virtual void osg::TexGenNode::setThreadSafeRefUnref (bool *threadSafe*) [virtual]

Set whether to use a mutex to ensure [ref\(\)](#) and [unref\(\)](#) are thread safe.

Reimplemented from [osg::Group](#).

4.371 osg::TexMat Class Reference

Public Member Functions

- `TexMat (const Matrix &matrix)`
- `TexMat (const TexMat &texmat, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, TexMat, TEXMAT)`
- virtual bool `isTextureAttribute () const`
- virtual int `compare (const StateAttribute &sa) const`
- void `setMatrix (const Matrix &matrix)`
- Matrix & `getMatrix ()`
- const Matrix & `getMatrix () const`
- void `setScaleByTextureRectangleSize (bool flag)`
- bool `getScaleByTextureRectangleSize () const`
- virtual void `apply (State &state) const`

4.372 Detailed Description

A texture matrix state class that encapsulates OpenGL texture matrix functionality.

4.373 Constructor & Destructor Documentation

`osg::TexMat::TexMat (const TexMat & texmat, const CopyOp & copyop = CopyOp::SHALLOW_COPY) [inline]`

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.374 Member Function Documentation

virtual bool osg::TexMat::isTextureAttribute () const [inline, virtual]

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

virtual int osg::TexMat::compare (const StateAttribute & sa) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

void osg::TexMat::setMatrix (const Matrix & matrix) [inline]

Set the texture matrix

Matrix& osg::TexMat::getMatrix () [inline]

Get the texture matrix

const Matrix& osg::TexMat::getMatrix () const [inline]

Get the const texture matrix

void osg::TexMat::setScaleByTextureRectangleSize (bool flag) [inline]

[Switch](#) on/off the post scaling of the [TexMat](#) matrix by the size of the last applied texture rectangle. Use a [TexMat](#) alongside a [TextureRectangle](#) with this scaling applied allows one to treat a TextureRectnagles texture coordinate range as if it were the usual non dimensional 0.0 to 1.0 range. Note, the [TexMat](#) matrix itself is not modified by the post scaling, its purely an operation passed to OpenGL to do the post scaling once the the [TexMat](#) matrix has been loaded.

bool osg::TexMat::getScaleByTextureRectangleSize () const [inline]

Get whether the post scaling of the [TexMat](#) matrix, by the size of the last applied texture rectangle, is switched on/off.

virtual void osg::TexMat::apply (State & state) const [virtual]

Apply texture matrix to OpenGL state.

Reimplemented from [osg::StateAttribute](#).

4.375 osg::Texture Class Reference

Public Types

- enum **WrapParameter** {

 WRAP_S,

 WRAP_T,

 WRAP_R }
- enum **WrapMode** {

 CLAMP,

 CLAMP_TO_EDGE,

 CLAMP_TO_BORDER,

 REPEAT,

 MIRROR }
- enum **FilterParameter** {

 MIN_FILTER,

 MAG_FILTER }
- enum **FilterMode** {

 LINEAR,

 LINEAR_MIPMAP_LINEAR,

 LINEAR_MIPMAP_NEAREST,

 NEAREST,

 NEAREST_MIPMAP_LINEAR,

 NEAREST_MIPMAP_NEAREST }
- enum **InternalFormatMode** {

 USE_IMAGE_DATA_FORMAT,

 USE_USER_DEFINED_FORMAT,

```
USE_ARB_COMPRESSION,
USE_S3TC_DXT1_COMPRESSION,
USE_S3TC_DXT3_COMPRESSION,
USE_S3TC_DXT5_COMPRESSION }

• enum InternalFormatType {
 NORMALIZED,
 FLOAT,
 SIGNED_INTEGER,
 UNSIGNED_INTEGER }

• enum ShadowCompareFunc {
 LEQUAL,
 GEQUAL }

• enum ShadowTextureMode {
 LUMINANCE,
 INTENSITY,
 ALPHA }

• typedef std::list< ref_ptr< TextureObject > > TextureObjectList
• typedef osg::buffered_object< TextureObjectList > TextureObjectListMap
```

Public Member Functions

- `Texture (const Texture &text, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `virtual osg::Object * cloneType () const =0`
- `virtual osg::Object * clone (const CopyOp ©op) const =0`
- `virtual bool isSameKindAs (const osg::Object *obj) const`
- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `virtual Type getType () const`
- `virtual bool isTextureAttribute () const`
- `virtual GLenum getTextureTarget () const =0`
- `virtual bool getModeUsage (StateAttribute::ModeUsage &usage) const`
- `virtual int getTextureWidth () const`
- `virtual int getTextureHeight () const`
- `virtual int getTextureDepth () const`
- `void setWrap (WrapParameter which, WrapMode wrap)`
- `WrapMode getWrap (WrapParameter which) const`
- `void setBorderColor (const Vec4d &color)`
- `const Vec4d & getBorderColor () const`
- `void setBorderWidth (GLint width)`
- `GLint getBorderWidth () const`
- `void setFilter (FilterParameter which, FilterMode filter)`

- FilterMode [getFilter](#) (FilterParameter which) const
- void [setMaxAnisotropy](#) (float anis)
- float [getMaxAnisotropy](#) () const
- void [setUseHardwareMipMapGeneration](#) (bool useHardwareMipMapGeneration)
- bool [getUseHardwareMipMapGeneration](#) () const
- void [setUnRefImageDataAfterApply](#) (bool flag)
- bool [getUnRefImageDataAfterApply](#) () const
- void [setClientStorageHint](#) (bool flag)
- bool [getClientStorageHint](#) () const
- void [setResizeNonPowerOfTwoHint](#) (bool flag)
- bool [getResizeNonPowerOfTwoHint](#) () const
- void [setInternalFormatMode](#) (InternalFormatMode mode)
- InternalFormatMode [getInternalFormatMode](#) () const
- void [setInternalFormat](#) (GLint internalFormat)
- GLint [getInternalFormat](#) () const
- bool [isCompressedInternalFormat](#) () const
- void [setSourceFormat](#) (GLenum sourceFormat)
- GLenum [getSourceFormat](#) () const
- void [setSourceType](#) (GLenum sourceType)
- GLenum [getSourceType](#) () const
- InternalFormatType [getInternalFormatType](#) () const
- TextureObject * [getTextureObject](#) (unsigned int contextID) const
- void [dirtyTextureObject](#) ()
- bool [areAllTextureObjectsLoaded](#) () const
- unsigned int & [getTextureParameterDirty](#) (unsigned int contextID) const
- void [dirtyTextureParameters](#) ()
- void [allocateMipmapLevels](#) ()
- void [setShadowComparison](#) (bool flag)
- void [setShadowCompareFunc](#) (ShadowCompareFunc func)
- ShadowCompareFunc [getShadowCompareFunc](#) () const
- void [setShadowTextureMode](#) (ShadowTextureMode mode)
- ShadowTextureMode [getShadowTextureMode](#) () const
- void [setShadowAmbient](#) (float shadow_ambient)
- float [getShadowAmbient](#) () const
- virtual void [setImage](#) (unsigned int face, Image *image)=0
- virtual Image * [getImage](#) (unsigned int face)=0
- virtual const Image * [getImage](#) (unsigned int face) const =0
- virtual unsigned int [getNumImages](#) () const =0
- void [setReadPBuffer](#) (GraphicsContext *context)
- GraphicsContext * [getReadPBuffer](#) ()
- const GraphicsContext * [getReadPBuffer](#) () const
- virtual void [apply](#) (State &state) const =0
- virtual void [compileGLObjects](#) (State &state) const
- virtual void [resizeGLObjectBuffers](#) (unsigned int maxSize)
- virtual void [releaseGLObjects](#) (State *state=0) const

- void `applyTexImage2D_load` (`State` &state, `GLenum` target, const `Image` *image, `GLsizei` width, `GLsizei` height, `GLsizei` numMipmapLevels) const
- void `applyTexImage2D_subload` (`State` &state, `GLenum` target, const `Image` *image, `GLsizei` width, `GLsizei` height, `GLint` internalFormat, `GLsizei` numMipmapLevels) const
- void `takeTextureObjects` (`TextureObjectListMap` &toblm)

Static Public Member Functions

- static `Extensions` * `getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, `Extensions` *extensions)
- static bool `isCompressedInternalFormat` (`GLint` internalFormat)
- static void `getCompressedSize` (`GLenum` internalFormat, `GLint` width, `GLint` height, `GLint` depth, `GLint` &blockSize, `GLint` &size)
- static `TextureObject` * `generateTextureObject` (unsigned int contextID, `GLenum` target)
- static `TextureObject` * `generateTextureObject` (unsigned int contextID, `GLenum` target, `GLint` numMipmapLevels, `GLenum` internalFormat, `GLsizei` width, `GLsizei` height, `GLsizei` depth, `GLint` border)
- static void `setMinimumNumberOfTextureObjectsToRetainInCache` (unsigned int minimum)
- static unsigned int `getMinimumNumberOfTextureObjectsToRetainInCache` ()
- static void `flushAllDeletedTextureObjects` (unsigned int contextID)
- static void `flushDeletedTextureObjects` (unsigned int contextID, double currentTime, double &availableTime)

Static Public Attributes

- static unsigned int `s_numberTextureReusedLastInLastFrame`
- static unsigned int `s_numberNewTextureInLastFrame`
- static unsigned int `s_numberDeletedTextureInLastFrame`

Classes

- class `Extensions`
- class `TextureObject`

4.376 Detailed Description

`Texture` pure virtual base class that encapsulates OpenGl texture functionality common to the various types of OSG textures.

4.377 Member Enumeration Documentation

enum osg::Texture::InternalFormatType

[Texture](#) type determined by the internal texture format

Enumerator:

NORMALIZED default OpenGL format (clamped values to [0,1] or [0,255])

FLOAT float values, [Shader](#) Model 3.0 (see ARB_texture_float)

SIGNED_INTEGER Signed integer values (see EXT_texture_integer).

UNSIGNED_INTEGER Unsigned integer value (see EXT_texture_integer).

4.378 Constructor & Destructor Documentation

osg::Texture::Texture (const Texture & *text*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.379 Member Function Documentation

virtual osg::Object* osg::Texture::cloneType () const [pure virtual]

Clone the type of an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::StateAttribute](#).

virtual osg::Object* osg::Texture::clone (const CopyOp &) const [pure virtual]

Clone an attribute, with Object* return type. Must be defined by derived classes.

Implements [osg::StateAttribute](#).

virtual bool osg::Texture::isSameKindAs (const osg::Object * *obj*) const [inline, virtual]

Return true if this and obj are of the same kind of object.

Reimplemented from [osg::StateAttribute](#).

virtual const char* osg::Texture::libraryName () const [inline, virtual]

Return the name of the attribute's library.

Reimplemented from [osg::StateAttribute](#).

```
virtual const char* osg::Texture::className () const [inline, virtual]
```

Return the name of the attribute's class type.

Reimplemented from [osg::StateAttribute](#).

```
virtual Type osg::Texture::getType () const [inline, virtual]
```

Return the Type identifier of the attribute's class type.

Implements [osg::StateAttribute](#).

```
virtual bool osg::Texture::isTextureAttribute () const [inline, virtual]
```

Return true if [StateAttribute](#) is a type which controls texturing and needs to be issued w.r.t to specific texture unit.

Reimplemented from [osg::StateAttribute](#).

```
virtual bool osg::Texture::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
void osg::Texture::setWrap (WrapParameter which, WrapMode wrap)
```

Sets the texture wrap mode.

```
WrapMode osg::Texture::getWrap (WrapParameter which) const
```

Gets the texture wrap mode.

```
void osg::Texture::setBorderColor (const Vec4d & color) [inline]
```

Sets the border color. Only used when wrap mode is CLAMP_TO_BORDER. The border color will be casted to the appropriate type to match the internal pixel format of the texture.

```
const Vec4d& osg::Texture::getBorderColor () const [inline]
```

Gets the border color.

```
void osg::Texture::setBorderWidth (GLint width) [inline]
```

Sets the border width.

```
void osg::Texture::setFilter (FilterParameter which, FilterMode filter)
```

Sets the texture filter mode.

```
FilterMode osg::Texture::getFilter (FilterParameter which) const
```

Gets the texture filter mode.

```
void osg::Texture::setMaxAnisotropy (float anis)
```

Sets the maximum anisotropy value, default value is 1.0 for no anisotropic filtering. If hardware does not support anisotropic filtering, use normal filtering (equivalent to a max anisotropy value of 1.0). Valid range is 1.0f upwards. The maximum value depends on the graphics system.

```
float osg::Texture::getMaxAnisotropy () const [inline]
```

Gets the maximum anisotropy value.

```
void osg::Texture::setUseHardwareMipMapGeneration (bool useHardwareMipMapGeneration)  
[inline]
```

Sets the hardware mipmap generation hint. If enabled, it will only be used if supported in the graphics system.

```
bool osg::Texture::getUseHardwareMipMapGeneration () const [inline]
```

Gets the hardware mipmap generation hint.

```
void osg::Texture::setUnRefImageDataAfterApply (bool flag) [inline]
```

Sets whether or not the [apply\(\)](#) function will unreferencethe image data. If enabled, and the image data is only referenced by this [Texture](#), [apply\(\)](#) will delete the image data.

```
bool osg::Texture::getUnRefImageDataAfterApply () const [inline]
```

Gets whether or not [apply\(\)](#) unreferences image data.

```
void osg::Texture::setClientStorageHint (bool flag) [inline]
```

Sets whether to use client storage for the texture, if supported by the graphics system. Note: If enabled, and the graphics system supports it, the osg::Image(s) associated with this texture cannot be deleted, so the UnRefImageDataAfterApply flag would be ignored.

bool osg::Texture::getClientStorageHint () const [inline]

Gets whether to use client storage for the texture.

void osg::Texture::setResizeNonPowerOfTwoHint (bool *flag*) [inline]

Sets whether to force the texture to resize images that have dimensions that are not a power of two. If enabled, NPOT images will be resized, whether or not NPOT textures are supported by the hardware. If disabled, NPOT images will not be resized if supported by hardware.

bool osg::Texture::getResizeNonPowerOfTwoHint () const [inline]

Gets whether texture will force non power to two images to be resized.

void osg::Texture::setInternalFormatMode (InternalFormatMode *mode*) [inline]

Sets the internal texture format mode. Note: If the texture format is USE_IMAGE_DATA_FORMAT, USE_-ARB_COMPRESSION, or USE_S3TC_COMPRESSION, the internal format mode is set automatically and will overwrite the previous _internalFormat.

InternalFormatMode osg::Texture::getInternalFormatMode () const [inline]

Gets the internal texture format mode.

void osg::Texture::setInternalFormat (GLint *internalFormat*) [inline]

Sets the internal texture format. Implicitly sets the internalFormatMode to USE_USER_DEFINED_-FORMAT. The corresponding internal format type will be computed.

GLint osg::Texture::getInternalFormat () const [inline]

Gets the internal texture format.

bool osg::Texture::isCompressedInternalFormat () const

Return true if the internal format is one of the compressed formats.

void osg::Texture::setSourceFormat (GLenum *sourceFormat*) [inline]

Sets the external source image format, used as a fallback when no [osg::Image](#) is attached to provide the source image format.

GLenum osg::Texture::getSourceFormat () const [inline]

Gets the external source image format.

void osg::Texture::setSourceType (GLenum *sourceType*) [inline]

Sets the external source data type, used as a fallback when no [osg::Image](#) is attached to provide the source image format.

GLenum osg::Texture::getSourceType () const [inline]

Gets the external source data type.

InternalFormatType osg::Texture::getInternalFormatType () const [inline]

Get the internal texture format type.

TextureObject* osg::Texture::getTextureObject (unsigned int *contextID*) const [inline]

Returns a pointer to the texture object for the current context.

void osg::Texture::dirtyTextureObject ()

Forces a recompile on next [apply\(\)](#) of associated OpenGL texture objects.

bool osg::Texture::areAllTextureObjectsLoaded () const

Returns true if the texture objects for all the required graphics contexts are loaded.

unsigned int& osg::Texture::getTextureParameterDirty (unsigned int *contextID*) const [inline]

Gets the dirty flag for the current contextID.

void osg::Texture::dirtyTextureParameters ()

Force a reset on next [apply\(\)](#) of associated OpenGL texture parameters.

void osg::Texture::allocateMipmapLevels ()

Force a manual allocation of the mipmap levels on the next [apply\(\)](#) call. User is responsible for filling the mipmap levels with valid data. The OpenGL's glGenerateMipmapEXT function is used to generate the mipmap levels. If glGenerateMipmapEXT is not supported or texture's internal format is not supported by the glGenerateMipmapEXT, then empty mipmap levels will be allocated manually. The mipmap levels are also allocated if a non-mipmapped min filter is used.

void osg::Texture::setShadowComparison (bool *flag*) [inline]

Sets GL_TEXTURE_COMPARE_MODE_ARB to GL_COMPARE_R_TO_TEXTURE_ARB. See <http://oss.sgi.com/projects/ogl-sample/registry/ARB/shadow.txt>.

void osg::Texture::setShadowCompareFunc (ShadowCompareFunc *func*) [inline]

Sets shadow texture comparison function.

void osg::Texture::setShadowTextureMode (ShadowTextureMode *mode*) [inline]

Sets shadow texture mode after comparison.

void osg::Texture::setShadowAmbient (float *shadow_ambient*) [inline]

Sets the TEXTURE_COMPARE_FAIL_VALUE_ARB texture parameter. See http://oss.sgi.com/projects/ogl-sample/registry/ARB/shadow_ambient.txt.

virtual void osg::Texture::setImage (unsigned int *face*, Image * *image*) [pure virtual]

Sets the texture image for the specified face.

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

virtual Image* osg::Texture::getImage (unsigned int *face*) [pure virtual]

Gets the texture image for the specified face.

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

virtual const Image* osg::Texture::getImage (unsigned int *face*) const [pure virtual]

Gets the const texture image for specified face.

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

virtual unsigned int osg::Texture::getNumImages () const [pure virtual]

Gets the number of images that can be assigned to this [Texture](#).

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

void osg::Texture::setReadPBuffer (GraphicsContext * *context*) [inline]

Set the PBuffer graphics context to read from when using PBuffers for RenderToTexture.

GraphicsContext* osg::Texture::getReadPBuffer () [inline]

Get the PBuffer graphics context to read from when using PBuffers for RenderToTexture.

const GraphicsContext* osg::Texture::getReadPBuffer () const [inline]

Get the const PBuffer graphis context to read from when using PBuffers for RenderToTexture.

virtual void osg::Texture::apply (State & *state*) const [pure virtual]

[Texture](#) is a pure virtual base class, apply must be overriden.

Reimplemented from [osg::StateAttribute](#).

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

virtual void osg::Texture::compileGLObjets (State & *state*) const [virtual]

Calls apply(state) to compile the texture.

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Texture::resizeGLObjectBuffers (unsigned int *maxSize*) [virtual]

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::StateAttribute](#).

virtual void osg::Texture::releaseGLObjets (State * *state* = 0) const [virtual]

If [State](#) is non-zero, this function releases OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objexts for all graphics contexts.

Reimplemented from [osg::StateAttribute](#).

static Extensions* osg::Texture::getExtensions (unsigned int *contextID*, bool *createIfNotInitialized*) [static]

Gets the extension for the specified context. Creates the [Extensions](#) object for that context if it doesn't exist. Returns NULL if the [Extensions](#) object for the context doesn't exist and the *createIfNotInitialized* flag is false.

Reimplemented in [osg::Texture2DArray](#), [osg::Texture3D](#), and [osg::TextureCubeMap](#).

static void osg::Texture::setExtensions (unsigned int *contextID*, Extensions * *extensions*) [static]

Overrides [Extensions](#) objects across graphics contexts. Typically used to ensure the same lowest common denominator of extensions on systems with different graphics pipes.

static bool osg::Texture::isCompressedInternalFormat (GLint *internalFormat*) [static]

Determine whether the given internalFormat is a compressed image format.

static void osg::Texture::getCompressedSize (GLenum *internalFormat*, GLint *width*, GLint *height*, GLint *depth*, GLint & *blockSize*, GLint & *size*) [static]

Determine the size of a compressed image, given the internalFormat, the width, the height, and the depth of the image. The block size and the size are output parameters.

void osg::Texture::applyTexImage2D_load (State & *state*, GLenum *target*, const Image * *image*, GLsizei *width*, GLsizei *height*, GLsizei *numMipmapLevels*) const

Helper method. Creates the texture, but doesn't set or use a texture binding. Note: Don't call this method directly unless you're implementing a subload callback.

void osg::Texture::applyTexImage2D_subload (State & *state*, GLenum *target*, const Image * *image*, GLsizei *width*, GLsizei *height*, GLint *inInternalFormat*, GLsizei *numMipmapLevels*) const

Helper method. Subloads images into the texture, but doesn't set or use a texture binding. Note: Don't call this method directly unless you're implementing a subload callback.

void osg::Texture::applyTexParameter (GLenum *target*, State & *state*) const [protected]

Helper method. Sets texture parameters.

Reimplemented in [osg::TextureRectangle](#).

void osg::Texture::generateMipmap (State & *state*) const [protected]

Helper method to generate empty mipmap levels by calling of glGenerateMipmapEXT. If it is not supported, then call the virtual [allocateMipmap\(\)](#) method

virtual void osg::Texture::allocateMipmap (State & *state*) const [protected, pure virtual]

Allocate mipmap levels of the texture by subsequent calling of glTexImage* function.

Implemented in [osg::Texture1D](#), [osg::Texture2D](#), [osg::Texture2DArray](#), [osg::Texture3D](#), [osg::TextureCubeMap](#), and [osg::TextureRectangle](#).

int osg::Texture::compareTexture (const Texture & rhs) const [protected]

Returns -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

int osg::Texture::compareTextureObjects (const Texture & rhs) const [protected]

Returns -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

void osg::Texture::takeTextureObjects (TextureObjectListMap & toblm)

Takes the active texture objects from the [Texture](#) and places them in the specified TextureObjectListMap.

static void osg::Texture::setMinimumNumberOfTextureObjectsToRetainInCache (unsigned int minimum) [static]

Set the minimum number of texture objects to retain in the deleted display list cache.

static unsigned int osg::Texture::getMinimumNumberOfTextureObjectsToRetainInCache () [static]

Get the minimum number of display lists to retain in the deleted display list cache.

4.380 osg::Texture1D Class Reference

Public Member Functions

- `Texture1D (const Texture1D &text, const CopyOp ©op=CopyOp::SHALLOW_COPY)`

- **META_StateAttribute** (osg, `Texture1D`, TEXTURE)
- virtual int `compare` (const `StateAttribute` &rhs) const
- virtual GLenum `getTextureTarget` () const
- void `setImage` (`Image` *image)
- `Image` * `getImage` ()
- const `Image` * `getImage` () const
- unsigned int & `getModifiedCount` (unsigned int contextID) const
- virtual void `setImage` (unsigned int, `Image` *image)
- virtual `Image` * `getImage` (unsigned int)
- virtual const `Image` * `getImage` (unsigned int) const
- virtual unsigned int `getNumImages` () const
- void `setTextureWidth` (int width) const
- virtual int `getTextureWidth` () const
- virtual int `getTextureHeight` () const
- virtual int `getTextureDepth` () const
- void `setSubloadCallback` (`SubloadCallback` *cb)
- `SubloadCallback` * `getSubloadCallback` ()
- const `SubloadCallback` * `getSubloadCallback` () const
- void `setNumMipmapLevels` (unsigned int num) const
- unsigned int `getNumMipmapLevels` () const
- void `copyTexImage1D` (`State` &state, int x, int y, int width)
- void `copyTexSubImage1D` (`State` &state, int xoffset, int x, int y, int width)
- virtual void `apply` (`State` &state) const

Classes

- class **SubloadCallback**

4.381 Detailed Description

Encapsulates OpenGl 1D texture functionality. Doesn't support cube maps, so ignore *face* parameters.

4.382 Constructor & Destructor Documentation

```
 osg::Texture1D::Texture1D  (const  Texture1D  &  text,  const  CopyOp  &  copyop  =
CopyOp::SHALLOW_COPY)
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.383 Member Function Documentation

virtual int osg::Texture1D::compare (const StateAttribute & rhs) const [virtual]

Return -1 if *this < *rhs, 0 if *this==rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

void osg::Texture1D::setImage (Image * image)

Sets the texture image.

Image* osg::Texture1D::getImage () [inline]

Gets the texture image.

const Image* osg::Texture1D::getImage () const [inline]

Gets the const texture image.

virtual void osg::Texture1D::setImage (unsigned int, Image * image) [inline, virtual]

Sets the texture image, ignoring face.

Implements [osg::Texture](#).

virtual Image* osg::Texture1D::getImage (unsigned int) [inline, virtual]

Gets the texture image, ignoring face.

Implements [osg::Texture](#).

virtual const Image* osg::Texture1D::getImage (unsigned int) const [inline, virtual]

Gets the const texture image, ignoring face.

Implements [osg::Texture](#).

virtual unsigned int osg::Texture1D::getNumImages () const [inline, virtual]

Gets the number of images that can be assigned to the [Texture](#).

Implements [osg::Texture](#).

void osg::Texture1D::setTextureWidth (int width) const [inline]

Sets the texture width. If width is zero, calculate the value from the source image width.

```
virtual int osg::Texture1D::getTextureWidth () const [inline, virtual]
```

Gets the texture width.

Reimplemented from [osg::Texture](#).

```
void osg::Texture1D::setNumMipmapLevels (unsigned int num) const [inline]
```

Helper function. Sets the number of mipmap levels created for this texture. Should only be called within an [osg::Texture::apply\(\)](#), or during a custom OpenGL texture load.

```
unsigned int osg::Texture1D::getNumMipmapLevels () const [inline]
```

Gets the number of mipmap levels created.

```
void osg::Texture1D::copyTexImage1D (State & state, int x, int y, int width)
```

Copies pixels into a 1D texture image, as per `glCopyTexImage1D`. Creates an OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width*. *width* must be a power of two.

```
void osg::Texture1D::copyTexSubImage1D (State & state, int xoffset, int x, int y, int width)
```

Copies a one-dimensional texture subimage, as per `glCopyTexSubImage1D`. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width*.

```
virtual void osg::Texture1D::apply (State & state) const [virtual]
```

Bind the texture object. If the texture object hasn't already been compiled, create the texture mipmap levels.

Implements [osg::Texture](#).

```
void osg::Texture1D::allocateMipmap (State & state) const [protected, virtual]
```

Allocate mipmap levels of the texture by subsequent calling of `glTexImage*` function.

Implements [osg::Texture](#).

```
void osg::Texture1D::applyTexImage1D (GLenum target, Image * image, State & state, GLsizei & width, GLsizei & numMipmapLevels) const [protected]
```

Helper method. Createa the texture without setting or using a texture binding.

4.384 Member Data Documentation

`ref_ptr<Image> osg::Texture1D::_image [mutable, protected]`

It's not ideal that `_image` is mutable, but it's required since `Image::ensureDimensionsArePowerOfTwo()` can only be called in a valid OpenGL context, and therefore within `Texture::apply`, which is const.

`GLsizei osg::Texture1D::_textureWidth [mutable, protected]`

Subloaded images can have different texture and image sizes.

`GLsizei osg::Texture1D::_numMipmapLevels [mutable, protected]`

Number of mipmap levels created.

4.385 osg::Texture2D Class Reference

Public Member Functions

- `Texture2D (Image *image)`
- `Texture2D (const Texture2D &text, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, Texture2D, TEXTURE)`
- `virtual int compare (const StateAttribute &rhs) const`
- `virtual GLenum getTextureTarget () const`
- `void setImage (Image *image)`
- `Image * getImage ()`
- `const Image * getImage () const`

- unsigned int & **getModifiedCount** (unsigned int contextID) const
- virtual void **setImage** (unsigned int, **Image** *image)
- virtual **Image** * **getImage** (unsigned int)
- virtual const **Image** * **getImage** (unsigned int) const
- virtual unsigned int **getNumImages** () const
- void **setTextureSize** (int width, int height) const
- void **setTextureWidth** (int width)
- void **setTextureHeight** (int height)
- virtual int **getTextureWidth** () const
- virtual int **getTextureHeight** () const
- virtual int **getTextureDepth** () const
- void **setSubloadCallback** (SubloadCallback *cb)
- SubloadCallback * **getSubloadCallback** ()
- const SubloadCallback * **getSubloadCallback** () const
- void **setNumMipmapLevels** (unsigned int num) const
- unsigned int **getNumMipmapLevels** () const
- void **copyTexImage2D** (**State** &state, int x, int y, int width, int height)
- void **copyTexSubImage2D** (**State** &state, int xoffset, int yoffset, int x, int y, int width, int height)
- virtual void **apply** (**State** &state) const

Classes

- class **SubloadCallback**

4.386 Detailed Description

Encapsulates OpenGl 2D texture functionality. Doesn't support cube maps, so ignore *face* parameters.

4.387 Constructor & Destructor Documentation

```
osg::Texture2D::Texture2D (const Texture2D & text, const CopyOp & copyop = CopyOp::SHALLOW_COPY)
```

Copy constructor using **CopyOp** to manage deep vs shallow copy.

4.388 Member Function Documentation

```
virtual int osg::Texture2D::compare (const StateAttribute & rhs) const [virtual]
```

Return -1 if **this* < **rhs*, 0 if **this*==**rhs*, 1 if **this*>**rhs*.

Implements [osg::StateAttribute](#).

```
void osg::Texture2D::setImage (Image * image)
```

Sets the texture image.

```
Image* osg::Texture2D::getImage () [inline]
```

Gets the texture image.

```
const Image* osg::Texture2D::getImage () const [inline]
```

Gets the const texture image.

```
virtual void osg::Texture2D::setImage (unsigned int, Image * image) [inline, virtual]
```

Sets the texture image, ignoring face.

Implements [osg::Texture](#).

```
virtual Image* osg::Texture2D::getImage (unsigned int) [inline, virtual]
```

Gets the texture image, ignoring face.

Implements [osg::Texture](#).

```
virtual const Image* osg::Texture2D::getImage (unsigned int) const [inline, virtual]
```

Gets the const texture image, ignoring face.

Implements [osg::Texture](#).

```
virtual unsigned int osg::Texture2D::getNumImages () const [inline, virtual]
```

Gets the number of images that can be assigned to the [Texture](#).

Implements [osg::Texture](#).

```
void osg::Texture2D::setTextureSize (int width, int height) const [inline]
```

Sets the texture width and height. If width or height are zero, calculate the respective value from the source image size.

```
void osg::Texture2D::setNumMipmapLevels (unsigned int num) const [inline]
```

Helper function. Sets the number of mipmap levels created for this texture. Should only be called within an [osg::Texture::apply\(\)](#), or during a custom OpenGL texture load.

```
unsigned int osg::Texture2D::getNumMipmapLevels () const [inline]
```

Gets the number of mipmap levels created.

```
void osg::Texture2D::copyTexImage2D (State & state, int x, int y, int width, int height)
```

Copies pixels into a 2D texture image, as per glCopyTexImage2D. Creates an OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. *width* and *height* must be a power of two.

```
void osg::Texture2D::copyTexSubImage2D (State & state, int xoffset, int yoffset, int x, int y, int width, int height)
```

Copies a two-dimensional texture subimage, as per glCopyTexSubImage2D. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. Loads framebuffer data into the texture using offsets *xoffset* and *yoffset*. *width* and *height* must be powers of two.

```
virtual void osg::Texture2D::apply (State & state) const [virtual]
```

Bind the texture object. If the texture object hasn't already been compiled, create the texture mipmap levels.

Implements [osg::Texture](#).

```
void osg::Texture2D::allocateMipmap (State & state) const [protected, virtual]
```

Allocate mipmap levels of the texture by subsequent calling of glTexImage* function.

Implements [osg::Texture](#).

4.389 Member Data Documentation

```
ref_ptr<Image> osg::Texture2D::_image [protected]
```

It's not ideal that *_image* is mutable, but it's required since *Image::ensureDimensionsArePowerOfTwo()* can only be called in a valid OpenGL context, and therefore within [Texture::apply](#), which is const.


```
GLsizei osg::Texture2D::_textureWidth [mutable, protected]
```

Subloaded images can have different texture and image sizes.

```
GLsizei osg::Texture2D::_numMipmapLevels [mutable, protected]
```

Number of mipmap levels created.

4.390 osg::Texture2DArray Class Reference

Public Member Functions

- `Texture2DArray (const Texture2DArray &cm, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- **META_StateAttribute** (`osg, Texture2DArray, TEXTURE`)
- `virtual int compare (const StateAttribute &rhs) const`
- `virtual GLenum getTextureTarget () const`
- `virtual void setImage (unsigned int layer, Image *image)`
- `virtual Image * getImage (unsigned int layer)`
- `virtual const Image * getImage (unsigned int layer) const`
- `virtual unsigned int getNumImages () const`
- `unsigned int & getModifiedCount (unsigned int layer, unsigned int contextID) const`
- `void setTextureSize (int width, int height, int depth)`
- `void setTextureWidth (int width)`
- `void setTextureHeight (int height)`
- `void setTextureDepth (int depth)`
- `virtual int getTextureWidth () const`
- `virtual int getTextureHeight () const`
- `virtual int getTextureDepth () const`
- `void setSubloadCallback (SubloadCallback *cb)`
- `SubloadCallback * getSubloadCallback ()`
- `const SubloadCallback * getSubloadCallback () const`
- `void setNumMipmapLevels (unsigned int num) const`
- `unsigned int getNumMipmapLevels () const`
- `void copyTexSubImage2DArray (State &state, int xoffset, int yoffset, int zoffset, int x, int y, int width, int height)`
- `virtual void apply (State &state) const`

Static Public Member Functions

- static `Extensions * getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, `Extensions *extensions`)

Classes

- class `Extensions`
- class `SubloadCallback`

4.391 Detailed Description

`Texture2DArray` state class which encapsulates OpenGL 2D array texture functionality. `Texture` arrays were introduced with `Shader Model 4.0` hardware.

A 2D texture array does contain textures sharing the same properties (e.g. size, bitdepth,...) in a layered structure. See http://www.opengl.org/registry/specs/EXT/texture_array.txt for more info.

4.392 Constructor & Destructor Documentation

```
osg::Texture2DArray::Texture2DArray (const Texture2DArray & cm, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY)
```

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.393 Member Function Documentation

```
virtual int osg::Texture2DArray::compare (const StateAttribute & rhs) const [virtual]
```

Return -1 if `*this < *rhs`, 0 if `*this==*rhs`, 1 if `*this>*rhs`.

Implements `osg::StateAttribute`.

```
virtual void osg::Texture2DArray::setImage (unsigned int layer, Image * image) [virtual]
```

Set the texture image for specified layer.

Implements `osg::Texture`.

virtual Image* osg::Texture2DArray::getImage (unsigned int *layer*) [virtual]

Get the texture image for specified layer.

Implements [osg::Texture](#).

virtual const Image* osg::Texture2DArray::getImage (unsigned int *layer*) const [virtual]

Get the const texture image for specified layer.

Implements [osg::Texture](#).

virtual unsigned int osg::Texture2DArray::getNumImages () const [inline, virtual]

Get the number of images that are assigned to the [Texture](#). The number is equal to the texture depth. To get the maximum possible image/layer count, you have to use the extension subclass, since it provides graphic context dependent information.

Implements [osg::Texture](#).

unsigned int& osg::Texture2DArray::getModifiedCount (unsigned int *layer*, unsigned int *contextID*) const [inline]

Check how often was a certain layer in the given context modified

void osg::Texture2DArray::setTextureSize (int *width*, int *height*, int *depth*)

Set the texture width and height. If width or height are zero then the repsective size value is calculated from the source image sizes. [Depth](#) parameter specifies the number of layers to be used.

void osg::Texture2DArray::setNumMipmapLevels (unsigned int *num*) const [inline]

Set the number of mip map levels the the texture has been created with. Should only be called within an [osg::Texture::apply\(\)](#) and custom OpenGL texture load.

unsigned int osg::Texture2DArray::getNumMipmapLevels () const [inline]

Get the number of mip map levels the the texture has been created with.

void osg::Texture2DArray::copyTexSubImage2DArray (State & *state*, int *xoffset*, int *yoffset*, int *zoffset*, int *x*, int *y*, int *width*, int *height*)

Copies a two-dimensional texture subimage, as per `glCopyTexSubImage3D`. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. Loads framebuffer data into the texture using offsets *xoffset* and *yoffset*. *zoffset* specifies the layer of the texture array to which the result is copied.

```
virtual void osg::Texture2DArray::apply (State & state) const [virtual]
```

Bind the texture if already compiled. Otherwise recompile.

Implements [osg::Texture](#).

```
static Extensions* osg::Texture2DArray::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Function to call to get the extension of a specified context. If the Extension object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID.

Reimplemented from [osg::Texture](#).

```
static void osg::Texture2DArray::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

The setExtensions method allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

```
void osg::Texture2DArray::allocateMipmap (State & state) const [protected, virtual]
```

Allocate mipmap levels of the texture by subsequent calling of glTexImage* function.

Implements [osg::Texture](#).

4.394 Member Data Documentation

```
std::vector<ref_ptr<Image>> osg::Texture2DArray::_images [protected]
```

Use std::vector to encapsulate referenced pointers to images of different layers. Vectors gives us a random access iterator. The overhead of non-used elements is negligible

4.395 osg::Texture3D Class Reference

Public Member Functions

- `Texture3D (const Texture3D &text, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, Texture3D, TEXTURE)`
- `virtual int compare (const StateAttribute &rhs) const`
- `virtual GLenum getTextureTarget () const`
- `void setImage (Image *image)`
- `Image * getImage ()`
- `const Image * getImage () const`
- `unsigned int & getModifiedCount (unsigned int contextID) const`
- `virtual void setImage (unsigned int, Image *image)`
- `virtual Image * getImage (unsigned int)`
- `virtual const Image * getImage (unsigned int) const`
- `virtual unsigned int getNumImages () const`
- `void setTextureSize (int width, int height, int depth) const`
- `void getTextureSize (int &width, int &height, int &depth) const`
- `void setTextureWidth (int width)`
- `void setTextureHeight (int height)`
- `void setTextureDepth (int depth)`
- `virtual int getTextureWidth () const`
- `virtual int getTextureHeight () const`
- `virtual int getTextureDepth () const`
- `void setSubloadCallback (SubloadCallback *cb)`
- `SubloadCallback * getSubloadCallback ()`
- `const SubloadCallback * getSubloadCallback () const`
- `void setNumMipmapLevels (unsigned int num) const`

- unsigned int [getNumMipmapLevels](#) () const
- void [copyTexSubImage3D](#) (State &state, int xoffset, int yoffset, int zoffset, int x, int y, int width, int height)
- virtual void [apply](#) (State &state) const

Static Public Member Functions

- static [Extensions](#) * [getExtension](#)s (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions](#) *extensions)

Classes

- class [Extensions](#)
- class [SubloadCallback](#)

4.396 Detailed Description

Encapsulates OpenGl 2D texture functionality. Doesn't support cube maps, so ignore *face* parameters.

4.397 Constructor & Destructor Documentation

```
osg::Texture3D::Texture3D (const Texture3D & text, const CopyOp & copyop =  
CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.398 Member Function Documentation

virtual int osg::Texture3D::compare (const StateAttribute & *rhs*) const [virtual]

Return -1 if **this* < **rhs*, 0 if **this*==**rhs*, 1 if **this*>**rhs*.

Implements [osg::StateAttribute](#).

void osg::Texture3D::setImage (Image * *image*)

Sets the texture image.

Image* osg::Texture3D::getImage () [inline]

Gets the texture image.

const Image* osg::Texture3D::getImage () const [inline]

Gets the const texture image.

virtual void osg::Texture3D::setImage (unsigned int, Image * *image*) [inline, virtual]

Sets the texture image, ignoring face.

Implements [osg::Texture](#).

virtual Image* osg::Texture3D::getImage (unsigned int) [inline, virtual]

Gets the texture image, ignoring face.

Implements [osg::Texture](#).

virtual const Image* osg::Texture3D::getImage (unsigned int) const [inline, virtual]

Gets the const texture image, ignoring face.

Implements [osg::Texture](#).

virtual unsigned int osg::Texture3D::getNumImages () const [inline, virtual]

Gets the number of images that can be assigned to the [Texture](#).

Implements [osg::Texture](#).

void osg::Texture3D::setTextureSize (int *width*, int *height*, int *depth*) const [inline]

Sets the texture width, height, and depth. If width, height, or depth are zero, calculate the respective value from the source image size.

void osg::Texture3D::getTextureSize (int & *width*, int & *height*, int & *depth*) const [inline]

Gets the texture subload width.

void osg::Texture3D::setNumMipmapLevels (unsigned int *num*) const [inline]

Helper function. Sets the number of mipmap levels created for this texture. Should only be called within an [osg::Texture::apply\(\)](#), or during a custom OpenGL texture load.

```
unsigned int osg::Texture3D::getNumMipmapLevels () const [inline]
```

Gets the number of mipmap levels created.

```
void osg::Texture3D::copyTexSubImage3D (State & state, int xoffset, int yoffset, int zoffset, int x, int y, int width, int height)
```

Copies a two-dimensional texture subimage, as per glCopyTexSubImage3D. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. Loads framebuffer data into the texture using offsets *xoffset*, *yoffset*, and *zoffset*. *width* and *height* must be powers of two.

```
virtual void osg::Texture3D::apply (State & state) const [virtual]
```

Bind the texture object. If the texture object hasn't already been compiled, create the texture mipmap levels.

Implements [osg::Texture](#).

```
static Extensions* osg::Texture3D::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Encapsulates queries of extension availability, obtains extension function pointers, and provides convenience wrappers for calling extension functions.

Reimplemented from [osg::Texture](#).

```
static void osg::Texture3D::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

Overrides [Extensions](#) objects across graphics contexts. Typically used to ensure the same lowest common denominator of extensions on systems with different graphics pipes.

```
void osg::Texture3D::allocateMipmap (State & state) const [protected, virtual]
```

Allocate mipmap levels of the texture by subsequent calling of glTexImage* function.

Implements [osg::Texture](#).

4.399 Member Data Documentation

```
ref_ptr<Image> osg::Texture3D::_image [mutable, protected]
```

It's not ideal that `_image` is mutable, but it's required since `Image::ensureDimensionsArePowerOfTwo()` can only be called in a valid OpenGL context, and therefore within [Texture::apply](#), which is const.

GLsizei osg::Texture3D::_textureWidth [mutable, protected]

Subloaded images can have different texture and image sizes.

GLsizei osg::Texture3D::_numMipmapLevels [mutable, protected]

Number of mip map levels the the texture has been created with,

4.400 osg::TextureCubeMap Class Reference

Public Types

- enum **Face** {
 POSITIVE_X,
 NEGATIVE_X,
 POSITIVE_Y,
 NEGATIVE_Y,
 POSITIVE_Z,
 NEGATIVE_Z }

Public Member Functions

- [**TextureCubeMap**](#) (const `TextureCubeMap` &cm, const `CopyOp` ©op=CopyOp::SHALLOW_COPY)
- [**META_StateAttribute**](#) (osg, `TextureCubeMap`, TEXTURE)

- virtual int `compare` (const `StateAttribute` &rhs) const
- virtual GLenum `getTextureTarget` () const
- virtual void `setImage` (unsigned int face, `Image` *image)
- virtual `Image` * `getImage` (unsigned int face)
- virtual const `Image` * `getImage` (unsigned int face) const
- virtual unsigned int `getNumImages` () const
- unsigned int & `getModifiedCount` (unsigned int face, unsigned int contextID) const
- void `setTextureSize` (int width, int height) const
- void `setTextureWidth` (int width)
- void `setTextureHeight` (int height)
- virtual int `getTextureWidth` () const
- virtual int `getTextureHeight` () const
- virtual int `getTextureDepth` () const
- void `setSubloadCallback` (SubloadCallback *cb)
- SubloadCallback * `getSubloadCallback` ()
- const SubloadCallback * `getSubloadCallback` () const
- void `setNumMipmapLevels` (unsigned int num) const
- unsigned int `getNumMipmapLevels` () const
- void `copyTexSubImageCubeMap` (`State` &state, int face, int xoffset, int yoffset, int x, int y, int width, int height)
- virtual void `apply` (`State` &state) const

Static Public Member Functions

- static `Extensions` * `getExtensions` (unsigned int contextID, bool createIfNotInitialized)
- static void `setExtensions` (unsigned int contextID, `Extensions` *extensions)

Classes

- class `Extensions`
- class `SubloadCallback`

4.401 Detailed Description

`TextureCubeMap` state class which encapsulates OpenGL texture cubemap functionality.

4.402 Constructor & Destructor Documentation

osg::TextureCubeMap::TextureCubeMap (const TextureCubeMap & *cm*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.403 Member Function Documentation

virtual int osg::TextureCubeMap::compare (const StateAttribute & *rhs*) const [virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

virtual void osg::TextureCubeMap::setImage (unsigned int *face*, Image * *image*) [virtual]

Set the texture image for specified face.

Implements [osg::Texture](#).

virtual Image* osg::TextureCubeMap::getImage (unsigned int *face*) [virtual]

Get the texture image for specified face.

Implements [osg::Texture](#).

virtual const Image* osg::TextureCubeMap::getImage (unsigned int *face*) const [virtual]

Get the const texture image for specified face.

Implements [osg::Texture](#).

virtual unsigned int osg::TextureCubeMap::getNumImages () const [inline, virtual]

Get the number of images that can be assigned to the [Texture](#).

Implements [osg::Texture](#).

void osg::TextureCubeMap::setTextureSize (int *width*, int *height*) const [inline]

Set the texture width and height. If width or height are zero then the respective size value is calculated from the source image sizes.

void osg::TextureCubeMap::setNumMipmapLevels (unsigned int *num*) const [inline]

Set the number of mip map levels the the texture has been created with. Should only be called within an `osg::Texture::apply()` and custom OpenGL texture load.

unsigned int osg::TextureCubeMap::getNumMipmapLevels () const [inline]

Get the number of mip map levels the the texture has been created with.

void osg::TextureCubeMap::copyTexSubImageCubeMap (State & state, int face, int xoffset, int yoffset, int x, int y, int width, int height)

Copies a two-dimensional texture subimage, as per `glCopyTexSubImage2D`. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. Loads framebuffer data into the texture using offsets *xoffset* and *yoffset*. *width* and *height* must be powers of two.

virtual void osg::TextureCubeMap::apply (State & state) const [virtual]

On first apply (unless already compiled), create the mipmapped texture and bind it. Subsequent apply will simple bind to texture.

Implements [osg::Texture](#).

static Extensions* osg::TextureCubeMap::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]

Function to call to get the extension of a specified context. If the Exentstion object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID.

Reimplemented from [osg::Texture](#).

static void osg::TextureCubeMap::setExtensions (unsigned int contextID, Extensions * extensions) [static]

The setExtensions method allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

void osg::TextureCubeMap::allocateMipmap (State & state) const [protected, virtual]

Allocate mipmap levels of the texture by subsequent calling of `glTexImage*` function.

Implements [osg::Texture](#).

4.404 osg::TextureRectangle Class Reference

Public Member Functions

- `TextureRectangle (Image *image)`
- `TextureRectangle (const TextureRectangle &text, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg, TextureRectangle, TEXTURE)`
- virtual int `compare (const StateAttribute &rhs) const`
- virtual GLenum `getTextureTarget () const`
- void `setImage (Image *image)`
- `Image * getImage ()`
- const `Image * getImage () const`
- unsigned int & `getModifiedCount (unsigned int contextID) const`
- virtual void `setImage (unsigned int, Image *image)`
- virtual `Image * getImage (unsigned int)`
- virtual const `Image * getImage (unsigned int) const`
- virtual unsigned int `getNumImages () const`
- void `setTextureSize (int width, int height) const`
- void `setTextureWidth (int width)`
- void `setTextureHeight (int height)`
- virtual int `getTextureWidth () const`
- virtual int `getTextureHeight () const`
- virtual int `getTextureDepth () const`
- void `setSubloadCallback (SubloadCallback *cb)`
- `SubloadCallback * getSubloadCallback ()`
- const `SubloadCallback * getSubloadCallback () const`
- void `copyTexImage2D (State &state, int x, int y, int width, int height)`
- void `copyTexSubImage2D (State &state, int xoffset, int yoffset, int x, int y, int width, int height)`
- virtual void `apply (State &state) const`

Classes

- class **SubloadCallback**

4.405 Detailed Description

[Texture](#) state class which encapsulates OpenGL texture functionality.

4.406 Constructor & Destructor Documentation

osg::TextureRectangle::TextureRectangle (**const TextureRectangle & *text*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)**

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.407 Member Function Documentation

virtual int osg::TextureRectangle::compare (const StateAttribute & *rhs*) const [virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

void osg::TextureRectangle::setImage (Image * *image*)

Set the texture image.

Image* osg::TextureRectangle::getImage () [inline]

Get the texture image.

const Image* osg::TextureRectangle::getImage () const [inline]

Get the const texture image.

virtual void osg::TextureRectangle::setImage (unsigned int, Image * *image*) [inline, virtual]

Set the texture image, ignoring face value as there is only one image.

Implements [osg::Texture](#).

virtual Image* osg::TextureRectangle::getImage (unsigned int) [inline, virtual]

Get the texture image, ignoring face value as there is only one image.

Implements [osg::Texture](#).

virtual const Image* osg::TextureRectangle::getImage (unsigned int) const [inline, virtual]

Get the const texture image, ignoring face value as there is only one image.

Implements [osg::Texture](#).

virtual unsigned int osg::TextureRectangle::getNumImages () const [inline, virtual]

Get the number of images that can be assigned to the [Texture](#).

Implements [osg::Texture](#).

void osg::TextureRectangle::setTextureSize (int width, int height) const [inline]

Set the texture width and height. If width or height are zero then the repsective size value is calculated from the source image sizes.

void osg::TextureRectangle::copyTexImage2D (State & state, int x, int y, int width, int height)

Copies pixels into a 2D texture image, as per glCopyTexImage2D. Creates an OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. *width* and *height* must be a power of two.

void osg::TextureRectangle::copyTexSubImage2D (State & state, int xoffset, int yoffset, int x, int y, int width, int height)

Copies a two-dimensional texture subimage, as per glCopyTexSubImage2D. Updates a portion of an existing OpenGL texture object from the current OpenGL background framebuffer contents at position *x*, *y* with width *width* and height *height*. Loads framebuffer data into the texture using offsets *xoffset* and *yoffset*. *width* and *height* must be powers of two.

virtual void osg::TextureRectangle::apply (State & state) const [virtual]

On first apply (unless already compiled), create and bind the texture, subsequent apply will simply bind to texture.

Implements [osg::Texture](#).

void osg::TextureRectangle::allocateMipmap (State & state) const [protected, virtual]

Allocate mipmap levels of the texture by subsequent calling of glTexImage* function.

Implements [osg::Texture](#).

```
void osg::TextureRectangle::applyTexParameters (GLenum target, State & state) const  
[protected]
```

Helper method. Sets texture paramters.

Reimplemented from [osg::Texture](#).

4.408 osg::Timer Class Reference

Public Member Functions

- Timer_t [tick \(\) const](#)
- void [setStartTick \(\)](#)
- void [setStartTick \(Timer_t t\)](#)
- Timer_t [getStartTick \(\) const](#)
- double [time_s \(\) const](#)
- double [time_m \(\) const](#)
- double [time_u \(\) const](#)
- double [time_n \(\) const](#)
- double [delta_s \(Timer_t t1, Timer_t t2\) const](#)
- double [delta_m \(Timer_t t1, Timer_t t2\) const](#)
- double [delta_u \(Timer_t t1, Timer_t t2\) const](#)
- double [delta_n \(Timer_t t1, Timer_t t2\) const](#)
- double [getSecondsPerTick \(\) const](#)

Static Public Member Functions

- static Timer * [instance \(\)](#)

4.409 Detailed Description

[Timer](#) class is used for measuring elapsed time or time between two points.

4.410 Member Function Documentation

Timer_t osg::Timer::tick () const

Get the timers tick value.

void osg::Timer::setStartTick () [inline]

Set the start.

double osg::Timer::time_s () const [inline]

Get elapsed time in seconds.

double osg::Timer::time_m () const [inline]

Get elapsed time in milliseconds.

double osg::Timer::time_u () const [inline]

Get elapsed time in micoseconds.

double osg::Timer::time_n () const [inline]

Get elapsed time in nanoseconds.

double osg::Timer::delta_s (Timer_t t1, Timer_t t2) const [inline]

Get the time in seconds between timer ticks t1 and t2.

double osg::Timer::delta_m (Timer_t t1, Timer_t t2) const [inline]

Get the time in milliseconds between timer ticks t1 and t2.

double osg::Timer::delta_u (Timer_t t1, Timer_t t2) const [inline]

Get the time in microseconds between timer ticks t1 and t2.

double osg::Timer::delta_n (Timer_t t1, Timer_t t2) const [inline]

Get the time in nanoseconds between timer ticks t1 and t2.

double osg::Timer::getSecondsPerTick () const [inline]

Get the the numer of ticks per second.

4.411 osg::TransferFunction Class Reference

Public Member Functions

- `osg::Image * getImage ()`
- `const osg::Image * getImage () const`
- `osg::Texture * getTexture ()`
- `const osg::Texture * getTexture () const`
- `osg::Shader * getShader ()`
- `const osg::Shader * getShader () const`

4.412 Detailed Description

`TransferFunction` is a class that provides a 1D, 2D or 3D colour look up table that can be used on the GPU as a 1D, 2D or 3D texture. Typically uses include mapping heights to colours when contouring terrain, or mapping intensities to colours when volume rendering.

4.413 osg::TransferFunction1D Class Reference

Public Member Functions

- void **setInputRange** (float minimum, float maximum)
- void **setMinimum** (float value)
- float **getMinimum** () const
- void **setMaximum** (float value)
- float **getMaximum** () const
- void **allocate** (unsigned int numX)
- void **clear** (const [osg::Vec4](#) &color=[osg::Vec4](#)(1.0f, 1.0f, 1.0f, 1.0f))
- unsigned int **getNumberCellsX** () const
- void **setValue** (unsigned int i, const [osg::Vec4](#) &color)
- const [osg::Vec4](#) & **getValue** (unsigned int i) const

4.414 Detailed Description

1D variant of [TransferFunction](#).

4.415 osg::Transform Class Reference

Public Types

- enum **ReferenceFrame** {
 RELATIVE_RF,
 ABSOLUTE_RF,
 ABSOLUTE_RF_INHERIT_VIEWPOINT }

Public Member Functions

- **Transform** (const [Transform](#) &, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))

- **META_Node** (`osg::Transform`)
- virtual `Transform * asTransform ()`
- virtual const `Transform * asTransform () const`
- virtual `MatrixTransform * asMatrixTransform ()`
- virtual const `MatrixTransform * asMatrixTransform () const`
- virtual `PositionAttitudeTransform * asPositionAttitudeTransform ()`
- virtual const `PositionAttitudeTransform * asPositionAttitudeTransform () const`
- void `setReferenceFrame (ReferenceFrame rf)`
- ReferenceFrame `getReferenceFrame () const`
- virtual bool `computeLocalToWorldMatrix (Matrix &matrix, NodeVisitor *) const`
- virtual bool `computeWorldToLocalMatrix (Matrix &matrix, NodeVisitor *) const`
- virtual `BoundingSphere computeBound () const`

4.416 Detailed Description

A `Transform` is a group node for which all children are transformed by a 4x4 matrix. It is often used for positioning objects within a scene, producing trackball functionality or for animation.

`Transform` itself does not provide set/get functions, only the interface for defining what the 4x4 transformation is. Subclasses, such as `MatrixTransform` and `PositionAttitudeTransform` support the use of an `osg::Matrix` or a `osg::Vec3/osgQuat` respectively.

Note: If the transformation matrix scales the subgraph then the normals of the underlying geometry will need to be renormalized to be unit vectors once more. This can be done transparently through OpenGL's use of either `GL_NORMALIZE` and `GL_RESCALE_NORMAL` modes. For further background reading see the `glNormalize` documentation in the OpenGL Reference Guide (the blue book). To enable it in the OSG, you simply need to attach a local `osg::StateSet` to the `osg::Transform`, and set the appropriate mode to ON via `stateset->setMode(GL_NORMALIZE, osg::StateAttribute::ON);`

4.417 Constructor & Destructor Documentation

`osg::Transform::Transform (const Transform &, const CopyOp & copyop = CopyOp::SHALLOW_COPY)`

Copy constructor using `CopyOp` to manage deep vs shallow copy.

4.418 Member Function Documentation

`virtual Transform* osg::Transform::asTransform () [inline, virtual]`

Convert 'this' into a `Transform` pointer if `Node` is a `Transform`, otherwise return 0. Equivalent to `dynamic_cast<Transform*>(this)`.

Reimplemented from `osg::Node`.

virtual const Transform* osg::Transform::asTransform () const [inline, virtual]

convert 'const this' into a const [Transform](#) pointer if [Node](#) is a [Transform](#), otherwise return 0. Equivalent to dynamic_cast<const Transform*>(this).

Reimplemented from [osg::Node](#).

void osg::Transform::setReferenceFrame (ReferenceFrame rf)

Set the transform's ReferenceFrame, either to be relative to its parent reference frame, or relative to an absolute coordinate frame. RELATIVE_RF is the default. Note: Setting the ReferenceFrame to be ABSOLUTE_RF will also set the CullingActive flag on the transform, and hence all of its parents, to false, thereby disabling culling of it and all its parents. This is necessary to prevent inappropriate culling, but may impact cull times if the absolute transform is deep in the scene graph. It is therefore recommended to only use absolute Transforms at the top of the scene, for such things as heads up displays. ABSOLUTE_RF_INHERIT_VIEWPOINT is the same as ABSOLUTE_RF except it adds the ability to use the parents view points position in world coordinates as its local viewpoint in the new coordinates frame. This is useful for Render to texture Cameras that wish to use the main views [LOD](#) range computation (which uses the viewpoint rather than the eye point) rather than use the local eye point defined by the this Transforms' absolute view matrix.

virtual BoundingSphere osg::Transform::computeBound () const [virtual]

Overrides Group's computeBound. There is no need to override in subclasses from [osg::Transform](#) since this [computeBound\(\)](#) uses the underlying matrix (calling computeMatrix if required).

Reimplemented from [osg::Group](#).

Reimplemented in [osg::AutoTransform](#).

4.419 osg::TriangleFunctor< T > Class Template Reference

Public Member Functions

- void [setTreatVertexDataAsTemporary](#) (bool treatVertexDataAsTemporary)
- bool [getTreatVertexDataAsTemporary](#) () const
- virtual void [setVertexArray](#) (unsigned int, const [Vec2](#) *)
- virtual void [setVertexArray](#) (unsigned int count, const [Vec3](#) *vertices)

- virtual void `setVertexArray` (unsigned int, const `Vec4` *)
- virtual void `setVertexArray` (unsigned int, const `Vec2d` *)
- virtual void `setVertexArray` (unsigned int, const `Vec3d` *)
- virtual void `setVertexArray` (unsigned int, const `Vec4d` *)
- virtual void `drawArrays` (GLenum mode, GLint first, GLsizei count)

Mimics the OpenGL glDrawArrays() function.

- virtual void `drawElements` (GLenum mode, GLsizei count, const GLubyte *indices)

Mimics the OpenGL glDrawElements() function.

- virtual void `drawElements` (GLenum mode, GLsizei count, const GLushort *indices)

Mimics the OpenGL glDrawElements() function.

- virtual void `drawElements` (GLenum mode, GLsizei count, const GLuint *indices)

Mimics the OpenGL glDrawElements() function.

- virtual void `begin` (GLenum mode)

- virtual void `vertex` (const `Vec2` &vert)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (const `Vec3` &vert)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (const `Vec4` &vert)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y, float z)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `vertex` (float x, float y, float z, float w)

Mimics the OpenGL glVertex() "family of functions".

- virtual void `end` ()

Mimics the OpenGL glEnd() function.

4.420 Detailed Description

template<class T> class osg::TriangleFunctor< T >

Provides access to the triangles that compose an `osg::Drawable`. If the `Drawable` is not composed of triangles, the `TriangleFunctor` will convert the primitives to triangles whenever possible.

Notice that [TriangleFunctor](#) is a class template, and that it inherits from its template parameter T. This template parameter must implement T::operator() (const osg::Vec3 v1, const osg::Vec3 v2, const osg::Vec3 v3, bool treatVertexDataAsTemporary), which will be called for every triangle when the functor is applied to a [Drawable](#). Parameters v1, v2, and v3 are the triangle vertices. The fourth parameter, treatVertexDataAsTemporary, indicates whether these vertices are coming from a "real" vertex array, or from a temporary vertex array, created by the [TriangleFunctor](#) from some other geometry representation.

See also:

[PrimitiveFunctor](#) for general usage hints.

4.421 Member Function Documentation

template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned *count*, const Vec2 * *vertices*) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned int *count*, const Vec3 * *vertices*) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned *count*, const Vec4 * *vertices*) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned *count*, const Vec2d * *vertices*) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned *count*, const Vec3d * *vertices*) [inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TriangleFunctor< T >::setVertexArray (unsigned count, const Vec4d * vertices) [inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implements [osg::PrimitiveFunctor](#).

```
template<class T> virtual void osg::TriangleFunctor< T >::begin (GLenum mode) [inline, virtual]
```

Note: `begin(..),vertex(..) & end()` are convenience methods for adapting non vertex array primitives to vertex array based primitives. This is done to simplify the implementation of primitive functor subclasses - users only need override `drawArray` and `drawElements`.

Implements [osg::PrimitiveFunctor](#).

4.422 osg::Uniform Class Reference

Public Types

- enum **Type** {

 FLOAT,

 FLOAT_VEC2,

 FLOAT_VEC3,

 FLOAT_VEC4,

 INT,

 INT_VEC2,
 }

```
INT_VEC3,
INT_VEC4,
BOOL,
BOOL_VEC2,
BOOL_VEC3,
BOOL_VEC4,
FLOAT_MAT2,
FLOAT_MAT3,
FLOAT_MAT4,
SAMPLER_1D,
SAMPLER_2D,
SAMPLER_3D,
SAMPLER_CUBE,
SAMPLER_1D_SHADOW,
SAMPLER_2D_SHADOW,
SAMPLER_1D_ARRAY,
SAMPLER_2D_ARRAY,
SAMPLER_1D_ARRAY_SHADOW,
SAMPLER_2D_ARRAY_SHADOW,
UNDEFINED }
```

- `typedef std::vector< StateSet * > ParentList`

Public Member Functions

- **Uniform** (Type type, const std::string &name, int numElements=1)
- **Uniform** (const [Uniform](#) &rhs, const [CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- **META_Object** (osg, [Uniform](#))
- bool [setType](#) (Type t)
- Type [getType](#) () const
- void [setName](#) (const std::string &name)
- void [setNumElements](#) (unsigned int numElements)
- unsigned int [getNumElements](#) () const
- unsigned int [getInternalArrayNumElements](#) () const
- **Uniform** (const char *name, float f)
- **Uniform** (const char *name, int i)
- **Uniform** (const char *name, bool b)
- **Uniform** (const char *name, const [osg::Vec2](#) &v2)
- **Uniform** (const char *name, const [osg::Vec3](#) &v3)
- **Uniform** (const char *name, const [osg::Vec4](#) &v4)
- **Uniform** (const char *name, const [osg::Matrix2](#) &m2)

- **Uniform** (const char *name, const osg::Matrix3 &m3)
- **Uniform** (const char *name, const osg::Matrixf &m4)
- **Uniform** (const char *name, const osg::Matrixd &m4)
- **Uniform** (const char *name, int i0, int i1)
- **Uniform** (const char *name, int i0, int i1, int i2)
- **Uniform** (const char *name, int i0, int i1, int i2, int i3)
- **Uniform** (const char *name, bool b0, bool b1)
- **Uniform** (const char *name, bool b0, bool b1, bool b2)
- **Uniform** (const char *name, bool b0, bool b1, bool b2, bool b3)
- virtual int **compare** (const **Uniform** &rhs) const
- virtual int **compareData** (const **Uniform** &rhs) const
- bool **operator<** (const **Uniform** &rhs) const
- bool **operator==** (const **Uniform** &rhs) const
- bool **operator!=** (const **Uniform** &rhs) const
- void **copyData** (const **Uniform** &rhs)
- const **ParentList** & **getParents** () const
- **ParentList** **getParents** ()
- **StateSet** * **getParent** (unsigned int i)
- const **StateSet** * **getParent** (unsigned int i) const
- unsigned int **getNumParents** () const
- bool **set** (float f)
- bool **set** (int i)
- bool **set** (bool b)
- bool **set** (const **osg::Vec2** &v2)
- bool **set** (const **osg::Vec3** &v3)
- bool **set** (const **osg::Vec4** &v4)
- bool **set** (const **osg::Matrix2** &m2)
- bool **set** (const **osg::Matrix3** &m3)
- bool **set** (const **osg::Matrixf** &m4)
- bool **set** (const **osg::Matrixd** &m4)
- bool **set** (int i0, int i1)
- bool **set** (int i0, int i1, int i2)
- bool **set** (int i0, int i1, int i2, int i3)
- bool **set** (bool b0, bool b1)
- bool **set** (bool b0, bool b1, bool b2)
- bool **set** (bool b0, bool b1, bool b2, bool b3)
- bool **get** (float &f) const
- bool **get** (int &i) const
- bool **get** (bool &b) const
- bool **get** (**osg::Vec2** &v2) const
- bool **get** (**osg::Vec3** &v3) const
- bool **get** (**osg::Vec4** &v4) const
- bool **get** (**osg::Matrix2** &m2) const
- bool **get** (**osg::Matrix3** &m3) const
- bool **get** (**osg::Matrixf** &m4) const
- bool **get** (**osg::Matrixd** &m4) const

- **bool get** (int &i0, int &i1) const
- **bool get** (int &i0, int &i1, int &i2) const
- **bool get** (int &i0, int &i1, int &i2, int &i3) const
- **bool get** (bool &b0, bool &b1) const
- **bool get** (bool &b0, bool &b1, bool &b2) const
- **bool get** (bool &b0, bool &b1, bool &b2, bool &b3) const
- **bool setElement** (unsigned int index, float f)
- **bool setElement** (unsigned int index, int i)
- **bool setElement** (unsigned int index, bool b)
- **bool setElement** (unsigned int index, const osg::Vec2 &v2)
- **bool setElement** (unsigned int index, const osg::Vec3 &v3)
- **bool setElement** (unsigned int index, const osg::Vec4 &v4)
- **bool setElement** (unsigned int index, const osg::Matrix2 &m2)
- **bool setElement** (unsigned int index, const osg::Matrix3 &m3)
- **bool setElement** (unsigned int index, const osg::Matrixf &m4)
- **bool setElement** (unsigned int index, const osg::Matrixd &m4)
- **bool setElement** (unsigned int index, int i0, int i1)
- **bool setElement** (unsigned int index, int i0, int i1, int i2)
- **bool setElement** (unsigned int index, int i0, int i1, int i2, int i3)
- **bool setElement** (unsigned int index, bool b0, bool b1)
- **bool setElement** (unsigned int index, bool b0, bool b1, bool b2)
- **bool setElement** (unsigned int index, bool b0, bool b1, bool b2, bool b3)
- **bool getElement** (unsigned int index, float &f) const
- **bool getElement** (unsigned int index, int &i) const
- **bool getElement** (unsigned int index, bool &b) const
- **bool getElement** (unsigned int index, osg::Vec2 &v2) const
- **bool getElement** (unsigned int index, osg::Vec3 &v3) const
- **bool getElement** (unsigned int index, osg::Vec4 &v4) const
- **bool getElement** (unsigned int index, osg::Matrix2 &m2) const
- **bool getElement** (unsigned int index, osg::Matrix3 &m3) const
- **bool getElement** (unsigned int index, osg::Matrixf &m4) const
- **bool getElement** (unsigned int index, osg::Matrixd &m4) const
- **bool getElement** (unsigned int index, int &i0, int &i1) const
- **bool getElement** (unsigned int index, int &i0, int &i1, int &i2) const
- **bool getElement** (unsigned int index, int &i0, int &i1, int &i2, int &i3) const
- **bool getElement** (unsigned int index, bool &b0, bool &b1) const
- **bool getElement** (unsigned int index, bool &b0, bool &b1, bool &b2) const
- **bool getElement** (unsigned int index, bool &b0, bool &b1, bool &b2, bool &b3) const
- **void setUpdateCallback** (Callback *uc)
- **Callback * getUpdateCallback** ()
- **const Callback * getUpdateCallback** () const
- **void setEventCallback** (Callback *ec)
- **Callback * getEventCallback** ()
- **const Callback * getEventCallback** () const
- **void dirty** ()
- **bool setArray** (FloatArray *array)

- bool **setArray** (IntArray *array)
- FloatArray * **getFloatArray** ()
- const FloatArray * **getFloatArray** () const
- IntArray * **getIntArray** ()
- const IntArray * **getIntArray** () const
- void **setModifiedCount** (unsigned int mc)
- unsigned int **getModifiedCount** () const
- void **apply** (const GL2Extensions *ext, GLint location) const

Static Public Member Functions

- static const char * **getTypename** (Type t)
- static int **getTypeNumComponents** (Type t)
- static Uniform::Type **getTypeId** (const std::string &tname)
- static Type **getGlApiType** (Type t)
- static GLenum **getInternalArrayType** (Type t)

Friends

- class [osg::StateSet](#)

Classes

- struct **Callback**

4.423 Detailed Description

[Uniform](#) encapsulates glUniform values

4.424 Member Typedef Documentation

typedef std::vector<StateSet*> osg::Uniform::ParentList

A vector of [osg::StateSet](#) pointers which is used to store the parent(s) of this [Uniform](#), the parents could be [osg::Node](#) or [osg::Drawable](#).

4.425 Constructor & Destructor Documentation

osg::Uniform::Uniform (const Uniform & *rhs*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY)

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

osg::Uniform::Uniform (const char * *name*, float *f*) [explicit]

convenient scalar (non-array) constructors w/ assignment

4.426 Member Function Documentation

bool osg::Uniform::setType (Type *t*)

Set the type of glUniform, ensuring it is only set once.

Type osg::Uniform::getType () const [inline]

Get the type of glUniform as enum.

void osg::Uniform::setName (const std::string & *name*)

Set the name of the glUniform, ensuring it is only set once.

Reimplemented from [osg::Object](#).

void osg::Uniform::setNumElements (unsigned int *numElements*)

Set the length of a uniform, ensuring it is only set once (1==scalar)

unsigned int osg::Uniform::getNumElements () const [inline]

Get the number of GLSL elements of the [osg::Uniform](#) (1==scalar)

unsigned int osg::Uniform::getInternalArrayNumElements () const

Get the number of elements required for the internal data array. Returns 0 if the [osg::Uniform](#) is not properly configured.

static const char* osg::Uniform::getTypename (Type *t*) [static]

Return the name of a Type enum as string.

static int osg::Uniform::getTypeNumComponents (Type *t*) [static]

Return the the number of components for a GLSL type.

static Uniform::Type osg::Uniform::getTypeId (const std::string & *tname*) [static]

Return the Type enum of a [Uniform](#) typename string

static Type osg::Uniform::getGLApiType (Type *t*) [static]

Return the GL API type corresponding to a GLSL type

static GLenum osg::Uniform::getInternalArrayType (Type *t*) [static]

Return the internal data array type corresponding to a GLSL type

virtual int osg::Uniform::compare (const Uniform & *rhs*) const [virtual]

return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

const ParentList& osg::Uniform::getParents () const [inline]

Get the parent list of this [Uniform](#).

ParentList osg::Uniform::getParents () [inline]

Get the a copy of parent list of node. A copy is returned to prevent modification of the parent list.

const StateSet* osg::Uniform::getParent (unsigned int *i*) const [inline]

Get a single const parent of this [Uniform](#).

Parameters:

i index of the parent to get.

Returns:

the parent i.

unsigned int osg::Uniform::getNumParents () const [inline]

Get the number of parents of this [Uniform](#).

Returns:

the number of parents of this [Uniform](#).

bool osg::Uniform::set (float *f*)

convenient scalar (non-array) value assignment

bool osg::Uniform::get (float & *f*) const

convenient scalar (non-array) value query

bool osg::Uniform::setElement (unsigned int *index*, float *f*)

value assignment for array uniforms

bool osg::Uniform::getElement (unsigned int *index*, float & *f*) const

value query for array uniforms

void osg::Uniform::setUpdateCallback (Callback * *uc*)

Set the UpdateCallback which allows users to attach customize the updating of an object during the update traversal.

Callback* osg::Uniform::getUpdateCallback () [inline]

Get the non const UpdateCallback.

const Callback* osg::Uniform::getUpdateCallback () const [inline]

Get the const UpdateCallback.

void osg::Uniform::setEventCallback (Callback * *ec*)

Set the EventCallback which allows users to attach customize the updating of an object during the Event traversal.

Callback* osg::Uniform::getEventCallback () [inline]

Get the non const EventCallback.

const Callback* osg::Uniform::getEventCallback () const [inline]

Get the const EventCallback.

void osg::Uniform::dirty () [inline]

Increment the modified count on the [Uniform](#) so Programs watching it know it update themselves. NOTE: automatically called during [osg::Uniform::set*\(\)](#); you must call if modifying the internal data array directly.

bool osg::Uniform::setArray (FloatArray * *array*)

Set the internal data array for a [osg::Uniform](#)

FloatArray* osg::Uniform::getFloatArray () [inline]

Get the internal data array for a float [osg::Uniform](#).

IntArray* osg::Uniform::getIntArray () [inline]

Get the internal data array for an int [osg::Uniform](#).

4.427 osg::Vec2b Class Reference

Public Types

- enum { **num_components** }
- typedef char **value_type**

Public Member Functions

- **Vec2b** (char r, char g)
- bool **operator==** (const [Vec2b](#) &v) const
- bool **operator!=** (const [Vec2b](#) &v) const
- bool **operator<** (const [Vec2b](#) &v) const
- **value_type * ptr ()**
- const **value_type * ptr ()** const
- void **set** (**value_type** x, **value_type** y)
- void **set** (const [Vec2b](#) &rhs)
- **value_type & operator[]** (int i)
- **value_type operator[]** (int i) const
- **value_type & x ()**
- **value_type & y ()**
- **value_type x ()** const
- **value_type y ()** const
- **value_type & r ()**

- `value_type & g ()`
- `value_type r () const`
- `value_type g () const`
- `Vec2b operator * (float rhs) const`
- `Vec2b & operator *= (float rhs)`
- `Vec2b operator/ (float rhs) const`
- `Vec2b & operator/= (float rhs)`
- `Vec2b operator+ (const Vec2b &rhs) const`
- `Vec2b & operator+= (const Vec2b &rhs)`
- `Vec2b operator- (const Vec2b &rhs) const`
- `Vec2b & operator-= (const Vec2b &rhs)`

Public Attributes

- `value_type _v [2]`

4.428 Detailed Description

General purpose float triple. Uses include representation of color coordinates. No support yet added for float * `Vec2b` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec2b` * float is okay

4.429 Member Typedef Documentation

`typedef char osg::Vec2b::value_type`

Type of Vec class.

4.430 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.431 Member Function Documentation

`Vec2b osg::Vec2b::operator * (float rhs) const [inline]`

Multiply by scalar.

Vec2b& osg::Vec2b::operator *= (float rhs) [inline]

Unary multiply by scalar.

Vec2b osg::Vec2b::operator/ (float rhs) const [inline]

Divide by scalar.

Vec2b& osg::Vec2b::operator/= (float rhs) [inline]

Unary divide by scalar.

Vec2b osg::Vec2b::operator+ (const Vec2b & rhs) const [inline]

Binary vector add.

Vec2b& osg::Vec2b::operator+= (const Vec2b & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec2b osg::Vec2b::operator- (const Vec2b & rhs) const [inline]

Binary vector subtract.

Vec2b& osg::Vec2b::operator-= (const Vec2b & rhs) [inline]

Unary vector subtract.

4.432 Member Data Documentation

value_type osg::Vec2b::_v[2]

Vec member variable.

4.433 osg::Vec2d Class Reference

Public Types

- enum { num_components }
- typedef double **value_type**

Public Member Functions

- `Vec2d (value_type x, value_type y)`
- `Vec2d (const Vec2f &vec)`
- `operator Vec2f () const`
- `bool operator==(const Vec2d &v) const`
- `bool operator!=(const Vec2d &v) const`
- `bool operator<(const Vec2d &v) const`
- `value_type * ptr ()`
- `const value_type * ptr () const`
- `void set (value_type x, value_type y)`
- `value_type & operator[] (int i)`
- `value_type operator[] (int i) const`
- `value_type & x ()`
- `value_type & y ()`
- `value_type x () const`
- `value_type y () const`
- `bool valid () const`
- `bool isNaN () const`
- `value_type operator * (const Vec2d &rhs) const`
- `const Vec2d operator * (value_type rhs) const`
- `Vec2d & operator *= (value_type rhs)`
- `const Vec2d operator/ (value_type rhs) const`
- `Vec2d & operator/= (value_type rhs)`
- `const Vec2d operator+ (const Vec2d &rhs) const`
- `Vec2d & operator+= (const Vec2d &rhs)`
- `const Vec2d operator- (const Vec2d &rhs) const`
- `Vec2d & operator-= (const Vec2d &rhs)`
- `const Vec2d operator- () const`
- `value_type length () const`
- `value_type length2 (void) const`
- `value_type normalize ()`

Public Attributes

- `value_type _v [2]`

4.434 Detailed Description

General purpose double pair, uses include representation of texture coordinates. No support yet added for double * `Vec2d` - is it necessary? Need to define a non-member non-friend operator* etc. BTW: `Vec2d *` double is okay

4.435 Member Typedef Documentation

typedef double osg::Vec2d::value_type

Type of Vec class.

4.436 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.437 Member Function Documentation

value_type osg::Vec2d::operator * (const Vec2d & rhs) const [inline]

Dot product.

const Vec2d osg::Vec2d::operator * (value_type rhs) const [inline]

Multiply by scalar.

Vec2d& osg::Vec2d::operator *= (value_type rhs) [inline]

Unary multiply by scalar.

const Vec2d osg::Vec2d::operator/ (value_type rhs) const [inline]

Divide by scalar.

Vec2d& osg::Vec2d::operator/= (value_type rhs) [inline]

Unary divide by scalar.

const Vec2d osg::Vec2d::operator+ (const Vec2d & rhs) const [inline]

Binary vector add.

Vec2d& osg::Vec2d::operator+= (const Vec2d & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

const Vec2d osg::Vec2d::operator- (const Vec2d & rhs) const [inline]

Binary vector subtract.

Vec2d& osg::Vec2d::operator-= (const Vec2d & rhs) [inline]

Unary vector subtract.

const Vec2d osg::Vec2d::operator- () const [inline]

Negation operator. Returns the negative of the [Vec2d](#).

value_type osg::Vec2d::length () const [inline]

Length of the vector = $\sqrt{\text{vec} \cdot \text{vec}}$

value_type osg::Vec2d::length2 (void) const [inline]

Length squared of the vector = $\text{vec} \cdot \text{vec}$

value_type osg::Vec2d::normalize () [inline]

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.438 Member Data Documentation

value_type osg::Vec2d::_v[2]

Vec member variable.

4.439 osg::Vec2f Class Reference

Public Types

- enum { **num_components** }
- typedef float [value_type](#)

Public Member Functions

- [Vec2f \(value_type x, value_type y\)](#)

- bool **operator==** (const `Vec2f` &v) const
- bool **operator!=** (const `Vec2f` &v) const
- bool **operator<** (const `Vec2f` &v) const
- `value_type` * **ptr** ()
- const `value_type` * **ptr** () const
- void **set** (`value_type` x, `value_type` y)
- `value_type` & **operator[]** (int i)
- `value_type` **operator[]** (int i) const
- `value_type` & x ()
- `value_type` & y ()
- `value_type` x () const
- `value_type` y () const
- bool **valid** () const
- bool **isNaN** () const
- `value_type` **operator*** (const `Vec2f` &rhs) const
- const `Vec2f` **operator*** (`value_type` rhs) const
- `Vec2f` & **operator*=(** `value_type` rhs)
- const `Vec2f` **operator/** (`value_type` rhs) const
- `Vec2f` & **operator/=(** `value_type` rhs)
- const `Vec2f` **operator+** (const `Vec2f` &rhs) const
- `Vec2f` & **operator+=(** const `Vec2f` &rhs)
- const `Vec2f` **operator-** (const `Vec2f` &rhs) const
- `Vec2f` & **operator-=(** const `Vec2f` &rhs)
- const `Vec2f` **operator-** () const
- `value_type` **length** () const
- `value_type` **length2** (void) const
- `value_type` **normalize** ()

Public Attributes

- `value_type` **_v** [2]

4.440 Detailed Description

General purpose float pair. Uses include representation of texture coordinates. No support yet added for float * `Vec2f` - is it necessary? Need to define a non-member non-friend operator* etc. BTW: `Vec2f` * float is okay

4.441 Member Typedef Documentation

`typedef float osg::Vec2f::value_type`

Type of Vec class.

4.442 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.443 Member Function Documentation

value_type osg::Vec2f::operator * (const Vec2f & rhs) const [inline]

Dot product.

const Vec2f osg::Vec2f::operator * (value_type rhs) const [inline]

Multiply by scalar.

Vec2f& osg::Vec2f::operator *= (value_type rhs) [inline]

Unary multiply by scalar.

const Vec2f osg::Vec2f::operator/ (value_type rhs) const [inline]

Divide by scalar.

Vec2f& osg::Vec2f::operator/= (value_type rhs) [inline]

Unary divide by scalar.

const Vec2f osg::Vec2f::operator+ (const Vec2f & rhs) const [inline]

Binary vector add.

Vec2f& osg::Vec2f::operator+= (const Vec2f & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

const Vec2f osg::Vec2f::operator- (const Vec2f & rhs) const [inline]

Binary vector subtract.

Vec2f& osg::Vec2f::operator-= (const Vec2f & rhs) [inline]

Unary vector subtract.

const Vec2f osg::Vec2f::operator- () const [inline]

Negation operator. Returns the negative of the [Vec2f](#).

value_type osg::Vec2f::length () const [inline]

Length of the vector = $\sqrt{vec \cdot vec}$

value_type osg::Vec2f::length2 (void) const [inline]

Length squared of the vector = $vec \cdot vec$

value_type osg::Vec2f::normalize () [inline]

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.444 Member Data Documentation

value_type osg::Vec2f::_v[2]

Vec member variable.

4.445 osg::Vec3b Class Reference

Public Types

- enum { **num_components** }
- typedef char [value_type](#)

Public Member Functions

- **Vec3b (value_type r, value_type g, value_type b)**
- bool **operator== (const Vec3b &v) const**
- bool **operator!= (const Vec3b &v) const**
- bool **operator< (const Vec3b &v) const**
- **value_type * ptr ()**
- const **value_type * ptr () const**
- void **set (value_type r, value_type g, value_type b)**
- void **set (const Vec3b &rhs)**
- **value_type & operator[] (unsigned int i)**
- **value_type operator[] (unsigned int i) const**

- `value_type & x()`
- `value_type & y()`
- `value_type & z()`
- `value_type x() const`
- `value_type y() const`
- `value_type z() const`
- `value_type & r()`
- `value_type & g()`
- `value_type & b()`
- `value_type r() const`
- `value_type g() const`
- `value_type b() const`
- `Vec3b operator*(float rhs) const`
- `Vec3b & operator*=(float rhs)`
- `Vec3b operator/(float rhs) const`
- `Vec3b & operator/=(float rhs)`
- `Vec3b operator+(const Vec3b &rhs) const`
- `Vec3b & operator+=(const Vec3b &rhs)`
- `Vec3b operator-(const Vec3b &rhs) const`
- `Vec3b & operator-=(const Vec3b &rhs)`

Public Attributes

- `value_type _v [3]`

4.446 Detailed Description

General purpose float triple. Uses include representation of color coordinates. No support yet added for float * `Vec3b` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec3b` * float is okay

4.447 Member Typedef Documentation

`typedef char osg::Vec3b::value_type`

Type of Vec class.

4.448 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.449 Member Function Documentation

Vec3b osg::Vec3b::operator * (float rhs) const [inline]

Multiply by scalar.

Vec3b& osg::Vec3b::operator *= (float rhs) [inline]

Unary multiply by scalar.

Vec3b osg::Vec3b::operator/ (float rhs) const [inline]

Divide by scalar.

Vec3b& osg::Vec3b::operator/= (float rhs) [inline]

Unary divide by scalar.

Vec3b osg::Vec3b::operator+ (const Vec3b & rhs) const [inline]

Binary vector add.

Vec3b& osg::Vec3b::operator+= (const Vec3b & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec3b osg::Vec3b::operator- (const Vec3b & rhs) const [inline]

Binary vector subtract.

Vec3b& osg::Vec3b::operator-= (const Vec3b & rhs) [inline]

Unary vector subtract.

4.450 Member Data Documentation

value_type osg::Vec3b::_v[3]

Vec member variable.

4.451 osg::Vec3d Class Reference

Public Types

- enum { **num_components** }
- typedef double **value_type**

Public Member Functions

- **Vec3d** (const **Vec3f** &vec)
- **operator Vec3f** () const
- **Vec3d** (**value_type** x, **value_type** y, **value_type** z)
- **Vec3d** (const **Vec2d** &v2, **value_type** zz)
- bool **operator==** (const **Vec3d** &v) const
- bool **operator!=** (const **Vec3d** &v) const
- bool **operator<** (const **Vec3d** &v) const
- **value_type** * **ptr** ()
- const **value_type** * **ptr** () const
- void **set** (**value_type** x, **value_type** y, **value_type** z)
- void **set** (const **Vec3d** &rhs)
- **value_type** & **operator[]** (int i)
- **value_type** **operator[]** (int i) const
- **value_type** & **x** ()
- **value_type** & **y** ()
- **value_type** & **z** ()
- **value_type** **x** () const
- **value_type** **y** () const
- **value_type** **z** () const
- bool **valid** () const
- bool **isNaN** () const
- **value_type** **operator *** (const **Vec3d** &rhs) const
- const **Vec3d** **operator^** (const **Vec3d** &rhs) const
- const **Vec3d** **operator *** (**value_type** rhs) const
- **Vec3d** & **operator *=** (**value_type** rhs)
- const **Vec3d** **operator/** (**value_type** rhs) const
- **Vec3d** & **operator/=** (**value_type** rhs)
- const **Vec3d** **operator+** (const **Vec3d** &rhs) const
- **Vec3d** & **operator+=** (const **Vec3d** &rhs)
- const **Vec3d** **operator-** (const **Vec3d** &rhs) const
- **Vec3d** & **operator-=** (const **Vec3d** &rhs)
- const **Vec3d** **operator-** () const
- **value_type** **length** () const
- **value_type** **length2** () const
- **value_type** **normalize** ()

Public Attributes

- `value_type _v [3]`

4.452 Detailed Description

General purpose double triple for use as vertices, vectors and normals. Provides general math operations from addition through to cross products. No support yet added for double * `Vec3d` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec3d` * double is okay

4.453 Member Typedef Documentation

`typedef double osg::Vec3d::value_type`

Type of Vec class.

4.454 Member Enumeration Documentation

`anonymous enum`

Number of vector components.

4.455 Member Function Documentation

`value_type osg::Vec3d::operator * (const Vec3d & rhs) const [inline]`

Dot product.

`const Vec3d osg::Vec3d::operator ^ (const Vec3d & rhs) const [inline]`

Cross product.

`const Vec3d osg::Vec3d::operator * (value_type rhs) const [inline]`

Multiply by scalar.

`Vec3d& osg::Vec3d::operator *= (value_type rhs) [inline]`

Unary multiply by scalar.

```
const Vec3d osg::Vec3d::operator/ (value_type rhs) const [inline]
```

Divide by scalar.

```
Vec3d& osg::Vec3d::operator/= (value_type rhs) [inline]
```

Unary divide by scalar.

```
const Vec3d osg::Vec3d::operator+ (const Vec3d & rhs) const [inline]
```

Binary vector add.

```
Vec3d& osg::Vec3d::operator+= (const Vec3d & rhs) [inline]
```

Unary vector add. Slightly more efficient because no temporary intermediate object.

```
const Vec3d osg::Vec3d::operator- (const Vec3d & rhs) const [inline]
```

Binary vector subtract.

```
Vec3d& osg::Vec3d::operator-= (const Vec3d & rhs) [inline]
```

Unary vector subtract.

```
const Vec3d osg::Vec3d::operator- () const [inline]
```

Negation operator. Returns the negative of the [Vec3d](#).

```
value_type osg::Vec3d::length () const [inline]
```

Length of the vector = $\sqrt{\text{vec} \cdot \text{vec}}$

```
value_type osg::Vec3d::length2 () const [inline]
```

Length squared of the vector = $\text{vec} \cdot \text{vec}$

```
value_type osg::Vec3d::normalize () [inline]
```

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.456 Member Data Documentation

```
value_type osg::Vec3d::_v[3]
```

Vec member variable.

4.457 osg::Vec3f Class Reference

Public Types

- enum { **num_components** }
- typedef float **value_type**

Public Member Functions

- **Vec3f** (**value_type** x, **value_type** y, **value_type** z)
- **Vec3f** (const **Vec2f** &v2, **value_type** zz)
- bool **operator==** (const **Vec3f** &v) const
- bool **operator!=** (const **Vec3f** &v) const
- bool **operator<** (const **Vec3f** &v) const
- **value_type** * **ptr** ()
- const **value_type** * **ptr** () const
- void **set** (**value_type** x, **value_type** y, **value_type** z)
- void **set** (const **Vec3f** &rhs)
- **value_type** & **operator[]** (int i)
- **value_type** **operator[]** (int i) const
- **value_type** & **x** ()
- **value_type** & **y** ()
- **value_type** & **z** ()
- **value_type** **x** () const
- **value_type** **y** () const
- **value_type** **z** () const
- bool **valid** () const
- bool **isNaN** () const
- **value_type** **operator*** (const **Vec3f** &rhs) const
- const **Vec3f** **operator^** (const **Vec3f** &rhs) const
- const **Vec3f** **operator*** (**value_type** rhs) const
- **Vec3f** & **operator*=(** **value_type** rhs)
- const **Vec3f** **operator/** (**value_type** rhs) const
- **Vec3f** & **operator/=(** **value_type** rhs)
- const **Vec3f** **operator+** (const **Vec3f** &rhs) const
- **Vec3f** & **operator+=(** const **Vec3f** &rhs)
- const **Vec3f** **operator-** (const **Vec3f** &rhs) const
- **Vec3f** & **operator-=(** const **Vec3f** &rhs)
- const **Vec3f** **operator-** () const
- **value_type** **length** () const
- **value_type** **length2** () const
- **value_type** **normalize** ()

Public Attributes

- `value_type _v [3]`

4.458 Detailed Description

General purpose float triple for use as vertices, vectors and normals. Provides general math operations from addition through to cross products. No support yet added for float * `Vec3f` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec3f` * float is okay

4.459 Member Typedef Documentation

`typedef float osg::Vec3f::value_type`

Type of Vec class.

4.460 Member Enumeration Documentation

`anonymous enum`

Number of vector components.

4.461 Member Function Documentation

`value_type osg::Vec3f::operator * (const Vec3f & rhs) const [inline]`

Dot product.

`const Vec3f osg::Vec3f::operator ^ (const Vec3f & rhs) const [inline]`

Cross product.

`const Vec3f osg::Vec3f::operator * (value_type rhs) const [inline]`

Multiply by scalar.

`Vec3f& osg::Vec3f::operator *= (value_type rhs) [inline]`

Unary multiply by scalar.

```
const Vec3f osg::Vec3f::operator/ (value_type rhs) const [inline]
```

Divide by scalar.

```
Vec3f& osg::Vec3f::operator/= (value_type rhs) [inline]
```

Unary divide by scalar.

```
const Vec3f osg::Vec3f::operator+ (const Vec3f & rhs) const [inline]
```

Binary vector add.

```
Vec3f& osg::Vec3f::operator+= (const Vec3f & rhs) [inline]
```

Unary vector add. Slightly more efficient because no temporary intermediate object.

```
const Vec3f osg::Vec3f::operator- (const Vec3f & rhs) const [inline]
```

Binary vector subtract.

```
Vec3f& osg::Vec3f::operator-= (const Vec3f & rhs) [inline]
```

Unary vector subtract.

```
const Vec3f osg::Vec3f::operator- () const [inline]
```

Negation operator. Returns the negative of the [Vec3f](#).

```
value_type osg::Vec3f::length () const [inline]
```

Length of the vector = $\sqrt{\text{vec} \cdot \text{vec}}$

```
value_type osg::Vec3f::length2 () const [inline]
```

Length squared of the vector = $\text{vec} \cdot \text{vec}$

```
value_type osg::Vec3f::normalize () [inline]
```

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.462 Member Data Documentation

```
value_type osg::Vec3f::_v[3]
```

Vec member variable.

4.463 osg::Vec4b Class Reference

Public Types

- enum { **num_components** }
- typedef char **value_type**

Public Member Functions

- **Vec4b** (**value_type** x, **value_type** y, **value_type** z, **value_type** w)
- bool **operator==** (const **Vec4b** &v) const
- bool **operator!=** (const **Vec4b** &v) const
- bool **operator<** (const **Vec4b** &v) const
- **value_type** * **ptr** ()
- const **value_type** * **ptr** () const
- void **set** (**value_type** x, **value_type** y, **value_type** z, **value_type** w)
- **value_type** & **operator[]** (unsigned int i)
- **value_type** **operator[]** (unsigned int i) const
- **value_type** & **x** ()
- **value_type** & **y** ()
- **value_type** & **z** ()
- **value_type** & **w** ()
- **value_type** **x** () const
- **value_type** **y** () const
- **value_type** **z** () const
- **value_type** **w** () const
- **value_type** & **r** ()
- **value_type** & **g** ()
- **value_type** & **b** ()
- **value_type** & **a** ()
- **value_type** **r** () const
- **value_type** **g** () const
- **value_type** **b** () const
- **value_type** **a** () const
- **Vec4b** **operator*** (float rhs) const
- **Vec4b** & **operator*= **(float rhs)****
- **Vec4b** **operator/** (float rhs) const
- **Vec4b** & **operator/=** (float rhs)
- **Vec4b** **operator+** (const **Vec4b** &rhs) const
- **Vec4b** & **operator+=** (const **Vec4b** &rhs)
- **Vec4b** **operator-** (const **Vec4b** &rhs) const
- **Vec4b** & **operator-=** (const **Vec4b** &rhs)

Public Attributes

- `value_type _v` [4]

4.464 Detailed Description

General purpose float triple. Uses include representation of color coordinates. No support yet added for float * `Vec4b` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec4b` * float is okay

4.465 Member Typedef Documentation

`typedef char osg::Vec4b::value_type`

Type of Vec class.

4.466 Member Enumeration Documentation

`anonymous enum`

Number of vector components.

4.467 Member Function Documentation

`Vec4b osg::Vec4b::operator * (float rhs) const` [inline]

Multiply by scalar.

`Vec4b& osg::Vec4b::operator *= (float rhs)` [inline]

Unary multiply by scalar.

`Vec4b osg::Vec4b::operator/ (float rhs) const` [inline]

Divide by scalar.

`Vec4b& osg::Vec4b::operator/= (float rhs)` [inline]

Unary divide by scalar.

Vec4b osg::Vec4b::operator+ (const Vec4b & rhs) const [inline]

Binary vector add.

Vec4b& osg::Vec4b::operator+= (const Vec4b & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec4b osg::Vec4b::operator- (const Vec4b & rhs) const [inline]

Binary vector subtract.

Vec4b& osg::Vec4b::operator-= (const Vec4b & rhs) [inline]

Unary vector subtract.

4.468 Member Data Documentation

value_type osg::Vec4b::_v[4]

Vec member variable.

4.469 osg::Vec4d Class Reference

Public Types

- enum { **num_components** }
- typedef double **value_type**

Public Member Functions

- **Vec4d** (**value_type** x, **value_type** y, **value_type** z, **value_type** w)
- **Vec4d** (const **Vec3d** &v3, **value_type** w)
- **Vec4d** (const **Vec4f** &vec)
- **operator Vec4f () const**
- **bool operator== (const Vec4d &v) const**
- **bool operator!= (const Vec4d &v) const**
- **bool operator< (const Vec4d &v) const**
- **value_type * ptr ()**
- **const value_type * ptr () const**
- **void set (value_type x, value_type y, value_type z, value_type w)**

- `value_type & operator[] (unsigned int i)`
- `value_type operator[] (unsigned int i) const`
- `value_type & x ()`
- `value_type & y ()`
- `value_type & z ()`
- `value_type & w ()`
- `value_type x () const`
- `value_type y () const`
- `value_type z () const`
- `value_type w () const`
- `value_type & r ()`
- `value_type & g ()`
- `value_type & b ()`
- `value_type & a ()`
- `value_type r () const`
- `value_type g () const`
- `value_type b () const`
- `value_type a () const`
- `unsigned int asABGR () const`
- `unsigned int asRGBA () const`
- `bool valid () const`
- `bool isNaN () const`
- `value_type operator * (const Vec4d &rhs) const`
- `Vec4d operator * (value_type rhs) const`
- `Vec4d & operator *= (value_type rhs)`
- `Vec4d operator/ (value_type rhs) const`
- `Vec4d & operator/= (value_type rhs)`
- `Vec4d operator+ (const Vec4d &rhs) const`
- `Vec4d & operator+= (const Vec4d &rhs)`
- `Vec4d operator- (const Vec4d &rhs) const`
- `Vec4d & operator-= (const Vec4d &rhs)`
- `const Vec4d operator- () const`
- `value_type length () const`
- `value_type length2 () const`
- `value_type normalize ()`

Public Attributes

- `value_type _v [4]`

4.470 Detailed Description

General purpose double quad. Uses include representation of color coordinates. No support yet added for double * `Vec4d` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec4d` * double is okay

4.471 Member Typedef Documentation

typedef double osg::Vec4d::value_type

Type of Vec class.

4.472 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.473 Member Function Documentation

value_type osg::Vec4d::operator * (const Vec4d & rhs) const [inline]

Dot product.

Vec4d osg::Vec4d::operator * (value_type rhs) const [inline]

Multiply by scalar.

Vec4d& osg::Vec4d::operator *= (value_type rhs) [inline]

Unary multiply by scalar.

Vec4d osg::Vec4d::operator/ (value_type rhs) const [inline]

Divide by scalar.

Vec4d& osg::Vec4d::operator/= (value_type rhs) [inline]

Unary divide by scalar.

Vec4d osg::Vec4d::operator+ (const Vec4d & rhs) const [inline]

Binary vector add.

Vec4d& osg::Vec4d::operator+= (const Vec4d & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec4d osg::Vec4d::operator- (const Vec4d & rhs) const [inline]

Binary vector subtract.

Vec4d& osg::Vec4d::operator-= (const Vec4d & rhs) [inline]

Unary vector subtract.

const Vec4d osg::Vec4d::operator- () const [inline]

Negation operator. Returns the negative of the [Vec4d](#).

value_type osg::Vec4d::length () const [inline]

Length of the vector = $\sqrt{\text{vec} \cdot \text{vec}}$

value_type osg::Vec4d::length2 () const [inline]

Length squared of the vector = $\text{vec} \cdot \text{vec}$

value_type osg::Vec4d::normalize () [inline]

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.474 Member Data Documentation

value_type osg::Vec4d::_v[4]

Vec member variable.

4.475 osg::Vec4f Class Reference

Public Types

- enum { **num_components** }
- typedef float [value_type](#)

Public Member Functions

- [Vec4f \(value_type x, value_type y, value_type z, value_type w\)](#)

- `Vec4f (const Vec3f &v3, value_type w)`
- `bool operator==(const Vec4f &v) const`
- `bool operator!=(const Vec4f &v) const`
- `bool operator<(const Vec4f &v) const`
- `value_type * ptr ()`
- `const value_type * ptr () const`
- `void set (value_type x, value_type y, value_type z, value_type w)`
- `value_type & operator[] (unsigned int i)`
- `value_type operator[] (unsigned int i) const`
- `value_type & x ()`
- `value_type & y ()`
- `value_type & z ()`
- `value_type & w ()`
- `value_type x () const`
- `value_type y () const`
- `value_type z () const`
- `value_type w () const`
- `value_type & r ()`
- `value_type & g ()`
- `value_type & b ()`
- `value_type & a ()`
- `value_type r () const`
- `value_type g () const`
- `value_type b () const`
- `value_type a () const`
- `unsigned int asABGR () const`
- `unsigned int asRGBA () const`
- `bool valid () const`
- `bool isNaN () const`
- `value_type operator * (const Vec4f &rhs) const`
- `Vec4f operator * (value_type rhs) const`
- `Vec4f & operator *= (value_type rhs)`
- `Vec4f operator/ (value_type rhs) const`
- `Vec4f & operator/= (value_type rhs)`
- `Vec4f operator+ (const Vec4f &rhs) const`
- `Vec4f & operator+= (const Vec4f &rhs)`
- `Vec4f operator- (const Vec4f &rhs) const`
- `Vec4f & operator-= (const Vec4f &rhs)`
- `const Vec4f operator- () const`
- `value_type length () const`
- `value_type length2 () const`
- `value_type normalize ()`

Public Attributes

- `value_type _v` [4]

4.476 Detailed Description

General purpose float quad. Uses include representation of color coordinates. No support yet added for float * `Vec4f` - is it necessary? Need to define a non-member non-friend operator* etc. `Vec4f` * float is okay

4.477 Member Typedef Documentation

`typedef float osg::Vec4f::value_type`

Type of Vec class.

4.478 Member Enumeration Documentation

`anonymous enum`

Number of vector components.

4.479 Member Function Documentation

`value_type osg::Vec4f::operator * (const Vec4f & rhs) const` [inline]

Dot product.

`Vec4f osg::Vec4f::operator * (value_type rhs) const` [inline]

Multiply by scalar.

`Vec4f& osg::Vec4f::operator *= (value_type rhs)` [inline]

Unary multiply by scalar.

`Vec4f osg::Vec4f::operator/ (value_type rhs) const` [inline]

Divide by scalar.

Vec4f& osg::Vec4f::operator/= (value_type rhs) [inline]

Unary divide by scalar.

Vec4f osg::Vec4f::operator+ (const Vec4f & rhs) const [inline]

Binary vector add.

Vec4f& osg::Vec4f::operator+= (const Vec4f & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec4f osg::Vec4f::operator- (const Vec4f & rhs) const [inline]

Binary vector subtract.

Vec4f& osg::Vec4f::operator-= (const Vec4f & rhs) [inline]

Unary vector subtract.

const Vec4f osg::Vec4f::operator- () const [inline]

Negation operator. Returns the negative of the [Vec4f](#).

value_type osg::Vec4f::length () const [inline]

Length of the vector = $\sqrt{\text{vec} \cdot \text{vec}}$

value_type osg::Vec4f::length2 () const [inline]

Length squared of the vector = $\text{vec} \cdot \text{vec}$

value_type osg::Vec4f::normalize () [inline]

Normalize the vector so that it has length unity. Returns the previous length of the vector.

4.480 Member Data Documentation

value_type osg::Vec4f::_v[4]

Vec member variable.

4.481 osg::Vec4ub Class Reference

Public Types

- enum { **num_components** }
- typedef unsigned char **value_type**

Public Member Functions

- **Vec4ub** (**value_type** x, **value_type** y, **value_type** z, **value_type** w)
- bool **operator==** (const **Vec4ub** &v) const
- bool **operator!=** (const **Vec4ub** &v) const
- bool **operator<** (const **Vec4ub** &v) const
- unsigned char * **ptr** ()
- const unsigned char * **ptr** () const
- void **set** (unsigned char r, unsigned char g, unsigned char b, unsigned char a)
- unsigned char & **operator[]** (unsigned int i)
- unsigned char **operator[]** (unsigned int i) const
- unsigned char & **r** ()
- unsigned char & **g** ()
- unsigned char & **b** ()
- unsigned char & **a** ()
- unsigned char **r** () const
- unsigned char **g** () const
- unsigned char **b** () const
- unsigned char **a** () const
- **Vec4ub operator *** (float rhs) const
- **Vec4ub & operator *=** (float rhs)
- **Vec4ub operator/** (float rhs) const
- **Vec4ub & operator/=** (float rhs)
- **Vec4ub operator+** (const **Vec4ub** &rhs) const
- **Vec4ub & operator+=** (const **Vec4ub** &rhs)
- **Vec4ub operator-** (const **Vec4ub** &rhs) const
- **Vec4ub & operator-=** (const **Vec4ub** &rhs)

Public Attributes

- **value_type _v** [4]

4.482 Detailed Description

General purpose float quad. Uses include representation of color coordinates. No support yet added for float * [Vec4ub](#) - is it necessary? Need to define a non-member non-friend operator* etc. [Vec4ub](#) * float is okay

4.483 Member Typedef Documentation

typedef unsigned char osg::Vec4ub::value_type

Type of Vec class.

4.484 Member Enumeration Documentation

anonymous enum

Number of vector components.

4.485 Member Function Documentation

Vec4ub osg::Vec4ub::operator * (float rhs) const [inline]

Multiply by scalar.

Vec4ub& osg::Vec4ub::operator *= (float rhs) [inline]

Unary multiply by scalar.

Vec4ub osg::Vec4ub::operator/ (float rhs) const [inline]

Divide by scalar.

Vec4ub& osg::Vec4ub::operator/= (float rhs) [inline]

Unary divide by scalar.

Vec4ub osg::Vec4ub::operator+ (const Vec4ub & rhs) const [inline]

Binary vector add.

Vec4ub& osg::Vec4ub::operator+=(const Vec4ub & rhs) [inline]

Unary vector add. Slightly more efficient because no temporary intermediate object.

Vec4ub osg::Vec4ub::operator-(const Vec4ub & rhs) const [inline]

Binary vector subtract.

Vec4ub& osg::Vec4ub::operator-= (const Vec4ub & rhs) [inline]

Unary vector subtract.

4.486 Member Data Documentation

value_type osg::Vec4ub::_v[4]

Vec member variable.

4.487 osg::VertexProgram Class Reference

Public Types

- `typedef std::map< GLuint, Vec4 > LocalParamList`
- `typedef std::map< GLenum, Matrix > MatrixList`

Public Member Functions

- `VertexProgram (const VertexProgram &vp, const CopyOp ©op=CopyOp::SHALLOW_COPY)`

- **META_StateAttribute** (osg, [VertexProgram](#), VERTEXPROGRAM)
- virtual int [compare](#) (const osg::StateAttribute &sa) const
- virtual bool [getModeUsage](#) (StateAttribute::ModeUsage &usage) const
- GLuint & [getVertexProgramID](#) (unsigned int contextID) const
- void [setVertexProgram](#) (const char *program)
- void [setVertexProgram](#) (const std::string &program)
- const std::string & [getVertexProgram](#) () const
- void [setProgramLocalParameter](#) (const GLuint index, const [Vec4](#) &p)
- void [setLocalParameters](#) (const LocalParamList &lpl)
- LocalParamList & [getLocalParameters](#) ()
- const LocalParamList & [getLocalParameters](#) () const
- void [setMatrix](#) (const GLenum mode, const Matrix &matrix)
- void [setMatrices](#) (const MatrixList &matrices)
- MatrixList & [getMatrices](#) ()
- const MatrixList & [getMatrices](#) () const
- void [dirtyVertexProgramObject](#) ()
- virtual void [apply](#) (State &state) const
- virtual void [compileGLObjects](#) (State &state) const
- virtual void [resizeGLObjectBuffers](#) (unsigned int maxSize)
- virtual void [releaseGLObjects](#) (State *state=0) const

Static Public Member Functions

- static void [deleteVertexProgramObject](#) (unsigned int contextID, GLuint handle)
- static void [flushDeletedVertexProgramObjects](#) (unsigned int contextID, double currentTime, double &availableTime)
- static [Extensions](#) * [getExtensions](#) (unsigned int contextID, bool createIfNotInitialized)
- static void [setExtensions](#) (unsigned int contextID, [Extensions](#) *extensions)

Classes

- class [Extensions](#)

4.488 Detailed Description

[VertexProgram](#) - encapsulates the OpenGL ARB vertex program state.

4.489 Constructor & Destructor Documentation

```
osg::VertexProgram::VertexProgram (const VertexProgram & vp, const CopyOp & copyop = CopyOp::SHALLOW_COPY)
```

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.490 Member Function Documentation

```
virtual int osg::VertexProgram::compare (const osg::StateAttribute & sa) const [inline, virtual]
```

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

```
virtual bool osg::VertexProgram::getModeUsage (StateAttribute::ModeUsage &) const [inline, virtual]
```

Return the modes associated with this [StateAttribute](#).

Reimplemented from [osg::StateAttribute](#).

```
GLuint& osg::VertexProgram::getVertexProgramID (unsigned int contextID) const [inline]
```

Get the handle to the vertex program ID for the current context.

```
void osg::VertexProgram::setVertexProgram (const char *program) [inline]
```

Set the vertex program using a C style string.

```
void osg::VertexProgram::setVertexProgram (const std::string &program) [inline]
```

Set the vertex program using C++ style string.

```
const std::string& osg::VertexProgram::getVertexProgram () const [inline]
```

Get the vertex program.

```
void osg::VertexProgram::setProgramLocalParameter (const GLuint index, const Vec4 & p) [inline]
```

Set [Program](#) Parameters

```
void osg::VertexProgram::setLocalParameters (const LocalParamList & lpL) [inline]
```

Set list of [Program](#) Parameters

```
LocalParamList& osg::VertexProgram::getLocalParameters () [inline]
```

Get list of [Program](#) Parameters

```
const LocalParamList& osg::VertexProgram::getLocalParameters () const [inline]
```

Get const list of [Program](#) Parameters

```
void osg::VertexProgram::setMatrix (const GLenum mode, const Matrix & matrix) [inline]
```

Matrix

```
void osg::VertexProgram::setMatrices (const MatrixList & matrices) [inline]
```

Set list of Matrices

```
MatrixList& osg::VertexProgram::getMatrices () [inline]
```

Get list of Matrices

```
const MatrixList& osg::VertexProgram::getMatrices () const [inline]
```

Get list of Matrices

```
void osg::VertexProgram::dirtyVertexProgramObject ()
```

Force a recompile on next [apply\(\)](#) of associated OpenGL vertex program objects.

```
static void osg::VertexProgram::deleteVertexProgramObject (unsigned int contextID, GLuint handle)  
[static]
```

Use `deleteVertexProgramObject` instead of `glDeletePrograms` to allow OpenGL Vertex [Program](#) objects to be cached until they can be deleted by the OpenGL context in which they were created, specified by `contextID`.

```
static void osg::VertexProgram::flushDeletedVertexProgramObjects (unsigned int contextID, double  
currentTime, double & availableTime) [static]
```

Flush all the cached vertex programs which need to be deleted in the OpenGL context related to `contextID`.

```
virtual void osg::VertexProgram::apply (State &) const [virtual]
```

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::VertexProgram::compileGLObjects (State &) const [inline, virtual]
```

Default to nothing to compile - all state is applied immediately.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::VertexProgram::resizeGLObjectBuffers (unsigned int maxSize) [virtual]
```

Resize any per context GLObject buffers to specified size.

Reimplemented from [osg::StateAttribute](#).

```
virtual void osg::VertexProgram::releaseGLObjects (State * state = 0) const [virtual]
```

Release any OpenGL objects in specified graphics context if [State](#) object is passed, otherwise release OpenGL objexts for all graphics contexts if [State](#) object pointer is NULL.

Reimplemented from [osg::StateAttribute](#).


```
static Extensions* osg::VertexProgram::getExtensions (unsigned int contextID, bool createIfNotInitialized) [static]
```

Function to call to get the extension of a specified context. If the Exentnsion object for that context has not yet been created and the 'createIfNotInitialized' flag been set to false then returns NULL. If 'createIfNotInitialized' is true then the [Extensions](#) object is automatically created. However, in this case the extension object will only be created with the graphics context associated with ContextID.

```
static void osg::VertexProgram::setExtensions (unsigned int contextID, Extensions * extensions) [static]
```

The setExtensions method allows users to override the extensions across graphics contexts. Typically used when you have different extensions supported across graphics pipes but need to ensure that they all use the same low common denominator extensions.

4.491 osg::View Class Reference

Public Types

- enum [LightingMode](#) {

 NO_LIGHT,

 HEADLIGHT,

 SKY_LIGHT }

Public Member Functions

- [View](#) (const [osg::View](#) &view, const [osg::CopyOp](#) ©op=[CopyOp::SHALLOW_COPY](#))
- [META_Object](#) ([osg](#), [View](#))
- virtual void [take](#) ([View](#) &rhs)
- void [setLightingMode](#) ([LightingMode](#) lightingMode)
- [LightingMode](#) [getLightingMode](#) () const
- void [setLight](#) ([osg::Light](#) *light)
- [osg::Light](#) * [getLight](#) ()
- const [osg::Light](#) * [getLight](#) () const
- void [setCamera](#) ([osg::Camera](#) *camera)
- [osg::Camera](#) * [getCamera](#) ()
- const [osg::Camera](#) * [getCamera](#) () const
- bool [addSlave](#) ([osg::Camera](#) *camera, bool useMastersSceneData=true)
- bool [addSlave](#) ([osg::Camera](#) *camera, const [osg::Matrix](#) &projectionOffset, const [osg::Matrix](#) &viewOffset, bool useMastersSceneData=true)
- bool [removeSlave](#) (unsigned int pos)
- unsigned int [getNumSlaves](#) () const
- [Slave](#) & [getSlave](#) (unsigned int pos)
- const [Slave](#) & [getSlave](#) (unsigned int pos) const
- unsigned int [findSlaveIndexForCamera](#) ([osg::Camera](#) *camera)
- [Slave](#) * [findSlaveForCamera](#) ([osg::Camera](#) *camera)
- void [updateSlaves](#) ()
- void [updateSlave](#) (unsigned int i)

Classes

- struct [Slave](#)

4.492 Detailed Description

[View](#) - maintains a master camera view and a list of slave cameras that are relative to this master camera. Note, if no slave cameras are attached to the view then the master camera does both the control and implementation of the rendering of the scene, but if slave cameras are present then the master controls the view onto the scene, while the slaves implement the rendering of the scene.

4.493 Member Enumeration Documentation

enum osg::View::LightingMode

Options for controlling the global lighting used for the view.

4.494 Member Function Documentation

virtual void osg::View::take (View & rhs) [virtual]

Take all the settings, [Camera](#) and Slaves from the passed in view, leaving it empty.

void osg::View::setLightingMode (LightingMode *lightingMode*)

Set the global lighting to use for this view. Defaults to headlight.

LightingMode osg::View::getLightingMode () const [inline]

Get the global lighting used for this view.

void osg::View::setLight (osg::Light * *light*) [inline]

Get the global light.

osg::Light* osg::View::getLight () [inline]

Get the global lighting if assigned.

```
const osg::Light* osg::View::getLight () const [inline]
```

Get the const global lighting if assigned.

```
void osg::View::setCamera (osg::Camera * camera)
```

Set the master camera of the view.

```
osg::Camera* osg::View::getCamera () [inline]
```

Get the master camera of the view.

```
const osg::Camera* osg::View::getCamera () const [inline]
```

Get the const master camera of the view.

4.495 osg::View::Slave Struct Reference

Public Member Functions

- **Slave** (bool useMastersSceneData=true)
- **Slave** ([osg::Camera](#) *camera, const [osg::Matrixd](#) &projectionOffset, const [osg::Matrixd](#) &viewOffset, bool useMastersSceneData=true)
- **Slave** (const [Slave](#) &rhs)
- **Slave & operator=** (const [Slave](#) &rhs)

Public Attributes

- [`osg::ref_ptr< osg::Camera > _camera`](#)
- [`osg::Matrixd _projectionOffset`](#)
- [`osg::Matrixd _viewOffset`](#)
- [`bool _useMastersSceneData`](#)

4.496 Detailed Description

[Slave](#) allows one to up a camera that follows the master with a local offset to the project and view matrices.

4.497 osg::Viewport Class Reference

Public Types

- `typedef double value_type`

Public Member Functions

- `Viewport (value_type x, value_type y, value_type width, value_type height)`
- `Viewport (const Viewport &vp, const CopyOp ©op=CopyOp::SHALLOW_COPY)`
- `META_StateAttribute (osg::Viewport, VIEWPORT)`
- `virtual int compare (const StateAttribute &sa) const`
- `void setViewport (value_type x, value_type y, value_type width, value_type height)`
- `value_type & x ()`
- `value_type x () const`
- `value_type & y ()`
- `value_type y () const`
- `value_type & width ()`
- `value_type width () const`
- `value_type & height ()`
- `value_type height () const`
- `bool valid () const`
- `double aspectRatio () const`
- `const osg::Matrix computeWindowMatrix () const`
- `virtual void apply (State &state) const`

4.498 Detailed Description

Encapsulate OpenGL glViewport.

4.499 Constructor & Destructor Documentation

osg::Viewport::Viewport (const Viewport & *vp*, const CopyOp & *copyop* = CopyOp::SHALLOW_COPY) [inline]

Copy constructor using [CopyOp](#) to manage deep vs shallow copy.

4.500 Member Function Documentation

virtual int osg::Viewport::compare (const StateAttribute & *sa*) const [inline, virtual]

Return -1 if *this < *rhs, 0 if *this==*rhs, 1 if *this>*rhs.

Implements [osg::StateAttribute](#).

double osg::Viewport::aspectRatio () const [inline]

Return the aspectRatio of the viewport, which is equal to width/height. If height is zero, the potential division by zero is avoided by simply returning 1.0f.

const osg::Matrix osg::Viewport::computeWindowMatrix () const [inline]

Compute the Window Matrix which takes projected coords into Window coordinates. To convert local coordinates into window coordinates use v_window = v_local * MVPW matrix, where the MVPW matrix is ModelViewMatrix * ProjectionMatrix * WindowMatrix, the latter supplied by [Viewport::computeWindowMatrix\(\)](#), the ModelView and [Projection](#) Matrix can either be sourced from the current [osg::State](#) object, via [osgUtil::SceneView](#) or CullVisitor.

virtual void osg::Viewport::apply (State &) const [virtual]

apply the OpenGL state attributes. The render info for the current OpenGL context is passed in to allow the [StateAttribute](#) to obtain details on the the current context and state.

Reimplemented from [osg::StateAttribute](#).

Chapter 5

osgUtil Documentation

5.1 osgUtil::BaseOptimizerVisitor Class Reference

Public Member Functions

- **BaseOptimizerVisitor** ([Optimizer](#) *optimizer, unsigned int operation)
- bool **isOperationPermissibleForObject** (const [osg::StateSet](#) *object) const
- bool **isOperationPermissibleForObject** (const [osg::StateAttribute](#) *object) const
- bool **isOperationPermissibleForObject** (const [Drawable](#) *object) const
- bool **isOperationPermissibleForObject** (const [Node](#) *object) const

5.2 Detailed Description

Helper base class for implementing [Optimizer](#) techniques.

5.3 osgUtil::CubeMapGenerator Class Reference

Public Member Functions

- **CubeMapGenerator** (int texture_size=64)
- **CubeMapGenerator** (const [CubeMapGenerator](#) ©, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))
- [osg::Image](#) * **getImage** ([TextureCubeMap::Face](#) face)
- const [osg::Image](#) * **getImage** ([TextureCubeMap::Face](#) face) const
- void **generateMap** (bool use_osg_system=true)

5.4 Detailed Description

This is the base class for cube map generators. It exposes the necessary interface to access the six generated images; descendants should only override the [compute_color\(\)](#) method.

5.5 Member Function Documentation

void osgUtil::CubeMapGenerator::generateMap (bool *use osg system* = true)

Generate the six cube images. If *use osg system* is true, then the OSG's coordinate system is used instead of the default OpenGL one.

virtual osg::Vec4 osgUtil::CubeMapGenerator::compute_color (const osg::Vec3 & *R*) const [protected, pure virtual]

Override this method to define how colors are computed. The parameter *R* is the reflection vector, pointing from the center of the cube. The return value should be the RGBA color associated with that reflection ray.

Implemented in [osgUtil::HalfWayMapGenerator](#), [osgUtil::HighlightMapGenerator](#), and [osgUtil::ReflectionMapGenerator](#).

5.6 osgUtil::CullVisitor Class Reference

Public Types

- `typedef osg::Matrix::value_type value_type`

Public Member Functions

- `CullVisitor (const CullVisitor &)`
Copy constructor that does a shallow copy.
- `virtual CullVisitor * clone () const`
- `virtual void reset ()`
- `virtual osg::Vec3 getEyePoint () const`
- `virtual osg::Vec3 getViewPoint () const`
- `virtual float getDistanceToEyePoint (const osg::Vec3 &pos, bool withLODScale) const`
- `virtual float getDistanceFromEyePoint (const osg::Vec3 &pos, bool withLODScale) const`

- virtual float **getDistanceToViewPoint** (const **osg::Vec3** &pos, bool withLODScale) const
- virtual void **apply** (**osg::Node** &)
- virtual void **apply** (**osg::Geode** &node)
- virtual void **apply** (**osg::Billboard** &node)
- virtual void **apply** (**osg::LightSource** &node)
- virtual void **apply** (**osg::ClipNode** &node)
- virtual void **apply** (**osg::TexGenNode** &node)
- virtual void **apply** (**osg::Group** &node)
- virtual void **apply** (**osg::Transform** &node)
- virtual void **apply** (**osg::Projection** &node)
- virtual void **apply** (**osg::Switch** &node)
- virtual void **apply** (**osg::LOD** &node)
- virtual void **apply** (**osg::ClearNode** &node)
- virtual void **apply** (**osg::Camera** &node)
- virtual void **apply** (**osg::OccluderNode** &node)
- void **setClearNode** (const **osg::ClearNode** *earthSky)
- const **osg::ClearNode** * **getClearNode** () const
- void **pushStateSet** (const **osg::StateSet** *ss)
- void **popStateSet** ()
- void **setStateGraph** (**StateGraph** *rg)
- **StateGraph** * **getRootStateGraph** ()
- **StateGraph** * **getCurrentStateGraph** ()
- void **setRenderStage** (**RenderStage** *rg)
- **RenderStage** * **getRenderStage** ()
- **RenderBin** * **getCurrentRenderBin** ()
- void **setCurrentRenderBin** (**RenderBin** *rb)
- value_type **getCalculatedNearPlane** () const
- value_type **getCalculatedFarPlane** () const
- value_type **computeNearestPointInFrustum** (const **osg::Matrix** &matrix, const **osg::Polytope::PlaneList** &planes, const **osg::Drawable** &drawable)
- bool **updateCalculatedNearFar** (const **osg::Matrix** &matrix, const **osg::BoundingBox** &bb)
- bool **updateCalculatedNearFar** (const **osg::Matrix** &matrix, const **osg::Drawable** &drawable, bool isBillboard=false)
- void **updateCalculatedNearFar** (const **osg::Vec3** &pos)
- void **addDrawable** (**osg::Drawable** *drawable, **osg::RefMatrix** *matrix)
- void **addDrawableAndDepth** (**osg::Drawable** *drawable, **osg::RefMatrix** *matrix, float depth)
- void **addPositionedAttribute** (**osg::RefMatrix** *matrix, const **osg::StateAttribute** *attr)
- void **addPositionedTextureAttribute** (unsigned int textureUnit, **osg::RefMatrix** *matrix, const **osg::StateAttribute** *attr)
- void **computeNearPlane** ()
- virtual void **popProjectionMatrix** ()
- virtual bool **clampProjectionMatrixImplementation** (**osg::Matrixf** &projection, double &znear, double &zfar) const
- virtual bool **clampProjectionMatrixImplementation** (**osg::Matrixd** &projection, double &znear, double &zfar) const
- bool **clampProjectionMatrix** (**osg::Matrixf** &projection, value_type &znear, value_type &zfar) const

- bool `clampProjectionMatrix` (osg::Matrixd &projection, value_type &znear, value_type &zfar) const
- void `setState` (osg::State *state)
- osg::State * `getState` ()
- const osg::State * `getState` () const
- void `setRenderInfo` (osg::RenderInfo &renderInfo)
- osg::RenderInfo & `getRenderInfo` ()
- const osg::RenderInfo & `getRenderInfo` () const

Static Public Member Functions

- static osg::ref_ptr< CullVisitor > & `prototype` ()
- static CullVisitor * `create` ()

Classes

- struct **MatrixPlanesDrawables**

5.7 Detailed Description

Basic NodeVisitor implementation for rendering a scene. This visitor traverses the scene graph, collecting transparent and opaque osg::Drawables into a depth sorted transparent bin and a state sorted opaque bin. The opaque bin is rendered first, and then the transparent bin is rendered in order from the furthest `osg::Drawable` from the eye to the one nearest the eye.

5.8 Member Function Documentation

virtual CullVisitor* osgUtil::CullVisitor::clone () const [inline, virtual]

Create a shallow copy of the `CullVisitor`, used by `CullVisitor::create()` to clone the prototype..

static osg::ref_ptr<CullVisitor> & osgUtil::CullVisitor::prototype () [static]

get the prototype singleton used by `CullVisitor::create()`.

static CullVisitor* osgUtil::CullVisitor::create () [static]

create a `CullVisitor` by cloning `CullVisitor::prototype()`.

```
virtual osg::Vec3 osgUtil::CullVisitor::getEyePoint () const [inline, virtual]
```

Get the eye point in local coordinates. Note, not all NodeVisitor implement this method, it is mainly cull visitors which will implement.

Reimplemented from [osg::NodeVisitor](#).

```
virtual osg::Vec3 osgUtil::CullVisitor::getViewPoint () const [inline, virtual]
```

Get the view point in local coordinates. Note, not all NodeVisitor implement this method, it is mainly cull visitors which will implement.

Reimplemented from [osg::NodeVisitor](#).

```
virtual float osgUtil::CullVisitor::getDistanceToEyePoint (const osg::Vec3 &, bool) const [virtual]
```

Get the distance from a point to the eye point, distance value in local coordinate system. Note, not all NodeVisitor implement this method, it is mainly cull visitors which will implement. If the getDistanceFromEyePoint(pos) is not implemented then a default value of 0.0 is returned.

Reimplemented from [osg::NodeVisitor](#).

```
virtual float osgUtil::CullVisitor::getDistanceFromEyePoint (const osg::Vec3 &, bool) const [virtual]
```

Get the distance of a point from the eye point, distance value in the eye coordinate system. Note, not all NodeVisitor implement this method, it is mainly cull visitors which will implement. If the getDistanceFromEyePoint(pos) is not implemented than a default value of 0.0 is returned.

Reimplemented from [osg::NodeVisitor](#).

```
virtual float osgUtil::CullVisitor::getDistanceToViewPoint (const osg::Vec3 &, bool) const [virtual]
```

Get the distance from a point to the view point, distance value in local coordinate system. Note, not all NodeVisitor implement this method, it is mainly cull visitors which will implement. If the getDistanceToViewPoint(pos) is not implemented then a default value of 0.0 is returned.

Reimplemented from [osg::NodeVisitor](#).

```
void osgUtil::CullVisitor::pushStateSet (const osg::StateSet * ss) [inline]
```

Push state set on the current state group. If the state exists in a child state group of the current state group then move the current state group to that child. Otherwise, create a new state group for the state set, add it to the current state group then move the current state group pointer to the new state group.

```
void osgUtil::CullVisitor::popStateSet () [inline]
```

Pop the top state set and hence associated state group. Move the current state group to the parent of the popped state group.

```
void osgUtil::CullVisitor::addDrawable (osg::Drawable * drawable, osg::RefMatrix * matrix)  
[inline]
```

Add a drawable to current render graph.

```
void osgUtil::CullVisitor::addDrawableAndDepth (osg::Drawable * drawable, osg::RefMatrix * matrix, float depth) [inline]
```

Add a drawable and depth to current render graph.

```
void osgUtil::CullVisitor::addPositionedAttribute (osg::RefMatrix * matrix, const osg::StateAttribute * attr) [inline]
```

Add an attribute which is positioned relative to the modelview matrix.

```
void osgUtil::CullVisitor::addPositionedTextureAttribute (unsigned int textureUnit, osg::RefMatrix * matrix, const osg::StateAttribute * attr) [inline]
```

Add an attribute which is positioned relative to the modelview matrix.

```
void osgUtil::CullVisitor::computeNearPlane ()
```

compute near plane based on the polygon intersection of primitives in near plane candidate list of drawables. Note, you have to set ComputeNearFarMode to COMPUTE_NEAR_FAR_USING_PRIMITIVES to be able to near plane candidate drawables to be recorded by the cull traversal.

```
virtual void osgUtil::CullVisitor::popProjectionMatrix () [virtual]
```

Re-implement CullStack's [popProjectionMatrix\(\)](#) adding clamping of the projection matrix to the computed near and far.

Reimplemented from [osg::CullStack](#).

```
virtual bool osgUtil::CullVisitor::clampProjectionMatrixImplementation (osg::Matrixf & projection,  
double & znear, double & zfar) const [virtual]
```

CullVisitor's default clamping of the projection float matrix to computed near and far values. Note, do not call this method directly, use clampProjectionMatrix(..) instead, unless you want to bypass the callback.

```
virtual bool osgUtil::CullVisitor::clampProjectionMatrixImplementation (osg::Matrixd & projection,  
double & znear, double & zfar) const [virtual]
```

CullVisitor's default clamping of the projection double matrix to computed near and far values. Note, do not call this method directly, use clampProjectionMatrix(..) instead, unless you want to bypass the callback.

```
bool osgUtil::CullVisitor::clampProjectionMatrix (osg::Matrixf & projection, value_type & znear,  
value_type & zfar) const [inline]
```

Clamp the projection float matrix to computed near and far values, use callback if it exists, otherwise use default [CullVisitor](#) implementation.

```
bool osgUtil::CullVisitor::clampProjectionMatrix (osg::Matrixd & projection, value_type & znear,  
value_type & zfar) const [inline]
```

Clamp the projection double matrix to computed near and far values, use callback if it exists, otherwise use default [CullVisitor](#) implementation.

```
CullVisitor& osgUtil::CullVisitor::operator= (const CullVisitor &) [inline, protected]
```

Prevent unwanted copy operator.

5.9 osgUtil::DelaunayConstraint Class Reference

Public Member Functions

- void [addtriangle](#) (int i1, int i2, int i3)
- const osg::DrawElementsUInt * [getTriangles](#) () const
- osg::DrawElementsUInt * [getTriangles](#) ()
- osg::Vec3Array * [getPoints](#) (const osg::Vec3Array *points)
- osg::DrawElementsUInt * [makeDrawable](#) ()
- void [merge](#) ([DelaunayConstraint](#) *dco)
- void [removeVerticesInside](#) (const [DelaunayConstraint](#) *dco)
- float [windingNumber](#) (const [osg::Vec3](#) &testpoint) const
- virtual bool [contains](#) (const [osg::Vec3](#) &testpoint) const
- virtual bool [outside](#) (const [osg::Vec3](#) &testpoint) const
- void [handleOverlaps](#) (void)

5.10 Detailed Description

DelaunayTriangulator: Utility class that triangulates an irregular network of sample points. Just create a DelaunayTriangulator, assign it the sample point array and call its triangulate() method to start the triangulation. Then you can obtain the generated primitive by calling the getTriangles() method.

Add DelaunayConstraints (or derived class) to control the triangulation edges.

5.11 Member Function Documentation

void osgUtil::DelaunayConstraint::addtriangle (int *i1*, int *i2*, int *i3*)

Each primitiveset is a list of vertices which may be closed by joining up to its start to make a loop. Constraints should be simple lines, not crossing themselves. Constraints which cross other constraints can cause difficulties - see the example for methods of dealing with them. collect up indices of triangle from delaunay triangles. The delaunay triangles inside the [DelaunayConstraint](#) area can be used to fill the area or generate geometry that terrain follows the area in some way. These triangles can form a canopy or a field.

const osg::DrawElementsUInt * osgUtil::DelaunayConstraint::getTriangles () const [inline]

Get the filling primitive. One: triangulate must have been called and two: triangle list is filled when DelaunayTriangulator::removeInternalTriangles is called. These return the triangles removed from the delaunay triangulation by DelaunayTriangulator::removeInternalTriangles.

osg::Vec3Array* osgUtil::DelaunayConstraint::getPoints (const osg::Vec3Array * *points*)

Call BEFORE makeDrawable to reorder points to make optimised set

osg::DrawElementsUInt* osgUtil::DelaunayConstraint::makeDrawable ()

converts simple list of triangles into a drawarray.

void osgUtil::DelaunayConstraint::merge (DelaunayConstraint * *dco*)

Add vertices and constraint loops from dco Can be used to generate extra vertices where dco crosses 'this' using [osgUtil::Tessellator](#) to insert overlap vertices.

void osgUtil::DelaunayConstraint::removeVerticesInside (const DelaunayConstraint * *dco*)

remove from line the vertices that are inside dco

float osgUtil::DelaunayConstraint::windingNumber (const osg::Vec3 & *testpoint*) const

return winding number as a float of loop around testpoint; may use multiple loops does not reject points on the edge or very very close to the edge

virtual bool osgUtil::DelaunayConstraint::contains (const osg::Vec3 & *testpoint*) const [virtual]

true if testpoint is internal (or external) to constraint.

```
void osgUtil::DelaunayConstraint::handleOverlaps (void)
```

Tessellate the constraint loops so that the crossing points are interpolated and added to the constraints for the triangulation.

5.12 osgUtil::DisplayRequirementsVisitor Class Reference

Public Member Functions

- [DisplayRequirementsVisitor \(\)](#)
- [void setDisplaySettings \(`osg::DisplaySettings` *ds\)](#)
- [const `osg::DisplaySettings` * getDisplaySettings \(\) const](#)
- [virtual void applyStateSet \(`osg::StateSet` &stateset\)](#)
- [virtual void apply \(`osg::Node` &node\)](#)
- [virtual void apply \(`osg::Geode` &geode\)](#)

5.13 Detailed Description

A visitor for traversing a scene graph establishing which OpenGL visuals are required to support rendering of that scene graph. The results can then be used by applications to set up their windows with the correct visuals. Have a look at `src/osgGLUT/Viewer.cpp`'s `Viewer::open()` method for an example of how to use it.

5.14 Constructor & Destructor Documentation

`osgUtil::DisplayRequirementsVisitor::DisplayRequirementsVisitor ()`

Default to traversing all children, and requiresDoubleBuffer, requiresRGB and requiresDepthBuffer to true and with alpha and stencil off.

5.15 Member Function Documentation


```
void osgUtil::DisplayRequirementsVisitor::setDisplaySettings (osg::DisplaySettings * ds)
[inline]
```

Set the DisplaySettings.

```
const osg::DisplaySettings* osgUtil::DisplayRequirementsVisitor::getDisplaySettings () const
[inline]
```

Get the DisplaySettings

5.16 osgUtil::GLObjectsVisitor Class Reference

Public Types

- enum [ModeValues](#) {

SWITCH_ON_DISPLAY_LISTS,

SWITCH_OFF_DISPLAY_LISTS,

COMPILE_DISPLAY_LISTS,

COMPILE_STATE_ATTRIBUTES,

RELEASE_DISPLAY_LISTS,

RELEASE_STATE_ATTRIBUTES,

SWITCH_ON_VERTEX_BUFFER_OBJECTS,

SWITCH_OFF_VERTEX_BUFFER_OBJECTS,

CHECK_BLACK_LISTED_MODES }
- typedef unsigned int **Mode**

Public Member Functions

- `GLObjectsVisitor (Mode mode=COMPILE_DISPLAY_LISTS|COMPILE_STATE_ATTRIBUTES|CHECK_BLACK_LISTED_MODES)`
- `virtual void reset ()`
- `void setMode (Mode mode)`
- `Mode getMode () const`
- `void setState (osg::State *state)`
- `osg::State * getState ()`
- `void setRenderInfo (osg::RenderInfo &renderInfo)`
- `osg::RenderInfo & getRenderInfo ()`
- `virtual void apply (osg::Node &node)`
- `virtual void apply (osg::Geode &node)`
- `void apply (osg::Drawable &drawable)`
- `void apply (osg::StateSet &stateset)`

5.17 Detailed Description

Visitor for traversing scene graph and setting each `osg::Drawable`'s `_useDisplayList` flag, with option to immediately compile `osg::Drawable` OpenGL Display lists and `osg::StateAttribute`'s.

5.18 Member Enumeration Documentation

enum osgUtil::GLObjectsVisitor::ModeValues

Operation modes of the.

5.19 Constructor & Destructor Documentation

`osgUtil::GLObjectsVisitor::GLObjectsVisitor (Mode mode = COMPILE_DISPLAY_LISTS|COMPILE_STATE_ATTRIBUTES|CHECK_BLACK_LISTED_MODES)`

Construct a `GLObjectsVisitor` to traverse all children, operating on node according to specified mode, such as to compile or release display list/texture objects etc. Default mode is to compile GL objects.

5.20 Member Function Documentation

`virtual void osgUtil::GLObjectsVisitor::reset () [inline, virtual]`

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call `reset()` prior to each traversal.

Reimplemented from [osg::NodeVisitor](#).

void osgUtil::GLObjectsVisitor::setMode (Mode *mode*) [inline]

Set the operational mode of what operations to do on the scene graph.

Mode osgUtil::GLObjectsVisitor::getMode () const [inline]

Get the operational mode.

void osgUtil::GLObjectsVisitor::setState (osg::State * *state*) [inline]

Set the State to use during traversal.

virtual void osgUtil::GLObjectsVisitor::apply (osg::Node & *node*) [virtual]

Simply traverse using standard NodeVisitor traverse method.

Reimplemented from [osg::NodeVisitor](#).

virtual void osgUtil::GLObjectsVisitor::apply (osg::Geode & *node*) [virtual]

For each Geode visited set the display list usage according to the _displayListMode.

Reimplemented from [osg::NodeVisitor](#).

5.21 osgUtil::HalfWayMapGenerator Class Reference

Public Member Functions

- **HalfWayMapGenerator** (const [osg::Vec3](#) &light_direction, int texture_size=64)
- **HalfWayMapGenerator** (const [HalfWayMapGenerator](#) ©, const [osg::CopyOp](#) ©op)

5.22 Detailed Description

This cube map generator produces an Half-way vector map, useful for hardware-based specular lighting effects. It computes: $C = \text{normalize}(R - L)$, where C is the resulting color, R is the reflection vector and L is the light direction.

5.23 Member Function Documentation

osg::Vec4 osgUtil::HalfWayMapGenerator::compute_color (const osg::Vec3 & R) const [inline, protected, virtual]

Override this method to define how colors are computed. The parameter R is the reflection vector, pointing from the center of the cube. The return value should be the RGBA color associated with that reflection ray.

Implements [osgUtil::CubeMapGenerator](#).

5.24 osgUtil::HighlightMapGenerator Class Reference

Public Member Functions

- **HighlightMapGenerator** (const [osg::Vec3](#) &light_direction, const [osg::Vec4](#) &light_color, float specular_exponent, int texture_size=64)
- **HighlightMapGenerator** (const [HighlightMapGenerator](#) ©, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))

5.25 Detailed Description

This cube map generator produces a specular highlight map. The vector-color association is: $C = (R \cdot (-L))^n$, where C is the resulting color, R is the reflection vector, L is the light direction and n is the specular exponent.

5.26 Member Function Documentation

osg::Vec4 osgUtil::HighlightMapGenerator::compute_color (const osg::Vec3 & R) const [inline, protected, virtual]

Override this method to define how colors are computed. The parameter R is the reflection vector, pointing from the center of the cube. The return value should be the RGBA color associated with that reflection ray.

Implements [osgUtil::CubeMapGenerator](#).

5.27 osgUtil::IntersectionVisitor Class Reference

Public Member Functions

- **IntersectionVisitor** ([Intersector](#) *intersector=0, [ReadCallback](#) *readCallback=0)
- virtual void [reset](#) ()
- void [setIntersector](#) ([Intersector](#) *intersector)
- [Intersector](#) * [getIntersector](#) ()
- const [Intersector](#) * [getIntersector](#) () const
- void [setReadCallback](#) ([ReadCallback](#) *rc)
- [ReadCallback](#) * [getReadCallback](#) ()
- const [ReadCallback](#) * [getReadCallback](#) () const
- void [pushWindowMatrix](#) ([osg::RefMatrix](#) *matrix)
- void [pushWindowMatrix](#) ([osg::Viewport](#) *viewport)
- void [popWindowMatrix](#) ()
- [osg::RefMatrix](#) * [getWindowMatrix](#) ()
- const [osg::RefMatrix](#) * [getWindowMatrix](#) () const
- void [pushProjectionMatrix](#) ([osg::RefMatrix](#) *matrix)
- void [popProjectionMatrix](#) ()
- [osg::RefMatrix](#) * [getProjectionMatrix](#) ()
- const [osg::RefMatrix](#) * [getProjectionMatrix](#) () const
- void [pushViewMatrix](#) ([osg::RefMatrix](#) *matrix)
- void [popViewMatrix](#) ()
- [osg::RefMatrix](#) * [getViewMatrix](#) ()

- const osg::RefMatrix * **getViewMatrix** () const
- void **pushModelMatrix** (osg::RefMatrix *matrix)
- void **popModelMatrix** ()
- osg::RefMatrix * **getModelMatrix** ()
- const osg::RefMatrix * **getModelMatrix** () const
- virtual void **apply** (osg::Node &node)
- virtual void **apply** (osg::Geode &geode)
- virtual void **apply** (osg::Billboard &geode)
- virtual void **apply** (osg::Group &group)
- virtual void **apply** (osg::LOD &lod)
- virtual void **apply** (osg::PagedLOD &lod)
- virtual void **apply** (osg::Transform &transform)
- virtual void **apply** (osg::Projection &projection)
- virtual void **apply** (osg::Camera &camera)

Classes

- struct [ReadCallback](#)

5.28 Detailed Description

`IntersectionVisitor` is used to testing for intersections with the scene, traversing the scene using generic `osgUtil::Intersector`'s to test against the scene. To implement different types of intersection techniques, one implements custom versions of the `osgUtil::Intersector`, and then pass the constructed intersector to the `IntersectionVisitor`.

5.29 Member Function Documentation

`virtual void osgUtil::IntersectionVisitor::reset () [virtual]`

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call `reset()` prior to each traversal.

Reimplemented from `osg::NodeVisitor`.

`void osgUtil::IntersectionVisitor::setIntersector (Intersector * intersector)`

Set the intersector that will be used to intersect with the scene, and to store any hits that occur.

`Intersector* osgUtil::IntersectionVisitor::getIntersector () [inline]`

Get the intersector that will be used to intersect with the scene, and to store any hits that occur.

```
const Intersector* osgUtil::IntersectionVisitor::getIntersector () const [inline]
```

Get the const intersector that will be used to intersect with the scene, and to store any hits that occur.

```
void osgUtil::IntersectionVisitor::setReadCallback (ReadCallback * rc) [inline]
```

Set the read callback.


```
ReadCallback* osgUtil::IntersectionVisitor::getReadCallback () [inline]
```

Get the read callback.

```
const ReadCallback* osgUtil::IntersectionVisitor::getReadCallback () const [inline]
```

Get the const read callback.

5.30 osgUtil::IntersectionVisitor::ReadCallback Struct Reference

Public Member Functions

- virtual [osg::Node * readNodeFile \(const std::string &filename\)=0](#)

5.31 Detailed Description

Callback used to implement the reading of external files, allowing support for paged databases to be integrated with [IntersectionVisitor](#). A concrete implementation can be found in [osgDB](#). Note, this loose coupling approach is required as [osgUtil](#) is independent from [osgDB](#) where the file reading is implemented, and [osgDB](#) itself is dependent upon [osgUtil](#) so a circular dependency would result from tighter integration.

5.32 osgUtil::Intersector Class Reference

Public Types

- enum **CoordinateFrame** {
 WINDOW,
 PROJECTION,
 VIEW,
 MODEL }

Public Member Functions

- **Intersector** (**CoordinateFrame** cf=MODEL)
- void **setCoordinateFrame** (**CoordinateFrame** cf)
- **CoordinateFrame** **getCoordinateFrame** () const
- virtual **Intersector** * **clone** ([osgUtil::IntersectionVisitor](#) &iv)=0
- virtual bool **enter** (const [osg::Node](#) &node)=0
- virtual void **leave** ()=0
- virtual void **intersect** ([osgUtil::IntersectionVisitor](#) &iv, [osg::Drawable](#) *drawable)=0
- virtual void **reset** ()
- virtual bool **containsIntersections** ()=0
- bool **disabled** () const
- void **incrementDisabledCount** ()
- void **decrementDisabledCount** ()

5.33 Detailed Description

Pure virtual base class for implementing custom intersection technique. To implement a specific intersection technique one must override all the pure virtue methods, concrete examples of how to do this can be seen in the [LineSegmentIntersector](#).

5.34 osgUtil::IntersectorGroup Class Reference

Public Types

- `typedef std::vector< osg::ref_ptr< Intersector > > Intersectors`

Public Member Functions

- `void addIntersector (Intersector *intersector)`
- `Intersectors & getIntersectors ()`
- `void clear ()`
- `virtual Intersector * clone (osgUtil::IntersectionVisitor &iv)`
- `virtual bool enter (const osg::Node &node)`
- `virtual void leave ()`
- `virtual void intersect (osgUtil::IntersectionVisitor &iv, osg::Drawable *drawable)`
- `virtual void reset ()`
- `virtual bool containsIntersections ()`

5.35 Detailed Description

Concurrent class for passing multiple intersectors through the scene graph. To be used in conjunction with `IntersectionVisitor`.

5.36 Member Function Documentation

`void osgUtil::IntersectorGroup::addIntersector (Intersector * intersector)`

Add an `Intersector`.

Intersectors& osgUtil::IntersectorGroup::getIntersectors () [inline]

Get the list of intersector.

void osgUtil::IntersectorGroup::clear ()

Clear the list of intersectors.

5.37 osgUtil::LineSegmentIntersector Class Reference

Public Types

- **typedef std::multiset< Intersection > Intersections**

Public Member Functions

- [LineSegmentIntersector \(const osg::Vec3d &start, const osg::Vec3d &end\)](#)
- [LineSegmentIntersector \(CoordinateFrame cf, const osg::Vec3d &start, const osg::Vec3d &end\)](#)
- [LineSegmentIntersector \(CoordinateFrame cf, double x, double y\)](#)
- [void insertIntersection \(const Intersection &intersection\)](#)
- [Intersections & getIntersections \(\)](#)
- [Intersection getFirstIntersection \(\)](#)
- [void setStart \(const osg::Vec3d &start\)](#)
- [const osg::Vec3d & getStart \(\) const](#)
- [void setEnd \(const osg::Vec3d &end\)](#)
- [const osg::Vec3d & setEnd \(\) const](#)
- [virtual Intersector * clone \(osgUtil::IntersectionVisitor &iv\)](#)
- [virtual bool enter \(const osg::Node &node\)](#)
- [virtual void leave \(\)](#)
- [virtual void intersect \(osgUtil::IntersectionVisitor &iv, osg::Drawable *drawable\)](#)
- [virtual void reset \(\)](#)
- [virtual bool containsIntersections \(\)](#)

Classes

- struct **Intersection**

5.38 Detailed Description

Concrent class for implementing line intersections with the scene graph. To be used in conjunction with [IntersectionVisitor](#).

5.39 Constructor & Destructor Documentation

osgUtil::LineSegmentIntersector::LineSegmentIntersector (const osg::Vec3d & start, const osg::Vec3d & end)

Construct a [LineSegmentIntersector](#) the runs between the secified start and end points in MODEL coordinates.

osgUtil::LineSegmentIntersector::LineSegmentIntersector (CoordinateFrame cf, const osg::Vec3d & start, const osg::Vec3d & end)

Construct a [LineSegmentIntersector](#) the runs between the secified start and end points in the specified coordinate frame.

osgUtil::LineSegmentIntersector::LineSegmentIntersector (CoordinateFrame cf, double x, double y)

Convinience constructor for supporting picking in WINDOW, or PROJECTION coorindates In WINDOW coordinates creates a start value of (x,y,0) and end value of (x,y,1). In PROJECTION coordinates (clip space cube) creates a start value of (x,y,-1) and end value of (x,y,1). In VIEW and MODEL coordinates creates a start value of (x,y,0) and end value of (x,y,1).

5.40 osgUtil::Optimizer Class Reference

Public Types

- enum **OptimizationOptions** {
 FLATTEN_STATIC_TRANSFORMS,
 REMOVE_REDUNDANT_NODES,
 REMOVE_LOADED_PROXY_NODES,

```
COMBINE_ADJACENT_LODS,
SHARE_DUPLICATE_STATE,
MERGE_GEOMETRY,
CHECK_GEOMETRY,
SPATIALIZE_GROUPS,
COPY_SHARED_NODES,
TRISTRIP_GEOMETRY,
TESSELLATE_GEOMETRY,
OPTIMIZE_TEXTURE_SETTINGS,
MERGE_GEOIDES,
FLATTEN_BILLBOARDS,
TEXTURE_ATLAS_BUILDER,
STATIC_OBJECT_DETECTION,
DEFAULT_OPTIMIZATIONS,
ALL_OPTIMIZATIONS }
```

Public Member Functions

- void `reset ()`
- void `optimize (osg::Node *node)`
- virtual void `optimize (osg::Node *node, unsigned int options)`
- void `setIsOperationPermissibleForObjectCallback (IsOperationPermissibleForObjectCallback *callback)`
- `IsOperationPermissibleForObjectCallback * getIsOperationPermissibleForObjectCallback ()`
- const `IsOperationPermissibleForObjectCallback * getIsOperationPermissibleForObjectCallback () const`
- void `setPermissibleOptimizationsForObject (const osg::Object *object, unsigned int options)`
- unsigned int `getPermissibleOptimizationsForObject (const osg::Object *object) const`
- bool `isOperationPermissibleForObject (const osg::StateSet *object, unsigned int option) const`
- bool `isOperationPermissibleForObject (const osg::StateAttribute *object, unsigned int option) const`
- bool `isOperationPermissibleForObject (const osg::Drawable *object, unsigned int option) const`
- bool `isOperationPermissibleForObject (const osg::Node *object, unsigned int option) const`
- bool `isOperationPermissibleForObjectImplementation (const osg::StateSet *stateset, unsigned int option) const`
- bool `isOperationPermissibleForObjectImplementation (const osg::StateAttribute *attribute, unsigned int option) const`
- bool `isOperationPermissibleForObjectImplementation (const osg::Drawable *drawable, unsigned int option) const`
- bool `isOperationPermissibleForObjectImplementation (const osg::Node *node, unsigned int option) const`

Classes

- class [CheckGeometryVisitor](#)
- class [CombineLODsVisitor](#)
- class [CombineStaticTransformsVisitor](#)
- class [CopySharedSubgraphsVisitor](#)
- class [FlattenBillboardVisitor](#)
- class [FlattenStaticTransformsVisitor](#)
- struct [IsOperationPermissibleForObjectCallback](#)
- class [MergeGeodesVisitor](#)
- class [MergeGeometryVisitor](#)
- class [RemoveEmptyNodesVisitor](#)
- class [RemoveLoadedProxyNodesVisitor](#)
- class [RemoveRedundantNodesVisitor](#)
- class [SpatializeGroupsVisitor](#)
- class [StateVisitor](#)
- class [StaticObjectDetectionVisitor](#)
- class [TessellateVisitor](#)
- class [TextureAtlasBuilder](#)
- class [TextureAtlasVisitor](#)
- class [TextureVisitor](#)

5.41 Detailed Description

Traverses scene graph to improve efficiency. See OptimizationOptions. For example of usage see examples/osgimpostor or osgviewer.

5.42 Member Function Documentation

void osgUtil::Optimizer::reset ()

Reset internal data to initial state - the getPermissibleOptionsMap is cleared.

void osgUtil::Optimizer::optimize (osg::Node * *node*)

Traverse the node and its subgraph with a series of optimization visitors, specified by the OptimizationOptions.

virtual void osgUtil::Optimizer::optimize (osg::Node * *node*, unsigned int *options*) [virtual]

Traverse the node and its subgraph with a series of optimization visitors, specified by the OptimizationOptions.

```
void osgUtil::Optimizer::setIsOperationPermissibleForObjectCallback (IsOperationPermissibleForObjectCallback * callback) [inline]
```

Set the callback for customizing what operations are permitted on objects in the scene graph.


```
IsOperationPermissibleForObjectCallback* osgUtil::Optimizer::getIsOperationPermissibleForObjectCallback () [inline]
```

Get the callback for customizing what operations are permitted on objects in the scene graph.

```
const IsOperationPermissibleForObjectCallback* osgUtil::Optimizer::getIsOperationPermissibleForObjectCallback () const [inline]
```

Get the callback for customizing what operations are permitted on objects in the scene graph.

5.43 osgUtil::Optimizer::CombineLODsVisitor Class Reference

Public Types

- `typedef std::set< osg::Group * > GroupList`

Public Member Functions

- `CombineLODsVisitor (Optimizer *optimizer=0)`
- `virtual void apply (osg::LOD &lod)`
- `void combineLODs ()`

Public Attributes

- GroupList **_groupList**

5.44 Detailed Description

Optimize the LOD groups, by combining adjacent LOD's which have complementary ranges.

5.45 osgUtil::Optimizer::CombineStaticTransformsVisitor

Class Reference

Public Member Functions

- **CombineStaticTransformsVisitor** (`Optimizer *optimizer=0`)
- virtual void **apply** (`osg::MatrixTransform &transform`)
- bool **removeTransforms** (`osg::Node *nodeWeCannotRemove`)

5.46 Detailed Description

Combine Static Transform nodes that sit above one another.

5.47 osgUtil::Optimizer::CopySharedSubgraphsVisitor Class Reference

Public Types

- `typedef std::set< osg::Node * > SharedNodeList`

Public Member Functions

- `CopySharedSubgraphsVisitor (Optimizer *optimizer=0)`
- `virtual void apply (osg::Node &node)`
- `void copySharedNodes ()`

Public Attributes

- `SharedNodeList _sharedNodeList`

5.48 Detailed Description

Copy any shared subgraphs, enabling flattening of static transforms.

5.49 osgUtil::Optimizer::FlattenBillboardVisitor Class Reference

Public Types

- `typedef std::vector< osg::NodePath > NodePathList`
- `typedef std::map< osg::Billboard *, NodePathList > BillboardNodePathMap`

Public Member Functions

- `FlattenBillboardVisitor (Optimizer *optimizer=0)`
- `virtual void reset ()`
- `virtual void apply (osg::Billboard &billboard)`
- `void process ()`

Public Attributes

- `BillboardNodePathMap _billboards`

5.50 Detailed Description

Flatten MatrixTransform/Billboard pairs.

5.51 Member Function Documentation

`virtual void osgUtil::Optimizer::FlattenBillboardVisitor::reset () [virtual]`

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call [reset\(\)](#) prior to each traversal.

Reimplemented from [osg::NodeVisitor](#).

5.52 osgUtil::Optimizer::FlattenStaticTransformsVisitor Class Reference

Public Member Functions

- **FlattenStaticTransformsVisitor** ([Optimizer](#) *optimizer=0)
- virtual void **apply** ([osg::Node](#) &geode)
- virtual void **apply** ([osg::Geode](#) &geode)
- virtual void **apply** ([osg::Billboard](#) &geode)
- virtual void **apply** ([osg::ProxyNode](#) &node)
- virtual void **apply** ([osg::PagedLOD](#) &node)
- virtual void **apply** ([osg::Transform](#) &transform)
- bool **removeTransforms** ([osg::Node](#) *nodeWeCannotRemove)

5.53 Detailed Description

Flatten Static Transform nodes by applying their transform to the geometry on the leaves of the scene graph, then removing the now redundant transforms.

5.54 osgUtil::Optimizer::IsOperationPermissibleForObjectCallback Struct Reference

Public Member Functions

- virtual bool **isOperationPermissibleForObjectImplementation** (const [Optimizer](#) *optimizer, const [osg::StateSet](#) *stateset, unsigned int option) const
- virtual bool **isOperationPermissibleForObjectImplementation** (const [Optimizer](#) *optimizer, const [osg::StateAttribute](#) *attribute, unsigned int option) const
- virtual bool **isOperationPermissibleForObjectImplementation** (const [Optimizer](#) *optimizer, const [osg::Drawable](#) *drawable, unsigned int option) const
- virtual bool **isOperationPermissibleForObjectImplementation** (const [Optimizer](#) *optimizer, const [osg::Node](#) *node, unsigned int option) const

5.55 Detailed Description

Callback for customizing what operations are permitted on objects in the scene graph.

5.56 osgUtil::Optimizer::MergeGeodesVisitor Class Reference

Public Member Functions

- **MergeGeodesVisitor** (*Optimizer* *optimizer=0)
default to traversing all children.
- virtual void **apply** (*osg::Group* &group)
- bool **mergeGeodes** (*osg::Group* &group)

5.57 Detailed Description

Combine geodes

5.58 osgUtil::Optimizer::RemoveEmptyNodesVisitor Class Reference

Public Types

- **typedef std::set< osg::Node * > NodeList**

Public Member Functions

- **RemoveEmptyNodesVisitor** (*Optimizer* *optimizer=0)
- virtual void **apply** (*osg::Geode* &geode)
- virtual void **apply** (*osg::Group* &group)
- void **removeEmptyNodes** ()

Public Attributes

- NodeList _redundantNodeList

5.59 Detailed Description

Remove redundant nodes, such as groups with one single child.

5.60 osgUtil::Optimizer::RemoveLoadedProxyNodesVisitor Class Reference

Public Types

- `typedef std::set< osg::Node * > NodeList`

Public Member Functions

- `RemoveLoadedProxyNodesVisitor (Optimizer *optimizer=0)`
- `virtual void apply (osg::ProxyNode &group)`
- `void removeRedundantNodes ()`

Public Attributes

- NodeList _redundantNodeList

5.61 Detailed Description

Remove loaded proxy nodes.

5.62 osgUtil::Optimizer::RemoveRedundantNodesVisitor Class Reference

Public Types

- `typedef std::set< osg::Node * > NodeList`

Public Member Functions

- **RemoveRedundantNodesVisitor** (`Optimizer *optimizer=0`)
- `virtual void apply (osg::Group &group)`
- `virtual void apply (osg::Transform &transform)`
- `bool isOperationPermissible (osg::Node &node)`
- `void removeRedundantNodes ()`

Public Attributes

- `NodeList _redundantNodeList`

5.63 Detailed Description

Remove redundant nodes, such as groups with one single child.

5.64 osgUtil::Optimizer::SpatializeGroupsVisitor Class Reference

Public Types

- `typedef std::set< osg::Group * > GroupsToDivideList`

Public Member Functions

- `SpatializeGroupsVisitor (Optimizer *optimizer=0)`
- `virtual void apply (osg::Group &group)`
- `bool divide (unsigned int maxNumTreesPerCell=8)`
- `bool divide (osg::Group *group, unsigned int maxNumTreesPerCell)`

Public Attributes

- `GroupsToDivideList _groupsToDivideList`

5.65 Detailed Description

Spatialize scene into a balanced quad/oct tree.

5.66 osgUtil::Optimizer::StateVisitor Class Reference

Public Member Functions

- **StateVisitor (Optimizer *optimizer=0)**
default to traversing all children.
- virtual void **reset ()**
- virtual void **apply (osg::Node &node)**
- virtual void **apply (osg::Geode &geode)**
- void **optimize ()**

5.67 Detailed Description

Optimize State in the scene graph by removing duplicate state, replacing it with shared instances, both for StateAttributes, and whole StateSets.

5.68 Member Function Documentation

virtual void osgUtil::Optimizer::StateVisitor::reset () [virtual]

empty visitor, make it ready for next traversal.

Reimplemented from [osg::NodeVisitor](#).

5.69 osgUtil::Optimizer::StaticObjectDetectionVisitor Class Reference

Public Member Functions

- **StaticObjectDetectionVisitor (Optimizer *optimizer=0)**
default to traversing all children.
- virtual void **apply (osg::Node &node)**
- virtual void **apply (osg::Geode &geode)**

5.70 Detailed Description

Optimize the setting of StateSet and Geometry objects in scene so that they have a STATIC DataVariance when they don't have any callbacks associated with them.

5.71 osgUtil::Optimizer::TessellateVisitor Class Reference

Public Types

- `typedef std::set< osg::Group * > GroupList`

Public Member Functions

- `TessellateVisitor (Optimizer *optimizer=0)`
- `virtual void apply (osg::Geode &geode)`

Public Attributes

- `GroupList _groupList`

5.72 Detailed Description

Tessellate all geodes, to remove POLYGONS.

5.73 osgUtil::Optimizer::TextureAtlasBuilder Class Reference

Public Member Functions

- `void reset ()`
- `void setMaximumAtlasSize (unsigned int width, unsigned int height)`
- `unsigned int getMaximumAtlasWidth () const`
- `unsigned int getMaximumAtlasHeight () const`
- `void setMargin (unsigned int margin)`
- `unsigned int getMargin () const`
- `void addSource (const osg::Image *image)`
- `void addSource (const osg::Texture2D *texture)`
- `unsigned intgetNumSources () const`
- `const osg::Image * getSourceImage (unsigned int i)`
- `const osg::Texture2D * getSourceTexture (unsigned int i)`
- `void buildAtlas ()`
- `osg::Image * getImageAtlas (unsigned int i)`
- `osg::Texture2D * getTextureAtlas (unsigned int i)`
- `osg::Matrix getTextureMatrix (unsigned int i)`
- `osg::Image * getImageAtlas (const osg::Image *image)`
- `osg::Texture2D * getTextureAtlas (const osg::Image *image)`

- `osg::Matrix getTextureMatrix (const osg::Image *image)`
- `osg::Image * getImageAtlas (const osg::Texture2D *texture)`
- `osg::Texture2D * getTextureAtlas (const osg::Texture2D *texture)`
- `osg::Matrix getTextureMatrix (const osg::Texture2D *texture)`

Classes

- class **Atlas**
- class **Source**

5.74 Detailed Description

Texture Atlas Builder creates a set of textures/images which each contain multiple images. Texture Atlas' are used to make it possible to use much wider batching of data.

5.75 osgUtil::Optimizer::TextureAtlasVisitor Class Reference

Public Member Functions

- `TextureAtlasVisitor (Optimizer *optimizer=0)`
`default to traversing all children.`
- `TextureAtlasBuilder & getTextureAtlasBuilder ()`
- `virtual void reset ()`
- `virtual void apply (osg::Node &node)`
- `virtual void apply (osg::Geode &geode)`
- `void optimize ()`

5.76 Detailed Description

Optimize texture usage in the scene graph by combining textures into texture atlas. Use of texture atlas cuts down on the number of separate states in the scene, reducing state changes and improving the chances of use larger batches of geometry.

5.77 Member Function Documentation

virtual void osgUtil::Optimizer::TextureAtlasVisitor::reset () [virtual]

empty visitor, make it ready for next traversal.

Reimplemented from [osg::NodeVisitor](#).

5.78 osgUtil::Optimizer::TextureVisitor Class Reference

Public Member Functions

- **TextureVisitor** (bool changeAutoUnRef, bool valueAutoUnRef, bool changeClientImageStorage, bool valueClientImageStorage, bool changeAnisotropy, float valueAnisotropy, Optimizer *optimizer=0)
- virtual void **apply** ([osg::Geode](#) &node)
- virtual void **apply** ([osg::Node](#) &node)
- void **apply** ([osg::StateSet](#) &stateset)
- void **apply** ([osg::Texture](#) &texture)

Public Attributes

- bool **_changeAutoUnRef**

- bool `_valueAutoUnRef`
- bool `_changeClientImageStorage`
- bool `_valueClientImageStorage`
- bool `_changeAnisotropy`
- float `_valueAnisotropy`

5.79 Detailed Description

For all textures apply settings.

5.80 osgUtil::PlaneIntersector Class Reference

Public Types

- `typedef std::vector< Intersection > Intersections`

Public Member Functions

- `PlaneIntersector (const osg::Plane &plane, const osg::Polytope &boundingPolytope=osg::Polytope())`
- `PlaneIntersector (CoordinateFrame cf, const osg::Plane &plane, const osg::Polytope &boundingPolytope=osg::Polytope())`
- `void insertIntersection (const Intersection &intersection)`
- `Intersections & getIntersections ()`
- `void setRecordHeightsAsAttributes (bool flag)`
- `bool getRecordHeightsAsAttributes () const`
- `void setEllipsoidModel (osg::EllipsoidModel *em)`
- `const osg::EllipsoidModel * getEllipsoidModel () const`
- `virtual Intersector * clone (osgUtil::IntersectionVisitor &iv)`
- `virtual bool enter (const osg::Node &node)`
- `virtual void leave ()`

- virtual void **intersect** ([osgUtil::IntersectionVisitor &iv](#), [osg::Drawable *drawable](#))
- virtual void **reset** ()
- virtual bool **containsIntersections** ()

Classes

- struct **Intersection**

5.81 Detailed Description

Concurrent class for implementing polytope intersections with the scene graph. To be used in conjunction with [IntersectionVisitor](#).

5.82 Constructor & Destructor Documentation

osgUtil::PlaneIntersector::PlaneIntersector (`const osg::Plane & plane, const osg::Polytope & boundingPolytope = osg::Polytope ()`)

Construct a [PolytopeIntersector](#) using specified polytope in MODEL coordinates.

osgUtil::PlaneIntersector::PlaneIntersector (`CoordinateFrame cf, const osg::Plane & plane, const osg::Polytope & boundingPolytope = osg::Polytope ()`)

Construct a [PolytopeIntersector](#) using specified polytope in specified coordinate frame.

5.83 osgUtil::PolytopeIntersector Class Reference

Public Types

- enum {

```
DimZero,  
DimOne,  
DimTwo,  
AllDims }
```

dimension enum to specify primitive types to check.

- `typedef std::set< Intersection > Intersections`

Public Member Functions

- `PolytopeIntersector (const osg::Polytope &polytope)`
- `PolytopeIntersector (CoordinateFrame cf, const osg::Polytope &polytope)`
- `PolytopeIntersector (CoordinateFrame cf, double xMin, double yMin, double xMax, double yMax)`
- `void insertIntersection (const Intersection &intersection)`
- `Intersections & getIntersections ()`
- `Intersection getFirstIntersection ()`
- `unsigned int getDimensionMask () const`
- `void setDimensionMask (unsigned int dimensionMask)`
- `const osg::Plane & getReferencePlane () const`
- `void setReferencePlane (const osg::Plane &plane)`
- `virtual Intersector * clone (osgUtil::IntersectionVisitor &iv)`
- `virtual bool enter (const osg::Node &node)`
- `virtual void leave ()`
- `virtual void intersect (osgUtil::IntersectionVisitor &iv, osg::Drawable *drawable)`
- `virtual void reset ()`
- `virtual bool containsIntersections ()`

Classes

- `struct Intersection`

5.84 Detailed Description

Concurrent class for implementing polytope intersections with the scene graph. To be used in conjunction with `IntersectionVisitor`.

5.85 Member Enumeration Documentation

anonymous enum

dimension enum to specify primitive types to check.

Enumerator:

DimZero check for points

DimOne check for lines

DimTwo check for triangles, quad

5.86 Constructor & Destructor Documentation

osgUtil::PolytopeIntersector::PolytopeIntersector (`const osg::Polytope & polytope`)

Construct a [PolytopeIntersector](#) using specified polytope in MODEL coordinates.

osgUtil::PolytopeIntersector::PolytopeIntersector (`CoordinateFrame cf, const osg::Polytope & polytope`)

Construct a [PolytopeIntersector](#) using specified polytope in specified coordinate frame.

osgUtil::PolytopeIntersector::PolytopeIntersector (`CoordinateFrame cf, double xMin, double yMin, double xMax, double yMax`)

Convenience constructor for supporting picking in WINDOW, or PROJECTION coordinates In WINDOW coordinates (clip space cube) creates a five sided polytope box that has a front face at 0.0 and sides around box xMin, yMin, xMax, yMax. In PROJECTION coordinates (clip space cube) creates a five sided polytope box that has a front face at -1 and sides around box xMin, yMin, xMax, yMax. In VIEW and MODEL coordinates (clip space cube) creates a five sided polytope box that has a front face at 0.0 and sides around box xMin, yMin, xMax, yMax.

5.87 Member Function Documentation

void osgUtil::PolytopeIntersector::setDimensionMask (`unsigned int dimensionMask`) [inline]

set the dimension mask. As polytope-triangle and polytope-quad intersections are expensive to compute it is possible to turn them off by calling setDimensionMask(*DimZero | DimOne*)

void osgUtil::PolytopeIntersector::setReferencePlane (`const osg::Plane & plane`) [inline]

set the plane used to sort the intersections. The intersections are sorted by the distance of the localIntersectionPoint and the reference plane. The default for the reference plane is the last plane of the polytope.

5.88 osgUtil::PositionalStateContainer Class Reference

Public Types

- `typedef std::pair< osg::ref_ptr< const osg::StateAttribute >, osg::ref_ptr< osg::RefMatrix > > AttrMatrixPair`
- `typedef std::vector< AttrMatrixPair > AttrMatrixList`
- `typedef std::map< unsigned int, AttrMatrixList > TexUnitAttrMatrixListMap`

Public Member Functions

- `virtual osg::Object * cloneType () const`
- `virtual osg::Object * clone (const osg::CopyOp &) const`
- `virtual bool isSameKindAs (const osg::Object *obj) const`
- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `virtual void reset ()`
- `AttrMatrixList & getAttrMatrixList ()`
- `virtual void addPositionedAttribute (osg::RefMatrix *matrix, const osg::StateAttribute *attr)`
- `TexUnitAttrMatrixListMap & getTexUnitAttrMatrixListMap ()`
- `virtual void addPositionedTextureAttribute (unsigned int textureUnit, osg::RefMatrix *matrix, const osg::StateAttribute *attr)`
- `virtual void draw (osg::State &state, RenderLeaf *&previous, const osg::Matrix *postMultMatrix=0)`

Public Attributes

- `AttrMatrixList _attrList`
- `TexUnitAttrMatrixListMap _texAttrListMap`

5.89 Detailed Description

[PositionalStateContainer](#) base class. Used in [RenderStage](#) class.

5.90 Member Function Documentation

virtual osg::Object* osgUtil::PositionalStateContainer::cloneType () const [inline, virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual osg::Object* osgUtil::PositionalStateContainer::clone (const osg::CopyOp &) const [inline, virtual]

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual const char* osgUtil::PositionalStateContainer::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

virtual const char* osgUtil::PositionalStateContainer::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

5.91 osgUtil::ReflectionMapGenerator Class Reference

Public Member Functions

- **ReflectionMapGenerator** (int texture_size=64)
- **ReflectionMapGenerator** (const [ReflectionMapGenerator](#) ©, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))

5.92 Detailed Description

This is the most simple cube map generator. It performs a direct association between reflection vector and RGBA color ($C = R$).

5.93 Member Function Documentation

[osg::Vec4](#) [osgUtil::ReflectionMapGenerator::compute_color](#) (const [osg::Vec3 &R](#)) const [inline, protected, virtual]

Override this method to define how colors are computed. The parameter R is the reflection vector, pointing from the center of the cube. The return value should be the RGBA color associated with that reflection ray.

Implements [osgUtil::CubeMapGenerator](#).

5.94 osgUtil::RegisterRenderBinProxy Class Reference

Public Member Functions

- **RegisterRenderBinProxy** (const std::string &binName, [RenderBin](#) *proto)

5.95 Detailed Description

Proxy class for automatic registration of renderbins with the [RenderBin](#) prototypelist.

5.96 osgUtil::RenderBin Class Reference

Public Types

- enum **SortMode** {

SORT_BY_STATE,

SORT_BY_STATE_THEN_FRONT_TO_BACK,

SORT_FRONT_TO_BACK,

SORT_BACK_TO_FRONT }
- typedef std::vector< [RenderLeaf](#) * > **RenderLeafList**
- typedef std::vector< [StateGraph](#) * > **StateGraphList**
- typedef std::map< int, [osg::ref_ptr< RenderBin >](#) > **RenderBinList**

Public Member Functions

- **RenderBin** (`SortMode mode`)
- **RenderBin** (`const RenderBin &rhs, const osg::CopyOp ©op=osg::CopyOp::SHALLOW_COPY`)
- virtual [osg::Object](#) * **cloneType** () const
- virtual [osg::Object](#) * **clone** (`const osg::CopyOp ©op`) const
- virtual bool **isSameKindAs** (`const osg::Object *obj`) const
- virtual const char * **libraryName** () const
- virtual const char * **className** () const

- virtual void **reset** ()
- void **setStateSet** (osg::StateSet *stateset)
- osg::StateSet * **getStateSet** ()
- const osg::StateSet * **getStateSet** () const
- RenderBin * **getParent** ()
- const RenderBin * **getParent** () const
- RenderStage * **getStage** ()
- const RenderStage * **getStage** () const
- int **getBinNum** () const
- StateGraphList & **getStateGraphList** ()
- const StateGraphList & **getStateGraphList** () const
- RenderBinList & **getRenderBinList** ()
- const RenderBinList & **getRenderBinList** () const
- RenderLeafList & **getRenderLeafList** ()
- const RenderLeafList & **getRenderLeafList** () const
- RenderBin * **find_or_insert** (int binNum, const std::string &binName)
- void **addStateGraph** (StateGraph *rg)
- virtual void **sort** ()
- virtual void **sortImplementation** ()
- void **setSortMode** (SortMode mode)
- SortMode **getSortMode** () const
- virtual void **sortByState** ()
- virtual void **sortByStateThenFrontToBack** ()
- virtual void **sortFrontToBack** ()
- virtual void **sortBackToFront** ()
- void **setSortCallback** (SortCallback *sortCallback)
- SortCallback * **getSortCallback** ()
- const SortCallback * **getSortCallback** () const
- virtual void **draw** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- virtual void **drawImplementation** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- void **setDrawCallback** (DrawCallback *drawCallback)
- DrawCallback * **getDrawCallback** ()
- const DrawCallback * **getDrawCallback** () const
- bool **getStats** (Statistics &primStats) const
- virtual unsigned int **computeNumberOfDynamicRenderLeaves** () const
- void **copyLeavesFromStateGraphListToRenderLeafList** ()

Static Public Member Functions

- static RenderBin * **createRenderBin** (const std::string &binName)
- static RenderBin * **getRenderBinPrototype** (const std::string &binName)
- static void **addRenderBinPrototype** (const std::string &binName, RenderBin *proto)
- static void **removeRenderBinPrototype** (RenderBin *proto)
- static void **setDefaultRenderBinSortMode** (SortMode mode)
- static SortMode **getDefaultRenderBinSortMode** ()

Classes

- struct **DrawCallback**
- struct **SortCallback**

5.97 Detailed Description

[RenderBin](#) base class. Renderbin contains geometries to be rendered as a group, renderbins are rendered once each. They can improve efficiency or use different rendering algorithms. A renderBin can contain further renderBins producing a tree hierarchy of renderBins.

5.98 Constructor & Destructor Documentation

```
osgUtil::RenderBin::RenderBin (const RenderBin & rhs, const osg::CopyOp & copyop =
osg::CopyOp::SHALLOW_COPY)
```

Copy constructor using CopyOp to manage deep vs shallow copy.

5.99 Member Function Documentation

```
virtual osg::Object* osgUtil::RenderBin::cloneType () const [inline, virtual]
```

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osgUtil::RenderStage](#).

```
virtual osg::Object* osgUtil::RenderBin::clone (const osg::CopyOp &) const [inline,
virtual]
```

Clone an object, with Object* return type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osgUtil::RenderStage](#).

```
virtual const char* osgUtil::RenderBin::libraryName () const [inline, virtual]
```

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

virtual const char* osgUtil::RenderBin::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

Reimplemented in [osgUtil::RenderStage](#).

bool osgUtil::RenderBin::getStats (Statistics & *primStats*) const

Extract stats for current draw list.

Reimplemented in [osgUtil::RenderStage](#).

virtual unsigned int osgUtil::RenderBin::computeNumberOfDynamicRenderLeaves () const [virtual]

Compute the number of dynamic RenderLeaves.

Reimplemented in [osgUtil::RenderStage](#).

5.100 osgUtil::RenderLeaf Class Reference

Public Member Functions

- **RenderLeaf** ([osg::Drawable](#) *drawable, [osg::RefMatrix](#) *projection, [osg::RefMatrix](#) *modelview, float depth=0.0f)
- **void set** ([osg::Drawable](#) *drawable, [osg::RefMatrix](#) *projection, [osg::RefMatrix](#) *modelview, float depth=0.0f)
- **void reset ()**
- **virtual void render** ([osg::RenderInfo](#) &renderInfo, [RenderLeaf](#) *previous)
- **const [osg::Drawable](#) * getDrawable () const**

Public Attributes

- [StateGraph](#) * _parent

- `osg::ref_ptr< osg::Drawable > _drawable`
- `osg::ref_ptr< osg::RefMatrix > _projection`
- `osg::ref_ptr< osg::RefMatrix > _modelview`
- float `_depth`
- bool `_dynamic`

Friends

- class `osgUtil::StateGraph`
Allow `StateGraph` to change the `RenderLeaf`'s `_parent`.

5.101 Detailed Description

Container class for all data required for rendering of drawables.

5.102 osgUtil::RenderStage Class Reference

Public Member Functions

- **RenderStage** (`SortMode mode`)
- **RenderStage** (`const RenderStage &rhs, const osg::CopyOp ©op=osg::CopyOp::SHALLOW_COPY`)
- virtual `osg::Object * cloneType () const`
- virtual `osg::Object * clone (const osg::CopyOp ©op) const`
- virtual `bool isSameKindAs (const osg::Object *obj) const`
- virtual `const char * className () const`

- virtual void **reset** ()
- void **setDrawBuffer** (GLenum buffer)
- GLenum **getDrawBuffer** () const
- void **setReadBuffer** (GLenum buffer)
- GLenum **getReadBuffer** () const
- void **setViewport** (osg::Viewport *viewport)
- const osg::Viewport * **getViewport** () const
- osg::Viewport * **getViewport** ()
- void **setClearMask** (GLbitfield mask)
- GLbitfield **getClearMask** () const
- void **setColorMask** (osg::ColorMask *cm)
- osg::ColorMask * **getColorMask** ()
- const osg::ColorMask * **getColorMask** () const
- void **setClearColor** (const osg::Vec4 &color)
- const osg::Vec4 & **getClearColor** () const
- void **setClearAccum** (const osg::Vec4 &color)
- const osg::Vec4 & **getClearAccum** () const
- void **setClearDepth** (double depth)
- double **getClearDepth** () const
- void **setClearStencil** (int stencil)
- int **getClearStencil** () const
- void **setCamera** (osg::Camera *camera)
- osg::Camera * **getCamera** ()
- const osg::Camera * **getCamera** () const
- void **setCameraRequiresSetUp** (bool flag)
- bool **getCameraRequiresSetUp** () const
- void **runCameraSetUp** (osg::RenderInfo &renderInfo)
- void **setTexture** (osg::Texture *texture, unsigned int level=0, unsigned int face=0)
- osg::Texture * **getTexture** ()
- void **setImage** (osg::Image *image)
- osg::Image * **getImage** ()
- void **setImageReadPixelFormat** (GLenum format)
- GLenum **getImageReadPixelFormat** () const
- void **setImageReadPixelDataType** (GLenum type)
- GLenum **getImageReadPixelDataType** () const
- void **setFrameBufferObject** (osg::FrameBufferObject *fbo)
- osg::FrameBufferObject * **getFrameBufferObject** ()
- const osg::FrameBufferObject * **getFrameBufferObject** () const
- void **setGraphicsContext** (osg::GraphicsContext *context)
- osg::GraphicsContext * **getGraphicsContext** ()
- const osg::GraphicsContext * **getGraphicsContext** () const
- void **setInheritedPositionalStateContainerMatrix** (const osg::Matrix &matrix)
- const osg::Matrix & **getInheritedPositionalStateContainerMatrix** () const
- void **setInheritedPositionalStateContainer** (PositionalStateContainer *rsl)
- PositionalStateContainer * **getInheritedPositionalStateContainer** ()
- void **setPositionalStateContainer** (PositionalStateContainer *rsl)

- **PositionalStateContainer * getPositionalStateContainer () const**
- virtual void **addPositionedAttribute** (osg::RefMatrix *matrix, const osg::StateAttribute *attr)
- virtual void **addPositionedTextureAttribute** (unsigned int textureUnit, osg::RefMatrix *matrix, const osg::StateAttribute *attr)
- void **copyTexture** (osg::RenderInfo &renderInfo)
- virtual void **sort ()**
- virtual void **drawPreRenderStages** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- virtual void **draw** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- virtual void **drawInner** (osg::RenderInfo &renderInfo, RenderLeaf *&previous, bool &doCopyTexture)
- virtual void **drawPostRenderStages** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- virtual void **drawImplementation** (osg::RenderInfo &renderInfo, RenderLeaf *&previous)
- void **addToDependencyList** (RenderStage *rs)
- void **addPreRenderStage** (RenderStage *rs, int order=0)
- void **addPostRenderStage** (RenderStage *rs, int order=0)
- bool **getStats** (Statistics &stats) const
- virtual unsigned int **computeNumberOfDynamicRenderLeaves** () const
- void **attach** (osg::Camera::BufferComponent buffer, osg::Image *image)

Classes

- struct **Attachment**

5.103 Detailed Description

[RenderStage](#) base class. Used for encapsulate a complete stage in rendering - setting up of viewport, the projection and model matrices and rendering the RenderBin's enclosed with this [RenderStage](#). [RenderStage](#) also has a dependency list of other [RenderStages](#), each of which must be called before the rendering of this stage. These 'pre' rendering stages are used for advanced rendering techniques like multistage pixel shading or impostors.

5.104 Member Function Documentation

virtual osg::Object* osgUtil::RenderStage::cloneType () const [inline, virtual]

Clone the type of an object, with Object* return type. Must be defined by derived classes.

Reimplemented from [osgUtil::RenderBin](#).

```
virtual osg::Object* osgUtil::RenderStage::clone (const osg::CopyOp &) const [inline, virtual]
```

Clone an object, with Object* return type. Must be defined by derived classes.

Reimplemented from [osgUtil::RenderBin](#).

```
virtual const char* osgUtil::RenderStage::className () const [inline, virtual]
```

return the name of the object's class type. Must be defined by derived classes.

Reimplemented from [osgUtil::RenderBin](#).

```
void osgUtil::RenderStage::setDrawBuffer (GLenum buffer) [inline]
```

Set the draw buffer used at the start of each frame draw.

```
GLenum osgUtil::RenderStage::getDrawBuffer () const [inline]
```

Get the draw buffer used at the start of each frame draw.

```
void osgUtil::RenderStage::setReadBuffer (GLenum buffer) [inline]
```

Set the read buffer for any required copy operations to use.

```
GLenum osgUtil::RenderStage::getReadBuffer () const [inline]
```

Get the read buffer for any required copy operations to use.

```
void osgUtil::RenderStage::setViewport (osg::Viewport *viewport) [inline]
```

Set the viewport.

```
const osg::Viewport* osgUtil::RenderStage::getViewport () const [inline]
```

Get the const viewport.

```
osg::Viewport* osgUtil::RenderStage::getViewport () [inline]
```

Get the viewport.

```
void osgUtil::RenderStage::setClearMask (GLbitfield mask) [inline]
```

Set the clear mask used in glClear(..). Defaults to GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT.

```
GLbitfield osgUtil::RenderStage::getClearMask () const [inline]
```

Get the clear mask.

```
void osgUtil::RenderStage::setClearColor (const osg::Vec4 & color) [inline]
```

Set the clear color used in glClearColor(..). glClearColor is only called if mask & GL_COLOR_BUFFER_BIT is true

```
const osg::Vec4& osgUtil::RenderStage::getClearColor () const [inline]
```

Get the clear color.

```
void osgUtil::RenderStage::setClearAccum (const osg::Vec4 & color) [inline]
```

Set the clear accum used in glClearAccum(..). glClearAccum is only called if mask & GL_ACCUM_BUFFER_BIT is true.

```
const osg::Vec4& osgUtil::RenderStage::getClearAccum () const [inline]
```

Get the clear accum.

```
void osgUtil::RenderStage::setClearDepth (double depth) [inline]
```

Set the clear depth used in glClearDepth(..). Defaults to 1.0 glClearDepth is only called if mask & GL_DEPTH_BUFFER_BIT is true.

```
double osgUtil::RenderStage::getClearDepth () const [inline]
```

Get the clear depth.

```
void osgUtil::RenderStage::setClearStencil (int stencil) [inline]
```

Set the clear stencil value used in glClearStencil(). Defaults to 0; glClearStencil is only called if mask & GL_STENCIL_BUFFER_BIT is true

```
int osgUtil::RenderStage::getClearStencil () const [inline]
```

Get the clear color.

```
void osgUtil::RenderStage::runCameraSetUp (osg::RenderInfo & renderInfo)
```

Attempt the set the [RenderStage](#) from the Camera settings.

```
bool osgUtil::RenderStage::getStats (Statistics & stats) const
```

Extract stats for current draw list.

Reimplemented from [osgUtil::RenderBin](#).

```
virtual unsigned int osgUtil::RenderStage::computeNumberOfDynamicRenderLeaves () const  
[virtual]
```

Compute the number of dynamic RenderLeaves.

Reimplemented from [osgUtil::RenderBin](#).

5.105 osgUtil::SceneView Class Reference

Public Types

- enum **Options** {
 NO_SCENEVIEW_LIGHT,
 HEADLIGHT,
 SKY_LIGHT,
 COMPILE_GOBJECTS_AT_INIT,
 STANDARD_SETTINGS }
- enum **ActiveUniforms** {
 FRAME_NUMBER_UNIFORM,
 FRAME_TIME_UNIFORM,
 DELTA_FRAME_TIME_UNIFORM,
 SIMULATION_TIME_UNIFORM,
 DELTA_SIMULATION_TIME_UNIFORM,
 VIEW_MATRIX_UNIFORM,
 VIEW_MATRIX_INVERSE_UNIFORM,

```
 DEFAULT_UNIFORMS,
 ALL_UNIFORMS }
• enum FusionDistanceMode {
 USE_FUSION_DISTANCE_VALUE,
 PROPORTIONAL_TO_SCREEN_DISTANCE }
• typedef Options LightingMode
```

Public Member Functions

- **SceneView** (osg::DisplaySettings *ds=NULL)
- **SceneView** (const **SceneView** &scenerview, const **osg::CopyOp** ©op=**osg::CopyOp()**)
- **META_Object** (osgUtil, **SceneView**)
- virtual void **setDefaults** ()
- virtual void **setDefaults** (unsigned int options)
- void **setCamera** (osg::Camera *camera, bool assumeOwnershipOfCamera=true)
- **osg::Camera** * **getCamera** ()
- const **osg::Camera** * **getCamera** () const
- void **setSceneData** (osg::Node *node)
- **osg::Node** * **getSceneData** (unsigned int childNo=0)
- const **osg::Node** * **getSceneData** (unsigned int childNo=0) const
- unsigned int **getNumSceneData** () const
- void **setViewport** (osg::Viewport *viewport)
- void **setViewport** (int x, int y, int width, int height)
- **osg::Viewport** * **getViewport** ()
- const **osg::Viewport** * **getViewport** () const
- void **setDisplaySettings** (osg::DisplaySettings *vs)
- const **osg::DisplaySettings** * **getDisplaySettings** () const
- **osg::DisplaySettings** * **getDisplaySettings** ()
- void **setClearColor** (const **osg::Vec4** &color)
- const **osg::Vec4** & **getClearColor** () const
- void **setRedrawInterlacedStereoStencilMask** (bool flag)
- bool **getRedrawInterlacedStereoStencilMask** () const
- void **setGlobalStateSet** (**osg::StateSet** *state)
- **osg::StateSet** * **getGlobalStateSet** ()
- const **osg::StateSet** * **getGlobalStateSet** () const
- void **setLocalStateSet** (**osg::StateSet** *state)
- **osg::StateSet** * **getLocalStateSet** ()
- const **osg::StateSet** * **getLocalStateSet** () const
- void **setActiveUniforms** (int activeUniforms)
- int **getActiveUniforms** () const
- void **updateUniforms** ()
- void **setLightingMode** (**LightingMode** mode)
- **LightingMode** **getLightingMode** () const

- void **setLight** (osg::Light *light)
- osg::Light * **getLight** ()
- const osg::Light * **getLight** () const
- void **setState** (osg::State *state)
- osg::State * **getState** ()
- const osg::State * **getState** () const
- void **setView** (osg::View *view)
- osg::View * **getView** ()
- const osg::View * **getView** () const
- void **setRenderInfo** (osg::RenderInfo &renderInfo)
- osg::RenderInfo & **getRenderInfo** ()
- const osg::RenderInfo & **getRenderInfo** () const
- void **setProjectionMatrix** (const osg::Matrixf &matrix)
- void **setProjectionMatrix** (const osg::Matrixd &matrix)
- void **setProjectionMatrixAsOrtho** (double left, double right, double bottom, double top, double zNear, double zFar)
- void **setProjectionMatrixAsOrtho2D** (double left, double right, double bottom, double top)
- void **setProjectionMatrixAsFrustum** (double left, double right, double bottom, double top, double zNear, double zFar)
- void **setProjectionMatrixAsPerspective** (double fovy, double aspectRatio, double zNear, double zFar)
- osg::Matrixd & **getProjectionMatrix** ()
- const osg::Matrixd & **getProjectionMatrix** () const
- bool **getProjectionMatrixAsOrtho** (double &left, double &right, double &bottom, double &top, double &zNear, double &zFar) const
- bool **getProjectionMatrixAsFrustum** (double &left, double &right, double &bottom, double &top, double &zNear, double &zFar) const
- bool **getProjectionMatrixAsPerspective** (double &fovy, double &aspectRatio, double &zNear, double &zFar) const
- void **setViewMatrix** (const osg::Matrixf &matrix)
- void **setViewMatrix** (const osg::Matrixd &matrix)
- void **setViewMatrixAsLookAt** (const osg::Vec3 &eye, const osg::Vec3 ¢er, const osg::Vec3 &up)
- osg::Matrixd & **getViewMatrix** ()
- const osg::Matrixd & **getViewMatrix** () const
- void **getViewMatrixAsLookAt** (osg::Vec3 &eye, osg::Vec3 ¢er, osg::Vec3 &up, float lookDistance=1.0f) const
- void **setInitVisitor** (osg::NodeVisitor *av)
- osg::NodeVisitor * **getInitVisitor** ()
- const osg::NodeVisitor * **getInitVisitor** () const
- void **setUpdateVisitor** (osg::NodeVisitor *av)
- osg::NodeVisitor * **getUpdateVisitor** ()
- const osg::NodeVisitor * **getUpdateVisitor** () const
- void **setCullVisitor** (osgUtil::CullVisitor *cv)
- osgUtil::CullVisitor * **getCullVisitor** ()
- const osgUtil::CullVisitor * **getCullVisitor** () const
- void **setCullVisitorLeft** (osgUtil::CullVisitor *cv)
- osgUtil::CullVisitor * **getCullVisitorLeft** ()

- const osgUtil::CullVisitor * **getCullVisitorLeft** () const
- void **setCullVisitorRight** (osgUtil::CullVisitor *cv)
- osgUtil::CullVisitor * **getCullVisitorRight** ()
- const osgUtil::CullVisitor * **getCollectOccludersVisitor** () const
- void **setCollectOccludersVisitor** (osg::CollectOccludersVisitor *cov)
- osg::CollectOccludersVisitor * **getCollectOccludersVisitor** ()
- const osg::CollectOccludersVisitor * **getCollectOccludersVisitor** () const
- void **setStateGraph** (osgUtil::StateGraph *rg)
- osgUtil::StateGraph * **getStateGraph** ()
- const osgUtil::StateGraph * **getStateGraph** () const
- void **setStateGraphLeft** (osgUtil::StateGraph *rg)
- osgUtil::StateGraph * **getStateGraphLeft** ()
- const osgUtil::StateGraph * **getStateGraphLeft** () const
- void **setStateGraphRight** (osgUtil::StateGraph *rg)
- osgUtil::StateGraph * **getStateGraphRight** ()
- const osgUtil::StateGraph * **getStateGraphRight** () const
- void **setRenderStage** (osgUtil::RenderStage *rs)
- osgUtil::RenderStage * **getRenderStage** ()
- const osgUtil::RenderStage * **getRenderStage** () const
- void **setRenderStageLeft** (osgUtil::RenderStage *rs)
- osgUtil::RenderStage * **getRenderStageLeft** ()
- const osgUtil::RenderStage * **getRenderStageLeft** () const
- void **setRenderStageRight** (osgUtil::RenderStage *rs)
- osgUtil::RenderStage * **getRenderStageRight** ()
- const osgUtil::RenderStage * **getRenderStageRight** () const
- void **setDrawBufferValue** (GLenum drawBufferValue)
- GLenum **getDrawBufferValue** () const
- void **setFusionDistance** (FusionDistanceMode mode, float value=1.0f)
- FusionDistanceMode **getFusionDistanceMode** () const
- float **getFusionDistanceValue** () const
- void **setPrioritizeTextures** (bool pt)
- bool **getPrioritizeTextures** () const
- void **setComputeStereoMatricesCallback** (ComputeStereoMatricesCallback *callback)
- ComputeStereoMatricesCallback * **getComputeStereoMatricesCallback** ()
- const ComputeStereoMatricesCallback * **getComputeStereoMatricesCallback** () const
- bool **projectWindowIntoObject** (const osg::Vec3 &window, osg::Vec3 &object) const
- bool **projectWindowXYIntoObject** (int x, int y, osg::Vec3 &near_point, osg::Vec3 &far_point) const
- bool **projectObjectIntoWindow** (const osg::Vec3 &object, osg::Vec3 &window) const
- void **setFrameStamp** (osg::FrameStamp *fs)
- const osg::FrameStamp * **getFrameStamp** () const
- osg::Matrixd **computeLeftEyeProjection** (const osg::Matrixd &projection) const
- osg::Matrixd **computeLeftEyeView** (const osg::Matrixd &view) const
- osg::Matrixd **computeRightEyeProjection** (const osg::Matrixd &projection) const
- osg::Matrixd **computeRightEyeView** (const osg::Matrixd &view) const
- virtual osg::Matrixd **computeLeftEyeProjectionImplementation** (const osg::Matrixd &projection) const

- virtual osg::Matrixd **computeLeftEyeViewImplementation** (const osg::Matrixd &view) const
- virtual osg::Matrixd **computeRightEyeProjectionImplementation** (const osg::Matrixd &projection) const
- virtual osg::Matrixd **computeRightEyeViewImplementation** (const osg::Matrixd &view) const
- virtual void **inheritCullSettings** (const osg::CullSettings &settings)
- virtual void **inheritCullSettings** (const osg::CullSettings &settings, unsigned int inheritanceMask)
- virtual void **init** ()
- virtual void **update** ()
- virtual void **cull** ()
- virtual void **draw** ()
- unsigned int **getDynamicObjectCount** () const
- virtual void **releaseAllGLObjects** ()
- virtual void **flushAllDeletedGLObjects** ()
- virtual void **flushDeletedGLObjects** (double &availableTime)
- bool **getStats** (Statistics &primStats)

Classes

- struct [ComputeStereoMatricesCallback](#)

5.106 Detailed Description

[SceneView](#) is literally a view of a scene, encapsulating the rendering of the scene. Provides methods for setting up the view and rendering it.

5.107 Member Enumeration Documentation

enum osgUtil::SceneView::FusionDistanceMode

FusionDistanceMode is used only when working in stereo.

Enumerator:

USE_FUSION_DISTANCE_VALUE Use fusion distance from the value set on the [SceneView](#).

PROPORTIONAL_TO_SCREEN_DISTANCE Compute the fusion distance by multiplying the screen distance by the fusion distance value.

5.108 Constructor & Destructor Documentation

osgUtil::SceneView::SceneView (*osg::DisplaySettings *ds = NULL*)

Construct a default scene view.

5.109 Member Function Documentation

virtual void osgUtil::SceneView::setDefaults (unsigned int *options*) [virtual]

Set scene view to use default global state, light, camera and render visitor.

void osgUtil::SceneView::setCamera (osg::Camera * *camera*, bool *assumeOwnershipOfCamera* = true)

Set the camera used to represent the camera view of this [SceneView](#).

osg::Camera* osgUtil::SceneView::getCamera () [inline]

Get the camera used to represent the camera view of this [SceneView](#).

const osg::Camera* osgUtil::SceneView::getCamera () const [inline]

Get the const camera used to represent the camera view of this [SceneView](#).

void osgUtil::SceneView::setSceneData (osg::Node * *node*)

Set the data to view. The data will typically be an osg::Scene but can be any [osg::Node](#) type.

osg::Node* osgUtil::SceneView::getSceneData (unsigned int *childNo* = 0) [inline]

Get the scene data to view. The data will typically be an osg::Scene but can be any [osg::Node](#) type.

const osg::Node* osgUtil::SceneView::getSceneData (unsigned int *childNo* = 0) const [inline]

Get the const scene data which to view. The data will typically be an osg::Scene but can be any [osg::Node](#) type.

unsigned int osgUtil::SceneView::getNumSceneData () const [inline]

Get the number of scene data subgraphs added to the SceneView's camera.

void osgUtil::SceneView::setViewport (osg::Viewport * *viewport*) [inline]

Set the viewport of the scene view to use specified [osg::Viewport](#).

void osgUtil::SceneView::setViewport (int *x*, int *y*, int *width*, int *height*) [inline]

Set the viewport of the scene view to specified dimensions.

osg::Viewport* osgUtil::SceneView::getViewport () [inline]

Get the viewport.

const osg::Viewport* osgUtil::SceneView::getViewport () const [inline]

Get the const viewport.

void osgUtil::SceneView::setDisplaySettings (osg::DisplaySettings * *vs*) [inline]

Set the DisplaySettings.

const osg::DisplaySettings* osgUtil::SceneView::getDisplaySettings () const [inline]

Get the const DisplaySettings

osg::DisplaySettings* osgUtil::SceneView::getDisplaySettings () [inline]

Get the DisplaySettings

void osgUtil::SceneView::setClearColor (const osg::Vec4 & *color*) [inline]

Set the color used in glClearColor(). Defaults to an off blue color.

const osg::Vec4& osgUtil::SceneView::getClearColor () const [inline]

Get the color used in glClearColor.

void osgUtil::SceneView::setRedrawInterlacedStereoStencilMask (bool *flag*) [inline]

Manually set the redraw interlaced stereo stencil mask request flag to control whether to redraw the stencil buffer on the next frame.

bool osgUtil::SceneView::getRedrawInterlacedStereoStencilMask () const [inline]

Get the redraw interlaced stereo stencil mask request flag.

void osgUtil::SceneView::setActiveUniforms (int *activeUniforms*) [inline]

Set the uniforms that [SceneView](#) should set up on each frame.

int osgUtil::SceneView::getActiveUniforms () const [inline]

Get the uniforms that [SceneView](#) should set up on each frame.

```
void osgUtil::SceneView::setProjectionMatrix (const osg::Matrixf & matrix) [inline]
```

Set the projection matrix. Can be thought of as setting the lens of a camera.

```
void osgUtil::SceneView::setProjectionMatrix (const osg::Matrixd & matrix) [inline]
```

Set the projection matrix. Can be thought of as setting the lens of a camera.

```
void osgUtil::SceneView::setProjectionMatrixAsOrtho (double left, double right, double bottom, double top, double zNear, double zFar)
```

Set to an orthographic projection. See OpenGL glOrtho for documentation further details.

```
void osgUtil::SceneView::setProjectionMatrixAsOrtho2D (double left, double right, double bottom, double top)
```

Set to a 2D orthographic projection. See OpenGL glOrtho2D documentation for further details.

```
void osgUtil::SceneView::setProjectionMatrixAsFrustum (double left, double right, double bottom, double top, double zNear, double zFar)
```

Set to a perspective projection. See OpenGL glFrustum documentation for further details.

```
void osgUtil::SceneView::setProjectionMatrixAsPerspective (double fovy, double aspectRatio, double zNear, double zFar)
```

Create a symmetrical perspective projection, See OpenGL gluPerspective documentation for further details. Aspect ratio is defined as width/height.

```
osg::Matrixd& osgUtil::SceneView::getProjectionMatrix () [inline]
```

Get the projection matrix.

```
const osg::Matrixd& osgUtil::SceneView::getProjectionMatrix () const [inline]
```

Get the const projection matrix.

```
bool osgUtil::SceneView::getProjectionMatrixAsOrtho (double & left, double & right, double & bottom, double & top, double & zNear, double & zFar) const
```

Get the orthographic settings of the orthographic projection matrix. Returns false if matrix is not an orthographic matrix, where parameter values are undefined.

bool osgUtil::SceneView::getProjectionMatrixAsFrustum (double & *left*, double & *right*, double & *bottom*, double & *top*, double & *zNear*, double & *zFar*) const

Get the frustum setting of a perspective projection matrix. Returns false if matrix is not a perspective matrix, where parameter values are undefined.

bool osgUtil::SceneView::getProjectionMatrixAsPerspective (double & *fovy*, double & *aspectRatio*, double & *zNear*, double & *zFar*) const

Get the frustum setting of a symmetric perspective projection matrix. Returns false if matrix is not a perspective matrix, where parameter values are undefined. Note, if matrix is not a symmetric perspective matrix then the shear will be lost. Asymmetric matrices occur when stereo, power walls, caves and reality center display are used. In these configurations one should use the 'getProjectionMatrixAsFrustum' method instead.

void osgUtil::SceneView::setViewMatrix (const osg::Matrixf & *matrix*) [inline]

Set the view matrix. Can be thought of as setting the position of the world relative to the camera in camera coordinates.

void osgUtil::SceneView::setViewMatrix (const osg::Matrixd & *matrix*) [inline]

Set the view matrix. Can be thought of as setting the position of the world relative to the camera in camera coordinates.

void osgUtil::SceneView::setViewMatrixAsLookAt (const osg::Vec3 & *eye*, const osg::Vec3 & *center*, const osg::Vec3 & *up*)

Set to the position and orientation of view matrix, using the same convention as gluLookAt.

osg::Matrixd& osgUtil::SceneView::getViewMatrix () [inline]

Get the view matrix.

const osg::Matrixd& osgUtil::SceneView::getViewMatrix () const [inline]

Get the const view matrix.

void osgUtil::SceneView::getViewMatrixAsLookAt (osg::Vec3 & *eye*, osg::Vec3 & *center*, osg::Vec3 & *up*, float *lookDistance* = 1.0f) const

Get to the position and orientation of a modelview matrix, using the same convention as gluLookAt.

void osgUtil::SceneView::setDrawBufferValue (GLenum *drawBufferValue*) [inline]

Set the draw buffer value used at the start of each frame draw. Note, overridden in quad buffer stereo mode

GLenum osgUtil::SceneView::getDrawBufferValue () const [inline]

Get the draw buffer value used at the start of each frame draw.

void osgUtil::SceneView::setFusionDistance (FusionDistanceMode mode, float value = 1.0f) [inline]

Set the FusionDistanceMode and Value. Note, is used only when working in stereo.

FusionDistanceMode osgUtil::SceneView::getFusionDistanceMode () const [inline]

Get the FusionDistanceMode.

float osgUtil::SceneView::getFusionDistanceValue () const [inline]

Get the FusionDistanceValue. Note, only used for USE_FUSION_DISTANCE_VALUE & PROPORTIONAL_TO_SCREEN_DISTANCE modes.

void osgUtil::SceneView::setPrioritizeTextures (bool pt) [inline]

Set whether the draw method should call renderer->prioritizeTexture.

bool osgUtil::SceneView::getPrioritizeTextures () const [inline]

Get whether the draw method should call renderer->prioritizeTexture.

bool osgUtil::SceneView::projectWindowToObject (const osg::Vec3 & window, osg::Vec3 & object) const

Calculate the object coordinates of a point in window coordinates. Note, current implementation requires that [SceneView::draw\(\)](#) has been previously called for projectWindowToObject to produce valid values. Consistent with OpenGL windows coordinates are calculated relative to the bottom left of the window. Returns true on successful projection.

bool osgUtil::SceneView::projectWindowXYToObject (int x, int y, osg::Vec3 & near_point, osg::Vec3 & far_point) const

Calculate the object coordinates of a window x,y when projected onto the near and far planes. Note, current implementation requires that [SceneView::draw\(\)](#) has been previously called for projectWindowToObject to produce valid values. Consistent with OpenGL windows coordinates are calculated relative to the bottom left of the window. Returns true on successful projection.

bool osgUtil::SceneView::projectObjectIntoWindow (const osg::Vec3 & object, osg::Vec3 & window) const

Calculate the window coordinates of a point in object coordinates. Note, current implementation requires that [SceneView::draw\(\)](#) has been previously called for projectWindowIntoObject to produce valid values. Consistent with OpenGL windows coordinates are calculated relative to the bottom left of the window, whereas window API's normally have the top left as the origin, so you may need to pass in (mouseX,window_height-mouseY,...). Returns true on successful projection.

void osgUtil::SceneView::setFrameStamp (osg::FrameStamp *fs) [inline]

Set the frame stamp for the current frame.

const osg::FrameStamp* osgUtil::SceneView::getFrameStamp () const [inline]

Get the frame stamp for the current frame.

virtual void osgUtil::SceneView::inheritCullSettings (const osg::CullSettings & settings) [inline, virtual]

Inherit the local cull settings variable from specified CullSettings object, according to the inheritance mask.

virtual void osgUtil::SceneView::inheritCullSettings (const osg::CullSettings & settings, unsigned int inheritanceMask) [virtual]

Inherit the local cull settings variable from specified CullSettings object, according to the inheritance mask.

virtual void osgUtil::SceneView::init () [virtual]

Do init traversal of attached scene graph using Init NodeVisitor. The init traversal is called once for each [SceneView](#), and should be used to compile display list, texture objects initialize data not otherwise initialized during scene graph loading. Note, is called automatically by update & cull if it hasn't already been called elsewhere. Also [init\(\)](#) should only ever be called within a valid graphics context.

virtual void osgUtil::SceneView::update () [virtual]

Do app traversal of attached scene graph using App NodeVisitor.

virtual void osgUtil::SceneView::cull () [virtual]

Do cull traversal of attached scene graph using Cull NodeVisitor.

virtual void osgUtil::SceneView::draw () [virtual]

Do draw traversal of draw bins generated by cull traversal.

unsigned int osgUtil::SceneView::getDynamicObjectCount () const [inline]

Compute the number of dynamic objects that will be held in the rendering backend

virtual void osgUtil::SceneView::releaseAllGLObjects () [virtual]

Release all OpenGL objects from the scene graph, such as texture objects, display lists etc. These released scene graphs placed in the respective delete GLObjects cache, which then need to be deleted in OpenGL by SceneView::flushAllDeleteGLObjets().

virtual void osgUtil::SceneView::flushAllDeletedGLObjects () [virtual]

Flush all deleted OpenGL objects, such as texture objects, display lists etc.

virtual void osgUtil::SceneView::flushDeletedGLObjects (double & availableTime) [virtual]

Flush deleted OpenGL objects, such as texture objects, display lists etc within specified available time.

bool osgUtil::SceneView::getStats (Statistics & primStats)

Extract stats for current draw list.

virtual bool osgUtil::SceneView::cullStage (const osg::Matrixd & projection, const osg::Matrixd & modelview, osgUtil::CullVisitor * cullVisitor, osgUtil::StateGraph * rendergraph, osgUtil::RenderStage * renderStage) [protected, virtual]

Do cull traversal of attached scene graph using Cull NodeVisitor. Return true if computeNearFar has been done during the cull traversal.

5.110 osgUtil::SceneView::ComputeStereoMatricesCallback Struct Reference

Public Member Functions

- virtual osg::Matrixd **computeLeftEyeProjection** (const osg::Matrixd &projection) const =0
- virtual osg::Matrixd **computeLeftEyeView** (const osg::Matrixd &view) const =0

- virtual osg::Matrixd **computeRightEyeProjection** (const osg::Matrixd &projection) const =0
- virtual osg::Matrixd **computeRightEyeView** (const osg::Matrixd &view) const =0

5.111 Detailed Description

Callback for overriding the default method for compute the offset projection and view matrices.

5.112 osgUtil::Simplifier Class Reference

Public Types

- `typedef std::vector< unsigned int > IndexList`

Public Member Functions

- **Simplifier** (float sampleRatio=1.0f, float maximumError=FLT_MAX, float maximumLength=0.0)
- void **setSampleRatio** (float sampleRatio)
- float **getSampleRatio** () const
- void **setMaximumError** (float error)
- float **getMaximumError** () const
- void **setMaximumLength** (float length)
- float **getMaximumLength** () const
- void **setDoTriStrip** (bool on)
- bool **getDoTriStrip** () const
- void **setSmoothing** (bool on)
- bool **getSmoothing** () const
- void **setContinueSimplificationCallback** (ContinueSimplificationCallback *cb)
- ContinueSimplificationCallback * **getContinueSimplificationCallback** ()
- const ContinueSimplificationCallback * **getContinueSimplificationCallback** () const

- bool **continueSimplification** (float nextError, unsigned int numOriginalPrimitives, unsigned int numRemainingPrimitives) const
- virtual bool **continueSimplificationImplementation** (float nextError, unsigned int numOriginalPrimitives, unsigned int numRemainingPrimitives) const
- virtual void **apply** ([osg::Geode](#) &geode)
- void **simplify** ([osg::Geometry](#) &geometry)
- void **simplify** ([osg::Geometry](#) &geometry, const [IndexList](#) &protectedPoints)

a list of point indices

Classes

- class **ContinueSimplificationCallback**

5.113 Detailed Description

A simplifier for reducing the number of triangles in [osg::Geometry](#).

5.114 Member Function Documentation

void osgUtil::Simplifier::setMaximumError (float *error*) [inline]

Set the maximum point error that all point removals must be less than to permit removal of a point. Note, Only used when down sampling. i.e. sampleRatio < 1.0

void osgUtil::Simplifier::setMaximumLength (float *length*) [inline]

Set the maximum length target that all edges must be shorter than. Note, Only used when up sampling i.e. sampleRatio > 1.0.

void osgUtil::Simplifier::simplify ([osg::Geometry](#) & *geometry*)

simply the geometry.

void osgUtil::Simplifier::simplify ([osg::Geometry](#) & *geometry*, const [IndexList](#) & *protectedPoints*)

a list of point indices

simply the geometry, whilst protecting key points from being modified.

5.115 osgUtil::SmoothingVisitor Class Reference

Public Member Functions

- [`SmoothingVisitor \(\)`](#)
default to traversing all children.
- [`virtual void apply \(osg::Geode &geode\)`](#)
apply smoothing method to all geode geosets.

Static Public Member Functions

- [`static void smooth \(osg::Geometry &geoset\)`](#)
smooth geoset by creating per vertex normals.

5.116 Detailed Description

A smoothing visitor for calculating smoothed normals for osg::GeoSet's which contains surface primitives.

5.117 osgUtil::StateGraph Class Reference

Public Types

- `typedef std::map< const osg::StateSet *, osg::ref_ptr< StateGraph >> ChildList`
- `typedef std::vector< osg::ref_ptr< RenderLeaf >> LeafList`

Public Member Functions

- `StateGraph (StateGraph *parent, const osg::StateSet *stateset)`
- `StateGraph * cloneType () const`
- `void setUserData (osg::Referenced *obj)`
- `osg::Referenced * getUserData ()`
- `const osg::Referenced * getUserData () const`
- `const osg::StateSet * getStateSet () const`
- `bool empty () const`
- `bool leaves_empty () const`
- `float getAverageDistance () const`
- `float getMinimumDistance () const`
- `void sortFrontToBack ()`
- `void reset ()`
- `void clean ()`
- `void prune ()`
- `StateGraph * find_or_insert (const osg::StateSet *stateset)`
- `void addLeaf (RenderLeaf *leaf)`

Static Public Member Functions

- `static void moveStateGraph (osg::State &state, StateGraph *sg_curr, StateGraph *sg_new)`
- `static void moveToRootStateGraph (osg::State &state, StateGraph *sg_curr)`
- `static int numToPop (StateGraph *sg_curr)`

Public Attributes

- `StateGraph * _parent`
- `const osg::StateSet * _stateset`
- `int _depth`
- `ChildList _children`
- `LeafList _leaves`
- `float _averageDistance`
- `float _minimumDistance`
- `osg::ref_ptr< osg::Referenced > _userData`
- `bool _dynamic`

5.118 Detailed Description

[StateGraph](#) - contained in a renderBin, defines the scene to be drawn.

5.119 Member Function Documentation

bool osgUtil::StateGraph::empty () const [inline]

return true if all of drawables, lights and children are empty.

void osgUtil::StateGraph::reset ()

Reset the internal contents of a [StateGraph](#), including deleting all children.

void osgUtil::StateGraph::clean ()

Recursively clean the [StateGraph](#) of all its drawables, lights and depths. Leaves children intact, and ready to be populated again.

void osgUtil::StateGraph::prune ()

Recursively prune the [StateGraph](#) of empty children.

void osgUtil::StateGraph::addLeaf (RenderLeaf * leaf) [inline]

add a render leaf.

5.120 osgUtil::Statistics Class Reference

Public Types

- enum **StatsType** {
 STAT_NONE,

- STAT_FRAME RATE,**
- STAT_GRAPHS,**
- STAT_PRIMS,**
- STAT_PRIMSPERVIEW,**
- STAT_PRIMSPERBIN,**
- STAT_DC,**
- STAT_RESTART }**
- **typedef std::pair< unsigned int, unsigned int > PrimitivePair**
- **typedef std::map< GLenum, PrimitivePair > PrimitiveValueMap**
- **typedef std::map< GLenum, unsigned int > PrimitiveCountMap**

Public Member Functions

- void **reset ()**
- void **setType (StatsType t)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec3 *)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec2 *)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec4 *)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec3d *)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec2d *)**
- virtual void **setVertexArray (unsigned int count, const osg::Vec4d *)**
- virtual void **drawArrays (GLenum mode, GLint, GLsizei count)**

Mimics the OpenGL glDrawArrays () function.
- virtual void **drawElements (GLenum mode, GLsizei count, const GLubyte *)**

Mimics the OpenGL glDrawElements () function.
- virtual void **drawElements (GLenum mode, GLsizei count, const GLushort *)**

Mimics the OpenGL glDrawElements () function.
- virtual void **drawElements (GLenum mode, GLsizei count, const GLuint *)**

Mimics the OpenGL glDrawElements () function.
- virtual void **begin (GLenum mode)**

Mimics the OpenGL glBegin () function.
- void **vertex ()**
- virtual void **vertex (float, float, float)**

Mimics the OpenGL glVertex () "family of functions".
- virtual void **vertex (const osg::Vec3 &)**

Mimics the OpenGL glVertex () "family of functions".

- virtual void **vertex** (const [osg::Vec2](#) &)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **vertex** (const [osg::Vec4](#) &)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **vertex** (float, float)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **vertex** (float, float, float, float)
Mimics the OpenGL glVertex() "family of functions".
- virtual void **end** ()
Mimics the OpenGL glEnd() function.
- void **addDrawable** ()
- void **addMatrix** ()
- void **addLight** (int np)
- void **addImpostor** (int np)
- int **getBins** ()
- void **setDepth** (int d)
- void **addBins** (int np)
- void **setBinNo** (int n)
- void **add** (const [Statistics](#) &stats)
- PrimitiveCountMap::iterator **GetPrimitivesBegin** ()
- PrimitiveCountMap::iterator **GetPrimitivesEnd** ()

Public Attributes

- int **numDrawables**
- int **nummat**
- int **nbins**
- int **nlights**
- int **depth**
- int **_binNo**
- StatsType **stattype**
- int **nimpostor**
- unsigned int **_vertexCount**
- PrimitiveValueMap **_primitiveCount**
- GLenum **_currentPrimitiveFunctorMode**

5.121 Detailed Description

[Statistics](#) base class. Used to extract primitive information from the renderBin(s). Add a case of getStats(osgUtil::Statistics *stat) for any new drawable (or drawable derived class) that you generate (eg see Geometry.cpp). There are 20 types of drawable counted - actually only 14 cases can occur in reality. these represent sets of GL_POINTS, GL_LINES GL_LINESTRIPS, LOOPS, TRIANGLES, TRI-fans, tristrips, quads, quadstrips etc The number of triangles rendered is inferred: each triangle = 1 triangle (number of vertices/3) each quad = 2 triangles (nverts/2) each trifan or tristrip = (length-2) triangles and so on.

5.122 Member Function Documentation

virtual void osgUtil::Statistics::setVertexArray (unsigned int *count*, const osg::Vec3 * *vertices*)
[inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

virtual void osgUtil::Statistics::setVertexArray (unsigned int *count*, const osg::Vec2 * *vertices*)
[inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

virtual void osgUtil::Statistics::setVertexArray (unsigned int *count*, const osg::Vec4 * *vertices*)
[inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

virtual void osgUtil::Statistics::setVertexArray (unsigned int *count*, const osg::Vec3d * *vertices*)
[inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL glVertexPointer() function.

Implements [osg::PrimitiveFunctor](#).

virtual void osgUtil::Statistics::setVertexArray (unsigned int *count*, const osg::Vec2d * *vertices*)
[inline, virtual]

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implements [osg::PrimitiveFunctor](#).

```
virtual void osgUtil::Statistics::setVertexArray (unsigned int count, const osg::Vec4d * vertices)
[inline, virtual]
```

Sets the array of vertices used to describe the primitives. Somehow mimics the OpenGL `glVertexPointer()` function.

Implements [osg::PrimitiveFunctor](#).

5.123 osgUtil::StatsVisitor Class Reference

Public Types

- `typedef std::set< osg::Node * > NodeSet`
- `typedef std::set< osg::Drawable * > DrawableSet`
- `typedef std::set< osg::StateSet * > StateSetSet`

Public Member Functions

- `void reset ()`
- `void apply (osg::Node &node)`
- `void apply (osg::Group &node)`
- `void apply (osg::Transform &node)`
- `void apply (osg::LOD &node)`
- `void apply (osg::Switch &node)`
- `void apply (osg::Geode &node)`
- `void apply (osg::Drawable &drawable)`
- `void totalUpStats ()`
- `void print (std::ostream &out)`

Public Attributes

- unsigned int **_numInstancedGroup**
- unsigned int **_numInstancedSwitch**
- unsigned int **_numInstancedLOD**
- unsigned int **_numInstancedTransform**
- unsigned int **_numInstancedGeode**
- unsigned int **_numInstancedDrawable**
- unsigned int **_numInstancedGeometry**
- unsigned int **_numInstancedStateSet**
- NodeSet **_groupSet**
- NodeSet **_transformSet**
- NodeSet **_lodSet**
- NodeSet **_switchSet**
- NodeSet **_geodeSet**
- DrawableSet **_drawableSet**
- DrawableSet **_geometrySet**
- StateSetSet **_statesetSet**
- [osgUtil::Statistics](#) **_uniqueStats**
- [osgUtil::Statistics](#) **_instancedStats**

5.124 Detailed Description

[StatsVisitor](#) for collecting statistics about scene graph.

5.125 Member Function Documentation

void osgUtil::StatsVisitor::reset () [virtual]

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call [reset\(\)](#) prior to each traversal.

Reimplemented from [osg::NodeVisitor](#).

5.126 osgUtil::TangentSpaceGenerator Class Reference

Public Member Functions

- **TangentSpaceGenerator** (const [TangentSpaceGenerator](#) ©, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))
- void **generate** ([osg::Geometry](#) *geo, int normal_map_tex_unit=0)
- [osg::Vec4Array](#) * **getTangentArray** ()
- const [osg::Vec4Array](#) * **getTangentArray** () const
- void **setTangentArray** ([osg::Vec4Array](#) *array)
- [osg::Vec4Array](#) * **getNormalArray** ()
- const [osg::Vec4Array](#) * **getNormalArray** () const
- void **setNormalArray** ([osg::Vec4Array](#) *array)
- [osg::Vec4Array](#) * **getBinormalArray** ()
- const [osg::Vec4Array](#) * **getBinormalArray** () const
- void **setBinormalArray** ([osg::Vec4Array](#) *array)
- [osg::IndexArray](#) * **getIndices** ()

5.127 Detailed Description

The [TangentSpaceGenerator](#) class generates three arrays containing tangent-space basis vectors. It takes a texture-mapped Geometry object as input, traverses its primitive sets and computes Tangent, Normal and Bi-normal vectors for each vertex, storing them into arrays. The resulting arrays can be used as vertex program varying (per-vertex) parameters, enabling advanced effects like bump-mapping. To use this class, simply call the generate() method specifying the Geometry object you want to process and the texture unit that contains UV mapping for the normal map; then you can retrieve the TBN arrays by calling getTangentArray(), getNormalArray() and getBinormalArray() methods.

5.128 [osgUtil::Tessellator](#) Class Reference

Public Types

- enum [WindingType](#) {
 TESS_WINDING_ODD,
 TESS_WINDING_NONZERO,
 TESS_WINDING_POSITIVE,
 }

```

TESS_WINDING_NEGATIVE,
TESS_WINDING_ABS_GEQ_TWO }

• enum TessellationType {
 TESS_TYPE_GEOMETRY,
 TESS_TYPE_DRAWABLE,
 TESS_TYPE_POLYGONS }
• typedef std::vector< osg::Vec3 * > VertexPointList
• typedef std::vector< osg::ref_ptr< Prim > > PrimList

```

Public Member Functions

- void **setBoundaryOnly** (const bool tt)
- const bool **getBoundaryOnly** ()
- void **setWindingType** (const **WindingType** wt)
- const **WindingType** **getWindingType** ()
- void **setTessellationType** (const **TessellationType** tt)
- const **TessellationType** **getTessellationType** ()
- void **retessellatePolygons** (osg::Geometry &cxgeom)
- void **setTessellationNormal** (const **osg::Vec3** norm)
- osg::Geometry::PrimitiveSetList **getContours** ()
- void **beginTessellation** ()
- void **beginContour** ()
- void **addVertex** (**osg::Vec3** *vertex)
- void **endContour** ()
- void **endTessellation** ()
- PrimList & **getPrimList** ()
- void **reset** ()

Classes

- struct **NewVertex**
- struct **Prim**
- struct **Vec3d**

5.129 Detailed Description

Originally a simple class for tessellating a single polygon boundary. Using old style glu tessellation functions for portability. Upgraded Jan 2004 to use the modern glu tessellation functions.

5.130 Member Enumeration Documentation

enum osgUtil::Tessellator::WindingType

The winding rule, see red book ch 11.

enum osgUtil::Tessellator::TessellationType

we interpret all contours in the geometry as a single set to be tessellated or each separate drawable's contours needs to be tessellated.

5.131 Member Function Documentation

void osgUtil::Tessellator::setBoundaryOnly (const bool *tt*) [inline]

Set and get tessellation request boundary only on/off

void osgUtil::Tessellator::setWindingType (const WindingType *wt*) [inline]

Set and get tessellation windong rule

void osgUtil::Tessellator::setTessellationType (const TessellationType *tt*) [inline]

Set and get tessellation type

void osgUtil::Tessellator::retessellatePolygons (osg::Geometry & *cgeom*)

Change the contours lists of the geometry into tessellated primitives (the list of primitives in the original geometry is stored in the [Tessellator](#) for possible re-use. The name remains retessellatePolygons although it now handles trifans, strips, quads etc. as well as Polygons so as to not break old codes relying on this function name.

void osgUtil::Tessellator::setTessellationNormal (const osg::Vec3 *norm*) [inline]

Define the normal to the tessellated polygon - this provides a hint how to tessellate the contours; see gluTessNormal in red book or man pages. GWM July 2005. Can improve teselation "For example, if you know that all polygons lie in the x-y plane, call gluTessNormal(tess, 0.0, 0.0, 1.0) before rendering any polygons."

void osgUtil::Tessellator::reduceArray (osg::Array * *old*, const unsigned int *nna*) [protected]

remove unused parts of the array, eg for wehn retessellating tessellation can introduce extra vertices for concave or crossing boundaries, these will leak memory if not removed when retessellating.

5.132 Member Data Documentation

WindingType `osgUtil::Tessellator::_wtype` [protected]

winding rule, which parts will become solid

TessellationType `osgUtil::Tessellator::_ttype` [protected]

tessellation rule, which parts will become solid

unsigned int `osgUtil::Tessellator::_numberVerts` [protected]

number of vertices that are part of the 'original' set of contours

osg::Geometry::PrimitiveSetList `osgUtil::Tessellator::_Contours` [protected]

List of primitives that define the contours

unsigned int `osgUtil::Tessellator::_index` [protected]

count number of primitives in a geometry to get right no. of norms/colurs etc for per_primitive attributes.

osg::Vec3 `osgUtil::Tessellator::tessNormal` [protected]

the gluTessNormal for tessellation hint

unsigned int `osgUtil::Tessellator::_extraPrimitives` [protected]

count of number of extra primitives added

5.133 osgUtil::TransformAttributeFunctor Class Reference

Public Member Functions

- [TransformAttributeFunctor](#) (const `osg::Matrix &m`)
- virtual void [apply](#) (`osg::Drawable::AttributeType type, unsigned int count, osg::Vec3 *begin)`

Public Attributes

- `osg::Matrix _m`
- `osg::Matrix _im`

5.134 Detailed Description

Functor for transforming a drawable's vertex and normal attributes by specified matrix. typically used for flattening transform down onto drawable leaves.

5.135 Constructor & Destructor Documentation

osgUtil::TransformAttributeFunctor::TransformAttributeFunctor (const osg::Matrix & *m*)

Construct a functor to transform a drawable's vertex and normal attributes by specified matrix.

5.136 Member Function Documentation

virtual void osgUtil::TransformAttributeFunctor::apply (osg::Drawable::AttributeType *type*, unsigned int *count*, osg::Vec3 * *begin*) [virtual]

Do the work of transforming vertex and normal attributes.

5.137 osgUtil::TriStripVisitor Class Reference

Public Member Functions

- **TriStripVisitor (Optimizer *optimizer=0)**
default to traversing all children.
- void **stripify (osg::Geometry &drawable)**
- void **stripify ()**
- virtual void **apply (osg::Geode &geode)**

Accumulate the Geometry drawables to make into strips.

- void **setCacheSize** (unsigned int size)
- unsigned int **getCacheSize** ()
- const unsigned int **getCacheSize** () const
- void **setMinStripSize** (unsigned int size)
- unsigned int **getMinStripSize** ()
- const unsigned int **getMinStripSize** () const
- void **setGenerateFourPointPrimitivesQuads** (bool flag)
- bool **getGenerateFourPointPrimitivesQuads** () const

5.138 Detailed Description

A tri stripping visitor for converting Geometry surface primitives into tri strips. The current implementation is based upon Tanguy Fautre's triangulation code.

5.139 Member Function Documentation

void osgUtil::TriStripVisitor::stripify (osg::Geometry & *drawable*)

Convert mesh primitives in Geometry into Tri Strips. Converts all primitive types except points and lines, linestrips which it leaves unchanged.

void osgUtil::TriStripVisitor::stripify ()

Stripify (make into strips of tria or quads) the accumulated list of Geometry drawables.

5.140 osgUtil::UpdateVisitor Class Reference

Public Member Functions

- virtual void `reset()`
- virtual void `apply(osg::Node &node)`
- virtual void `apply(osg::Geode &node)`
- virtual void `apply(osg::Billboard &node)`
- virtual void `apply(osg::LightSource &node)`
- virtual void `apply(osg::Group &node)`
- virtual void `apply(osg::Transform &node)`
- virtual void `apply(osg::Projection &node)`
- virtual void `apply(osg::Switch &node)`
- virtual void `apply(osg::LOD &node)`
- virtual void `apply(osg::OccluderNode &node)`

5.141 Detailed Description

Basic `UpdateVisitor` implementation for animating a scene. This visitor traverses the scene graph, calling each nodes `appCallback` if it exists.

5.142 Member Function Documentation

`virtual void osgUtil::UpdateVisitor::reset() [virtual]`

Method to call to reset visitor. Useful if your visitor accumulates state during a traversal, and you plan to reuse the visitor. To flush that state for the next traversal: call `reset()` prior to each traversal.

Reimplemented from `osg::NodeVisitor`.

`virtual void osgUtil::UpdateVisitor::apply(osg::Node & node) [inline, virtual]`

During traversal each type of node calls its callbacks and its children traversed.

Reimplemented from `osg::NodeVisitor`.

`UpdateVisitor& osgUtil::UpdateVisitor::operator=(const UpdateVisitor &) [inline, protected]`

Prevent unwanted copy construction. Prevent unwanted copy operator.

Chapter 6

osgDB Documentation

6.1 osgDB::Archive Class Reference

Public Types

- `typedef std::vector< std::string > FileNameList`

Public Member Functions

- `virtual const char * libraryName () const`
- `virtual const char * className () const`
- `virtual bool acceptsExtension (const std::string &) const`
- `virtual void close ()=0`
- `virtual bool fileExists (const std::string &filename) const =0`
- `virtual std::string getMasterFileName () const =0`

- virtual bool **getFileName** (FileNameList &fileNameList) const =0
- virtual ReadResult **readObject** (const std::string &, const Options * =NULL) const =0
- virtual ReadResult **readImage** (const std::string &, const Options * =NULL) const =0
- virtual ReadResult **readHeightField** (const std::string &, const Options * =NULL) const =0
- virtual ReadResult **readNode** (const std::string &, const Options * =NULL) const =0
- virtual WriteResult **writeObject** (const [osg::Object](#) &, const std::string &, const Options * =NULL) const =0
- virtual WriteResult **writeImage** (const [osg::Image](#) &, const std::string &, const Options * =NULL) const =0
- virtual WriteResult **writeHeightField** (const [osg::HeightField](#) &, const std::string &, const Options * =NULL) const =0
- virtual WriteResult **writeNode** (const [osg::Node](#) &, const std::string &, const Options * =NULL) const =0

6.2 Detailed Description

Base class for implementing database Archives. See `src/osgPlugins/osga` for an example of a concrete implementation.

6.3 Member Function Documentation

virtual const char* osgDB::Archive::libraryName () const [inline, virtual]

return the name of the object's library. Must be defined by derived classes. The OpenSceneGraph convention is that the namespace of a library is the same as the library name.

Implements [osg::Object](#).

virtual const char* osgDB::Archive::className () const [inline, virtual]

return the name of the object's class type. Must be defined by derived classes.

Implements [osg::Object](#).

virtual void osgDB::Archive::close () [pure virtual]

close the archive.

virtual bool osgDB::Archive::fileExists (const std::string &filename) const [pure virtual]

return true if file exists in archive.


```
virtual std::string osgDB::Archive::getMasterFileName () const [pure virtual]
```

Get the file name which represents the master file recorded in the [Archive](#).

```
virtual bool osgDB::Archive::getFileNames (FileNameList & fileNameList) const [pure virtual]
```

Get the full list of file names available in the archive.

6.4 osgDB::DatabasePager Class Reference

Public Types

- enum **DrawablePolicy** {
 DO_NOT MODIFY_DRAWABLE_SETTINGS,
 USE_DISPLAY_LISTS,
 USE_VERTEX_BUFFER_OBJECTS,
 USE_VERTEX_ARRAYS }
- typedef OpenThreads::Thread::ThreadPriority **ThreadPriority**
- typedef std::list< osg::ref_ptr< osg::PagedLOD > > **PagedLODList**
- typedef std::set< osg::ref_ptr< osg::StateSet > > **StateSetList**
- typedef std::vector< osg::ref_ptr< osg::Drawable > > **DrawableList**
- typedef std::pair< StateSetList, DrawableList > **DataToCompile**
- typedef std::map< unsigned int, DataToCompile > **DataToCompileMap**
- typedef std::set< unsigned int > **ActiveGraphicsContexts**
- typedef std::vector< osg::observer_ptr< osg::GraphicsContext > > **CompileGraphicsContexts**

Public Member Functions

- **DatabasePager** (const `DatabasePager` &rhs)
- virtual **DatabasePager * clone** () const

- virtual void `requestNodeFile` (const std::string &fileName, `osg::Group` *group, float priority, const `osg::FrameStamp` *framstamp)
- virtual void `requestNodeFile` (const std::string &fileName, `osg::Group` *group, float priority, const `osg::FrameStamp` *framstamp, `ReaderWriter::Options` *loadOptions)
- virtual void `run` ()
- virtual int `cancel` ()
- virtual void `clear` ()
- void `setDatabasePagerThreadPause` (bool pause)
- bool `getDatabasePagerThreadPause` () const
- void `setAcceptNewDatabaseRequests` (bool acceptNewRequests)
- bool `getAcceptNewDatabaseRequests` () const
- int `getNumFramesActive` () const
- virtual void `signalBeginFrame` (const `osg::FrameStamp` *framstamp)
- virtual void `signalEndFrame` ()
- virtual void `registerPagedLODs` (`osg::Node` *subgraph)
- void `setDoPreCompile` (bool flag)
- bool `getDoPreCompile` () const
- void `setTargetFrameRate` (double tfr)
- double `getTargetFrameRate` () const
- void `setMinimumTimeAvailableForGLCompileAndDeletePerFrame` (double ta)
- double `getMinimumTimeAvailableForGLCompileAndDeletePerFrame` () const
- void `setMaximumNumOfObjectsToCompilePerFrame` (unsigned int num)
- unsigned int `getMaximumNumOfObjectsToCompilePerFrame` () const
- void `setExpiryDelay` (double expiryDelay)
- double `getExpiryDelay` () const
- void `setDeleteRemovedSubgraphsInDatabaseThread` (bool flag)
- bool `getDeleteRemovedSubgraphsInDatabaseThread` () const
- void `setDrawablePolicy` (DrawablePolicy policy)
- DrawablePolicy `getDrawablePolicy` () const
- void `setUnrefImageDataAfterApplyPolicy` (bool changeAutoUnRef, bool valueAutoUnRef)
- void `getUnrefImageDataAfterApplyPolicy` (bool &changeAutoUnRef, bool &valueAutoUnRef) const
- void `setMaxAnisotropyPolicy` (bool changeAnisotropy, float valueAnisotropy)
- void `getMaxAnisotropyPolicy` (bool &changeAnisotropy, float &valueAnisotropy) const
- bool `requiresUpdateSceneGraph` () const
- virtual void `updateSceneGraph` (double currentFrameTime)
- void `setCompileGLObjectsForContextID` (unsigned int contextID, bool on)
- bool `getCompileGLObjectsForContextID` (unsigned int contextID)
- bool `requiresExternalCompileGLObjects` (unsigned int contextID) const
- bool `requiresCompileGLObjects` () const
- virtual void `compileGLObjects` (`osg::State` &state, double &availableTime)
- virtual void `compileAllGLObjects` (`osg::State` &state)
- unsigned int `getFileRequestListSize` () const
- unsigned int `getDataToCompileListSize` () const
- double `getMinimumTimeToMergeTile` () const
- double `getMaximumTimeToMergeTile` () const

- double `getAverageTimeToMergeTiles () const`
- void `resetStats ()`
- void `setMaximumNumOfRemovedChildPagedLODs (unsigned int number)`
- unsigned int `getMaximumNumOfRemovedChildPagedLODs () const`
- void `setMinimumNumOfInactivePagedLODs (unsigned int number)`
- unsigned int `getMinimumNumOfInactivePagedLODs () const`

Static Public Member Functions

- static `osg::ref_ptr< DatabasePager > & prototype ()`
- static `DatabasePager * create ()`

Friends

- struct **DatabaseRequest**
- class **FindCompileableGLObjectsVisitor**
- class **FindPagedLODsVisitor**
- struct **SortFileRequestFunctor**

Classes

- struct **CompileOperation**
- struct **DatabaseRequest**

6.5 Detailed Description

Database paging class which manages the loading of files in a background thread, and syncronizing of loaded models with the main scene graph.

6.6 Member Function Documentation

virtual DatabasePager* osgDB::DatabasePager::clone () const [inline, virtual]

Create a shallow copy on the [DatabasePager](#).

static osg::ref_ptr<DatabasePager>& osgDB::DatabasePager::prototype () [static]

get the prototype singleton used by [DatabasePager::create\(\)](#).

```
static DatabasePager* osgDB::DatabasePager::create () [static]
```

Create a [DatabasePager](#) by cloning [DatabasePager::prototype\(\)](#).

```
virtual void osgDB::DatabasePager::requestNodeFile (const std::string & fileName, osg::Group * group, float priority, const osg::FrameStamp * framstamp) [virtual]
```

Add a request to load a node file to end the database request list.

Implements [osg::NodeVisitor::DatabaseRequestHandler](#).

```
virtual void osgDB::DatabasePager::run () [virtual]
```

Run does the database paging.

```
virtual int osgDB::DatabasePager::cancel () [virtual]
```

Cancel the database pager thread.

```
virtual void osgDB::DatabasePager::clear () [virtual]
```

Clear all internally cached structures.

```
void osgDB::DatabasePager::setDatabasePagerThreadPause (bool pause)
```

Set whether the database pager thread should be paused or not.

```
bool osgDB::DatabasePager::getDatabasePagerThreadPause () const [inline]
```

Get whether the database pager thread should be paused or not.

```
void osgDB::DatabasePager::setAcceptNewDatabaseRequests (bool acceptNewRequests)  
[inline]
```

Set whether new database request calls are accepted or ignored.

```
bool osgDB::DatabasePager::getAcceptNewDatabaseRequests () const [inline]
```

Get whether new database request calls are accepted or ignored.

```
int osgDB::DatabasePager::getNumFramesActive () const [inline]
```

Get the number of frames that are currently active.

```
virtual void osgDB::DatabasePager::signalBeginFrame (const osg::FrameStamp * framestamp)  
[virtual]
```

Signal the database thread that the update, cull and draw has begun for a new frame. Note, this is called by the application so that the database pager can go to sleep while the CPU is busy on the main rendering threads.

```
virtual void osgDB::DatabasePager::signalEndFrame () [virtual]
```

Signal the database thread that the update, cull and draw dispatch has completed. Note, this is called by the application so that the database pager can go to wake back up now the main rendering threads are idle waiting for the next frame.

```
virtual void osgDB::DatabasePager::registerPagedLODs (osg::Node * subgraph) [virtual]
```

Find all PagedLOD nodes in a subgraph and register them with the [DatabasePager](#) so it can keep track of expired nodes. note, should be only be called from the update thread.

```
void osgDB::DatabasePager::setDoPreCompile (bool flag) [inline]
```

Set whether the database pager should pre compile OpenGL objects before allowing them to be merged into the scene graph. Pre compilation helps reduce the chances of frame drops, but also slows the speed at which tiles are merged as they have to be compiled first.

```
bool osgDB::DatabasePager::getDoPreCompile () const [inline]
```

Get whether the database pager should pre compile OpenGL objects before allowing them to be merged into the scene graph.

```
void osgDB::DatabasePager::setTargetFrameRate (double tfr) [inline]
```

Set the target frame rate that the [DatabasePager](#) should assume. Typically one would set this to the value refresh rate of your display system i.e. 60Hz. Default value is 100. Usage notes. The TargetFrameRate and the MinimumTimeAvailableForGLCompileAndDeletePerFrame parameters are not directly used by [DatabasePager](#), but are should be used as a guide for how long to set aside per frame for compiling and deleting OpenGL objects - ie. the value to use when calling DatabasePager::compileGLObjects(state,availableTime,). The longer amount of time to set aside the faster databases will be paged in but with increased chance of frame drops, the lower the amount of time the set aside the slower databases will page it but with better chance of avoid any frame drops. The default values are chosen to achieve the later when running on a modern mid to high end PC. The way to compute the amount of available time use a scheme such as : availableTime = maximum(1.0/targetFrameRate - timeTakenDuringUpdateCullAndDraw, minimumTimeAvailableForGLCompileAndDeletePerFrame).

```
double osgDB::DatabasePager::getTargetFrameRate () const [inline]
```

Get the target frame rate that the [DatabasePager](#) should assume.

```
void osgDB::DatabasePager::setMinimumTimeAvailableForGLCompileAndDeletePerFrame (double ta) [inline]
```

Set the minimum amount of time (in seconds) that should be made available for compiling and delete OpenGL objects per frame. Default value is 0.001 (1 millisecond). For usage see notes in setTargetFrameRate.

```
double osgDB::DatabasePager::getMinimumTimeAvailableForGLCompileAndDeletePerFrame () const [inline]
```

Get the minimum amount of time that should be made available for compiling and delete OpenGL objects per frame. For usage see notes in setTargetFrameRate.

```
void osgDB::DatabasePager::setMaximumNumOfObjectsToCompilePerFrame (unsigned int num) [inline]
```

Set the maximum number of OpenGL objects that the page should attempt to compile per frame. Note, Lower values reduces chances of a frame drop but lower the rate that database will be paged in at. Default value is 8.

```
unsigned int osgDB::DatabasePager::getMaximumNumOfObjectsToCompilePerFrame () const [inline]
```

Get the maximum number of OpenGL objects that the page should attempt to compile per frame.

```
void osgDB::DatabasePager::setExpiryDelay (double expiryDelay) [inline]
```

Set the amount of time that a subgraph will be kept without being visited in the cull traversal before being removed.

```
double osgDB::DatabasePager::getExpiryDelay () const [inline]
```

Get the amount of time that a subgraph will be kept without being visited in the cull traversal before being removed.

```
void osgDB::DatabasePager::setDeleteRemovedSubgraphsInDatabaseThread (bool flag) [inline]
```

Set whether the removed subgraphs should be deleted in the database thread or not.

```
bool osgDB::DatabasePager::getDeleteRemovedSubgraphsInDatabaseThread () const [inline]
```

Get whether the removed subgraphs should be deleted in the database thread or not.

void osgDB::DatabasePager::setDrawablePolicy (DrawablePolicy *policy*) [inline]

Set how loaded drawables should be handled w.r.t their display list/vertex buffer object/vertex array settings.

DrawablePolicy osgDB::DatabasePager::getDrawablePolicy () const [inline]

Get how loaded drawables should be handled w.r.t their display list/vertex buffer object/vertex array settings.

void osgDB::DatabasePager::setUnrefImageDataAfterApplyPolicy (bool *changeAutoUnRef*, bool *valueAutoUnRef*) [inline]

Set whether newly loaded textures should have their UnrefImageDataAfterApply set to a specified value.

void osgDB::DatabasePager::getUnrefImageDataAfterApplyPolicy (bool & *changeAutoUnRef*, bool & *valueAutoUnRef*) const [inline]

Get whether newly loaded textures should have their UnrefImageDataAfterApply set to a specified value.

void osgDB::DatabasePager::setMaxAnisotropyPolicy (bool *changeAnisotropy*, float *valueAnisotropy*) [inline]

Set whether newly loaded textures should have their MaxAnisotropy set to a specified value.

void osgDB::DatabasePager::getMaxAnisotropyPolicy (bool & *changeAnisotropy*, float & *valueAnisotropy*) const [inline]

Set whether newly loaded textures should have their MaxAnisotropy set to a specified value.

bool osgDB::DatabasePager::requiresUpdateSceneGraph () const

Return true if there are pending updates to the scene graph that require a call to [updateSceneGraph\(double\)](#).

virtual void osgDB::DatabasePager::updateSceneGraph (double *currentTime*) [inline, virtual]

Merge the changes to the scene graph by calling calling removeExpiredSubgraphs then addLoadedDataToSceneGraph. Note, must only be called from single thread update phase.

void osgDB::DatabasePager::setCompileGLObjectsForContextID (unsigned int *contextID*, bool *on*)

Turn the compilation of rendering objects for specified graphics context on (true) or off(false).

bool osgDB::DatabasePager::getCompileGLObjectsForContextID (unsigned int contextID)

Get whether the compilation of rendering objects for specified graphics context on (true) or off(false).

bool osgDB::DatabasePager::requiresExternalCompileGLObjects (unsigned int contextID) const

Rerturn true if an external draw thread should call compileGLObjects(..) or not.

bool osgDB::DatabasePager::requiresCompileGLObjects () const

Return true if there are pending compile operations that are required. If [requiresCompileGLObjects\(\)](#) return true the application should call [compileGLObjects\(\)](#) .

virtual void osgDB::DatabasePager::compileGLObjects (osg::State & state, double & availableTime) [virtual]

Compile the rendering objects (display lists,texture objects, VBO's) on loaded subgraph. note, should only be called from the draw thread. Note, must only be called from a valid graphics context.

virtual void osgDB::DatabasePager::compileAllGLObjects (osg::State & state) [virtual]

Compile the rendering objects (display lists,texture objects, VBO's) on loaded subgraph. note, should only be called from the draw thread. Note, must only be called from a valid graphics context.

unsigned int osgDB::DatabasePager::getFileRequestListSize () const [inline]

Report how many items are in the _fileRequestList queue

unsigned int osgDB::DatabasePager::getDataToCompileListSize () const [inline]

Report how many items are in the _dataToCompileList queue

double osgDB::DatabasePager::getMinimumTimeToMergeTile () const [inline]

Get the minimum time between the first request for a tile to be loaded and the time of its merge into the main scene graph.

double osgDB::DatabasePager::getMaximumTimeToMergeTile () const [inline]

Get the maximum time between the first request for a tile to be loaded and the time of its merge into the main scene graph.

double osgDB::DatabasePager::getAverageTimeToMergeTiles () const [inline]

Get the average time between the first request for a tile to be loaded and the time of its merge into the main scene graph.

void osgDB::DatabasePager::resetStats ()

Reset the Stats variables.

void osgDB::DatabasePager::setMaximumNumOfRemovedChildPagedLODs (unsigned int *number*) [inline]

Set the maximum number of PagedLOD child to remove per frame

unsigned int osgDB::DatabasePager::getMaximumNumOfRemovedChildPagedLODs () const [inline]

Get the maximum number of PagedLOD child to remove per frame

void osgDB::DatabasePager::setMinimumNumOfInactivePagedLODs (unsigned int *number*) [inline]

Set the minimum number of inactive PagedLOD child to keep

unsigned int osgDB::DatabasePager::getMinimumNumOfInactivePagedLODs () const [inline]

Get the minimum number of inactive PagedLOD child to keep

virtual void osgDB::DatabasePager::removeExpiredSubgraphs (double *currentTime*) [protected, virtual]

Iterate through the active PagedLOD nodes children removing children which havn't been visited since specified expiryTime. note, should be only be called from the update thread.

void osgDB::DatabasePager::addLoadedDataToSceneGraph (double *currentTime*) [protected]

Add the loaded data to the scene graph.

6.7 osgDB::DotOsgWrapper Class Reference

Public Types

- enum **ReadWriteMode** {

 READ_AND_WRITE,

 READ_ONLY }
- typedef std::vector< std::string > **Associates**
- typedef bool(* **ReadFunc**)(const [osg::Object](#) &, [osgDB::Input](#) &)
- typedef bool(* **WriteFunc**)(const [osg::Object](#) &, [osgDB::Output](#) &)

Public Member Functions

- **DotOsgWrapper** ([osg::Object](#) *proto, const std::string &name, const std::string &associates, ReadFunc readFunc, WriteFunc writeFunc, ReadWriteMode readWriteMode=READ_AND_WRITE)
- const [osg::Object](#) * **getPrototype** () const
- const std::string & **getName** () const
- const Associates & **getAssociates** () const
- ReadFunc **getReadFunc** () const
- WriteFunc **getWriteFunc** () const
- ReadWriteMode **getReadWriteMode** () const

6.8 Detailed Description

Wrapper class for specifying read and write functions for extending the [.osg](#) file format.

6.9 osgDB::DynamicLibrary Class Reference

Public Types

- `typedef void * HANDLE`
- `typedef void * PROC_ADDRESS`

Public Member Functions

- `const std::string & getName () const`
- `const std::string & getFullName () const`
- `HANDLE getHandle () const`
- `PROC_ADDRESS getAddress (const std::string &procName)`

Static Public Member Functions

- `static DynamicLibrary * loadLibrary (const std::string &libraryName)`

6.10 Detailed Description

`DynamicLibrary` - encapsulates the loading and unloading of dynamic libraries, typically used for loading ReaderWriter plug-ins.

6.11 Constructor & Destructor Documentation

`osgDB::DynamicLibrary::DynamicLibrary () [inline, protected]`
disallow default constructor.

osgDB::DynamicLibrary::DynamicLibrary (const DynamicLibrary &) [inline, protected]

disallow copy constructor.

osgDB::DynamicLibrary::DynamicLibrary (const std::string & name, HANDLE handle) [protected]

Disallow public construction so that users have to go through [loadLibrary\(\)](#) above which returns NULL on failure, a valid [DynamicLibrary](#) object on success.

6.12 Member Function Documentation

static DynamicLibrary* osgDB::DynamicLibrary::loadLibrary (const std::string & libraryName) [static]

returns a pointer to a [DynamicLibrary](#) object on successfully opening of library returns NULL on failure.

const std::string& osgDB::DynamicLibrary::getName () const [inline]

return name of library stripped of path.

const std::string& osgDB::DynamicLibrary::getFullName () const [inline]

return name of library including full path to it.

HANDLE osgDB::DynamicLibrary::getHandle () const [inline]

return handle to .dso/.dll dynamic library itself.

PROC_ADDRESS osgDB::DynamicLibrary::getProcAddress (const std::string & procName)

return address of function located in library.

static HANDLE osgDB::DynamicLibrary::getLibraryHandle (const std::string & libraryName) [static, protected]

get handle to library file

DynamicLibrary& osgDB::DynamicLibrary::operator= (const DynamicLibrary &) [inline, protected]

disallow copy operator.

6.13 osgDB::ImageOptions::PixelWindow Struct Reference

Public Member Functions

- void **set** (unsigned int x, unsigned int y, unsigned int w, unsigned int h)

Public Attributes

- unsigned int **windowX**
- unsigned int **windowY**
- unsigned int **windowWidth**
- unsigned int **windowHeight**

6.14 Detailed Description

[PixelWindow](#) stores the window (in exact pixels) from the overall imagery from which to extract the [osg::Image](#)

6.15 osgDB::ImageOptions::RatioWindow Struct Reference

Public Member Functions

- void **set** (double x, double y, double w, double h)

Public Attributes

- double **windowX**
- double **windowY**
- double **windowWidth**
- double **windowHeight**

6.16 Detailed Description

[RatioWindow](#) stores the window (as ratios of 0.0 to 1.0) from the overall imagery from which to extract the [osg::Image](#)

6.17 osgDB::ImageOptions::TexCoordRange Struct Reference

Public Member Functions

- void **set** (double x, double y, double w, double h)

Public Attributes

- double **_x**
- double **_y**
- double **_w**
- double **_h**

6.18 Detailed Description

Used as UserData attached to generated [osg::Image](#)'s

6.19 osgDB::Input Class Reference

Public Types

- **typedef osg::ArgumentParser::Parameter Parameter**

Public Member Functions

- void **setOptions** (const [ReaderWriter::Options](#) *options)
- const [ReaderWriter::Options](#) * **getOptions** () const
- virtual [osg::Object](#) * **readObjectType** (const [osg::Object](#) &compObj)
- virtual [osg::Object](#) * **readObjectType** (const [basic_type_wrapper](#) &btw)
- virtual [osg::Object](#) * **readObject** ()

- virtual osg::Image * **readImage** ()
- virtual osg::Drawable * **readDrawable** ()
- virtual osg::StateAttribute * **readStateAttribute** ()
- virtual osg::Uniform * **readUniform** ()
- virtual osg::Node * **readNode** ()
- virtual osg::Object * **readObject** (const std::string &fileName)
- virtual osg::Image * **readImage** (const std::string &fileName)
- virtual osg::Node * **readNode** (const std::string &fileName)
- virtual osg::Object * **getObjectForUniqueID** (const std::string &uniqueID)
- virtual void **registerUniqueIDForObject** (const std::string &uniqueID, osg::Object *obj)
- bool **read** (Parameter value1)
- bool **read** (Parameter value1, Parameter value2)
- bool **read** (Parameter value1, Parameter value2, Parameter value3)
- bool **read** (Parameter value1, Parameter value2, Parameter value3, Parameter value4)
- bool **read** (Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5)
- bool **read** (Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6)
- bool **read** (Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6, Parameter value7)
- bool **read** (Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6, Parameter value7, Parameter value8)
- bool **read** (const char *str)
- bool **read** (const char *str, Parameter value1)
- bool **read** (const char *str, Parameter value1, Parameter value2)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3, Parameter value4)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6, Parameter value7)
- bool **read** (const char *str, Parameter value1, Parameter value2, Parameter value3, Parameter value4, Parameter value5, Parameter value6, Parameter value7, Parameter value8)

6.20 Detailed Description

Class for managing the reading of ASCII .osg files.

6.21 osgDB::Output Class Reference

Public Types

- enum **PathNameHint** {

AS_IS,

FULL_PATH,

RELATIVE_PATH,

FILENAME_ONLY }

Public Member Functions

- **Output** (const char *name)
- void **setOptions** (const [ReaderWriter::Options](#) *options)
- const [ReaderWriter::Options](#) * **getOptions** () const
- void **setWriteOutDefaultValues** (bool flag)
- bool **getWriteOutDefaultValues** () const
- void **open** (const char *name)
- **Output** & **indent** ()
- std::string **wrapString** (const std::string &str)
- void **setIndentStep** (int step)
- int **getIndentStep** () const
- void **setIndent** (int indent)
- int **getIndent** () const

- void **setNumIndicesPerLine** (int num)
- int **getNumIndicesPerLine** () const
- void **moveIn** ()
- void **moveOut** ()
- virtual bool **writeObject** (const [osg::Object](#) &obj)
- virtual void **writeBeginObject** (const std::string &name)
- virtual void **writeEndObject** ()
- virtual void **writeUseID** (const std::string &id)
- virtual void **writeUniqueID** (const std::string &id)
- bool **getUniqueIDForObject** (const [osg::Object](#) *obj, std::string &uniqueID)
- bool **createUniqueIDForObject** (const [osg::Object](#) *obj, std::string &uniqueID)
- bool **registerUniqueIDForObject** (const [osg::Object](#) *obj, std::string &uniqueID)
- void **setPathNameHint** (const PathNameHint pnh)
- PathNameHint **getPathNameHint** () const
- virtual std::string **getFileNameForOutput** (const std::string &filename) const
- const std::string & **getFileName** () const
- void **setOutputTextureFiles** (bool flag)
- bool **getOutputTextureFiles** () const
- virtual std::string **getTextureFileNameForOutput** ()

6.22 Detailed Description

ofstream wrapper class for adding support for indenting. Used in output of [.osg](#) ASCII files to improve their readability.

6.23 Member Function Documentation

std::string osgDB::Output::wrapString (const std::string & str)

wrap a string with "" quotes and use \" for any internal quotes.

6.24 osgDB::ReaderWriter Class Reference

Public Types

- enum **ArchiveStatus** {
 READ,
WRITE,
CREATE }

Public Member Functions

- **ReaderWriter** (const [ReaderWriter](#) &rw, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))
- **META_Object** ([osgDB](#), [ReaderWriter](#))
- virtual bool **acceptsExtension** (const std::string &) const
- virtual ReadResult **openArchive** (const std::string &, ArchiveStatus, unsigned int=4096, const [Options](#) *=[NULL](#)) const
- virtual ReadResult **openArchive** (std::istream &, const [Options](#) *=[NULL](#)) const
- virtual ReadResult **readObject** (const std::string &, const [Options](#) *=[NULL](#)) const
- virtual ReadResult **readImage** (const std::string &, const [Options](#) *=[NULL](#)) const
- virtual ReadResult **readHeightField** (const std::string &, const [Options](#) *=[NULL](#)) const
- virtual ReadResult **readNode** (const std::string &, const [Options](#) *=[NULL](#)) const
- virtual WriteResult **writeObject** (const [osg::Object](#) &, const std::string &, const [Options](#) *=[NULL](#)) const
- virtual WriteResult **writeImage** (const [osg::Image](#) &, const std::string &, const [Options](#) *=[NULL](#)) const
- virtual WriteResult **writeHeightField** (const [osg::HeightField](#) &, const std::string &, const [Options](#) *=[NULL](#)) const
- virtual WriteResult **writeNode** (const [osg::Node](#) &, const std::string &, const [Options](#) *=[NULL](#)) const

- virtual ReadResult **readObject** (std::istream &, const Options * = NULL) const
- virtual ReadResult **readImage** (std::istream &, const Options * = NULL) const
- virtual ReadResult **readHeightField** (std::istream &, const Options * = NULL) const
- virtual ReadResult **readNode** (std::istream &, const Options * = NULL) const
- virtual WriteResult **writeObject** (const osg::Object &, std::ostream &, const Options * = NULL) const
- virtual WriteResult **writeImage** (const osg::Image &, std::ostream &, const Options * = NULL) const
- virtual WriteResult **writeHeightField** (const osg::HeightField &, std::ostream &, const Options * = NULL) const
- virtual WriteResult **writeNode** (const osg::Node &, std::ostream &, const Options * = NULL) const

Classes

- class Options
- class ReadResult
- class WriteResult

6.25 Detailed Description

pure virtual base class for reading and writing of non native formats.

6.26 Member Function Documentation

virtual ReadResult osgDB::ReaderWriter::openArchive (const std::string &, ArchiveStatus, unsigned int = 4096, const Options * = NULL) const [inline, virtual]

open an archive for reading, writing, or to create an empty archive for writing to.

virtual ReadResult osgDB::ReaderWriter::openArchive (std::istream &, const Options * = NULL) const [inline, virtual]

open an archive for reading.

6.27 osgDB::ReaderWriter::Options Class Reference

Public Types

- enum [CacheHintOptions](#) {

CACHE_NONE,

CACHE_NODES,

CACHE_IMAGES,

CACHE_HEIGHTFIELDS,

CACHE_ARCHIVES,

CACHE_OBJECTS,

CACHE_ALL }

bit mask for setting up which object types get cached by readObject/Image/HeightField/Node(filename) calls

Public Member Functions

- [Options](#) (const std::string &str)
- [Options](#) (const [Options](#) &options, const [osg::CopyOp](#) ©op=[osg::CopyOp::SHALLOW_COPY](#))
- [META_Object](#) ([osgDB](#), [Options](#))
- void [setOptionString](#) (const std::string &str)
- const std::string & [getOptionString](#) () const
- void [setDatabasePath](#) (const std::string &str)
- [FilePathList](#) & [getDatabasePathList](#) ()
- const [FilePathList](#) & [getDatabasePathList](#) () const
- void [setObjectCacheHint](#) ([CacheHintOptions](#) useObjectCache)
- [CacheHintOptions](#) [getObjectCacheHint](#) () const
- void [setPluginData](#) (const std::string &s, void *v) const

- void * [getPluginData](#) (const std::string &s)
- const void * [getPluginData](#) (const std::string &s) const
- void [removePluginData](#) (const std::string &s) const

6.28 Detailed Description

[Options](#) base class used for passing options into plugins to control their operation.

6.29 Member Enumeration Documentation

enum osgDB::ReaderWriter::Options::CacheHintOptions

bit mask for setting up which object types get cached by readObject/Image/HeightField/Node(filename) calls

Enumerator:

- CACHE_NONE** do not cache objects of any type
- CACHE_NODES** cache nodes loaded via readNode(filename)
- CACHE_IMAGES** cache images loaded via readImage(filename)
- CACHE_HEIGHTFIELDS** cache heightfield loaded via readHeightField(filename)
- CACHE_ARCHIVES** cache heightfield loaded via readHeightField(filename)
- CACHE_OBJECTS** cache objects loaded via readObject(filename)
- CACHE_ALL** cache on all read*(filename) calls

6.30 Member Function Documentation

void osgDB::ReaderWriter::Options::setOptionString (const std::string & str) [inline]

Set the general [Options](#) string.

const std::string& osgDB::ReaderWriter::Options::getOptionString () const [inline]

Get the general [Options](#) string.

void osgDB::ReaderWriter::Options::setDatabasePath (const std::string & str) [inline]

Set the database path to use a hint of where to look when loading models.

FilePathList& osgDB::ReaderWriter::Options::getDatabasePathList () [inline]

Get the database path which is used a hint of where to look when loading models.

const FilePathList& osgDB::ReaderWriter::Options::getDatabasePathList () const [inline]

Get the const database path which is used a hint of where to look when loading models.

void osgDB::ReaderWriter::Options::setObjectCacheHint (CacheHintOptions useObjectCache) [inline]

Set whether the Registry::ObjectCache should be used by default.

CacheHintOptions osgDB::ReaderWriter::Options::getObjectCacheHint () const [inline]

Get whether the Registry::ObjectCache should be used by default.

void osgDB::ReaderWriter::Options::setPluginData (const std::string & s, void * v) const [inline]

Sets a plugindata value PluginData with a string

void* osgDB::ReaderWriter::Options::getPluginData (const std::string & s) [inline]

Get a value from the PluginData

const void* osgDB::ReaderWriter::Options::getPluginData (const std::string & s) const [inline]

Get a value from the PluginData

void osgDB::ReaderWriter::Options::removePluginData (const std::string & s) const [inline]

Remove a value from the PluginData

6.31 osgDB::RegisterDotOsgWrapperProxy Class Reference

Public Member Functions

- **RegisterDotOsgWrapperProxy** ([osg::Object](#) *proto, const std::string &name, const std::string &associates, DotOsgWrapper::ReadFunc readFunc, DotOsgWrapper::WriteFunc writeFunc, DotOsg-

Wrapper::ReadWriteMode `readWriteMode=DotOsgWrapper::READ_AND_WRITE`

6.32 Detailed Description

Proxy class for automatic registration of DotOsgWrappers with the [Registry](#).

6.33 osgDB::RegisterReaderWriterProxy< T > Class Template Reference

Public Member Functions

- `T * get ()`

6.34 Detailed Description

`template<class T> class osgDB::RegisterReaderWriterProxy< T >`

Proxy class for automatic registration of reader/writers with the [Registry](#).

6.35 osgDB::Registry Class Reference

Public Member Functions

- `void readCommandLine (osg::ArgumentParser &commandLine)`
- `void addFileExtensionAlias (const std::string mapExt, const std::string toExt)`
- `bool readPluginAliasConfigurationFile (const std::string &file)`
- `void addDotOsgWrapper (DotOsgWrapper *wrapper)`
- `void removeDotOsgWrapper (DotOsgWrapper *wrapper)`
- `void addReaderWriter (ReaderWriter *rw)`

- void **removeReaderWriter** (ReaderWriter *rw)
- std::string **createLibraryNameForFile** (const std::string &fileName)
- std::string **createLibraryNameForExtension** (const std::string &ext)
- std::string **createLibraryNameForNodeKit** (const std::string &name)
- bool **loadLibrary** (const std::string &fileName)
- bool **closeLibrary** (const std::string &fileName)
- void **closeAllLibraries** ()
- ReaderWriter * **getReaderWriterForExtension** (const std::string &ext)
- osg::Object * **readObjectOfType** (const osg::Object &compObj, Input &fr)
- osg::Object * **readObjectOfType** (const basic_type_wrapper &btw, Input &fr)
- osg::Object * **readObject** (Input &fr)
- osg::Image * **readImage** (Input &fr)
- osg::Drawable * **readDrawable** (Input &fr)
- osg::Uniform * **readUniform** (Input &fr)
- osg::StateAttribute * **readStateAttribute** (Input &fr)
- osg::Node * **readNode** (Input &fr)
- bool **writeObject** (const osg::Object &obj, Output &fw)
- void **setReadFileCallback** (ReadFileCallback *cb)
- ReadFileCallback * **getReadFileCallback** ()
- const ReadFileCallback * **getReadFileCallback** () const
- ReaderWriter::ReadResult **openArchive** (const std::string &fileName, ReaderWriter::ArchiveStatus status, unsigned int indexBlockSizeHint, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **openArchiveImplementation** (const std::string &fileName, ReaderWriter::ArchiveStatus status, unsigned int indexBlockSizeHint, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readObject** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readObjectImplementation** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readImage** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readImageImplementation** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readHeightField** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readHeightFieldImplementation** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readNode** (const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::ReadResult **readNodeImplementation** (const std::string &fileName, const ReaderWriter::Options *options)
- void **setWriteFileCallback** (WriteFileCallback *cb)
- WriteFileCallback * **getWriteFileCallback** ()
- const WriteFileCallback * **getWriteFileCallback** () const
- ReaderWriter::WriteResult **writeObject** (const osg::Object &obj, const std::string &fileName, const ReaderWriter::Options *options)

- ReaderWriter::WriteResult **writeObjectImplementation** (const [osg::Object](#) &obj, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeImage** (const [osg::Image](#) &obj, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeImageImplementation** (const [osg::Image](#) &obj, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeHeightField** (const osg::HeightField &obj, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeHeightFieldImplementation** (const osg::HeightField &obj, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeNode** (const [osg::Node](#) &node, const std::string &fileName, const ReaderWriter::Options *options)
- ReaderWriter::WriteResult **writeNodeImplementation** (const [osg::Node](#) &node, const std::string &fileName, const ReaderWriter::Options *options)
- void **setCreateNodeFromImage** (bool flag)
- bool **getCreateNodeFromImage** () const
- void **setOptions** (ReaderWriter::Options *opt)
- ReaderWriter::Options * **getOptions** ()
- const ReaderWriter::Options * **getOptions** () const
- void **initFilePathLists** ()
- void **initDataFilePathList** ()
- void **setDataFilePathList** (const [FilePathList](#) &filepath)
- void **setDataFilePathList** (const std::string &paths)
- [FilePathList](#) & **getDataFilePathList** ()
- const [FilePathList](#) & **getDataFilePathList** () const
- void **initLibraryFilePathList** ()
- void **setLibraryFilePathList** (const [FilePathList](#) &filepath)
- void **setLibraryFilePathList** (const std::string &paths)
- [FilePathList](#) & **getLibraryFilePathList** ()
- const [FilePathList](#) & **getLibraryFilePathList** () const
- void **updateTimeStampOfObjectsInCacheWithExternalReferences** (double currentTime)
- void **removeExpiredObjectsInCache** (double expiryTime)
- void **clearObjectCache** ()
- void **addEntryToObjectCache** (const std::string &filename, [osg::Object](#) *object, double timestamp=0.0)
- [osg::Object](#) * **getFromObjectCache** (const std::string &fileName)
- void **addToArchiveCache** (const std::string &fileName, [osgDB::Archive](#) *archive)
- void **removeFromArchiveCache** (const std::string &fileName)
- [osgDB::Archive](#) * **getFromArchiveCache** (const std::string &fileName)
- void **clearArchiveCache** ()
- void **releaseGLObjects** ([osg::State](#) *state=0)
- [DynamicLibrary](#) * **getLibrary** (const std::string &fileName)
- void **setDatabasePager** ([DatabasePager](#) *databasePager)
- [DatabasePager](#) * **getOrCreateDatabasePager** ()
- [DatabasePager](#) * **getDatabasePager** ()
- void **setSharedStateManager** ([SharedStateManager](#) *SharedStateManager)
- [SharedStateManager](#) * **getOrCreateSharedStateManager** ()
- [SharedStateManager](#) * **getSharedStateManager** ()
- void **addArchiveExtension** (const std::string ext)

Static Public Member Functions

- static [Registry * instance](#) (bool erase=false)

Friends

- struct [ReadFunctor](#)
- struct [ReadObjectFunctor](#)
- struct [ReadImageFunctor](#)
- struct [ReadHeightFieldFunctor](#)
- struct [ReadNodeFunctor](#)
- struct [ReadArchiveFunctor](#)
- class [AvailableReaderWriterIterator](#)

Classes

- class [ReadFileCallback](#)
- struct [ReadFunctor](#)
- class [WriteFileCallback](#)

6.36 Detailed Description

[Registry](#) is a singleton factory which stores the reader/writers which are linked in at runtime for reading non-native file formats.

The [RegisterDotOsgWrapperProxy](#) can be used to automatically register DotOsgWrappers, at runtime with the [Registry](#). A [DotOsgWrapper](#) encapsulates the functions that can read and write to the [.osg](#) for each [osg::Object](#).

The [RegisterReaderWriterProxy](#) can be used to automatically register at runtime a reader/writer with the [Registry](#).

6.37 Constructor & Destructor Documentation

osgDB::Registry::Registry () [protected]

constructor is private, as its a singleton, preventing construction other than via the `instance()` method and therefore ensuring only one copy is ever constructed

6.38 Member Function Documentation

void osgDB::Registry::readCommandLine (osg::ArgumentParser & *commandLine*)

read the command line arguments.

void osgDB::Registry::addFileExtensionAlias (const std::string *mapExt*, const std::string *toExt*)

register an .fileextension alias to mapExt toExt, the later should be the extension name of the readerwriter plugin library. For example to map .tif files to the tiff loader, use addExtAlias("tif","tiff") which will enable .tif to be read by the libdb_tiff readerwriter plugin.

bool osgDB::Registry::readPluginAliasConfigurationFile (const std::string & *file*)

Reads a file that configures extension mappings. File is ASCII text and each line contains the parameters to the addFileExtensionAlias method. Lines can be commented out with an initial '#' character.

std::string osgDB::Registry::createLibraryNameForFile (const std::string & *fileName*)

create the platform specific library name associated with file.

std::string osgDB::Registry::createLibraryNameForExtension (const std::string & *ext*)

create the platform specific library name associated with file extension.

std::string osgDB::Registry::createLibraryNameForNodeKit (const std::string & *name*)

create the platform specific library name associated with nodekit library name.

bool osgDB::Registry::loadLibrary (const std::string & *fileName*)

find the library in the OSG_LIBRARY_PATH and load it.

bool osgDB::Registry::closeLibrary (const std::string & *fileName*)

close the attached library with specified name.

void osgDB::Registry::closeAllLibraries ()

close all libraries.

ReaderWriter* osgDB::Registry::getReaderWriterForExtension (const std::string & *ext*)

get a reader writer which handles specified extension.

```
void osgDB::Registry::setReadFileCallback (ReadFileCallback * cb) [inline]
```

Set the [Registry](#) callback to use in place of the default readFile calls.

```
ReadFileCallback* osgDB::Registry::getReadFileCallback () [inline]
```

Get the readFile callback.

```
const ReadFileCallback* osgDB::Registry::getReadFileCallback () const [inline]
```

Get the const readFile callback.

```
void osgDB::Registry::setWriteFileCallback (WriteFileCallback * cb) [inline]
```

Set the [Registry](#) callback to use in place of the default writeFile calls.

```
WriteFileCallback* osgDB::Registry::getWriteFileCallback () [inline]
```

Get the writeFile callback.

```
const WriteFileCallback* osgDB::Registry::getWriteFileCallback () const [inline]
```

Get the const writeFile callback.

```
void osgDB::Registry::initFilePathLists () [inline]
```

initilize both the Data and Library FilePaths, by default called by the constructor, so it should only be required if you want to force the re-reading of environmental variables.

```
void osgDB::Registry::initDataFilePathList ()
```

initilize the Data FilePath by reading the OSG_FILE_PATH environmental variable.

```
void osgDB::Registry::setDataFilePathList (const FilePathList &filepath) [inline]
```

Set the data file path using a list of paths stored in a FilePath, which is used when search for data files.

```
void osgDB::Registry::setDataFilePathList (const std::string & paths)
```

Set the data file path using a single string delimitated either with ';' (Windows) or ':' (All other platforms), which is used when search for data files.

```
FilePathList& osgDB::Registry::getDataFilePathList () [inline]
```

get the data file path which is used when search for data files.

const FilePathList& osgDB::Registry::getDataFilePathList () const [inline]

get the const data file path which is used when search for data files.

void osgDB::Registry::initLibraryFilePathList ()

initialize the Library FilePath by reading the OSG_LIBRARY_PATH and the appropriate system environmental variables

void osgDB::Registry::setLibraryFilePathList (const FilePathList &filepath) [inline]

Set the library file path using a list of paths stored in a FilePath, which is used when search for data files.

void osgDB::Registry::setLibraryFilePathList (const std::string &paths)

Set the library file path using a single string delimited either with ';' (Windows) or ':' (All other platforms), which is used when search for data files.

FilePathList& osgDB::Registry::getLibraryFilePathList () [inline]

get the library file path which is used when search for library (dso/dll's) files.

const FilePathList& osgDB::Registry::getLibraryFilePathList () const [inline]

get the const library file path which is used when search for library (dso/dll's) files.

void osgDB::Registry::updateTimeStampOfObjectsInCacheWithExternalReferences (double currentTime)

For each object in the cache which has an reference count greater than 1 (and therefore referenced by elsewhere in the application) set the time stamp for that object in the cache to specified time. This would typically be called once per frame by applications which are doing database paging, and need to prune objects that are no longer required. Time value is time in sceonds.

void osgDB::Registry::removeExpiredObjectsInCache (double expiryTime)

Removed object in the cache which have a time stamp at or before the specified expiry time. This would typically be called once per frame by applications which are doing database paging, and need to prune objects that are no longer required, and called after the a called after the call to updateTimeStampOfObjectsInCacheWithExternalReferences(currentTime). Note, the currentTime is not the expiryTime, one would typically set the expiry time to a fixed amount of time before currentTime, such as expiryTime = currentTime-10.0. Time value is time in sceonds.

void osgDB::Registry::clearObjectCache ()

Remove all objects in the cache regardless of having external references or expiry times.

```
void osgDB::Registry::addEntryToObjectCache (const std::string & filename, osg::Object * object,  
double timestamp = 0.0)
```

Add a filename,object,timestamp triple to the Registry::ObjectCache.

```
osg::Object* osgDB::Registry::getFromObjectCache (const std::string & fileName)
```

Get an object from the object cache

```
void osgDB::Registry::addToArchiveCache (const std::string & fileName, osgDB::Archive * archive)
```

Add archive to archive cache so that future calls reference this archive.

```
void osgDB::Registry::removeFromArchiveCache (const std::string & fileName)
```

Remove archive from cache.

```
osgDB::Archive* osgDB::Registry::getFromArchiveCache (const std::string & fileName)
```

Get an archive from the archive cache

```
void osgDB::Registry::clearArchiveCache ()
```

Remove all archives from the archive cache.

```
void osgDB::Registry::releaseGLObjects (osg::State * state = 0)
```

If State is non-zero, this function releases OpenGL objects for the specified graphics context. Otherwise, releases OpenGL objects for all graphics contexts.

```
DynamicLibrary* osgDB::Registry::getLibrary (const std::string & fileName)
```

get the attached library with specified name.

```
void osgDB::Registry::setDatabasePager (DatabasePager * databasePager) [inline]
```

Set the [DatabasePager](#).

```
DatabasePager* osgDB::Registry::getOrCreateDatabasePager ()
```

Get the [DatabasePager](#), creating one if one is not already created.

DatabasePager* **osgDB::Registry::getDatabasePager ()** [inline]

Get the [DatabasePager](#). Return 0 if no [DatabasePager](#) has been assigned.

void **osgDB::Registry::setSharedStateManager (SharedStateManager * SharedStateManager)** [inline]

Set the SharedStateManager.

SharedStateManager* **osgDB::Registry::getOrCreateSharedStateManager ()**

Get the SharedStateManager, creating one if one is not already created.

SharedStateManager* **osgDB::Registry::getSharedStateManager ()** [inline]

Get the SharedStateManager. Return 0 if no SharedStateManager has been assigned.

void osgDB::Registry::addArchiveExtension (const std::string ext)

Add an [Archive](#) extension.

DynamicLibraryList::iterator **osgDB::Registry::getLibraryItr (const std::string & fileName)** [protected]

get the attached library with specified name.

6.39 osgDB::Registry::ReadFunctor Struct Reference

Public Member Functions

- **ReadFunctor (const std::string &filename, const ReaderWriter::Options *options)**
- virtual ReaderWriter::ReadResult **doRead (ReaderWriter &rw) const =0**
- virtual bool **isValid (ReaderWriter::ReadResult &readResult) const =0**
- virtual bool **isValid (osg::Object *object) const =0**

Public Attributes

- std::string **_filename**
- const ReaderWriter::Options * **_options**

6.40 Detailed Description

Functor used in internal implementations.

Index

~Node
 osg::Node, 190

~Object
 osg::Object, 209

2.2.0
 deprecated
 osg::CameraNode, 13
 osg::UnitTestFramework, 13
 osgDB::ReentrantMutex, 18
 osgUtil::IntersectVisitor, 17
 osgUtil::StateGraph::LeafDepthSortFunctor, 17
 osgUtil::Tesselator, 17
 fixes
 osg::ArgumentParser, 13
 osg::AutoTransform, 13
 osg::ClipNode, 14
 new
 OpenGL Hints, 11
 OpenThreads::ReentrantMutex, 18
 osg::ComputeBoundsVisitor, 16
 osg::CullSettings::VariablesMask, 11
 osg::Object::DataVariance, 10
 osg::Optimizer::STATIC_OBJECT_DETECTION, 16
 osg::Plane, 11
 osg::ScreenIdentifier, 10
 osg::StateSet, 11
 osg::Stats, 10
 osg::StencilTwoSided, 10
 osg::TemplatePrimitiveFunctor, 10
 osg::TransferFunction, 10
 osg::Transform::ReferenceFrame, 11
 osg::View, 10, 16
 osgDB plugin, 17
 osgDB::Registry::readPluginAliasConfigurationFile, 17
 osgManipulator, 18
 osgShadow, 18
 osgSim::OverlayNode, 19
 osgUtil::IntersectionVisitor, 17
 osgUtil::Intersector, 17
 osgUtil::RenderLeaf::getDrawable, 16
 osgUtil::SceneView, 16
 osgUtil::SceneView::getDynamicObjectCount, 16
 osgUtil::Statistics, 16
 osgUtil::StatsVisitor, 16
 osgUtil::Tessellator, 17
 osgViewer, 18

updated
 copy constructors, 18
 OpenGL Buffer Objects, 12
 OpenGL GPU Timer, 13
 osg::AnimationPath, 11
 osg::Billboard, 12
 osg::BlendColor, 14
 osg::CullSettings, 14
 osg::CullStack, 14
 osg::DeleteHandler, 15
 osg::Geometry::ArrayList, 14
 osg::GraphicsContext, 12
 osg::GraphicsThread, 15
 osg::HeightField, 12
 osg::ImageStream, 12
 osg::Math, 12
 osg::Math::equivalent, 14
 osg::Matrix, 11
 osg::Polytope, 13
 osg::PrimitiveSet, 16
 osg::Sequence, 15
 osg::StateAttribute, 15
 osg::TexMat, 12
 osg::Timer, 12
 osg::Viewport, 15
 osgDB::DatabasePager, 18
 osgIntrospection, 19
 osgUtil::SceneView, 17
 Simulation Time, 15
updates

OpenThreads library, 19
 plugins, 19
`_Contours`
 osgUtil::Tessellator, 506
`_extensions`
 osg::Program::PerContextProgram, 240
 osg::Shader::PerContextShader, 264
`_extraPrimitives`
 osgUtil::Tessellator, 506
`_fv`
 osg::Plane, 222
`_glProgramHandle`
 osg::Program::PerContextProgram, 240
`_glShaderHandle`
 osg::Shader::PerContextShader, 264
`_image`
 osg::Texture1D, 352
 osg::Texture2D, 355
 osg::Texture3D, 363
`_images`
 osg::Texture2DArray, 359
`_index`
 osgUtil::Tessellator, 506
`_isCompiled`
 osg::Shader::PerContextShader, 265
`_isLinked`
 osg::Program::PerContextProgram, 241
`_max`
 osg::BoundingBox, 58
`_min`
 osg::BoundingBox, 58
`_needsCompile`
 osg::Shader::PerContextShader, 264
`_needsLink`
 osg::Program::PerContextProgram, 241
`_numMipmapLevels`
 osg::Texture1D, 352
 osg::Texture2D, 355
 osg::Texture3D, 364
`_numberVerts`
 osgUtil::Tessellator, 506
`_plane_s`
 osg::TexGen, 331
`_program`
 osg::Program::PerContextProgram, 240
`_shader`
 osg::Shader::PerContextShader, 264
`_textureWidth`
 osg::Texture1D, 352

osg::Texture2D, 355
 osg::Texture3D, 363
`_ttype`
 osgUtil::Tessellator, 506
`_v`
 osg::Vec2b, 389
 osg::Vec2d, 392
 osg::Vec2f, 395
 osg::Vec3b, 397
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4b, 406
 osg::Vec4d, 409
 osg::Vec4f, 412
 osg::Vec4ub, 415
`_wtype`
 osgUtil::Tessellator, 506

`accept`
 osg::AutoTransform, 43
 osg::Drawable, 121, 122
 osg::Node, 191
 osg::Shape, 268
 osg::ShapeDrawable, 271

`add`
 osg::GraphicsContext, 141
 osg::OperationThread, 215

`addArchiveExtension`
 osgDB::Registry, 543

`addBindAttribLocation`
 osg::Program, 239

`addBindFragDataLocation`
 osg::Program, 239

`addChild`
 osg::Group, 151
 osg::LOD, 165
 osg::PagedLOD, 217
 osg::ProxyNode, 244
 osg::Sequence, 256
 osg::Switch, 317

`addClipPlane`
 osg::ClipNode, 82

`addDescription`
 osg::Node, 195

`addDrawable`
 osg::Billboard, 47
 osg::Geode, 135
 osgUtil::CullVisitor, 433

`addDrawableAndDepth`

osgUtil::CullVisitor, 433
addEntryToObjectCache
 osgDB::Registry, 541
addFileExtensionAlias
 osgDB::Registry, 539
addIntersector
 osgUtil::IntersectorGroup, 445
addLeaf
 osgUtil::StateGraph, 497
addLoadedDataToSceneGraph
 osgDB::DatabasePager, 521
addObserver
 osg::Referenced, 251
addPositionedAttribute
 osgUtil::CullVisitor, 433
addPositionedTextureAttribute
 osgUtil::CullVisitor, 433
addShader
 osg::Program, 238
addToArchiveCache
 osgDB::Registry, 542
addtriangle
 osgUtil::DelaunayConstraint, 435
addUniform
 osg::StateSet, 305
allocateImage
 osg::Image, 157
allocateMipmap
 osg::Texture, 347
 osg::Texture1D, 351
 osg::Texture2D, 355
 osg::Texture2DArray, 359
 osg::Texture3D, 363
 osg::TextureCubeMap, 367
 osg::TextureRectangle, 370
allocateMipmapLevels
 osg::Texture, 344
AlphaFunc
 osg::AlphaFunc, 38
apply
 osg::AlphaFunc, 38
 osg::BlendColor, 49
 osg::BlendEquation, 52
 osg::BlendFunc, 54
 osg::ClampColor, 78
 osg::ClipPlane, 86
 osg::ColorMask, 88
 osg::ColorMatrix, 90
 osg::CullFace, 96
 osg::Depth, 104
 osg::Fog, 127
 osg::FragmentProgram, 130
 osg::FrontFace, 133
 osg::Light, 172
 osg::LineWidth, 177
 osg::LogicOp, 179
 osg::Material, 181
 osg::Multisample, 186
 osg::Point, 223
 osg::PointSprite, 226
 osg::PolygonMode, 227
 osg::PolygonOffset, 229
 osg::Program, 238
 osg::Scissor, 254
 osg::ShadeModel, 260
 osg::State, 278
 osg::StateAttribute, 295
 osg::Stencil, 312
 osg::StencilTwoSided, 315
 osg::TexEnv, 324
 osg::TexEnvCombine, 327
 osg::TexEnvFilter, 329
 osg::TexGen, 331
 osg::TexMat, 335
 osg::Texture, 346
 osg::Texture1D, 351
 osg::Texture2D, 355
 osg::Texture2DArray, 358
 osg::Texture3D, 363
 osg::TextureCubeMap, 367
 osg::TextureRectangle, 370
 osg::VertexProgram, 418
 osg::Viewport, 424
 osgUtil::GLObjectsVisitor, 439
 osgUtil::TransformAttributeFunctor, 507
 osgUtil::UpdateVisitor, 509
applyAttribute
 osg::State, 278, 285
applyMode
 osg::State, 278, 284
applyTexImage1D
 osg::Texture1D, 351
applyTexImage2D_load
 osg::Texture, 347
applyTexImage2D_subload
 osg::Texture, 347
applyTexParameters
 osg::Texture, 347

osg::TextureRectangle, 371
 areAllTextureObjectsLoaded
 osg::Texture, 344
 ascend
 osg::Node, 191
 asGeometry
 osg::Drawable, 114
 asGroup
 osg::Group, 151
 osg::Node, 191
 aspectRatio
 osg::Viewport, 424
 asTransform
 osg::Node, 191
 osg::Transform, 375
 attachShader
 osg::Shader, 263
 osg::Shader::PerContextShader, 264
 AttributeList
 osg::StateSet, 299

 begin
 osg::TemplatePrimitiveFunctor, 321
 osg::TriangleFunctor, 379
 Billboard
 osg::Billboard, 46
 bindPBufferToTexture
 osg::GraphicsContext, 144
 bindPBufferToTextureImplementation
 osg::GraphicsContext, 145
 BlendColor
 osg::BlendColor, 49
 BlendEquation
 osg::BlendEquation, 51
 BlendFunc
 osg::BlendFunc, 54
 BoundingBox
 osg::BoundingBox, 56
 BoundingSphere
 osg::BoundingSphere, 59

 CACHE_ALL
 osgDB::ReaderWriter::Options, 533
 CACHE_ARCHIVES
 osgDB::ReaderWriter::Options, 533
 CACHE_HEIGHTFIELDS
 osgDB::ReaderWriter::Options, 533
 CACHE_IMAGES
 osgDB::ReaderWriter::Options, 533

 CACHE_NODES
 osgDB::ReaderWriter::Options, 533
 CACHE_NONE
 osgDB::ReaderWriter::Options, 533
 CACHE_OBJECTS
 osgDB::ReaderWriter::Options, 533
 CacheHintOptions
 osgDB::ReaderWriter::Options, 533
 calculateUpperLowerBBCorners
 osg::Plane, 220
 Camera
 osg::Camera, 66
 cancel
 osg::OperationThread, 216
 osgDB::DatabasePager, 516
 captureCurrentState
 osg::State, 277
 captureLightState
 osg::Light, 172
 center
 osg::BoundingBox, 57
 osg::BoundingSphere, 60
 CenterMode
 osg::LOD, 165
 osg::ProxyNode, 244
 CheckForGLErrors
 osg::State, 276
 checkValidityOfAssociatedModes
 osg::PointSprite, 225
 osg::StateAttribute, 294
 osg::StateSet, 308
 ClampColor
 osg::ClampColor, 78
 clampedPixelSize
 osg::CullingSet, 101
 osg::CullStack, 99
 clampProjectionMatrix
 osgUtil::CullVisitor, 434
 clampProjectionMatrixImplementation
 osgUtil::CullVisitor, 433
 className
 osg::AutoTransform, 43
 osg::ClipPlane, 85
 osg::Drawable, 114
 osg::DrawPixels, 109
 osg::GraphicsContext, 146
 osg::Image, 157
 osg::ImageStream, 163
 osg::Light, 169

osg::Node, 191
osg::Object, 209
osg::Shape, 268
osg::ShapeDrawable, 270
osg::StateAttribute, 292
osg::StateSet, 300
osg::Texture, 340
osgDB::Archive, 512
osgUtil::PositionalStateContainer, 470
osgUtil::RenderBin, 474
osgUtil::RenderStage, 479

clean
 osgUtil::StateGraph, 497

clear
 osg::GraphicsContext, 143
 osg::StateSet, 301
 osgDB::DatabasePager, 516
 osgUtil::IntersectorGroup, 446

clearArchiveCache
 osgDB::Registry, 542

clearObjectCache
 osgDB::Registry, 541

ClipPlane
 osg::ClipPlane, 84

clone
 osg::AutoTransform, 42
 osg::ClipPlane, 84
 osg::DrawPixels, 109
 osg::GraphicsContext, 146
 osg::Image, 157
 osg::ImageStream, 162
 osg::Light, 169
 osg::Node, 190
 osg::Object, 209
 osg::Shape, 268
 osg::ShapeDrawable, 270
 osg::StateAttribute, 292
 osg::StateSet, 300
 osg::Texture, 340
 osgDB::DatabasePager, 515
 osgUtil::CullVisitor, 431
 osgUtil::PositionalStateContainer, 470
 osgUtil::RenderBin, 474
 osgUtil::RenderStage, 478

cloneType
 osg::AutoTransform, 42
 osg::ClipPlane, 84
 osg::DrawPixels, 109
 osg::GraphicsContext, 146

 osg::Image, 157
 osg::ImageStream, 162
 osg::Light, 169
 osg::Node, 190
 osg::Object, 209
 osg::Shape, 268
 osg::ShapeDrawable, 270
 osg::StateAttribute, 292
 osg::StateSet, 300
 osg::Texture, 340
 osgUtil::PositionalStateContainer, 470
 osgUtil::RenderBin, 474
 osgUtil::RenderStage, 478

close
 osg::GraphicsContext, 143
 osgDB::Archive, 512

closeAllLibraries
 osgDB::Registry, 539

closeImplementation
 osg::GraphicsContext, 145

closeLibrary
 osgDB::Registry, 539

ColorMask
 osg::ColorMask, 88

ColorMatrix
 osg::ColorMatrix, 89

compare
 osg::AlphaFunc, 38
 osg::BlendColor, 49
 osg::BlendEquation, 51
 osg::BlendFunc, 54
 osg::ClampColor, 78
 osg::ClipPlane, 85
 osg::ColorMask, 88
 osg::ColorMatrix, 89
 osg::CullFace, 96
 osg::Depth, 104
 osg::Fog, 127
 osg::FragmentProgram, 129
 osg::FrontFace, 133
 osg::Image, 157
 osg::ImageStream, 163
 osg::Light, 169
 osg::LineWidth, 177
 osg::LogicOp, 179
 osg::Material, 181
 osg::Multisample, 186
 osg::Point, 223
 osg::PointSprite, 225

osg::PolygonMode, 227
 osg::PolygonOffset, 229
 osg::Program, 238
 osg::Scissor, 254
 osg::ShadeModel, 260
 osg::StateAttribute, 293
 osg::StateSet, 300
 osg::Stencil, 311
 osg::StencilTwoSided, 314
 osg::TexEnv, 324
 osg::TexEnvCombine, 327
 osg::TexEnvFilter, 329
 osg::TexGen, 331
 osg::TexMat, 335
 osg::Texture1D, 350
 osg::Texture2D, 353
 osg::Texture2DArray, 357
 osg::Texture3D, 361
 osg::TextureCubeMap, 366
 osg::TextureRectangle, 369
 osg::Uniform, 385
 osg::VertexProgram, 417
 osg::Viewport, 424
 compareTexture
 osg::Texture, 347
 compareTextureObjects
 osg::Texture, 348
 compileAllGLObjects
 osgDB::DatabasePager, 520
 compileDrawables
 osg::Geode, 137
 compileGLObjects
 osg::Drawable, 118
 osg::FragmentProgram, 131
 osg::Program, 238
 osg::StateAttribute, 295
 osg::StateSet, 309
 osg::Texture, 346
 osg::VertexProgram, 419
 osgDB::DatabasePager, 520
 compileShader
 osg::Shader, 263
 compute_color
 osgUtil::CubeMapGenerator, 429
 osgUtil::HalfWayMapGenerator, 440
 osgUtil::HighlightMapGenerator, 441
 osgUtil::ReflectionMapGenerator, 471
 computeBound
 osg::AutoTransform, 43
 osg::Billboard, 48
 osg::ClipNode, 83
 osg::Drawable, 116
 osg::DrawPixels, 110
 osg::Geode, 137
 osg::Group, 153
 osg::LightSource, 174
 osg::LOD, 167
 osg::Node, 196
 osg::OccluderNode, 212
 osg::ProxyNode, 245
 osg::ShapeDrawable, 271
 osg::Switch, 318
 osg::Transform, 376
 computeDataVariance
 osg::Drawable, 114
 osg::Object, 210
 osg::StateSet, 301
 computeFrom
 osg::ClusterCullingCallback, 87
 computeLocalCoordinateFrame
 osg::CoordinateSystemNode, 93
 computeLocalToWorldMatrix
 osg::Camera, 74
 computeLocalUpVector
 osg::CoordinateSystemNode, 94
 computeNearPlane
 osgUtil::CullVisitor, 433
 computeNumberOfDynamicRenderLeaves
 osgUtil::RenderBin, 475
 osgUtil::RenderStage, 481
 computeOccluder
 osg::ShadowVolumeOccluder, 266
 computeWindowMatrix
 osg::Viewport, 424
 computeWorldToLocalMatrix
 osg::Camera, 74
 contains
 osg::BoundingBox, 58
 osg::BoundingSphere, 61
 osg::Polytope, 231
 osg::ShadowVolumeOccluder, 266
 osgUtil::DelaunayConstraint, 435
 containsAllOf
 osg::Polytope, 231
 containsDrawable
 osg::Geode, 136
 containsNode
 osg::Group, 153

containsOccluderNodes
 osg::Node, 194

CoordinateSystemNode
 osg::CoordinateSystemNode, 93

copySubImage
 osg::Image, 158

copyTexImage1D
 osg::Texture1D, 351

copyTexImage2D
 osg::Texture2D, 355
 osg::TextureRectangle, 370

copyTexSubImage1D
 osg::Texture1D, 351

copyTexSubImage2D
 osg::Texture2D, 355
 osg::TextureRectangle, 370

copyTexSubImage2DArray
 osg::Texture2DArray, 358

copyTexSubImage3D
 osg::Texture3D, 363

copyTexSubImageCubeMap
 osg::TextureCubeMap, 367

corner
 osg::BoundingBox, 57

create
 osgDB::DatabasePager, 515
 osgUtil::CullVisitor, 431

createCameraThread
 osg::Camera, 72

createClipBox
 osg::ClipNode, 82

createGraphicsContext
 osg::GraphicsContext, 140

createGraphicsThread
 osg::GraphicsContext, 144

createLibraryNameForExtension
 osgDB::Registry, 539

createLibraryNameForFile
 osgDB::Registry, 539

createLibraryNameForNodeKit
 osgDB::Registry, 539

createNewContextID
 osg::GraphicsContext, 140

cull
 osgUtil::SceneView, 491

CullFace
 osg::CullFace, 96

cullStage
 osgUtil::SceneView, 492

data
 osg::Image, 159

decrementContextIDUsageCount
 osg::GraphicsContext, 141

decrementDynamicObjectCount
 osg::State, 284

deleteDisplayList
 osg::Drawable, 121

deleteFragmentProgramObject
 osg::FragmentProgram, 130

deleteGlProgram
 osg::Program, 239

deleteGlShader
 osg::Shader, 263

deleteVertexBufferObject
 osg::Drawable, 121

deleteVertexProgramObject
 osg::VertexProgram, 418

delta_m
 osg::Timer, 372

delta_n
 osg::Timer, 372

delta_s
 osg::Timer, 372

delta_u
 osg::Timer, 372

Depth
 osg::Depth, 104

DescriptionList
 osg::Node, 189

detachShader
 osg::Shader::PerContextShader, 264

DimOne
 osgUtil::PolytopeIntersector, 468

DimTwo
 osgUtil::PolytopeIntersector, 468

DimZero
 osgUtil::PolytopeIntersector, 468

dirty
 osg::Image, 160
 osg::Uniform, 386

dirtyAllAttributes
 osg::State, 280

dirtyAllModes
 osg::State, 280

dirtyAllVertexArrays
 osg::State, 280

dirtyBound
 osg::Drawable, 116

osg::Node, 195
 dirtyDisplayList
 osg::Drawable, 118
 dirtyFragmentProgramObject
 osg::FragmentProgram, 130
 dirtyProgram
 osg::Program, 238
 dirtyShader
 osg::Shader, 263
 dirtyTextureObject
 osg::Texture, 344
 dirtyTextureParameters
 osg::Texture, 344
 dirtyVertexProgramObject
 osg::VertexProgram, 418
 disableAllVertexArrays
 osg::State, 280
 disableColorPointer
 osg::State, 281
 disableFogCoordPointer
 osg::State, 282
 disableIndexPointer
 osg::State, 281
 disableNormalPointer
 osg::State, 281
 disableSecondaryColorPointer
 osg::State, 281
 disableTexCoordPointer
 osg::State, 282
 disableVertexAttribPointer
 osg::State, 283
 disableVertexPointer
 osg::State, 280
 DisplayRequirementsVisitor
 osgUtil::DisplayRequirementsVisitor, 436
 distance
 osg::Plane, 221
 dotProductNormal
 osg::Plane, 221
 draw
 osg::Drawable, 118
 osgUtil::SceneView, 491
 Drawable
 osg::Drawable, 114
 drawImplementation
 osg::Drawable, 120
 osg::Drawable::DrawCallback, 124
 osg::DrawPixels, 109
 osg::ShapeDrawable, 270
 DrawPixels
 osg::DrawPixels, 109
 DynamicLibrary
 osgDB::DynamicLibrary, 523, 524
 EllipsoidModel
 osg::EllipsoidModel, 125
 empty
 osgUtil::StateGraph, 497
 ensureValidSizeForTexturing
 osg::Image, 160
 Environment Variables
 DISPLAY, 21
 DYLD_LIBRARY_PATH, 21
 LD_LIBRARY64_PATH, 22
 LD_LIBRARY_PATH, 21, 22
 LD_LIBRARYN32_PATH, 22
 OSG_COMPILE_CONTEXTS, 22
 OSG_COMPUTE_NEAR_FAR_MODE, 22
 OSG_CONFIG_FILE, 22
 OSG_DATABASE_PAGER_DRAWABLE, 23
 OSG_DATABASE_PAGER_GEOMETRY, 23
 OSG_DATABASE_PAGER_PRIORITY, 23
 OSG_DEFAULT_BIN_SORT_MODE, 23
 OSG_DISABLE_FAST_PATH_IN_DISPLAY_LISTS, 24
 OSG_DISPLAY_TYPE, 24
 OSG_DO_PRE_COMPILE, 24
 OSG_DRIVE_MANIPULATOR_HEIGHT, 25
 OSG_EYE_SEPARATION, 25
 OSG_FILE_PATH, 25
 OSG_GL_EXTENSION_DISABLE, 25
 OSG_LD_LIBRARY_PATH, 26
 OSG_LIBRARY_PATH, 26
 OSG_MAX_NUMBER_OF_GRAPHICS_CONTEXTS, 26
 OSG_MAX_TEXTURE_SIZE, 26
 OSG_MAXIMUM_OBJECTS_TO_COMPILE_PER_FRAME, 26
 OSG_MINIMUM_COMPILE_TIME_PER_FRAME, 26
 OSG_NEAR_FAR_RATIO, 26
 OSG_NOTIFY_LEVEL, 27
 OSG_OPEN_FLIGHT_PLUGIN, 27
 OSG_OPTIMIZER, 28
 OSG_PROXY_HOST, 29
 OSG_PROXY_PORT, 29
 OSG_RECORD_CAMERA_PATH_FPS, 29
 OSG_RUN_FRAME_COUNT, 29

OSG_SCREEN, 30
OSG_SCREEN_DISTANCE, 30
OSG_SCREEN_HEIGHT, 30
OSG_SCREEN_WIDTH, 30
OSG_SERIALIZE_DRAW_DISPATCH, 30
OSG_SPLIT_STEREO_AUTO_ADJUST_ASPECT_RATIO, 31
OSG_SPLIT_STEREO_HORIZONTAL_EYE_MAPPING, 31
OSG_SPLIT_STEREO_HORIZONTAL_SEPARATION, 31
OSG_SPLIT_STEREO_VERTICAL_EYE_MAPPING, 31
OSG_SPLIT_STEREO_VERTICAL_SEPARATION, 31
OSG_STEREO, 32
OSG_STEREO_MODE, 32
OSG_TEXT_INCREMENTAL_SUBLOADING, 32
OSG_THREAD_SAFE_REF_UNREF, 33
OSG_THREADS, 33
OSG_TXP_DEFAULT_MAX_ANISOTROPY, 33
OSG_WINDOW, 33
OSG_WRITE_OUT_DEFAULT_VALUES, 34
OSGFILEPATH, 25
OSGHANGGLIDE_REVERSE_CONTROLS, 34
OSGNOTIFYLEVEL, 27
OUTPUT_THREADLIB_SCHEDULING_INFO, 34
PATH, 34
ProgramFiles, 34
TEMP, 34
windir, 34
expandBy
 osg::BoundingBox, 57
 osg::BoundingSphere, 60, 61
expandRadiusBy
 osg::BoundingSphere, 60, 61
fileExists
 osgDB::Archive, 512
flip
 osg::Plane, 220
 osg::Polytope, 231
flipHorizontal
 osg::Image, 160
flipVertical
 osg::Image, 160
FLOAT
 osg::Texture, 340
flush
 osg::DeleteHandler, 102
 osgUtil::DeletedDisplayLists
 osgUtil::DeletedGLObjects
 osgUtil::SceneView, 492
 osgUtil::DeletedDisplayLists
 osg::Drawable, 121
 osgUtil::DeletedFragmentProgramObjects
 osg::FragmentProgram, 130
flushDeletedGLObjects
 osgUtil::SceneView, 492
flushDeletedGIPrograms
 osg::Program, 239
flushDeletedGIShaders
 osg::Shader, 263
flushDeletedVertexBufferObjects
 osg::Drawable, 121
flushDeletedVertexProgramObjects
 osg::VertexProgram, 418
Fog
 osg::Fog, 126
FragmentProgram
 osg::FragmentProgram, 129
FrontFace
 osg::FrontFace, 133
FusionDistanceMode
 osgUtil::SceneView, 485
generateDisplayList
 osg::Drawable, 120
generateMap
 osgUtil::CubeMapGenerator, 429
generateMipmap
 osg::Texture, 347
Geode
 osg::Geode, 135
get
 osg::Uniform, 386
getAbortRendering
 osg::State, 284
getAcceptNewDatabaseRequests
 osgDB::DatabasePager, 516
getActiveTextureUnit

osg::State, 282
 getActiveUniforms
 osgUtil::SceneView, 487
 getAllocationMode
 osg::Image, 157
 getAllowEventFocus
 osg::Camera, 66
 getAllRegisteredGraphicsContexts
 osg::GraphicsContext, 141
 getAmbient
 osg::Light, 170
 getAttitude
 osg::CameraView, 76
 getAttribute
 osg::StateSet, 303
 getAttributeList
 osg::StateSet, 303
 getAttributePair
 osg::StateSet, 303
 getAverageTimeToMergeTiles
 osgDB::DatabasePager, 520
 getAxis
 osg::Billboard, 46
 getBinName
 osg::StateSet, 307
 getBinNumber
 osg::StateSet, 307
 getBorderColor
 osg::Texture, 341
 getBound
 osg::Drawable, 116
 osg::Node, 196
 getBoundingBox
 osg::Geode, 137
 getBufferAttachmentMap
 osg::Camera, 71, 72
 getCamera
 osg::View, 422
 osgUtil::SceneView, 486
 getCameras
 osg::GraphicsContext, 146
 getCameraThread
 osg::Camera, 72
 getCenter
 osg::LOD, 166
 osg::ProxyNode, 245
 getCenterMode
 osg::LOD, 166
 osg::ProxyNode, 245
 getCheckForGLErrors
 osg::State, 284
 getChild
 osg::Group, 153
 getChildIndex
 osg::Group, 153
 getClearAccum
 osgUtil::RenderStage, 480
 getClearColor
 osg::Camera, 67
 osg::ClearNode, 80
 osg::GraphicsContext, 143
 osgUtil::RenderStage, 480
 osgUtil::SceneView, 487
 getClearDepth
 osgUtil::RenderStage, 480
 getClearMask
 osg::Camera, 67
 osg::ClearNode, 80
 osg::GraphicsContext, 143
 osgUtil::RenderStage, 479
 getClearOnStop
 osg::Sequence, 258
 getClearStencil
 osgUtil::RenderStage, 480
 getClientActiveTextureUnit
 osg::State, 283
 getClientStorageHint
 osg::Texture, 342
 getClipPlane
 osg::ClipNode, 82
 osg::ClipPlane, 86
 getClipPlaneList
 osg::ClipNode, 82
 getClipPlaneNum
 osg::ClipPlane, 86
 getColor
 osg::Image, 159, 160
 osg::ShapeDrawable, 270
 getColorMask
 osg::Camera, 67
 getCompileContext
 osg::GraphicsContext, 141
 getCompileGLObjetsForContextID
 osgDB::DatabasePager, 519
 getCompressedSize
 osg::Texture, 347
 getComputeBoundingBoxCallback
 osg::Drawable, 116

getComputeBoundingSphereCallback
 osg::Node, 196
getConstantAttenuation
 osg::Light, 171
getContextID
 osg::State, 277
getCoordinateSystem
 osg::CoordinateSystemNode, 93
getCullCallback
 osg::Drawable, 119, 120
 osg::Node, 193
getCullingActive
 osg::Node, 194
getCurrentOperation
 osg::GraphicsContext, 142
 osg::OperationThread, 215
getDatabasePager
 osgDB::Registry, 542
getDatabasePagerThreadPause
 osgDB::DatabasePager, 516
getDatabasePath
 osg::PagedLOD, 218
 osg::ProxyNode, 245
getDatabasePathList
 osgDB::ReaderWriter::Options, 533
getDatabaseRequestHandler
 osg::NodeVisitor, 204
getDataFilePathList
 osgDB::Registry, 540
getDataToCompileListSize
 osgDB::DatabasePager, 520
getDataVariance
 osg::Object, 210
getDefaultTime
 osg::Sequence, 257
getDeleteHandler
 osg::Referenced, 252
getDeleteRemovedSubgraphsInDatabaseThread
 osgDB::DatabasePager, 518
getDescription
 osg::Node, 195
getDescriptions
 osg::Node, 194
getDiffuse
 osg::Light, 170
getDirection
 osg::Light, 171
getDisplayList
 osg::Drawable, 117
getDisplaySettings
 osg::Camera, 67
 osg::State, 283
 osgUtil::DisplayRequirementsVisitor, 437
 osgUtil::SceneView, 487
getDistanceFromEyePoint
 osg::NodeVisitor, 204
 osgUtil::CullVisitor, 432
getDistanceToEyePoint
 osg::NodeVisitor, 203
 osgUtil::CullVisitor, 432
getDistanceToViewPoint
 osg::NodeVisitor, 204
 osgUtil::CullVisitor, 432
getDoPreCompile
 osgDB::DatabasePager, 517
getDrawable
 osg::Geode, 136
getDrawableIndex
 osg::Geode, 136
getDrawableList
 osg::Geode, 137
getDrawablePolicy
 osgDB::DatabasePager, 519
getDrawBuffer
 osg::Camera, 71
 osgUtil::RenderStage, 479
getDrawBufferValue
 osgUtil::SceneView, 489
getDrawCallback
 osg::Drawable, 120
getDuration
 osg::Sequence, 258
getDynamicObjectCount
 osg::State, 284
 osgUtil::SceneView, 491
getDynamicObjectRenderingCompletedCallback
 osg::State, 284
getElement
 osg::Uniform, 386
getEllipsoidModel
 osg::CoordinateSystemNode, 93
getEmission
 osg::Material, 182
getEmissionFrontAndBack
 osg::Material, 182
getEventCallback
 osg::Drawable, 119
 osg::Node, 193

osg::StateAttribute, 294, 295
 osg::StateSet, 308
 osg::Uniform, 386
 getExpiryDelay
 osgDB::DatabasePager, 518
 getExtensions
 osg::BlendColor, 49
 osg::BlendEquation, 52
 osg::BlendFunc, 54
 osg::ClampColor, 78
 osg::Drawable, 122
 osg::FragmentProgram, 131
 osg::Multisample, 186
 osg::Point, 223
 osg::StencilTwoSided, 315
 osg::Texture, 346
 osg::Texture2DArray, 359
 osg::Texture3D, 363
 osg::TextureCubeMap, 367
 osg::VertexProgram, 419
 getEyePoint
 osg::NodeVisitor, 203
 osgUtil::CullVisitor, 431
 getFieldOfView
 osg::CameraView, 76
 getFieldOfViewMode
 osg::CameraView, 77
 getFileNames
 osgDB::Archive, 513
 getFileRequestListSize
 osgDB::DatabasePager, 520
 getFilter
 osg::Texture, 342
 getFloatArray
 osg::Uniform, 387
 getFocalLength
 osg::CameraView, 77
 getFormat
 osg::CoordinateSystemNode, 93
 getFragmentProgram
 osg::FragmentProgram, 129
 getFragmentProgramID
 osg::FragmentProgram, 129
 getFrameNumber
 osg::DeleteHandler, 102
 getFrameNumberOfLastTraversal
 osg::PagedLOD, 218
 getFrameStamp
 osg::NodeVisitor, 201
 osg::State, 283
 osgUtil::SceneView, 491
 getFromArchiveCache
 osgDB::Registry, 542
 getFromObjectCache
 osgDB::Registry, 542
 getFullName
 osgDB::DynamicLibrary, 524
 getFusionDistanceMode
 osgUtil::SceneView, 490
 getFusionDistanceValue
 osgUtil::SceneView, 490
 getGLApiType
 osg::Uniform, 385
 getGLObjectSizeHint
 osg::Drawable, 118
 getGlProgramInfoLog
 osg::Program, 239
 getGlShaderInfoLog
 osg::Shader, 263
 getGraphicsContext
 osg::Camera, 72
 osg::State, 276
 getGraphicsThread
 osg::GraphicsContext, 144
 getHandle
 osgDB::DynamicLibrary, 524
 getHoleList
 osg::ShadowVolumeOccluder, 266
 getImage
 osg::Texture, 345
 osg::Texture1D, 350
 osg::Texture2D, 354
 osg::Texture2DArray, 357, 358
 osg::Texture3D, 361, 362
 osg::TextureCubeMap, 366
 osg::TextureRectangle, 369, 370
 getImageSizeInBytes
 osg::Image, 159
 getInitialBound
 osg::Drawable, 116
 osg::Node, 195
 getIntArray
 osg::Uniform, 387
 getInternalArrayNumElements
 osg::Uniform, 384
 getInternalArrayType
 osg::Uniform, 385
 getInternalFormat

osg::Texture, 343
getInternalFormatMode
 osg::Texture, 343
getInternalFormatType
 osg::Texture, 344
getInterpolatedControlPoint
 osg::AnimationPath, 40
getIntersector
 osgUtil::IntersectionVisitor, 442
getIntersectors
 osgUtil::IntersectorGroup, 445
getInterval
 osg::Sequence, 258
getInverse
 osg::AnimationPath, 40
getInverseMatrix
 osg::MatrixTransform, 184
getInverseViewMatrix
 osg::Camera, 70
getIsOperationPermissibleForObjectCallback
 osgUtil::Optimizer, 450
getKeep
 osg::Operation, 213
getLastAppliedAttribute
 osg::State, 279
getLastAppliedMode
 osg::State, 279
getLastAppliedTextureAttribute
 osg::State, 279
getLastAppliedTextureMode
 osg::State, 279
getLastFrameTime
 osg::Sequence, 257
getLibrary
 osgDB::Registry, 542
getLibraryFilePathList
 osgDB::Registry, 541
getLibraryHandle
 osgDB::DynamicLibrary, 524
getLibraryItr
 osgDB::Registry, 543
getLight
 osg::LightSource, 174
 osg::View, 421
getLightingMode
 osg::View, 421
getLightNum
 osg::Light, 170
getLinearAttenuation
 osg::Light, 171
getLocalParameters
 osg::FragmentProgram, 130
 osg::VertexProgram, 418
getMasterFileName
 osgDB::Archive, 512
getMatrices
 osg::FragmentProgram, 130
 osg::VertexProgram, 418
getMatrix
 osg::AnimationPath, 40
 osg::ColorMatrix, 90
 osg::MatrixTransform, 184
 osg::Projection, 242
 osg::TexMat, 335
getMaxAnisotropy
 osg::Texture, 342
getMaxAnisotropyPolicy
 osgDB::DatabasePager, 519
getMaxContextID
 osg::GraphicsContext, 140
getMaximumNumOfObjectsToCompilePerFrame
 osgDB::DatabasePager, 518
getMaximumNumOfRemovedChildPagedLODs
 osgDB::DatabasePager, 521
getMaximumTimeToMergeTile
 osgDB::DatabasePager, 520
getMaxRange
 osg::LOD, 167
getMember
 osg::ClipPlane, 85
 osg::Light, 170
 osg::StateAttribute, 293
getMinimumNumberOfDisplayListsToRetainInCache
 osg::Drawable, 120
getMinimumNumberOfTextureObjectsToRetainInCache
 osg::Texture, 348
getMinimumNumOfInactivePagedLODs
 osgDB::DatabasePager, 521
getMinimumTimeAvailableForGLCompileAndDeletePerFrame
 osgDB::DatabasePager, 518
getMinimumTimeToMergeTile
 osgDB::DatabasePager, 520
getMinRange
 osg::LOD, 166
getMode
 osg::Billboard, 46
 osg::Sequence, 258
 osg::StateSet, 302

osgUtil::GLObjectsVisitor, 439
getModeList
 osg::StateSet, 302
getNumModeUsage
 osg::AlphaFunc, 38
 osg::BlendColor, 49
 osg::BlendEquation, 51
 osg::BlendFunc, 54
 osg::ClipPlane, 85
 osg::CullFace, 96
 osg::Depth, 104
 osg::Fog, 127
 osg::FragmentProgram, 129
 osg::Light, 170
 osg::LogicOp, 179
 osg::Material, 181
 osg::Point, 223
 osg::PointSprite, 225
 osg::PolygonOffset, 229
 osg::Scissor, 254
 osg::StateAttribute, 294
 osg::Stencil, 311
 osg::StencilTwoSided, 314
 osg::TexGen, 331
 osg::Texture, 341
 osg::VertexProgram, 417
getNumModeValidity
 osg::State, 278
getNumModifiedCount
 osg::Image, 160
 osg::Texture2DArray, 358
getName
 osg::Object, 210
 osg::Operation, 213
 osgDB::DynamicLibrary, 524
getNodeMask
 osg::Node, 194
getNodeMaskOverride
 osg::NodeVisitor, 202
getNodePath
 osg::NodeVisitor, 203
getNormal
 osg::Billboard, 47
getNumChildren
 osg::Group, 152
getNumChildrenRequiringEventTraversal
 osg::Node, 193
 osg::StateSet, 308
getNumChildrenRequiringUpdateTraversal
 osg::Node, 193
 osg::StateSet, 308
getNumChildrenThatCannotBeExpired
 osg::PagedLOD, 218
getNumChildrenWithCullingDisabled
 osg::Node, 194
getNumChildrenWithOccluderNodes
 osg::Node, 194
getNumClipPlanes
 osg::ClipNode, 82
getNumDescriptions
 osg::Node, 195
getNumDrawables
 osg::Geode, 136
getNumElements
 osg::Uniform, 384
getNumFrames
 osg::Sequence, 257
getNumFramesActive
 osgDB::DatabasePager, 516
getNumImages
 osg::Texture, 345
 osg::Texture1D, 350
 osg::Texture2D, 354
 osg::Texture2DArray, 358
 osg::Texture3D, 362
 osg::TextureCubeMap, 366
 osg::TextureRectangle, 370
getNumMipmapLevels
 osg::Texture1D, 351
 osg::Texture2D, 354
 osg::Texture2DArray, 358
 osg::Texture3D, 362
 osg::TextureCubeMap, 367
getNumParents
 osg::Drawable, 115
 osg::Node, 192
 osg::StateAttribute, 294
 osg::StateSet, 301
 osg::Uniform, 385
getNumRanges
 osg::LOD, 167
getNumSceneData
 osgUtil::SceneView, 486
getObjectCacheHint
 osgDB::ReaderWriter::Options, 534
getOccluder
 osg::OccluderNode, 212
 osg::ShadowVolumeOccluder, 266

getOperationQueue
 osg::OperationThread, 215
getOperationsBlock
 osg::GraphicsContext, 142
getOperationsMutex
 osg::GraphicsContext, 142
getOperationsQueue
 osg::GraphicsContext, 142
getOptionString
 osgDB::ReaderWriter::Options, 533
getOrCreateCompileContext
 osg::GraphicsContext, 141
getOrCreateDatabasePager
 osgDB::Registry, 542
getOrCreateSharedStateManager
 osgDB::Registry, 543
getOrCreateStateSet
 osg::Drawable, 116
 osg::Node, 195
getOrCreateUniform
 osg::StateSet, 305
getOrigin
 osg::Image, 158
getParent
 osg::Drawable, 115
 osg::Node, 192
 osg::StateAttribute, 293
 osg::StateSet, 301
 osg::Uniform, 385
getParentalNodePaths
 osg::Node, 192
getParents
 osg::Drawable, 115
 osg::Node, 192
 osg::StateAttribute, 293
 osg::StateSet, 300
 osg::Uniform, 385
getPCP
 osg::Program, 239
getPixelBufferObject
 osg::Image, 161
getPixelSizeInBits
 osg::Image, 159
getPluginData
 osgDB::ReaderWriter::Options, 534
getPoints
 osgUtil::DelaunayConstraint, 435
getPosition
 osg::Billboard, 47
osg::CameraView, 76
osg::Light, 171
getPositionList
 osg::Billboard, 47
getPostDrawCallback
 osg::Camera, 73
getPreDrawCallback
 osg::Camera, 73
getPrioritizeTextures
 osgUtil::SceneView, 490
getProcAddress
 osgDB::DynamicLibrary, 524
getProjectionMatrix
 osg::Camera, 69
 osgUtil::SceneView, 488
getProjectionMatrixAsFrustum
 osg::Camera, 69
 osgUtil::SceneView, 488
getProjectionMatrixAsOrtho
 osg::Camera, 69
 osgUtil::SceneView, 488
getProjectionMatrixAsPerspective
 osg::Camera, 69
 osgUtil::SceneView, 489
getProjectionResizePolicy
 osg::Camera, 68
getQuadraticAttenuation
 osg::Light, 171
getRadius
 osg::LOD, 166
 osg::ProxyNode, 245
getRangeList
 osg::LOD, 167
getRangeMode
 osg::LOD, 166
getReadBuffer
 osg::Camera, 71
 osgUtil::RenderStage, 479
getReadCallback
 osgUtil::IntersectionVisitor, 443
getReaderWriterForExtension
 osgDB::Registry, 539
getReadFileCallback
 osgDB::Registry, 540
getReadPBuffer
 osg::Texture, 346
getRedrawInterlacedStereoStencilMask
 osgUtil::SceneView, 487
getReferenceFrame

osg::TexGenNode, 333
 getRefMutex
 osg::Referenced, 251
 getRegisteredGraphicsContexts
 osg::GraphicsContext, 141
 getRenderBinMode
 osg::StateSet, 307
 getRenderer
 osg::Camera, 72
 getRenderingCache
 osg::Camera, 73
 getRenderingHint
 osg::StateSet, 306
 getRenderOrder
 osg::Camera, 70
 getRenderOrderNum
 osg::Camera, 70
 getRenderTargetFallback
 osg::Camera, 71
 getRenderTargetImplementation
 osg::Camera, 71
 getRequiresClear
 osg::ClearNode, 80
 getResizedCallback
 osg::GraphicsContext, 146
 getResizeNonPowerOfTwoHint
 osg::Texture, 343
 getRotate
 osg::Quat, 249
 getRowSizeInBytes
 osg::Image, 159
 getScaleByTextureRectangleSize
 osg::TexMat, 335
 getSceneData
 osgUtil::SceneView, 486
 getSecondsPerTick
 osg::Timer, 372
 getShaderSource
 osg::Shader, 262
 getShape
 osg::Drawable, 117
 getSharedStateManager
 osgDB::Registry, 543
 getShininess
 osg::Material, 182
 getShininessFrontAndBack
 osg::Material, 182
 getSourceFormat
 osg::Texture, 343
 getSourceType
 osg::Texture, 344
 getSpecular
 osg::Light, 170
 osg::Material, 182
 getSpecularFrontAndBack
 osg::Material, 182
 getSpotCutoff
 osg::Light, 172
 getSpotExponent
 osg::Light, 172
 getState
 osg::GraphicsContext, 142, 143
 getStateSet
 osg::Drawable, 115, 116
 osg::Node, 195
 getStateSetStack
 osg::State, 277
 getStateSetStackSize
 osg::State, 277
 getStats
 osg::Camera, 66
 osgUtil::RenderBin, 475
 osgUtil::RenderStage, 480
 osgUtil::SceneView, 492
 getStencilFailOperation
 osg::Stencil, 311
 osg::StencilTwoSided, 315
 getStencilPassAndDepthFailOperation
 osg::Stencil, 312
 osg::StencilTwoSided, 315
 getStencilPassAndDepthPassOperation
 osg::Stencil, 312
 osg::StencilTwoSided, 315
 getSupportsDisplayList
 osg::Drawable, 117
 getSync
 osg::Sequence, 258
 getTargetFrameRate
 osgDB::DatabasePager, 517
 getTexGen
 osg::TexGenNode, 333
 getTextureAttribute
 osg::StateSet, 304, 305
 getTextureAttributeList
 osg::StateSet, 305
 getTextureAttributePair
 osg::StateSet, 305
 getTextureMode

osg::StateSet, 304
getTextureModeList
 osg::StateSet, 304
getTextureObject
 osg::Texture, 344
getTextureParameterDirty
 osg::Texture, 344
getTextureSize
 osg::Texture3D, 362
getTextureWidth
 osg::Texture1D, 350
getThreadSafeReferenceCounting
 osg::Referenced, 252
getThreadSafeRefUnref
 osg::Referenced, 251
getTime
 osg::Sequence, 257
getTotalSizeInBytes
 osg::Image, 159
getTotalSizeInBytesIncludingMipmaps
 osg::Image, 159
getTraits
 osg::GraphicsContext, 142
getTransformOrder
 osg::Camera, 68
getTraversalMask
 osg::NodeVisitor, 201
getTraversalMode
 osg::NodeVisitor, 202
getTraversalNumber
 osg::NodeVisitor, 201
getTriangles
 osgUtil::DelaunayConstraint, 435
getType
 osg::ClipPlane, 85
 osg::Light, 169
 osg::Shader, 262
 osg::StateAttribute, 292
 osg::Texture, 341
 osg::Uniform, 384
getTypeId
 osg::Uniform, 385
getTypeMemberPair
 osg::StateAttribute, 293
getTypename
 osg::Shader, 262
 osg::Uniform, 384
getTypeNumComponents
 osg::Uniform, 384
getUniform
 osg::StateSet, 305, 306
getUniformList
 osg::StateSet, 306
getUniformPair
 osg::StateSet, 306
getUnRefImageDataAfterApply
 osg::Texture, 342
getUnrefImageDataAfterApplyPolicy
 osgDB::DatabasePager, 519
getUpdateCallback
 osg::Drawable, 119
 osg::Node, 192, 193
 osg::StateAttribute, 294
 osg::StateSet, 307
 osg::Uniform, 386
getUseDisplayList
 osg::Drawable, 117
getUseHardwareMipMapGeneration
 osg::Texture, 342
getUserData
 osg::NodeVisitor, 202
 osg::Object, 210
getUseVertexBufferObjects
 osg::Drawable, 118
getVertexProgram
 osg::VertexProgram, 417
getVertexProgramID
 osg::VertexProgram, 417
getView
 osg::Camera, 66
getViewMatrix
 osg::Camera, 70
 osgUtil::SceneView, 489
getViewMatrixAsLookAt
 osg::Camera, 70
 osgUtil::SceneView, 489
getViewPoint
 osg::NodeVisitor, 203
 osgUtil::CullVisitor, 432
getViewPort
 osg::Camera, 68
 osgUtil::RenderStage, 479
 osgUtil::SceneView, 486, 487
getVisitorType
 osg::NodeVisitor, 201
getVolume
 osg::ShadowVolumeOccluder, 266
getWindowingSystemInterface

osg::GraphicsContext, 140
 getWorldMatrices
 osg::Node, 192
 getWrap
 osg::Texture, 341
 getWriteFileCallback
 osgDB::Registry, 540
 GLMode
 osg::StateAttribute, 290
 GLModeValue
 osg::StateAttribute, 290
 GLObjectsVisitor
 osgUtil::GLObjectsVisitor, 438
 Group
 osg::Group, 151

 handleOverlaps
 osgUtil::DelaunayConstraint, 435
 haveAppliedAttribute
 osg::State, 278, 279
 haveAppliedMode
 osg::State, 278
 haveAppliedTextureAttribute
 osg::State, 279
 haveAppliedTextureMode
 osg::State, 279
 HORIZONTAL
 osg::Camera, 65

 Image
 osg::Image, 156
 ImageStream
 osg::ImageStream, 162
 incrementContextIDUsageCount
 osg::GraphicsContext, 140
 INHERIT
 osg::StateAttribute, 291
 inheritCullSettings
 osgUtil::SceneView, 491
 init
 osg::BoundingBox, 56
 osg::BoundingSphere, 60
 osg::Light, 172
 osgUtil::SceneView, 491
 initDataFilePathList
 osgDB::Registry, 540
 initFilePathLists
 osgDB::Registry, 540
 initializeExtensionProcs

 osg::State, 284
 initLibraryFilePathList
 osgDB::Registry, 541
 insertChild
 osg::Group, 152
 osg::Sequence, 256
 osg::Switch, 318
 insertStateSet
 osg::State, 277
 instance
 osg::DisplaySettings, 107
 InternalFormatType
 osg::Texture, 340
 intersect
 osg::BoundingBox, 58
 osg::LineSegment, 176
 osg::Plane, 221
 intersects
 osg::BoundingBox, 58
 osg::BoundingSphere, 61
 isCompressedInternalFormat
 osg::Texture, 343, 347
 isCullingActive
 osg::Node, 194
 isCurrent
 osg::GraphicsContext, 144
 isFixedFunction
 osg::Program, 239
 isImageTranslucent
 osg::Image, 160
 isRealized
 osg::GraphicsContext, 143
 isRealizedImplementation
 osg::GraphicsContext, 145
 isRenderTargetCamera
 osg::Camera, 71
 isSameKindAs
 osg::AutoTransform, 42
 osg::ClipPlane, 84
 osg::Light, 169
 osg::Node, 190
 osg::Shape, 268
 osg::StateAttribute, 292
 osg::Texture, 340
 isTextureAttribute
 osg::PointSprite, 225
 osg::StateAttribute, 293
 osg::TexEnv, 324
 osg::TexEnvCombine, 327

osg::TexEnvFilter, 329
 osg::TexGen, 331
 osg::TexMat, 335
 osg::Texture, 341

length
 osg::Vec2d, 392
 osg::Vec2f, 395
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4d, 409
 osg::Vec4f, 412

length2
 osg::Vec2d, 392
 osg::Vec2f, 395
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4d, 409
 osg::Vec4f, 412

libraryName
 osg::AutoTransform, 43
 osg::ClipPlane, 85
 osg::Drawable, 114
 osg::DrawPixels, 109
 osg::GraphicsContext, 146
 osg::Image, 157
 osg::ImageStream, 163
 osg::Light, 169
 osg::Node, 190
 osg::Object, 209
 osg::Shape, 268
 osg::ShapeDrawable, 270
 osg::StateAttribute, 292
 osg::StateSet, 300
 osg::Texture, 340
 osgDB::Archive, 512
 osgUtil::PositionalStateContainer, 470
 osgUtil::RenderBin, 474

Light
 osg::Light, 169

LightingMode
 osg::View, 421

LightSource
 osg::LightSource, 174

LineSegmentIntersector
 osgUtil::LineSegmentIntersector, 447

LineWidth
 osg::LineWidth, 177

loadLibrary
 osgDB::DynamicLibrary, 524
 osgDB::Registry, 539

loadShaderSourceFromFile
 osg::Shader, 262

LOD
 osg::LOD, 165

LogicOp
 osg::LogicOp, 179

LoopMode
 osg::Sequence, 256

makeContextCurrent
 osg::GraphicsContext, 144

makeContextCurrentImplementation
 osg::GraphicsContext, 145

makeCurrent
 osg::GraphicsContext, 144

makeCurrentImplementation
 osg::GraphicsContext, 145

makeDrawable
 osgUtil::DelaunayConstraint, 435

makeRotate
 osg::Quat, 248

matchProjectionMatrix
 osg::ShadowVolumeOccluder, 266

Material
 osg::Material, 181

MatrixTransform
 osg::MatrixTransform, 184

merge
 osg::StateSet, 301
 osgUtil::DelaunayConstraint, 435

MipmapDataType
 osg::Image, 156

ModeList
 osg::StateSet, 299

ModeValues
 osgUtil::GLObjectsVisitor, 438

mult
 osg::LineSegment, 176

Multisample
 osg::Multisample, 186

NEVER_CHECK_GL_ERRORS
 osg::State, 276

Node
 osg::Node, 190

normalize
 osg::Vec2d, 392

osg::Vec2f, 395
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4d, 409
 osg::Vec4f, 412
NORMALIZED
 osg::Texture, 340

Object
 osg::Object, 208

OccluderNode
 osg::OccluderNode, 212

OFF
 osg::StateAttribute, 291

ON
 osg::StateAttribute, 291

ONCE_PER_ATTRIBUTE
 osg::State, 276

ONCE_PER_FRAME
 osg::State, 276

openArchive
 osgDB::ReaderWriter, 531

OpenSceneGraph
 changes, 9
 version, 9
 overview, 3
 classes, 3
 geometry, 3
 intersection, 5
 optimization, 5
 osgDB, 5
 osgUtil, 4
 state, 4

operator *
 osg::Quat, 249
 osg::Vec2b, 388
 osg::Vec2d, 391
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 399
 osg::Vec3f, 402
 osg::Vec4b, 405
 osg::Vec4d, 408
 osg::Vec4f, 411
 osg::Vec4ub, 414

operator *=
 osg::Vec2b, 388
 osg::Vec2d, 391
 osg::Vec2f, 394

operator()
 osg::BarrierOperation, 44
 osg::ClusterCullingCallback, 87
 osg::Operation, 214

operator+
 osg::Vec2b, 389
 osg::Vec2d, 391
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4b, 405
 osg::Vec4d, 408
 osg::Vec4f, 412
 osg::Vec4ub, 414

operator+=
 osg::Vec2b, 389
 osg::Vec2d, 391
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4b, 406
 osg::Vec4d, 408
 osg::Vec4f, 412
 osg::Vec4ub, 414

operator-
 osg::Quat, 248
 osg::Vec2b, 389
 osg::Vec2d, 391, 392
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4b, 406
 osg::Vec4d, 408, 409
 osg::Vec4f, 412
 osg::Vec4ub, 415

operator-=
 osg::Vec2b, 389
 osg::Vec2d, 392
 osg::Vec2f, 394

osg::Vec3b, 397
osg::Vec3d, 400
osg::Vec3f, 403
osg::Vec4b, 406
osg::Vec4d, 409
osg::Vec4f, 412
osg::Vec4ub, 415
operator/
 osg::Vec2b, 389
 osg::Vec2d, 391
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 399
 osg::Vec3f, 402
 osg::Vec4b, 405
 osg::Vec4d, 408
 osg::Vec4f, 411
 osg::Vec4ub, 414
operator/=
 osg::Vec2b, 389
 osg::Vec2d, 391
 osg::Vec2f, 394
 osg::Vec3b, 397
 osg::Vec3d, 400
 osg::Vec3f, 403
 osg::Vec4b, 405
 osg::Vec4d, 408
 osg::Vec4f, 411
 osg::Vec4ub, 414
operator=
 osgDB::DynamicLibrary, 524
 osgUtil::CullVisitor, 434
 osgUtil::UpdateVisitor, 509
operator^
 osg::Vec3d, 399
 osg::Vec3f, 402
optimize
 osgUtil::Optimizer, 449
osg::AlphaFunc, 37
 AlphaFunc, 38
 apply, 38
 compare, 38
 getModeUsage, 38
osg::AnimationPath, 39
 getInterpolatedControlPoint, 40
 getInverse, 40
 getMatrix, 40
 read, 40
 write, 40
osg::AutoTransform, 41
 accept, 43
 className, 43
 clone, 42
 cloneType, 42
 computeBound, 43
 isSameKindAs, 42
 libraryName, 43
osg::BarrierOperation, 43
 operator(), 44
 release, 44
osg::Billboard, 45
 addDrawable, 47
 Billboard, 46
 computeBound, 48
 getAxis, 46
 getMode, 46
 getNormal, 47
 getPosition, 47
 getPositionList, 47
 PositionList, 46
 removeDrawable, 47
 setAxis, 46
 setMode, 46
 setNormal, 46
 setPosition, 47
 setPositionList, 47
osg::BlendColor, 48
 apply, 49
 BlendColor, 49
 compare, 49
 getExtensions, 49
 getModeUsage, 49
 setExtensions, 49
osg::BlendEquation, 50
 apply, 52
 BlendEquation, 51
 compare, 51
 getExtensions, 52
 getModeUsage, 51
 setExtensions, 52
osg::BlendFunc, 52
 apply, 54
 BlendFunc, 54
 compare, 54
 getExtensions, 54
 getModeUsage, 54
 setExtensions, 55
osg::BoundingBox, 55

_max, 58
 _min, 58
 BoundingBox, 56
 center, 57
 contains, 58
 corner, 57
 expandBy, 57
 init, 56
 intersect, 58
 intersects, 58
 radius, 57
 radius2, 57
 set, 56, 57
 valid, 56
 osg::BoundingSphere, 58
 BoundingSphere, 59
 center, 60
 contains, 61
 expandBy, 60, 61
 expandRadiusBy, 60, 61
 init, 60
 intersects, 61
 radius, 60
 radius2, 60
 set, 60
 valid, 60
 osg::Camera, 62
 Camera, 66
 computeLocalToWorldMatrix, 74
 computeWorldToLocalMatrix, 74
 createCameraThread, 72
 getAllowEventFocus, 66
 getBufferAttachmentMap, 71, 72
 getCameraThread, 72
 getClearColor, 67
 getClearMask, 67
 getColorMask, 67
 getDisplaySettings, 67
 getDrawBuffer, 71
 getGraphicsContext, 72
 getInverseViewMatrix, 70
 getPostDrawCallback, 73
 getPreDrawCallback, 73
 getProjectionMatrix, 69
 getProjectionMatrixAsFrustum, 69
 getProjectionMatrixAsOrtho, 69
 getProjectionMatrixAsPerspective, 69
 getProjectionResizePolicy, 68
 getReadBuffer, 71
 getRenderer, 72
 getRenderingCache, 73
 getRenderOrder, 70
 getRenderOrderNum, 70
 getRenderTargetFallback, 71
 getRenderTargetImplementation, 71
 getStats, 66
 getTransformOrder, 68
 getView, 66
 getViewMatrix, 70
 getViewMatrixAsLookAt, 70
 getViewport, 68
 HORIZONTAL, 65
 isRenderToTextureCamera, 71
 ProjectionResizePolicy, 65
 releaseGLObjets, 74
 resizeGLObjectBuffers, 73
 setAllowEventFocus, 66
 setCameraThread, 72
 setClearColor, 67
 setClearMask, 67
 setColorMask, 67
 setDisplaySettings, 66
 setDrawBuffer, 71
 setGraphicsContext, 72
 setPostDrawCallback, 73
 setPreDrawCallback, 73
 setProjectionMatrix, 68
 setProjectionMatrixAsFrustum, 69
 setProjectionMatrixAsOrtho, 68
 setProjectionMatrixAsOrtho2D, 68
 setProjectionMatrixAsPerspective, 69
 setProjectionResizePolicy, 68
 setReadBuffer, 71
 setRenderer, 72
 setRenderingCache, 73
 setRenderOrder, 70
 setRenderTargetImplementation, 71
 setStats, 66
 setTransformOrder, 68
 setView, 66
 setViewMatrix, 69, 70
 setViewMatrixAsLookAt, 70
 setViewport, 67, 68
 VERTICAL, 65
 osg::Camera::DrawCallback, 74
 osg::CameraView, 75
 getAttitude, 76
 getFieldOfView, 76

getFieldOfViewMode, 77
getFocalLength, 77
getPosition, 76
setAttitude, 76
setFieldOfView, 76
setFieldOfViewMode, 76
setFocalLength, 77
setPosition, 76
osg::ClampColor, 77
apply, 78
ClampColor, 78
compare, 78
getExtensions, 78
setExtensions, 79
osg::ClearNode, 79
getClearColor, 80
getClearMask, 80
getRequiresClear, 80
setClearColor, 80
setClearMask, 80
setRequiresClear, 80
osg::ClipNode, 81
addClipPlane, 82
computeBound, 83
createClipBox, 82
getClipPlane, 82
getClipPlaneList, 82
getNumClipPlanes, 82
removeClipPlane, 82
setClipPlaneList, 82
setLocalStateSetModes, 83
setStateSetModes, 83
osg::ClipPlane, 83
apply, 86
className, 85
ClipPlane, 84
clone, 84
cloneType, 84
compare, 85
getClipPlane, 86
getClipPlaneNum, 86
getMember, 85
getModeUsage, 85
getType, 85
isSameKindAs, 84
libraryName, 85
setClipPlane, 85, 86
setClipPlaneNum, 86
osg::ClusterCullingCallback, 86
computeFrom, 87
operator(), 87
transform, 87
osg::ColorMask, 87
apply, 88
ColorMask, 88
compare, 88
osg::ColorMatrix, 89
apply, 90
ColorMatrix, 89
compare, 89
getMatrix, 90
setMatrix, 90
osg::ConvexPlanarOccluder, 90
osg::ConvexPlanarPolygon, 91
osg::CoordinateSystemNode, 92
computeLocalCoordinateFrame, 93
computeLocalUpVector, 94
CoordinateSystemNode, 93
getCoordinateSystem, 93
getEllipsoidModel, 93
getFormat, 93
set, 93
setCoordinateSystem, 93
setEllipsoidModel, 93
setFormat, 93
osg::CopyOp, 94
osg::CullFace, 95
apply, 96
compare, 96
CullFace, 96
getModeUsage, 96
osg::CullingSet, 99
clampedPixelSize, 101
pixelSize, 101
osg::CullSettings::ClampProjectionMatrixCallback, 97
osg::CullStack, 97
clampedPixelSize, 99
pixelSize, 99
osg::DeleteHandler, 101
flush, 102
flushAll, 102
getFrameNumber, 102
requestDelete, 102
setFrameNumber, 102
setNumFramesToRetainObjects, 102
osg::Depth, 103
apply, 104

compare, 104
 Depth, 104
 getModeUsage, 104
 osg::DisplaySettings, 105
 instance, 107
 readCommandLine, 107
 readEnvironmentalVariables, 107
 osg::Drawable, 110
 accept, 121, 122
 asGeometry, 114
 className, 114
 compileGLObjects, 118
 computeBound, 116
 computeDataVariance, 114
 deleteDisplayList, 121
 deleteVertexBufferObject, 121
 dirtyBound, 116
 dirtyDisplayList, 118
 draw, 118
 Drawable, 114
 drawImplementation, 120
 flushAllDeletedDisplayLists, 121
 flushDeletedDisplayLists, 121
 flushDeletedVertexBufferObjects, 121
 generateDisplayList, 120
 getBound, 116
 getComputeBoundingBoxCallback, 116
 getCullCallback, 119, 120
 getDisplayList, 117
 getDrawCallback, 120
 getEventCallback, 119
 getExtensions, 122
 getGLObjectSizeHint, 118
 getInitialBound, 116
 getMinimumNumberOfDisplayListsToRetain-InCache, 120
 InCache, 120
 getNumParents, 115
 getOrCreateStateSet, 116
 getParent, 115
 getParents, 115
 getShape, 117
 getStateSet, 115, 116
 getSupportsDisplayList, 117
 getUpdateCallback, 119
 getUseDisplayList, 117
 getUseVertexBufferObjects, 118
 libraryName, 114
 ParentList, 114
 releaseGLObjects, 118
 requiresEventTraversal, 119
 requiresUpdateTraversal, 119
 resizeGLObjectBuffers, 118
 setBound, 123
 setComputeBoundingBoxCallback, 116
 setCullCallback, 119
 setDrawCallback, 120
 setEventCallback, 119
 setExtensions, 122
 setInitialBound, 116
 setMinimumNumberOfDisplayListsToRetain-InCache, 120
 InCache, 120
 setShape, 117
 setStateSet, 115
 setSupportsDisplayList, 117
 setThreadSafeRefUnref, 118
 setUpdateCallback, 119
 setUseDisplayList, 117
 setUseVertexBufferObjects, 117
 supports, 121, 122
 osg::Drawable::ComputeBoundingBoxCallback, 123
 osg::Drawable::DrawCallback, 123
 drawImplementation, 124
 osg::DrawPixels, 108
 className, 109
 clone, 109
 cloneType, 109
 computeBound, 110
 drawImplementation, 109
 DrawPixels, 109
 libraryName, 109
 osg::EllipsoidModel, 124
 EllipsoidModel, 125
 osg::Fog, 125
 apply, 127
 compare, 127
 Fog, 126
 getModeUsage, 127
 osg::FragmentProgram, 127
 apply, 130
 compare, 129
 compileGLObjects, 131
 deleteFragmentProgramObject, 130
 dirtyFragmentProgramObject, 130
 flushDeletedFragmentProgramObjects, 130
 FragmentProgram, 129
 getExtensions, 131
 getFragmentProgram, 129

getFragmentProgramID, 129
getLocalParameters, 130
getMatrices, 130
getModeUsage, 129
releaseGLObjects, 131
resizeGLObjectBuffers, 131
setExtensions, 131
setFragmentProgram, 129
setLocalParameters, 129
setMatrices, 130
setMatrix, 130
setProgramLocalParameter, 129
osg::FrameStamp, 132
osg::FrontFace, 132
 apply, 133
 compare, 133
 FrontFace, 133
osg::Geode, 134
 addDrawable, 135
 compileDrawables, 137
 computeBound, 137
 containsDrawable, 136
 Geode, 135
 getBoundingBox, 137
 getDrawable, 136
 getDrawableIndex, 136
 getDrawableList, 137
 getNumDrawables, 136
 releaseGLObjects, 137
 removeDrawable, 135
 removeDrawables, 135
 replaceDrawable, 136
 resizeGLObjectBuffers, 137
 setDrawable, 136
 setThreadSafeRefUnref, 137
osg::GraphicsContext, 138
 add, 141
 bindPBufferToTexture, 144
 bindPBufferToTextureImplementation, 145
 className, 146
 clear, 143
 clone, 146
 cloneType, 146
 close, 143
 closeImplementation, 145
 createGraphicsContext, 140
 createGraphicsThread, 144
 createNewContextID, 140
 decrementContextIDUsageCount, 141
 getAllRegisteredGraphicsContexts, 141
 getCameras, 146
 getClearColor, 143
 getClearMask, 143
 getCompileContext, 141
 getCurrentOperation, 142
 getGraphicsThread, 144
 getMaxContextID, 140
 getOperationsBlock, 142
 getOperationsMutex, 142
 getOperationsQueue, 142
 getOrCreateCompileContext, 141
 getRegisteredGraphicsContexts, 141
 getResizedCallback, 146
 getState, 142, 143
 getTraits, 142
 getWindowingSystemInterface, 140
 incrementContextIDUsageCount, 140
 isCurrent, 144
 isRealized, 143
 isRealizedImplementation, 145
 libraryName, 146
 makeContextCurrent, 144
 makeContextCurrentImplementation, 145
 makeCurrent, 144
 makeCurrentImplementation, 145
 realize, 143
 realizeImplementation, 144
 registerGraphicsContext, 147
 releaseContext, 144
 releaseContextImplementation, 145
 remove, 141, 142
 removeAllOperations, 142
 resized, 145
 resizedImplementation, 146
 runOperations, 142
 setClearColor, 143
 setClearMask, 143
 setCompileContext, 141
 setGraphicsThread, 144
 setResizedCallback, 145
 setState, 142
 setWindowingSystemInterface, 140
 swapBuffers, 143
 swapBuffersImplementation, 145
 unregisterGraphicsContext, 147
 valid, 142
 osg::GraphicsContext::Traits, 147

osg::GraphicsContext::WindowingSystemInterface, 148
 osg::GraphicsThread, 149
 run, 149
 osg::Group, 150
 addChild, 151
 asGroup, 151
 computeBound, 153
 containsNode, 153
 getChild, 153
 getChildIndex, 153
 getNumChildren, 152
 Group, 151
 insertChild, 152
 releaseGLObjects, 153
 removeChild, 152
 removeChildren, 152
 replaceChild, 152
 resizeGLObjectBuffers, 153
 setChild, 152
 setThreadSafeRefUnref, 153
 traverse, 151
 osg::Image, 154
 allocateImage, 157
 className, 157
 clone, 157
 cloneType, 157
 compare, 157
 copySubImage, 158
 data, 159
 dirty, 160
 ensureValidSizeForTexturing, 160
 flipHorizontal, 160
 flipVertical, 160
 getAllocationMode, 157
 getColor, 159, 160
 getImageSizeInBytes, 159
 getModifiedCount, 160
 getOrigin, 158
 getPixelBufferObject, 161
 getPixelSizeInBits, 159
 getRowSizeInBytes, 159
 getTotalSizeInBytes, 159
 getTotalSizeInBytesIncludingMipmaps, 159
 Image, 156
 isImageTranslucent, 160
 libraryName, 157
 MipmapDataType, 156
 r, 159
 readImageFromCurrentTexture, 158
 readPixels, 158
 s, 158
 scaleImage, 158
 setAllocationMode, 157
 setImage, 158
 setMipmapLevels, 160
 setModifiedCount, 160
 setOrigin, 158
 setPixelBufferObject, 160
 t, 159
 valid, 159
 osg::ImageStream, 161
 className, 163
 clone, 162
 cloneType, 162
 compare, 163
 ImageStream, 162
 libraryName, 163
 osg::Light, 167
 apply, 172
 captureLightState, 172
 className, 169
 clone, 169
 cloneType, 169
 compare, 169
 getAmbient, 170
 getConstantAttenuation, 171
 getDiffuse, 170
 getDirection, 171
 getLightNum, 170
 getLinearAttenuation, 171
 getMember, 170
 getModeUsage, 170
 getPosition, 171
 getQuadraticAttenuation, 171
 getSpecular, 170
 getSpotCutoff, 172
 getSpotExponent, 172
 getType, 169
 init, 172
 isSameKindAs, 169
 libraryName, 169
 Light, 169
 setAmbient, 170
 setConstantAttenuation, 171
 setDiffuse, 170
 setDirection, 171
 setLightNum, 170

setLinearAttenuation, 171
setPosition, 171
setQuadraticAttenuation, 171
setSpecular, 170
setSpotCutoff, 172
setSpotExponent, 171
osg::LightSource, 173
computeBound, 174
getLight, 174
LightSource, 174
setLight, 174
setLocalStateSetModes, 174
setReferenceFrame, 174
setStateSetModes, 174
setThreadSafeRefUnref, 174
osg::LineSegment, 175
intersect, 176
mult, 176
osg::LineWidth, 176
apply, 177
compare, 177
LineWidth, 177
osg::LOD, 163
addChild, 165
CenterMode, 165
computeBound, 167
getCenter, 166
getCenterMode, 166
getMaxRange, 167
getMinRange, 166
getNumRanges, 167
getRadius, 166
getRangeList, 167
getRangeMode, 166
LOD, 165
RangeMode, 165
removeChildren, 165
setCenter, 166
setCenterMode, 166
setRadius, 166
setRange, 166
setRangeList, 167
setRangeMode, 166
traverse, 165
osg::LogicOp, 178
apply, 179
compare, 179
getModeUsage, 179
LogicOp, 179
osg::Material, 180
apply, 181
compare, 181
getEmission, 182
getEmissionFrontAndBack, 182
getModeUsage, 181
getShininess, 182
getShininessFrontAndBack, 182
getSpecular, 182
getSpecularFrontAndBack, 182
Material, 181
setAlpha, 183
setEmission, 182
setShininess, 182
setSpecular, 182
setTransparency, 182
osg::MatrixTransform, 183
getInverseMatrix, 184
getMatrix, 184
MatrixTransform, 184
postMult, 184
preMult, 184
setMatrix, 184
osg::Multisample, 185
apply, 186
compare, 186
getExtensions, 186
Multisample, 186
setExtensions, 186
osg::Node, 187
~Node, 190
accept, 191
addDescription, 195
ascend, 191
asGroup, 191
asTransform, 191
className, 191
clone, 190
cloneType, 190
computeBound, 196
containsOccluderNodes, 194
DescriptionList, 189
dirtyBound, 195
getBound, 196
getComputeBoundingSphereCallback, 196
getCullCallback, 193
getCullingActive, 194
getDescription, 195
getDescriptions, 194

getEventCallback, 193
 getInitialBound, 195
 getNodeMask, 194
 getNumChildrenRequiringEventTraversal, 193
 getNumChildrenRequiringUpdateTraversal,
 193
 getNumChildrenWithCullingDisabled, 194
 getNumChildrenWithOccluderNodes, 194
 getNumDescriptions, 195
 getNumParents, 192
 getOrCreateStateSet, 195
 getParent, 192
 getParentalNodePaths, 192
 getParents, 192
 getStateSet, 195
 getUpdateCallback, 192, 193
 getWorldMatrices, 192
 isCullingActive, 194
 isSameKindAs, 190
 libraryName, 190
 Node, 190
 ParentList, 189
 releaseGLObjets, 196
 resizeGLObjectBuffers, 196
 setComputeBoundingSphereCallback, 196
 setCullCallback, 193
 setCullingActive, 193
 setDescriptions, 194
 setEventCallback, 193
 setInitialBound, 195
 setNodeMask, 194
 setStateSet, 195
 setThreadSafeRefUnref, 196
 setUpdateCallback, 192
 traverse, 191
 osg::Node::ComputeBoundingSphereCallback, 197
 osg::NodeAcceptOp, 197
 osg::NodeVisitor, 198
 getDatabaseRequestHandler, 204
 getDistanceFromEyePoint, 204
 getDistanceToEyePoint, 203
 getDistanceToViewPoint, 204
 getEyePoint, 203
 getFrameStamp, 201
 getNodeMaskOverride, 202
 getNodePath, 203
 getTraversalMask, 201
 getTraversalMode, 202
 getTraversalNumber, 201
 getUserData, 202
 getViewPoint, 203
 getVisitorType, 201
 popFromNodePath, 203
 pushOntoNodePath, 203
 reset, 201
 setDatabaseRequestHandler, 204
 setFrameStamp, 201
 setNodeMaskOverride, 202
 setTraversalMask, 201
 setTraversalMode, 202
 setTraversalNumber, 201
 setUserData, 202
 setVisitorType, 201
 traverse, 202
 validNodeMask, 202
 osg::NodeVisitor::DatabaseRequestHandler, 204
 osg::Object, 207
 ~Object, 209
 className, 209
 clone, 209
 cloneType, 209
 computeDataVariance, 210
 getDataVariance, 210
 getName, 210
 getUserData, 210
 libraryName, 209
 Object, 208
 releaseGLObjets, 211
 resizeGLObjectBuffers, 211
 setDataVariance, 210
 setName, 210
 setUserData, 210
 osg::OccluderNode, 211
 computeBound, 212
 getOccluder, 212
 OccluderNode, 212
 setOccluder, 212
 osg::Operation, 213
 getKeep, 213
 getName, 213
 operator(), 214
 release, 214
 setKeep, 213
 setName, 213
 osg::OperationThread, 214
 add, 215
 cancel, 216
 getCurrentOperation, 215

getOperationQueue, 215
remove, 215
removeAllOperations, 215
run, 215
setOperationQueue, 215
osg::PagedLOD, 216
addChild, 217
getDatabasePath, 218
getFrameNumberOfLastTraversal, 218
getNumChildrenThatCannotBeExpired, 218
PagedLOD, 217
removeChildren, 218
removeExpiredChildren, 218
setDatabasePath, 218
setFrameNumberOfLastTraversal, 218
setNumChildrenThatCannotBeExpired, 218
traverse, 217
osg::Plane, 219
_fv, 222
calculateUpperLowerBBCorners, 220
distance, 221
dotProductNormal, 221
flip, 220
intersect, 221
transform, 221
transformProvidingInverse, 221
value_type, 220
osg::Point, 222
apply, 223
compare, 223
getExtension, 223
getModeUsage, 223
Point, 223
setExtensions, 224
osg::PointSprite, 224
apply, 226
checkValidityOfAssociatedModes, 225
compare, 225
getModeUsage, 225
isTextureAttribute, 225
PointSprite, 225
osg::PolygonMode, 226
apply, 227
compare, 227
PolygonMode, 227
osg::PolygonOffset, 228
apply, 229
compare, 229
getModeUsage, 229
PolygonOffset, 229
setFactorAndUnitsMultipliersUsingBestGuessForDriver, 229
osg::Polytope, 229
contains, 231
containsAllOf, 231
flip, 231
setToBoundingBox, 231
setToUnitFrustum, 231
transform, 232
transformProvidingInverse, 232
osg::PositionAttitudeTransform, 232
osg::PrimitiveFunctor, 233
setVertexArray, 235
osg::Program, 236
addBindAttribLocation, 239
addBindFragDataLocation, 239
addShader, 238
apply, 238
compare, 238
compileGLObjects, 238
deleteGLProgram, 239
dirtyProgram, 238
flushDeletedGLPrograms, 239
getGLProgramInfoLog, 239
getPCP, 239
isFixedFunction, 239
Program, 237
releaseGLObjects, 238
removeBindAttribLocation, 239
removeBindFragDataLocation, 239
removeShader, 238
resizeGLObjectBuffers, 238
setThreadSafeRefUnref, 238
osg::Program::PerContextProgram, 240
_extensions, 240
_glProgramHandle, 240
_isLinked, 241
_needsLink, 241
_program, 240
osg::Projection, 241
getMatrix, 242
postMult, 242
preMult, 242
Projection, 242
setMatrix, 242
osg::ProxyNode, 243
addChild, 244
CenterMode, 244

computeBound, 245
 getCenter, 245
 getCenterMode, 245
 getDatabasePath, 245
 getRadius, 245
 ProxyNode, 244
 removeChildren, 244
 setCenter, 245
 setCenterMode, 245
 setDatabasePath, 245
 setRadius, 245
 traverse, 244
 osg::Quat, 246
 getRotate, 249
 makeRotate, 248
 operator *, 249
 operator-, 248
 slerp, 249
 zeroRotation, 248
 osg::Referenced, 249
 addObserver, 251
 getDeleteHandler, 252
 getRefMutex, 251
 getThreadSafeReferenceCounting, 252
 getThreadSafeRefUnref, 251
 ref, 251
 referenceCount, 251
 removeObserver, 252
 setDeleteHandler, 252
 setThreadSafeReferenceCounting, 252
 setThreadSafeRefUnref, 251
 unref, 251
 unref_nodelete, 251
 osg::ReleaseContext_Block_-
 MakeCurrentOperation, 252
 osg::RenderInfo
 overview, 9
 osg::Scissor, 253
 apply, 254
 compare, 254
 getModeUsage, 254
 Scissor, 253
 osg::Sequence, 254
 addChild, 256
 getClearOnStop, 258
 getDefaultTime, 257
 getDuration, 258
 getInterval, 258
 getLastFrameTime, 257
 getMode, 258
 getNumFrames, 257
 getSync, 258
 getTime, 257
 insertChild, 256
 LoopMode, 256
 removeChild, 256
 removeChildren, 257
 Sequence, 256
 SequenceMode, 256
 setClearOnStop, 258
 setDefaultTime, 257
 setDuration, 258
 setInterval, 258
 setLastFrameTime, 257
 setMode, 258
 setSync, 258
 setTime, 257
 setValue, 257
 traverse, 256
 osg::ShadeModel, 259
 apply, 260
 compare, 260
 ShadeModel, 259
 osg::Shader, 260
 attachShader, 263
 compileShader, 263
 deleteGLShader, 263
 dirtyShader, 263
 flushDeletedGLShaders, 263
 getGLShaderInfoLog, 263
 getShaderSource, 262
 getType, 262
 getTypename, 262
 loadShaderSourceFromFile, 262
 ProgramSet, 262
 readShaderFile, 262
 releaseGLObjets, 263
 resizeGLObjectBuffers, 262
 setShaderSource, 262
 Shader, 262
 osg::Shader::PerContextShader, 263
 _extensions, 264
 _glShaderHandle, 264
 _isCompiled, 265
 _needsCompile, 264
 _shader, 264
 attachShader, 264
 detachShader, 264

osg::ShadowVolumeOccluder, 265
 computeOccluder, 266
 contains, 266
 getHoleList, 266
 getOccluder, 266
 getVolume, 266
 matchProjectionMatrix, 266
 setNodePath, 266
osg::Shape, 267
 accept, 268
 className, 268
 clone, 268
 cloneType, 268
 isSameKindAs, 268
 libraryName, 268
osg::ShapeDrawable, 269
 accept, 271
 className, 270
 clone, 270
 cloneType, 270
 computeBound, 271
 drawImplementation, 270
 getColor, 270
 libraryName, 270
 setColor, 270
 ShapeDrawable, 270
 supports, 271
osg::State, 272
 apply, 278
 applyAttribute, 278, 285
 applyMode, 278, 284
 captureCurrentState, 277
 CheckForGLErrors, 276
 decrementDynamicObjectCount, 284
 dirtyAllAttributes, 280
 dirtyAllModes, 280
 dirtyAllVertexArrays, 280
 disableAllVertexArrays, 280
 disableColorPointer, 281
 disableFogCoordPointer, 282
 disableIndexPointer, 281
 disableNormalPointer, 281
 disableSecondaryColorPointer, 281
 disableTexCoordPointer, 282
 disableVertexAttribPointer, 283
 disableVertexPointer, 280
 getAbortRendering, 284
 getActiveTextureUnit, 282
 getCheckForGLErrors, 284
 getClientActiveTextureUnit, 283
 getContextID, 277
 getDisplaySettings, 283
 getDynamicObjectCount, 284
 getDynamicObjectRenderingCompleted-
 Callback, 284
 getFrameStamp, 283
 getGraphicsContext, 276
 getLastAppliedAttribute, 279
 getLastAppliedMode, 279
 getLastAppliedTextureAttribute, 279
 getLastAppliedTextureMode, 279
 getModeValidity, 278
 getStateSetStack, 277
 getStateSetStackSize, 277
 haveAppliedAttribute, 278, 279
 haveAppliedMode, 278
 haveAppliedTextureAttribute, 279
 haveAppliedTextureMode, 279
 initializeExtensionProcs, 284
 insertStateSet, 277
 NEVER_CHECK_GL_ERRORS, 276
 ONCE_PER_ATTRIBUTE, 276
 ONCE_PER_FRAME, 276
 popAllStateSets, 277
 popStateSet, 277
 popStateSetStackSize, 277
 pushStateSet, 277
 removeStateSet, 277
 reset, 277
 setAbortRenderingPtr, 283
 setActiveTextureUnit, 282
 setCheckForGLErrors, 284
 setClientActiveTextureUnit, 282
 setColorPointer, 281
 setContextID, 276
 setDisplaySettings, 283
 setDynamicObjectCount, 284
 setDynamicObjectRenderingCompletedCall-
 back, 284
 setFogCoordPointer, 282
 setFrameStamp, 283
 setGraphicsContext, 276
 setIndexPointer, 281
 setInterleavedArrays, 280
 setModeValidity, 278
 setNormalPointer, 280
 setSecondaryColorPointer, 281
 setTexCoordPointer, 282

setVertexAttribPointer, 283
 setVertexPointer, 280
 osg::StateAttribute, 287
 apply, 295
 checkValidityOfAssociatedModes, 294
 className, 292
 clone, 292
 cloneType, 292
 compare, 293
 compileGLObjets, 295
 getEventCallback, 294, 295
 getMember, 293
 getModeUsage, 294
 getNumParents, 294
 getParent, 293
 getParents, 293
 getType, 292
 getTypeMemberPair, 293
 getUpdateCallback, 294
 GLMode, 290
 GLModeValue, 290
 INHERIT, 291
 isSameKindAs, 292
 isTextureAttribute, 293
 libraryName, 292
 OFF, 291
 ON, 291
 OSGNV_PARAMETER_BLOCK, 292
 OSGNVCG_PROGRAM, 292
 OVERRIDE, 291
 OverrideValue, 291
 ParentList, 291
 PROTECTED, 291
 releaseGLObjets, 295
 resizeGLObjectBuffers, 295
 setEventCallback, 294
 setUpdateCallback, 294
 Type, 291
 TypeMemberPair, 291
 VALIDATOR, 292
 Values, 291
 osg::StateSet, 296
 addUniform, 305
 AttributeList, 299
 checkValidityOfAssociatedModes, 308
 className, 300
 clear, 301
 clone, 300
 cloneType, 300
 compare, 300
 compileGLObjets, 309
 computeDataVariance, 301
 getAttribute, 303
 getAttributeList, 303
 getAttributePair, 303
 getBinName, 307
 getBinNumber, 307
 getEventCallback, 308
 getMode, 302
 getModeList, 302
 getNumChildrenRequiringEventTraversal, 308
 getNumChildrenRequiringUpdateTraversal,
 308
 getNumParents, 301
 getOrCreateUniform, 305
 getParent, 301
 getParents, 300
 getRenderBinMode, 307
 getRenderingHint, 306
 getTextureAttribute, 304, 305
 getTextureAttributeList, 305
 getTextureAttributePair, 305
 getTextureMode, 304
 getTextureModeList, 304
 getUniform, 305, 306
 getUniformList, 306
 getUniformPair, 306
 getUpdateCallback, 307
 libraryName, 300
 merge, 301
 ModeList, 299
 ParentList, 299
 RefAttributePair, 299
 RefUniformPair, 299
 releaseGLObjets, 309
 removeAttribute, 303
 removeMode, 302
 removeTextureAttribute, 304
 removeTextureMode, 304
 removeUniform, 305
 requiresEventTraversal, 308
 requiresUpdateTraversal, 307
 resizeGLObjectBuffers, 309
 runEventCallbacks, 308
 runUpdateCallbacks, 308
 setAttribute, 302
 setAttributeAndModes, 302
 setAttributeList, 303

setBinName, 307
setBinNumber, 307
setEventCallback, 308
setGlobalDefaults, 301
setMode, 301
setModeList, 302
setRenderBinDetails, 306
setRenderBinMode, 307
setRenderBinToInherit, 306
setRenderingHint, 306
setTextureAttribute, 304
setTextureAttributeAndModes, 304
setTextureAttributeList, 305
setTextureMode, 303
setTextureModeList, 304
setThreadSafeRefUnref, 308
setUniformList, 306
setUpdateCallback, 307
UniformList, 300
useRenderBinDetails, 307
osg::Stencil, 309
 apply, 312
 compare, 311
 getModeUsage, 311
 getStencilFailOperation, 311
 getStencilPassAndDepthFailOperation, 312
 getStencilPassAndDepthPassOperation, 312
 setOperation, 311
 setStencilFailOperation, 311
 setStencilPassAndDepthFailOperation, 311
 setStencilPassAndDepthPassOperation, 312
 Stencil, 311
osg::StencilTwoSided, 312
 apply, 315
 compare, 314
 getExtension, 315
 getModeUsage, 314
 getStencilFailOperation, 315
 getStencilPassAndDepthFailOperation, 315
 getStencilPassAndDepthPassOperation, 315
 setExtensions, 315
 setOperation, 314
 setStencilFailOperation, 315
 setStencilPassAndDepthFailOperation, 315
 setStencilPassAndDepthPassOperation, 315
 StencilTwoSided, 314
osg::SwapBuffersOperation, 316
osg::Switch, 316
 addChild, 317
computeBound, 318
insertChild, 318
removeChildren, 318
setAllChildrenOff, 318
setAllChildrenOn, 318
setSingleChildOn, 318
Switch, 317
traverse, 317
osg::TemplatePrimitiveFunctor, 319
begin, 321
setVertexArray, 320, 321
osg::TessellationHints, 322
osg::TexEnv, 323
 apply, 324
 compare, 324
 isTextureAttribute, 324
 TexEnv, 324
osg::TexEnvCombine, 325
 apply, 327
 compare, 327
 isTextureAttribute, 327
 setConstantColorAsLightDirection, 327
 TexEnvCombine, 327
osg::TexEnvFilter, 328
 apply, 329
 compare, 329
 isTextureAttribute, 329
 TexEnvFilter, 328
osg::TexGen, 329
 _plane_s, 331
 apply, 331
 compare, 331
 getModeUsage, 331
 isTextureAttribute, 331
 setPlanesFromMatrix, 331
 TexGen, 330
osg::TexGenNode, 332
 getReferenceFrame, 333
 getTexGen, 333
 setReferenceFrame, 333
 setTexGen, 333
 setTextureUnit, 333
 setThreadSafeRefUnref, 333
osg::TexMat, 334
 apply, 335
 compare, 335
 getMatrix, 335
 getScaleByTextureRectangleSize, 335
 isTextureAttribute, 335

setMatrix, 335
 setScaleByTextureRectangleSize, 335
 TexMat, 334
 osg::Texture, 336
 allocateMipmap, 347
 allocateMipmapLevels, 344
 apply, 346
 applyTexImage2D_load, 347
 applyTexImage2D_subload, 347
 applyTexParameters, 347
 areAllTextureObjectsLoaded, 344
 className, 340
 clone, 340
 cloneType, 340
 compareTexture, 347
 compareTextureObjects, 348
 compileGLObjects, 346
 dirtyTextureObject, 344
 dirtyTextureParameters, 344
 FLOAT, 340
 generateMipmap, 347
 getBorderColor, 341
 getClientStorageHint, 342
 getCompressedSize, 347
 getExtensions, 346
 getFilter, 342
 getImage, 345
 getInternalFormat, 343
 getInternalFormatMode, 343
 getInternalFormatType, 344
 getMaxAnisotropy, 342
 getMinimumNumberOfTextureObjectsTo-
 RetainInCache, 348
 getModeUsage, 341
 getNumImages, 345
 getReadPBuffer, 346
 getResizeNonPowerOfTwoHint, 343
 getSourceFormat, 343
 getSourceType, 344
 getTextureObject, 344
 getTextureParameterDirty, 344
 getType, 341
 getUnRefImageDataAfterApply, 342
 getUseHardwareMipMapGeneration, 342
 getWrap, 341
 InternalFormatType, 340
 isCompressedInternalFormat, 343, 347
 isSameKindAs, 340
 isTextureAttribute, 341
 libraryName, 340
 NORMALIZED, 340
 releaseGLObjects, 346
 resizeGLObjectBuffers, 346
 setBorderColor, 341
 setBorderWidth, 341
 setClientStorageHint, 342
 setExtensions, 346
 setFilter, 341
 setImage, 345
 setInternalFormat, 343
 setInternalFormatMode, 343
 setMaxAnisotropy, 342
 setMinimumNumberOfTextureObjectsToRe-
 tainInCache, 348
 setReadPBuffer, 345
 setResizeNonPowerOfTwoHint, 343
 setShadowAmbient, 345
 setShadowCompareFunc, 345
 setShadowComparison, 344
 setShadowTextureMode, 345
 setSourceFormat, 343
 setSourceType, 343
 setUnRefImageDataAfterApply, 342
 setUseHardwareMipMapGeneration, 342
 setWrap, 341
 SIGNED_INTEGER, 340
 takeTextureObjects, 348
 Texture, 340
 UNSIGNED_INTEGER, 340
 osg::Texture1D, 348
 _image, 352
 _numMipmapLevels, 352
 _textureWidth, 352
 allocateMipmap, 351
 apply, 351
 applyTexImage1D, 351
 compare, 350
 copyTexImage1D, 351
 copyTexSubImage1D, 351
 getImage, 350
 getNumImages, 350
 getNumMipmapLevels, 351
 getTextureWidth, 350
 setImage, 350
 setNumMipmapLevels, 351
 setTextureWidth, 350
 Texture1D, 349
 osg::Texture2D, 352

_image, 355
_numMipmapLevels, 355
_textureWidth, 355
allocateMipmap, 355
apply, 355
compare, 353
copyTexImage2D, 355
copyTexSubImage2D, 355
getImage, 354
getNumImages, 354
getNumMipmapLevels, 354
setImage, 353, 354
setNumMipmapLevels, 354
setTextureSize, 354
Texture2D, 353
osg::Texture2DArray, 356
_images, 359
allocateMipmap, 359
apply, 358
compare, 357
copyTexSubImage2DArray, 358
getExtensions, 359
getImage, 357, 358
getModifiedCount, 358
getNumImages, 358
getNumMipmapLevels, 358
setExtensions, 359
setImage, 357
setNumMipmapLevels, 358
setTextureSize, 358
Texture2DArray, 357
osg::Texture3D, 360
_image, 363
_numMipmapLevels, 364
_textureWidth, 363
allocateMipmap, 363
apply, 363
compare, 361
copyTexSubImage3D, 363
getExtensions, 363
getImage, 361, 362
getNumImages, 362
getNumMipmapLevels, 362
getTextureSize, 362
setExtensions, 363
setImage, 361, 362
setNumMipmapLevels, 362
setTextureSize, 362
Texture3D, 361
osg::TextureCubeMap, 364
allocateMipmap, 367
apply, 367
compare, 366
copyTexSubImageCubeMap, 367
getExtensions, 367
getImage, 366
getNumImages, 366
getNumMipmapLevels, 367
setExtensions, 367
setImage, 366
setNumMipmapLevels, 366
setTextureSize, 366
TextureCubeMap, 366
osg::TextureRectangle, 368
allocateMipmap, 370
apply, 370
applyTexParameters, 371
compare, 369
copyTexImage2D, 370
copyTexSubImage2D, 370
getImage, 369, 370
getNumImages, 370
setImage, 369
setTextureSize, 370
TextureRectangle, 369
osg::Timer, 371
delta_m, 372
delta_n, 372
delta_s, 372
delta_u, 372
getSecondsPerTick, 372
setStartTick, 372
tick, 371
time_m, 372
time_n, 372
time_s, 372
time_u, 372
osg::TransferFunction, 373
osg::TransferFunction1D, 373
osg::Transform, 374
asTransform, 375
computeBound, 376
setReferenceFrame, 376
Transform, 375
osg::TriangleFunctor, 376
begin, 379
setVertexArray, 378, 379
osg::Uniform, 379

compare, 385
dirty, 386
get, 386
getElement, 386
getEventCallback, 386
getFloatArray, 387
getGlApiType, 385
getIntArray, 387
getInternalArrayNumElements, 384
getInternalArrayType, 385
getNumElements, 384
getNumParents, 385
getParent, 385
getParents, 385
getType, 384
getTypeId, 385
getTypename, 384
getTypeNumComponents, 384
getUpdateCallback, 386
ParentList, 383
set, 385
setArray, 387
setElement, 386
setEventCallback, 386
setName, 384
setNumElements, 384
setType, 384
setUpdateCallback, 386
Uniform, 384
osg::Vec2b, 387
 _v, 389
 operator *, 388
 operator **=, 388
 operator+, 389
 operator+=, 389
 operator-, 389
 operator-=, 389
 operator/, 389
 operator/=, 389
 value_type, 388
osg::Vec2d, 389
 _v, 392
 length, 392
 length2, 392
 normalize, 392
 operator *, 391
 operator **=, 391
 operator+, 391
 operator+=, 391
operator-, 391
operator-=, 392
operator/=, 392
operator^, 391
operator/=, 391
operator+=, 391
operator-=, 391
operator/, 391
operator/=, 391
value_type, 391
osg::Vec2f, 392
 _v, 395
 length, 395
 length2, 395
 normalize, 395
 operator *, 394
 operator **=, 394
 operator+, 394
 operator+=, 394
 operator-, 394
 operator-=, 394
 operator/, 394
 operator/=, 394
 value_type, 393
osg::Vec3b, 395
 _v, 397
 operator *, 397
 operator **=, 397
 operator+, 397
 operator+=, 397
 operator-, 397
 operator-=, 397
 operator/, 397
 operator/=, 397
 value_type, 396
osg::Vec3d, 398
 _v, 400
 length, 400
 length2, 400
 normalize, 400
 operator *, 399
 operator **=, 399
 operator+, 400
 operator+=, 400
 operator-, 400
 operator-=, 400
 operator/, 399
 operator/=, 400
 operator^, 399
 value_type, 399
osg::Vec3f, 401
 _v, 403
 length, 403
 length2, 403

normalize, 403
operator *, 402
operator *=, 402
operator+, 403
operator+=, 403
operator-, 403
operator-=, 403
operator/, 402
operator/=, 403
operator^, 402
value_type, 402
osg::Vec4b, 404
 _v, 406
 operator *, 405
 operator ==, 405
 operator+, 405
 operator+=, 406
 operator-, 406
 operator-=, 406
 operator/, 405
 operator/=, 405
 value_type, 405
osg::Vec4d, 406
 _v, 409
 length, 409
 length2, 409
 normalize, 409
 operator *, 408
 operator ==, 408
 operator+, 408
 operator+=, 408
 operator-, 408, 409
 operator-=, 409
 operator/, 408
 operator/=, 408
 value_type, 408
osg::Vec4f, 409
 _v, 412
 length, 412
 length2, 412
 normalize, 412
 operator *, 411
 operator ==, 411
 operator+, 412
 operator+=, 412
 operator-, 412
 operator-=, 412
 operator/, 411
 operator/=, 411
 value_type, 411
 value_type, 411
 osg::Vec4ub, 413
 _v, 415
 operator *, 414
 operator ==, 414
 operator+, 414
 operator+=, 414
 operator-, 415
 operator-=, 415
 operator/, 414
 operator/=, 414
 value_type, 414
 osg::VertexProgram, 415
 apply, 418
 compare, 417
 compileGLObjects, 419
 deleteVertexProgramObject, 418
 dirtyVertexProgramObject, 418
 flushDeletedVertexProgramObjects, 418
 getExtensions, 419
 getLocalParameters, 418
 getMatrices, 418
 getModeUsage, 417
 getVertexProgram, 417
 getVertexProgramID, 417
 releaseGLObjects, 419
 resizeGLObjectBuffers, 419
 setExtensions, 419
 setLocalParameters, 417
 setMatrices, 418
 setMatrix, 418
 setProgramLocalParameter, 417
 setVertexProgram, 417
 VertexProgram, 417
 osg::View, 420
 getCamera, 422
 getLight, 421
 getLightingMode, 421
 LightingMode, 421
 setCamera, 422
 setLight, 421
 setLightingMode, 421
 take, 421
 osg::View::Slave, 422
 osg::Viewport, 423
 apply, 424
 aspectRatio, 424
 compare, 424
 computeWindowMatrix, 424

Viewport, 424
osgDB::Archive, 511
 className, 512
 close, 512
 fileExists, 512
 getFileNames, 513
 getMasterFileName, 512
 libraryName, 512
osgDB::DatabasePager, 513
 addLoadedDataToSceneGraph, 521
 cancel, 516
 clear, 516
 clone, 515
 compileAllGLObjects, 520
 compileGLObjects, 520
 create, 515
 getAcceptNewDatabaseRequests, 516
 getAverageTimeToMergeTiles, 520
 getCompileGLObjectsForContextID, 519
 getDatabasePagerAdapterPause, 516
 getDataToCompileListSize, 520
 getDeleteRemovedSubgraphsInDatabase-
 Thread, 518
 getDoPreCompile, 517
 getDrawablePolicy, 519
 getExpiryDelay, 518
 getFileRequestListSize, 520
 getMaxAnisotropyPolicy, 519
 getMaximumNumOfObjectsToCompilePer-
 Frame, 518
 getMaximumNumOfRemovedChildPaged-
 LODs, 521
 getMaximumTimeToMergeTile, 520
 getMinimumNumOfInactivePagedLODs, 521
 getMinimumTimeAvailableForGLCompile-
 AndDeletePerFrame, 518
 getMinimumTimeToMergeTile, 520
 getNumFramesActive, 516
 getTargetFrameRate, 517
 getUnrefImageDataAfterApplyPolicy, 519
 prototype, 515
 registerPagedLODs, 517
 removeExpiredSubgraphs, 521
 requestNodeFile, 516
 requiresCompileGLObjects, 520
 requiresExternalCompileGLObjects, 520
 requiresUpdateSceneGraph, 519
 resetStats, 521
 run, 516
 setAcceptNewDatabaseRequests, 516
 setCompileGLObjectsForContextID, 519
 setDatabasePagerAdapterPause, 516
 setDeleteRemovedSubgraphsIn-
 DatabaseThread, 518
 setDoPreCompile, 517
 setDrawablePolicy, 518
 setExpiryDelay, 518
 setMaxAnisotropyPolicy, 519
 setMaximumNumOfObjectsToCompilePer-
 Frame, 518
 setMaximumNumOfRemovedChildPaged-
 LODs, 521
 setMinimumNumOfInactivePagedLODs, 521
 setMinimumTimeAvailableForGLCompile-
 AndDeletePerFrame, 517
 setTargetFrameRate, 517
 setUnrefImageDataAfterApplyPolicy, 519
 signalBeginFrame, 516
 signalEndFrame, 517
 updateSceneGraph, 519
osgDB::DotOsgWrapper, 522
osgDB::DynamicLibrary, 523
 DynamicLibrary, 523, 524
 getFullName, 524
 getHandle, 524
 getLibraryHandle, 524
 getName, 524
 getProcAddress, 524
 loadLibrary, 524
 operator=, 524
osgDB::ImageOptions::PixelWindow, 525
osgDB::ImageOptions::RatioWindow, 525
osgDB::ImageOptions::TexCoordRange, 526
osgDB::Input, 526
osgDB::Output, 528
 wrapString, 529
osgDB::ReaderWriter, 530
 openArchive, 531
osgDB::ReaderWriter::Options, 532
 CACHE_ALL, 533
 CACHE_ARCHIVES, 533
 CACHE_HEIGHTFIELDS, 533
 CACHE_IMAGES, 533
 CACHE_NODES, 533
 CACHE_NONE, 533
 CACHE_OBJECTS, 533
 CacheHintOptions, 533
 getDatabasePathList, 533

getObjectTypeHint, 534
getOptionString, 533
getPluginData, 534
removePluginData, 534
setDatabasePath, 533
setObjectCacheHint, 534
setOptionString, 533
setPluginData, 534
osgDB::RegisterDotOsgWrapperProxy, 534
osgDB::RegisterReaderWriterProxy, 535
osgDB::Registry, 535
 addArchiveExtension, 543
 addEntryToObjectCache, 541
 addFileExtensionAlias, 539
 addToArchiveCache, 542
 clearArchiveCache, 542
 clearObjectCache, 541
 closeAllLibraries, 539
 closeLibrary, 539
 createLibraryNameForExtension, 539
 createLibraryNameForFile, 539
 createLibraryNameForNodeKit, 539
 getDatabasePager, 542
 getDataFilePathList, 540
 getFromArchiveCache, 542
 getFromObjectCache, 542
 getLibrary, 542
 getLibraryFilePathList, 541
 getLibraryItr, 543
 getOrCreateDatabasePager, 542
 getOrCreateSharedStateManager, 543
 getReaderWriterForExtension, 539
 getReadFileCallback, 540
 getSharedStateManager, 543
 getWriteFileCallback, 540
 initDataFilePathList, 540
 initFilePathLists, 540
 initLibraryFilePathList, 541
 loadLibrary, 539
 readCommandLine, 539
 readPluginAliasConfigurationFile, 539
 Registry, 538
 releaseGLObjects, 542
 removeExpiredObjectsInCache, 541
 removeFromArchiveCache, 542
 setDatabasePager, 542
 setDataFilePathList, 540
 setLibraryFilePathList, 541
 setReadFileCallback, 539
 setSharedStateManager, 543
 setWriteFileCallback, 540
 updateTimeStampOfObjectsInCacheWith-
 ExternalReferences, 541
 osgDB::Registry::ReadFunctor, 543
 OSGNV_PARAMETER_BLOCK
 osg::StateAttribute, 292
 OSGNVCG_PROGRAM
 osg::StateAttribute, 292
 osgUtil::BaseOptimizerVisitor, 427
 osgUtil::CubeMapGenerator, 428
 compute_color, 429
 generateMap, 429
 osgUtil::CullVisitor, 429
 addDrawable, 433
 addDrawableAndDepth, 433
 addPositionedAttribute, 433
 addPositionedTextureAttribute, 433
 clampProjectionMatrix, 434
 clampProjectionMatrixImplementation, 433
 clone, 431
 computeNearPlane, 433
 create, 431
 getDistanceFromEyePoint, 432
 getDistanceToEyePoint, 432
 getDistanceToViewPoint, 432
 getEyePoint, 431
 getViewPoint, 432
 operator=, 434
 popProjectionMatrix, 433
 popStateSet, 432
 prototype, 431
 pushStateSet, 432
 osgUtil::DelaunayConstraint, 434
 addtriangle, 435
 contains, 435
 getPoints, 435
 getTriangles, 435
 handleOverlaps, 435
 makeDrawable, 435
 merge, 435
 removeVerticesInside, 435
 windingNumber, 435
 osgUtil::DisplayRequirementsVisitor, 436
 DisplayRequirementsVisitor, 436
 getDisplaySettings, 437
 setDisplaySettings, 437
 osgUtil::GLObjectsVisitor, 437
 apply, 439

getMode, 439
 GLObjectsVisitor, 438
 ModeValues, 438
 reset, 438
 setMode, 439
 setState, 439
 osgUtil::HalfWayMapGenerator, 439
 compute_color, 440
 osgUtil::HighlightMapGenerator, 440
 compute_color, 441
 osgUtil::IntersectionVisitor, 441
 getIntersector, 442
 getReadCallback, 443
 reset, 442
 setIntersector, 442
 setReadCallback, 443
 osgUtil::IntersectionVisitor::ReadCallback, 443
 osgUtil::Intersector, 444
 osgUtil::IntersectorGroup, 445
 addIntersector, 445
 clear, 446
 getIntersectors, 445
 osgUtil::LineSegmentIntersector, 446
 LineSegmentIntersector, 447
 osgUtil::Optimizer, 447
 setIsOperationPermissibleForObjectCallback,
 450
 optimize, 449
 reset, 449
 setIsOperationPermissibleForObjectCallback,
 449
 osgUtil::Optimizer::CombineLODsVisitor, 450
 osgUtil::Optimizer::CombineStaticTransformsVisitor,
 451
 osgUtil::Optimizer::CopySharedSubgraphsVisitor,
 452
 osgUtil::Optimizer::FlattenBillboardVisitor, 453
 reset, 453
 osgUtil::Optimizer::FlattenStaticTransformsVisitor,
 454
 osgUtil::Optimizer::IsOperationPermissibleForObjectCallback
 455
 osgUtil::Optimizer::MergeGeodesVisitor, 455
 osgUtil::Optimizer::RemoveEmptyNodesVisitor,
 456
 osgUtil::Optimizer::RemoveLoadedProxyNodesVisitor,
 457
 osgUtil::Optimizer::RemoveRedundantNodesVisitor,
 458
 osgUtil::Optimizer::SpatializeGroupsVisitor, 459
 osgUtil::Optimizer::StateVisitor, 460
 reset, 460
 osgUtil::Optimizer::StaticObjectDetectionVisitor,
 461
 osgUtil::Optimizer::TessellateVisitor, 461
 osgUtil::Optimizer::TextureAtlasBuilder, 462
 osgUtil::Optimizer::TextureAtlasVisitor, 463
 reset, 464
 osgUtil::Optimizer::TextureVisitor, 464
 osgUtil::PlaneIntersector, 465
 PlaneIntersector, 466
 osgUtil::PolytopeIntersector, 466
 DimOne, 468
 DimTwo, 468
 DimZero, 468
 PolytopeIntersector, 468
 setDimensionMask, 468
 setReferencePlane, 468
 osgUtil::PositionalStateContainer, 469
 className, 470
 clone, 470
 cloneType, 470
 libraryName, 470
 osgUtil::ReflectionMapGenerator, 471
 compute_color, 471
 osgUtil::RegisterRenderBinProxy, 471
 osgUtil::RenderBin, 472
 className, 474
 clone, 474
 cloneType, 474
 computeNumberOfDynamicRenderLeaves,
 475
 getStats, 475
 libraryName, 474
 RenderBin, 474
 osgUtil::RenderLeaf, 475
 osgUtil::RenderStage, 476
 className, 479
 clone, 478
 cloneType, 478
 computeNumberOfDynamicRenderLeaves,
 481
 getClearAccum, 480
 getClearColor, 480
 getClearDepth, 480
 getClearMask, 479
 getClearStencil, 480
 getDrawBuffer, 479

getReadBuffer, 479
getStats, 480
getViewport, 479
runCameraSetUp, 480
setClearAccum, 480
setClearColor, 480
setClearDepth, 480
setClearMask, 479
setClearStencil, 480
setDrawBuffer, 479
setReadBuffer, 479
setViewport, 479
osgUtil::SceneView, 481
cull, 491
cullStage, 492
draw, 491
flushAllDeletedGLObjets, 492
flushDeletedGLObjets, 492
FusionDistanceMode, 485
getActiveUniforms, 487
getCamera, 486
getClearColor, 487
getDisplaySettings, 487
getDrawBufferValue, 489
getDynamicObjectCount, 491
getFrameStamp, 491
getFusionDistanceMode, 490
getFusionDistanceValue, 490
getNumSceneData, 486
getPrioritizeTextures, 490
getProjectionMatrix, 488
getProjectionMatrixAsFrustum, 488
getProjectionMatrixAsOrtho, 488
getProjectionMatrixAsPerspective, 489
getRedrawInterlacedStereoStencilMask, 487
getSceneData, 486
getStats, 492
getViewMatrix, 489
getViewMatrixAsLookAt, 489
getViewport, 486, 487
inheritCullSettings, 491
init, 491
projectObjectIntoWindow, 490
projectWindowToObject, 490
projectWindowXYToObject, 490
PROPORTIONAL_TO_SCREEN_-
DISTANCE, 485
releaseAllGLObjets, 492
SceneView, 485
setActiveUniforms, 487
setCamera, 486
setClearColor, 487
setDefaults, 486
setDisplaySettings, 487
setDrawBufferValue, 489
 setFrameStamp, 491
setFusionDistance, 490
setPrioritizeTextures, 490
setProjectionMatrix, 487, 488
setProjectionMatrixAsFrustum, 488
setProjectionMatrixAsOrtho, 488
setProjectionMatrixAsOrtho2D, 488
setProjectionMatrixAsPerspective, 488
setRedrawInterlacedStereoStencilMask, 487
setSceneData, 486
setViewMatrix, 489
setViewMatrixAsLookAt, 489
setViewport, 486
update, 491
USE_FUSION_DISTANCE_VALUE, 485
osgUtil::SceneView::ComputeStereoMatricesCallback,
492
osgUtil::Simplifier, 493
 setMaximumError, 494
 setMaximumLength, 494
 simplify, 494
osgUtil::SmoothingVisitor, 495
osgUtil::StateGraph, 495
 addLeaf, 497
 clean, 497
 empty, 497
 prune, 497
 reset, 497
osgUtil::Statistics, 497
 setVertexArray, 500, 501
osgUtil::StatsVisitor, 501
 reset, 502
osgUtil::TangentSpaceGenerator, 502
osgUtil::Tessellator, 503
 _CContours, 506
 _extraPrimitives, 506
 _index, 506
 _numberVerts, 506
 _ttype, 506
 _wtype, 506
 reduceArray, 505
 retessellatePolygons, 505
 setBoundaryOnly, 505

setTessellationNormal, 505
 setTessellationType, 505
 setWindingType, 505
 TessellationType, 505
 tessNormal, 506
 WindingType, 505
 osgUtil::TransformAttributeFunctor, 506
 apply, 507
 TransformAttributeFunctor, 507
 osgUtil::TriStripVisitor, 507
 stripify, 508
 osgUtil::UpdateVisitor, 508
 apply, 509
 operator=, 509
 reset, 509
OVERRIDE
 osg::StateAttribute, 291
OverrideValue
 osg::StateAttribute, 291

PagedLOD
 osg::PagedLOD, 217
ParentList
 osg::Drawable, 114
 osg::Node, 189
 osg::StateAttribute, 291
 osg::StateSet, 299
 osg::Uniform, 383
pixelSize
 osg::CullingSet, 101
 osg::CullStack, 99
PlaneIntersector
 osgUtil::PlaneIntersector, 466
Point
 osg::Point, 223
PointSprite
 osg::PointSprite, 225
PolygonMode
 osg::PolygonMode, 227
PolygonOffset
 osg::PolygonOffset, 229
PolytopeIntersector
 osgUtil::PolytopeIntersector, 468
popAllStateSets
 osg::State, 277
popFromNodePath
 osg::NodeVisitor, 203
popProjectionMatrix
 osgUtil::CullVisitor, 433

 popStateSet
 osg::State, 277
 osgUtil::CullVisitor, 432
popStateSetStackSize
 osg::State, 277
PositionList
 osg::Billboard, 46
postMult
 osg::MatrixTransform, 184
 osg::Projection, 242
preMult
 osg::MatrixTransform, 184
 osg::Projection, 242
Program
 osg::Program, 237
ProgramSet
 osg::Shader, 262
Projection
 osg::Projection, 242
ProjectionResizePolicy
 osg::Camera, 65
projectObjectIntoWindow
 osgUtil::SceneView, 490
projectWindowIntoObject
 osgUtil::SceneView, 490
 projectWindowXYToObject
 osgUtil::SceneView, 490
PROPORTIONAL_TO_SCREEN_DISTANCE
 osgUtil::SceneView, 485
PROTECTED
 osg::StateAttribute, 291
prototype
 osgDB::DatabasePager, 515
 osgUtil::CullVisitor, 431
ProxyNode
 osg::ProxyNode, 244
prune
 osgUtil::StateGraph, 497
pushOntoNodePath
 osg::NodeVisitor, 203
pushStateSet
 osg::State, 277
 osgUtil::CullVisitor, 432

r
 osg::Image, 159
radius
 osg::BoundingBox, 57
 osg::BoundingSphere, 60

radius2
 osg::BoundingBox, 57
 osg::BoundingSphere, 60
RangeMode
 osg::LOD, 165
read
 osg::AnimationPath, 40
readCommandLine
 osg::DisplaySettings, 107
 osgDB::Registry, 539
readEnvironmentalVariables
 osg::DisplaySettings, 107
readImageFromCurrentTexture
 osg::Image, 158
readPixels
 osg::Image, 158
readPluginAliasConfigurationFile
 osgDB::Registry, 539
readShaderFile
 osg::Shader, 262
realize
 osg::GraphicsContext, 143
realizeImplementation
 osg::GraphicsContext, 144
reduceArray
 osgUtil::Tessellator, 505
ref
 osg::Referenced, 251
RefAttributePair
 osg::StateSet, 299
referenceCount
 osg::Referenced, 251
RefUniformPair
 osg::StateSet, 299
registerGraphicsContext
 osg::GraphicsContext, 147
registerPagedLODs
 osgDB::DatabasePager, 517
Registry
 osgDB::Registry, 538
release
 osg::BarrierOperation, 44
 osg::Operation, 214
releaseAllGLObjects
 osgUtil::SceneView, 492
releaseContext
 osg::GraphicsContext, 144
releaseContextImplementation
 osg::GraphicsContext, 145
releaseGLObjects
 osg::Camera, 74
 osg::Drawable, 118
 osg::FragmentProgram, 131
 osg::Geode, 137
 osg::Group, 153
 osg::Node, 196
 osg::Object, 211
 osg::Program, 238
 osg::Shader, 263
 osg::StateAttribute, 295
 osg::StateSet, 309
 osg::Texture, 346
 osg::VertexProgram, 419
 osgDB::Registry, 542
remove
 osg::GraphicsContext, 141, 142
 osg::OperationThread, 215
removeAllOperations
 osg::GraphicsContext, 142
 osg::OperationThread, 215
removeAttribute
 osg::StateSet, 303
removeBindAttribLocation
 osg::Program, 239
removeBindFragDataLocation
 osg::Program, 239
removeChild
 osg::Group, 152
 osg::Sequence, 256
removeChildren
 osg::Group, 152
 osg::LOD, 165
 osg::PagedLOD, 218
 osg::ProxyNode, 244
 osg::Sequence, 257
 osg::Switch, 318
removeClipPlane
 osg::ClipNode, 82
removeDrawable
 osg::Billboard, 47
 osg::Geode, 135
removeDrawables
 osg::Geode, 135
removeExpiredChildren
 osg::PagedLOD, 218
removeExpiredObjectsInCache
 osgDB::Registry, 541
removeExpiredSubgraphs

osgDB::DatabasePager, 521
 removeFromArchiveCache
 osgDB::Registry, 542
 removeMode
 osg::StateSet, 302
 removeObserver
 osg::Referenced, 252
 removePluginData
 osgDB::ReaderWriter::Options, 534
 removeShader
 osg::Program, 238
 removeStateSet
 osg::State, 277
 removeTextureAttribute
 osg::StateSet, 304
 removeTextureMode
 osg::StateSet, 304
 removeUniform
 osg::StateSet, 305
 removeVerticesInside
 osgUtil::DelaunayConstraint, 435
 RenderBin
 osgUtil::RenderBin, 474
 replaceChild
 osg::Group, 152
 replaceDrawable
 osg::Geode, 136
 requestDelete
 osg::DeleteHandler, 102
 requestNodeFile
 osgDB::DatabasePager, 516
 requiresCompileGLObjects
 osgDB::DatabasePager, 520
 requiresEventTraversal
 osg::Drawable, 119
 osg::StateSet, 308
 requiresExternalCompileGLObjects
 osgDB::DatabasePager, 520
 requiresUpdateSceneGraph
 osgDB::DatabasePager, 519
 requiresUpdateTraversal
 osg::Drawable, 119
 osg::StateSet, 307
 reset
 osg::NodeVisitor, 201
 osg::State, 277
 osgUtil::GLObjectsVisitor, 438
 osgUtil::IntersectionVisitor, 442
 osgUtil::Optimizer, 449
 osgUtil::Optimizer::FlattenBillboardVisitor,
 453
 osgUtil::Optimizer::StateVisitor, 460
 osgUtil::Optimizer::TextureAtlasVisitor, 464
 osgUtil::StateGraph, 497
 osgUtil::StatsVisitor, 502
 osgUtil::UpdateVisitor, 509
 resetStats
 osgDB::DatabasePager, 521
 resized
 osg::GraphicsContext, 145
 resizedImplementation
 osg::GraphicsContext, 146
 resizeGLOBJECTBuffers
 osg::Camera, 73
 osg::Drawable, 118
 osg::FragmentProgram, 131
 osg::Geode, 137
 osg::Group, 153
 osg::Node, 196
 osg::Object, 211
 osg::Program, 238
 osg::Shader, 262
 osg::StateAttribute, 295
 osg::StateSet, 309
 osg::Texture, 346
 osg::VertexProgram, 419
 retessellatePolygons
 osgUtil::Tessellator, 505
 run
 osg::GraphicsThread, 149
 osg::OperationThread, 215
 osgDB::DatabasePager, 516
 runCameraSetUp
 osgUtil::RenderStage, 480
 runEventCallbacks
 osg::StateSet, 308
 runOperations
 osg::GraphicsContext, 142
 runUpdateCallbacks
 osg::StateSet, 308
 s
 osg::Image, 158
 scaleImage
 osg::Image, 158
 SceneView
 osgUtil::SceneView, 485
 Scissor

osg::Scissor, 253
Sequence
 osg::Sequence, 256
SequenceMode
 osg::Sequence, 256
set
 osg::BoundingBox, 56, 57
 osg::BoundingSphere, 60
 osg::CoordinateSystemNode, 93
 osg::Uniform, 385
setAbortRenderingPtr
 osg::State, 283
setAcceptNewDatabaseRequests
 osgDB::DatabasePager, 516
setActiveTextureUnit
 osg::State, 282
setActiveUniforms
 osgUtil::SceneView, 487
setAllChildrenOff
 osg::Switch, 318
setAllChildrenOn
 osg::Switch, 318
setAllocationMode
 osg::Image, 157
setAllowEventFocus
 osg::Camera, 66
setAlpha
 osg::Material, 183
setAmbient
 osg::Light, 170
setArray
 osg::Uniform, 387
setAttitude
 osg::CameraView, 76
setAttribute
 osg::StateSet, 302
setAttributeAndModes
 osg::StateSet, 302
setAttributeList
 osg::StateSet, 303
setAxis
 osg::Billboard, 46
setBinName
 osg::StateSet, 307
setBinNumber
 osg::StateSet, 307
setBorderColor
 osg::Texture, 341
setBorderWidth

 osg::Texture, 341
setBound
 osg::Drawable, 123
setBoundaryOnly
 osgUtil::Tessellator, 505
setCamera
 osg::View, 422
 osgUtil::SceneView, 486
setCameraThread
 osg::Camera, 72
setCenter
 osg::LOD, 166
 osg::ProxyNode, 245
setCenterMode
 osg::LOD, 166
 osg::ProxyNode, 245
setCheckForGLErrors
 osg::State, 284
setChild
 osg::Group, 152
setClearAccum
 osgUtil::RenderStage, 480
setClearColor
 osg::Camera, 67
 osg::ClearNode, 80
 osg::GraphicsContext, 143
 osgUtil::RenderStage, 480
 osgUtil::SceneView, 487
setClearDepth
 osgUtil::RenderStage, 480
setClearMask
 osg::Camera, 67
 osg::ClearNode, 80
 osg::GraphicsContext, 143
 osgUtil::RenderStage, 479
setClearOnStop
 osg::Sequence, 258
setClearStencil
 osgUtil::RenderStage, 480
setClientActiveTextureUnit
 osg::State, 282
setClientStorageHint
 osg::Texture, 342
setClipPlane
 osg::ClipPlane, 85, 86
setClipPlaneList
 osg::ClipNode, 82
setClipPlaneNum
 osg::ClipPlane, 86

setColor
 osg::ShapeDrawable, 270

setColorMask
 osg::Camera, 67

setColorPointer
 osg::State, 281

setCompileContext
 osg::GraphicsContext, 141

setCompileGLObjectsForContextID
 osgDB::DatabasePager, 519

setComputeBoundingBoxCallback
 osg::Drawable, 116

setComputeBoundingSphereCallback
 osg::Node, 196

setConstantAttenuation
 osg::Light, 171

setConstantColorAsLightDirection
 osg::TexEnvCombine, 327

setContextID
 osg::State, 276

setCoordinateSystem
 osg::CoordinateSystemNode, 93

setCullCallback
 osg::Drawable, 119
 osg::Node, 193

setCullingActive
 osg::Node, 193

setDatabasePager
 osgDB::Registry, 542

setDatabasePagerThreadPause
 osgDB::DatabasePager, 516

setDatabasePath
 osg::PagedLOD, 218
 osg::ProxyNode, 245
 osgDB::ReaderWriter::Options, 533

setDatabaseRequestHandler
 osg::NodeVisitor, 204

setDataFilePathList
 osgDB::Registry, 540

setDataVariance
 osg::Object, 210

setDefault
 osgUtil::SceneView, 486

setDefaultTime
 osg::Sequence, 257

setDeleteHandler
 osg::Referenced, 252

setDeleteRemovedSubgraphsInDatabaseThread
 osgDB::DatabasePager, 518

setDescription
 osg::Node, 194

setDiffuse
 osg::Light, 170

setDimensionMask
 osgUtil::PolytopeIntersector, 468

setDirection
 osg::Light, 171

setDisplaySettings
 osg::Camera, 66
 osg::State, 283
 osgUtil::DisplayRequirementsVisitor, 437
 osgUtil::SceneView, 487

setDoPreCompile
 osgDB::DatabasePager, 517

setDrawable
 osg::Geode, 136

setDrawablePolicy
 osgDB::DatabasePager, 518

setDrawBuffer
 osg::Camera, 71
 osgUtil::RenderStage, 479

setDrawBufferValue
 osgUtil::SceneView, 489

setDrawCallback
 osg::Drawable, 120

setDuration
 osg::Sequence, 258

setDynamicObjectCount
 osg::State, 284

setDynamicObjectRenderingCompletedCallback
 osg::State, 284

setElement
 osg::Uniform, 386

setEllipsoidModel
 osg::CoordinateSystemNode, 93

setEmission
 osg::Material, 182

setEventCallback
 osg::Drawable, 119
 osg::Node, 193
 osg::StateAttribute, 294
 osg::StateSet, 308
 osg::Uniform, 386

setExpiryDelay
 osgDB::DatabasePager, 518

setExtensions
 osg::BlendColor, 49
 osg::BlendEquation, 52

osg::BlendFunc, 55
osg::ClampColor, 79
osg::Drawable, 122
osg::FragmentProgram, 131
osg::Multisample, 186
osg::Point, 224
osg::StencilTwoSided, 315
osg::Texture, 346
osg::Texture2DArray, 359
osg::Texture3D, 363
osg::TextureCubeMap, 367
osg::VertexProgram, 419
setFactorAndUnitsMultipliersUsingBestGuessForDriver
 osg::PolygonOffset, 229
setFieldOfView
 osg::CameraView, 76
setFieldOfViewMode
 osg::CameraView, 76
setFilter
 osg::Texture, 341
setFocalLength
 osg::CameraView, 77
setFogCoordPointer
 osg::State, 282
setFormat
 osg::CoordinateSystemNode, 93
setFragmentProgram
 osg::FragmentProgram, 129
 setFrameNumber
 osg::DeleteHandler, 102
setFrameNumberOfLastTraversal
 osg::PagedLOD, 218
setFrameStamp
 osg::NodeVisitor, 201
 osg::State, 283
 osgUtil::SceneView, 491
setFusionDistance
 osgUtil::SceneView, 490
setGlobalDefaults
 osg::StateSet, 301
setGraphicsContext
 osg::Camera, 72
 osg::State, 276
setGraphicsThread
 osg::GraphicsContext, 144
setImage
 osg::Image, 158
 osg::Texture, 345
 osg::Texture1D, 350
osg::Texture2D, 353, 354
osg::Texture2DArray, 357
osg::Texture3D, 361, 362
osg::TextureCubeMap, 366
osg::TextureRectangle, 369
setIndexPointer
 osg::State, 281
setInitialBound
 osg::Drawable, 116
 osg::Node, 195
setInterleavedArrays
 osg::State, 280
setInternalFormat
 osg::Texture, 343
setInternalFormatMode
 osg::Texture, 343
setIntersector
 osgUtil::IntersectionVisitor, 442
setInterval
 osg::Sequence, 258
setIsOperationPermissibleForObjectCallback
 osgUtil::Optimizer, 449
setKeep
 osg::Operation, 213
setLastFrameTime
 osg::Sequence, 257
setLibraryFilePathList
 osgDB::Registry, 541
setLight
 osg::LightSource, 174
 osg::View, 421
setLightingMode
 osg::View, 421
setLightNum
 osg::Light, 170
setLinearAttenuation
 osg::Light, 171
setLocalParameters
 osg::FragmentProgram, 129
 osg::VertexProgram, 417
setLocalStateSetModes
 osg::ClipNode, 83
 osg::LightSource, 174
setMatrices
 osg::FragmentProgram, 130
 osg::VertexProgram, 418
setMatrix
 osg::ColorMatrix, 90
 osg::FragmentProgram, 130

osg::MatrixTransform, 184
 osg::Projection, 242
 osg::TexMat, 335
 osg::VertexProgram, 418
 setMaxAnisotropy
 osg::Texture, 342
 setMaxAnisotropyPolicy
 osgDB::DatabasePager, 519
 setMaximumError
 osgUtil::Simplifier, 494
 setMaximumLength
 osgUtil::Simplifier, 494
 setMaximumNumOfObjectsToCompilePerFrame
 osgDB::DatabasePager, 518
 setMaximumNumOfRemovedChildPagedLODs
 osgDB::DatabasePager, 521
 setMinimumNumberOfDisplayListsToRetainInCache
 osg::Drawable, 120
 setMinimumNumberOfTextureObjectsToRetainInCache
 osg::Texture, 348
 setMinimumNumOfInactivePagedLODs
 osgDB::DatabasePager, 521
 setMinimumTimeAvailableForGLCompileAndDeletePerFrame
 osgDB::DatabasePager, 517
 setMipmapLevels
 osg::Image, 160
 setMode
 osg::Billboard, 46
 osg::Sequence, 258
 osg::StateSet, 301
 osgUtil::GLObjectsVisitor, 439
 setModeList
 osg::StateSet, 302
 setModeValidity
 osg::State, 278
 setModifiedCount
 osg::Image, 160
 setName
 osg::Object, 210
 osg::Operation, 213
 osg::Uniform, 384
 setNodeMask
 osg::Node, 194
 setNodeMaskOverride
 osg::NodeVisitor, 202
 setNodePath
 osg::ShadowVolumeOccluder, 266
 setNormal
 osg::Billboard, 46
 setNormalPointer
 osg::State, 280
 setNumChildrenThatCannotBeExpired
 osg::PagedLOD, 218
 setNumElements
 osg::Uniform, 384
 setNumFramesToRetainObjects
 osg::DeleteHandler, 102
 setNumMipmapLevels
 osg::Texture1D, 351
 osg::Texture2D, 354
 osg::Texture2DArray, 358
 osg::Texture3D, 362
 osg::TextureCubeMap, 366
 setObjectCacheHint
 osgDB::ReaderWriter::Options, 534
 setOccluder
 osg::OccluderNode, 212
 setOperation
 osg::Stencil, 311
 osg::StencilTwoSided, 314
 setOperationQueue
 osg::OperationThread, 215
 setOptionString
 osgDB::ReaderWriter::Options, 533
 setOrigin
 osg::Image, 158
 setPixelBufferObject
 osg::Image, 160
 setPlanesFromMatrix
 osg::TexGen, 331
 setPluginData
 osgDB::ReaderWriter::Options, 534
 setPosition
 osg::Billboard, 47
 osg::CameraView, 76
 osg::Light, 171
 setPositionList
 osg::Billboard, 47
 setPostDrawCallback
 osg::Camera, 73
 setPreDrawCallback
 osg::Camera, 73
 setPrioritizeTextures
 osgUtil::SceneView, 490
 setProgramLocalParameter
 osg::FragmentProgram, 129
 osg::VertexProgram, 417
 setProjectionMatrix

osg::Camera, 68
osgUtil::SceneView, 487, 488
setProjectionMatrixAsFrustum
 osg::Camera, 69
 osgUtil::SceneView, 488
setProjectionMatrixAsOrtho
 osg::Camera, 68
 osgUtil::SceneView, 488
setProjectionMatrixAsOrtho2D
 osg::Camera, 68
 osgUtil::SceneView, 488
setProjectionMatrixAsPerspective
 osg::Camera, 69
 osgUtil::SceneView, 488
setProjectionResizePolicy
 osg::Camera, 68
setQuadraticAttenuation
 osg::Light, 171
setRadius
 osg::LOD, 166
 osg::ProxyNode, 245
setRange
 osg::LOD, 166
setRangeList
 osg::LOD, 167
setRangeMode
 osg::LOD, 166
setReadBuffer
 osg::Camera, 71
 osgUtil::RenderStage, 479
setReadCallback
 osgUtil::IntersectionVisitor, 443
setReadFileCallback
 osgDB::Registry, 539
setReadPBuffer
 osg::Texture, 345
setRedrawInterlacedStereoStencilMask
 osgUtil::SceneView, 487
setReferenceFrame
 osg::LightSource, 174
 osg::TexGenNode, 333
 osg::Transform, 376
setReferencePlane
 osgUtil::PolytopeIntersector, 468
setRenderBinDetails
 osg::StateSet, 306
setRenderBinMode
 osg::StateSet, 307
setRenderBinToInherit
 osg::StateSet, 306
setRenderer
 osg::Camera, 72
setRenderingCache
 osg::Camera, 73
setRenderingHint
 osg::StateSet, 306
setRenderOrder
 osg::Camera, 70
setRenderTargetImplementation
 osg::Camera, 71
setRequiresClear
 osg::ClearNode, 80
setResizedCallback
 osg::GraphicsContext, 145
setResizeNonPowerOfTwoHint
 osg::Texture, 343
setScaleByTextureRectangleSize
 osg::TexMat, 335
setSceneData
 osgUtil::SceneView, 486
setSecondaryColorPointer
 osg::State, 281
setShaderSource
 osg::Shader, 262
setShadowAmbient
 osg::Texture, 345
setShadowCompareFunc
 osg::Texture, 345
setShadowComparison
 osg::Texture, 344
setShadowTextureMode
 osg::Texture, 345
setShape
 osg::Drawable, 117
setSharedStateManager
 osgDB::Registry, 543
setShininess
 osg::Material, 182
setSingleChildOn
 osg::Switch, 318
setSourceFormat
 osg::Texture, 343
setSourceType
 osg::Texture, 343
setSpecular
 osg::Light, 170
 osg::Material, 182
setSpotCutoff

osg::Light, 172
 setSpotExponent
 osg::Light, 171
 setStartTick
 osg::Timer, 372
 setState
 osg::GraphicsContext, 142
 osgUtil::GLObjectsVisitor, 439
 setStateSet
 osg::Drawable, 115
 osg::Node, 195
 setStateSetModes
 osg::ClipNode, 83
 osg::LightSource, 174
 setStats
 osg::Camera, 66
 setStencilFailOperation
 osg::Stencil, 311
 osg::StencilTwoSided, 315
 setStencilPassAndDepthFailOperation
 osg::Stencil, 311
 osg::StencilTwoSided, 315
 setStencilPassAndDepthPassOperation
 osg::Stencil, 312
 osg::StencilTwoSided, 315
 setSupportsDisplayList
 osg::Drawable, 117
 setSync
 osg::Sequence, 258
 setTargetFrameRate
 osgDB::DatabasePager, 517
 setTessellationNormal
 osgUtil::Tessellator, 505
 setTessellationType
 osgUtil::Tessellator, 505
 setTexCoordPointer
 osg::State, 282
 setTexGen
 osg::TexGenNode, 333
 setTextureAttribute
 osg::StateSet, 304
 setTextureAttributeAndModes
 osg::StateSet, 304
 setTextureAttributeList
 osg::StateSet, 305
 setTextureMode
 osg::StateSet, 303
 setTextureModeList
 osg::StateSet, 304
 setTextureSize
 osg::Texture2D, 354
 osg::Texture2DArray, 358
 osg::Texture3D, 362
 osg::TextureCubeMap, 366
 osg::TextureRectangle, 370
 setTextureUnit
 osg::TexGenNode, 333
 setTextureWidth
 osg::Texture1D, 350
 setThreadSafeReferenceCounting
 osg::Referenced, 252
 setThreadSafeRefUnref
 osg::Drawable, 118
 osg::Geode, 137
 osg::Group, 153
 osg::LightSource, 174
 osg::Node, 196
 osg::Program, 238
 osg::Referenced, 251
 osg::StateSet, 308
 osg::TexGenNode, 333
 setTime
 osg::Sequence, 257
 setToBoundingBox
 osg::Polytope, 231
 setToUnitFrustum
 osg::Polytope, 231
 setTransformOrder
 osg::Camera, 68
 setTransparency
 osg::Material, 182
 setTraversalMask
 osg::NodeVisitor, 201
 setTraversalMode
 osg::NodeVisitor, 202
 setTraversalNumber
 osg::NodeVisitor, 201
 setType
 osg::Uniform, 384
 setUniformList
 osg::StateSet, 306
 setUnRefImageDataAfterApply
 osg::Texture, 342
 setUnrefImageDataAfterApplyPolicy
 osgDB::DatabasePager, 519
 setUpdateCallback
 osg::Drawable, 119
 osg::Node, 192

osg::StateAttribute, 294
osg::StateSet, 307
osg::Uniform, 386
setUseDisplayList
 osg::Drawable, 117
setUseHardwareMipMapGeneration
 osg::Texture, 342
setUserData
 osg::NodeVisitor, 202
 osg::Object, 210
setUseVertexBufferObjects
 osg::Drawable, 117
setValue
 osg::Sequence, 257
setVertexArray
 osg::PrimitiveFunctor, 235
 osg::TemplatePrimitiveFunctor, 320, 321
 osg::TriangleFunctor, 378, 379
 osgUtil::Statistics, 500, 501
setVertexAttribPointer
 osg::State, 283
setVertexPointer
 osg::State, 280
setVertexProgram
 osg::VertexProgram, 417
setView
 osg::Camera, 66
setViewMatrix
 osg::Camera, 69, 70
 osgUtil::SceneView, 489
setViewMatrixAsLookAt
 osg::Camera, 70
 osgUtil::SceneView, 489
setViewport
 osg::Camera, 67, 68
 osgUtil::RenderStage, 479
 osgUtil::SceneView, 486
setVisitorType
 osg::NodeVisitor, 201
setWindingType
 osgUtil::Tessellator, 505
setWindowingSystemInterface
 osg::GraphicsContext, 140
setWrap
 osg::Texture, 341
setWriteFileCallback
 osgDB::Registry, 540
ShadeModel
 osg::ShadeModel, 259
Shader
 osg::Shader, 262
ShapeDrawable
 osg::ShapeDrawable, 270
signalBeginFrame
 osgDB::DatabasePager, 516
signalEndFrame
 osgDB::DatabasePager, 517
SIGNED_INTEGER
 osg::Texture, 340
simplify
 osgUtil::Simplifier, 494
slerp
 osg::Quat, 249
Stencil
 osg::Stencil, 311
StencilTwoSided
 osg::StencilTwoSided, 314
stripify
 osgUtil::TriStripVisitor, 508
supports
 osg::Drawable, 121, 122
 osg::ShapeDrawable, 271
swapBuffers
 osg::GraphicsContext, 143
swapBuffersImplementation
 osg::GraphicsContext, 145
Switch
 osg::Switch, 317

t
 osg::Image, 159
take
 osg::View, 421
takeTextureObjects
 osg::Texture, 348
TessellationType
 osgUtil::Tessellator, 505
tessNormal
 osgUtil::Tessellator, 506
TexEnv
 osg::TexEnv, 324
TexEnvCombine
 osg::TexEnvCombine, 327
TexEnvFilter
 osg::TexEnvFilter, 328
TexGen
 osg::TexGen, 330
TexMat

osg::TexMat, 334
 Texture
 osg::Texture, 340
 Texture1D
 osg::Texture1D, 349
 Texture2D
 osg::Texture2D, 353
 Texture2DArray
 osg::Texture2DArray, 357
 Texture3D
 osg::Texture3D, 361
 TextureCubeMap
 osg::TextureCubeMap, 366
 TextureRectangle
 osg::TextureRectangle, 369
 tick
 osg::Timer, 371
 time
 simulation, 15
 time_m
 osg::Timer, 372
 time_n
 osg::Timer, 372
 time_s
 osg::Timer, 372
 time_u
 osg::Timer, 372
 Transform
 osg::Transform, 375
 transform
 osg::ClusterCullingCallback, 87
 osg::Plane, 221
 osg::Polytope, 232
 TransformAttributeFunctor
 osgUtil::TransformAttributeFunctor, 507
 transformProvidingInverse
 osg::Plane, 221
 osg::Polytope, 232
 traverse
 osg::Group, 151
 osg::LOD, 165
 osg::Node, 191
 osg::NodeVisitor, 202
 osg::PagedLOD, 217
 osg::ProxyNode, 244
 osg::Sequence, 256
 osg::Switch, 317
 Type
 osg::StateAttribute, 291
 TypeMemberPair
 osg::StateAttribute, 291
 Uniform
 osg::Uniform, 384
 UniformList
 osg::StateSet, 300
 unref
 osg::Referenced, 251
 unref_nodelete
 osg::Referenced, 251
 unregisterGraphicsContext
 osg::GraphicsContext, 147
 UNSIGNED_INTEGER
 osg::Texture, 340
 update
 osgUtil::SceneView, 491
 updateSceneGraph
 osgDB::DatabasePager, 519
 updateTimeStampOfObjectsInCacheWithExternalReferences
 osgDB::Registry, 541
 USE_FUSION_DISTANCE_VALUE
 osgUtil::SceneView, 485
 useRenderBinDetails
 osg::StateSet, 307
 valid
 osg::BoundingBox, 56
 osg::BoundingSphere, 60
 osg::GraphicsContext, 142
 osg::Image, 159
 VALIDATOR
 osg::StateAttribute, 292
 validNodeMask
 osg::NodeVisitor, 202
 value_type
 osg::Plane, 220
 osg::Vec2b, 388
 osg::Vec2d, 391
 osg::Vec2f, 393
 osg::Vec3b, 396
 osg::Vec3d, 399
 osg::Vec3f, 402
 osg::Vec4b, 405
 osg::Vec4d, 408
 osg::Vec4f, 411
 osg::Vec4ub, 414
 Values
 osg::StateAttribute, 291

VertexProgram
 osg::VertexProgram, [417](#)
VERTICAL
 osg::Camera, [65](#)
Viewport
 osg::Viewport, [424](#)

windingNumber
 osgUtil::DelaunayConstraint, [435](#)
WindingType
 osgUtil::Tessellator, [505](#)
wrapString
 osgDB::Output, [529](#)
write
 osg::AnimationPath, [40](#)

zeroRotation
 osg::Quat, [248](#)

