

Computação Gráfica I

**CRAb – Grupo de Computação
Gráfica**

**Departamento de Computação
UFC**

Objetivos

- **Estudar**
 - **equipamentos, técnicas de programação e conceitos matemáticos**
- **Para**
 - **representação, manipulação e projeção de objetos bi- e tridimensionais**
 - **aplicar a problemas específicos**

Sumário do Curso

- **Sistemas Gráficos e Modelos**
- **Programação Gráfica**
- **Input e Interação**
- **Objetos Geométricos e Transformações**
- **Visualização**
- **Pintura**
- **Técnicas Discretas**
- **Implementação de um Renderizador**

2. Programação Gráfica

2.1 O Selante (Gasket) de Sierpinski (A4)

2.2 Programando Aplicações 2D (A4)

2.2.1 Sistemas de coordenadas

2.3 A API OpenGL (A4)

2.3.1 Funções gráficas

2.3.2 A Pipeline gráfica e máquinas de estado

2.3.3 A interface OpenGL

2. Programação Gráfica

2.4 Primitivas e Atributos (A5)

2.4.1 Básico sobre polígonos

2.4.2 Tipos de polígonos no OpenGL

2.4.3 Desenhando uma esfera

2.4.4 Texto

2.4.5 Objetos curvos

2.4.6 Atributos

2. Programação Gráfica

2.5 Cores (A5)

2.5.1 Cor RGB

2.5.2 Cor indexada

2.5.3 Definição de atributos de cores

2.6 Visualização (A6)

2.6.1 Visualização bidimensional

2.6.2 A visualização ortográfica

2.6.3 Modos de matrizes

2. Programação Gráfica

2.7 Funções de Controle (A6)

2.7.1 Interação com o sistema de janelas

2.7.2 Razão de Aspecto e Viewports

2.7.3 As funções main, display e myinit

2.7.4 Estrutura de um programa

2.8 O Programa Gasket (A6)

2.9 Polígonos e recursão (A6)

2. Programação Gráfica

2.10 O Gasket Tridimensional (A6)

2.10.1 Uso de pontos 3D

2.10.2 Uso de polígonos em 3D

2.10.3 Remoção de superfícies ocultas

(A7) Revisão para Prova (23/08/2005)

(A8) Prova sem consulta (25/08/2005)

2.1 O Selante (Gasket) de Sierpinski

- Usado para ilustrar a estrutura de um programa em Computação Gráfica
- Processo construtivo
 - (i) Defina 3 vértices no plano xy:
 $V_1(x_1, y_1), V_2(x_2, y_2), V_3(x_3, y_3)$
 - (ii) Selecione um ponto, P_i , dentro do triângulo
 - (iii) Selecione aleatoriamente um dos 3 vértices, V_j

2.1 O Selante (Gasket) de Sierpinski

(iv) Calcule o ponto médio do segmento V_jP_i :

$$P_m = (V_j + P_i)/2$$

(v) Ponha um marcador (pequeno círculo) centrado em P_m

(vi) Considere P_m como o novo P_i e retorne ao passo (iii)

2.1 O Selante (Gasket) de Sierpinski

Canvas

2.2 Programando Aplicações 2D

2.2.1 Sistemas de coordenadas

- Objetos e Cenários 3D sofrem transformação de mudança de sistemas de coordenadas
- Sistemas de coordenadas são referências para posicionamento e orientação de objetos no espaço

2.2 Programando Aplicações 2D

- Existem cinco espaços com seus sistemas de coordenadas próprios
 - Espaço do Modelo: Cada modelo tem seu próprio sistema de coordenadas

2.2 Programando Aplicações 2D

- **Espaço do Mundo (World): Todos os objetos do cenário posicionados relativo a um sistema de coordenadas comum**

2.2 Programando Aplicações 2D

- **Espaço da Câmera: Todos os objetos do cenário posicionados relativo a um sistema de coordenadas fixo no modelo de câmera**

2.2 Programando Aplicações 2D

- Espaço de Clipping: Frustum transformado em um paralelepípedo $2 \times 2 \times 1$

**NDC=(Normalized
d Device
Coordinates)**

2.2 Programando Aplicações 2D

- Espaço de Clipping: Frustum transformado em um paralelepípedo $2 \times 2 \times 1$

2.2 Programando Aplicações 2D

- **Espaço do Dispositivo:** xy em NDC é transformado para as dimensões em pixels na tela. z é preservado para algoritmo de eliminação de superfícies ocultas

2.1 Programando Aplicações 2D

(x_{w_max}, y_{w_max})

(x_{w_min}, y_{w_min})

Janela no Mundo

(x_{v_max}, y_{v_max})

(x_{v_min}, y_{v_min})

Viewport no dispositivo

2.3 A API OpenGL

2.3.1 Funções gráficas

2.3 A API OpenGL

2.3.1 Funções gráficas

- Descrever API através das funções de sua biblioteca.
- Funções divididas em 7 grupos
 1. Primitivas
 2. Atributos
 3. Visualização
 4. Transformações
 5. Entrada
 6. Controle
 7. Inquirição

2.3 A API OpenGL

2.3.2 A Pipeline gráfica e máquinas de estado

- Sistema gráfico pode ser visto como uma Máquina de Estado (Caixa Preta que contem uma máquina de estado finito)
 - Input oriundos do programa de aplicação
 - Mudam o estado da máquina
 - Faz a máquina produzir output visível
 - Funções de dois tipos
 - Definem primitivas que fluem na pipeline (`glVertex`)
 - Mudam o estado dentro da máquina (`glEnable`)

2.3 A API OpenGL

2.3.2 A Pipeline gráfica e máquinas de estado

- No OpenGL
 - Parâmetros são persistentes
 - Valores mudam apenas através de funções que alteram o estado
 - Ex: Definindo uma cor ela fica como cor corrente até ser trocada por outra
 - Atributos não são ligados aos objetos mas são partes do estado

2.3 A API OpenGL

2.3.3 A interface OpenGL

- **Biblioteca gráfica principal**
 - GL ou OpenGL no Windows
- **Bibliotecas relacionadas**
 - **GLU – Graphics Utility Library**
 - Usa GL mas contém código para criação de objetos comuns (Esferas, Cubos, ...)
 - **GLUT – Graphics Utility Toolkit**
 - Faz interface com o Sistema Windows
 - **GLX fornece a mínima ligação com X Windows**
 - Chamada pela GLUT

2.3 A API OpenGL

2.3.3 A interface OpenGL

2.3 A API OpenGL

2.3 A API OpenGL

2.3.3 A interface OpenGL

- Macros são usados para facilitar a leitura do código
 - **GL_FILL**
 - **GL_POINTS**

2.4 Primitivas e Atributos

2.4.0 Introdução

- O que deve ser considerado primitiva em uma API?
 - Conjunto mínimo suportado por todos os tipos de hardware
 - Linhas, polígonos, alguma forma de texto
 - Otogonalidade: funcionalidade que não pode ser obtida pelas outras primitivas
 - OpenGL: número rasoável de primitivas

2.4 Primitivas e Atributos

– Primitivas do OpenGL

- Primitivas Geométricas
 - Sofrem transformações espaciais
- Primitivas de Raster
 - Arrays de pixels

2.4 Primitivas e Atributos

– Primitivas do OpenGL

- Pontos: **GL_POINTS**
 - Cada vértice tem o tamanho de no mínimo 1 pixel
- Segmentos de reta: **GL_LINES**
 - Pares de vértices
 - Geralmente segmentos são desconexos
- Poligonais: **GL_LINE_STRIP**, **GL_LINE_LOOP**
 - Abertas e fechadas

2.4 Primitivas e Atributos

2.4.1 Básico sobre polígonos

- **Polígono: Objeto com**
 - **Borda descrita por um “line loop”**
 - **Região Interior**
- **Usados para representar superfícies curvas (aproximação poliedral)**
- **Propriedades obrigatórias**
 - **Simples**
 - **Convexo**
 - **Plano**

2.4 Primitivas e Atributos

- **Exibição de polígonos**

- **Polígonos Simples e Não-simples**

2.4 Primitivas e Atributos

- **Polígonos Convexos e Côncavos**

- **Objetos convexos**

2.4 Primitivas e Atributos

2.4.2 Tipos de polígonos no OpenGL

- Polígonos

- **GL_POLYGON**

- Triângulos e quadriláteros

- **GL_TRIANGLES**
 - **GL_QUADS**

- Faixas e leques

- **GL_TRIANGLE_STRIP, GL_QUAD_STRIP**
 - **GL_TRIANGLE_FAN**

2.4 Primitivas e Atributos

2.4.3 Desenhando uma esfera

- Aproximação por poliedro
 - Definir vértices no cruzamento de meridianos e paralelos
 - Definir em coordenadas esféricas
 - Transformar para coordenadas cartesianas
 - Entre dois paralelos, utilizar
 - **GL_QUAD_STRIP ou GL_TRIANGLE_STRIP**
 - Entre um polo e o paralelo vizinho, utilizar
 - **GL_TRIANGLE_FAN**

2.4 Primitivas e Atributos

– Coordenadas dos nós (raio = 1)

$$x(\theta, \phi) = \sin\theta (1 \cdot \cos\phi)$$

$$y(\theta, \phi) = \cos\theta (1 \cdot \cos\phi)$$

$$\phi \quad z(\theta, \phi) = \sin\phi$$

2.4 Primitivas e Atributos

– Wireframe da esfera

2.4 Primitivas e Atributos

2.4.4 Texto

- Problemático em aplicações gráficas
- Duas formas
 - **Stroke text (vetorial): definido como qualquer outro objeto em CG**
 - **Raster(bitmaped): Um bloco de bits pode ser transferido com uma única instrução para o frame buffer (BITBLT: Bit-Block-Transfer)**

2.4 Primitivas e Atributos

– Escala de caractere por replicação de pixels

2.4 Primitivas e Atributos

- OpenGL não tem primitiva de texto
 - Textos podem ser criados por meio de outras primitivas
 - GLUT provê caracteres stroke e bitmap
 - Definidos em software
 - Portáveis
- `glRasterPos2i(x, y);`
- `glutBitmapCharacter(GLUT_BITMAP_8_BY_13,C);`

2.4 Primitivas e Atributos

2.4.5 Objetos curvos

– Dois tipos de representação

- Poliédrica (Tessellation) ——————
- Matemática ——————

2.4 Primitivas e Atributos

2.4.6 Atributos

- Propriedade que determina como uma primitiva geométrica será desenhada
- Cor
- Espessura
- Tipo de linha
- Padrão de preenchimento
- ...

2.4 Primitivas e Atributos

2.4.6 Atributos

— Linha cheia preta fina

— Linha cheia preta espessa

— Linha cheia vermelha fina

— · — · — · — · Linha traço ponto preta espessa

— — — — — - Linha tracejada vermelha espessa

2.4 Primitivas e Atributos

2.4.6 Atributos

Fim da Aula 5

2.5 Cores

2.5.0 Introdução

- Luz: Onda eletromagnética entre (350 e 780 nm: 1mm/1 000 000)
- Cor é um fenômeno psicofísico
 - Percepção de ondas
 - ~350 → azul
 - ~780 → vermelho
 - ~560 → verde

350 nm

780 nm

2.5 Cores

- **Fonte luminosa**
 - A maioria das fontes distribui energia irregularmente entre as ondas componentes
- **Distribuição espectral (SPD)**
 - gráfico de Potência (Energia/s) x comprimento-de-onda
 - **Espectro-radiômetro**
 - Instrumento para medir a energia de irradiação em todo o espectro

2.5 Cores

- Cor é um fenômeno psicofísico
 - depende da interação entre luz e o sistema visual humano
 - manifestação perceptiva da luz
- Níveis de abstração no estudo das cores

2.5 Cores

- **Processos de formação de cores**
 - Processo aditivo
 - Processo subtrativo

2.5 Cores

- **Processo aditivo**
 - resultado da mistura de luzes
 - combinação das SPD's de dada fonte

- **Experimento de Thomas Young em 1801**

2.5 Cores

- Processo aditivo
 - Discos de cores de Maxwell
 - Setores ajustáveis
 - Coincidir com cor central

2.5 Cores

- Processo aditivo
 - Os monitores CRT Coloridos
 - dispositivos aditivos
 - mistura da luz emitida pelos três fósforos

2.5 Cores

- **Processo substrativo**
 - Filtros
 - Pigmentação
- **Filtros**
 - Luz passa através de um material contendo colorante
 - Lei de Lambert
 - Lei de Beer

2.5 Cores

- **Filtros**
 - **Lei de Lambert**
 - **espessuras iguais de material → absorção igual independente da intensidade da fonte**
 - **Lei de Beer**
 - **quantidades iguais de material absorvente → quantidades iguais de absorção**

2.5 Cores

- **Filtros**
 - **Forma combinada da Lei Beer-Lambert**

$$A(\lambda) = a(\lambda) \cdot b \cdot c = \ln\left(\frac{1}{T(\lambda)}\right)$$

T(λ) = transmitância

A(λ) = absorvência
(é aditiva)

a(λ) = absorbilidade do material

b = espessura da amostra

c = concentração da tintura

2.5 Cores

- Filtros
 - Lei de Lambert

2.5 Cores

- **Filtros**
 - **Lei de Beer (baixas a médias concentrações)**

2.5 Cores

- **Pigmentação**

2.5 Cores

- Pigmentação

10a Polar distribution of reflected light from three different types of surface.

2.5 Cores

- **Fonte luminosa irradia $n(\lambda)$ photons para cada λ (distribuição espectral de photons)**
- **Se $n(\lambda)d\lambda$ photons são emitidos por segundo na faixa $(\lambda, \lambda + d\lambda)$**
 - Energia por segundo (Potência):
 - $P = h.c.\lambda^{-1}.n(\lambda)d\lambda$ $\langle h = 6.626\ 068\ 96\ e^{-34}\ J.s \rangle$
- **Fonte monocromática**
 - emite photons do mesmo λ
 - cor espectral ou cor pura

2.5 Cores

- Trocar modelo contínuo por discreto
- Trocar o espaço espectral (dimensão infinita) por espaço de dimensão finita
- Amostragem de cores (receptores)
 - aproxima o espaço de dimensão infinita por um espaço de dimensão finita
- Reconstrução de cores (emissores)
 - obtém a cor espectral a partir de amostras

2.5 Cores

- Amostragem de cores
 - receptores de cores
 - número finito de sensores, s_i
 - cada qual com uma função de resposta espectral, $s_i(\lambda)$ → indica o peso com que uma onda luminosa de comprimento λ contribui para a saída do sensor
 - $C(\lambda) \rightarrow$ SPD da luz
 - Sinal resultante do sensor s_i

$$C_i = \int C(\lambda) s_i(\lambda) d\lambda$$

2.5 Cores

– Receptor ideal

- função de resposta espectral é a função de Dirac

$$C_i = \int_R C(\lambda) \delta(\lambda - \lambda_i) d\lambda = C(\lambda_i)$$

- Executa amostragem pontual

Figure 3.3. Point sampling of color in an ideal receptor.

2.5 Cores

- Receptor típico
 - função de resposta espectral

- Quanto menor o desvio padrão
 - mais localizada a resposta do receptor
 - maior a sensibilidade naquela faixa do espectro

2.5 Cores

- Transformação de representação, $R:E \rightarrow R^n$
- $R(C) = (C_1, \dots, C_n)$
- relação entre o espaço espectral de cores e sua representação finita R^n
- Relação de **metamerismo** \approx em E

$$C(\lambda) \approx C'(\lambda) \Leftrightarrow R(C) = R(C')$$

2.5 Cores

- **Reconstrução de cores (emissores)**
 - obtém a cor espectral a partir de amostras

- O receptor (olho humano) deve gerar a mesma amostragem para as cores reais e para as cores reconstruídas

2.5 Cores

- Reconstrução: Obtém Cor $C_r(\lambda)$ no espaço de cores do emissor S_e

$$C_r(\lambda) = \sum_{k=1}^n \beta_k P_k(\lambda)$$

- P_k são as cores primárias
- β_k são coeficientes de combinação linear (componentes primárias)

2.5 Cores

- Cor reconstruída deve ser metamérica da cor real com relação ao receptor

- Se $s_i(\lambda)$ são as curvas de resposta espectral de um receptor, a representação da cor $C(\lambda)$ é dada pelo vetor $(\alpha_1(C), \dots, \alpha_n(C))$

2.5 Cores

- **Funções de reconstrução de cores, $C_k(\lambda)$**

- Utilizadas devido à dificuldade de determinar $s_i(\lambda)$ experimentalmente
 - Definidas de forma que

$$\delta(\lambda - \lambda_o) = \sum_{k=1}^n C_k(\lambda_o) P_k(\lambda)$$

- $C_k(\lambda_o)$ é fator de combinação linear da cor primária $P_k(\lambda)$ para obtenção da cor pura com comprimento de onda λ_o e distribuição $\delta(\lambda - \lambda_o)$

2.5 Cores

- Representação CIE-RGB
 - Cores Primárias

$$P_1(\lambda) = \delta(\lambda - \lambda_1) \quad \text{para} \quad \lambda_1 = 700\text{nm(red)}$$

$$P_2(\lambda) = \delta(\lambda - \lambda_2) \quad \text{para} \quad \lambda_2 = 546\text{nm(green)}$$

$$P_3(\lambda) = \delta(\lambda - \lambda_3) \quad \text{para} \quad \lambda_3 = 435.8\text{nm(blue)}$$

2.5 Cores

- **Fuções de reconstrução de cores**

Figure 3.7. Color reconstruction functions in the CIE-RGB system.

2.5 Cores

- Determinação experimental das funções de reconstrução de cores

2.5 Cores

- Luminância e Cromaticidade
 - Percepção de cor em dois passos
 - Sinais R, G e B gerados pelas células fotosensitivas
 - Combinações de sinais enviados para o cérebro ($R+G$), ($R-G$), $B - (R+G)$.
 - B tem pouca influência na percepção de cor escura ou clara
 - ($R+G$) corresponde à **Luminância**
 - ($R-G$) e $B - (R+G)$ codificam o resto da informação de cor, a **Cromaticidade**

2.5 Cores

- **Luminância e Cromaticidade**
 - Olho envia ao cérebro
 - Componentes Bidimensionais de cromaticidade
 - Componente unidimensional de luminância

2.5 Cores

- **Luminância de $C(\lambda)$**

$$L(C(\lambda)) = K \int_{\mathcal{R}} C(\lambda) V(\lambda) d\lambda$$

- **K≈680lumens/Watt**
- **V(λ) é a função eficiência luminosa relativa**

$$V(\lambda) = \sum_{i=1}^n a_i s_i(\lambda)$$

- **Luminâncias de duas cores metaméricas são idênticas**
 - $L(C)=L(C')$

2.5 Cores

- Se $C(\lambda)$ é uma cor visível e $t > 0$ é Real,
 $t \cdot C(\lambda)$ também é visível
 - O conjunto de cores visíveis é um cone no espaço espectral de cores
- Se C_1 e C_2 são visíveis e $t \in [0, 1]$ é Real,
 $C = (1 - t) C_1 + t C_2$ também é visível
 - O conjunto de cores visíveis é convexo

2.5 Cores

- No espaço discreto de representação de cores (subespaço do R^n) o cone convexo é chamado de Sólido de Cores
- A projeção radial, C' , das cores do sólido de cores no plano de Maxwell define o **diagrama de cromaticidade**
 - $C' = t_o C$
 - $C' \in$ Plano de Maxwell $\Rightarrow C'_1 + C'_2 + C'_3 = 1$
 - Assim, $t_o = 1 / (C_1 + C_2 + C_3)$

2.5 Cores

- No espaço discreto de representação de cores (subespaço do R^n) o cone convexo é chamado de Sólido de Cores
- A projeção radial, C' , das cores do sólido de cores no plano de Maxwell define o **diagrama de cromaticidade**
 - $C' = t_o C$
 - $C' \in$ Plano de Maxwell $\Rightarrow C'_1 + C'_2 + C'_3 = 1$
 - Assim, $t_o = 1 / (C_1 + C_2 + C_3)$

2.5 Cores

- Triângulo de Maxwell

2.5 Cores

- CIE – Diagrama de cromaticidade

Gamut
De
cores

2.5 Cores

- Cores complementares

Aditivas

Subtrativas

2.5 Cores

- **Cores complementares**

Subtrativas

2.5 Cores

2.5.1 Cor RGB

- Usa o cubo de cores com uma primária em cada eixo de coordenadas

2.5 Cores

2.5.1 Cor RGB

- Há sistemas com
 - 4 bits por cor
 - 8 bits por cor
 - 12 bits por cor (ou mais)
- API usa números no intervalo [0, 1]
 - Independência do hardware
- OpenGL exemplo: `glColor3f(1.0, 0.0, 0.0);`
- Em sistemas com 32 bits por pixel
 - 24 bits para cores e 8 bits para canal alpha

2.5 Cores

- Em sistemas raster RGB

- número de bits/pixel define faixa de cores disponíveis
- conjunto mínimo de cores: 3 bits/pixel
 - um bit para cada canhão (R, G e B)
 - cada canhão está ligado ou desligado

2.5 Cores

- 3 bits/pixel: 1 bit para cada canhão
- cada canhão está ligado ou desligado

Código	Red	Green	Blue	Cor
0	0	0	0	Preto
1	0	0	1	Azul
2	0	1	0	Verde
3	0	1	1	Ciano
4	1	0	0	Vermelho
5	1	0	1	Magenta
6	1	1	0	Amarelo
7	1	1	1	Branco

2.5 Cores

- Em sistemas de 24 bits/pixel
 - 8 bits por canhão (256 possibilidades)Totalizando **16.777.216 cores**
- Para sistema de **1.024 x 1.024 pixels**
 - tamanho do frame buffer = **3.145.728 bytes**

2.5 Cores

2.5.2 Cor indexada

- Reduzem tamanho do raster
- 256 cores carregadas em uma tabela
- A paleta total continua a mesma (16.777.216 cores)
- Armazenamento total requerido:
 - Raster = $(1.024 \times 1.024 \times 8)/8 = 1.048.576$ bytes
 - Tabela = $(256 \times 24)/8 = 768$ bytes
 - Total = 1.049.344 bytes \approx 1 megabyte

2.5 Cores

– Esquema típico

- **196 = Conteúdo armazenado no endereço de memória no frame buffer correspondente ao pixel (x, y)**

2.5 Cores

- Cores são modificadas recriando entradas na tabela de cores
 - **glIndexi(int address);**
 - **glutSetColor(int color, GLfloat red, GLfloat green, GLfloat blue);**

2.5 Cores

2.5.3 Definição de atributos de cores

- `glClearColor(1.0, 1.0, 1.0, 1.0);`
- `glClearIndex(0.0);`
- `glColor3f(1.0, 0.0, 0.0);`

Fim da Aula 6

2.6 Visualização

2.6.0 Introdução

- O cenário está montado
 - Todos os modelos estão posicionados em coordenadas do mundo
- Como posicionar a câmera para ver todo o cenário ou parte do cenário?

2.6 Visualização

2.6.1 Visualização bidimensional – Cenário 2D

2.6 Visualização

2.6.1 Visualização bidimensional

– Cenário 2D + Janela

2.6 Visualização

2.6.1 Visualização bidimensional

– Cenário 2D dentro da janela após recorte

2.6 Visualização

2.6.1 Visualização bidimensional – Cenário 2D é caso particular de 3D

Volume de visualização default do OpenGL
 $2 \times 2 \times 2$

2.6 Visualização

2.6.2 A visualização ortográfica

- A visualização que aparece na janela 2D da transparência anterior é um caso particular de uma **projeção ortográfica**
 - Ponto (x, y, z) é projetado no plano $z = 0$ como $(x, y, 0)$
 - No Cenário 2D, todos os pontos estão em $z=0$
 - Projeção não causa nenhuma alteração

2.6 Visualização

- **Comando do OpenGL**
`glOrtho(GLdouble left, GLdouble right,
GLdouble bottom, GLdouble top,
GLdouble near, GLdouble far);`
- **Câmera do OpenGL por default**
 - Posicionada no plano xy
 - Apontando para z-

2.6 Visualização

– Comando glOrtho

- Todo objeto dentro do volume de visualização é projetado no plano x_cy_c

2.6 Visualização

– Comando **gluOrtho2D**

```
gluOrtho2D(GLdouble left, GLdouble right,  
GLdouble bottom, GLdouble top );
```

2.6 Visualização

2.6.3 Modos de matrizes

- **Matrizes são parte do estado do sistema**
 - Permanecem ativas até serem alteradas
 - **Matrizes de Transformação são concatenadas**
- **Matrizes Model-View**
 - **Afetam a construção do cenário**
- **Matrizes de Projeção**
 - **Afetam a forma de visualização do cenário**

2.6 Visualização

- Seqüência para visualização 2D
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0.0, 500.0, 0.0, 500.0)
glMatrixMode(GL_MODELVIEW)

2.7 Funções de Controle

2.7.0 Problema de interface com sistema Operacional e de janelas

- GLUT
 - Interface comum com múltiplas plataformas
 - Gerencia
 - Windows
 - double buffering,
 - text rendering,
 - keyboard input
 - menus

2.7 Funções de Controle

2.7 Funções de Controle

- **GLOW (OpenGL Object-oriented Windowing toolkit)**

2.7 Funções de Controle

2.7.1 Interação com o sistema de janelas

- **Window ou screen window**
 - Área retangular no monitor
 - Mostra o conteúdo do frame buffer
 - Posições de pontos em coordenadas de window (unidades de pixels)
- **Sistema de janelas (window system)**
 - Ambiente multijanelas disponibilizado por
 - Sistema X Window
 - Microsoft Window

2.7 Funções de Controle

– Janela Gráfica

- Um tipo de janela gerenciado pelo sistema de janelas
- Gráficos podem ser exibidos
- Objetos gráficos podem ser renderizados
- Posições são relativas a um canto da janela
 - Geralmente o canto inferior esquerdo: (0,0)
 - Sistema de janelas usam canto superior esquerdo

2.7 Funções de Controle

– Janela Gráfica

- Pode ser menor ou igual ao screen

2.7 Funções de Controle

- **Antes de abrir janela**
 - Deve haver interação entre o sistema de janelas e o OpenGL
 - GLUT inicia essa interação através de **glutInit(int *argcp, char **argv);**
 - Inicializa a biblioteca GLUT
 - Negocia uma sessão com o window system
 - Definir características da janela
 - glutInitDisplayMode(GLUT_RGB | GLUT_DEPTH | GLUT_DOUBLE);**
 - glutInitWindowSize(480, 640);**
 - glutInitWindowPosition(0, 0);**

2.7 Funções de Controle

- GLUT abre uma OpenGL window
`glutCreateWindow(char *title);`
 - Tamanho 480 x 640
 - Posicionada no canto superior esquerdo
 - Usa RGB diretamente no Framebuffer ao invés de cor indexada (GLUT_INDEX)
 - Usa um buffer de profundidade para remoção de superfícies ocultas
 - Usa double buffering ao invés de single buffering (GLUT_SINGLE)
 - Default seria (GLUT_RGB, nenhum buffer de profundidade, GLUT_SINGLE)

2.7 Funções de Controle

2.7.2 Razão de Aspecto e Viewports

- **Aspect ratio de um retângulo**
 - W/H (largura sobre altura)
- **Por default o conteúdo da janela de visualização no cenário é mapeada na OpenGL window aberta pelo sistema de janelas**
- **Se os aspect ratios desses retângulos forem diferentes**
 - Imagem distorcida

2.7 Funções de Controle

– Definir Viewport

`glViewport()`

- Define subregião da OpenGL window para fazer o mapeamento
- Pode ser usado para dividir a OpenGL window par múltiplas visões do cenário

Janela de visualização

OpenGL window

2.7 Funções de Controle

```
void glViewport(GLint x, GLint y,  
 GLsizei width, GLsizei height);
```

- (*x*, *y*): canto inferior esquerdo da viewport
- *width* and *height* : largura e altura da viewport
- Default: (0, 0, *winWidth*, *winHeight*)

2.7 Funções de Controle

2.7.3 As funções main, display e myinit

- Código exemplo

```
#include <GL/glut.h>
void main(int argc, char **argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Sierpinski Gasket");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}
```

2.7 Funções de Controle

– **glutMainLoop()**

- Entra no laço de processamento de eventos do GLUT
- Deve ser chamada no máximo uma vez no programa
- Ela nunca retorna depois de chamada
- Responsável pela chamada de funções registradas como callbacks

2.7 Funções de Controle

– **glutDisplayFunc(void (*func)(void))**

- **func: nome da função que será chamada sempre que o sistema de janelas determinar que a OpenGL window precisa ser redesenhada**
- **Exemplo: ponha o código de desenho do Sierpinski Gasket na função display**

2.7 Funções de Controle

– **myinit()**

- **Usada para colocar comandos de inicialização de variáveis de estado do OpenGL de visualização e atributos que preferirmos separar do processo de display**

2.7 Funções de Controle

- **#include <GL/glut.h>**
 - Adiciona os cabeçalhos para
 - Biblioteca GLUT
 - Biblioteca OpenGL (gl.h)
 - Biblioteca OpenGL Utility (glu.h)

2.7 Funções de Controle

2.7.4 Estrutura de um programa

- Ver programa do Selante de Sierpinski

2.7 Funções de Controle

2.8 O Programa Gasket

Código Fonte

Executável

2.7 Funções de Controle

2.9 Polígonos e recursão

Código Fonte

Executável

Sumário do Curso

2. Programação Gráfica (cont.)

2.10 O Gasket Tridimensional (A6)

2.10.1 Uso de pontos 3D

2.10.2 Uso de polígonos em 3D

2.10.3 Remoção de superfícies ocultas

Fim da Aula 7