

Computação Gráfica

Esse material foi cedido pelo Prof. Jorge Cavalcanti da UNIVASF (UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO)

Introdução

- OpenGL (Open Graphics Library www.opengl.org) é uma biblioteca de rotinas gráficas e de modelagem bidimensional e tridimensional, extremamente portável e rápida;
- Também definida como Interface para Hardware Gráfico;
- É uma API (*Aplication Program Interface*) para aceleração da programação de dispositivos gráficos;
- Não é uma linguagem de programação.
- Aplicação OpenGL é escrita em alguma linguagem de programação e utiliza uma ou mais bibliotecas OpenGL;
- Existem bibliotecas específicas para cada linguagem de programação.

Características

- Rapidez e portabilidade;
- Existem bibliotecas para várias plataformas (Windows, Linux, Macintosh, etc.);
- Algumas linguagens que implementam aplicações gráficas utilizando OpenGL: C, C++, Java, C# e Python;
- Além de primitivas gráficas, dá suporte a iluminação e sombreamento, mapeamento de textura, transparência, animação, etc.
- É reconhecida e aceita como um padrão API para desenvolvimento de aplicações gráficas 3D em tempo real.
- Possui aproximadamente 250 comandos e funções.
- Várias bibliotecas disponíveis:

https://www.opengl.org/resources/libraries/

Configuração do Ambiente

OpenGL Utility Toolkit

- Sistema de Janelas independente de plataforma para desenvolvimento de aplicações OpenGL
- Possui funções para:
 - Criar/Destruir janelas
 - Tratar entradas de teclado, mouse e joysticks
- Baseado em funções de callback para tratamento de eventos
- API simples, n\u00e3o possuindo recursos diretos para cria\u00e7\u00e3o de GUI's
- Independente do sistema de janelas nativo
- Programação orientada a eventos

Bibliotecas

GLU

- É instalada junto com a OpenGL;
- Contém funções que encapsulam comandos de baixo nível;
- Nome das funções utilizam prefixo glu;
- Possui funções para modelagem, como superfícies quádricas, curvas e superfícies.

Bibliotecas

- GLUT (https://www.opengl.org/resources/libraries/glut/)
 - Realiza tarefas como:
 - Criar e gerenciar as janelas da aplicação OpenGL;
 - Criar e gerenciar menus nas janelas;
 - Desenhar objetos padrões como esferas, cilindros e paralelepípedos;
 - Desenhar textos;
 - Tratar eventos de teclado, mouse e joystick.

Sintaxe de Comando

- Todos os nomes das funções seguem um padrão para facilitar a utilização. Esses nomes indicam:
 - Qual a biblioteca que a função faz parte
 - Quantos e que tipos de argumentos a função tem.
- Convenção adotada:

<contargopc><tpargopc>

Ex.: glColor3f

Prefixo que representa a biblioteca gl

Comando raiz

Sufixo que significa que a função tem 3 valores float como parâmetro

Sintaxe de Comando

- O contador do número de argumentos e tipo dos argumentos permitem a criação de várias funções com o mesmo objetivo
 - glColor3i(GLint red, GLint green, GLint blue);
 - glColor3f(GLdouble red, GLdouble green, GLdouble blue);
- Outras variações da função glColor recebem quatro argumentos;
 - glColor4f(GLfloat red, GLfloat green, GLfloat blue, GLfloat alpha);

Sintaxe de Comando

- Os nomes das funções das outras bibliotecas, como GLU e GLUT, possuem apenas o prefixo da biblioteca e o comando raiz, com os parâmetros definidos.
 - void gluOrtho2D(GLdouble left, GLdouble right, GLdouble width, GLdouble height);
 - void glutSolidCube(Gldouble size);

Tipos de dados

- Para portar o código OpenGL de uma plataforma para outra mais facilmente, foram definidos tipos de dados próprios para OpenGL.
- Estes tipos de dados s\u00e3o mapeados os tipos de dados C comuns, que tamb\u00e9m podem ser utilizados.
 - Porém, os vários compiladores e ambientes possuem regras diferentes para determinar o tamanho das variáveis C.
- Usando os tipos OpenGL é possível, então, "isolar" o código das aplicações destas alterações.

Tipos de dados

Tipo de dado OpenGL	Represent. interna	Tipo dado C equivalente	Sufixo
GLbyte	8-bit integer	signed char	b
GLshort	16-bit integer	short	S
GLint, GLsizei	32-bit integer	int ou long	i
GLfloat, GLclampf	32-bit floating-point	float	f
GLdouble, GLclampd	64-bit floating-point	double	d
GLubyte, GLboolean	8-bit unsigned integer	unsigned char	ub
GLushort	16-bit unsigned integer	unsigned short	us
GLuint, GLenum, GLbitfield	32-bit unsigned integer	unsigned long / unsigned int	ui

- As constantes usam uma notação semelhante às funções.
 - Usa-se o prefixo da biblioteca
 - Depois usa-se "_" entre as palavras do nome da variável, em maiúsculas

GLUT_RIGHT_BUTTON GLUT_LEFT_BUTTON

Máquina de Estados

- Dispositivo ou sistema que guarda o estado de um ou mais elementos em um momento específico;
- OpenGL é uma máquina de estados composta de muitas variáveis de estado. Estas variáveis armazenam, por exemplo: estilo da linha, espessura da linha, propriedades do material dos objetos;
- Pode-se usar uma função para alterar uma variável de estado mais de uma vez durante a execução de um programa;
 - As variáveis de estado podem ser habilitadas ou desabilitadas através das funções: void glEnable() e void glDisable(). Veja o trecho de código a seguir:


```
int estilo linha;
//Habilita alterar o estilo de uma linha -
glEnable (GL LINE STIPPLE); //GL LINE STIPPLE var. de
  estado
// retorna 1 (verdadeiro)
estilo linha = glIsEnabled(GL LINE STIPPLE);
//Desabilita alterar o estilo de uma linha
glDisable(GL LINE STIPPLE);
// retorna 0 (falso)
estilo linha = glIsEnabled(GL LINE STIPPLE);
```

Exemplo adaptado de COHEN & MANSSOUR [2006]


```
// Altera a cor do desenho para cinza
 glColor3f(0.5f, 0.5f, 0.5f);
 // Desenha um triângulo na cor corrente
 glBegin(GL TRIANGLES);
 Exemplo com GL_TRIANGLES
 glVertex2f(-20.0f,-14.0f);
 glVertex2f(-4.0f, 14.0f);
 glVertex2f( 12.0f,-14.0f);
 glEnd();
```


```
// Altera a cor do desenho para cinza
 glColor3f(0.5f, 0.5f, 0.5f);
 // Desenha um triângulo
 glBegin(GL TRIANGLES);
 //Vértice na cor corrente
 glVertex2f(-20.0f,-14.0f);
 // setando a cor Vermelha
 glColor3f(1.0f, 0.0f, 0.0f);
 glVertex2f(-4.0f, 14.0f);
 // setando a cor Verde
 glColor3f(0.0f, 1.0f, 0.0f);
 glVertex2f( 12.0f,-14.0f);
 glEnd();
```


Estrutura de uma aplicação interativa

- Configura e abre uma janela
- Inicializa OpenGl
 - Limpa a tela
 - Define matriz de projeção
- Registra as funçoes Callback de entrada
 - Desenho
 - Alterações do tamanho da janela
 - Entrada de dados via teclado ou mouse
- Processamento de eventos


```
*main.cpp X
 #ifdef APPLE
 #include <GLUT/glut.h>
 #else
 #include <GL/glut.h>
 #endif
 #include <stdlib.h>
 9
 10
 ─void Inicializa(void) {
  11
 // Define a cor de fundo da janela de visualização como azul
 glClearColor(0.0f, 0.0f, 1.0f, 1.0f);
 12
 13
  14
 // Função callback chamada para fazer o desenho
  15
  16
 void Desenha(void) {
  17
 //Limpa a janela de visualização com a cor de fundo especificada
  18
 glClear(GL COLOR BUFFER BIT);
 19
 20
 //Executa os comandos OpenGL para renderização.
 21
 glFlush();
 22
```


```
23
24
 int main(int argc, char *argv[])
25
26
 glutInit(&argc, argv);
27
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
28
 glutCreateWindow("Primeiro Programa");
29
 glutDisplayFunc(Desenha);
30
 Inicializa();
31
 glutMainLoop();
32
33
 return EXIT SUCCESS;
34
```


Exemplo de um programa

- O arquivo glut.h contém os protótipos das funções utilizadas pelo programa.
- Ele também inclui os headers gl.h e glu.h que definem, respectivamente, as bibliotecas de funções OpenGL e GLU.
- O header windows.h é requerido por todas as aplicações windows, mas a sua inclusão é opcional porque a versão WIN32 da GLUT já inclui o windows.h na glut.h.
 - Entretanto, se o objetivo é criar um código portável, é um bom hábito incluir este arquivo.

- **glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB)-** avisa a GLUT que tipo de modo de exibição deve ser usado quando a janela é criada.
 - Neste caso os flags indicam a criação de uma janela single-buffered (GLUT_SINGLE) com o modo de cores RGBA (GLUT_RGB).
 - O primeiro significa que todos os comandos de desenho s\u00e3o feitos na janela de exibi\u00e7\u00e3o.
 - Uma alternativa é uma janela double-buffered, onde os comandos de desenho são executados para criar uma cena fora da tela para depois rapidamente colocá-la na view.
 - Este método é geralmente utilizado para produzir efeitos de animação.
 - O modo de cores RGBA significa que as cores são especificadas através do fornecimento de intensidades dos componentes Red, Green e Blue separadas. A é o indicador de transparência.

glutInitDisplayMode

 Especifica o modelo de cor, a utilização de single ou doublebuffer e quais buffers OpenGL serão utilizados na janela GLUT que será aberta.

glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);

- Outras constantes utilizadas:
- GLUT_DOUBLE, GLUT_DEPTH

Buffer é uma área de memória onde é armazenada uma matriz de valores, que correspondem aos pixels de uma imagem

glutCreateWindow

- Cria uma janela GLUT que permite a execução de comando OpenGL, recebendo o título desta como parâmetro.
- glutCreateWindow("Primeiro Programa");

glutInitWindowPosition

 Define a posição inicial na tela, do canto superior esquerdo da janela.

glutInitWindowPosition(int x, int y);

- x Coordenada x do canto superior esquerdo da janela.
- y Coordenada y do canto superior esquerdo da janela.

glutInitWindowSize

Define o tamanho inicial da janela GLUT que será criada.

```
glutInitWindowSize(int largura, int altura);
 glutInitWindowSize(400,400);
```


glutDisplayFunc

- Define que uma função será responsável por redesenhar a janela OpenGL sempre que necessário.
- É nesta função que deve-se colocar as chamadas de funções de *rendering* OpenGL.

glutDisplayFunc(Desenha);

glutMainLoop

 Inicia o processamento de eventos da GLUT, n\u00e3o retornando para o programa do usu\u00e1rio.

glutMainLoop();

- A partir do momento que esta função é chamada, o controle do programa passa à GLUT, que inicia o gerenciamento dos eventos.
- Nenhum código após essa chamada será executado.

- Inicializa(); não é uma função OpenGL nem GLUT, é apenas uma convenção utilizada no livro no qual este material está baseado.
 - Nesta função são feitas as inicializações OpenGL que devem ser executadas antes da exibição do desenho (rendering). Muitos estados OpenGL devem ser determinados somente uma vez e não a cada vez que o rendering é realizado.
- **glClearColor(0.0, 0.0, 1.0, 1.0)**; é a função que determina a cor utilizada para limpar a janela.
 - Seu protótipo é: void glClearColor(GLclampf red, GLclampf green, GLclampf blue, GLclampf alfa);
 - GLclampf O componente alfa é usado para efeitos especiais, tal como transparência. O intervalo para cada componente red, green, blue é de 0 a 1.
- glClear(GL_COLOR_BUFFER_BIT); "limpa" o buffer de pixels, removendo eventuais resíduos de outra aplicação gráfica.


```
Acrescentar na função inicializa:
 // Define a janela de visualização 2D
 glMatrixMode(GL_PROJECTION);
 gluOrtho2D(0.0,10.0,0.0,10.0);
Acrescentar na função desenha entre:
glClear(GL COLOR BUFFER BIT)
glFlush();
 // Define a cor de desenho: vermelho
 glColor3f(1.0,0.0,0.0);
 // Desenha um triângulo no centro da janela
 glBegin(GL_TRIANGLES);
 glVertex3f(2.0, 2.0, 0);
 glVertex3f(6.0, 2.0, 0);
 glVertex3f(4.0, 6.0, 0);
 glEnd();
```


```
// Função callback chamada para gerenciar eventos de teclas
void Teclado (unsigned char key, int x, int y)
{
 if (key == 27)
 exit(0);
}

Acrescentar no programa principal (main):
//Chamada da Função de entrada de dados via teclado
glutKeyboardFunc (Teclado);
```


- Faça as seguintes alterações no arquivo "PrimeiroPrograma":
 - Altere a cor do fundo para amarelo;
 - Faça com que o programa seja encerrado ao pressionar a tecla q;
 - Altere o programa de modo que a janela de visualização tenha os seguintes valores:

X: 400

Y: 280

Altere o tamanho da janela GLUT para 300 X 200.

```
main.cpp X
 1
 #ifdef APPLE
 #include <GLUT/glut.h>
 #else
 3
 #include <GL/glut.h>
 5
 #endif
 #include <stdlib.h>
 8
 #include <windows.h>
 10
 // Um programa OpenGL simples que desenha um
 11
 // guadrado em uma janela GLUT.
 12
 // Este código está baseado no GLRect.c, exemplo
 // disponível no livro "OpenGL SuperBible",
 13
 // 2nd Edition, de Richard S. e Wright Jr.
 14
 15
 16
 // Função callback chamada para fazer o desenho
 17
 void Desenha (void)
 18
 19
 20
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 21
 22
 23
 // Limpa a janela de visualização com a cor de fundo especificada
 24
 glClear(GL COLOR BUFFER BIT);
 25
 26
 // Especifica que a cor corrente é vermelha
 27
 28
 glColor3f(1.0f, 0.0f, 0.0f);
```

```
29
30
 // Desenha um quadrado preenchido com a cor corrente
31
 glBegin(GL QUADS);
32
 glVertex2i(100,150);
33
 glVertex2i(100,100);
34
35
 // Especifica que a cor corrente é azul
36
 glColor3f(0.0f, 0.0f, 1.0f);
37
 glVertex2i(150,100);
38
 glVertex2i(150,150);
39
 glEnd();
40
41
 // Executa os comandos OpenGL
42
 glFlush();
43
44
45
 Inicializa parâmetros de rendering
46
 void Inicializa (void)
47
48
 Define a cor de fundo da janela de visualização como preta
49
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
50
```

```
51
52
 // Função callback chamada guando o tamanho da janela é alterado
53
 void AlteraTamanhoJanela(GLsizei w, GLsizei h)
54
55
 // Evita a divisão por zero
56
 if(h == 0) h = 1;
57
58
 // Especifica as dimensões da Viewport
59
 glViewport(0, 0, w, h);
60
61
 // Inicializa o sistema de coordenadas
62
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
63
64
65
 // Estabelece a janela de seleção (left, right, bottom, top)
66
 if (w \le h)
67
 gluOrtho2D (0.0f, 250.0f, 0.0f, 250.0f*h/w);
68
 else
69
 gluOrtho2D (0.0f, 250.0f*w/h, 0.0f, 250.0f);
70
71
72
```

```
int main(int argc, char *argv[])
73
74
75
 glutInit(&argc, argv);
76
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
 glutInitWindowSize(400,350);
77
 qlutInitWindowPosition(10,10);
78
79
 glutCreateWindow("Quadrado");
80
 glutDisplayFunc(Desenha);
 glutReshapeFunc(AlteraTamanhoJanela);
81
82
 Inicializa();
83
 glutMainLoop();
84
85
86
 return EXIT SUCCESS;
87
```

Referências desta aula

- AZEVEDO, Eduardo; CONCI, Aura. 2007.
 Computação Gráfica: Teoria e Prática. Elsevier, Vol. 2, 2007.
- Aula montada com base no material do Prof. Jorge Cavalcanti - UNIVASF.