Computação Gráfica

Prof. Rodrigo Martins rodrigo.martins@francomontoro.com.br

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

- São elementos básicos que compõem um desenho;
- Em OpenGL são definidas em um sistema de coordenadas bidimensionais por meio de vértices;
- A partir de primitivas simples é possível criar estruturas mais complexas.
- Objetos e cenas criados usando OpenGl consistem em um conjunto de primitivas gráficas simples que são combinadas para formar os modelos.
- OpenGL fornece ferramentas para desenhar pontos, linhas, "polilinhas" e polígonos, que são formados por um ou mais vértices.

- OpenGL possui 10 primitivas geométricas
 - um tipo de ponto
 - três tipos de linhas
 - seis tipos de polígonos.
- Os vértices são definidos pelo comando Vertex
 glVertex2f(float x, float y); //vértice para um eixo 2D
 glVertex3d(double x,double y, double z); //vértice para um eixo 3D
- As primitivas precisam ser delimitadas através de Begin ... End conforme abaixo:

```
Begin (nome da primitiva);
... // aqui serão colocados comandos Vertex.
End ();
```

Ponto

- a primitiva responsável em desenhar pontos na tela é
 GL_POINTS
- O código no exemplo abaixo desenha 3 pontos na tela. Cada vértice torna-se um ponto

```
glBegin(GL_POINTS);
glVertex2f(xf, yf);
glVertex2f(xf, yf);
glVertex2f(xf, yf);
glEnd();
```

 O tamanho do ponto pode ser modificado através do comando glPointSize (GLint tamanho), bastando passar como parâmetro o tamanho do ponto.

Exemplo para desenhar três pontos pretos na tela:

```
glBegin(GL_POINTS);

glColor3f(0.0f, 0.0f, 0.0f);

glVertex2i(100, 50);

glVertex2i(100, 130);

glVertex2i(150, 130);


glEnd()
```


Linhas

- GL_LINES: O terceiro ponto é ignorado pois a linha é formada por dois vértices.
 - Se houvesse um quarto vértice, uma nova linha entre o terceiro e quarto vértice seria exibida
- GL_LINE_STRIP: cria linhas consecutivas, ligando o primeiro vértice com o segundo, o segundo com o terceiro e assim por diante
- GL_LINE_LOOP: Funciona de maneira semelhante ao anterior, porém o último vértice é ligado a primeira, devido a isso o LOOP no seu nome.
- O espessura de uma linha pode ser modificada através do comando glLineWidth (GLint espessura), bastando passar como parâmetro a espessura da linha

- Polígonos
 - Áreas formadas por várias linhas conectadas
 - Arestas do polígono não podem se cruzar
 - Devem ser áreas convexas
 - O número de segmentos do polígono não é restrito
 - OpenGL assume que todos os polígonos são simples
- Problema da superfície construída a partir de quadriláteros
 - Quadriláteros são polígonos não planares
 - Caso seja feita alguma transformação, podem deixar de ser polígonos simples
 - Para evitar que isto aconteça, é sempre bom utilizar triângulos para compor as superfícies, pois triângulos são sempre co-planares

- Polígonos
 - GL_TRIANGLES: Desenha triângulos a cada 3 vértices fornecidos;
 - GL_TRIANGLE_STRIP: Uma série de triângulos conectados. Após o desenho do primeiro triângulo, cada vértice adicional forma um novo triângulo com dois últimos pontos fornecidos;
 - GL_TRIANGLE_FAN: Uma série de triângulos com um único vértice em comum. O vértice comum é o primeiro vértice fornecido;
 - GL_QUADS: Desenha um quadrilátero a cada 4 vértices fornecidos;
 - GL_QUAD_STRIP: Desenha uma série de quadriláteros. Após o primeiro, apenas mais 2 vértices precisam ser fornecidos para o desenho do segundo quadrilátero;
 - GL_POLYGON: Desenha polígonos convexos simples com um número arbitrário de vértices

Exemplo:

```
glBegin(GL POINTS);
 glColor3f(0.0f, 0.0f, 0.0f);
 glVertex2i(100, 50);
 glVertex2i(100, 130);
glEnd();
glBegin(GL LINES);
 glColor3f(0.0f, 0.0f, 0.0f);
 glVertex2i(100, 50);
 glVertex2i(100, 130);
 glVertex2i(150, 130);
 glVertex2i(150, 50);
glEnd();
```


```
Exemplo:
glBegin(GL LINE STRIP);
 glColor3f(0.0f, 0.0f, 0.0f);
 glVertex2i(100, 50);
 glVertex2i(100, 130);
 glColor3f(1.0f, 0.0f, 0.0f);
 glVertex2i(150, 130);
 glVertex2i(150, 50);
glEnd();
glBegin(GL LINE LOOP);
 glColor3f(0.0f, 0.0f, 0.0f);
 glVertex2i(100, 50);
 glVertex2i(100, 130);
 glColor3f(1.0f, 0.0f, 0.0f);
 glVertex2i(150, 130);
 glVertex2i(150, 50);
glEnd();
```

Outros exemplos GL_LINE_LOOP GLRect GL_TRIANGLE (6 vértices) GL_QUADS GL_POLYGON GL_POINTS-GL_TRIANGLE_FAN GL_LINE_STRIP-GL_TRIANGLE_STRIP V2 V4


```
*main.cpp X
 #include <windows.h>
 3
 #include <ql/qlut.h>
 4
 // Função callback chamada para fazer o desenho
 void Desenha(void)
 //glMatrixMode(GL MODELVIEW);
 8
 9
 //axisa a OpenGL que todas as futuras alterações, tais como operações de ascala,
  10
 //rotação e translação, irão afetar os modelos da cena, ou em outras palarras, o que é desembado.
  11
  12
 glMatrixMode(GL MODELVIEW);
 //A função glLoadIdentity();
  13
  14
 //faz com que a matriz corrente sela inicializada com a matriz identidade (nenhuma transformação é acumulada)
  15
 glLoadIdentity();
  16
 // Limpa a janela de visualização com a cor de fundo especificada
  17
  18
 glClear(GL_COLOR_BUFFER_BIT);
  19
  20
 // Especifica que a cor corrente é vermelha
  21
  22
 glColor3f(1.0f, 0.0f, 0.0f);
  23
  24
 // antes da função glBegin(GL QUADS) foram chamadas as funções glPointSize(6) e glLineWidth(6);
  25
 glPointSize(6); // aumenta a espessura do ponto
  26
 glLineWidth(1); // aumenta a espessura da linha
  27
```

```
28
 glBegin(GL_POINTS); // trocar por GL_LINES / GL_LINE_STRIP / GL_LINE_LOOP
29
 glVertex2i(100,150);
30
 glVertex2i(100,100);
31
 // Especifica que a cor corrente é azul
32
 glColor3f(0.0f, 0.0f, 1.0f);
33
 glVertex2i(150,100);
 glVertex2i(150,150);
34
35
 glEnd();
36
37
 // Executa os comandos OpenGL
 glFlush();
38
39
40
41
 Inicializa parâmetros de rendering
 void Inicializa (void)
42
43
44
 // Define a cor de fundo da janela de visualização como preta
45
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
46
47
```

```
// Função callback chamada quando o tamanho da janela é alterado
48
49
 void AlteraTamanhoJanela(GLsizei w, GLsizei h)
50
51
 // Evita a divisão por zero
52
 if(h == 0){
53
 h = 1;
54
55
56
 // Especifica as dimensões da Viewport
57
 glViewport(0, 0, w, h);
58
59
 // Inicializa o sistema de coordenadas
60
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
61
62
63
 // Estabelece a janela de seleção (left, right, bottom, top)
64
 if (w \le h) {
65
 gluOrtho2D (0.0f, 250.0f, 0.0f, 250.0f*h/w);
66
67
 else{
68
 gluOrtho2D (0.0f, 250.0f*w/h, 0.0f, 250.0f);
69
70
71
```

```
72
 // Programa Principal
73
 int main(int argc, char *argv[])
 □ {
74
75
 glutInit(&argc, argv);
76
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 //inicialmente, os parâmetros passados para a função glutInitWindowSize foram alterados para (200,200)
77
 //para diminuir o tamanho da janela GLUT;
78
79
 glutInitWindowSize(200,200);
80
 glutInitWindowPosition(10,10);
81
 glutCreateWindow("Quadrado");
 glutDisplayFunc(Desenha);
82
83
 glutReshapeFunc(AlteraTamanhoJanela);
84
 Inicializa();
 glutMainLoop();
86
```

Primitivas Gráficas – Estilos de linha


```
main.cpp X
 1
 #include <stdlib.h>
 2
 #include <GL/glut.h>
 3
 4
 5
 // Função callback de redesenho da janela de visualização
 void Desenha (void)
 6
 // Limpa a janela de visualização com a cor
 8
 // de fundo definida previamente
 9
 glClear(GL COLOR BUFFER_BIT);
 10
 11
 12
 // Habilita a alteração do estilo das linhas
 glEnable (GL LINE STIPPLE);
 13
 14
 15
 // Altera a cor do desenho para vermelho
 glColor3f(1.0f, 0.0f, 0.0f);
 16
 17
 18
 // Altera a espessura da linha
 glLineWidth(0.8);
 19
 20
 21
 // Altera o estilo da linha
 22
 glLineStipple(1, 0xFFFF);
 glBegin(GL LINES);
 23
 24
 glVertex2f(-40.0f, 40.0f);
 25
 glVertex2f(40.0f, 40.0f);
 glEnd();
 26
```

```
28
 // Altera a cor do desenho para verde
29
 glColor3f(0.0f, 1.0f, 0.0f);
30
31
 // Altera a espessura da linha
 glLineWidth(1.6);
32
33
34
 // Altera o estilo da linha
35
 glLineStipple(4, 0x1F2F);
36
 glBegin(GL LINES);
37
 glVertex2f(-40.0f, 30.0f);
 glVertex2f(40.0f, 30.0f);
38
39
 glEnd();
40
41
 // Altera a cor do desenho para azul
 glColor3f(0.0f, 0.0f, 1.0f);
42
43
44
 // Altera a espessura da linha
 glLineWidth(2.4);
45
46
47
 // Altera o estilo da linha
48
 glLineStipple(1, 0x01010);
49
 glBegin(GL LINES);
50
 glVertex2f(-40.0f, 20.0f);
51
 glVertex2f(40.0f, 20.0f);
52
 glEnd();
53
```

```
// Altera a cor do desenho para preto
55
 glColor3f(0.0f, 0.0f, 0.0f);
56
57
 // Altera a espessura da linha
58
 glLineWidth(3.2);
59
60
 // Altera o estilo da linha
61
 glLineStipple(2, 0xF020);
62
 glBegin(GL LINES);
63
 glVertex2f(-40.0f, 10.0f);
64
 glVertex2f(40.0f, 10.0f);
65
 glEnd();
66
67
 // Altera a cor do desenho para magenta
68
 glColor3f(1.0f, 0.0f, 1.0f);
69
70
 // Altera a espessura da linha
71
 glLineWidth(4.0);
72
73
 // Altera o estilo da linha
74
 glLineStipple(3, 0x00FF);
75
 glBegin(GL LINES);
76
 glVertex2f(-40.0f, 0.0f);
77
 glVertex2f(40.0f, 0.0f);
78
 glEnd();
79
```

```
79
 80
 // Altera a cor do desenho para preto
 81
 glColor3f(0.0f, 0.0f, 0.0f);
 82
 83
 // Altera a espessura da linha
 84
 glLineWidth(4.8);
 85
 86
 // Altera o estilo da linha
 glLineStipple(3, 0x0F0F);
 87
 glBegin(GL LINES);
 88
 glVertex2f(-40.0f, -10.0f);
 89
 glVertex2f(40.0f, -10.0f);
 90
 91
 glEnd();
 92
 93
 // Altera a cor do desenho para azul
 glColor3f(0.0f, 0.0f, 1.0f);
 94
 95
 96
 // Altera a espessura da linha
 glLineWidth(5.6);
 97
 98
 99
 // Altera o estilo da linha
 glLineStipple(5, 0x5555);
100
 glBegin(GL LINES);
101
 glVertex2f(-40.0f, -20.0f);
102
103
 glVertex2f(40.0f, -20.0f);
 glEnd();
104
105
```

```
106
 // Altera a cor do desenho para verde
107
 glColor3f(0.0f, 1.0f, 0.0f);
108
109
 // Altera a espessura da linha
110
 glLineWidth(6.4);
111
112
 // Altera o estilo da linha
113
 glLineStipple(1, 0x3F07);
114
 glBegin(GL LINES);
115
 glVertex2f(-40.0f, -30.0f);
116
 glVertex2f(40.0f, -30.0f);
117
 glEnd();
118
119
 // Altera a cor do desenho para vermelho
120
 glColor3f(1.0f, 0.0f, 0.0f);
121
122
 // Altera a espessura da linha
123
 glLineWidth(7.2);
124
```

```
125
 // Altera o estilo da linha
126
 glLineStipple(4, 0x3F07);
127
 glBegin(GL LINES);
 glVertex2f(-40.0f, -40.0f);
128
 glVertex2f(40.0f, -40.0f);
129
130
 glEnd();
131
132
 // Executa os comandos OpenGL
 glFlush();
133
134
135
 // Função callback chamada quando o tamanho da janela é alterado
136
137
 void AlteraTamanhoJanela(GLsizei w, GLsizei h)
138
139
 // Evita a divisao por zero
140
 if (h == 0)
141
 h = 1:
142
143
 // Especifica as dimensões da Viewport
144
 glViewport(0, 0, w, h);
145
146
 // Inicializa o sistema de coordenadas
147
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
148
149
```

```
150
 // Estabelece a janela de seleção (esquerda, direita, inferior,
151
 // superior) mantendo a proporção com a janela de visualização
152
 if (w \le h)
153
 gluOrtho2D(-50.0f, 50.0f, -50.0f * h / w, 50.0f * h / w);
154
 else
 gluOrtho2D(-50.0f * w / h, 50.0f * w / h, -50.0f, 50.0f);
155
 L,
156
157
 // Função callback chamada para gerenciar eventos de teclas
158
159
 void Teclado (unsigned char key, int x, int y)
160
 if (key == 27)
161
162
 exit(0);
163
164
165
 // Função responsável por inicializar parâmetros e variáveis
166
 void Inicializa (void)
167
168
 // Define a cor de fundo da janela de visualização como branca
169
 glClearColor(1.0f, 1.0f, 1.0f, 1.0f);
 L
170
171
```

```
// Programa Principal
172
 int main(int argc, char *argv[])
173
174
 glutInit(&argc, argv);
175
 // Define do modo de operação da GLUT
176
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
177
 // Especifica a posição inicial da janela GLUT
178
179
 glutInitWindowPosition(5, 5);
180
 // Especifica o tamanho inicial em pixels da janela GLUT
 glutInitWindowSize(450, 450);
181
182
 // Cria a ianela passando como argumento o título da mesma
183
 glutCreateWindow("Desenho de Linhas");
184
 // Registra a função callback de redesenho da janela de visualização
 glutDisplayFunc(Desenha);
185
 // Registra a função callback de redimensionamento da janela de visualização
186
 glutReshapeFunc(AlteraTamanhoJanela);
187
188
189
 // Registra a função callback para tratamento das teclas ASCII
190
 glutKeyboardFunc (Teclado);
191
192
 // Chama a função responsável por fazer as inicializações
193
 Inicializa();
194
195
 // Inicia o processamento e aguarda interações do usuário
196
 glutMainLoop();
197
198
 return 0;
199
```

```
*main.cpp X
 1
 3
 #include <stdlib.h>
 4
 #include <GL/glut.h>
 5
 6
 float win, aspecto;
 7
 int largura, altura;
 // Função que faz o desenho de uma casa composta de um quadrado e um triânqulo
 void DesenhaCasa()
  10
  11
  12
 // Altera a cor do desenho para azul
  13
 glColor3f(0.0f, 0.0f, 1.0f);
  14
 // Desenha a casa
  15
 glBegin(GL QUADS);
  16
 glVertex2f(-15.0f,-15.0f);
  17
 glVertex2f(-15.0f, 5.0f);
  18
 glVertex2f( 15.0f, 5.0f);
  19
 glVertex2f( 15.0f,-15.0f);
  20
 glEnd();
  21
```

```
22
 // Altera a cor do desenho para branco
23
 glColor3f(1.0f, 1.0f, 1.0f);
24
 Desenha a porta e a janela
25
 glBegin(GL QUADS);
26
 glVertex2f(-4.0f,-14.5f);
27
 glVertex2f(-4.0f, 0.0f);
28
 glVertex2f( 4.0f, 0.0f);
29
 glVertex2f( 4.0f,-14.5f);
 glVertex2f( 7.0f,-5.0f);
30
 glVertex2f( 7.0f,-1.0f);
31
32
 glVertex2f(13.0f,-1.0f);
33
 glVertex2f(13.0f,-5.0f);
34
 glEnd();
35
36
 // Altera a cor do desenho para azul
37
 glColor3f(0.0f, 0.0f, 1.0f);
38
 // Desenha as "linhas" da janela
39
 glBegin(GL LINES);
40
 glVertex2f( 7.0f,-3.0f);
41
 glVertex2f(13.0f,-3.0f);
42
 glVertex2f(10.0f,-1.0f);
43
 glVertex2f(10.0f,-5.0f);
44
 glEnd();
45
```

```
46
 // Altera a cor do desenho para vermelho
 glColor3f(1.0f, 0.0f, 0.0f);
48
 // Desenha o telhado
49
 glBegin (GL TRIANGLES);
50
 glVertex2f(-15.0f, 5.0f);
51
 glVertex2f( 0.0f,17.0f);
52
 glVertex2f( 15.0f, 5.0f);
53
 glEnd();
54
55
56
 // Função que coloca una linha ao redor da área da window
57
 void FazMoldura()
58
59
 glLineWidth(3);
60
 glBegin (GL LINE LOOP);
61
 glVertex2f(-win*aspecto,-win);
62
 glVertex2f(-win*aspecto, win);
63
 glVertex2f( win*aspecto, win);
64
 glVertex2f( win*aspecto,-win);
65
 glEnd();
66
 glLineWidth(1);
67
68
```

```
// Função callback de redesenho da janela de visualização
69
70
 void Desenha (void)
71
72
 Limpa a janela de visualização com a cor
73
 // de fundo definida previamente
74
 glClear(GL COLOR BUFFER BIT);
75
76
 // Define a Viewport 1 na metade esquerda da janela
77
 glViewport(0, 0, largura, altura);
78
 // Desenha a casa na Viewport 1
79
 DesenhaCasa();
80
 FazMoldura();
81
82
 // Define a Viewport 2 na metade direita da janela
83
 glViewport(largura, 0, largura, altura);
84
 Desenha a casa na Viewbort 2
85
 DesenhaCasa();
86
 FazMoldura();
87
 Executa os comandos OpenGL
88
89
 glFlush();
90
91
```

```
// Função callback chamada quando o tamanho da janela é alterado
 92
 93
 void AlteraTamanhoJanela(GLsizei w, GLsizei h)
 94
 // Evita a divisao por zero
 95
 if(h == 0) h = 1;
 96
 97
 98
 // Atualiza as variáveis
 99
 largura = w/2;
 altura = h:
100
101
102
 aspecto = (float) largura/altura;
103
 // Inicializa o sistema de coordenadas
104
 glMatrixMode(GL PROJECTION);
105
 glLoadIdentity();
106
107
 // Estabelece a janela de seleção (esquerda, direita, inferior,
108
 // superior) mantendo a proporção com a janela de visualização
109
 gluOrtho2D (-win*aspecto, win*aspecto, -win, win);
110
111
112
 // Função callback chamada para gerenciar eventos de teclas
 void Teclado (unsigned char key, int x, int y)
113
114
 □ {
115
 if (key == 27)
116
 exit(0);
117
118
```

```
// Função responsável por inicializar parâmetros e variáveis
119
120
 void Inicializa (void)
121
122
 // Define a cor de fundo da ianela de visualização como brança
 glClearColor(1.0f, 1.0f, 1.0f, 1.0f);
123
124
 win = 50.0f;
 L
125
126
127
 // Programa Principal
128
 int main(int argc, char *argv[])
129
 □ {
130
 glutInit(&argc, argv);
131
 // Define do modo de operação da GLUT
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
132
133
134
 // Especifica a posição inicial da janela GLUT
 glutInitWindowPosition(5,5);
135
136
137
 // Especifica o tamanho inicial em pixels da janela GLUT
138
 glutInitWindowSize(450,450);
139
140
 // Cria a ianela massando como argumento o título da mesma
 glutCreateWindow("Exemplo com duas viewports");
141
142
 // Registra a função callback de redesenho da janela de visualização
143
144
 glutDisplayFunc(Desenha);
145
```

```
146
 // Registra a função callback de redimensionamento da janela de visualização
147
 glutReshapeFunc(AlteraTamanhoJanela);
148
 // Registra a função callback para tratamento das teclas ASCII
149
 glutKeyboardFunc (Teclado);
150
151
152
 // Chama a função responsável por fazer as inicializações
153
 Inicializa();
154
155
 // Inicia o processamento e aguarda interações do usuário
156
 glutMainLoop();
157
158
 return 0:
159
```

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.