

Introdução à Computação Gráfica OpenGL Básico

Adaptação: João Paulo Pereira

António Costa

Autoria: Claudio Esperança

Paulo Roma Cavalcanti

OpenGL – O que é?

- Uma API para geração de gráficos
 - 3D e 2D
 - Primitivas vectoriais e matriciais (imagens)
 - Capaz de gerar imagens de alta qualidade
 - Geralmente implementado de forma a tirar partido da aceleração gráfica (se disponível)
 - Independente de plataforma
 - Independente de sistema de janelas

Sistemas de Janela

- Principal meio de interacção humano-máquina em ambientes de computação modernos
- Ecrã é dividido em janelas (eventualmente sobrepostas)
- Janelas são controladas por aplicações que têm a incumbência de as manter sempre actualizadas
- Interacção do utilizador e do próprio sistema de janelas é comunicada à aplicação através de *eventos*. Ex.:
 - Rato foi activado
 - Janela foi redimensionada
- Eventos são tratados por rotinas callback da aplicação. Ex.:
 - Redesenhar o conteúdo da janela
 - Mover um objecto de um lado para outro da janela
- Cada Sistema de Janelas possui uma API distinta
 - MS Windows, X-Windows, Apple
 - Portabilidade: Camada de interface com diversos SJ mas com API única (ex.: GLUT)

Arquitectura do OpenGL

Desenhando com OpenGL

- OpenGL funciona como uma máquina de estados
- API tem rotinas para
 - Desenhar primitivas geométricas e imagens
 - Alterar variáveis de estado (ex.: cor, material, fontes de iluminação, etc.)
 - Consultar variáveis de estado
- OpenGL é um padrão em evolução
 - Mecanismo padronizado de extensões
 - Novas versões são estabelecidas por um comité (ARB) de utilizadores e fabricantes

APIs Relacionadas

- GLU (OpenGL Utility Library)
 - Parte do padrão OpenGL
 - NURBS, trianguladores, quádricas, etc.
- AGL, GLX, WGL
 - Camadas entre o OpenGL e os diversos sistemas de janelas
- GLUT (OpenGL Utility Toolkit)
 - API portátil de acesso aos sistemas de janelas
 - Encapsula e esconde as camadas proprietárias
 - Não é parte oficial do OpenGL

Anatomia de um programa OpenGL/GLUT

```
#include <GL/qlut.h>
/* Outros headers */
void display (void) {
 Rotinas callback
/* Outras rotinas callback */
int main (int argc, char *argv[]) {
 glutInit (argc, argv);
 Inicialização do GLUT
 glutInitDisplayMode( modo );
 Inicialização da janela
 glutCreateWindow( nome_da_janela );
 glutDisplayFunc( displayCallback );
 Registo de callbacks
 glutReshapeFunc( reshapeCallback );
 /* Registo de outras rotinas callback */
 Ciclo principal
 glutMainLoop();
 return 0;
```

Cabeçalhos OpenGL/GLUT

```
#include <GL/glut.h>
```

Já inclui automaticamente os cabeçalhos do OpenGL:

```
#include <GL/gl.h>
#include <GL/glu.h>
```

- Se GLUT não for usado, os cabeçalhos OpenGL têm que ser incluídos explicitamente, juntamente com os de outra camada de interface
- Há APIs para construção de interfaces gráficas (GUI), construídas sobre o GLUT, cujos cabeçalhos incluem os do GLUT
 - Por exemplo, o GLUI requer:

```
#include <GL/glui.h>
```

• Já inclui glut.h

GLUT – Registando Callbacks

- Callbacks são rotinas que serão chamadas para tratar eventos
- Para uma rotina callback ser efectivamente chamada, há que registá-la através da função

```
glutXxxFunc (callback)
```

- Onde Xxx designa uma classe de eventos e callback é o nome da rotina
- Por exemplo, para registar uma *callback* de desenho chamada Desenho, usa-se

```
glutDisplayFunc (Desenho);
```

GLUT - Callback de desenho

- É a rotina chamada automaticamente sempre que a janela ou parte dela necessita de ser redesenhada (ex.: janela estava por trás de uma outra que foi fechada)
- Um programa GLUT precisa ter uma!
- Exemplo:

```
void display ( void )
{
  glClear( GL_COLOR_BUFFER_BIT );
  glBegin( GL_TRIANGLE_STRIP );
 glVertex3fv( v[0] );
  glVertex3fv( v[1] );
  glVertex3fv( v[2] );
  glVertex3fv( v[3] );
  glEnd();
  glutSwapBuffers(); /* double-buffering! */
}
```

GLUT – *Callback* de redimensionamento

- Chamada sempre que a janela é redimensionada, isto é, viu o seu tamanho alterado
- Tem a forma
 void reshape (int width, int height) {...}
 - width/height são a nova largura/altura da janela (em píxeis)
- Se uma rotina de redimensionamento não for especificada, o GLUT usa uma rotina de redimensionamento por omissão que se limita a ajustar o viewport de modo a usar toda a área útil da janela

GLUT - Callbacks

• Outras *callbacks* frequentemente usadas

```
void keyboard(unsigned char key, int x, int y)
```

Eventos de teclado

```
void mouse(int button, int state, int x, int y)
void motion(int x, int y)
void passiveMotion(int x, int y)
```

• Eventos de rato

```
void idle (void)
```

- Chamada continuamente quando nenhum outro evento ocorre
- Várias outras

Programa OpenGL/GLUT - Inicialização

Inicialização do GLUT

```
glutInit (int* argc, char** argv)
```

- Estabelece contacto com sistema de janelas
- Em X-Windows, opções de linha de comando são processadas e removidas

Programa OpenGL/GLUT - Inicialização

Inicialização da(s) janela(s)

```
glutInitDisplayMode (int modo)
```

- Estabelece o tipo de recursos necessários para as janelas que serão criadas. *Modo* é um "ou" bit-a-bit de constantes:
 - GLUT_RGB cores dos pixels serão expressos em RGB
 - GLUT_DOUBLE bufferização dupla (ao invés de simples)
 - GLUT_DEPTH buffer de profundidade (z-buffer)
 - GLUT_ACCUM buffer de acumulação
 - GLUT_ALPHA buffer de cores terá componente alfa

```
glutInitWindowPosition (int x, int y)
```

• Estabelece a posição inicial do canto superior esquerdo da janela a ser criada

```
glutInitWindowSize (int width, height)
```

• Estabelece o tamanho (em píxeis) da janela a ser criada

Programa OpenGL/GLUT - Inicialização

Criação da(s) janela(s)

int glutCreateWindow (char* nome)

- Cria uma nova janela primária (*top-level*)
- Nome é tipicamente usado para rotular a janela
- O número inteiro devolvido é usado pelo GLUT para identificar a janela
- Outras inicializações
 - Após a criação da janela é costume configurar variáveis de estado do OpenGL que não mudarão no decorrer do programa. Por exemplo:
 - Cor do fundo
 - Tipo de sombreamento desejado

Programa OpenGL/GLUT – Ciclo Principal

 Depois de registados os callbacks, o controlo é entregue ao sistema de janelas:

```
glutMainDisplayLoop (void)
```

- Esta rotina é o "despachante" de eventos
- Ela nunca regressa

Exemplo (do livro vermelho)

```
#include <GL/glut.h>
void display(void)
 /* Limpar todos os píxeis */
 glClear (GL_COLOR_BUFFER_BIT);
 /* Desenhar um polígono branco (rectângulo) */
 glColor3f (1.0, 1.0, 1.0);
 glBegin(GL_POLYGON);
 glVertex3f (0.25, 0.25, 0.0);
 glVertex3f (0.75, 0.25, 0.0);
 glVertex3f (0.75, 0.75, 0.0);
 glVertex3f (0.25, 0.75, 0.0);
 glEnd();
 /* Não esperar! */
 glFlush ();
```

Exemplo (do livro vermelho)

```
void init (void)

{

/* Seleccionar cor de fundo (preto) */
glClearColor (0.0, 0.0, 0.0, 0.0);


glClearColor (0.0, 0.0, 0.0);

glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glOrtho(0.0, 1.0, 0.0, 1.0, -1.0, 1.0);

gl
gl
g
```

```
int main(int argc, char** argv)
 glutInit(&argc, argv);
 glutInitDisplayMode
(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize (250, 250);
 glutInitWindowPosition (100, 100);
 glutCreateWindow ("hello");
 init ();
 glutDisplayFunc(display);
 glutMainLoop();
/* C ANSI requer que main devolva um
 inteiro */
 return 0;
```

Resultado do Exemplo

OpenGL – Primitivas de desenho

```
glBegin ( PRIMITIVA );

especificação de vértices, cores, coordenadas de textura, propriedades
de material
glEnd ();
```

- Entre glBegin() e glEnd() apenas alguns comandos podem ser usados. Ex.:
 - ◆ glMaterial
 - glNormal
 - ◆ glTexCoord
- Uma vez emitido um vértice (glVertex), este é desenhado com as propriedades (cor, material, normal, coordenadas de textura etc.) registadas nas variáveis de estado correspondentes
- Conclusão: Antes de emitir um vértice, assegurar-se que cor, material, normal, etc. têm o valor certo

OpenGL – Primitivas de desenho

OpenGL – Exemplo de desenho simples

```
void drawRhombus( GLfloat color[] )
 glBegin(GL_QUADS);
 glColor3fv(color);
 glVertex2f( 0.0, 0.0 );
glVertex2f( 1.0, 0.0 );
 glVertex2f( 1.5, 1.118 );
 glVertex2f( 0.5, 1.118 );
 glEnd();
```


OpenGL – Convenções de Nome

OpenGL -Especificando Cores

color index mode

OpenGL – Controlando as cores

- Cores especificadas directamente (*default*)
 - Usar glColorIndex() ou glColor()
- Calculadas a partir de um modelo de iluminação
 - ◆ Ligar a iluminação: glEnable (GL_LIGHTING);
 - Escolher modelo de sombreamento:
 - Constante por face: glShadeModel (GL_FLAT);
 - Gouraud (default): glShadeModel (GL_SMOOTH);
 - Ligar pelo menos uma fonte de luz. Ex.: glEnable(GL_LIGHT0);
 - Especificar propriedades da(s) fonte(s) de luz: glLight()
 - Especificar propriedades de material de cada objecto: glMaterial()
 - Especificar normais de cada face ou de cada vértice: glNormal()

12/4/2007 25

OpenGL - Sombreamento constante por face e Gouraud

OpenGL – Exemplo de Inicialização

```
void myinit(void)
 GLfloat light ambient[] = \{0.0, 0.0, 0.0, 1.0\};
 GLfloat light diffuse[] = { 1.0, 1.0, 1.0, 1.0 };
 GLfloat light_specular[] = { 1.0, 1.0, 1.0, 1.0 };
 GLfloat light_position[] = { 1.0, 1.0, 1.0, 0.0 };
 glLightfv(GL_LIGHT0, GL_AMBIENT, light_ambient);
 glLightfv(GL_LIGHT0, GL_DIFFUSE, light_diffuse);
 glLightfv(GL_LIGHT0, GL_SPECULAR, light_specular);
 qlLightfv(GL LIGHT0, GL POSITION, light position);
 qlEnable(GL LIGHTING);
 qlEnable(GL LIGHT0);
 qlEnable(GL DEPTH TEST);
 qlShadeModel (GL SMOOTH);
```