

Iniciando com OpenGL

Rossana Baptista Queiroz

O que é OpenGL?

- OpenGL (Open Graphics Library)
 - "interface para hardware gráfico"
 - Biblioteca de rotinas gráficas e de modelagem
 - 2D e 3D
 - Portável e rápida
 - Especificação aberta
 - Implementação distribuída em SDKs e drivers de placas gráficas
 - Licenças variadas
 - Versão atual: 4.4

Início:

- Biblioteca gráfica desenvolvida para rodar aplicações gráficas sobre o hardware proprietário da Silicon Graphics Inc. (SGI).
- Primeira versão foi o IRIS GL, biblioteca gráfica das estações IRIS Graphics da SGI.
 - Hardware que provia transformações de matrizes com altíssima performance.
- OpenGL surge da decisão de portar a IRIS GL para um padrão aberto, para suportar outros fabricantes de dispositivos gráficos, outras plataformas de hardware e outros sistemas operacionais.

OpenGLARB:

- API aberta não pode ser de propriedade de uma empresa apenas.
- Surge então o OpenGL Architecture Review Board (ARB)
- Consórcio, originalmente, formado por SGI, Digital Equipament Corporation, IBM, Intel e Microsoft. Outras empresas fazem parte do consórcio, como: SUN, nVIDIA, ATI, ...
- 01/07/1992 sai a primeira versão da especificação da OpenGL.
- A partir de 2006 SGI transfere o controle sobre o padrão OpenGL para o grupo de trabalho *The Khronos Group* (<u>www.khronos.org</u>).
- Atualmente, este grupo promove o OpenGL e outros padrões como o OpenGL ES (para dispositivos móveis) e WebGL (para web).

Software x hardware:

- SW tem muito menos performance que HW e alguns efeitos especiais podem ser proibitivos nas aplicações gráficas.
- SW pode executar em qualquer plataforma sem que o usuário necessite de hardware especial, no caso hardware gráfico.
- HW tem performance, porém maior custo.
- OpenGL interage com o hardware. Uma aplicação gráfica que use a OpenGL necessitará que o dispositivo gráfico (placa-devídeo) e o driver gráfico implementem a especificação da OpenGL.

- Quando usamos a OpenGL, em vez de descrever detalhadamente uma cena 2D ou 3D, basta especificar o conjunto de passos que devem ser seguidos para se obter o aspecto ou efeito desejado.
- Funções com prefixo gl
- Não possui funções para o gerenciamento de janelas e eventos
 - GLU OpenGL Utility Library
 - GLUT OpenGL Utility Toolkit
 - □ FLTK, wxWidgets, SDL, Qt...

GLU

- Consiste de funções que utilizam os recurso de baixo nível da biblioteca OpenGL para prover rotinas de desenho de alto nível.
- Normalmente é distribuída junto com o pacote básico do OpenGL
- Mapeamento de coordenadas entre o espaço de tela e do objeto
- Desenho de superfícies quádricas e NURBS
- Geração de mipmaps de textura
- Tesselation de primitivas poligonais
- Interpretação dos códigos de erros do OpenGL
- Funções com prefixo glu

- criação e controle de janelas
- tratamento de eventos de dispositivos de entrada (mouse e teclado)
- desenho de formas tridimensionais pré-definidas (como cubo, esfera, bule, etc)
- Funções com prefixo glut

 OpenGL + GLUT: a combinação mais adequada para aprender a programar em OpenGL e para construir aplicações pequenas

Pipeline do OpenGL

O que é *pipeline*? É uma palavra usada para descrever um processo composto de duas ou mais etapas para a geração de uma imagem.

Como funciona a OpenGL

- API (Application Prigramming Interface) procedural.
 Programador invoca comandos OpenGL para compor uma cena.
- De forma mais básica, os objetos são desenhados com primitivas gráficas: pontos, linhas e polígonos em 3D.
- É uma máquina de estados. É necessário alterar/habilitar os estados de acordo com a descrição da cena que se deseja gerar, através da chamada de funções
 - Ex.: a cor corrente
- Mantém uma série de <u>variáveis de estado</u>, tais como estilo (ou padrão) de uma linha, posições e características das luzes, e propriedades do material dos objetos que estão sendo desenhados.

Como funciona a OpenGL

- Permite visualização de objetos em qualquer ponto de um espaço 3D.
- Suporta também iluminação e sombreamento, mapeamento de textura, *blending*, transparência, animação e diversos outros efeitos especiais.
- Faz a conversão das primitivas para imagem rasterização.
- Também não existe nenhum formato de arquivo associado ao OpenGL para modelos ou ambientes virtuais. O programador deve fazer a carga e interpretação dos formatos de arquivos comuns e converter para primitivas gráficas.

Como funciona a OpenGL

Iniciando com o VS2010

- Windows fornece os arquivos opengl32.dll e glu32.dll, necessários para execução de programas OpenGL
- Para desenvolver aplicações, é necessário as bibliotecas estáticas (.lib) e os arquivos de cabeçalhos (.h). A SDK do Visual Studio já fornece:
 - □ opengl32.lib (OpenGL) e glu32.lib (GLU)
 - □ gl.h e glu.h.
 - Estes arquivos normalmente estão localizados em uma pasta especial no path do include.

Iniciando com o VS2010

GLUT

- É necessário baixar a GLUT (pode ser a versão précompilada)
- Colocar o arquivo de cabeçalho (glut.h) no diretório include/GL do VS 2010
 - Ex.: C:\Program Files\Microsoft Visual Studio 10.0\VC\include\GL
- Colocar a biblioteca estática (glut32.lib) no diretório lib
 - C:\Program Files\Microsoft Visual Studio 10.0\VC\lib
- Colocar a biblioteca dinâmica (glut32.dll) no diretório
 System32 do Windows
 - C:\Windows\System32

Iniciando um programa

 Inserir os arquivos de cabeçalho no seu programa:

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

 Utilizando a GLUT, só precisa incluir o cabeçalho dela, pois as outras estão incluídas já no arquivo

Convenção de nomes


```
glVertex3f(0.0f, 0.0f, 0.0f);
glVertex3i(0, 0, 0);
glVertex3v(vertex[0]);
```

Tipos de dados para se usar com a API OpenGL

OpenGL Data Type	Internal Representation	Defined as C Type	C Literal Suffix
GLbyte	8-bit integer	signed char	b
GLshort	16-bit integer	short	s
GLint, GLsizei	32-bit integer	long	1
GLfloat,	32-bit floating	float	f
GLclampf	point		
GLdouble,	64-bit floating	double	d
GLclampd	point		
GLubyte,	8-bit unsigned	unsigned char	ub
GLboolean	integer		
GLushort	16-bit unsigned	unsigned short	us
	integer		
GLuint, GLenum,	32-bit unsigned	unsigned long	ui
GLbitfield	integer		
GLchar	8-bit character	char	None
GLsizeiptr,			
GLintptr	native pointer	ptrdiff_t	None

- Convenção de nomes
 - Começam com gl...
 - Próximas palavras começa com a primeira letra maiúscula.
 - glBegin()
 - Constantes começam com GL_ e são sempre em maiúsculas.
 - GL_COLOR_BUFFER_BIT

Lembre-se:

- OpenGL é <u>máquina de estados</u>, desenha primitivas e o estado das variáveis altera o resultado da síntese da imagem.
 - Um objeto é desenhado com a cor que está definida, com iluminação que está definida, com as transformações previamente definidas e etc.
 - Portanto, um vez definida um propriedade, ela ficará "residente" até tenha o seu estado limpo ou alterado com outro valor.
 - Por exemplo, quando uma cor é definida ela será usada em qualquer processo de colorização até que ocorra um novo comando de cor.
- OpenGL não faz interação com usuário, portanto, não gerencia entrada e saída de dados. É necessário o uso de alguma biblioteca para gerenciamento de GUI. Padrão GLUT.

- Como uma máquina de estados, os comandos também podem ter seu estado definido/alterado apenas como ligado ou desligado.
 - □ glEnable() e glDisable()
- É o caso da iluminação:
 - glEnable(GL_LIGHTING)
- CUIDADO: a troca frequente de estados afeta a performance. O melhor é "setar" os estados uma vez só, quando possível.

Funções de callback

- A GLUT é baseada em eventos
- □ Funções de callback
 - Funções que não são chamadas pelo programador, e sim pela GLUT
 - Eventos de mouse, teclado, redesenho,
 - Precisam ser registradas no início do programa
- Uma das funções de callback que todo programa com OpenGL+GLUT deve ter é uma função que desenha na tela

Inicializando a GLUT

 Na própria função main ou em uma função criada por você, chamada no main

```
// Programa Principal
int main(void)
// Define do modo de operação da GLUT
glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
// Especifica o tamanho inicial em pixels da janela GLUT
glutInitWindowSize(400,400);
// Cria a janela passando como argumento o título da mesma
glutCreateWindow("Primeiro Programa");
 continua...
```

Inicializando a GLUT

```
// Registra a função callback de redesenho da janela de visualização
glutDisplayFunc(Desenha);
// Registra a função callback para tratamento das teclas ASCII
glutKeyboardFunc (Teclado);
// Chama a função responsável por fazer as inicializações
Inicializa();
// Inicia o processamento e aguarda interações do usuário
glutMainLoop();
return 0;
```

Registro de Funções de Callback

Exemplo:

```
glutDisplayFunc(Desenha);
glutReshapeFunc(AlteraTamanhoJanela);
glutKeyboardFunc(Teclado);
glutSpecialFunc(TeclasEspeciais);
glutMouseFunc(GerenciaMouse);
glutMotionFunc(MoveMouseBotaoPressionado);
glutPassiveMotionFunc(MoveMouse);
glutIdleFunc(Idle);
```

Inicializando a OpenGL

```
// Função responsável por inicializar parâmetros e
variáveis
void Inicializa(void)
{
 // Define a janela de visualização 2D
 glMatrixMode(GL_PROJECTION);
 gluOrtho2D(-1.0,1.0,-1.0,1.0);
 glMatrixMode(GL_MODELVIEW);
}
```

- glMatrixMode(Glenum mode)
 - Permite identificar com qual tipo de matriz se vai trabalhar (de projeção e de modelo)
- gluOrtho2D(GLDouble left, GLDouble right, GLDouble bottom, GLDouble top)
 - Define que está trabalhando com cenas 3D

Callback de Desenho

```
// Função callback de redesenho da janela de visualização
void Desenha(void)
 // Limpa a janela de visualização com a cor branca
 glClearColor(1,1,1,0);
 qlClear(GL COLOR BUFFER BIT);
 // Define a cor de desenho: vermelho
 glColor3f(1,0,0);
 // Desenha um triânqulo no centro da janela
 qlBeqin(GL TRIANGLES);
 qlVertex3f(-0.5,-0.5,0);
 qlVertex3f(0.0, 0.5, 0);
 qlVertex3f(0.5,-0.5,0);
 qlEnd();
 //Executa os comandos OpenGL
 glFlush();
```

Callback de Teclado

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

- Desenho de primitivas:
 - Basicamente, é a definição dos vértices das primitivas e das propriedades de cor, normais, texturas e etc.
 - Tudo definido entre glBegin(<primitiva>) e glEnd()
 - Exemplo:

```
glBegin(GL_TRIANGLES);
 glColor3f(0.0, 0.0, 1.0);
 glVertex3f(0.0, 0.0, 0.0);
 glVertex3f(1.0, 0.0, 0.0);
 glVertex3f(0.5, 0.5, 0.0);
glEnd();
```

- Outros comandos utilizados dentro do bloco:
 - glColor*(), glNormal*(), glMaterial*()

Primitivas: w. GL_POINTS GL_LINE_STRIP GL_LINE_LOOP GL_LINES GL_TRIANGLES GL_TRIANGLE_STRIP GL_TRIANGLE_FAN

GL_QUAD_STRIP

GL_QUADS

GL_POLYGON

Primitivas. Exemplos:

```
glBegin(GL_POLYGON); // ou glBegin(GL_POINTS);
  glVertex2f(0.0, 0.0);
  glVertex2f(0.0, 3.0);
  glVertex2f(4.0, 3.0);
  glVertex2f(6.0, 1.5);
  glVertex2f(4.0, 0.0);
glEnd();
GL_POLYGON GL_POINTS
```

Tipos de polígonos:

Objetos curvos são aproximados por retas:

Exemplo. Desenhando um círculo:

```
#define PI 3.1415926535898
GLfloat circle_points = 100.0f;
GLfloat angle, raioX=1.0f, raioY=1.0f;
glBegin(GL_LINE_LOOP);
  for (int i = 0; i < circle_points; i++) {
 angle = 2*PI*i/circle_points;
 glVertex2f(cos(angle)*raioX,
  sin(angle)*raioY);
 Note que:

 O tamanho do círculo é dado pelo raio, no exemplo é

glEnd();
 desenhado um círculo com raio 1

 Definindo o valor dos raios X e Y com valores diferentes,

 pode-se desenhar uma elipse.
```

- Modo de polígono:
 - □ glPolygonMode(<lado>, <modo>)
 - □ <lado>
 - GL_FRONT_AND_BACK
 - GL_FRONT
 - GL_BACK
 - <modo>
 - GL_POINT
 - GL LINE
 - GL_FILL

- Matrizes:
 - Três tipos de matrizes:
 - GL_MODELVIEW:
 - A matriz modelview controla as transformações dos vértices dos objetos da cena
 - GL_PROJECTION
 - A matriz de projeção controla como a cena 3-D é projetada em 2-D
 - GL_TEXTURE
 - A matriz de texturas (geralmente pouco conhecida e utilizada) transforma as coordenadas das textura para obter efeitos como projetar e deslocar texturas

- Matrizes de projeção:
 - glFrustum(left,right,bottom,top,near,far)
 - glOrtho(left,right,bottom,top,near,far)
 - gluPerspective(fovy,aspect,zNear,zFar)
 - gluOrtho2D(left,right,bottom,top)
 - □ gluLookAt(eyex, eyey, eyez, centerx, centery centerz, upx, upy, upz)
- Coordenadas de Tela
 - glViewport(x, y, width, height)

Referências bibliográficas

- http://www.inf.pucrs.br/~manssour/OpenGL/Tutorial.html
- COHEN, Marcelo, MANSSOUR, Isabel. OpenGL: uma abordagem prática e objetiva. São Paulo : Novatec, 2006. 478 p.
- Notas de Aula do professor Leandro Tonietto (http://professor.unisinos.br/ltonietto/jed/pgr/pgr2011_02.html)

Referências bibliográficas

- www.opengl.org
- www.khronos.org
- OpenGL Programming Guide (Woo, Neider, Davis - Addison-Wesley)
- OpenGL Programming for the X Window System
- OpenGL Game Programming (Astle, Hawkins, LaMothe)

Referências bibliográficas

- Red Book
 - http://fly.cc.fer.hr/~unreal/theredbook/
- Tutorial de OpenGL (Português)
 - http://www.ingleza.com.br/opengl/index.html
- Referência (API) para PyOpenGL
 - http://pyopengl.sourceforge.net/documentation/manual/
- Documentação para PyOpenGL
 - http://pyopengl.sourceforge.net/documentation/index.html
- Referência (API) para wxPython
 - http://www.wxpython.org/onlinedocs.php
- Tutorial básico de wxPython
 - http://www.wxpython.org/tutorial.php