

COMPUTAÇÃO GRÁFICA


Interactividade Básica com GLUT e Primitivas Geométricas

GLUT - Rato, Teclado e Popup Menus OpenGL - Desenho e Transformações Geométricas


Interactividade Básica com GLUT

- O GLUT suporta de forma simples um conjunto alargado de dispositivos de entrada:
 - Rato
 - Teclado
 - Trackball
 - Tablet
- A utilização de dispositivos de entrada em GLUT implica a definição de funções para processamento dos eventos gerados.
- Implica ainda o <u>registo dessas funções</u> no GLUT.


Registo de Callbacks - Teclado

Teclas Normais (letras, números, etc...)

Registo da função:

```
glutKeyboardFunc(nome_função);
```

Assinatura da função registada:

```
void nome_função(unsigned char tecla, int x, int y);
```

Esta função será invocada sempre que for premida uma tecla "normal".

A função é invocada com a indicação da tecla, e a posição do rato em coordenadas relativas da janela.


Registo de Callbacks - Teclado

Teclas Especiais (F1..F12, Home, End, setas, etc...)

Registo da função:

```
glutSpecialFunc(nome_função);
```

Assinatura da função registada:

```
void nome_função(int tecla, int x, int y);
```

Os códigos das teclas são constantes definidas em GLUT com o prefixo GLUT_KEY, por exemplo: GLUT_KEY_F1.


Registo de Callbacks - Rato

Rato: Botão premido ou solto

Registo da função:

```
glutMouseFunc(nome_função);
```

Assinatura da função registada:

```
void nome_função(int botão, int estado, int x, int y);
```

A função registada devolve informação sobre:

- qual o botão (GLUT_LEFT_BUTTON, GLUT_MIDDLE_BUTTON, GLUT_RIGHT_BUTTON);
- qual o estado do botão (GLUT_UP, GLUT_DOWN).
- posição do rato (x,y) em coordenadas relativas da janela;


Registo de Callbacks - Rato

Rato: Movimento passivo (sem botão premido) ou activo

Registo da função:

```
glutMotionFunc(nome_função);
glutPassiveMotionFunc(nome_função);
```

Assinatura da função registada:

```
void nome_função(int x, int y);
```

A função registada devolve informação sobre a posição do rato (em coordenadas relativas da janela);


Interactividade com GLUT

 Através do GLUT é ainda possível definir pop-up menus de uma forma simples.

 Os items dos pop-up menus podem por sua vez também ser menus.


Interactividade com GLUT - Menus

- Primeiro passo: Criar um menu.
 - No processo de criação de um menu é necessário especificar qual a função que irá processar as opções do menu.
 - int glutCreateMenu(nome_função);
 - O valor devolvido por glutCreateMenu é o identificador do menu.
 - A função registada receberá como parâmetro o identificador da opção selecionada no menu.
 - Assinatura da função registada:
 - void nome_função(int id_op);


Interactividade com GLUT - Menus

Segundo passo: Adicionar opções ao menu.

```
void glutAddMenuEntry(char *op, int id_op);
- Ex: glutAddMenuEntry("Vermelho",1);
```

- As opções são adicionadas ao fim do menu. Não é possível inserir a meio ou no princípio.
- · Terceiro passo: Associar o menu a um botão do rato

```
glutAttachMenu(int botão);
```

- botão = GLUT_LEFT_BUTTON, GLUT_RIGHT_BUTTON, ou GLUT MIDDLE_BUTTON


Interactividade com GLUT - Menus

Notas:

- Ao adicionar elementos a um menu não se especifica qual o menu. Quando se cria um menu, este passa a ser o <u>menu actual</u>, e é neste menu que as opções são inseridas.
- Pode-se no entanto, a qualquer altura, actualizar um menu criado anteriormente, tornando-o o menu actual
 - glutSetMenu(int menuId);


Gestão de Recursos

- Ao utilizar a idleFunc, o GLUT está a redesenhar a cena continuamente.
- Em cenas estáticas, só há necessidade de redesenhar quando a câmara ou o objecto se move.
- Para evitar a utilização desnecessária de recursos do sistema, sempre que a câmara, ou algo na cena se mova, utiliza-se

```
glutPostRedisplay()
```

 Esta função irá pedir ao GLUT que refresque o conteúdo da janela logo que possível.


Definição de um ponto em 3D

```
glVertex3f(x,y,z);
```


Para desenhar triângulos:


```
glBegin(GL_TRIANGLES);
 glVertex3f(0.0f, 0.0f, 0.0f);
 glVertex3f(1.0f, 1.0f, 0.0f);
 glVertex3f(-1.0f, 1.0f, 0.0f);
glEnd();
```


- Orientação dos polígonos
 - Por omissão, os pontos devem ser definidos pela ordem inversa à do movimento dos ponteiros do relógio


Polígono virado para a frente

Polígono virado para trás


Back Face Culling

```
- glEnable(GL_CULL_FACE);
- glCullFace(GL_FRONT ou GL_BACK);
```

Podemos definir a orientação dos polígonos

```
- glFrontFace(GL_CW ou GL_CCW);
```


Modo de Preenchimento dos polígonos

glPolygonMode(face, modo);


- GL_FRONT, GL_BACK, GL_FRONT_AND_BACK

- · modo:
 - GL_FILL, GL_LINE, GL_POINT


Algumas Funções Necessárias

Funções OpenGL e GLU

```
glTranslatef(x,y,z); // move o objecto

glRotatef(ângulo,x,y,z); // ângulo em graus

glColor3f(r,g,b); // define a cor a utilizar

gluLookAt(px,py,pz, lx,ly,lz, ux,uy,uz);

px,py,pz - posição da câmara
 lx,ly,lz - ponto para onde a câmara está a olhar
 ux,uy,uz - inclinação da câmara, por omissão utilizar (0.0, 1.0, 0.0)
```


Exercício

- Completar o esqueleto fornecido de modo a criar uma aplicação interactiva que desenhe uma pirâmide (uma face de cada cor).
- O teclado deve permitir mover a pirâmide no plano XZ, rodá-la em torno do eixo dos YY, e ainda alterar a altura da pirâmide.
- Utilizar glutPostRedisplay;
- Criar um menu para selecionar o modo de preenchimento dos polígonos.