北京邮电大学实验报告

计算机图形学实验报告

学院: ____计算机院__

班级: 2015211307

学号: 2017526019

姓名: 刘禾子

实验二

一、设计要求

试设计一个室内三维环境,并利用 Open GL 展示它的三维效果。

要求:

- (1) 包含基本的实体元素: 球,多面体,椎体,柱体,曲面等;
- (2) 有全局光照和纹理功能
- (3) 程序具有交互功能

二、交互说明

键盘方向键:

↑: 视角上移

↓: 视角下移

←: 视角左移

→: 视角右移

三、效果展示

四、程序代码

```
#include <stdlib.h>
#include <stdio.h>
#include <GL/glew.h>
#include <windows.h>
#include <gl/glut.h>
#pragma comment (lib, "glew32. lib")
#define checkImageWidth 64
#define checkImageHeight 64
static GLubyte checkImage[checkImageHeight][checkImageWidth][4];
static GLuint texName;
static GLfloat xrot = 0:
static GLfloat yrot = 0;
//绘制地面纹理图案
void makeCheckImage(void) {
 int i, j, c;
 for ( i = 0; i < checkImageHeight; <math>i++)
 for (j = 0; j < checkImageWidth; j++) {
 c = ((((i \& 0x16) == 0) \hat{((j \& 0x16))} == 0)) * 255;
 checkImage[i][j][0] = (GLubyte)c;
 checkImage[i][j][1] = (GLubyte)c;
 checkImage[i][j][2] = (GLubyte)c;
 checkImage[i][j][3] = (GLubyte)255;
}
//初始化
void SetupRC(void) {
 glEnable(GL_LIGHTING);
 //启动光源
 glEnable (GL LIGHTO);
 //启动0号灯
 g1ShadeMode1(GL_SMOOTH);
 //设置光滑着色模式
 glEnable(GL DEPTH TEST);
 //启动深度测试
 glEnable(GL NORMALIZE);
 //启动法向量
 glClearColor (1.0f, 1.0f, 1.0f, 0.0f);//为色彩缓冲区指定用于清除的值
 //设置表面材料的属性
 GLfloat mat ambient[] = { 0.6f, 0.6f, 0.6f, 1.0f };
```

```
GLfloat mat diffuse[] = { 0.5f, 0.5f, 0.5f, 1.0f };
 GLfloat mat specular[] = \{ 1.0f, 1.0f, 1.0f, 1.0f \};
 GLfloat mat shininess[] = { 40.0f };
 glMaterialfv(GL FRONT, GL AMBIENT, mat ambient);//指定环境泛光的强度
 glMaterialfv(GL FRONT, GL DIFFUSE, mat diffuse);//漫反射的强度
 glMaterialfv(GL_FRONT, GL_SPECULAR, mat_specular);//镜面反射强度
 glMaterialfv(GL FRONT, GL SHININESS, mat shininess);//镜面反射光的汇聚
强度
 //纹理
 makeCheckImage();
 //绘制地面纹理图案
 glPixelStorei(GL UNPACK ALIGNMENT, 1);//控制像素存储模式
 glGenTextures(1, &texName);
 //用来生成纹理的数量为1
 glBindTexture(GL TEXTURE 2D, texName);//绑定纹理
 //纹理滤波,图像从纹理图像空间映射到帧缓冲图像空间
 glTexParameteri (GL TEXTURE 2D, GL TEXTURE WRAP S, GL REPEAT);
 glTexParameteri (GL TEXTURE 2D, GL TEXTURE WRAP T, GL REPEAT);
 glTexParameteri (GL TEXTURE 2D, GL TEXTURE MAG FILTER, GL NEAREST);
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_NEAREST);
 glTexImage2D(GL TEXTURE 2D, 0, GL RGBA, checkImageWidth, checkImageHeight,
 O, GL_RGBA, GL_UNSIGNED_BYTE, checkImage);
}
//函数功能:绘制墙壁
void DrawWall(void)
{
 glPushMatrix();
 //矩阵堆栈压入
 glTranslated(1.2, 0.01, 1.2); //将变换矩阵与当前矩阵相乘, 使原点移动到
(参数值坐标)
 glScaled (2.4, 0.02, 2.4); //将比例矩阵与当前矩阵相乘,将当前图形沿
x, y, z轴分别放大为原来的(参数值)倍
 //size=1.0的实心立方体
 glutSolidCube(1.0);
 //矩阵堆栈弹出
 glPopMatrix();
}
//函数功能:绘制立方柱体
void DrawPillar(void)
 glPushMatrix();
 glTranslated(0, 0.15, 0);
 glScaled(0.02, 0.3, 0.02);
 glutSolidCube(1.0);
```

```
glPopMatrix();
//函数功能:绘制桌子
void DrawTable(void)
 glPushMatrix();
 glTranslated(0.05, 0.3, 0.05);
 glScaled (0.6, 0.02, 0.6);
 glutSolidCube(1.0); //绘制桌面
 glPopMatrix();
 glPushMatrix();
 glTranslated (0. 275, 0, 0. 275);
 DrawPillar();
 //绘制桌腿
 glTranslated(0, 0, -0.45);
 DrawPillar();
 //绘制桌腿
 glTranslated(-0.45, 0, 0.45);
 DrawPillar();
 //绘制桌腿
 glTranslated(0, 0, -0.45);
 //绘制桌腿
 DrawPillar();
 glPopMatrix();
}
//函数功能:绘图
void RenderScene(void)
 GLfloat light position[] = { 2.0f, 6.0f, 3.0f, 0.0f };
 glLightfv(GL_LIGHTO, GL_POSITION, light_position); //指定0号光源的位置
 glMatrixMode(GL_PROJECTION);
 //对投影矩阵应用随后
的矩阵操作
 //将当前的用户坐标系
 glLoadIdentity();
的原点移到了屏幕中心
 GLfloat h = 1.0;
 //窗口的一半高度
 glOrtho(-h * 64 / 48.0, h * 64 / 48.0, -h, h, 0.1, 100.0); //将当前的可
视空间设置为正投影空间:左,右,下,上,近,远。
 //对模型视景矩阵堆
 glMatrixMode(GL MODELVIEW);
栈应用随后的矩阵操作
 glLoadIdentity();
 gluLookAt(2, 1.6, 2, 0, 0.2, 0, 0, 1, 0); //设置观察坐标系
 //开始绘制
```

```
glRotatef(xrot, 1.0f, 0.0f, 0.0f);
 //旋转轴经过原点,方向为
(1,0,0),旋转角度为xrot,方向满足右手定则
 glRotatef(yrot, 0.0f, 1.0f, 0.0f);
 //旋转轴经过原点,方向
为(0,1,0),旋转角度为yrot
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glPushMatrix();
 glRotated (90.0, 0.0, 0.0, 1.0);
 DrawWall():
 //绘制一面墙壁
 glPopMatrix();
 glPushMatrix();
 glRotated(-90.0, 1.0, 0.0, 0.0);
 //绘制另一面墙壁
 DrawWall();
 glPopMatrix();
 glPushMatrix();
 glTranslated(0.4, 0, 0.4);
 //绘制桌子
 DrawTable();
 glPopMatrix();
 glPushMatrix();
 glTranslated (0.2, 0.1, 0.85);
 glScaled (0.8, 0.8, 1.0);
 glutSolidCube(0.2); //绘制箱子
 glPopMatrix();
 glPushMatrix();
 glTranslated (0.6, 0.38, 0.6);
 glRotated(-100, 0, 1, 0);
 glutSolidTeapot(0.1); //绘制茶壶
 glPopMatrix();
 glPushMatrix();
 glTranslated(0.3, 0.33, 0.5);
 glRotated(180, 0, 180, 180);
 glutSolidTorus (0.02f, 0.05, 25, 50);//绘制手镯 【丝状花环】
 glPopMatrix();
 glPushMatrix();
 glTranslated (0.45, 0.42, 0.3);
 glutSolidSphere(0.1, 15, 50); //绘制球体
 glPopMatrix();
```

```
glPushMatrix();
 glTranslated(1.0, 0.35, 0.3);
 glScaled(0.03, 0.7, 0.03);
 //绘制灯柱
 glutSolidCube(1.0);
 glPopMatrix();
 glPushMatrix();
 glTranslated(1.0, 0.7, 0.3);
 glRotated(190, 180, 200, 270);
 glutSolidCone (0.15, 0.25f, 30, 25); //绘制圆锥型灯罩
 glPopMatrix();
 //绘制纹理
 glEnable(GL TEXTURE 2D);
 //开启纹理
 glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_DECAL);//映射方式
 glBegin(GL QUADS);
 //绘制地面
 //绘制四边形并给出当前顶点所对应的纹理坐
标
 glTexCoord2f(0.0, 0.0); glVertex3f(0.0, 0.0, 0.0);
 glTexCoord2f(0.0, 1.0); glVertex3f(0.0, 0.0, 2.4);
 glTexCoord2f(1.0, 1.0); glVertex3f(2.4, 0.0, 2.4);
 glTexCoord2f(1.0, 0.0); glVertex3f(2.4, 0.0, 0.0);
 g1End();
 glDisable(GL_TEXTURE_2D);
 //关闭纹理
 glFlush();
 //绘图结果显示到屏幕上
}
//函数功能:处理按键交互信息
void SpecialKeys(int key, int x, int y)
{
 switch (key) {
 case GLUT_KEY_UP:
 //上键
 xrot += 1.0;
 break;
 case GLUT KEY DOWN:
 //下键
 xrot = 1.0;
 break;
 //左键
 case GLUT KEY LEFT:
 yrot += 1.0;
 break;
 case GLUT_KEY_RIGHT:
 //右键
 yrot -= 1.0;
```

```
break;
 default:
 break;
 glutPostRedisplay(); //标记当前窗口需要重新绘制
 glFlush();
 //绘图结果显示到屏幕上
//函数功能: 改变窗口大小
void ChangeSize(int w, int h)
 GLfloat lightPos[] = { -50. f, 50. 0f, 100. 0f, 1. 0f };
 GLfloat nRange = 1.9f;
 if (h == 0)
 h = 1:
 glViewport (0, 0, w, h); //重新设置屏幕上的窗口大小
 glMatrixMode(GL_PROJECTION);//后继操作都在投影变换范围内
 glLoadIdentity();
 //设置当前矩阵为单位矩阵
 //正交投影
 if (w <= h)
 glortho(-nRange, nRange, -nRange*h / w, nRange*h / w, -nRange,
nRange);
 else
 glOrtho(-nRange*w / h, nRange*w / h, -nRange, nRange, -nRange,
nRange);
 glMatrixMode(GL_MODELVIEW);
 //选择模型观察矩阵
 //设置当前矩阵为单位矩阵
 glLoadIdentity();
 glLightfv(GL_LIGHTO, GL_POSITION, lightPos);//重新定义光源
}
void main()
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB | GLUT_DEPTH);//双缓存
 glutInitWindowSize(600, 400);
 //窗口大小
 glutInitWindowPosition(300, 100); //窗口位置
 glutCreateWindow("My3D room"); //创建窗口, 名为xdy room
 SetupRC();
 //自定义的初始化函数
```

```
glutDisplayFunc(RenderScene); //显示回调函数,用于绘图
glutReshapeFunc(ChangeSize); //处理改变窗口大小
glutSpecialFunc(SpecialKeys); //处理按键交互信息
glutMainLoop(); //让GLUT框架开始运行,处理交互事件
```