Introduction à OpenGL

Johan Montagnat I3S, CNRS johan@i3s.unice.fr

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

10. Interaction entre OpenGL et X windows

1. OGL: Open Graphic Language

2. références

3. Pipeline OpenGL4. Conventions de l'API5. Matrices homogènes6. Buffers OpenGL

7. Primitives géométriques

8. Couleurs et matériaux

9. Sources lumineuses

Introduction a OpenGL 2 SI2 - cours de synthèse d'images, 2006

Plan du cours

Partie I: Rudiments d'OpenGL

1. OGL: Open Graphic Language

- Qu'est-ce qu'OpenGL ?
- Références
- La philosophie GL
- Organisation des librairies
- Possibilités et limitations

Qu'est-ce qu'OpenGL

• Histoire - OpenGL est un standard récent

1989: GL (Graphic Language) a été développé par Silicon Graphics pour utiliser le hardware spécialisé de ses stations graphiques

1993: OpenGL est une extension de GL portable sur d'autres architectures La version actuelle est 1.2

• OpenGL est devenu un standard de fait en infographie 3D

Existe sur toutes les architectures

En langage C

Indépendant du système graphique

Performant et souple d'utilisation

• Mesa3D est une implémentation logicielle (libre) d'OpenGL

Sans hardware spécialisé : dépendant du processeur de la machine

Néanmoins bien optimisé

Indépendant du hardware : a contribué à la généralisation d'OpenGL

Introduction a OpenGL 4 SI2 - cours de synthèse d'images, 2006

Qu'est-ce qu'OpenGL

• Que trouve-t-on dans OpenGL?

Une API (bas niveau) en C permettant de tirer faisant l'interface entre le logiciel et le driver matériel

Spécialisé pour le rendu réaliste 2D et 3D

Des matrices homogènes pour la projection de coordonnées 3D

Des primitives graphiques (points, lignes, triangles...)

Des primitives image

Des buffers (image, Z-buffer, ...)

Des matériaux

Des lumières

Des algorithmes de rendu simples à accélérer en hardware (faces cachées, lissage de Gouraud, placage de texture)

Des fonctions d'optimisation

Des bibliothèques plus haut niveau simplifiant l'utilisation des primitives

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Philosophie GL

Notion de contexte

À chaque fenêtre graphique 3D est associé un contexte OpenGL

Un seul contexte actif à un instant donné

Toutes les commandes GL ont lieu dans le contexte actif

• Architecture en pipeline

Deux types de primitives:

- Géométriques (points, lignes...)
- Pixels (images, textures...)

Traitement des primitives en série (pipeline) jusqu'à l'étape de rasterization (discrétisation et écriture dans le buffer d'affichage)

• Superposition de buffers comme autant de couches transparentes

Le buffer d'affichage (framebuffer), généralement sur 24 ou 32 bits

Mais aussi le Z-buffer, stencil-buffer, double buffer...

- Autant de bits par pixel!

SI2 - cours de synthèse d'images, 2006

Philosophie GL

• API: Application Programmer's Interface

150 fonctions

Librairie logicielle

Interface bas niveau entre l'application et le hardware

Pas de structures de données: OpenGL fonctionne comme une machine à états.

Application					
Interface	Interface haut niveau				
graphique	API OpenGL				
Système d'exploitation		Driver graphique			
Matériel		Carte graphique			

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Organisation de librairies

• Les principales librairies

GL: API de base

GLU (GL Utility): API haut niveau (primitive graphiques complexes, position de la caméra, projections, ...)

GLX: interface avec X windows (sous UNIX)

GLUT (GL Utility Toolkit): API haut niveau (initialisation, boucle d'évènements

X windows, ...)

Organisation

Application						
	X		GLUT			
	Windows	G	LX	GL	U	GL
Sys	Système d'exploitation		Driver graphique			
Matériel		Carte graphique				

Introduction a OpenGL

Possibilités

• Les fonctionnalités de base

Transformations géométriques de primitives et pixels

Calculs de l'éclairement fonction des lumières et matériaux

Gestion des faces cachées

Rendu surfacique par facette ou de Phong

Anti-crénelage

Transparence

Plans de coupe

Placage de textures...

• Les fonctionnalités dérivées

Reflets

Ombres

Rendu volumique

Rendus mixtes surfaciques / volumiques...

Introduction a OpenGL

9

SI2 - cours de synthèse d'images, 2006

10. Références

Limitations

 \bullet Certains algorithmes se prêtent mal à un câblage en hardware

le lancé de rayons

la radiosité

•••

• OpenGL apporte un compromis en performance et puissance du rendu

• La performance effective dépend de la qualité de la carte graphique

Beaucoup de cartes sur PC sont optimisées pour le jeux (placage de texture intensif) mais négligent les aspects géométriques (reportés sur le processeur).

Ordre de grandeur: SGI Onyx2 Infinite Reality ~ 10⁶ triangles rendus / s Les cartes sur PCs se rapprochent rapidement de ces performances...

Introduction a OpenGL

10

SI2 - cours de synthèse d'images, 2006

Références électroniques

• Le site officiel

http://www.opengl.org

• Mesa3D

http://www.mesa3d.org

• SGI

http://www.sgi.com/software/opengl/

http://www.sgi.com/software/opengl/examples/

http://www.sgi.com/software/opengl/advanced97/notes/notes.html

• Tutorial et exemples

http://nehe.gamedev.net/

Introduction a OpenGL

12

Livres de référence

• Le « livre rouge »

The OpenGL programming guide, 3rd edition, the official guide to learning OpenGL version 1.2

By Mason Woo et al., ISBM 0-201-60458-2

• Le « livre bleu »

OpenGL Reference Manual, 3rd edition ISBN 0-201-65675-1

• The OpenGL Graphic System: A specification

Marc Segal, Kurt Akeley

• The OpenGL Graphics System Utility Library

Norman Chien et al.

http://www.opengl.org/developers/documentation/specs.html

Introduction a OpenGL

1

SI2 - cours de synthèse d'images, 2006

Conventions de nommage

• Les types

Il n'y a ni types, ni structures définies en OpenGL. Les seuls types manipulés sont les types primitifs du C ou des tableaux de type primitifs

Les constantes

```
GL_... suivi de mots en majuscules séparés par des _
GL_PROJECTION, GL_TRIANGLE_FAN
```

• Les fonctions de l'API

g1... suivi de mots en minuscule dont la première lettre est majuscule:

```
glBegin(...), glGetError(...), etc.
```

Les primitives ont 2, 3 ou 4 dimensions mais L'API en C ne permet pas la surcharge des noms de fonction glvertex{234}{ifd}[v](...) integer, float, double, vector (tableau)

2, 3 ou 4 paramètres

15

ex: glVertex2i(int, int), glVertex4fv(float *)...

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

3. Conventions de l'API OpenGL

- Conventions de nommage
- Changer l'état courant
- Paradigme glBegin() / glEnd()

Introduction a OpenGL

14

SI2 - cours de synthèse d'images, 2006

Changer l'état courant

• OpenGL fonctionne comme une machine à états

Les commandes ne sont souvent pas suffisantes par elle même, elles s'exécutent dans un *contexte*.

Ex: à un sommet est attaché une couleur courant, une normale courante, etc.

```
Le changement d'état se fait à travers de très nombreuses fontions de l'API: g1{Enable,Disable}({GL_LIGHTING, GL_FOG, GL_DEPTH_TEST...}) g1Color{34}{ifd}(...) g1Norma1{34}{fd}(...)
```

16

• Il est possible d'intéroger l'état courant avec glGet/isEnabled:

```
glGet{Boolean,Integer,Float,Double}v(enum flag, T *)
  float matrix[16];
  glGetFloatv(GL_MODELVIEW_MATRIX, matrix);
isEnabled(enum flag)
  isEnabled(GL_LIGHTING);
```

Introduction a OpenGL

Paradigme glBegin() / glEnd()

- Dessin des object géométrique en regroupant les primitives graphique dans une "paire" glBegin/glEnd
- Synthaxe:

```
glBegin(GL_TRIANGLES)
... glVertex ...
glEnd()
```

Pas d'entrelacement des paires glBegin/glEnd!

• Utilisation:

```
glBegin(GL_TRIANGLES);
glVertex3d(...);
glVertex3d(...);
glVertex3d(...);
glEnd();
```


Introduction a OpenGL

17

SI2 - cours de synthèse d'images, 2006

Piles de matrices

- Toutes les coordonnées (sommet, normales, directions...) sont multipliées par des matrices de transformation et de projection.
- OpenGL définit la chaîne de transformations suivante:

- OpenGL utilise deux types de matrices
 - GL_MODELVIEW: associée à chaque objet
 - GL_PROJECTION: paramètrant la projection 3D vers 2D
- Les matrices sont stockées sur des piles

Toutes les primitives géométriques sont multipliées par la tête de pile Possibilité de changer de sauver/restaurer des matrices (g1{Push,Pop}Matrix)

4. Matrices Homogènes

- Piles de matrices
- Représentation des matrices
- Calcul matriciel
- Matrices de projection
- Étapes de transformation des primitives

Introduction a OpenGL

18

SI2 - cours de synthèse d'images, 2006

Piles de matrices

• Matrices représentées en rangées dominantes

Attention, ce n'est pas la représentation usuelle mais sa transposée!

0	4	8	12
1	5	9	13
2	6	10	14
3	7	11	15

• Écriture d'une matrice sur une pile

glMatrixMode(GL_{PROJECTION,MODELVIEW}) permet de choisir la pile concernée glLoadIdentity() charge la matrice identité en tête de pile

glLoadMatrix{fd}v(...) permet de spécifier une nouvelle matrice de tête de pile (16 composantes)

• Lecture de la valeur d'une matrice

```
\verb|glGet{Float,Double}| v(GL_{PROJECTION,MODELVIEW}|, \ldots)
```

Pour obtenir une matrice en lignes dominantes, utiliser
glGet{Float,Double}v(GL_TRANSPOSE_{PROJECTION,MODELVIEW}_MATRIX,
...)

Introduction a OpenGL

20

Calcul matriciel

• Matrices homogènes (4x4):

Rotation From (3x3) Frojection 1

- Translations:glTranslate
 glTranslate{fd}(T x, T y, T z);
- 1 0 0 x 0 1 0 y 0 0 1 z 0 0 0 1
- Facteur d'échelle: glscale glscale{fd}(T x, T y, T z);
- x 0 0 0 0 y 0 0 0 0 z 0 0 0 0 1
- Rotation: glRotate
 glRotate{fd}(T theta, T x, T y, T z);

• Multiplication à droite: glmultMatrix{fd}(...)

Introduction a OpenGL

21

SI2 - cours de synthèse d'images, 2006

SI2 - cours de synthèse d'images, 2006

0 0 0 1

Étapes de transformation des primitives

- Normalization division par la composante d'homogénéité
- Contrôle de la transformée écran
 dimensions w*h, position (x, y)
 contrôle des bornes de profondeur (n, f) (pour optimiser la précision du Zbuffer)
 glDepthRange(float n, float f)
 glViewport(int x, int y, int w, int h)

5. Buffers OpenGL

- Les différents buffers
- Écriture dans les buffers
- Utilisation des buffers
- Un premier programme fonctionnel

Les différents buffers

• Il existe de nombreux buffers utilisés pendant l'étape de rendu. Le *frame buffer* se décompose en:

```
Color buffer: couleur (R,G,B,A) des pixels se divise en double buffer et buffers droit et gauche pour la stéréo Depth ou Z-buffer: profondeur de chaque pixel Accumulation: composition d'opérations (+,*...) sur chaque pixel Stencil: superposition d'un dessin sur le résultat du rendu
```

• Les buffers ne sont pas utilisés que pour le rendu mais aussi pour la sélection:

```
glrenderMode(GL_{RENDER,SELECTION,FEEDBACK})
GL_RENDER: rendu des primitives
glselectBuffer + glclipplane + GL_SELECTION: identification des primitives
rendues en un point de la fenêtre.
GL_FEEDBACK: informations sur les primitives qui seraient rendues en un point de
la fenêtre.
```

Introduction a OpenGL

2

SI2 - cours de synthèse d'images, 2006

SI2 - cours de synthèse d'images, 2006

Un premier programme fonctionnel

```
// vide le color buffer
glClearColor(0.0, 0.0, 0.0, 0.0);
glClear(GL_COLOR_BUFFER_BIT);

// applique une matrice de projection
glMatrixMode(GL_PROJECTION);
glPushMatrix();
glOrtho(...);

glMatrixMode(GL_MODELVIEW);
// ... réalise le rendu des objets

// restore l'ancienne matrice de projection
glMatrixMode(GL_PROJECTION);
glPopMatrix();
```

Écriture dans les buffers

• Il existe plusieurs buffers de couleur: deux pour le double buffer (un buffer d'affichage et un buffer de travail) chaqun dédoublé en cas de mode stéréo (un pour l'oeil droit, un pour l'oeil gauche).

```
glBegin(GL_{FRONT,BACK,FRONT_LEFT...}) permet de sélectionner le buffer
courant
```

glxswapBuffers() échange les buffers d'affichage et de travail

• Manipulation des buffers:

```
glClear(GL...): réinitialisation d'un buffer
glClearColor(float r, float g, float b, float a): couleur de
  réinitialisation
glLogicOp(...): composition des valeurs du buffer de rendu et des couleurs des
  primitives qui se supperposent
glDrawPixels(...): dessiner une région d'un buffer
glReadPixels(...): lire une région d'un buffer
```

Introduction a OpenGL

26

SI2 - cours de synthèse d'images, 2006

6. Primitives géométriques

- Points, lignes, triangles et quadrilatères
- Normales
- Polygones
- Rendu des primitives

Introduction a OpenGL

Points, lignes, triangles et quadrilatères

• Toutes les primitives géométriques sont construites par une succesion de sommets (glvertex). Le paramètre de glbegin indique le type de primitive construite.

```
glBegin(GL_{POINTS, LINE{S,_STRIP,_LOOP}, TRIANGLE{S,_STRIP,_FAN},
  QUAD(S, STRIP), POLYGON))
... glVertex, glNormal, glColor, glTexCord ...
glEnd()
```

• Primitives: Simples

GL_POINTS GL LINES GL TRIANGLES GL OUADS GL_POLYGON

Strips GL LINE STRIP GL TRIANGLE STRIP

Fan GL LINE LOOP GL TRIANGLE FAN

Loop

• Tous les sommets ont un certain nombre de "paramètres courants": couleur, normale, coordonnées de texture...

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Rendu des primitives

• Rendu "fil de fer" ou "faces pleines:

fil de fer: glDisable(GL LIGHTING)

glBegin(GL_{POINTS,LINES,...})

faces pleines: glEnable(GL_LIGHTING)

glBegin(GL_{TRIANGLES,POLYGON,...})

• Rendu plat ou lissé:

contrôle par glshadeModel(GL_{FLAT,SMOOTH})

GL_FLAT: éclairage constant par face

GL_SMOOTH: rendu Phong (extrapolation de l'orientation des normales)

Une ou deux faces?

Dans de nombreuses applications, il n'est pas nécessaire de faire un rendu de la face interne des objects (objects convexes...). Ceci permet de réduire le temps du

31

rendu: gl{Enable,Disable}(GL CULL FACE); glCullFace(GL_{FRONT,BACK,FRONT_AND_BACK});

SI2 - cours de synthèse d'images, 2006

Normales

• Pour le rendu des surfaces, il est nécessaire de connaître leur orientation. En OpenGL, une direction normale est associée à chaque sommet.

• La normale est propre aux sommets et pas aux polygônes

• La normale à une sommet est un vecteur normalisé. Il doit être indiquée avant le sommet lui même:

glNormal glVertex glNormal

glVertex

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

7. Couleurs et matériaux

- Couleurs
- Matériaux
- Éclairer une scène

Introduction a OpenGL

32

Couleurs

• Les couleurs sont définies comme des quadruplets (R,G,B,A)

chaque composante réelle entre 0 et 1 (pour les calculs d'éclairage)

discrétisation de chaque composante sur 8 bits à l'affichage (cartes graphiques truecolor 24 bits = 3 * 8 bits)

la composante Alpha peut être utilisée comme une constante d'opacité

• La couleur est un état de la machine OpenGL

 ${\tt glColor3f(red,\ green,\ blue)}\ {\tt ou\ glColor4f(red,\ green,\ blue,\ alpha)}$

Toutes les primitives affichées par la suite prennent la couleur fixée

- La couleur est composée en fonction des calculs d'éclairage et de transparence
- glcolor permet de colorer les primitives points ou lignes

Introduction a OpenGL

33

SI2 - cours de synthèse d'images, 2006

Lien entre Couleur et Matériaux

• Pour simplifier la définition d'un matériau glColorMaterial(GL_{FRONT, BACK, FRONT_AND_BACK}, GL_{AMBIENT,DIFFUSE,EMISSION,SPECULAR,AMBIENT_AND_DIFFUSE})

La composante désignée du matériau prend la valeur courante de couleur

• Ne permet pas de rendre des surface de tous types (platique brillant, bois mat, verre translucide...)

Pas de réflexions

Pas de transparence

La définition d'un matériau en termes de composante ambiante, diffuse, emissive et spéculaire est un modéle pour représenter une rélalité plus complexe.

Matériaux

- L'interaction réaliste d'une source lumineuse et d'un matériau fait intervenir plusieurs paramètre de couleur
- La couleur des primitives de type triangle, quadrilatère ou polygone est définie par la fonction glMaterial
- Un surface présente deux faces qui peuvent correspondre à deux matériaux différents

GL FRONT, GL BACK ou GL FRONT AND BACK

• Définition des composantes d'un matériau

```
glMaterialfv(GL_FRONT, GL_SPECULAR, tab_4_float) composante spéculaire
glMaterialfv(GL_FRONT, GL_DIFFUSE, tab_4_float) composante diffuse
glMaterialfv(GL_FRONT, GL_AMBIENT, tab_4_float) composante ambiente
glMaterialfv(GL_FRONT, GL_EMISSIVE, tab_4_float) composante émissive
glMaterialf(GL_FRONT, GL_SHININESS, float) coefficient de brillance dans [0, ∞[
```

Introduction a OpenGL

34

SI2 - cours de synthèse d'images, 2006

8. Sources lumineuses

- Sources lumineuses
- Couleur des sources lumineuses
- Atténuation de la lumière
- Spots

Sources lumineuses

- Activer les calculs d'éclairage glEnable(GL_LIGHTING)
- Spécifier une source lumineuse

```
8 sources prédéfinies: GL_LIGHT{0,7} activation individuelle des sources: glEnable(GL_LIGHT0)
```

- Paramètres des sources glLightfv(GL_LIGHTO, enum param, Glfloat param)
- La position des sources lumineuses est transformée par la matrice GL_MODELVIEW
- Modèle d'éclairage

```
glLightModel{if}[v](enum p, T value)
p=LIGHT_MODEL_AMBIENT, value = couleur (4 float) de la lumière résiduelle
p=LIGHT_MODEL_LOCAL_VIEWER, LIGHT_MODEL_TWO_SIDE,
 LIGHT_MODEL_COLOR_CONTROL, value = booléen
```

Introduction a OpenGL

3

SI2 - cours de synthèse d'images, 2006

Atténuation de la lumière

• Différentes lois d'atténuation de l'intensité

```
glLightf(GL_LIGHTO, GL_CONSTANT_ATTENUATION, value) atténuation indépendante de la distance à l'objet (lumière directionnelle à l'infini)
```

glLightf(GL_LIGHT0, GL_LINEAR_ATTENUATION, value) atténuation linéaire en la distance à l'objet (lumière ponctuelle)

glLightf(GL_LIGHT0, GL_QUADRATIC_ATTENUATION, value) atténuation quadratique en la distance à l'objet (lumière ponctuelle)

 Position de la lumière soumise à la matrice de transformation glLightfv(GL_LIGHTO, GL_POSITION, value)
 value = 4 float

Couleur des sources lumineuses

• Couleur définie par composante

- La couleur d'une source se compose avec celle du matériau
- Après calcul d'éclairement, les valeurs de couleur sont tronquées au besoin dans l'intervalle [0, 1] (saturation de l'intensité), puis arrondie sur l'intervalle entier [0, 255] (discrétisation).
- Les couleurs sont estimées aux sommets, puis interpolées sur les polygônes en cas de rendu de Phong.

Introduction a OpenGL

30

SI2 - cours de synthèse d'images, 2006

Spot

Cut-off

Direction

Spots

• En plus des paramètres précédents...

• Une direction

glLightfv(GL_LIGHTO, GL_SPOT_DIRECTION, value)

value = 3 float

soumise aux transformations géométriques

- Un angle d'ouverture glLightf(GL_LIGHT0, GL_SPOT_CUTOFF, value) en degrés
- Un coefficient d'atténuation exponentielle à l'intérieur du cône glLightf(GL_LIGHTO, GL_SPOT_EXPONENT, value)

La valeur par défaut est 0 (pas d'atténuation = bords nets du cône de lumière).

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Introduction a OpenGL

39

9. Pipeline OpenGL

- Primitives géométriques et pixeliques
- Pipeline OpenGL
- Étapes de traitement des primitives

Introduction a OpenGL 41 SI2 - cours de synthèse d'images, 2006

Primitives géométriques et pixeliques

• Primitives géométriques

Décrites par des ensemble de sommets (Vertex)

Points

Segments de droites

Polygônes

Les courbes et surfaces doivent être approximées par ces primitives

• Primitives pixeliques

Bitmaps (8, 16, 24, 32 bits...)

Textures

Autres Primitives

Couleurs

Normales

•••

Introduction a OpenGL

42

SI2 - cours de synthèse d'images, 2006

Pipeline OpenGL

glflush indique que toutes les commandes envoyées dans le pipeline doivent se terminer en temps fini.

force la terminaison de toutes les commandes envoyées dans le pipeline et ne retourne qu'ensuite.

Introduction a OpenGL 43 SI2 - cours de synthèse d'images, 2006

2. Interaction entre OpenGL et X windows

- Interfaces graphiques: programmation par événements
- Rappels (?) sur X windows
- Création d'une fenêtre X
- Création d'un visual pour OpenGL
- Création d'un contexte OpenGL
- Example de programme

Introduction a OpenGL

44

Interfaces graphiques: programmation par événements

• Tout programme graphique est basé sur une architecture événementielle

```
#include <WhateverIsNeeded.h>
void main() {
 CreateWindowsAndOtherGraphicWidgets();
 While(true) {
 event = WaitForAnEvent();
 ProcessEvent(event);
 }
}
```

- **ProcessEvent** fait appel à des fonctions (callbacks) de gestions des événements: la programmation n'est plus linéaire
- Java cache la boucle d'événements (elle est non apparente dans **main**) en l'exécutant dans un nouveau thread
- Le paradigme objet est bien adapté à la gestion événementielle et la définition de callbacks.

Introduction a OpenGL

Introduction a OpenGL

45

SI2 - cours de synthèse d'images, 2006

Création d'une fenêtre X

• Création d'une nouvelle fenêtre X en deux étapes:

XCreateWindow: création de la fenêtre (retourne l'identifiant X)

XMapWindow: affichage de la fenêtre à l'écran (provoque un l'envoi d'un événement de type XExposeEvent au serveur X)

• Les paramètres de la création

XCreateWindow(Display *dpy, Window parent, int x, int y, int width,
 int height, int border, int depth, int class, Visual *visual, long
 mask, XSetWindowAttributes attributes);

depth: nombre de bits par pixel **visual**: capacités de la fenêtre

Les valeurs possibles pour ces paramètres sont dépendantes de la carte graphique et conditionnent les capacités de rendu.

• Les capacités du serveur X sont paramétrables mais limitées par la carte graphique pilotée

Rappels (?) sur X windows

• X windows est une API très bas niveau pour la gestion de fenêtres graphiques

Principaux fichiers d'entête: X.h, Xutils.h

Principale librairie: **libX11**

• Un serveur X windows tourne sur toute machine permettant l'exécution de requêtes et l'envoi de messages à distance

Ouverture d'une connexion avec un serveur X (un display):

Display *dpy = XOpenDisplay();

Gestion des événements:

XNextEvent(): attend un événement et retour une structure XEvent

XEvent.type: définit le type d'événement reçu

Xevent est un en-tête de structure commune à tous les types d'événements et se décline en **XExposeEvent**, **XKeyEvent**, **XMotionEvent...**

Les actions utilisateur (clavier, souris...) génèrent des événements

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Création d'un visual adapté à OpenGL

• Interface entre X et OpenGL : GLX

Toutes les fonctions (définies dans glx.h) sont préfixées par glX

- Disponibilité de l'extension GLX du serveur X Bool glXQueryExtension(Display *dpy, int *errcode1, int *errcode2)
- Détermination d'un visual adapté

XvisualInfo *glXChooseVisual(Display *, Screen, int *parmeters)
parameters est un tableau de paramètres (terminé par None) qui indique les
capacités demandées parmi lesquels: GLX_USE_GL (visual qui peut être rendu
avec GL), GLX_RGBA (visual truecolor), GLX_DOUBLEBUFFER (capacité pour un
double buffer), GLX_DEPTH_SIZE (taille du Z-buffer), etc.

man glXChooseVisual!

Plusieurs tentatives peuvent être nécessaire pour obtenir un visual supporté par la carte graphique (si les paramètres transmis ne sont pas supportés, la fonction retourne 0).

Introduction a OpenGL

48

Création d'un contexte OpenGL

- Creation d'un contexte OpenGL avec un visual valide
 GLXContext glXCreateContext(Display *, XVisualInfo *, None, GL_TRUE)
 Le contexte OpenGL n'est a priori pas attaché à une fenêtre particulière
 Il contrôle simplement à quel buffer doivent être envoyées les instructions GL
- Activation d'un contexte particulier
 glXMakeCurrent(Display *dpy, GLXDrawable window, GLXContext ctx)
 window est un identificateur X de fenêtre qui crée le lien entre une fenêtre donnée
 et les instruction OpenGL produites
- Désactivation de tout contexte glXMakeCurrent(dpy, None, NULL)
- Destruction d'un contexte glXDestroyContext(Display *, GLXContext)
- Affichage final du rendu OpenGL dans la fenêtre (en cas de double buffering)

glXSwapBuffers()

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

SI2 - cours de synthèse d'images, 2006

Une vue plus haut niveau avec GLUT

```
#include <GL/glut.h>
int main(int argc, char **argv) {
 // Ouverture de la connexion avec le serveur
 glutInit(&argc, argv);
 // Obtention d'un contexte
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 // Creation d'une fenêtre
 glutCreateWindow("title");
 // Assignation de la fonction de réaffichage
 glutDisplayFunc(display);
 // Boucle de gestion des événements
 glutMainLoop();
// callback de réaffichage
void display() {
 // instructions GL...
}
```

Un code typique

```
// Ouverture de la connexion avec le serveur
 Display *dpy = X0penDisplay(":0"); if(!dpy) error(...);
 if(!glXQueryExtension(dpy, ...)) error(...);
 // Création du context GL
 XVisualInfo *vinfo = glXChooseVisual(dpy, ...); if(!vinfo) error(...);
 GLXContext context = glXCreateContext(dpy, vinfo, ...);
 // creation de la fenêtre X
 Window win = XCreateWindow(dpy, ..., vinfo->depth, ..., vinfo->visual, ...);
 XMapWindow(dpy, win);
 // boucle d'événements
 Xevent evt; XNextEvent(dpy, &evt);
 if(evt.type == Expose) {
 glXMakeCurrent(dpy, win, context);
 // instructions X et GL
 glXSwapBuffers(dpy, win);
 } while(true);
Introduction a OpenGL
 SI2 - cours de synthèse d'images, 2006
```

Plan du cours

Partie II: Aperçu des fonctionnalités

- 1. La bibliothèque GLU
- 2. Tableaux de pixels
- 3. Placage de textures
- 4. Rendu avancé
- 5. Optimisation

Introduction a OpenGL

1. La bibliothèque GLU

- Présentations
- Projections
- Position de la caméra
- Quadriques
- NURBS (Non-Uniform B-Splines)

Introduction a OpenGL

53

SI2 - cours de synthèse d'images, 2006

Projections

• Chaque méthode crée une matrice puis appelle glMultMatrix

gluProject() / gluUnproject()

Projection des coordonnées de l'espace objet à l'espace écran et réciproquement Paramètres = coordonnées + tous les paramètres de transformation (matrices, viewport)

Les paramètres de la transformation finale écran (viewport), établis par appel à glViewport(), peuvent être relu par glGetDoublev(GL_VIEWPORT, tableau_4_double).

• Projection orthogonale 2D gluOrtho2D(double left, double right, double bottom, double top) = gluOrtho(left, right, bottom, top, -1, 1)

Présentation

• GLU: GL Utility Library

Partie intégrante d'OpenGL

Fonctionnalités plus haut niveau dans tous les domaines (primitives géométriques, textures, matrices, ...)

- Uniquement construite sur la librairie GL
- Fonctionnalités

Manipulations matricielles (\rightarrow repose sur glMultMatrix())

Positionnement de la camera (→ glMultMatrix())

Quadriques (→ primitives géométriques)

NURBS (→ primitives géométriques)

Simplification de polygones

Introduction a OpenGL

54

SI2 - cours de synthèse d'images, 2006

Projections

• Projection perspective 3D: spécification intuitive gluPerspective(double fovy, double aspect, double near, double far)

```
fovy = angle de vue en y (en degrés)
```

aspect = rapport de l'angle de vue en x sur l'ange en y (généralement 1)

near = distance au plan de coupe proche

far = distance au plan de coupe éloigné

Par simple appel à glFrustum():

ymax = - ymin = near * tan(fovy * PI / 360)
xmax = ymax * aspect
xmin = ymin * aspect
glFrustum(xmin, ymin, xmax, ymax, near, far)

Introduction a OpenGL

56

Position de la camera

Position de la caméra

M = [x1 y1 z1 0] (changement de repère) + translation -eye

[x2 y2 z2 0]

[x3 y3 z3 0]

[0 0 0 1]

Introduction a OpenGL

Introduction a OpenGL

57

SI2 - cours de synthèse d'images, 2006

Quadriques

• Primitives géométriques de haut niveau

Quadriques = sphère, cylindres et disques

Structure commune GLUquadricObj *quad = gluNewQuadric();

• Paramètres de rendu

gluQuadricDrawStyle: GLU_POINT, GLU_LINE, GLU_FILL, GLU_SILHOUETTE

primitives utilisées pour le rendu

 ${\tt gluQuadricNormals:\ GLU_NONE,\ GLU_FLAT,\ GLU_SMOOTH}$

utilisation des normales: aucune, une par face, une par sommet

 ${\tt gluQuadricTexture:\ GL_TRUE,\ GL_FALSE}$

génération des coordonnées de texture

gluQuadricOrientation: GL_INSIDE, GL_OUTSIDE

direction des normales

59

SI2 - cours de synthèse d'images, 2006

Sélection

Sélection à la souris

gluPickMatrix crée une matrice de rendu dans une petite région autour d'un point particulier

→ utilisation: faire un rendu de taille réduite autour du curseur

réaliser le rendu en mode sélection activé: tous les objets rendus sont listés dans un tableau de sélection défini par l'utilisateur

dériver le hardware pour accélérer un calcul géométrique
 l'un des (multiples!) détournement des fonctionnalités OpenGL

Utilisation

glSelectBuffer(...) allouer un tableau de sélection
glRenderMode(GL_SELECT) passer en mode sélection
gluPickMatrix(...) créer la matrice de rendu locale, autour du pointeur souris
glInitNames() vider la pile de labels
primitives openGL + labels associés
... lire les valeurs écrites dans le tableau de sélection

glRenderMode(GL_RENDER) repasser en rendu standard

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Quadriques

• Exécution des primitives GL

Création de facettes quadrilatérales

Orientation par défaut (selon l'axe Y)

gluSphere(quad, radius, slices, stack): sphère (méridiens et parallèles)
gluCylinder(quad, r1, r2, height, slices, stack): cylindre conique
gluDisk(quad, r1, r2, slices, loops): disque dans le plan z=0
gluPartialDisk(quad, r1, r2, slices, loops, a1, a2): arc de disque

Callback associé

gluQuadricCallback(): gestion des erreurs

Destruction

gluDeleteQuadric(quad)

Introduction a OpenGL 60 SI2 - cours de synthèse d'images, 2006

NURBS: Non-Uniform B-Splines

• NURBS = Courbes ou surfaces lisses

Les courbes et surfaces sont approximées par des lignes ou des polygones (cf sphères, cylindres et disques...)

Pour faciliter la définition de formes courbes plus complexes que les quadriques, GLU génère des B-Splines discrétisées par des primitives OpenGL.

• Implémentation OpenGL

Permet le rendu direct ou la génération d'une triangulation

• B-Splines

Une B-Spline ou une courbe de Bézier est une courbe/surface continue définie par un nombre fini de *points de contrôle*

La courbe/surface est définie comme la composition d'un ensemble de fonctions polynomiales de base

Les polynômes de base sont paramétrés par un ensemble fini de *noeuds* (suite croissante de réels). Leur *degré* peut varier.

Introduction a OpenGL

61

SI2 - cours de synthèse d'images, 2006

NURBS

- Comme pour les quadriques: objet NURBS

 GLUnurbs0bj *nurbs = gluNewNurbsRenderer();
- Callbacks (pour connaître la triangulation générée)

gluNurbsCallback(nurbs, GLU_NURBS_{BEGIN_EXT, VERTEX_EXT,
 NORMAL_EXT, COLOR_EXT, TEXTURE_COORD_EXT, ...}, function);

permet un contrôle fin des NURBS et de connaître la position des points, normales, points de texture... générés par GLU

• Paramètres d'affichage

gluNurbsProperty(nurbs, Glenum property, Glfloat value)
property = GLU_{SAMPLING_METHOD, DISPLAY_MODE, ...} pour contrôler la
discrétisation, l'affichage, ...

63

- Création d'une courbe ou d'une surface gluNurbsCurve() / gluNurbsSurface()
- Destructuion

Introduction a OpenGL

gluDeleteNurbsRenderer(nurbs);

SI2 - cours de synthèse d'images, 2006

B-Splines (cas des surfaces)

• n+d Noeuds en x et m+d noeuds en y

$$0 < t_0 < t_1 < ... < t_{n+d} \text{ en } x$$

 $0 < t_0 < t_1 < ... < t_{m+d} \text{ en } y$

• 2 ensembles de n et m Polynômes de degré d

Définition récursive:

A l'orde 0: fonctions escaliers $B^0_i(x) = 1$ si $t_i \le x \le t_{i+1}$ ou 0 sinon A l'ordre $d: B^d_i(x) = (x - t_i)/(t_{i+d} - t_i) B^{d-1}_i(x) + (t_{i+d+1} - x)/(t_{i+d+1} - t_{i+1}) B^{d-1}_{i+1}(x)$

• nm points de contrôle

```
p_{0,0} , p_{0,1} , ... , p_{0\text{\tiny{m-1}}} ... P_{n-1,0} , p_{n-1,1} , ... , p_{n-1,\text{\tiny{m-1}}}
```

• Point (x, y) de la surface B-Spline défini comme:

$$S(x, y) = \sum_{i=0}^{n-1} \sum_{j=0}^{m-1} p_{nn}^{x} B_{i,x}^{d}(x) B_{j,y}^{d}(y)$$
$$\sum_{i=0}^{n-1} \sum_{j=0}^{m-1} p_{nn}^{y} B_{i,x}^{d}(x) B_{j,y}^{d}(y)$$

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

NURBS

```
• Création d'une courbe
```

```
gluBeginCurve(nurbs);
// autant de fois que désiré
gluNurbsCurve(nurbs, int #nœuds, float *nœuds, int offset, float
  *ctlpoints, int order, GL_MAP1_VERTEX{3,4});
// où #nœuds = n+d, order = d, nœuds est un tableau de n+d points et
// ctlpoints est un tableau de 3*n coordonnées
gluEndCurve(nurbs);
```

• Création d'une surface de manière similaire

2. Tableau de pixels

- Importation de tableau de pixels
- Transformations
- Ecriture d'un tableau de pixels

Introduction a OpenGL

65

SI2 - cours de synthèse d'images, 2006

Transformations

• Les tableaux de pixels manipulés peuvent être soumis à une série de transformations

voir pipeline de **glDrawPixels**, (GLSPEC p 96)

• Exemple: augmenter l'intensité du plan rouge

```
glPixelTransferf(GL_RED_SCALE, 2.0);
```

• Exemple: convolution du tableau avec un filtre

glConvolutionFilter2D(GL_CONVOLUTION_2D, GLenum outputFormat, int width, int height, GLenum inputFormat, GLenum type, void *data)

inputFormat = format du buffer d'entrée (e.g. GL_RGB)

outputFormat = format du tableau de pixels généré (e.g. GL_RGBA)

width, height = taille de l'image

type = type du buffer de pixels (e.g. GL_UNSIGNED_BYTE)

data = image composant le filtre de convolution

glConvolutionParameter{if}v(GL_CONVOLUTION_2D,

GL_CONVOLUTION_FILTER_{SCALE, BIAS}, 4_float_values): paramètres à appliquer

au filtre de convolution

Introduction a OpenGL

67

SI2 - cours de synthèse d'images, 2006

Importation de tableaux de pixels

- Tableaux de pixels utilisé pour la manipulation de textures et des buffer image
- glPixelStore, glPixelTransfer et glPixelMap contrôlent les paramètres d'importation des tableaux de pixel
- Les fonctions manipulant des tableaux de pixel (glTexture[1-3]D, glDrawPixels...) sont affectés par glPixelStore
- Importation de tableaux de pixels
 glPixelStore{if}(GL_UNPACK_{SWAP_BYTES, LSB_FIRST, ROW_LENGTH,
 SKIP_{ROWS, PIXELS, IMAGES}, ALIGNEMENT, IMAGE_HEIGHT}, value)
 SWAP_BYTES, LSB_FIRST: inverser les octets, little endian / big endian
 ALIGNEMENT: nombre d'octets par pixels

SKIP_{ROWS, PIXELS, IMAGES}: offsets entre rangées/pixels/images si les

données sont discontinues Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Ecriture d'un tableau de pixels

- Ecriture dans le buffer d'affichage glDrawPixels()
- Ecriture dans la mémoire de texture glTexImage[1-3]D()
- Copie d'une région du buffer d'affichage dans une autre glCopyPixels()
- Lecture d'une région du buffer d'affichage glReadPixels()
 - cf pipeline des transformations en lecture (GLSPEC p 181), inverse des transformations en écriture
- Lecture de tout un buffer glReadBuffer()

Introduction a OpenGL

68

3. Placage de textures

- Création de textures
- Coordonnées texture
- Textures planes
- Textures sphériques
- Textures environnementales

Introduction a OpenGL

69

SI2 - cours de synthèse d'images, 2006

Coordonnées texture

- OpenGL prévoit un espace de texture à 4 dimensions, normalisées entre 0 et 1, et désignées par GL_T, GL_S, GL_R, GL_Q
- Paramètres de texture: glTexParameter
 glTexParameteri(GL_TEXTURE_{1,2,3}D, GL_TEXTURE_WRAP_{S,T,R},
 GL_{CLAMP}, REPEAT}): Troncature ou répétition au bord
 glTexParameteri(GL_TEXTURE_{1,2,3}D, GL_TEXTURE_{MIN,MAG}_FILTER,
 GL_{NEAREST,LINEAR....}): Filtre de sous- ou sur-échantillonnage
- Association des points de texture avec les sommets géométriques glTexCoord2f(float x, float y): x et y dans [0,1]

 Alternance coordonnée sommet coordonnée texture: glTexCoord2f(0.0, 0.0)
 glVertex3f(0, 0, 0)
 glTexCoordef(1.0, 0.0)
 glVertex3f(100.0, 0, 0)

Création de textures

 Chargement d'un tableau de pixels dans la mémoire de texture glTexImage2D(GL_TEXTURE_2D, int level, int outputFormat, int width, int height, int border, enum inputFormat, enum type, void *data)

level = 0 Niveau de détail (pour textures hiérarchiques)

outputFormat = format interne (e.g. GL_RGBA)

inputFormat = format des données (e.g. GL_RGB)

type = type des composantes R,G,B,A (e.g. GL_UNSIGNED_CHAR)

data = buffer de données

width, height = Taille de l'image de texture (toujours puissance de 2)

border = 0 épaisseur du bord

• OpenGL gère des texture 1D, 2D et 3D glTexImage[1-3]D

Introduction a OpenGL

70

SI2 - cours de synthèse d'images, 2006

Paramètres de texture

• Couleur de base de la texture glTextEnvfv(GL_TEXTURE_ENV, GL_TEXTURE_ENV_COLOR, 4_floats) Par défaut : (0, 0, 0, 0)

• Mode de composition des pixels de la texture avec la couleur de base et le contenu du buffer d'affichage

GL_REPLACE = ignorer le buffer d'affichage

GL MODULATE = moduler avec la couleur de base

GL_DECAL, GL_BLEND = moduler avec la couleur de base et le buffer d'affichage

Introduction a OpenGL

72

Placage de textures

• Différentes transformations des coordonnées texture: glTexGen(GL_{S,T,R,Q}, GL_TEXTURE_GEN_MODE, GL_{OBJECT_LINEAR, EYE_LINEAR, SPHERE_MAP})

- GL_OBJECT_LINEAR = défaut interpolation linéaire dans l'espace de l'objet
- GL_EYE_LINEAR
 interpolation linéaire dans l'espace de la caméra
- GL_SPHERE_MAP

placage d'une texture fish-eye sur l'objet (=reflet de l'environnement sur l'objet)

Introduction a OpenGL

73

Si2 - cours de synthèse d'images, 2006

Clipping

- Supprimer du pipeline de rendu toutes les primitives à l'extérieur du/des plan(s) de coupe
- Pour éviter les aberrations (projection d'objet derrière la caméra, etc), il existe toujours deux plans parallèles à la caméra (near et far) mis en place avec glfrustum()
- Activation de plans de coupe glEnable(GL_CLIP_PLANEi)
 glClipPlane(GL_CLIP_PLANEi, 4_floats) : équation de plan

4. Rendu avancé

- Clipping
- Brouillard
- Transparence
- Anti-crénelage
- Rendu volumique
- Stéréo

Introduction a OpenGL 74 SI2 - cours de synthèse d'images, 2006

Brouillard

- Modifier la couleur fonction de la distance pour donner une impression de profondeur (pour le rendu fil de fer ou les effets de brouillard) glEnable(GL_FOG)
- Choisir pour couleur de brouillard celle du fond glFogfv(GL_FOG_COLOR, 4_floats)
- Fonctions de transformation linéaire, exp ou exp^2 glFogi(GL_FOG_MODE, GL_{LINEAR, EXP, EXP2})
- Coefficients d'atténuation (cf GLSPEC p 139)
 glFogf(GL_FOG_DENSITY, value) en mode EXP ou EXP2
 glFogf(GL_FOG_{START,END}, value) en mode LINEAR

Introduction a OpenGL

76

Transparence

• Transparence réaliste

```
composer la couleurs de n primitives appartenant à des surfaces différentes et se superposant en un pixel de l'écran
```

composition = opacification avec l'ajout de couches transparentes réalisme = tenir compte de la distance de chaque primitive...

- très coûteux en espace mémoire et en temps
- Compromis: utilisation de la composante Alpha de couleur pour simuler la transparence

```
Composer les couleurs (R,G,B,A) 2 à 2
```

Garder un seul plan des valeurs A pour chaque pixel de l'écran

ex: pixel (i,j) de couleur (R1,G1,B1,A1) à composer avec (R2,G2,B2,A2):

$$(R,G,B,A) = (A1*R1+A2*R2, A1*G1+A2*G2, A1*B1+A2*B2, A1*A2)$$

éclaircissement progressif par superposition

ou bien une autre forme de composition?

Introduction a OpenGL

SI2 - cours de synthèse d'images, 2006

Transparence en OpenGL

• glBlendEquation:

```
glBlendEquation(GL_FUNC_{ADD, SUBSTRACT, MIN, MAX, REVERSE_SUBSTRACT})
GL_FUNC_ADD: Couleur = src * CouleurFragment + dst * CouleurBuffer
...
```

• glBlendFunc:

```
glBlendFunc(enum src, enum dst)
src = GL_{ZERO,ONE,DST_COLOR,ONE_MINUS_DST_COLOR,CONSTANT_COLOR...}
dest = GL_{ZERO,ONE,SRC_COLOR,ONE_MINUS_SRC_COLOR,CONSTANT_COLOR...}
exemple de transparence:
glBlendEquation(GL_FUNC_ADD)
glBlendFunc(GL_DST_ALPHA, GL_ONE_MINUS_SRC_ALPHA)
```

```
Transparence en OpenGL
```

• Test Alpha: ignorer un fragment qui ne passe pas le test glEnable(GL_ALPHA_TEST)
glAlphaFunc(GL_{NEVER,ALWAYS,LESS,LEQUAL,GEQUAL,GREATER,EQUAL,
NOTEQUAL}, value)
spécifier le type de test et la valeur seuil de test

• Moduler la couleur en fonction du coefficient Alpha:

```
glEnable(GL_BLEND)
```

```
La couleur d'un fragment peut être composée avec une couleur de référence: glBlendColor(float red, float green, float blue, float alpha) et le contenu du buffer d'affichage: glBlendEquation() et glBlendFunc()
```

Introduction a OpenGL

78

SI2 - cours de synthèse d'images, 2006

Anti-crénelage (antialiasing)

- Affectation d'une composante Alpha dans [0,1] proportionnelle à la surface de pixel couverte par chaque primitive
- Activation de l'anti-crénelage glEnable(GL_{POINT,LINE,POLYGON}_SMOOTH)
- Contrôle qualité / coût
 glHint(GL_{POINT,LINE,POLYGON}_SMOOTH_HINT,
 GL_{FASTEST,NICEST,DONT_CARE})

Introduction a OpenGL

Rendu volumique

- Utilisation d'une texture 3D représentant le volume
- Echantillonnage de plans perpendiculaires à la direction du regard dans la texture 3D

- Superposition transparente de plans
- Définition d'une fonction de transfert pour contrôler l'opacité de chaque pixel traversé

Introduction a OpenGL

81

SI2 - cours de synthèse d'images, 2006

5. Optimisation

- Double buffers
- Listes précompilées
- Textures hiérarchisées
- Simplification de triangulations

Stéréo

Nécessite 2 buffers

Un buffer pour dessiner le point de vue de chaque oeil

Dans le cas de double buffering: 4 buffers

Allocation: dans glXChooseVisual, spécifier le paramètre GLX_STERE0

• Technique

Réaliser 2 rendus sous 2 points de vu légèrement décalés

Afficher alternativement chaque buffer de rendu

Utiliser des lunettes polarisées synchronisées sur la fréquence d'affichage de l'écran

• Sélection du buffer de rendu glDrawBuffer(GL_BACK_{LEFT,RIGHT})

Introduction a OpenGL

84

SI2 - cours de synthèse d'images, 2006

Double buffers

• Eviter le scintillement en dessinant hors de l'écran puis en rafraîchissant la fenêtre « instantanément »

Initialisation: paramètre GLX_DOUBLEBUFFER de glXChooseVisual()

Forcer à rafraichir: glXSwapBuffers()

Forcer l'écriture dans l'un des buffers

glDrawBuffer(GL_{BACK,FRONT})

Normalement, on travaille toujours dans **GL_BACK**, **GL_FRONT** est affiché et **glXSwapBuffers()** provoque une inversion des deux

Listes précompilées

- Précalculer certaines étapes du pipeline et mémoriser le résultat dans une
 « liste d'affichage » qui pourra être exécutée à nouveau plus rapidement
- Précalcul certaines étapes du pipeline

```
int list = glGenLists(1); // obtenir un nouvel identifiant de liste
glNewList(list, GL_{COMPILE,COMPILE_AND_EXECUTE}); // débuter la liste
...gl...
glEndList(); // terminer la liste
```

• Réexécute les instructions gl en accélérant

```
glCallList(list);
```

• Exemple d'utilisation: dessiner 2 objets de couleurs et positions différentes

```
glColor4f(...);
int list = glGenLists(1); glNewList(list, GL_COMPILE_AND_EXECUTE);
... dessiner un cube...
glEndList();
glColor4f(...); glTranslated(...);
glCallList(list); glDeleteLists(list, 1);
```

Introduction a OpenGL

85

SI2 - cours de synthèse d'images, 2006

Simplification de triangulations

• Simplification = réduction d'une triangulation (on parle de décimation: 1 sur 10)

Conserver la topologie

Préserver au mieux la géométrie (concentrer les triangles dans les zones de forte courbure)

• Optimisation des performances

Valable pour les objets complexes

Réduire le nombre de primitives géométriques à afficher en minimisant la perte de qualité

La simplification peut être pré-calculée...

• Construction de modèles hiérarchiques

Utiliser des modèles de plus en plus grossier lorsque la distance augmente

Introduction a OpenGL

87

SI2 - cours de synthèse d'images, 2006

Textures hiérarchisées

• Textures multi-résolution (MipMaps)

Affichage de textures adaptées à la distance de visualisation

• Chargement de texture hiérarchisées glTexImage[1-3]D(..., int level, ...)

• Création:

```
gluScaleImage()
gluBuild[1-3]DMipMaps()
```

Introduction a OpenGL 86 SI2 - cours de synthèse d'images, 2006