Εγχειρίδιο Εκμάθησης της Βιβλιοθήκης OpenGL

 ${\bf John~Crabs}$

Αθήνα 2018


Περιεχόμενα

1	${ m E}$ ισ	Εισαγωγή					
	1.1	Γενικά Στοιχεία για το Εγχειρίδιο					
	1.2	Εγκατάσταση των Απαραίτητων Βιβλιοθηκών					
	1.3	Άδεια					
2	Μίο	ι πρώτη ματιά στον κόσμο της OpenGL					
	2.1	Βασιχή Θεωρεία					
		2.1.1 Τι είναι η OpenGL					
		2.1.2 Η OpenGL ως μηχανή κατάστασης					
	2.2	Δημιουργία Παραθύρου με Χρήση της GLUT					
		2.2.1 Ανάλυση των Συναρτήσεων					
		2.2.1.A' display(void)					
		2.2.1.B' init(void)					
		$2.2.1.\Gamma'$ winCreate(void)					
		$2.2.1.\Delta'$ OpenGL/GLUT Functions					
	2.3	Δημιουργία Παραθύρου με Χρήση του QtCreator					
		2.3.1 Ανάλυση των Συναρτήσεων					
		2.3.1.A' initialize $GL(void)$					
		2.3.1.B' paintGL(void)					
		$2.3.1.\Gamma'$ resizeGL(int w, int h)					
		$2.3.1.\Delta'$ OpenGL Functions					
3	Απεικόνιση Απλής Κίνησης						
	3.1	Βασιχή Θεωρεία					
		3.1.1 Ο Μηχανισμός της Κίνησης					
		3.1.2 Ανανέωση με Παύσεις					
	3.2	Απεικόνιση Κίνησης σε Περιβάλλον GLUT					
		3.2.1 Ανάλυση των Συναρτήσεων					
		3.2.1.A' reshape(int w, int h)					
		3.2.1.B' mouse(int button, int state, int x, int y)					
		$3.2.1.\Gamma'$ OpenGL/GLUT Functions					
	3.3	Συνοπτική Περιγραφή του Αλγορίθμου Κίνησης					
	3.4	Απεικόνιση Κίνησης σε Περιβάλλον QtCreator					
4	Tic-	Tac-Toe 29					
	4.1	Βασιχή Θεωρεία					
		4.1.1 Ενίσχυση της μέχρι τώρα θεωρείας της OpenGL					
		4.1.1.Α΄ Σύνταξη των συναρτήσεων OpenGL					
		4.1.1.Β΄ Τα ορίσματα της συνάρτησης glBegin()					
		$4.1.1\Gamma'$ Οι διεπαφές της συνάστησης glClear()					

4 ΠΕΡΙΕΧΟΜΕΝΑ

4. 5 Π	3 Tic-Tac Ιρότυπα Ε 1 Βασική	-Toe σε περιβάλλον GLUT	41 53
5 П	3 Tic-Tac Ιρότυπα Ε 1 Βασική	-Toe σε περιβάλλον QtCreator	41 53
	ί Βασική	Θεωρεία	
5.	-	·	53
	5.1.1	Project	
		Tipicia	53
	5.1.2	 Ευθείες	
	5.1.3	Μοτίβα Ευθειών	53
5.	2 Απεικόν	ιση Μοτίβων Ευθειών σε περιβάλλον GLUT	54
6 Σ	Σχεδίαση]	Πολυγώνων	57
6.	1 Βασική	Θεωρεία	57
		Πολύγωνα	
	6.1.2	Σχεδιασμός καμπύλων γραμμών-επιφανειών	57
		Σχεδιασμός καμπύλων γραμμών-επιφανειών	57 57
	6.1.3	Λεπτομέρειες Πολυγώνων	
	6.1.3	Λεπτομέρειες Πολυγώνων	57
	6.1.3	Λεπτομέρειες Πολυγώνων	57 58 58
	6.1.3	Λεπτομέρειες Πολυγώνων	57 58 58 59
0.			

Κεφάλαιο 1

Εισαγωγή

1.1 Γενικά Στοιχεία για το Εγχειρίδιο

Το παρόν εγχειρίδιο προσπαθεί να αποτελέσει έναν εύκολα προσβάσιμο κι εύκολα καταννοητό οδηγό εκμάθησης της βιβλιοθήκης γραφικών OpenGL. Κύριο μέλημά του είναι η εξοικείωση του αναγνώστη, τόσο με τις συναρτήσεις/εντολές της βιβλιοθήκης, όσο και με τη φιλοσοφία που κρύβεται πίσω από αυτές (προγραμματιστική λογική, μαθηματικά μοντέλα...).

Προχειμένου να επιτευχθεί ο παραπάνω στόχος, ο οδηγός χωρίζεται σε ενότητες με παραδείγματα. Κάθε παράδειγμα στηρίζεται σε κάποια βασική θεωρεία, στην οποία θα εξηγούνται τόσο οι συναρτήσεις που χρησιμοποιούνται στο παράδειγμα, όσο και η λογική σειρά με την οποία αυτές πρέπει να εκτελεστούν. Τέλος για την καλύτερη κατανόηση, αλλά και για τη δημιουργία χρήσιμων παραδειγμάτων κώδικα, κάθε παράδειγμα θα εκφράζεται με δύο διαφορετικούς τρόπους.

Ο πρώτος τρόπος έκφρασης είναι η χρήση της βιβλιοθήκης GLUT, για τη δημιουργία παραθύρου. Αυτός ο τρόπος αποτελεί μία εύκολη μέθοδο για την εκμάθηση και καλύτερη κατανόηση της βιβλιοθήκης OpenGL. Είναι ο τρόπος υπόδειξης των παραδειγμάτων του οδηγού OpenGL Programming Guide 2nd Edition, από τον οποίο έχουν παρθεί και τροποποιηθεί αρκετά από τα παραδείγματα, ώστε να ικανοποιούν τις ανάγκες του παρόντος εγχειρίδιου.

Ο δεύτερος τρόπος έχφρασης των παραδειγμάτων, είναι με τη χρήση του περιβάλλοντος QtCreator για τη διαχείριση παραθύρων. Αν και ο κώδικας είναι ελαφρώς πιο σύνθετος, συγκριτικά με τον πρώτο τρόπο, τα αρχεία κώδικα που δημιουργούνται αποτελούν χρήσιμο υλικό για τη δημιουργία εφαρμογών αργότερα. Επιπλέον, για να μη δημιουργθεί σύγχηση, όπου κρίνεται απαραίτητο θα αναλύονται και οι συναρτήσεις/εντολές των βιβλιοθηκών του Qt.

Σε αυτό το σημείο χρίνεται σχόπιμο να ειπωθεί, πως το παρόν εγχειρίδιο θεωρεί δεδομένη τη βασιχή εξοιχείωση του χρήση με τη γλώσσα προγραμματισμού C/C++.

Τέλος, μπορεί κανείς να βρει τα παραδείγματα που περιγράφονται στο παρόν εγχειρίδιο, μαζί με τον οδηγό, κάθως κι άλλο χρήσιμο υλικό, στη σελίδα μου στο github.

https://github.com/JohnCrabs

1.2 Εγκατάσταση των Απαραίτητων Βιβλιοθηκών

Προχειμένου να μην υπάρξουν τεχνικές δυσκολίες, είναι αναγκαίο να εγκατασταθούν οι παρακάτω βιβλιοθήκες και προγράμματα:

- gl.h
- glu.h
- glut.h
- glew.h
- QtCreator

Οι τέσσερις βιβλιοθήκες που σχετίζονται με την OpenGL είναι απαραίτητες να υπάρχουν στο σύστημα. Η εγκατάσταση του QtCreator δεν είναι υποχρεωτική, ωστόσο η μη εγκατάσταση του θέτει αδύνατη τη χρήση των παραδειγμάτων που ακολουθούν το δεύτερο τρόπο έκφρασης.

Ο τρόπος εγκατάστασης των παραπάνω βιβλιοθηκών, διαφέρει ανάλογα το λειτουργικό σύστημα κι επειδή υπάρχει μπόλικο υλικό στο διαδίκτυο σχετικά με το πως μπορούν να εγκατασταθούν, δε θα αναφερθεί κάποια μέθοδος εγκατάστασης.

1.3 Άδεια


This work is licensed under a Creative Commons Attribution-Share Alike $4.0\ \mathrm{International}$ License.

Κεφάλαιο 2

Μία πρώτη ματιά στον κόσμο της OpenGL

2.1 Βασική Θεωρεία

2.1.1 Τι είναι η OpenGL

Η OpenGL αποτελεί τη διεπαφή μεταξύ ενός λογισμικού και του υλικού συστήματος γραφικών του υπολογιστή. Η διεπαφή αυτή αποτελείται από περίπου 150 διακριτές εντολές, οι οποίες χρησιμοποιούνται για τον προσδιορισμό ενός αντικειμένου και των διαδικασιών που απαιτούνται ώστε να δημιουργηθούν διαδραστικές τριδιάστατες εφαρμογές.

Η OpenGL λειτουργεί ανεξαρτήτως υλικού συστήματος και είναι συμβατή με πολλές πλατφόρμες. Για να πραγματοποιηθεί αυτό, η OpenGL δε διαθέτει καμία εντολή διαχείρισης παραθύρων ή αλληλεπίδρασης του χρήστη με το πρόγραμμα, αλλά αντιθέτως μπορεί να συνεργαστεί με το οποιοδήποτε σύστημα διαχείρισης παραθύρων και περιφερειακού υλικού (στο παρόν εγχειρίδιο τα συστήματα αυτά είναι η βιβλιοθήκη GLUT και το λογισμικό QCreator). Τέλος η OpenGL δεν παρέχει υψηλού επιπέδου εντολές για την περιγραφή μοντέλων ή τριδιάστατων αντικειμένων. Η δημιουργία τέτοιων μοντέλων πραγματοποιείται με τη χρήση ενός μικρού σετ από γεωμετρικά πρότυπα (σημεία, ευθείες και πολύγωνα), τα οποία μπορούν να χρησιμοποιηθούν για να περιγράψουν οποιοδήποτε σύνθετο μοντέλο.

2.1.2 Η OpenGL ως μηχανή κατάστασης


Η OpenGL είναι μία μηχανή κατάστασης. Αυτό σημαίνει ότι κατά τη δημιουργεία ενός προγράμματος, ο προγραμματιστής ορίζει διάφορες καταστάσεις, οι οποίες παραμένουν ενεργές έως ότου τροποποιηθούν. Ένα παράδειγμα είναι ο ορισμός του χρώματος σχεδιασμού ως άσπρο, κόκκινο κλπ. Όταν οριστεί ένα χρώμα, τότε κάθε φορά που σχεδιάζεται στην οθόνη ένα μοντέλο, θα εμφανιστεί με αυτό το χρώμα έως ότου οριστεί ένα νέο. Ένα άλλο χαρακτηριστικό παράδειγμα είναι τα προβολικά συστήματα και οι μετασχηματισμοί, οι οποίοι καθορίζουν το πως θα απεικονιστούν τα σχεδιασμένα αντικείμενα στην οθόνη. Σε επόμενα παραδείγματα θα γίνει περαιτέρω ανάλυση αυτών των καταστάσεων.

2.2 Δημιουργία Παραθύρου με Χρήση της GLUT

```
/*********
  /* main.cpp */
  /**********/
  #include <GL/gl.h>
6 #include <GL/glut.h>
8 #define MY WIN WIDTH 250
9 #define MY WIN HEIGHT 250
10 #define MY WIN POS X 100
11 | \# define MY_WIN_POS_Y 100
12 #define MY_WIN_TITLE "hello"
13
  void display(void) {
14
 //clear all pixels
 glClear(GL COLOR BUFFER BIT);
16
17
18
 /* draw white polygon (rectangle) with corners at
 * (0.25, 0.25, 0.0) and (0.75, 0.75, 0.0)
20
 glColor3f(1.0, 1.0, 1.0);
21
 glBegin (GL POLYGON);
22
 glVertex3f(0.25, 0.25, 0.0);
23
 glVertex3f(0.75, 0.25, 0.0);
24
 glVertex3f(0.75, 0.75, 0.0);
25
 glVertex3f(0.25, 0.75, 0.0);
26
 glEnd();
27
28
 /* don't wait!
29
30
 * start processing buffered OpenGL routines
31
 glFlush();
33
  }
34
  void init(void) {
35
 /* select clearing (background) color */
36
 glClearColor(0.0, 0.0, 0.0, 0.0);
37
38
 /* initialize viewing values */
39
 glMatrixMode(GL PROJECTION);
40
41
 glLoadIdentity();
 glOrtho(0.0, 1.0, 0.0, 1.0, -1.0, 1.0);
42
43
44
  void winCreate(void) {
45
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
46
 glutInitWindowSize(MY WIN WIDTH, MY WIN HEIGHT);
47
 glutInitWindowPosition(MY WIN POS X, MY WIN POS Y);
48
 glutCreateWindow(MY WIN TITLE);
49
50 }
```

```
51
 \ast Declares initial window size, position and display mode
52
  * (single buffer and RGB). Open window with "hello"
  * in its title bar. Call initialization routines.
  * Register callback function to display graphics.
  * Enter main loop and process events.
57
int main(int argc, char** argv)
59
  {
 glutInit(&argc, argv);
60
 winCreate();
61
 init();
62
 glutDisplayFunc(display);
 glutMainLoop();
 return 0;
65
66 }
```

Παραπάνω φαίνεται ο κώδικας ενός απλού προγράμματος, που ανοίγει ένα παράθυρο και ζωγραφίζει σε αυτό ένα άσπρο ορθογώνιο, όπως φαίνεται στο παρακάτω σχήμα.


Σχήμα 2.1: Δημιουργία Παραθύρου με χρήση της GLUT

2.2.1 Ανάλυση των Συναρτήσεων

Με μία πρώτη ματιά στον παραπάνω κώδικα παρατηρούνται τρεις βασικές συναρτήσεις.

- display(void)
- init(void)
- winCreate(void)

2.2.1.A' display(void)

Η συνάρτηση αυτή αποτελεί μία από τις τρεις βασικές και απαραίτητες συναρτήσεις που πρέπει να έχει ένα πρόγραμμα που χρησιμοποιεί τη βιβλιοθήκη OpenGL. Οι άλλες δύο συναρτήσεις είναι οι:

- init(void)
- resize(int w, int h)

Η συνάστηρη display(void) διαχειρίζεται το τι πρέπει να σχεδιαστεί στην οθόνη και με ποια σειρά. Αυτό επιτυγχάνεται με την εντολή glutDisplayFunc(display) που καλείται στη συνάρτηση main(...).

2.2.1.B' init(void)

Η συνάρτηση αυτή αποτελεί μία από τις τρεις βασικές και απαραίτητες συναρτήσεις που πρέπει να έχει ένα πρόγραμμα που χρησιμοποιεί τη βιβλιοθήκη OpenGL. Οι άλλες δύο συναρτήσεις είναι οι:

- display(void)
- resize(int w, int h)

Η συνάστηρη init(void) αρχικοποιεί τις βασικές καταστάσεις της OpenGL, όπως είναι το χρώμα με το οποίο θα καθαρίζεται φόντο, χρησιμοποιώντας την εντολή glClearColor(...). Επιπλέον η συνάρτηση αυτή περιέχει και το τι είδους προσανατολισμούς και μαθηματικά μοντέλα θα χρησιμοποιηθούν για την απεικόνιση.

Στο συγκεκριμένο παράδειγμα αυτά που αρχικοποιεί η συνάρτηση αυτή είναι ελάχιστα, σε πιο προχωρημένα παραδείγματα, ωστόσο, η συνάρτηση θα αρχικοποιεί παραπάνω παραμέτρους, όπως είναι το βάθος, η φωτεινότητα και άλλες χρήσιμες καταστάσεις, ώστε να δημιουργηθεί ένα πιο ρεαλιστικό γραφικό περιβάλλον.

$2.2.1.\Gamma'$ winCreate(void)

Η συνάρτηση αυτή περιέχει τις βασικές συναρτήσεις για τη δημιουργία ενός παραθύρου GLUT. Οι συναρτήσεις αυτές θα μπορούσαν κάλλιστα να βρίσκονταν απευθείας στη main(...), ωστόσο, είναι καλύτερα προγραμματιστικά εάν η συνάρτηση main(...) είναι μικρή σε έκταση. Οι συναρτήσεις της βιβλιοθήκης GLUT που χρησιμοποιούνται εντός της συνάρτησης είναι οι εξής:

- glutInitDisplayMode(unsigned int mode): Η συνάρτηση αρχικοποίησης λειτουργιών εμφάνισης χρησιμοποιείται όταν δημιουργούνται παράθυρα, δευτερεύοντα παράθυρα και επικαλύψεις ανωτέρου επιπέδου, για να καθορίζεται η λειτουργία απεικόνισης της OpenGL, για το παράθυρο ή την επικάλυψη που πρόκειται να δημιουργηθεί.
- glutInitWindowSize(int width, int height): Καθορίζει τις αρχικές διαστάσεις του παραθύρου.
- glutInitWindowPosition(int x, int y): Καθορίζει την αρχική θέση του παραθύρου στην οθόνη.
- glutCreateWindow(char* title): Δημιουργεί ένα παράθυρο υψηλού επιπέδου με τίτλο την εισαχθέα ροή.

$2.2.1.\Delta'$ OpenGL/GLUT Functions

- glClear(GLbitfield mask): Καθαρίζει τα pixel της οθόνης με τις προκαθορισμένες τιμές που έχουν οριστεί πρωτίτερα με την αρχικοποίηση των αντίστοιχων καταστάσεων.
- glColor3f(GLfloat red, GLfloat green, GLfloat blue): Είναι μία από τις πολλές παραλλαγές της συνάρτησης που καθορίζει την κατάσταση του χρώματος σχεδίασης.
- glBegin(GLenum mode), glEnd(): Οτιδήποτε βρίσκεται εντός των δύο αυτών συναρτήσεων θα σχεδιαστεί στην οθόνη. Η συνάστηση glBegin(...) δέχεται σαν όρισμα την πρωτεύουσα γεωμετρική δομή σχεδίασης.
- glVertex3f(GLfloat x, GLfloat y, GLfloat z): Είναι μία από τις πολλές παραλλαγές της συνάρτησης που ορίζει τη θέση ενός κόμβου σχεδίασης.
- glFlush(void): Αδειάζει τα buffer, προχειμένου να δημιουργήσει χώρο και να επιταγχύνει τη διαδικασία σχεδίασης σε πεπερασμένο χρόνο.
- glClearColor(GLclampf red, GLclampf green, GLclampf blue, GLclampf alpha): Προσδιορίζει το ποσοστό συμμετοχής του κόκκινου, πράσινου, μπλε και αδειαφάνειας με το οποίο θα καθαρίζεται ο ρυθμιστής χρώματος. Οι προκαθορισμένες τιμές των παραμέτρων είναι 0.
- glMatrixMode(GLenum mode): Καθορίζει ποια στοίβας μήτρας είναι ο στόχος για τις επόμενες λειτουργίες μήτρας. Οι επιτρεπόμενες τιμές είναι οι GL_PROJECTION, GL_MODELVIEW, GL_TEXTURE. Η προχαθορισμένη τιμή είναι GL_MODELVIEW.
- glLoadIdentity(void): Αντικαθιστά την υφιστάμενη μήτρα με τη μήτρα που καθορίστηκε από τη συνάρτηση glMatrixMode(...).
- glOrtho(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble nearVal, GLdouble farVal): Καθορίζει τις συντεταγμένες του αριστερού και δεξιού κατακόρυφων επιπέδων, του κάτω και πάνω οριζόντιων επιπέδων και των επιπέδων του βάθους.
- glutInit(int *argep, char **argv): Αρχικοποιεί τα συστήματα και υποσυστήματα της βιβλιοθήκης GLUT.
- glutMainLoop(void): Εισέρχεται στον κύριο ατέρμονο βρόγχο κι εκτελεί όλες τις παραπάνω συναρτήσεις. Δίχως αυτή τη συνάρτηση, δεν εμφανίζεται τίποτα στην οθόνη.


Σε αυτό το σημείο αξίζει να σημειώθεί, ότι μπορούν να βρεθούν εκτενέστερες περιγραφές για τις παραπάνω συναρτήσεις της OpenGL και GLUT στους παρακάτω ιστοχώρους.

- https://www.khronos.org/registry/OpenGL-Refpages/gl2.1/
- https://www.opengl.org/resources/libraries/glut/spec3/node1.html

2.3 Δημιουργία Παραθύρου με Χρήση του QtCreator

Η Δημιουργία παραθύρου με χρήση του περιβάλλοντος QtCreator, απαιτεί κάποια στάδια, τα οποία διευκολύνουν τη διαδικασία. Τα στάδια είναι τα εξής:

New Project \rightarrow Application \rightarrow Qt Widgets Application


Σχήμα 2.2: Δημιουργία Qt Widgets Application


Στη συνέχεια πραγματοποιούνται οι κατάλληλες επιλογές και δημιουργούνται τα αρχεία main.cpp, mainwindow.h, mainwindow.cpp και mainwindow.ui.

Πριν ωστόσο αρχίσει το βασικό κομμάτι του προγραμματισμού, πρέπει να πραγματοποιηθούν δύο ακόμα στάδια.

Το πρώτο στάδιο είναι δημιουργία της κλάσης **GLWidget**, η οποία πρέπει να συνοδεύεται από τη βιβλιοθήκη **QGLWidget**. Η δημιουργία της κλάσης δημιουργεί τα αρχεία **glwidget.h** και **glwidget.cpp**.

Το δεύτερο στάδιο είναι η τροποποίηση του αρχείο ProjectName.pro, ώστε να περιέχει τους φακέλους και τις κατάλληλες σημαίες, για να αναγνωρίζει τις συναρτήσεις της βιβλιοθήκης OpenGL και τη διαδικασία του compile.

Τέλος χρειάζεται να σημειωθεί ότι για στο αρχείο mainwindow.ui πρέπει να δημιουργηθεί ένα Widget, το οποίο στη συνεχεία θα συνδεθεί με την κλάση GLWidget, χρησιμοποιώντας της επιλογής **Promote to**. Όσον αφορά την αλλαγή του ονόματος του παραθύρου, στο αρχείο mainwindow.ui και στις ιδιότητες του MainWindow αρκεί να αλλάξει το όνομα, όπως φαίνεται στο παρακάτω σχήμα.


Σχήμα 2.3: Αλλαγή του Ονόματος Παραθύρου

Στις επόμενες σελίδες φαίνονται τα αρχεία κώδικα.

```
# Project created by QtCreator 2018-02-05T17:43:03
  QT
 += core gui opengl
  greaterThan(QT MAJOR VERSION, 4): QT += widgets
_{11} TARGET = 03 Qt version
12 | \text{TEMPLATE} = \text{app}
14 # The following define makes your compiler emit warnings if you use
15 # any feature of Qt which has been marked as deprecated (the exact warnings
16 # depend on your compiler). Please consult the documentation of the
# deprecated API in order to know how to port your code away from it.
18 DEFINES += QT DEPRECATED WARNINGS
19
  # You can also make your code fail to compile if you use deprecated APIs.
20
21
  # In order to do so, uncomment the following line.
  # You can also select to disable deprecated APIs only up to a certain version
 of Qt.
  #DEFINES += QT DISABLE DEPRECATED BEFORE=0x060000 # disables all the APIs
 deprecated before Qt 6.0.0
24
25
  SOURCES += \setminus
26
 main.cpp \
2.7
 mainwindow.cpp \
28
 glwidget.cpp
29
30
  HEADERS += \setminus
31
 mainwindow.h \
32
33
 glwidget.h
34
35
  FORMS += \
 mainwindow.ui
36
37
  LIBS += -lGL - lGLEW - lglut - lGLU
38
```

```
/*********/
  /* main.cpp */
  /*********
  #include "mainwindow.h"
  #include <QApplication>
  int main(int argc, char *argv[])
9
 QApplication a(argc, argv);
 MainWindow w;
11
12
 w.show();
13
14
 return a.exec();
15 }
```

```
/* mainwindow.h */
  /***********
  #ifndef MAINWINDOW H
  #define MAINWINDOW H
  #include <QMainWindow>
10 namespace Ui {
  class MainWindow;
12 }
  class MainWindow: public QMainWindow
15
  {
 Q OBJECT
16
17
  public:
18
 explicit MainWindow(QWidget *parent = 0);
19
 ~MainWindow();
20
21
22
  private:
23
 Ui::MainWindow *ui;
25
  #endif // MAINWINDOW_H
26
```

```
/***********
  /* mainwindow.cpp */
  #include "mainwindow.h"
6 #include "ui mainwindow.h"
  MainWindow::MainWindow(QWidget *parent):
 QMainWindow(parent),
 ui (new Ui:: MainWindow)
11
 ui->setupUi(this);
13 }
14
15
  MainWindow: ~ MainWindow()
16
  {
17
 delete ui;
18
```

```
/************/
/* glwidget.h */
/*************

#ifndef GLWIDGET_H
#define GLWIDGET_H

#include <QGLWidget>
#include <QTimer>

class GLWidget: public QGLWidget

Q_OBJECT
```

```
public:
14
 explicit GLWidget(QWidget *parent = nullptr);
15
16
 void initializeGL(void);
17
18
 void paintGL(void);
19
20
 void resizeGL(int w, int h);
21
22
  private:
23
 QTimer GLtimer;
24
  };
25
26
  #endif // GLWIDGET H
```

```
/*************
  /* glwidget.cpp */
  /************
  #include "glwidget.h"
5
  #include <GL/glu.h>
  GLWidget::GLWidget(QWidget *parent) : QGLWidget(parent)
 //Update Window every 30ms
10
 connect(&GLtimer, SIGNAL(timeout()), this, SLOT(updateGL()));
 GLtimer.start(30);
12
  }
14
15
  /* Same as init (void) */
  void GLWidget::initializeGL(void) {
16
 glClearColor (0.0, 0.0, 0.0, 0.0); //Set Clear Color State
17
18
19
  }
20
21
  /* Same as display(void) */
  void GLWidget::paintGL(void) {
22
 glClear (GL_COLOR_BUFFER_BIT); //Clear Window Background
23
24
 glColor3f(1.0, 1.0, 1.0); //Set Draw Color to WHITE
25
26
27
 //Draw rectangle
28
 glBegin (GL POLYGON);
29
 glVertex3f(0.25, 0.25, 0.0);
30
 glVertex3f(0.75, 0.25, 0.0);
 {\tt glVertex3f(0.75\,,\ 0.75\,,\ 0.0)}\,;
31
 glVertex3f(0.25, 0.75, 0.0);
32
 glEnd();
33
  }
34
35
  /* Same as reshape(int w, int h) */
36
  void GLWidget::resizeGL(int w, int h) {
37
38
 glViewport(0, 0, (GLint)w, (GLint)h);
39
 glMatrixMode(GL PROJECTION);
40
 glLoadIdentity();
41
 glOrtho (0.0, 1.0, 0.0, 1.0, -1.0, 1.0);
42 }
```

Αυτά που πρέπει να σημειωθούν είναι ότι το αρχείο ProjectName.pro πρέπει να είναι όπως φαίνεται παραπάνω, ενώ τα αρχεία main.cpp, mainwindow.h και mainwindow.cpp όσον αφορά τη διαχείριση της OpenGL μένουν ως έχουν. Τα αρχεία mainwindow.h και mainwindow.cpp αποτελούν το συνδετικό κρίκο όλων των διαδικάσιών που πραγματοποιούνται από την εφαρμογή, ωστόσο αυτό έχει να κάνει καθαρά με τη διαχείριση Qt παραθύρων κι έτσι δε θα πραγματοποιηθούν εκτενείς αναλύσεις (στο παρόν εγχειρίδιο θα αναλύονται μόνον ότι έχει να κάνει με την OpenGL και το πως αυτή μπορεί να συνεργαστεί με το Qt).

2.3.1 Ανάλυση των Συναρτήσεων

Αυτό που πρέπει να επισημανθεί σε αυτή την ενότητα είναι ότι στο περιβάλλον Qt, εφόσον στο αρχείο glwidget.h περιέχεται η βιβλιοθήκη **QGLWidget**, είναι πως δε χρειάζεται να γίνει τίποτε περισσότερο από τη δημιουργία των τριών βασικών συναρτήσεων της βιβλιοθήκης OpenGL με συγκεκριμένο όνομα. Επιπλέον χρειάζεται να δημιουργηθεί κι ένα χρονόμετο QTimer, το οποίο θα ανανεώνει ανά τακτά χρονικά διαστήματα το παράθυρο.

Αυτό επιτυγχάνεται με τον εξής τρόπο:

- Στην κλάση GLWidget δημιουργείται μία ιδιωτική μεταβλητή QTimer GLtimer.
- Στο constructor της κλάσης στο αρχείο glwidget.cpp προστίθενται οι εξής γραμμές: connect(&GLtimer, SIGNAL(timeout()), this, SLOT(UpdateGL())); GLtimer.start(30);

Τέλος οι τρεις βασιχές συναρτήσεις που πρέπει να περιέχονται στην χλάση είναι οι εξής:

- initializeGL(void)
- paintGL(void)
- resizeGL(int w, int h)

2.3.1.A' initializeGL(void)

Η συνάρτηση αυτή είναι η ίδια με την init(void) που χρησιμοποιείται στη δημιουργία παραθύρου μέσω GLUT. Αυτό που πρέπει να παρατηρηθεί είναι πως στη συνάρτηση αυτή τοποθετούνται μόνον οι συναρτήσεις που δίνουν ορίζουν αρχικές τιμές. Οι συναρτήσεις που διαχειρίζονται τους προσανατολισμούς και γενικά το πως θα προβληθούν στην οθόνη τα γεωμετρικά στοιχεία, τοποθετούνται στη συνάρτηση resizeGL(int w, int h).

2.3.1.B' paintGL(void)


Η συνάρτηση αυτή είναι η ίδια με την display(void) που χρησιμοποιείται στη δημιουργία παραθύρου μέσω GLUT. Οτιδήποτε χρειάζεται να σχεδιαστεί στην οθόνη, τοποθετείται σε αυτή τη συνάρτηση.

$2.3.1.\Gamma'$ resizeGL(int w, int h)

Η συνάρτηση αυτή απότελεί στην τρίτη βασιχή συνάρτηση που απαιτείται να έχει ενα πρόγραμμα που χρησιμοποιεί τη βιβλιοθήχη OpenGL και αντιστοιχεί στη συνάρτηση reshape(int w, int h) που θα χρησιμοποιηθεί στο επόμενο παράδειγμα. Η συνάρτηση αυτή περιέχει όλα εκείνα τα στοιχεία που απαιτούνται ώστε να προσδιοριστεί το πως θα απεικονιστούν τα γεωμετρικά στοιχεία στην οθόνη.

$2.3.1.\Delta'$ OpenGL Functions

• glViewport(GLint x, GLint y, GLsizei width, GLsizei height): Καθορίζει τα στοιχεία του αφινικού μετασχηματισμού των x και y από κανονικοποιημένες συντεταγμένες σε συντεταγμένες παραθύρου.


Σχήμα 2.4: Το απεικονιζόμενο παράθυρο με χρήση του QtCreator

Κεφάλαιο 3

Απεικόνιση Απλής Κίνησης

3.1 Βασική Θεωρεία

3.1.1 Ο Μηχανισμός της Κίνησης

Ένα από τα πιο ενδιαφέροντα πράγματα που μπορούν να συμβούν με τα γραφικά υπολογιστών είναι ο σχεδιασμός κινούμενων εικόνων. Το αντικείμενο αυτό έχει ευρεία χρήση και μπορεί να απασχολήσει, είτε μηχανικούς που προσπαθούν να μελετήσουν όλες τις πλευρές ενός μηχανικού αντικειμένου, είτε από πιλότους που εκπαιδεύονται μέσω ενός προγράμματος προσομοίωσης, είτε απλά από προγραμματιστές βιντεοπαιχνιδιών. Γενικότερα η κίνηση είναι ένα από τα σημαντικότερα ζητήματα στα γραφικά υπολογιστών.

Σε μία χινηματογραφιχή ταινία, η χίνηση πραγματοποιείται από τη μία διαδοχιχή προβολή εικόνων, οι οποίες προβάλονται με ταχύτητα 24 χαρέ/δευτερόλεπτο στην οθόνη. Κάθε χαρέ μεταχινείται πίσω από το φαχό χαι το χλείστρο της μηχανής ανοίγει ώστε να προβληθεί το χαρέ. Στη συνέχεια το χλείστο ξαναχλείνει χαθώς η ταινία μεταβάλεται στο επόμενο χαρέ χαι η διαδιχασία αυτή επαναλαμβάνεται. Αν χαι οι θεατές βλέπουν 24 διαφορετιχά χαρέ/δευτερόλεπτο, το μυαλό του ανθρώπου τα αναμειγνύει, δημιουργώντας χατά αυτό τον τρόπο την αίσθηση μίας απαλής χίνησης.

Τα σύγχρονα συστήματα προβολής προβάλουν κάθε καρέ δύο φορές με ταχύτητα 48 καρέ/δευτερόλεπτο προκειμένου να μειώσουν το θόρυβο που προκαλείται από τη γρήγορη αλληλουχία των εικόνων που δίνουν την αίσθηση πως οι εικόνες τρεμοπαίζουν στην οθόνη. Οι οθόνες γραφικών των υπολογιστών τυπικά ανανεώνονται (επανασχεδιάζουν την εικόνα) με ταχύτητα που προσεγγίζει τα 60 καρέ/δευτερόλεπτο έως 76 καρέ/δευτερόλεπτο, ενώ υπάρχουν και περιπτώσεις που μπορούν να φτάσουν έως και ταχύτητα 120 καρέ/δευτερόλεπτο. Είναι φανερό πως ταχύτητα 60 καρέ/δευτερόλεπτο και ταχύτητα 120 καρέ/δευτερόλεπτο και ταχύτητα 120 καρέ/δευτερόλεπτο είναι ελαφρώς καλύτερη από ταχύτητα 60 καρέ/δευτερόλεπτο. Ωστόσο δεν έχει νόημα να γίνεται συζήτηση για ταχύτητα πάνω από 120 καρέ/δευτερόλεπτο, αφότου αυτή είναι η μέγιστη αντιληπτή από τον άνθρωπο ταχύτητα.

Προχειμένου η OpenGL να πετύχει τα παραπάνω αποτελέσματα, χρησιμοποιεί διπλές διεπαφές. Η διεπαφή D_1 προβάλεται στην οθόνη και είναι αυτό που φαίνεται κάποια χρονική στιγμή t_0 , ενώ η διεπαφή D_2 βρίσκεται στην προσωρινή μνήμη και λειτουργεί ως καμβάς σχεδίασης της επόμενης εικόνας. Έτσι τη χρονική στιγμή $t_1=t_0+dt$ η διεπαφή D_2 είναι αυτή που προβάλεται στην οθόνη, ενώ η διεπαφή D_1 λειτουργεί ως καμβάς σχεδίασης και η διαδικασία αυτή επαναλμβάνεται έως ότου τερματιστεί η εφαρμογή. Το βήμα εναλλαγής dt των καρέ ισούται με το αντίστροφο της ταχύτητας εναλλαγής dt firm per second) των είκόνων, δηλαδή dt = 1/fps.

3.1.2 Ανανέωση με Παύσεις

Σε μερικές εκτελέσεις της OpenGL, εκτός από την απλή αλλαγή της εικονιζόμενης και της σχεδιαστικής διεπαφής, της ρουτίνας swap_the_buffers(), το σύστημα περιμένει μέχρι ο υφιστάμενος χρόνος ανανέωσης της οθόνης τελειώσει, ώστε η προηγούμενη διεπαφή να προβληθεί πλήρως. Η ρουτίνα αυτή επιπλέον επιτρέπει στη νέα διεπαφή να προβληθεί ολοκληρωμένη, ξεκινώντας από την αρχή.

Για παράδειγμα, ας γίνει η υπόθεση ότι ένα σύστημα ανανεώνεται 60 φορές/δευτερόλεπτο, αυτό σημαίνει ότι η μέγιστη ταχύτητα που μπορεί να επιτευχθεί είναι 60fps και εάν όλα τα καρέ καθαρίζονται κι επανασχεδιάζονται σε λιγότερο από $\frac{1}{60}sec$, τότε η κίνηση θα προβάλεται ομαλά σε αυτό το ρυθμό. Αυτό όμως που συμβαίνει σε ένα πραγματικό σύστημα είναι ότι τα καρέ είναι αρκετά πολύπλοκά ώστε να σχεδιάζονται σε χρόνο $\frac{1}{60}sec$, με αποτέλεσμα κάθε καρέ να προβάλεται περισσότερες από μία φορές. Εάν για παράδειγμα, το κάθε καρέ χρειάζεται $\frac{1}{45}sec$ για να σχεδιαστεί, τότε η ταχύτητα μειώνεται στα 30fps και τα γραφικά προβάλονται ιδανικά για χρόνο $\frac{1}{30}-\frac{1}{45}=\frac{1}{90}spf(\text{second per frame})$, ή αλλιώς το 1/3 του χρόνου.

Επιπλέον, ο χρόνος ανανέωσης ενός βίντεο είναι σταθερός, το οποίο μπορεί να έχει προβλήματα στην απόδοση. Για παράδειγμα με $\frac{1}{60}spr$ (second per refresh) monitor και ένα σταθερό χρόνο εναλλαγής των καρέ, το σύστημα μπορεί να τρέχει με ταχύτητες 60fps, 30fps, 20fps, 15fps, 12fps και λοιπά $(\frac{60}{1},\frac{60}{2},\frac{60}{3},\frac{60}{4},\frac{60}{5},...,\frac{60}{n})$. Αυτό σημαίνει πως όταν προγραμματίζεται μία εφαρμογή και προστίθενται σταδιακά διάφορα χαρακτηριστικά, αρχικά κάθε χαρακτηριστικό που προστίθεται δεν έχει κανένα ίχνος χρονικής καθυστέρησης ως προς τη συνολική απόδοση, ενώ κάποια στιγμή, με την προσθήκη ενός ακόμα χαρακτηριστικού, το σύστημα δε μπορεί να σχεδιάσει τη σκηνή του καρέ σε χρόνο $\frac{1}{60}sec$ κι έτσι η κίνηση μειώνεται από 60fps στα 30fps, επειδή χάνει το πρώτο χρονικό περιθώρειο της πρώτης εναλλαγής της διεπαφής. Αντίστοιχα συμβαίνει και όταν ο χρόνος σχεδίασης αυξάνεται περισσότερο από $\frac{1}{30}sec$ (η κίνησει μειώνεται από 30έν φπς στα 20fps).

Στην περίπτωση όπου η χρονική καθυστέρηση μεταξύ των καρέ είναι οριακή, δηλαδή έστω ότι το ένα καρέ μεταβάλλεται με ταχύτητα 60fps, ενώ το επόμενο με ταχύτητα 30fps και μετά πάλι μεταβολή με ταχύτητα 60fps, τότε το αποτέλεσμα είναι ενοχλητικό και συνίσταται η προσθήκη μίας επιπλέον καθυστέρησης, ώστε όλα τα καρέ να μεταβάλλονται σε χρόνο $\frac{1}{30}sec$, ώστε το τελικό αποτέλεσμα να φαίνεται ομαλότερο. Εάν η κατάσταση τείνει να είναι πιο πολύπλοκη, τότε χρειάζεται μία πιο σοφιστική μέθοδος προσέγγισης.

Γενικά αυτό που χρειάζεται να έχει υπόψιν ο προγραμματιστής είναι πως ο χρόνος μεταβολής της κίνησης υπολογίζεται από την παρακάτω σχέση:

$$Motion = Redraw_{scene} + Swap_{buffers} \tag{3.1}$$

3.2 Απεικόνιση Κίνησης σε Περιβάλλον GLUT

```
| /**********/
| /* main.cpp */
| /* main.cpp */
| /***********/
| #include <GL/gl.h>
| #include <GL/glu.h>
| #include <GL/glut.h>
| #include <GL/glut.h>
| #include <stdlib.h>

| #define MY_WIN_WIDTH 250 |
| #define MY_WIN_HEIGHT 250 |
| #define MY_WIN_POS_X 100 |
| #define MY_WIN_POS_Y 100 |
```

```
#define MY WIN TITLE "Motion"
14
15
  static GLfloat spin =0.0;
16
  void init(void) {
18
 glClearColor(0.0, 0.0, 0.0, 0.0);
19
 glShadeModel(GL FLAT);
20
  }
21
22
  void display(void) {
23
 glClear(GL COLOR BUFFER BIT);
24
 glPushMatrix();
25
 glRotatef(spin, 0.0, 0.0, 1.0);
26
27
 glColor3f(1.0, 1.0, 1.0);
 glRectf(-25.0, -25.0, 25.0, 25.0);
28
 glPopMatrix();
29
 glutSwapBuffers();
30
  }
31
32
  void reshape(int w, int h) {
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
34
35
 glMatrixMode(GL PROJECTION);
36
 glLoadIdentity();
 glOrtho(-50.0, 50.0, -50.0, 50.0, -1.0, 1.0);
37
 glMatrixMode(GL MODELVIEW);
38
 glLoadIdentity();
39
40
41
  void spinDisplay(void) {
42
 spin = spin + 2.0;
43
 if(spin > 360)
44
 spin = 360;
45
 glutPostRedisplay();
46
47
  }
48
49
  void mouse(int button, int state, int x, int y) {
50
 switch(button) {
 case GLUT_LEFT_BUTTON: {
 if (state == GLUT DOWN)
 glutIdleFunc(spinDisplay);
 break:
54
 } case GLUT MIDDLE BUTTON: {
55
 if (state == GLUT DOWN)
56
 glutIdleFunc(NULL);
57
 break;
58
59
 } default:
 break;
60
61
62
63
  void initializeGL(void) {
64
 glutInitDisplayMode(GLUT DOUBLE \mid GLUT RGB);
 glutInitWindowSize(MY WIN WIDTH, MY WIN HEIGHT);
66
 glutInitWindowPosition(MY WIN POS X, MY WIN POS Y);
67
 glutCreateWindow (MY WIN TITLE);
68
69 }
```

```
70
71
 * Request double buffer display mode.
72
 * Register mouse input callback functions.
73
74
  int main(int argc, char** argv)
75
76
 glutInit(&argc, argv);
77
78
 initializeGL();
79
80
 init();
 glutDisplayFunc(display);
81
 glutReshapeFunc(reshape);
 glutMouseFunc(mouse);
 glutMainLoop();
84
85
 return 0;
86
87
```

Το παράδειγμα αυτό είναι συνέχεια του προηγούμενου. Ο κώδικας που παρουσιάζεται παραπάνω ανοίγει ένα παράθυρο, στο κέντρο του οποίου εμφανίζεται ένα άσπρο ορθογώνιο. Τα νέα χαρακτηριστικά που εισάγει ο κώδικας είναι τα εξής:

- Τη συνάρτηση reshape(int w, int h), η οποία όπως ειπώθηκε στην προηγούμενη ενότητα διαχειρίζεται τους πίνακες προσανατολισμού και γενικότερα όλες εκείνες τις εξισώσεις που προσδιορίζουν την απεικόνιση των γεωμετρικών στοιχείων στην οθόνη. Η συνάρτηση αυτή εκτελείται κάθε φορά που αλλάζει διαστάσεις το παράθυρο.
- Απλή αλληλεπίδραση του χρήστη με το περιεχόμενο του παραθύρου, με τη χρήση του ποντικιού.
- Απλή στροφική κίνηση του ορθογωνίου, γύρω από το κέντρο μάζας του.

3.2.1 Ανάλυση των Συναρτήσεων

Σε αυτό το παράδειγμα εισήχθησαν οι εξής συναρτήσεις:

- reshape(int w, int h)
- mouse(int button, int state, int x, int y)

3.2.1.A' reshape(int w, int h)

Περιέχει τις συναρτήσεις της OpenGL, οι οποίες προσδιορίζουν το πως θα προβληθούν τα γεωμετρικά χαρακτηριστικά στην οθόνη. Η συνάρτηση αυτή αποτελεί την τρίτη βασική συνάρτηση που πρέπει να έχει ένα πρόγραμμα OpenGL, για να δημιουργεί χρήσιμες εφαρμογές. Καλείται από τη συνάρτηση glutReshapeFunc(...) κι εκτελείται κάθε φορά που το παράθυρο αλλάζει διαστάσεις.

3.2.1.B' mouse(int button, int state, int x, int y)

Διαχειρίζεται τα σήματα που δέχεται το πρόγραμμα από το ποντίκι. Τα ορίσματά της πρέπει αυστηρά να είναι τα παραπάνω, διότι καλείται αργότερα από τη συνάρτηση **glutMouseFunc(...)**, ώστε να γίνει η διεπαφή μεταξύ της εφαρμογής και του ποντικιού (σύνδεση μεταξύ hardwaresoftware).

3.2.1. Γ' OpenGL/GLUT Functions

• glShadeModel(GLenum mode): Τα γεωμετρικά πρωτεύοντα μπορούν να έχουν είτε επίπεδο, είτε ομαλό τρόπο σκίασης (shading). Η ομαλή σκίαση, το προκαθορισμένο, επιβάλει στον υπολογισμό του χρώματος των κόμβων την παρεμβολή κατά τη διαδικασία ραστεροποίησης, τυπικά καθορίζει ένα διαφορετικό χρώμα για κάθε ένα pixel. Η επίπεδη σκίαση επιλέγει το υπολογιζόμενο χρώμα ενός κόμβου και με αυτό χρωματίζει όλα τα pixel κατά τη ραστεροποίηση ως εννιαίο πρωτεύον.

Οι τιμές αυτές επιλέγονται με τη χρήση των σημαιών GL SMOOTH και GL FLAT.

• glPushMatrix(void): Υπάρχει μία στοίβα από πίναχες για κάθε σύστημα πινάχων. Στο GL_MODELVIEW σύστημα, το μέγεθος της στοίβας είναι τουλάχιστον 32. Στα άλλα συστήματα GL_COLOR, GL_PROJECTION και GL_TEXTURE, το μέγεθος της στοίβαε είναι τουλάχιστον 2. Ο υφιστάμενος πίναχας σε οποιοδήποτε σύστημα είναι ο πίναχας που βρίσχεται στην χορυφή της στοίβας του συστήματος.

Η συνάρτηση αυτή λοιπόν, προωθεί τον υφιστάμενο πίνακα της στοίβας, έναν πίνακα κάτω, διπλασιάζοντας τον υφιστάμενο πίνακα. Έτσι λοιπόν, μετά το κάλεσμα της συνάρτησης glPushMatrix(void), ο πίνακας στην κορυφή της στοίβας είναι ίδιος με τον πίνακα που βρίσκεται ακριβώς από κάτω του.

- glutPopMatrix(void): Η συνάρτηση αυτή αντικαθιστά τον υφιστάμενο πίνακα που βρίσκεται στην κορυφή της στοίβας με τον ακριβώς από κάτω του πίνακα.
- glRectf(GLfloat x1, GLfloat y1, GLfloat x2, GLfloat y2): Υποστηρίζει έναν ιδανικό τρόπο για τη δημιουργία ενός τετραγώνου, προσδιορίζοντας τα σημεία δύο αντιδιαμετρικών γωνιών. Το τελικό ορθογώνιο ορίζεται πάνω στο επίπεδο με z=0.
- glutSwapBuffers(void): Πραγματοποιεί την αλλαγή των διεπαφών, εάν το παράθυρο έχει οριστεί ως παράθυρο διπλής διεπαφής (double buffered window).
- glutPostRedisplay(void): Μαρκάρει το υφιστάμενο παράθυρο έτσι όπως χρειάζεται ώστε να επαναπαρουσιαστεί.
- glutIdleFunc(void (*func)(void): Θέτει ένα καθολικό κάλεσμα, ώστε το πρόγραμμα που χρησιμοποιεί διαχείριση παραθύρων GLUT να πραγματοποιεί επεξεργασία παρασκήνιου ή να συνεχίζει την κίνηση όταν η δραστηριότητα στο σύστημα παραθύρου δεν έχει ακόμα ληφθεί.

3.3 Συνοπτική Περιγραφή του Αλγορίθμου Κίνησης

Όπως φαίνεται παραπάνω, ο αλγόριθμος αχολουθεί μεριχά απλά βήματα. Συνοπτιχά τα βήματα είναι τα εξής:

- Δημιουργία-Άνοιγμα Παραθύρου: Σε αυτό το στάδιο συμπεριλαμβάνονται οι συναρτήσεις αρχικοποίησης και προσδιορισμού των γεωμετρικών και ποιοτικών χαρακτηριστικών του παραθύρου.
- Επιλογή Προβολικού Συστήματος: Συμπεριλαμβάνεται η συνάρτηση reshape(int w, int h), η οποία προσδιορίζει το πως θα προβληθούν τα γεωμετρικά στοιχεία. Το βήμα αυτό εκτελείται κάθε φορά που αλλάζουν οι διαστάσεις του παραθύρου.

- Υπολογισμός των Συντεταγμένων: Σε κάθε επανάληψη επαναπροσδιορίζονται οι συντεταγμένες των γεωμετρικών στοιχείων. Εάν οι συντεταγμένες είναι ίδιες, τότε το σημείο θεωρείται σταθερό. Εάν αλλάζουν, τότε το αντικείμενο κινείται. Σημειώνεται πως ως κίνηση μπορεί να θεωρηθεί και η αλλάγή θέσης της κάμερας. Το πως θα πραγματοποιηθεί η κίνηση σε μία εφαρμογή, εξαρτάται καθαρά από την προβαλόμενη σκηνή και από την αίσθηση που πρέπει να δοθεί.
- Προβολή της Σκηνής (Εναλλαγή των Διεπαφών): Σε αυτό το στάδιο προβάλεται η σκηνή στην οθόνη, εναλλάσσοντας τις διεπαφές.
- Επανάληψη των δύο τελευταίων σταδίων.

3.4 Απεικόνιση Κίνησης σε Περιβάλλον QtCreator


```
/************
  /* mainwindow.h */
  /***********
  #ifndef MAINWINDOW H
  #define MAINWINDOW_H
  #include <QMainWindow>
  namespace Ui {
10
  class MainWindow;
11
12
13
  class MainWindow : public QMainWindow
14
15
 Q_OBJECT
16
17
  public:
18
 explicit MainWindow(QWidget *parent = 0);
19
 ~MainWindow();
20
  private slots:
22
 void on_SpinIt_clicked();
23
  private:
25
 Ui::MainWindow *ui;
26
27
  };
28
  #endif // MAINWINDOW_H
```

```
/* mainwindow.cpp */
  /*********
  #include "mainwindow.h"
  #include "ui mainwindow.h"
  MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui (new Ui:: MainWindow)
11
 ui->setupUi(this);
12
13 }
15 MainWindow: ~ MainWindow()
16
 delete ui;
17
  }
18
19
  void MainWindow::on SpinIt clicked() //When Button Clicked
20
21
  {
22
 ui->glWidget->changeSpinState();
```

```
/**********
  /* glwidget.h */
  /***********
  #ifndef GLWIDGET H
  #define GLWIDGET_H
8 #include <QGLWidget>
9 #include < QMouseEvent>
10 #include <QTimer>
  class GLWidget : public QGLWidget
12
13 {
  public:
14
 GLWidget(QWidget *parent);
16
17
 void initializeGL(void); //init(void)
18
 void resizeGL(int w, int h); //reshape(int h, int w)
19
 void paintGL(void); //display(void)
 void mousePressEvent(QMouseEvent* event); //Check Mouse Events
20
21
 void changeSpinState();
22
23
  private:
 QTimer glTimer;
24
 GLdouble spin;
25
 bool spinState;
26
27
 void spinDisplay(void);
28
29
  };
31 #endif // GLWIDGET H
```

```
/* glwidget.cpp */
  /**********
  #include "glwidget.h"
  GLWidget::GLWidget(QWidget* parent) :
 QGLWidget (parent)
 connect(&glTimer, SIGNAL(timeout()), this, SLOT(updateGL()));
 glTimer.start(30);
11
12
 spin = 0.0;
 spinState = false;
14
  }
16
  /* Same as
17
 void init(void){...}
18
 * function.
19
20
  void GLWidget::initializeGL(void) {
21
 glClearColor(0.0, 0.0, 0.0, 0.0);
22
23
 glShadeModel(GL FLAT);
24
25
  /* Same as
26
 void reshape(int w, int h) {...}
27
 * function. There isn't any need to call
28
 glutReshapeFunc (...)
29
 * to run this function.
30
31
  void GLWidget::resizeGL(int w, int h) {
32
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
33
 glMatrixMode(GL PROJECTION);
34
35
 glLoadIdentity();
 glOrtho\left(-50.0\,,\ 50.0\,,\ -50.0\,,\ 50.0\,,\ -1.0\,,\ 1.0\right);
36
 glMatrixMode(GL MODELVIEW);
37
 glLoadIdentity();
38
39
  }
40
  /* Same as
41
 void display(void){...}
42
 * function. There isn't any need to call
43
 glutDisplayFunc (...)
44
 * to run this function.
45
46
  void GLWidget::paintGL(void) {
47
 if (spinState)
48
 spinDisplay();
49
 glClear(GL COLOR BUFFER BIT);
 glPushMatrix();
 glRotatef(spin, 0.0, 0.0, 1.0);
 glColor3f(1.0, 1.0, 1.0);
53
 glRectf(-25.0, -25.0, 25.0, 25.0);
54
 glPopMatrix();
56 }
```

```
57
  //Mouse Event Handling on QT
58
  void GLWidget::mousePressEvent(QMouseEvent* event) {
59
 if (event->button() == Qt::LeftButton) {
60
 spinState = true;
61
 } else if (event->button() == Qt::MiddleButton) {
62
 spinState = false;
63
 } else {
64
66
  }
67
68
  void GLWidget::spinDisplay(void) {
70
 spin += 2.0;
 if (spin > 360)
71
 spin = 360;
72
  }
73
74
  void GLWidget::changeSpinState() {
75
76
 spinState = (spinState == true) ? false : true;
77
```


Σχήμα 3.1: Το απειχονιζόμενο παράθυρο με χρήση του QtCreator. Εάν παρηθεί το χουμπί ${\rm Spin/Unspin}$ το ορθογώνιο αρχίζει να στρέφεται ή σταματά την χίνηση. Το τετράγωνο χινείται επίσης με αριστερό χλιχ στο παράθυρο χαι σταματάει πιέζοντας τη ροδέλα.

Από αυτό το παράδειγμα και μετά, στην ενότητα αυτή θα προστίθενται μόνο τα τμήματα κώδικα που διαφοροποιούνται από το αρχικό. Δηλαδή το αρχείο κώδικα main.cpp, είναι το ίδιο με το πρώτο παράδειγμα κώδικα, οπότε δεν υπάρχει λόγος υπόδειξής του. Μία δεύτερη επισήμανση που πρέπει να γίνει σε αυτό το σημείο, είναι ότι ο κώδικας στο περιβάλλον QtCreator θα έχει επιπλέον προσθήκες, προκειμένου να προσεγγίζει όσο το δυνατόν γίνεται μία εμφανίσημη εφαρμογή. Στο συγκεκριμένο παράδειγμα, εκτός από την αλληλεπίδραση του χρήστη με το παράθυρο μέσω του ποντικιού, προστίθεται κι ένα PushButton (κουμπί), το οποίο κάνει ακριβώς το ίδιο, αλλά με πιο κομψό τρόπο.

Οι διαφορές του περιβάλλοντος QtCreator με το περιβάλλον GLUT είναι οι εξής:

- mousePressEvent(QMouseEvent* event): Η αντίστοιχη συνάρτηση που διαχειρίζεται τα σήματα του ποντικιού.
- changeSpinState(void): Προχειμένου να ελεγχθεί το αν πρέπει η όχι να πραγματοποιηθεί η χίνηση, ορίζεται μία μεταβλητή bool, η οποία έχει τιμή true όταν πρέπει να γίνει χίνηση και τιμή false όταν δεν πρέπει να γίνει χίνηση. Η συνάρτηση αυτή χρησιμοποιείται από το PushButton.
- on SpinIt Clicked(void): Είναι ένα Slot του QtCreator, το οποίο σημαίνει πως όταν γίνει κλικ στο PushButton με όνομα SpinIt, θα εκτελεστεί το αντίστοιχο τμήμα κώδικα που υπάρχει στο αρχείο mainwindow.cpp και αντιστοιχεί στη συγκεκριμένη συνάρτηση.

Κεφάλαιο 4

Tic-Tac-Toe

Σε αυτό το κεφάλαιο δε θα εισαχθεί κάποια νέα συνάρτηση της OpenGL. Για την ακρίβεια ότι έχει ειπωθεί έως τώρα είναι ότι χρειάζεται κάποιος για να δημιουργήσει απλές ολοκληρωμένες εφαρμογές. Οι πιο σύνθετες εφαρμογές, χρησιμοποιούν τις παραπάνω έννοιες, εμπλουτίζοντάς τις με μαθηματικά μοντέλα που διαχειρίζονται χαρακτηριστικά μεγέθη, όπως είναι η φωτεινότητα του χώρου, το υλικό ενός αντικειμένου, το χρώμα ενός αντικειμένου, η σκιά ενός αντικειμένου πάνω σε μία ή πολλές επιφάνεια/ες και γενικότερα οτιδήποτε θεωρεί ο προγραμματιστής απαραίτητο, ώστε να δημιουργήσει τη σκηνή που φαντάζεται.

Γι΄ αυτό το λόγο, κρίνεται σκόπιμο σε αυτό το σημείο η δημιουργία ενός ολοκληρωμένου προγράμματος, κυρίως για δύο λόγους:

- Ολοκλήρωση της θεωρείας που έχει αναφερθεί παραπάνω, εμπλουτίζοντας παράλληλα και τις περιγραφές κάποιων συναρτήσεων, με στοιχεία που έχουν παραληφθεί.
- Σύνδεση των εντολών της OpenGL που έχουν αναφερθεί έως τώρα με στοιχειώδη προγραμματιστική λογική που θεωρείται δεδομένη στο παρόν εγχειρίδιο, για τη δημιουργία μίας χρήσιμης εφαρμογής.

Τέλος σε αυτή την ενότητα θα φανεί και η μεγάλη των δυνατοτήτων και της σημαντικότητας επιλογής του περιβάλλοντος διαχείρισης παραθύρων. Ενώ το πρόγραμμα σε γενικές γραμμές θα είναι το ίδιο, θα υπάρχουν διαφοροποιήσεις ως προς την οργάνωση του και την απόδοση του μεταξύ των δύο περιβάλλοντων διαχείρισης παραθύρων.

4.1 Βασική Θεωρεία

4.1.1 Ενίσχυση της μέχρι τώρα θεωρείας της OpenGL

Στη μέχρι τώρα θεωρεία, έχουν σκοπίμως παραλληφθεί κάποιες μικρές λεπτομέρειες, οι οποίες αναφέρονται παρακάτω και αποτελούν τη θεματολογία αυτής της ενότητας.

- Σύνταξη των συναρτήσεων της OpenGL.
- Τα ορίσματα της συνάρτησης glBegin(...).
- Οι διεπαφές της συνάρτησης glClear(...).

4.1.1.Α΄ Σύνταξη των συναρτήσεων OpenGL

Οι εντολές της βιβλιοθήκης OpenGL έχουν συνταχθεί με μία συγκεκριμένη τυποποίηση. Για παράδειγμα η συνάρτηση με την οποία δημιουργείται ένα σημείο έχει όνομα glVertex3f(...) ή

glVertex2i(...). Παρατηρώντας τις παραπάνω συναρτήσεις, μπορεί εύχολα χάποιος να διαχρίνει τα εξής χαραχτηριστιχά:

- Κάθε εντολή της βιβλιοθήκης OpenGL αρχίζει με την προσφώνηση gl. Αυτό συμβαίνει, επειδή υπάρχουν και άλλες βοηθητικές βιβλιοθήκες συμβατές με την OpenGL, οι οποίες έχουν άλλες προσφωνήσεις, όπως π.χ. glut για τη βιβλιοθήκη OpenGL Utility Toolkit, την οποία χρησιμοποιεί το παρόν εγχειρίδιο για τη δημιουργία παραθύρων.
- Το δεύτερο τμήμα της εντολής υποδειχνύει το τι κάνει η εντολή. Στα παραπάνω παραδείγματα το τμήμα αυτό αποτελεί η λέξη Vertex και δημιουργεί ένα κόμβο - σημείο. Αντίστοιχα η εντολή προσδιορισμού χρώματος, θα είχε τη λέξη Color.
- Το τρίτο τμήμα κάθε εντολής, εάν υπάρχει, είναι το πλήθος των ορισμάτων της εντολής. Για παράδειγμα η εντολή glVertex3f(...) δέχεται τρία ορίσματα, ενώ η εντολή glVertex2f(...) δέχεται δύο ορίσματα.
- Τέλος ο αριθμός ακολουθείται από τουλάχιστον ένα γράμμα, το οποίο προσδιορίζει τον τύπο των δεδομένων που δέχεται (π.χ. f για floating point μορφοποίηση)

Στον παρακάτω πίνακα φαίνονται οι διάφοροι τύποι μορφοποιήσεων που μπορεί να δέχεται μία εντολή και τα γράμματα με τα οποία υποδεικνύεται αυτό στις συναρτήσεις.

Κατάληξη	Τύπος Δεδομένων	Μορφοποίηση στη C	Όρισμος μορφοποίησης στην OpenGL
b	8-bit ακέραιος	signed char	GLbyte
S	16-bit ακέραιος	short	GLshort
i	32-bit ακέραιος	int ή long	GLint, GLsizei
f	32-bit δεκαδικός	float	GLfloat, GLclampf
d	64-bit δεκαδικός	double	GLdouble, GLclampd
ub	8-bit μη προσημασμένος ακέραιος	unsigned char	GLubyte, GLboolean
us	16-bit μη προσημασμένος ακέραιος	unsigned short	GLushort
ui	32-bit μη προσημασμένος ακέραιος	unsigned int ή unsigned long	GLuint, GLenum, GLbitfield

Σχήμα 4.1: Μορφοποιήσεις Εντολών OpenGL

Τέλος κάποιες από τις εντολές μπορεί στο τέλος να έχουν το γράμμα ν, το οποίο υποδεικνύει πως αντί για μια σειρά ορισμάτων, απαιτείται ένας μόνο πίνακας μεγέθους όσο ο αριθμός των ορισμάτων και αντίστοιχης μορφοποίησης. Για παράδειγμα η εντολή glColor3fv(...), δέχεται σαν όρισμα έναν πίνακα τριών διαστάσεων δεκαδικής μορφοποίησης (GLfloat array[3]).

4.1.1.Β΄ Τα ορίσματα της συνάρτησης glBegin(...)

Σε προηγούμενο κεφάλαιο πραγματοποιήθηκε ανάλυση της συνάρτησης glBegin(...). Όπως ειπώθηκε, οτιδήποτε βρίσκεται μεταξύ της των συναρτήσεων glBegin(...) και glEnd() θα σχεδιαστεί στην οθόνη. Αυτά που δεν ειπώθηκαν είναι πως η συνάρτηση glBegin(...) δέχεται ένα

συγκεκριμένο πλήθος ορισμάτων/σημαίων, τα οποία χρησιμοποιούνται για το σχεδιασμό διαφορετικών πρωτεύοντων, καθώς επίσης πως οι συναρτήσεις, οι οποίες μπορούν να χρησιμοποιηθούν μεταξύ των glBegin(...) και glEnd() είναι περιορισμένες.

Αυτή η ενότητα αποσκοπεί, στο να καλύψει αυτά τα κενά. Παρακάτω φαίνονται οι λίστες των συναρτήσεων που χρησιμοποιούνται εντός των glBegin(...) και glEnd(), καθώς και τα επιτρεπόμενα ορίσματα της glBegin(...).

Λίστα Συναρτήσεων:

- glVertex*(...): Ορίζει τις συντεταγμένες του κόμβου.
- glColor*(...): Ορίζει το χρώμα σχεδίασης.
- glIndex*(...): Θέτει δείχτη για το υφιστάμενο χρώμα.
- glNormal*(...): Ορίζει τις συντεταγμένες ενός κανονικού διανύσματος.
- glTexCoord*(...): Θέτει τις συντεταγμένες ταπετσαρίας (texture).
- glEdgeFlag*(...): Ελέγχει τις αχμές του σχεδίου.
- glMaterial*(...): Ορίζει τις ιδιότητες των υλιχών.
- glArrayElement(...): Αποσυμπιέζει διανυσματικά δεδομένα πίνακα.
- glEvalCoord*(...), glEvalPoint*(): Παράγει συντεταγμένες.
- glCallList(...), glCallLists(...): Εκτελεί λίστα/ες προβολής.

Όπου υπάρει το σύμβολο *, η συνάρτηση συντάσσεται με παραπάνω από ένα τρόπο.

Λίστα Ορισμάτων της glBegin(...):

- GL POINTS: Σχεδιάζει ένα σημείο για κάθε κόμβο.
- GL_LINES: Σχεδιάζει μία σειρά από μη ενωμένες ευθείες. Κάθε ευθεία σχεδιάζεται μεταξύ δύο κόμβω. Έστω ότι ορίζονται οι κόμβοι v_1 , v_2 , v_3 και v_4 , θα σχεδιαστούν δύο ευθείες μεταξύ των κόμβων v_1 και v_2 (e_1) και v_3 και v_4 (e_2). Εάν ο αριθμός των κόμβων είναι περιττός (δε διαιρείται με το 2, τότε ο κόμβος που περισσεύει αγνοείται).
- GL_LINE_STRIP: Σχεδιάζει μία σειρά ευθειών που ενώνει τους κόμβους, με τη σειρά που ορίζονται. Έστω ότι ορίζονται οι κόμβοι $v_1,\ v_2,\ v_3,\ ...,\ v_{n-1}.$ Το τελικό σχήμα θα σχηματίζεται από τις ευθείες, $v_1-v_2,\ v_2-v_3,\ ...,\ v_{n-2}-v_{n-1}.$ Τίποτα δε σχεδιάζεται εάν δεν ισχύει n>1.
- GL_LINE_LOOP: Εκτελεί το ίδιο με το όρισμα GL_LINE_STRIP, με τη διαφορά ότι η το σχήμα κλείνει, ενώνοντας τους κόμβους $v_{n-1} v_1$, σχηματίζοντας έτσι ένα βρόγχο.
- GL_TRIANGLES: Σχεδιάζει μία σειρά από τρίγωνα, με την ίδια λογική που σχεδιάζει μία σειρά ευθειών χρησιμοποιώντας το όρισμα GL_LINES. Η διαφορά εδώ είναι πως οι κόμβοι πρέπει να είναι πολλαπλάσιοι του τρία, ενώ εάν περισσεύουν ένας ή δύο, τότε αυτοί αγνοούνται.

- GL_TRIANGLE_STRIP: Σχεδιάζει μία σειρά από τρίγωνα που μοιράζονται μία πλευρά, για παράδειγμα $v_0-v_1-v_2$, $v_2-v_1-v_3$ (προσοχή στη σειρά σχεδίασης, δηλαδή τα επόμενα δύο τρίγωνα θα είναι $v_2-v_3-v_4$ και $v_4-v_3-v_5$). Η σειρά αυτή ορίστηκε, ώστε τα τρίγωνα να σχεδιάζονται όλα με συγκεκριμένη φορά, ώστε το τελικό σχήμα να προσδιορίζει σωστά μία επιφάνεια. Για να σχεδιαστεί κάτι, πρέπει να υπάρχουν τουλάχιστον τρεις κόμβοι.
- GL_TRIANGLE_FAN: Έχει ακριβώς την ίδια φιλοσοφία με το προαναφερθέν όρισμα GL_TRIANGLE_STRIP, με τη διαφορά ότι τα τρίγωνα που σχηματίζονται είναι τα $v_0 v_1 v_2$, $v_0 v_2 v_3$, $v_0 v_3 v_3$ και λοιπά.
- GL_QUADS: Σχεδιάζει μία σειρά από τετράπλευρα, με την ίδια λογική που σχεδιάζει μία σειρά από ευθείες, χρησιμοποιώντας το όρισμα GL_LINE, δηλαδή για κόμβους v_1 , v_2 , v_3 , v_4 , v_5 , v_6 , v_7 και v_8 , θα σχεδιάσει δύο τετράπλευρά ενώνοντας τους κόμβους $v_1 v_2 v_3 v_4$ (q_1) και $v_5 v_6 v_7 v_8$ (q_2) . Το ελάχιστο πλήθος των κόμβων που απαιτείται για να σχεδιάσει κάτι πρέπει να είναι 4, ενώ για κάθε πολλαπλάσιο του 4 σχεδιάζει κι από ένα τετράπλευρο, εάν περισσεύουν ένα, δύο ή τρεις κόμβοι, τότε αυτοί αγοούνται.
- GL_QUAD_STRIP: Σχεδιάζει μία σειρά από τετράπλευρα που μοιράζονται μία κοινή πλευρά. Για να σχεδιάσει κάτι στην οθόνη απαιτούνται τουλάχιστον 4 κόμβοι, ενώ ο αριθμός των κόμβων πρέπει να είναι άρτιος. Εάν ο αριθμός είναι περιττός, ο κόμβος που περισσεύει (τελευταίος κατά σειρά κόμβος) αγνοείται.
- GL_POLYGON: Σχεδιάζει ένα κλειστό συμπαγές πολύγωνο χρησιμοποιώντας τους κόμβους που δίνονται. Το ελάχιστο πλήθος κόμβων για να σχεδιάσει κάτι είναι 3, ενώ χρησιμοποιούνται όλοι οι κόμβοι που δίνονται με τη σειρά, για το σχηματισμό του πολυγώνου. Επιπλέον το πολύγωνο δεν πρέπει να τέμνει τον εαυτό του και πρέπει να είναι κυρτό. Εάν δεν πληρούνται αυτές οι προδιαγραφές, τότε το αποτέλεσμα θα είναι απροσδόκητο.

4.1.1.Γ΄ Οι διεπαφές της συνάρτησης glClear(...)

Η βιβλιοθήκη OpenGL διαθέτει τέσσερις διεπαφές, για τις οποίες μπορούν να καθοριστούν αρχικές τιμές, οι οποίες τίθενται σε εφαρμογή κάθε φορά που εκτελείται η συνάρτηση glClear(...). Προκειμένου να εφαρμοστεί όμως η αρχική τιμή σε μία συγκεκριμένη διεπαφή, αυτή πρέπει να έχει οριστεί στη συνάρτηση glClear(...). Παρακάτω φαίνονται οι σημαίες που μπορεί να δεχτεί η συνάρτηση glClear(...).

Διεπαφές Καθαρισμού

- GL COLOR BUFFER BIT: Διεπαφή χρώματος παρασκηνίου.
- GL DEPTH BUFFER BIT: Διεπαφή βάθους.
- GL ACCUMULATION BUFFER BIT: Διεπαφή συσσώρευσης.
- GL STENCIL BUFFER BIT: Διεπαφή πολυγράφου.

Ο τρόπος με τον οποίο ορίζονται παραπάνω από μία διεπαφή, είναι η χρήση του λογικού συμβόλοτ οr, το οποίο στο πληκτρολόγιο ορίζεται ως |. Δηλαδή:

glClearColor(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);

4.1.2 Δομή Προγράμματος - Αλγόριθμος

Η δημιουργία του Tic-Tac-Toe, δηλαδή της κλασσικής τρίλιζας είναι ένα από τα πιο απλά παιχνίδια που μπορεί να προγραμματίσει κανείς. Η λογική είναι η εξής:

- Δημιουργία ενός πίνακα 3x3, ο οποίος θα αποθηκεύει τις επιλογές των παιχτών, ώστε να
 γίνεται ο έλεγχος νίκης και ισοπαλίας. Στην περίπτωση των γραφικών, ο πίνακας θα έχει
 αποθηκευμένες και τις συντεταγμένες των σημείων που περιγράφουν το αντίστοιχο κελί
 στην οθόνη.
- Ορισμός μεταβλητών ελέγχου νίκης και ισοπαλίας, οι οποίες θα δέχονται λογικά ορίσματα (true ή false) και θα τερματίζουν την εφαρμογή, εμφανίζοντας το κατάλληλο μήνυμα.
- Πρέπει να υπάρχει μία συνάρτηση που θα διαχειρίζεται το πως θα επιλέγουν οι παίχτες το κελί που θέλουν. Στο συγκεκριμένο παράδειγμα, η επιλογή αυτή πραγματοποιείται με αριστερό κλικ στο κελί. Το πρόγραμμα αναγνωρίζει τις συντεταγμένες σε pixel παραθύρου και πραγματοποιεί αλλαγή κλίμακας, ώστε να μετατραπούν οι συντεταγμένες παραθύρου σε συντεταγμένες πίνακα.
- Ακόμα υπάρχουν άλλες δύο λογικές μεταβλητές. Η μία μεταβλητή ελέγχει εάν το κελί είναι ελεύθερο ή όχι, ενώ η δεύτερη εάν πρέπει να σχεδιαστεί κάποιο σύμβολο ή όχι. Ένας εναλλακτικός τρόπος για την αντικατάσταση αυτών των μεταβλητών, είναι να οριστεί μία αρχική τιμή για κάθε κελί και το κελί να σχεδιάζεται, όταν η τιμή του είναι διαφορερική από την αρχική.
- Τέλος στα κελιά που έχουν επιλεχθεί σχεδιάζεται το σύμβολο του παίχτη που τα επέλεξε και η διαδικασία επαναλαμβάνεται έως ότου κάποιος από τους δύο παίχτες κερδίσει ή συμπληρωθούν όλα τα κελιά του πίνακα (συνθήκη ισοπαλίας).

Σε αυτό το παράδειγμα, δεν θα υπάρξει επεξήγηση του κώδικα. Οι παραπάνω περιγραφές και η θεώρηση ότι ο αναγνώστης έχει βασικές γνώσεις σχετικά με τη γλώσσα προγραμματισμού C/C++, είναι ότι χρειάζεται κανείς για να καταννοήσει τους κώδικες. Επιπλέον σε αυτό το σημείο θα δοθεί και η πρώτη άσκηση.

Άσκηση: Να τροποποιηθεί ο κώδικας του παιχνιδιού Tic-Tac-Toe, ώστε να υποστηρίζει την επιλογή παιχνιδιού ενάντια σε υπολογιστή. Ποιές πρέπει να είναι οι επιλογές και με ποια σειρά που πρέπει να εκτελέσει ένας υπολογιστής, ώστε το καλύτερο δυνατό σενάριο που μπορεί να φέρει ένας παίχτης εναντίον του να είναι ισοπαλία;

4.2 Tic-Tac-Toe σε περιβάλλον GLUT

```
/**********/
 /* main.cpp */
 /*********/
  #include <GL/gl.h>
  #include <GL/glut.h>
  #include <math.h>
 #include <iostream>
10 #define MY WIN WIDTH 200
#define MY WIN HEIGHT 200
12 #define MY_WIN_POS_X 100
#define MY WIN POS Y 100
14 #define MY WIN TITLE "Tic-Tac-Toe"
16 #define PLAYER X 'X'
17 #define PLAYER O 'O'
18
19
 * This is ta GameBoard Tiles Structure.
 * Every classic Tic-Tac-Toe has a 3x3 board.
 * The win objective is for a player to score
22
 * 3 of his symbol horrizondal or vertical or diagonal.
24
 struct Tiles {
25
26
 float X_min;
 float Y_min;
27
28
 float X max;
29
 float Y_max;
30
31
 char ID;
 bool isFree;
33
 bool isDraw;
34
  };
35
36
37
 * Global Variables
38
  */
40 Tiles tiles [9]; //Tiles
41 bool O_turn = true; //Check whose turn is
42 float width; //keep the current width of the window
  float height; //keep the current height of the window
  {\color{red} \textbf{const} \hspace{0.1cm} \textbf{float} \hspace{0.1cm} \textbf{DEG2RAD} = \hspace{0.1cm} 3.14159265/180; \hspace{0.1cm} //\hspace{0.1cm} \textbf{transform} \hspace{0.1cm} \textbf{DEGREE} \hspace{0.1cm} \textbf{to} \hspace{0.1cm} \textbf{RAD}}
  bool winGame = false; //set the winGame bool value
  bool\ drawGame\ =\ false\ ;\ //\,set\ the\ drawGame\ bool\ value
  char winPlayer = '\0'; //set win Player symbol
```

```
48
49
 * Set the values for a tile
50
51
 Tiles setTiles(float x_min, float y_min, float x_max, float y_max, bool
52
 freeState, bool drawState, char id = '\0') {
 Tiles t;
54
 t.X min = x min;
55
 t.Y min = y min;
56
 t.X max = x max;
57
 t.Y max = y max;
58
 t.isFree = freeState;
 t.isDraw = drawState;
 t.ID = id;
61
 return t;
63
  }
64
65
66
 Initialize the starting tiles values. When the game needs to be restart
67
 this function must be called
68
 6 \mid 7 \mid 8
69
70
 3
 4
 | 5
71
72
 0 | 1 | 2
73
74
 void initializeTiles(void) {
75
 tiles[0] = setTiles(0.0, 0.0, 1.0, 1.0, true, false);
76
 tiles [1] = setTiles(1.0, 0.0, 2.0, 1.0, true, false);
77
 tiles[2] = setTiles(2.0, 0.0, 3.0, 1.0, true, false);
78
79
 tiles [3] = setTiles(0.0, 1.0, 1.0, 2.0, true, false);
80
 tiles[4] = setTiles(1.0, 1.0, 2.0, 2.0, true, false);
81
 tiles [5] = \text{setTiles}(2.0, 1.0, 3.0, 2.0, \text{true}, \text{false});
82
83
 {\tt tiles}\,[\,6\,] \,\,=\,\, {\tt setTiles}\,(\,0.0\,,\  \, 2.0\,,\  \, 1.0\,,\  \, 3.0\,,\  \, {\tt true}\,,\  \, {\tt false}\,)\,;
84
 {\tt tiles} \, [\, 7\, ] \,\, = \,\, {\tt setTiles} \, (\, 1.0\, , \,\, \, 2.0\, , \,\, \, 2.0\, , \,\, \, 3.0\, , \,\, \, {\tt true}\, , \,\, \, {\tt false}\, )\, ;
85
 tiles [8] = setTiles(2.0, 2.0, 3.0, 3.0, true, false);
86
87
88
89
90
 * The init(void) function.
 * This function runs when the program start and set the
92
 * default clearing values.
93
94
 void init(void) {
95
 glClearColor(1.0, 1.0, 1.0, 1.0);
96
 glShadeModel(GL FLAT);
97
98 }
```


```
99
100
 * The reshape(int w, int h) function.
 * This function runs when the window is reshaped.
102
103
 void reshape(int w, int h) {
104
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode(GL PROJECTION);
106
 glLoadIdentity();
 glOrtho (0.0, 3.0, 0.0, 3.0, -1.0, 1.0);
108
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
110
111
 width = w;
112
 \ height \ = \ h\,;
113
114
 }
115
 void grid(void) {
 glLineWidth(5.0);
 glColor3f(0.0, 0.0, 0.0);
118
 glBegin (GL LINES);
 glVertex3f(0.0, 1.0, 0.0);
120
 glVertex3f(3.0, 1.0, 0.0);
 glVertex3f(0.0, 2.0, 0.0);
 glVertex3f(3.0, 2.0, 0.0);
124
125
 glVertex3f(1.0, 0.0, 0.0);
126
 glVertex3f(1.0, 3.0, 0.0);
128
 glVertex3f(2.0, 0.0, 0.0);
129
 glVertex3f(2.0, 3.0, 0.0);
130
 glEnd();
131
 }
132
133
134
 * draw the symbol for X player.
135
136
 */
 void drawX(float x min, float y min, float x max, float y max) {
137
 glLineWidth(3.0);
138
 glColor3f(0.5, 0.0, 0.0);
 glBegin (GL LINES);
140
 glVertex3f(x_min + 0.2, y_min + 0.2, 0.0);
141
 glVertex3f(x max - 0.2, y max - 0.2, 0.0);
142
143
 glVertex3f(x min + 0.2, y max - 0.2, 0.0);
144
 {\tt glVertex3f(x\_max - 0.2\,,\ y\_min + 0.2\,,\ 0.0)\,;}
145
 glEnd();
146
147
```

```
148
149
 * draw the symbol for O player.
150
 void drawO(float x min, float y min, float x max, float y max) {
152
 glLineWidth(2.0);
 glColor3f(0.0, 0.0, 0.5);
 float x_circle = x_min + (x_max-x_min)/2;
156
 float y circle = y_min + (y_max-y_min)/2;
 glBegin (GL LINE LOOP);
 for (int i=0; i < 360; i++)
161
 float degInRad = i*DEG2RAD;
 glVertex2f(x\_circle \ + \ cos(degInRad)*0.4\,, \ y\_circle \ + \ sin(degInRad)*0.4\,,
163
 *0.4);
164
165
 glEnd();
168
169
 * Check if three char values are the same.
170
171
 bool checkSameChar(char c1, char c2, char c3) {
172
 if ((c1 != '\0' || c2 != '\0' || c3 != '\0') && c1 == c2 && c2 == c3) {
173
 winPlayer \, = \, c1 \, ;
174
 return true;
 return false;
 }
178
179
180
 * Check if someone Winned
181
 */
182
 bool checkWinCondition(void) {
183
 if (checkSameChar(tiles[0].ID, tiles[1].ID, tiles[2].ID) || checkSameChar(
184
 tiles [0].ID, tiles [3].ID, tiles [6].ID)
 | checkSameChar(tiles[0].ID, tiles[4].ID, tiles[8].ID) |
185
 checkSameChar(tiles[1].ID, tiles[4].ID, tiles[7].ID)
 | checkSameChar(tiles[2].ID, tiles[5].ID, tiles[8].ID) |
186
 checkSameChar(tiles [2].ID, tiles [4].ID, tiles [6].ID)
 | checkSameChar(tiles[3].ID, tiles[4].ID, tiles[5].ID) |
187
 checkSameChar(tiles [6].ID, tiles [7].ID, tiles [8].ID))
 return true;
 return false;
189
190
```


```
191
192
 * Check if game is Drawn
193
194
 */
 bool checkDrawCondition(void) {
195
 int counter = 0;
196
 for (int i = 0; i < 9; i++) {
19
 if (! tiles[i]. isFree) {
198
 counter++;
199
200
201
 if (counter == 9)
202
 return true;
 return false;
205
206
207
 * The display(void) function.
208
 This function draw the graphics to screen.
209
 void display(void) {
211
 glClear(GL COLOR BUFFER BIT);
212
213
 grid();
 for (int i = 0; i < 9; i++) {
 if(tiles[i].isDraw) {
216
 if(tiles[i].ID == PLAYER O) {
217
 drawO(\,tiles\,[\,i\,]\,.\,X\_{min},\ tiles\,[\,i\,]\,.\,Y\_{min},\ tiles\,[\,i\,]\,.\,X\_{max},\ tiles\,[\,i\,]
218
 ].Y max);
 else if (tiles [i]. ID == PLAYER X) {
219
 drawX(tiles[i].X min, tiles[i].Y min, tiles[i].X max, tiles[i
 ].Y_max);
221
 }
 }
223
224
 glutSwapBuffers();
225
226
 if (winGame) {
227
 std::cout << "The player " << winPlayer << " won the game" << std::
228
 endl;
 } else if(drawGame) {
229
 std::cout << "The game is draw! Well done to both of you!"<< std::endl
230
 }
231
233
234
235
 * Initialize GLUT window features.
236
 void initializeGL(void) {
238
 glutInitDisplayMode(GLUT DOUBLE | GLUT RGB);
239
 glutInitWindowSize (MY WIN WIDTH, MY WIN HEIGHT);
240
 glutInitWindowPosition (MY WIN POS X, MY WIN POS Y);
241
 glutCreateWindow(MY WIN TITLE);
242
243 }
```

```
244
245
 * Check if a number is between a min and a max value.
246
247
 bool NumBetweenEqual(float num, float min, float max) {
248
 if(min \le num \&\& max >= num)
249
 return true;
250
 return false;
251
 }
252
253
254
 * Check which tiles must be drawn and set tiles symbol.
255
256
 void checkTile(float x, float y) {
257
 for (int i = 0; i < 9; i++) {
258
 if (NumBetweenEqual(x * 3.0, tiles[i].X_min, tiles[i].X_max) &&
259
 NumBetweenEqual(3-y*3.0, tiles[i].Y_min, tiles[i].Y_max)) {
 if(tiles[i].isFree) {
260
 tiles[i].isFree = false;
261
 tiles[i].isDraw = true;
262
 if (O_turn)
263
264
 tiles[i].ID = PLAYER O;
265
 O_{turn} = false;
 } else {
 tiles[i].ID = PLAYER X;
267
 O turn = true;
268
 }
269
 }
270
 winGame = checkWinCondition();
271
 if (!winGame)
272
 drawGame = checkDrawCondition();
273
 glutPostRedisplay();
274
 break;
275
 }
277
278
279
280
 * Check mouse input events.
281
 */
282
 void mouse(int button, int state, int x, int y) {
283
 switch(button) {
284
 case GLUT LEFT BUTTON: {
285
 if (state == GLUT DOWN)
286
 if (!winGame && !drawGame)
 checkTile((float)x/width, (float)y/height);
 break;
 } default:
290
 break;
291
 }
292
293
```


```
294
 int main(int argc, char** argv)
295
296
 glutInit(&argc, argv);
297
 initializeGL();
 initialize Tiles ();
299
300
 init();
301
 glutMouseFunc(mouse);
302
 glutDisplayFunc(display);
303
 glutReshapeFunc(reshape);
304
 glutMainLoop();
305
 return 0;
306
307
```


Σχήμα 4.2: Αρχικός Πίνακας


Σχήμα 4.3: Σενάριο Νίκης


Σχήμα 4.4: Σενάριο Ισοπαλίας

4.3 Tic-Tac-Toe σε περιβάλλον QtCreator

```
/************
  /* mainwindow.h */
  /************
  #ifndef MAINWINDOW H
  #define MAINWINDOW H
8 #include < QMainWindow>
9 #include <QStatusBar>
10 #include <QTimer>
11 #include <QLCDNumber>
13 namespace Ui {
  class MainWindow;
14
15
16
17
  class MainWindow: public QMainWindow
18
 Q OBJECT
19
20
21
 explicit MainWindow(QWidget *parent = 0);
22
 ~MainWindow();
23
24
  private slots:
25
 void checkWinDrawConditions();
26
27
 void on resetBoard clicked();
28
29
  private:
 Ui::MainWindow *ui;
31
32
 QTimer timer;
33
 {\color{red} \textbf{int} \ \ WinCounter\_O}\,;
34
 int WinCounter_X;
35
 bool isOn;
36
37
  };
38
  #endif // MAINWINDOW H
```

```
/************/
/* mainwindow.cpp */
/***************/

#include "mainwindow.h"
#include "ui_mainwindow.h"

#include "tictactoe.h"
```

```
MainWindow::MainWindow(QWidget *parent):
10
 QMainWindow(parent),
11
 ui (new Ui:: MainWindow)
12
13
 ui->setupUi(this);
 ui->StatusBar->showMessage("Player O plays First", 2000);
 connect(&timer, SIGNAL(timeout()), this, SLOT(checkWinDrawConditions()));
17
 timer.start(500);
1.8
 WinCounter O = 0;
20
 WinCounter X = 0;
21
22
 ui->OWins LCD->display (WinCounter O);
23
 ui->OWins LCD->setPalette(Qt::blue);
24
25
 ui->XWins LCD->display(WinCounter X);
26
 ui->XWins LCD->setPalette(Qt::red);
28
 isOn = true;
29
30
  }
31
  MainWindow: ~ MainWindow()
32
33
  {
 delete ui;
34
  }
35
36
  void MainWindow::checkWinDrawConditions() {
37
 if (ui->TicTacToeWidget->isWin()) {
38
 if (ui->TicTacToeWidget->WinPlayer() == PLAYER O && isOn) {
39
 WinCounter O++;
40
 ui->StatusBar->showMessage("Player O win!", 2000);
41
 ui->OWins LCD->display (WinCounter O);
42
 isOn = false;
43
 } else if (ui->TicTacToeWidget->WinPlayer() == PLAYER X && isOn) {
44
45
 WinCounter X++;
 ui->StatusBar->showMessage("Player X win!", 2000);
46
 ui->XWins LCD->display(WinCounter X);
47
 isOn = false;
48
49
 } else if(ui->TicTacToeWidget->isDraw() && isOn) {
50
 ui->StatusBar->showMessage("Congratulations both of you! The game is
51
 DRAWN! ", 2000);
 isOn = false;
54
  }
55
56
  void MainWindow::on resetBoard clicked()
57
58
 ui->TicTacToeWidget->resetGame();
59
 ui->StatusBar->showMessage("Player O plays First", 2000);
60
 isOn = true;
61
62 }
```

```
/* glwidget.h */
  /**********
  #ifndef GLWIDGET H
  #define GLWIDGET H
  #include <QGLWidget>
  #include <QMouseEvent>
10 #include <QTimer>
11
  #include "tictactoe.h"
12
  class GLWidget: public QGLWidget
14
15 {
  public:
16
 GLWidget(QWidget *parent);
17
18
 void initializeGL(void); //init(void)
19
20
 void resizeGL(int w, int h); //reshape(int h, int w)
21
22
 void paintGL(void); //display(void)
23
24
 void mousePressEvent(QMouseEvent* event); //Check Mouse Events
25
26
 void resetGame(void) {game.resetBoard();}
27
28
 bool isWin(void) {return game.IsWin();}
29
30
 bool isDraw(void) {return game.IsDraw();}
31
32
 char WinPlayer(void) {return game.WinPlayer();}
33
34
35
  private:
36
 QTimer glTimer;
 {\bf TicTacToe\ game}\,;
37
38
  };
39
40
  #endif // GLWIDGET H
41
```

```
/***************/
/* glwidget.cpp */
/* #include "glwidget.h"

GLWidget::GLWidget(QWidget* parent) :
 QGLWidget(parent)

{
 connect(&glTimer, SIGNAL(timeout()), this, SLOT(updateGL()));
 glTimer.start(30);

 resetGame();
}
```

```
15
 /* Same as
16
 void init(void){...}
17
 * function.
18
19
 void GLWidget::initializeGL(void) {
20
 glClearColor(0.0, 0.0, 0.0, 0.0);
 glShadeModel(GL FLAT);
22
23
 }
24
 /* Same as
25
 void reshape(int w, int h) {...}
26
 * function. There isn't any need to call
 glutReshapeFunc (...)
 * to run this function.
29
30
 void GLWidget::resizeGL(int w, int h) {
31
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode(GL\_PROJECTION);
33
 glLoadIdentity();
34
 glOrtho(0.0, game.boardWidth(), 0.0, game.boardHeight(), -1.0, 1.0);
35
36
 glMatrixMode(GL MODELVIEW);
37
 glLoadIdentity();
38
39
 /* Same as
40
 void display(void) {...}
41
 * function. There isn't any need to call
42
 glutDisplayFunc (...)
43
 * to run this function.
44
45
 void GLWidget::paintGL(void) {
46
 glClear (GL COLOR BUFFER BIT);
47
 game.drawGrid();
48
49
 game.drawTiles();
50
51
 }
 //Mouse Event Handling on QT
 void GLWidget::mousePressEvent(QMouseEvent* event) {
54
 switch (event->button()) {
 case Qt::LeftButton:
56
 if (!game.IsWin() && !game.IsDraw())
57
 game.checkTileToDraw((float)event->x()/width(), (float)(height()->x()/width(), (float)(height()->x()/width(), (float)(height()->x()/width()), (float)(height()->x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/width()-x()/
58
 event->y())/height());
 break;
 default:
60
 break;
61
62
 }
63
```

```
/************/
  /* tictactoe.h */
  /**********
  #ifndef TICTACTOE H
  #define TICTACTOE H
  #define PLAYER X 'X'
9 #define PLAYER O 'O'
10 \# define DEFAULT_SYMBOL '\0'
  class Tile
12
13 {
  public:
 void setTile(float x min, float y min, float x max, float y max, char sym
 = DEFAULT SYMBOL);
16
 inline float minX(void) {return Xmin;}
 inline float minY(void) {return Ymin;}
18
 in line \ float \ maxX(void) \ \{return \ Xmax;\}
19
 inline float maxY(void) {return Ymax;}
20
21
 inline char Symbol(void) {return symbol;}
22
 inline void setSymbol(char sym) {symbol = sym;}
23
24
  private:
 float Xmin; //minimum X tile coordinate
25
 float Ymin; //minimum Y tile coordinate
26
 float Xmax; //maximum X tile coordinate
27
 float Ymax; //maximum Y tile coordinate
2.8
29
 char symbol; //the symbol of the player 'O' or 'X' if not free or '\0' if
30
 free.
  };
31
  class TicTacToe
  {
  public:
35
 TicTacToe(void);
36
37
 void resetBoard(void);
38
 void drawGrid(void);
 void drawTiles(void);
40
 void drawSymbolX(float x_min, float y_min, float x_max, float y_max);
41
 void drawSymbolO(float x min, float y min, float x max, float y max);
42
43
 float boardWidth(void) {return maxBoardWidth;}
44
 float boardHeight(void) {return maxBoardHeight;}
45
46
 inline bool IsWin(void) {return isWin;}
47
 inline bool IsDraw(void) {return isDraw;}
48
 inline char WinPlayer(void) {return winPlayer;}
49
50
 void checkTileToDraw(float x, float y);
```

```
52
53
  private:
 Tile boardTiles [9];
54
 float maxBoardWidth;
56
 float maxBoardHeight;
57
58
 bool isWin;
59
 bool isDraw;
60
 bool O plays;
61
62
 char winPlayer;
63
 bool checkSameChar(char c1, char c2, char c3);
 bool checkWinCondition(void);
 bool checkDrawCondition(void);
67
 bool numBetweenOrEgualToMin(float num, float min, float max);
68
  };
69
70
  #endif // TICTACTOE_H
```

```
/*************
  /* tictactoe.cpp */
  /**************/
  #include "tictactoe.h"
  #include "GL/gl.h"
  #include "math.h"
  const float DEG2RAD = 3.14159265/180;
10
11
  void Tile::setTile(float x_min, float y_min, float x_max, float y_max, char
12
 Xmin = x_min;
14
 Ymin = y_min;
 X max \, = \, x\_max \, ;
 Y max \ = \ y\_max \, ;
16
 symbol = sym;
17
  }
18
19
20
  TicTacToe::TicTacToe(void)
21
  {
 maxBoardWidth = 3.0;
22
23
 maxBoardHeight = 3.0;
24
 isWin = false;
25
 isDraw = false;
26
27
 O_plays = true;
28 }
```

```
29
30
 Reset the board tiles when the game needs to be called.
31
32
 | 7 | 8
 6
33
34
 3
 4
 5
35
36
37
 0
 1 \mid 2
38
39
  void TicTacToe::resetBoard(void) {
40
41
 * boardTiles[0].setTile(0.0, 0.0, 1.0, 1.0);
43
 * boardTiles[1].setTile(1.0, 0.0, 2.0, 1.0);
44
 * boardTiles[2].setTile(2.0, 0.0, 3.0, 1.0);
45
46
 boardTiles[3].setTile(0.0, 1.0, 1.0, 2.0);
47
 boardTiles [4].setTile (1.0, 1.0, 2.0, 2.0);
boardTiles [5].setTile (2.0, 1.0, 3.0, 2.0);
48
49
50
 51
52
 boardTiles [8]. setTile (2.0, 2.0, 3.0, 3.0);
53
54
 int index = 0;
55
 for(int y = 0; y < maxBoardHeight; y++)</pre>
56
 for (int x = 0; x < maxBoardWidth; x++)
 boardTiles[index++].setTile(x, y, x+1, y+1);
58
59
 isWin = false;
60
 isDraw = false;
61
 O plays = true;
62
63
  }
64
65
 * Draw GameBoard Grid
66
67
  void TicTacToe::drawGrid(void) {
68
 glLineWidth(5.0);
 glColor3f(0.9, 0.9, 0.9);
70
 glBegin (GL LINES);
71
 for(int y = 1; y < maxBoardHeight; y++) {
72
 glVertex2f(0.0, y);
73
 {\tt glVertex2f(maxBoardWidth\,,\ y)\,;}
 for (int x = 1; x < maxBoardWidth; x++) {
76
 glVertex2f(x, 0.0);
77
 glVertex2f(x, maxBoardHeight);
78
79
 glEnd();
80
81 }
```

```
82
 void TicTacToe::drawTiles(void) {
83
 for(int i = 0; i < maxBoardWidth*maxBoardHeight; i++) {</pre>
84
 if(boardTiles[i].Symbol() != DEFAULT_SYMBOL) {
 if (boardTiles[i].Symbol() == PLAYER_O)
 drawSymbolO(boardTiles[i].minX(), boardTiles[i].minY(),
 boardTiles[i].maxX(), boardTiles[i].maxY());
 else if (boardTiles[i].Symbol() == PLAYER_X)
 drawSymbolX(boardTiles[i].minX(), boardTiles[i].minY(),
89
 boardTiles[i].maxX(), boardTiles[i].maxY());
90
 }
91
 }
92
93
94
 * Draw 'O' Symbol
95
96
 void TicTacToe::drawSymbolO(float x min, float y min, float x max, float y max
97
 ) {
 glLineWidth(2.0);
98
 glColor3f(0.0, 0.0, 1.0);
99
 \label{eq:circle} \begin{array}{lll} \textbf{float} & \textbf{x\_circle} = \textbf{x\_min} \ + \ (\textbf{x\_max} \ - \ \textbf{x\_min}) \, / \, 2; \end{array}
100
 \label{eq:float_substitute} \begin{array}{lll} \texttt{float} & \texttt{y\_circle} = \texttt{y\_min} + \left(\texttt{y\_max} - \texttt{y\_min}\right)/2; \end{array}
 glBegin (GL LINE LOOP);
 for (int i = 0; i < 360; i++) {
 float degInRad = i * DEG2RAD;
 {\tt glVertex2f(x\_circle\ +\ cos(degInRad)\ *\ 0.4\,,\ y\_circle\ +\ sin(degInRad)\ *\ 0.4\,,\ y\_circle\ +\ sin(degInRad)\ }
106
 ) * 0.4);
108
 glEnd();
109
110
 }
111
113
 * Draw 'X' Symbol
114
 */
 void TicTacToe::drawSymbolX(float x min, float y min, float x max, float y max
115
 glLineWidth(3.0);
 glColor3f(1.0, 0.0, 0.0);
 glBegin (GL LINES);
118
 glVertex2f(x_min + 0.2, y_min + 0.2);
 glVertex2f(x max - 0.2, y max - 0.2);
121
 glVertex2f(x min + 0.2, y max - 0.2);
 {\tt glVertex2f(x\_max - 0.2\,, \ y\_min + 0.2)}\,;
123
 glEnd();
124
125
```


```
126
127
 * Check if three char values are the same.
128
 bool TicTacToe::checkSameChar(char c1, char c2, char c3) {
130
 if ((c1 != DEFAULT SYMBOL && c2 != DEFAULT SYMBOL && c3 != DEFAULT SYMBOL)
131
 && (c1 = c2 \&\& c2 = c3)) {
 winPlayer = c1;
 return true;
133
134
 return false;
136
 }
138
 * Check if the game has been won.
139
140
 bool TicTacToe::checkWinCondition(void) {
141
 if (checkSameChar(boardTiles[0].Symbol(), boardTiles[1].Symbol(),
142
 boardTiles [2]. Symbol())
 | checkSameChar(boardTiles[0].Symbol(), boardTiles[4].Symbol(),
143
 boardTiles [8]. Symbol())
 | checkSameChar(boardTiles[0].Symbol(), boardTiles[3].Symbol(),
144
 boardTiles [6]. Symbol())
 | checkSameChar(boardTiles[1].Symbol(), boardTiles[4].Symbol(),
 boardTiles [7].Symbol())
 | checkSameChar(boardTiles[2].Symbol(), boardTiles[4].Symbol(),
146
 boardTiles [6]. Symbol())
 [] checkSameChar(boardTiles[3].Symbol(), boardTiles[4].Symbol(),
147
 boardTiles [5]. Symbol())
 | | checkSameChar(boardTiles[6].Symbol(), boardTiles[7].Symbol(),
148
 boardTiles [8]. Symbol()))
 return true;
149
 return false;
 }
153
 * Check if the game has been drawn.
154
 */
 bool TicTacToe::checkDrawCondition(void) {
156
 for(int i = 0; i < maxBoardWidth*maxBoardHeight; i++) {</pre>
 if (boardTiles[i].Symbol() == DEFAULT SYMBOL) {
158
 return false;
160
161
 return true;
162
163
164
165
 Check if a Number is higher or equal than a min value and lower than a max
166
 value
167
 bool TicTacToe::numBetweenOrEgualToMin(float num, float min, float max) {
168
 if(min \le num \&\& max > num)
 return true;
170
 return false;
171
  }
172
```

```
173
174
 * Check which Tile must be drawn and set tile symbol.
175
176
 void TicTacToe::checkTileToDraw(float x, float y) {
177
 for(int i = 0; i < maxBoardWidth*maxBoardHeight; i++) {</pre>
 if(numBetweenOrEgualToMin(x * 3.0, boardTiles[i].minX(), boardTiles[i]
 ]. maxX())
 && numBetweenOrEgualToMin(y * 3.0, boardTiles[i].minY(),
180
 boardTiles[i].maxY())) {
181
 if (boardTiles[i].Symbol() == DEFAULT SYMBOL) {
182
183
 if (O plays) {
 boardTiles[i].setSymbol(PLAYER O);
184
 O plays = false;
 } else {
186
 boardTiles[i].setSymbol(PLAYER\ X);
187
 O plays = true;
188
180
190
 break;
191
 }
192
193
 isWin = checkWinCondition();
 if (!isWin)
 isDraw = checkDrawCondition();
196
```


Παρατήρηση: Ο κώδικας στο περιβάλλον QtCreator ορίζει την κλάση TicTacToe, στην οποία πραγματοποιούνται όλες οι απαραίτητες λειτουργείες διαχείρισης του παιχνιδιού. Αυτός ο τρόπος σχεδιασμού του προγράμματος διευκολύνει τόσο τις τροποποιήσεις/διορθώσεις του υφιστάμενου κώδικα, όσο και τις επιπλέον προσθήκες (πχ παιχνίδι εναντίων του υπολογιστή κι επιλογή παιχνιδιού μεταξύ χρήστη και υπολογιστή ή μεταξύ χρηστών). Επιπλέον σε πιο πολύπλοκα παιχνίδια (πχ rpg), μία τετοια αρχιτεκτονική δομή του κώδικα (σε τέτοια προγράμματα συνήθως δημιουργούνται περισσότερες κλάσεις, μία για κάθε λειτουργία), δημιουργεί λιγότερα λάθη κατά τη διαδικασία προγραμματισμού, διευκολύνει σε μεγάλο βαθμό τόσο τη διαδικασία του debbuging, όσο και την προσθήκη επιπλέον στοιχείων στο παιχνίδι.

Ακόμα σημειώνεται ότι ο σχεδιασμός στο QtCreator δίνει τη δυνατότητα για την προσθήκη επιπλέον στοιχείων, όπως είναι η καταμέτρηση των κερδισμένων παιχνιδιών κάθε παίχτη. Μία καλή εξάσκηση είναι να προστεθεί η δυνατότητα αλλαγής σειράς μετά από κάθε παιχνίδι, δηλαδή στο πρώτο παιχνίδι να ξεκινάει ο παίχτης με το σύμβολο Ο, ενώ στο επόμενο ο παίχτης με το σύμβολο X και επανάληψη της σειράς.


Τέλος το αποτέλεσμα του παραπάνω κώδικα φαίνεται στις επόμενες σελίδες.


Σχήμα 4.5: Αρχικός Πίνακας


Σχήμα 4.6: Σενάριο Νίκης για τον Παίχτη Ο


Σχήμα 4.7: Σενάριο Νίκης για τον Παίχτη X


Σχήμα 4.8: Σενάριο Ισοπαλίας

Κεφάλαιο 5

Πρότυπα Ευθειών

Έχει ήδη ειπωθεί πως οτιδήποτε σχεδιάζεται στην οθόνη με τη χρήση της OpenGL, αποτελεί ένα συνδυασμό γεωμετρικών πρωτεύοντων. Τα βασικά γεωμετρικά πρωτεύοντα είναι τρία (σημεία, ευθείες, πολύγωνα). Για αυτό το λόγο, το εγχειρίδιο αυτό θα αφιερώσει δύο κεφάλαια στην περιγραφή των γεωμετρικών προτύπων.

Τέλος αναφέρεται ότι στα κεφάλαια, όπου η θεωρεία αναφέρεται σε απλά γραφικά, για τα οποία η μέθοδος απεικόνισης ή ο σχεδιασμός του κώδικα δε διαφοροποιείται σημαντικά, τόσο μεταξύ των δύο περιβάλλοντων, όσο και μεταξύ προηγούμενων παραδειγμάτων (του ίδιου περιβάλλοντος), τότε το παράδειγμα θα παρουσιάζεται μόνο σε περιβάλλον GLUT.

5.1 Βασική Θεωρεία

5.1.1 Σημεία

Ορισμός: Ω ς σημείο ορίζεται ένα σετ συντεταγμένων (x,y,z), το οποίο προσδιορίζει μία συγκεκριμένη θέση στο χώρο, την οποία στην OpenGL καλείται κόμβος.

Επιπλέον σημειώνεται πως λόγο κατασκευαστικών περιορισμών η έννοια του σημείου δεν πληρεί τις προδιαγραφές του μαθηματικού σημείου (η κατώτερη σημειακή μονάδα στην οθόνη είναι η διαστάσεις του ενός pixel).

Το όρισμα με το οποίο σχεδιάζεται ένα σημείο είναι το **GL_POINTS**. Το μέγεθος του σημείου ορίζεται με τη συνάρτηση **glPointSize**(GLfloat size), η οποία δέχεται σαν όρισμα το μέγεθος του σημείου. Το προκαθορισμένο μέγεθος είναι 1.

5.1.2 Ευθείες

Ορισμός: Ως ευθεία, η OpenGL, ορίζει το ευθύγραμμο τμήμα που ενώνει δύο χόμβους.

Το όρισμα με το οποίο σχεδιάζεται μία ευθεία είναι το **GL_LINES** (όπως αναφέρθηκε στο προηγούμενο κεφάλαιο υπάρχουν κι άλλα τα οποία αποτελούν προεκτάσεις του ορίσματος αυτού). Το μέγεθης της ευθείας ορίζεται με τη συνάρτηση **glLineWidth**(GLfloat width), η οποία δέχεται σαν όρισμα το πάχος της ευθείας. Το προκαθορισμένο πάχος είναι 1.

5.1.3 Μοτίβα Ευθειών

Η βιβλιοθήκη OpenGL έχει προνοήσει για τη δημιουργία συνάρτησης που ορίζει το μοτίβο με το οποίο θα σχεδιστεί στην οθόνη μία ευθεία (πχ ευθεία με κουκίδες, ευθεία μοτίβου παύλακουκίδα-παύλα κλπ). Η συνάρτηση αυτή συντάσσεται ως:

• glLineStipple(GLint factor, GLushort pattern): Θέτει το υφιστάμενο πρότυπο κουκίδων για τις ευθείες. Το μοτίβο είναι μία σειρά 16-bit από 0 και 1 κι επαναλαμβάνεται όσες φορές χρειαστεί για να καλύψει την ευθεία. Το 1 υποδηλώνει ότι πως η ευθεία θα σχεδιαστεί και το 0 υποδηλώνει ότι δε θα σχεδιαστεί. Η σειρά σχεδίασης είναι από δεξιά προς τα αριστερά. Το μοτίβο μπορεί να «τεντώσει»με τη χρήση του ορίσματος factor. Δηλαδή εάν οριστεί factor ίσο με 2 και το μοτίβο ορίζει είναι της μορφής:

0011001100110011

τότε θα εκφραστεί ως:

0000111100001111


Ο συντελεστής factor δέχεται τιμές 1 έως 255. Προχειμένου το μοτίβο να σχεδιαστεί, πρέπει πρώτα να ενεργοποιηθεί με την εντολή $\mathbf{glEnable}(\mathbf{GLenum\ cap})$ και το όρισμα $\mathbf{GL_LINE_STIPPLE}$, αλλιώς η ευθεία θα σχεδιαστεί σαν να έχει οριστεί μοτίβο 0xFFFF και συντελεστής(factor) 1. Όταν η σχεδίαση ολοχληρωθεί, για λόγους απόδοσης συνίστανται η απενεργοποίησή του με την εντολή $\mathbf{glDisable}(\mathbf{GLenum\ cap})$.

5.2 Απεικόνιση Μοτίβων Ευθειών σε περιβάλλον GLUT

```
/**********
  /* main.cpp */
  /*********
  #include <GL/gl.h>
  #include <GL/glut.h>
  \#define drawOneLine(x1, y1, x2, y2) glBegin(GL_LINES); \setminus
 glVertex2f((x1), (y1)); glVertex2f((x2), (y2)); glEnd();
11 #define MY WIN WIDTH 400
12 #define MY WIN HEIGHT 150
13 #define MY WIN POS X 100
14 #define MY WIN POS Y 100
15 #define MY WIN TITLE "Lines"
16
  void init(void) {
17
 glClearColor(0.0, 0.0, 0.0, 0.0);
 glShadeModel(GL_FLAT);
19
  }
20
21
  void reshape(int w, int h) {
22
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
23
 {\tt glMatrixMode}\left( {\tt GL\_PROJECTION} \right);
24
25
 glLoadIdentity();
 glOrtho(0.0, 400.0, 0.0, 150.0, -1.0, 1.0);
26
  }
27
```

```
28
  void display(void) {
29
 glClear((GL COLOR BUFFER BIT));
30
31
 /* select white for all lines */
32
 glColor3f(1.0, 1.0, 1.0);
33
34
35
 glEnable(GL LINE STIPPLE);
36
 /* int 1st row, 3 lines, each with a different stipple */
37
 glLineWidth(1.0);
38
 glLineStipple(1, 0x0101); /* dotted */
39
 drawOneLine (50.0, 125.0, 150.0, 125.0);
40
 glLineStipple(1, 0x00FF); /* dashed */
41
 drawOneLine (\,150.0\,,\ 125.0\,,\ 250.0\,,\ 125.0\,)\;;
42
 {\tt glLineStipple\,(1\,,\,\,0x1C47)\,;\,\,\,/*\,\,\,dash\,/\,dot/\,dash\,\,\,*/}
43
 drawOneLine(250.0, 125.0, 350.0, 125.0);
44
45
 /* int 2nd row, 3 wide lines, each with a different stipple */
46
 glLineWidth(5.0);
47
 glLineStipple(1, 0x0101); /* dotted */
48
 {\tt drawOneLine}\,(50.0\,,\ 100.0\,,\ 150.0\,,\ 100.0)\,;
49
 \begin{array}{ll} {\tt glLineStipple\,(1,\ 0x00FF)\,;\ /*\ dashed\ */} \\ {\tt drawOneLine\,(150.0\,,\ 100.0\,,\ 250.0\,,\ 100.0)\,;} \end{array}
50
 glLineStipple(1, 0x1C47); /* dash/dot/dash */
 drawOneLine(250.0, 100.0, 350.0, 100.0);
53
54
 /* int 3rd row, 6 lines, with dash/dot/dash stipple */
55
 /* as part of a single connected line strip */
56
 glLineWidth(1.0);
 glLineStipple(1, 0x1C47); /* dash/dot/dash */
58
 glBegin (GL LINE STRIP);
59
 for (int i = 0; i < 7; i++)
60
 glVertex2f(50.0 + ((GLfloat) i * 50.0), 75.0);
 glEnd();
62
63
 /* int 4th row, 6 independent lines, with same stipple */
64
 /* as part of a single connected line strip */
 for (int i = 0; i < 6; i++) {
66
 drawOneLine \left(50.0 + \left( \left( GLfloat \right) i * 50.0 \right), 50.0,
67
 50.0 + ((GLfloat) (i+1) * 50.0), 50.0);
68
69
 /* in the 5th row, 1 line, with dash/dot/dash stipple */
70
 /* and a stipple repeat factor of 5 */
71
 glLineStipple(5, 0x1c47); /* dash/dot/dash */
72
 drawOneLine\,(\,50.0\,,\ 25.0\,,\ 350.0\,,\ 25.0\,)\;;
73
74
 glDisable(GL LINE STIPPLE);
75
 glFlush();
76
  }
77
78
  void initializeGL(void) {
79
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
80
 glutInitWindowSize (MY WIN WIDTH, MY WIN HEIGHT);
81
 glutInitWindowPosition (MY WIN POS X, MY WIN POS Y);
82
 glutCreateWindow(MY WIN TITLE);
83
```

```
85
  int main(int argc, char** argv)
86
87
  {
 glutInit(&argc , argv);
88
 initializeGL();
89
 init();
90
 glutDisplayFunc(display);
91
 glutReshapeFunc(reshape);
92
 glutMainLoop();
93
94
 return 0;
95
96 }
```


Σχήμα 5.1: Μοτίβα Ευθειών

Σημείωση: Τόσο το μέγεθος των σημείων, όσο και το πάχος των ευθειών, όταν σε ένα κώδικα χρειάζεται να χρησιμοποιηθεί πάνω από ένα μέγεθος, τότε πρέπει πριν από κάθε σχεδιασμό να ορίζεται, αλλιώς γραμμές κάποιες από τις ευθείες θα σχεδιαστούν με λάθος πάχος. Αυτό οφείλεται στο ότι η βιβλιοθήκη OpenGL λειτουργεί ως μηχανή κατάστασης και αφού οριστεί μία τιμή, τότε αυτή παραμένει εν ενεργεία έως ότου αλλάξει.

Κεφάλαιο 6

Σχεδίαση Πολυγώνων

6.1 Βασική Θεωρεία

6.1.1 Πολύγωνα

Ορισμός: Ονομάζεται κάθε περιοχή που περικλείεται από μία γραμμή, την οποίας το τέλος ταυτίζεται με την αρχή της. Πιο απλά, κάθε κλειστό σχήμα ονομάζεται πολύγωνο.

Το όρισμα με το οποίο σχεδιάζεται ένα πολύγωνο είναι το GL POLYGON.

Γενικά η περιγραφή ενός πολυγώνου μπορεί να είναι περίπλοκη, για αυτό το λόγο η OpenGL έχει δημιουργήσει κάποιους αυστηρούς περιορισμούς, για το τι θεωρεί ως πρότυπο πολύγωνο. Οι περιορισμοί αυτοί είναι οι εξής:

- Οι πλευρές του πολυγώνου δεν πρέπει να τέμνονται. Οι μαθηματικοί ονομάζουν ένα τέτοιο πολύγωνο απλό πολύγωνο.
- Το πολύγωνο πρέπει να είναι κυρτό, αυτό σημαίνει ότι δεν πρέπει να έχει εσοχές.
- Τέλος πολύγωνα με τρύπες στο εσωτερικό τους είναι αδύνατο να σχεδιαστούν.

Ο λόγος που η OpenGL θέτει αυτούς τους περιορισμούς, είναι καθαρά θέμα ταχύτητας. Ένα απλό πολύγωνο σχεδιάζεται γρηγορότερα από ένα σύνθετο. Τέλος σημειώνεται πως ένα πολύγωνο, δε βρίσκεται αναγκαστικά πάνω σε ένα επίπεδο. Όταν ισχύει αυτό, έπειτα από την πραγματοποίηση αρκετών στροφών και την προβολή τους στην οθόνητ, το πολύγωνο χάνει την κυρτότητά του και παύει να είναι απλό.

6.1.2 Σχεδιασμός καμπύλων γραμμών-επιφανειών

Μέχρι τώρα έχει ειπωθεί πως η OpenGL σχεδιάζει μόνο σημεία, ευθείες και πολύγωνα. Ένα εύλωγο και καταννοητό ερώτημα σε αυτό το σημείο είναι το πως σχεδιάζονται οι καμπύλες ευθείες ή επιφάνειες. Η απάντηση ωστόσο είναι απλή.

Ας θεωρηθούν δύο σημεία, τα οποία βρίσκονται τόσο κοντά, ώστε η ευθεία που τα ενώνει να μην είναι ορατή. Η επόμενη ευθεία θα σχεδιαστεί υπό γωνία ως προς την πρώτη και θα πληρεί και αυτή τις ίδιες προδιαγραφές με την πρώτη. Επαναλαμβάνοντας αυτή τη διαδικασία N-φορές, όπου N=lines-1, σχηματίζεται η επιθυμητή καμπύλη.

Στο κεφάλαιο Tic-Tac-Toe, δόθηκε η συνάρτηση σχεδιασμού ενός κύκλου, η οποία με μία μικρή τροποποίηση μπορεί να σχεδιάσει οποιοδήποτε τόξο κύκλου.

6.1.3 Λεπτομέρειες Πολυγώνων

Τα πολύγωνα συνήθως σχεδιάζονται ως κλειστά σχημάτα, απεικονιζόμενα με το ίδιο χρώμα. Ωστόσο μπορούν να σχεδιαστούν και ως αδιαφανή πολύγωνα η απλά να οριοθετηθούν από τα

σημεία των κόμβων τους. Οι δύο τελευταίοι τρόποι σχεδιασμού των πολυγώνων, εξυπηρετούν τις περιπτώσεις γειτνίασης. Όταν δύο πολύγωνα μοιράζονται μία κοινή πλευρά, η πλευρά αυτή αρκεί να σχεδιαστεί μόνο για το πρώτο πολύγωνο. Για το δεύτερο πολύγωνο η κοινή αυτή πλευρά, θα περιγραγεί από τους δύο κόμβους που ενώνουν την ευθεία. Τα διαφανή πολύγωνα από την άλλη, εξυπηρετούν περιπτώσεις που χρειάζεται να οριοθετηθεί μία επιφάνεια, χωρίς να αποκρύπτει το υπόβαθρο (για παράδειγμα στη δημιουργία ενός χάρτη ή τη δημιουργία ενός πολυγώνου που απεικονίζει ένα παράθυρο). Τέλος τα πολύγωνα χαρακτηρίζονται από δύο όψεις (τη μπροστά όψη και την πίσω όψη -front face and back face).

6.1.3.Α΄ Πολύγωνα ως Σημεία, Αδιαφανή ή Συμπαγή

Όπως ειπώθηκε παραπάνω, τα πολύγωνα χαρακτηρίζονται από τις μπροστά και πίσω όψεις τους. Ως μπροστά χαρακτηρίζεται η πλευρά η οποία βλέπει τον παρατηρητή, ενώ ως πίσω, αυτή που αποκρύπτεται. Από προεπιλογή και οι δύο όψεις σχεδιάζονται με τον ίδιο τρόπο. Προκειμένου να αλλάξει αυτό, ή να σχεδιαστεί μόνο το περίγραμμα ή τα σημεία, χρησιμοποιείται η εντολή:

• glPolygonMode(GLenum face, GLenum mode): Ελέγχει τον τρόπο σχεδίασης της μπροστά ή πίσω όψης ενός πολυγώνου. Το όρισμα face ανάλογα με την όψη που χρειάζεται να επιλεγεί μπορεί να είναι είτε GL_FRONT_AND_BACK, είτε GL_FRONT, είτε GL_BACK. Το όρισμα mode μπορεί να είναι είτε GL_POINT, είτε GL_LINE, είτε GL_FILL, ώστε να υποδείξει εάν το πολύγωνο πρέπει να σχεδιαστεί μόνο με τα σημεία των χόμβων του, το περίγραμμά του ή γεμισμένο. Από προεπιλογή τόσο η μπροστά όψη, όσο και η πίσω είναι γεμισμένες.

6.1.3.Β΄ Αναστροφή κι Σκούπισμα Όψης Πολυγώνου

Από σύμβαση, τα πολύγωνα, των οποίων οι κόμβοι εμφανίζονται αριστερόστροφα στην οθόνη καλούνται πολύγωνα μπροστινής όψεως. Έτσι μπορούν να σχεδιαστεί οποιαδήποτε επιφάνεις χρησιμοποιώντας πολύγωνα ίδιας φοράς. Επίσης πρέπει να σημειωθεί ότι μαθηματικά τα αριστερόστροφα πολύγωνα ονομάζονται προσανατολισμένα.

Ας γίνει η υπόθεση ότι πρέπει να περιγραφεί ένα μοντέλο από προσανατολισμένα πολύγωνα, αλλά η εξωτεριχή φορά των πολυγώνων είναι δεξιόστροφη (πίσω όψη). Η OpenGL έχει σχεδιαστεί ώστε να μπορεί οποιαδήποτε στιγμή να οριστεί ποια πλευρά θα θεωρηθεί ως μπροστινή όψη. Η εντολή αυτή ορίζεται ως:

• glFrontFace(GLenum mode): Ελέγχει πως θα οριστεί η μπροστινή όψη ενός πολυγώνου. Από προεπιλογή το όρισμα είναι GL_CCW, το οποίο αντιστοιχεί σε αριστερόστροφο προσανατολισμό σχεδίασης των κόμβων του προβαλόμενου πολυγώνου σε συντεταγμένες παραθύρου. Εάν το όρισμα αλλάξει σε GL_CW, τότε ο δεξιόστροφος προσανατολισμός σχεδίασης αποτελεί την μπροστινή όψη.

Σε μία τελείως κλειστή επιφάνεια, η οποία κατασκευάστηκε από αδιαφανή πολύγωνα με σταθερό προσανατολισμό, καμία από τις πίσω όψεις των πολυγώνων δεν είναι ποτέ ορατή - είναι πάντα καλυμμένες από τις μπροστά όψεις. Εάν βρεθεί κανείς εκτός επιφάνειας, τότε ίσως χρειαστεί να ενεργοποιηθεί το σκούπισμα, ώστε να αφαιρεθούν πολύγωνα για τα οποία η OpenGL θεωρεί ως πίσω όψης. Αντίστοιχα εάν βρεθεί κανείς εντός του αντικειμένου, τότε μόνο οι πίσω όψεις των πολυγώνων θα είναι ορατές. Προκειμένου να οδηγηθεί η OpenGL στην αφαίρεση της μπροστά ή πίσω όψης των πολυγώνων αρκεί να χρησιμοποιηθεί η συνάρτηση glCullFace(...) και να ενεργοποιηθεί με τη συνάρτηση glEnable(...).

• glCullFace(GLenum mode): Υποδηλώνει ποια πολύγωνα πρέπει να αφαιρεθούν (σχουπιστούν) πριν μετατραπούν σε συντεταγμένες οθόνης. Το όρισμα μπορεί να είναι είτε

GL_FRONT_AND_BACK, είτε GL_FRONT, είτε GL_BACK. Για να δράσει το σκούπισμα πρέπει να ενεργοποιηθεί με την εντολή glEnable(...) και την επιλογή GL_CULL_FACE . Με το ίδιο όρισμα και την εντολή glDisable(...) απενεργοποιείται.

Με πιο τεχνιχούς όρους, η απόφαση για το αν η όψη ενός πολυγώνου είναι μπροστά ή πίσω, εξαρτάται από το πρόσημο της περιοχής του πολυγώνου υπολογισμένο σε συντεταγμένες παραθύρου. Ένας τρόπος υπολογισμού της περιοχής είναι ο παρακάτω:

$$A = \frac{1}{2} \sum_{i=0}^{N-1} x_i y_i + 1 \oplus x_i + 1 \oplus y_i$$
 (6.1)

όπου x_i και y_i είναι οι συντεταγμένες x και y του παραθύρου του ith κόμβου από τους Ν-κόμβους του πολυγώνου και $i \oplus 1$ ορίζεται ως (i+1)modN.

Θεωρώντας ότι έχει οριστεί GL_CCW , εάν A>0, τότε για το πολύγωνο που αντιστοιχεί σε αυτή την κορυφή συμπεραίνεται πως φαίνεται η μπροστά όψη του, αλλιώς η πίσω όψη του. Θεωρώντας πως έχει οριστεί η GL_CW , εάν A<0, τότε για το πολύγωνο που αντιστοιχεί σε αυτή την κορυφή συμπεραίνεται πως φαίνεται η μπροστά όψη του, αλλιώς η πίσω όψη του.

6.1.3.Γ΄ Ταπετσαρίες Πολυγώνων

Από προεπιλογή τα γεμισμένα πολύγωνα σχεδιάζονται με συμπαγές πρότυπο. Ωστόσο μπορεί να γίνει γέμισμα με μοτίβο ταπετσαρίας μεγέθους 32-bit επί 32-bit, το οποίο προσδιορίζεται με την εντολή:

• glPolygonStipple(const GLubyte *mask): Καθορίζει το υφιστάμενο μοτίβο ταπετσαρίας, με το οποίο θα γεμίσει το πολύγωνο. Το όρισμα είναι ένας δείκτης μάσκας που αντιστοιχεί σε ένα $32 \times 32bitmap$, το οποίο μεταφράζεται σα μάσκα από 0 και 1. Όπου εμφανίζεται 1, το αντίστοιχο pixel σχεδιάζεται και όπου εμφανίζεται 0, δε σχεδιάζεται τίποτα. Το μοτίβο πολυγώνου ενεργοποιείται κι απενεργοποιείται χρησιμοποιώντας τις εντολές glEnable(...) και glDisable(...) με GL_POLYGON_STIPPLE σαν παράμετρο. Η μετάφραση της παραμέτου των δεδομένων της μάσκας επηρεάζεται από τη συνάρτηση glPixelStore*(...) και το όρισμα GL UNPACK*.

Όπου * σημαίνει πως υπάρχουν πολλές παραλλαγές της συνάρτησης ή της μεταβλητής.

Ο πίνακας χρησιμοποιεί τιμές του δεκαεξαδικού συστήματος. Έστω ο αριθμός $0\times 8B,$ αυτό μεταφράζεται ως:

$$0x8B = 10001011 \tag{6.2}$$

Δηλαδή θα σχεδιαστούν 2 pixel, μετά 1 κενό, μετά 1 σχεδιασμένο, μετά 3 κενά και 1 σχεδιασμένο και ακολουθεί επανάληψη του μοτίβου. Στο παρακάτω σχήμα φαίνονται τα μοτίβα ανά δεκαεξαδικό αριθμό.

Decimal	Binary	Patterrn
0	0000	
1	0001	
2	0010	
3	0011	
4	0100	
5	0101	
6	0110	
7	0111	
8	1000	
9	1001	
Α	1010	
В	1011	
С	1100	
D	1101	
Ε	1110	
F	1111	

Σχήμα 6.1: Πίνακας Μοτίβων

6.1.3.Δ΄ Σημαδεύοντας τις Ακμές των Ορίων των Πολυγώνων

Η OpenGL μπορεί να προβάλει μόνο χυρτά πολύγωνα, αλλά πολλά μη χυρτά συναντώνται στην πράξη. Προχειμένου να σχεδιαστούν αυτά τα πολύγωνα, τυπικά υποδιαιρούνται σε χυρτά πολύγωνα - συνήθως τρίγωνα - χι έπειτα σχεδιάζονται τα τρίγωνα. Δυστυχώς εάν ένα πολύγωνο υποδιαιρεθεί σε τρίγωνα, τα οποία θα σχεδιαστούν στην οθόνη, τότε δεν μπορεί να χρησιμοποιηθεί η συνάρτηση glPolygonMode(...), διότι θα σχεδιαστεί και το περίγραμμα αυτών κι αυτό θα έχει σαν συνέπεια στο εσωτερικό του πολυγώνου να φαίνονται τα περιγράμματα τους. Για την επίλυση αυτού του ζητήματος, η βιβλιοθήκη OpenGL εισήγαμε μία μέθοδο με την οποία ελέγχει πότε ένας χόμβος συμμετέχει στο περίγραμμα του πολυγώνου και πότε όχι. Η βιβλιοθήκη καταγράφει αυτή την πληροφορία καθώς ανατρέχει τους χόμβους κι ελέγχει ποιες γραμμές αποτελούν τις αχμές των ορίων του περιγράμματος. Τότε, όταν το πολύγωνο σχεδιάζεται σε σύστημα GL_LINE, οι αχμές που δεν αποτελούν μέρος του περιγράμματος, δε σχεδιάζονται.

Από προεπιλογή, όλες οι ακμές θεωρούνται ως ακμές περιγράμματος, όμως με τη συνάρτηση glEdgeFlag*(...), μπορει να οριστεί χειροκίνητα ποια ακμή θα θεωρηθεί ως ακμή περιγράμματος και ποια όχι. Η συνάρτηση αυτή χρησιμοποιείται μεταξύ των συναρτήσεων glBegin(...) και glEnd() και η επίδρασή της ισχύει έως ότου αλλάξει από το επόμενο κάλεσμα της συνάρτησης. Η επίδρασή της ισχύει μόνο για πολύγωνα, τρίγωνα και τετράπλευρα, όχι όμως για αυτά που σχεδιάζοντας ως strips.


• glEdgeFlag(GLboolean flag), glEdgeFlagv(GLboolean *flag): Καθορίζει πότε ένας κόμβος θα πρέπει να ληφθεί υπόψιν ως κόμβος ακμής περιγράμματους σε ένα πολύγωνο. Εάν το όρισμα flag είναι GL_TRUE, τότε η ακμή τίθεται ως TRUE (προκαθορισμένη τιμή) και κάθε κόμβος που σχεδιάζεται θεωρείται ως κόμβος περιγράμματος, έως το επόμενο κάλεσμα της συνάρτησης με το όρισμα flag είναι GL_FALSE.

6.2 Σχεδίαση Μοτίβων Ταπετσαρίας σε περιβάλλον GLUT

```
/**********
 /* main.cpp */
 /**********/
  #include <GL/gl.h>
  #include <GL/glut.h>
8 #define MY WIN WIDTH 450
9 #define MY WIN HEIGHT 250
10 #define MY WIN POS X 100
11 #define MY_WIN_POS_Y 100
#define MY WIN TITLE "Polygons"
13
14
 Pattern Logic
16
17
 Hex
 Binary
18
 0
 0000
 1
 0001
 2
 0010
20
 3
 0011
21
 4
 0100
22
 5
 0101
23
 6
 0110
24
 7
 0111
25
 8
 1000
26
 9
 1001
27
 A
 1010
28
 В
 1011
29
 \mathbf{C}
 1100
 D
 1101
 \mathbf{E}
 1110
 F
 1111
33
34
35
36
  void display(void) {
37
38
 GLubyte mypattern [] = {
39
 0x00\;,\;\;0x00\;,\;\;0x00\;,\;\;0x00\;,
 0x00, 0x00, 0x00, 0x00,
40
 0x0F, 0xFF, 0x03, 0xFF,
 0x0F, 0xFF, 0x03, 0xFF,
41
 0x0C, 0x03, 0x03, 0x07,
 0x0C, 0x03, 0x03, 0x07,
42
 0x0C, 0x03, 0x03, 0x03,
 0x0C, 0x03, 0x03, 0x03,
43
 0x0F, 0X03, 0x03, 0x01,
 0x0F, 0x03, 0x03, 0x01,
44
 0x00, 0x03, 0x03, 0x00,
 0x00, 0x03, 0x03, 0x00,
45
 0x00, 0x03, 0x03, 0x00,
 0x00, 0x03, 0x03, 0x00,
46
 0x00, 0x03, 0x03, 0x00,
 0x00, 0x03, 0x03, 0x00,
47
48
 0x00, 0x03, 0x03, 0x00,
 0x00, 0x03, 0x03, 0x00,
49
 0x00, 0x03, 0x03, 0x00,
 0x00, 0x03, 0x03, 0x00,
50
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x00\;,
 0x00, 0x03, 0x03, 0x00,
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x01\;,
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x01\;,
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x03\;,
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x03\;,
 0x00\;,\;\;0x03\;,\;\;0x03\;,\;\;0x07\;,
 0x00, 0x03, 0x03, 0x07,
54
 0x0F\,,\ 0xFF\,,\ 0xC3\,,\ 0x0F\,,
 0x0F, 0xFF, 0xC3, 0xFF,
 0x00, 0x00, 0x00, 0x00,
 0x00, 0x00, 0x00, 0x00
56
 };
```

```
58
 GLubyte fly [] = {
 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x03, 0x80, 0x01, 0xC0, 0x06, 0xC0, 0x03, 0x60,
61
 0x04, 0x60, 0x06, 0x20, 0x04, 0x30, 0x0C, 0x20,
62
 0x04, 0x18, 0x00, 0x20, 0x04, 0x0C, 0x30, 0x20,
63
 0x04, 0x06, 0x60, 0x20, 0x44, 0x03, 0xC0, 0x22,
64
 0x44, 0x01, 0x80, 0x22, 0x44, 0x01, 0x80, 0x22,
 0x44\,,\ 0x01\,,\ 0x80\,,\ 0x22\,,\ 0x44\,,\ 0x01\,,\ 0x80\,,\ 0x22\,,
66
 0x44, 0x01, 0x80, 0x22, 0x44, 0x01, 0x80, 0x22,
67
68
 0x66, 0x01, 0x80, 0x66, 0x33, 0x01, 0x80, 0xCC,
 0x19, 0x81, 0x81, 0x98, 0x0C, 0xC1, 0x83, 0x30,
 0x07\,,\ 0xe1\,,\ 0x87\,,\ 0xe0\,,\ 0x03\,,\ 0x3f\,,\ 0xfc\,,\ 0xc0\,,
71
 0x03\,,\ 0x31\,,\ 0x8c\,,\ 0xc0\,,\ 0x03\,,\ 0x33\,,\ 0xcc\,,\ 0xc0\,,
 0x06\;,\;\;0x64\;,\;\;0x26\;,\;\;0x60\;,\;\;0x0c\;,\;\;0xcc\;,\;\;0x33\;,\;\;0x30\;,
73
 0x18\,,\ 0xcc\,,\ 0x33\,,\ 0x18\,,\ 0x10\,,\ 0xc4\,,\ 0x23\,,\ 0x08\,,
74
 0x10\;,\;\;0x63\;,\;\;0xC6\;,\;\;0x08\;,\;\;0x10\;,\;\;0x30\;,\;\;0x0c\;,\;\;0x08\;,
75
 0x10, 0x18, 0x18, 0x08, 0x10, 0x00, 0x00, 0x08
 };
77
78
79
 GLubyte halftone [] = {
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55, 0x55,
80
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55, 0x55,
81
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55, 0x55,
82
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
83
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
84
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
85
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
86
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
87
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
88
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
89
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
90
 0xAA, \ 0xAA, \ 0xAA, \ 0xAA, \ 0x55\,, \ 0x55\,, \ 0x55\,,
91
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
92
 0xAA, \ 0xAA, \ 0xAA, \ 0xAA, \ 0x55 \, , \ 0x55 \, , \ 0x55 \, , \ 0x55 \, ,
93
 0xAA, 0xAA, 0xAA, 0xAA, 0x55, 0x55, 0x55,
94
 0xAA, \ 0xAA, \ 0xAA, \ 0xAA, \ 0x55 \,, \ 0x55 \,, \ 0x55 \,,
95
 };
96
97
 glClear(GL COLOR BUFFER BIT);
98
 /* draw one solid, unstippled rectangle */
99
 /* then two stippled rectangles */
100
 \begin{array}{lll} glColor3f \, (1.0 \,, \ 1.0 \,, \ 1.0) \,; \ //white \ rectangle \ polygon \\ glRectf \, (25.0 \,, \ 32.0 \,, \ 125.0 \,, \ 125.0) \,; \end{array}
101
 glEnable (GL POLYGON STIPPLE); //ENABLE STIPPLE
104
105
 glColor3f(1.0, 0.0, 0.0); //red fly
106
 glPolygonStipple(fly);
 glRectf(125.0, 32.0, 225.0, 125.0);
108
 glColor3f(0.0, 1.0, 1.0); //cyan halftone
111
 glPolygonStipple (halftone);
 glRectf(225.0, 32.0, 325.0, 125.0);
114
 glDisable (GL POLYGON STIPPLE); //DISABLE STIPPLE
```

```
116
117
 * Draw a Gray rectangle and
118
 * above it mypatterns.
 * To do this GL STIPPLE must be disabled
 * and be enabled again.
121
122
 glColor3f(0.2, 0.2, 0.2); //gray
123
 glRectf(125.0, 130.0, 225.0, 225.0);
 glEnable (GL POLYGON STIPPLE); //ENABLE STIPPLE
125
 glColor3f(0.8, 0.5, 0.0); //orange mypattern
126
 glPolygonStipple (mypattern);
127
 glRectf(125.0, 130.0, 225.0, 225.0);
128
 glDisable (GL POLYGON STIPPLE); //DISABLE STIPPLE
130
 glFlush();
 }
 void init() {
134
 glClearColor(0.0, 0.0, 0.0, 0.0);
135
 glShadeModel(GL FLAT);
136
137
138
 void reshape(int w, int h) {
139
 glViewport(0, 0, (GLsizei) w, (GLsizei) h);
140
 glMatrixMode(GL PROJECTION);
141
 glLoadIdentity();
142
 glOrtho(0.0, 350.0, 0.0, 250.0, -1.0, 1.0);
143
 }
144
145
 void initializeGL(void) {
146
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
147
 glutInitWindowSize (MY WIN WIDTH, MY WIN HEIGHT);
148
 glutInitWindowPosition (MY WIN POS X, MY WIN POS Y);
149
 glutCreateWindow(MY WIN TITLE);
150
151
152
 int main(int argc, char** argv)
154
 {
 glutInit(&argc, argv);
 initializeGL();
156
 init();
 glutDisplayFunc(display);
158
 glutReshapeFunc(reshape);
 glutMainLoop();
161
 return 0;
162
163
```


Σχήμα 6.2: Μοτίβα Ταπετσαρίας Πολυγώνων

Στο παραπάνω παράδειγμα φαίνεται η σχεδίαση κάποιων μοτίβων ταπετσαρίας πολυγώνων. Μερικά πράγματα που πρέπει να αποσαφηνιστούν είναι πως ο πίνακας ουσιαστικά πρέπει να θεωρείται διαστάσεων 4×32 . Κάθε δεκαεξαδικός αριθμός αποτελείται από 8-bit, άρα $4\times8=32-bit$. Έτσι στα παραπάνω παραδείγματα, όπου κάθε σειρά αποτελείται από 8 στοιχεία, σημαίνει πως κάθε σειρά περιγράφει δύο σειρές pixel στην οθόνη. Ένα δεύτερο πράγμα που πρέπει επίσης να εξηγηθεί, είναι πως η τελική εικόνα διαβάζεται από πάνω προς τα κάτω στον πίνακα. Δηλαδή το στοιχείο 0 του πίνακα mypatern[0], αντιστοιχεί στο κάτω αριστερό pixel του σχήματος του μοτίβου.

Άσχηση: Να πραγματοποιηθεί προσπάθεια σχεδίασης απλών μοτίβων ταπετσαρίας πολυγώνου (πχ σταυρός, καρδιά, διαγώνιες γραμμές).