Terminy oddawania ćwiczeń:

Ćwiczenie nr 1 – Szkielet aplikacji wykorzystującej bibliotekę OpenGL dla środowiska Windows z wykorzystaniem Visual C++

Podstawowe zasady:

- Wszystkie wątki wykorzystują jeden OpenGL Rendering Context (hRC) <->GDI Device Context (hDC)
- Wiele RC może wykorzystywać w jednym oknie
- Tylko jeden RC może być aktywny w jednym wątku

Sposób rysowania w MFC:

- Ustawić windows' pixel format
- Utwórz RC
- Ustaw RC jako bieżący

Tworzenie aplikacji w środowisku Microsoft Visual C++/MFC¹ (na podstawie [1]):

1) Utworzyć nowy project "MFC AppWizard (exe)"; nazwa projektu: Ex1

Stroleye newy project in emptineara (exe); nazwa projekta: ext	
Microsoft Visual Studio ver. 6.0	Microsoft Visual Studio 2005
	File->New->Project:
	Visual C++->MFC->MFC Applicatio,
	Name: Ex1, Solution Name: Ex1

2) Opcje kompilatora:

,		
	Microsoft Visual Studio ver. 6.0	Microsoft Visual Studio 2005
	Single Document Interface,	Single Document Interface,
	Database support: None	MFC Standard,
	Compond Document Support: None	"MFC In a static library" lub "MFC In a shared
	Docking Toolbar: OFF (optional)	DLL",
	Initial Status Bar: OFF (optional)	Compound document support: None
	Printing an Print Preview: OFF	Database support: None
	Context-Sensitive Help: OFF (optional)	Initial Status Bar: OFF (optional)
	3D Controls: ON (optional)	Toolbars: None
	Use the MFC Standard style of project	Context-sensitive Help: None
	Generate Source File Comments: Yes	ActiveX controls: None
	Use the MFC library as a shared DLL.	

3) Opcje linkera

Microsoft Visual Studio ver. 6.0	Microsoft Visual Studio 2005
Project-Settings->Link->General->	Project->Properties:
Object/Library Modules: opengl32.lib glu32.lib	Linker->Input->Additional dependencies:
glaux.lib	opengl32.lib glu32.lib glaux.lib

4) zmiany w pliku "stdafx.h"

#define VC_EXTRALEAN // Exclude rarely-used stuff from Windows
// headers
#include <afxwin.h> // MFC core and standard components

¹ Przykłady tworzenia aplikacji w innych środowiskach mogą być wykorzystane: GLX dla X Windows w [5], [7], Linux [9]; WGL- dla Windows 9x/NT/..., patrz MSDN; PGL – dla IBM OS/2 WARP [8]; GLUT – inne [4]; MESA dla środowiska Java.

```
#include <afxext.h> // MFC extensions
#include <gl\gl.h>
#include <gl\glu.h>
//#include <gl\glaux.h>
//#pragma comment(lib,opengl32.lib) // zamiast pkt.3 (w niektórych implementacjach)
//#pragma comment(lib,glu32.lib)
 //zamiast pkt.3 (w niektórych implementacjach)
#ifndef _AFX_NO_AFXCMN_SUPPORT
#include <afxcmn.h> // MFC support for Windows 95 Common Controls
#endif // AFX NO AFXCMN SUPPORT
 5) Zmiany w klasie
BOOL CEx1View::PreCreateWindow(CREATESTRUCT& cs) {
 cs.style |= (WS CLIPCHILDREN | WS CLIPSIBLINGS);
 return CView::PreCreateWindow(cs);
6) Nowa metoda (tekst pogrubiony – nowy tekst do samodzielnego wprowadzenia lub korekty):
BOOL CEx1View::SetWindowPixelFormat(HDC hDC){
PIXELFORMATDESCRIPTOR pixelDesc;
 pixelDesc.nSize = sizeof(PIXELFORMATDESCRIPTOR);
 pixelDesc.nVersion = 1;
 pixelDesc.dwFlags = PFD_DRAW_TO_WINDOW |
 PFD_DRAW_TO_BITMAP | PFD_SUPPORT_OPENGL |
 PFD_SUPPORT_GDI | PFD_STEREO_DONTCARE;
 pixelDesc.iPixelType = PFD_TYPE_RGBA;
 pixelDesc.cColorBits = 32;
 pixelDesc.cRedShift = 16;
 pixelDesc.cRedBits = 8;
 pixelDesc.cGreenBits = 8;
 pixelDesc.cGreenShift = 8;
 pixelDesc.cBlueBits = 8;
 pixelDesc.cBlueShift = 0;
 pixelDesc.cAlphaBits = 0;
 pixelDesc.cAlphaShift = 0;
 pixelDesc.cAccumBits = 64:
 pixelDesc.cAccumRedBits = 16;
 pixelDesc.cAccumGreenBits = 16;
 pixelDesc.cAccumBlueBits = 16;
 pixelDesc.cAccumAlphaBits = 0;
 pixelDesc.cDepthBits = 32;
 pixelDesc.cStencilBits = 8;
 pixelDesc.cAuxBuffers = 0;
 pixelDesc.iLayerType = PFD_MAIN_PLANE;
 pixelDesc.dwLayerMask = 0;
 pixelDesc.bReserved = 0;
 pixelDesc.dwVisibleMask = 0;pixelDesc.dwDamageMask = 0;
 m_GLPixelIndex = ChoosePixelFormat( hDC, &pixelDesc);
 if (m_GLPixelIndex==0){ // Let's choose a default index.
 m_GLPixelIndex = 1;
 if (DescribePixelFormat(hDC, m_GLPixelIndex,
 sizeof(PIXELFORMATDESCRIPTOR), &pixelDesc)==0)
 return FALSE;
 if (SetPixelFormat( hDC, m_GLPixelIndex, &pixelDesc)==FALSE)
 return FALSE;
 return TRUE;
}
7) Nowe zmienne klasy view
int m GLPixelIndex; // protected
```

```
HGLRC m hGLContext; // protected
```

8) WM_CREATE (tego typu opis oznacza utworzenie metody przechwytującej zdarzenie/komunikat WM_CREATE przez klasę CEx1View: VC6.0 – class wizard, VC2005 i nowsze – domyślnie ukryte okienko po prawej stronie edytowanego tekstu).

```
int CEx1View::OnCreate(LPCREATESTRUCT lpCreateStruct) {
 if (CView::OnCreate(lpCreateStruct) == -1)
 return -1;
HWND hWnd = GetSafeHwnd();
HDC hDC = ::GetDC(hWnd);
 if (SetWindowPixelFormat(hDC) ==FALSE)
 return 0:
 return 0;
}
9) Nowa metoda
BOOL CEx1View::CreateViewGLContext(HDC hDC) {
 m hGLContext = wglCreateContext(hDC);
 if (m_hGLContext == NULL)
 return FALSE;
 if (wglMakeCurrent(hDC, m_hGLContext) == FALSE)
 return FALSE;
 return TRUE;
}
10) WM CREATE
int CEx1View::OnCreate(LPCREATESTRUCT lpCreateStruct) {
 if (CView::OnCreate(lpCreateStruct) == -1)
 return -1;
HWND hWnd = GetSafeHwnd();
HDC hDC = ::GetDC(hWnd);
 if (SetWindowPixelFormat(hDC) ==FALSE)
 return 0;
 if (CreateViewGLContext(hDC) ==FALSE)
 return 0;
 return 0;
}
11) WM DESTROY
void CEx1View::OnDestroy(){
 if (wglGetCurrentContext()!=NULL)
// make the rendering context not current
 wglMakeCurrent(NULL, NULL) ;
 if (m_hGLContext!=NULL) {
 wglDeleteContext(m hGLContext);
 m_hGLContext = NULL;
// Now the associated DC can be released.
 CView::OnDestroy();
12) Modyfikacja konstruktora klasy View
CEx1View::CEx1View() {
 m hGLContext = NULL;
```

```
m_GLPixelIndex = 0;
```

I. Sprawdź i przeanalizuj działanie programu.

```
13a) WM_SIZE
void CEx1View::OnSize(UINT nType, int cx, int cy) {
 CView::OnSize(nType, cx, cy);
GLsizei width, height;
GLdouble aspect;
 width = cx;
 height = cy;
 if (cy==0)
 aspect = (GLdouble)width;
 else
 aspect = (GLdouble) width/(GLdouble) height;
 glViewport(0, 0, width, height);//poczatek u.ws. lewy gorny rog
 glViewport(width/4, height/4, width/2, height/2);
 glMatrixMode(GL_PROJECTION);//Nast*pne 2 wiersze b*d* modyfikowały m. PROJECTION
 glLoadIdentity();//inicjalizacja
 gluOrtho2D(0.0, 500.0*aspect, 0.0, 500.0);
 glMatrixMode(GL MODELVIEW); //Nast•pny wiersz b•dzie modyfikował m. MODELVIEW
 glLoadIdentity();
14a) WM PAINT
void CEx1View::OnPaint(){
 {\tt CPaintDC\ dc(this);\ //\ device\ context\ for\ painting\ (added\ by\ below)}
 // ClassWizard)
// Wyswietlana scena - poczatek
 glLoadIdentity();
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL POLYGON);//zmiana stanu OpenGL'a
//Kodowanie składowych: red, green, blue, alpha; 0...1;0-ciemne odcienie glColor4f(1.0f,\ 0.0f,\ 0.0f,\ 1.0f);//Red;
 glVertex2f(100.0f, 50.0f);
 glColor4f(0.0f, 1.0f, 0.0f, 1.0f);//Green
 glVertex2f(450.0f, 400.0f);
 glColor4f(0.0f, 0.0f, 1.0f, 1.0f);//Blue
 glVertex2f(450.0f, 50.0f);
 glEnd();
// Wyswietlana scena - koniec
 glFlush();//start processing buffered OpenGL routines
```

II. Sprawdź i przeanalizuj działanie programu.

Uwaga – podobny szkielet programu będzie wykorzystywany w następnych ćwiczeniach.

```
13b) WMPAINT
void CEx1View::OnPaint() {
CPaintDC dc(this); // device context for painting
```

```
CEx1Doc* pDoc = GetDocument();
 pDoc->RenderScene();
14b) Zmiany w klasie dokumentu (zmienne)
enum GLDisplayListNames{
 ArmPart=1 // This is a identifier for the display list that we will be creating to draw the parts of the arm.
};
double m transY; // This is the y offset of the arm from the world coordinate system origin
double m transX; // This is the x offset of the arm from the world coordinate system origin
double m_angle2; // This is the angle of the second part of the arm with respect to the first part.
double mangle1; // This is the angle of the first part of the arm with respect to the world coordinate axis.
14c) Zmiany w klasie dokumentu
CEx1Doc::CEx1Doc() {
 m_transY=100;m_transX=100;
 m angle2=15; m angle1=15;
void CEx1Doc::RenderScene(void) {
 glClear(GL COLOR BUFFER BIT); //Wstepna wersja
//Przykład 1
 glColor4f(1.0f, 0.0f, 0.0f, 1.0f);
 glCallList(ArmPart);
//Przykład 2
 glPushMatrix();
//
//
 glTranslated( m transX, m transY, 0);
//
 glRotated( m_angle1, 0, 0, 1);
//
 glColor4f(1.0f, 0.0f, 0.0f, 1.0f);
 glCallList(ArmPart);
//
 glPopMatrix();
//Przykład 3
//
 glPushMatrix();
glTranslated( m_transX, m_transY, 0);
 glRotated( m angle1, 0, 0, 1);
 glPushMatrix();
 glTranslated( 90, 0, 0);
 glRotated( m_angle2, 0, 0, 1);
glColor4f(0.0f, 1.0f, 0.0f, 1.0f);
 glCallList(ArmPart);
 glPopMatrix();
 glColor4f(1.0f, 0.0f, 0.0f, 1.0f);
 glCallList(ArmPart);
 glPopMatrix();
 glFlush();
BOOL CEx1Doc::OnNewDocument() {
 if (!CDocument::OnNewDocument())
 return FALSE;
 glNewList(ArmPart);
 //Original OpenGL
//
 glNewList(ArmPart, GL COMPILE); // Microsoft VC++ API
 glBegin(GL POLYGON);
 glVertex2f(-10.0f, 10.0f);
 glVertex2f(-10.0f, -10.0f);
 glVertex2f(100.0f, -10.0f);
glVertex2f(100.0f, 10.0f);
```

```
glEnd();
glEndList();
return TRUE;
```

III. Sprawdź i przeanalizuj działanie programu dla Przykładu 1, 2 i 3.

```
15c) Klasa view Dodanie możliwości poruszania myszką
CPoint m_RightDownPos; // Initialize to (0,0)
CPoint m_RightBownPos; // Initialize to (0,0)
BOOL m_RightButtonDown; // Initialize to FALSE
BOOL m_LeftButtonDown; // Initialize to FALSE
16c) Nowe metody dla WM_LBUTTONDOWN, WM_LBUTTONUP, WM_RBUTTONDOWN,
WM RBUTTONUP.
void CEx1View::OnLButtonUp(UINT nFlags, CPoint point) {
 m LeftButtonDown = FALSE;
 CView::OnLButtonUp(nFlags, point);
void CEx1View::OnLButtonDown(UINT nFlags, CPoint point) {
 m LeftButtonDown = TRUE; m LeftDownPos = point;
 CView::OnLButtonDown(nFlags, point);
void CEx1View::OnRButtonUp(UINT nFlags, CPoint point) {
 m RightButtonDown = FALSE;
 CView::OnRButtonUp(nFlags, point);
void CEx1View::OnRButtonDown(UINT nFlags, CPoint point){
 m RightButtonDown = TRUE; m RightDownPos = point;
 CView::OnRButtonDown(nFlags, point);
17c) WM_MOUSEMOVE
void CEx1View::OnMouseMove(UINT nFlags, CPoint point) {
 if (m RightButtonDown) {
 CEx1Doc* pDoc = GetDocument();
 CSize rotate = m RightDownPos - point;
 m RightDownPos = point;
 pDoc->m_angle1 += rotate.cx/3;
 pDoc->m_angle2 += rotate.cy/3;
 InvalidateRect(NULL, FALSE);
 if (m LeftButtonDown) {
 CEx1Doc* pDoc = GetDocument();
 CSize translate = m LeftDownPos - point;
 m LeftDownPos = point;
 pDoc->m transX -= translate.cx/3;//Warto•• mo•e ulec zmianie
 pDoc->m_transY += translate.cy/3;//Warto•• mo•e ulec zmianie
 InvalidateRect(NULL, FALSE);
 CView::OnMouseMove(nFlags, point);
18c) Modyfikacja CEx1View::SetWindowPixelFormat
pixelDesc.dwFlags = PFD DRAW TO WINDOW
 PFD SUPPORT OPENGL | PFD DOUBLEBUFFER |
 PFD STEREO DONTCARE;
19c) Dodanie na koncu CEx1View::OnSize
 glDrawBuffer(GL BACK);
```

20c) Dodanie na koncu CEx1View::OnPaint:

SwapBuffers(dc.m ps.hdc);

IV, V. Sprawdź i przeanalizuj działanie programu dla Example2 i Example3.

```
13d) Modyfikacja CEx1View::OnSize
void CEx1View::OnSize(UINT nType, int cx, int cy) {
CView::OnSize(nType, cx, cy);
GLsizei width, height;
GLdouble aspect;
 width = cx;
 height = cy;
 if (cy==0)
 aspect = (GLdouble) width;
 aspect = (GLdouble) width/(GLdouble) height;
 glViewport(0, 0, width, height);
glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluPerspective(45, aspect, 1, 10.0);
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 glDrawBuffer(GL_BACK);
 glEnable(GL_LIGHTING);
 glEnable(GL_DEPTH_TEST);
14d) Modyfikacja CEx1Doc::RenderScene
//GLfloat RedSurface[] = { 1.0f, 0.0f, 0.0f, 1.0f};
//GLfloat RedSurface[] = { 1.0f, 0.0f, 0.0f, 1.0f};
//GLfloat GreenSurface[] = { 0.0f, 1.0f, 0.0f, 1.0f};
//GLfloat BlueSurface[] = { 0.0f, 0.0f, 1.0f, 1.0f};
////GLfloat LightAmbient[] = { 0.1f, 0.1f, 0.1f, 0.1f };
////GLfloat LightDiffuse[] = { 0.7f, 0.7f, 0.7f, 0.7f };
////GLfloat LightSpecular[] = { 0.0f, 0.0f, 0.0f, 0.1f };
////GLfloat LightPosition[] = { 5.0f, 5.0f, 5.0f, 0.0f };
void CEx1Doc::RenderScene(void) {
glClear(GL_COLOR_BUFFER_BIT);
/////glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
/////glLightfv(GL_LIGHT0, GL_AMBIENT, LightAmbient);
////glLightfv(GL_LIGHT0, GL_DIFFUSE, LightDiffuse);
////glLightfv(GL_LIGHT0, GL_SPECULAR, LightSpecular);
////glLightfv(GL_LIGHT0, GL_POSITION, LightPosition);
/////glEnable(GL LIGHT0);
 glPushMatrix();
 glTranslated(0.0, 0.0, -8.0);
 glRotated(m_angle1, 1.0, 0.0, 0.0);
 glRotated(m_angle2, 0.0, 1.0, 0.0);
 glMaterialfv(GL FRONT AND BACK, GL AMBIENT, RedSurface);
//
 glBegin(GL POLYGON);
 glNormal3d( 1.0, 0.0, 0.0);
glVertex3d( 1.0, 1.0, 1.0);
 glVertex3d( 1.0, -1.0, 1.0);
glVertex3d( 1.0, -1.0, -1.0);
glVertex3d( 1.0, 1.0, -1.0);
 glEnd();
 glBegin(GL POLYGON);
 glNormal3d( -1.0, 0.0, 0.0);
glVertex3d( -1.0, -1.0, 1.0);
glVertex3d( -1.0, 1.0, 1.0);
```

```
glVertex3d( -1.0, 1.0, -1.0);
 glVertex3d( -1.0, -1.0, -1.0);
 glEnd();
//
 glMaterialfv(GL FRONT AND BACK, GL AMBIENT, GreenSurface);
 glBegin(GL_POLYGON);
 glNormal3d( 0.0, 1.0, 0.0);
glVertex3d( 1.0, 1.0, 1.0);
 glVertex3d( -1.0, 1.0, 1.0);
glVertex3d( -1.0, 1.0, -1.0);
glVertex3d( 1.0, 1.0, -1.0);
 qlEnd();
 glBegin(GL POLYGON);
 glNormal3d( 0.0, -1.0, 0.0);
glVertex3d( -1.0, -1.0, 1.0);
 glVertex3d( 1.0, -1.0, 1.0);
glVertex3d( 1.0, -1.0, -1.0);
glVertex3d( -1.0, -1.0, -1.0);
 glEnd();
 glMaterialfv(GL_FRONT AND BACK, GL AMBIENT, BlueSurface);
//
 glBegin(GL POLYGON);
 glNormal3d( 0.0, 0.0, 1.0);
 glVertex3d( 1.0, 1.0, 1.0);
 glVertex3d( -1.0, 1.0, 1.0);
glVertex3d( -1.0, -1.0, 1.0);
 glVertex3d( 1.0, -1.0, 1.0);
 glEnd();
 glBegin (GL POLYGON);
 glNormal3d(0.0, 0.0, -1.0);
 glVertex3d( -1.0, 1.0, -1.0);
 glVertex3d( 1.0, 1.0, -1.0);
glVertex3d( 1.0, -1.0, -1.0);
glVertex3d( -1.0, -1.0, -1.0);
 glEnd();
 glPopMatrix();
```

VI, VII, VIII, IX. Sprawdź i przeanalizuj działanie programu; wykasuj pojedyńcze komentarze "//" i powtórz ten punkt (3 testy).

Uwaga – podobny szkielet programu będzie wykorzystywany w następnych ćwiczeniach.

Wykorzystanie biblioteki GLUT 3.7 [6], [10].

- a) Zainstaluj biblioteke
 - Prekompilowany kod znajduje się pod adresem http://www.opengl.org/resources/libraries/glut/
 - Dynamicznie linkowane pliki (DLL) należy skopiować do katalogu, w którym będzie uruchamiana aplikacja (np. Debug).
 - Przykład konfiguracji:

```
X:\glut-3.7\include w zmiennej INCLUDE.
X:\glut-3.7\lib\glut\glut32.lib oraz openg132.lib w zmiennej LIB.
X:\glut-3.7\lib\glut\glut32.dll w zmiennej PATH.
dla
```

```
\\neo\common\tgk jako dysk sieciowy x: .
b) gcc plik.c -lGL -lGLU -lglut
//#include "stdafx.h"
//#include <windows.h>
#include <GL/gl.h>
#include <GL/glut.h>
#include <stdlib.h>
void MyDisplay(void) {
// Wyswietlana scena - poczatek
 glLoadIdentity();
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL_POLYGON);//zmiana stanu OpenGL'a
 glColor4f(\overline{1.0f}, 0.0f, 0.0f, 1.0f);//Red;
 glVertex2f(100.0f, 50.0f);
 glColor4f(0.0f, 1.0f, 0.0f, 1.0f);//Green
 glVertex2f(450.0f, 400.0f);
 glColor4f(0.0f, 0.0f, 1.0f, 1.0f);//Blue
 glVertex2f(450.0f, 50.0f);
 glEnd();
// Wyswietlana scena - koniec
 glFlush();//start processing buffered OpenGL routines
void MyInit(void){
 glClearColor (0.0, 0.0, 0.0, 0.0);//select clearing (background) color
/* initialize viewing values */
 glViewport(0, 0, 300, 300);//pocz•tek u.ws. lewy górny róg
 glMatrixMode (GL PROJECTION);//Nast.pne 2 wiersze b.d. modyfikowały m. PROJECTION
 glLoadIdentity();//inicjalizacja
 gluOrtho2D(0.0, 500.0*1.2, 0.0, 500.0);
 glMatrixMode(GL MODELVIEW); //Nast.pny wiersz b.dzie modyfikował m. MODELVIEW
 glLoadIdentity();
/*int APIENTRY WinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR
 lpCmdLine,
 int
 nCmdShow) {
glutInit(&__argc, __argv);
int main(int argc, char** argv){
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);//single buffer and RGBA
 glutInitWindowSize(250, 250);//initial window size
 glutInitWindowPosition(100, 100);
 glutCreateWindow("My window");//create widnow, hello title bar
 MyInit();
```

```
glutDisplayFunc(MyDisplay);//register display function (call-back)
```

```
glutReshapeFunc(NULL);
 glutReshapeFunc(NULL);
glutKeyboardFunc(NULL);
 glutKeyboardFunc(NULL);
 glutMouseFunc(NULL);
 glutMouseFunc(NULL);
 glutMotionFunc(NULL);
 glutMotionFunc(NULL);
 glutVisibilityFunc(NULL);
 glutVisibilityFunc(NULL);
 glutMenuStateFunc(NULL);
 glutMenuStateFunc(NULL);
 glutMenuStatusFunc(NULL);
 glutMenuStatusFunc(NULL);
 glutSpecialFunc(NULL);
 glutSpecialFunc(NULL);
 glutSpaceballMotionFunc(NULL);
 glutSpaceballMotionFunc(NULL);
 glutSpaceballRotateFunc(NULL);
glutSpaceballRotateFunc(NULL);
 glutSpaceballButtonFunc(NULL);
 glutSpaceballButtonFunc(NULL);
 glutButtonBoxFunc(NULL);
 glutButtonBoxFunc(NULL);
 glutDialsFunc(NULL);
 glutDialsFunc(NULL);
 glutTabletMotionFunc(NULL);
 glutTabletMotionFunc(NULL);
glutTabletButtonFunc(NULL);
 glutTabletButtonFunc(NULL);
 glutTimerFunc(100, NULL, 1); ... */
 glutMainLoop();//enter main loop and process events
 return 0;
}
```

X. Sprawdź i przeanalizuj działanie programu.

Uwaga – podobny szkielet programu będzie wykorzystywany w następnych ćwiczeniach.

Literatura uzupełniająca do następnych ćwiczeń [2], [3].

Literatura:

- [1] Alan Oursland "Using OpenGL in Visual C++"
- [2] www.sgi.com/software/opengl/
- [3] msdn.microsoft.com/library/default.asp?URL=/library/psdk/opengl/int01_2v58.htm
- [4] Jeff Molofee et al, "NeHe OpenGL Tutorial", Last rev. Jan 2000
- [5] Mark Kilgard "OpenGL Programming for the X Window System" Addison-Wesley Developers Press, 1996
- [6] "OpenGL Programming Guide." 2nd ed., Addison-Wesley Publishing Company
- [7] ftp://sgigate.sgi.com/pub/opengl/doc/
- [8] http://www.austin.ibm.com/software/OpenGL/
- [9] Norman Lin "Linux 3D Graphics Programming". Wordware Publishing 2001
- [10] http://www.pobox.com/~ndr/glut.html , http://reality.sgi.com/mjk/glut3/glut3.html http://www.opengl.org , http://www.sgi.com/Technology/openGL

Ćwiczenie nr 2 – Budowa podstawowych obiektów oraz opis ich ruchu

Zadanie. Narysować następujący obiekt (zbudowany z 24 trójkątów) oraz wprowadzić go w ruch obrotowy względem początkowego środka ciężkości. Wewnętrzne trójkąty obracają się w przeciwnym kierunku (3 obroty/1obrót całości) oraz oddalają się od początkowego środka ciężkości z prędkością 3 długości przyprostokątnej na 10 obrotów całej figury. Można pominąć analize wzajemnych zderzeń trójkątów.

Ćwiczenie nr 3 – Modelowanie rzeczywistych obiektów i zjawisk

Zadanie. Zamodelować ruch sprężyny oraz kuli połączonych według zamieszczonego poniżej rysunku z uwzględnieniem praw fizyki i ich rzeczywistego wyglądu.

Dodatkowe założenia:

- Kula wykonana z drewna/szkła
- Sprężyna wykonana z drutu stalowego
- W początkowej chwili sprężyna jest naciągnięta
- Zakładamy zerową prędkość początkowa kuli.
- Model w pełni 3-D, zastosować tekstury do modelowania powierzchni.
- Powierzchnia sprężyny zamodelowana na podstawie wzoru:

$$\begin{cases} x_i = \cos(t_i) \cdot (3 + \cos(u_i)) \\ y_i = \sin(t_i) \cdot (3 + \cos(u_i)) \\ z_i = 0.6 \cdot t_i + \sin(u_i) \end{cases}$$
$$t = 0, \dots, 8\pi; u = 0, \dots, 2\pi$$

Uwzględnić górne i dolne wykończenie sprężyny (sferacylinder-sfera-cylinder).

Podpowiedź – dla uproszczenia zastosować równanie ruchu podane w postaci analitycznej.

Projekt

Wykonać model jednego z wymienionych niżej obiektów uwzględniający: kształt obiektu, tekstury, cienie, ruch obiektu, możliwość zmiany szybkości ruchu oraz położenia kamery.

- 1. Chodzący robot.
- 2. Rękę wykonującą gesty.
- 3. Twarz ludzką z mimiką.
- 4. Poruszające się zwierzę (np. pies, kot).
- 5. Drzewo poruszające gałęziami.
- 6. Grupę krzewów poruszających gałęziami.
- 7. Pięć wahadeł umieszczonych wzdłuż linii i zderzających się ze sobą.
- 8. Ryba płynąca w wodzie i wyskakująca z niej, co pewien czas.
- 9. Latający motyl.
- 10. Łódkę pływającą na falach.
- 11. Jadacy samochód.
- 12. Lecący samolot.
- 13. Układ słoneczny.
- 14. Inne o podobnym poziomie trudności do uzgodnienia z prowadzącym.

Przykład:

