Introdução à Computação Gráfica OpenGL Básico

Claudio Esperança Paulo Roma Cavalcanti

OpenGL – O que é?

- Uma API para geração de gráficos
 - 3D e 2D
 - Primitivas vetoriais e matriciais (imagens)
 - Capaz de gerar imagens de alta qualidade
 - Comumente implementado de forma a tirar partido da aceleração gráfica (se disponível)
 - Independente de plataforma
 - Independente de sistema de janelas

Sistemas de Janela

- Principal meio de interação homem/máquina em ambientes de computação modernos
- Tela é dividida em janelas (eventualmente superpostas)
- Janelas são controladas por aplicações que têm a incumbência de mantê-las sempre atualizadas
- Interação do usuário e do próprio sistema de janelas são comunicados à aplicação através de *eventos*, ex.:
 - Mouse foi apertado
 - Janela foi redimensionada
- Eventos são tratados por rotinas *callback* da aplicação. Ex.:
 - Redesenhar o conteúdo da janela
 - Mover um objeto de um lado para outro da janela
- Cada Sistema de Janelas possui uma API distinta
 - MS Windows, X, Apple
 - Portabilidade: Camada de interface com diversos SJ mas com API única (ex.: GLUT)

Arquitetura do OpenGL

Desenhando com OpenGL

- OpenGL funciona como uma máquina de estados
- API tem rotinas para
 - Desenhar primitivas geométricas e imagens
 - Alterar variáveis de estado (ex.: cor, material, fontes de iluminação, etc)
 - Consultar variáveis de estado
- OpenGL é um padrão em evolução
 - Mecanismo padronizado de extensões
 - Novas versões são estabelecidas por um comitê (ARB) de usuários e fabricantes

APIs Relacionadas

- GLU (OpenGL Utility Library)
 - Parte do padrão OpenGL
 - NURBS, trianguladores, quádricas, etc.
- AGL, GLX, WGL
 - Camadas entre o OpenGL os diversos sistemas de janelas
- GLUT (OpenGL Utility Toolkit)
 - API portátil de acesso aos sistemas de janelas
 - Encapsula e esconde as camadas proprietárias
 - Não é parte official do OpenGL

Anatomia de um programa OpenGL/GLUT

```
#include <GL/alut.h>
 Headers
/* Outros headers */
void display (void) {
 Rotinas Callback
/* Outras rotinas callback */
int main (int argc, char *argv[]) {
 glutInit (argc, argv);
 Inicialização do GLUT
 glutInitDisplayMode( modo );
 Inicialização da janela
 glutCreateWindow( nome_da_janela );
 glutDisplayFunc( displayCallback );
 Registro de callbacks
 glutReshapeFunc( reshapeCallback );
 /* Registro de outras rotinas callback */
 Laço principal
 glutMainLoop();
 return 0;
```

Headers OpenGL/GLUT

```
#include <GL/glut.h>
```

Já inclui automaticamente os headers do OpenGL:

```
#include <GL/gl.h>
#include <GL/glu.h>
```

- Se GLUT não for usado, os headers OpenGL têm que ser incluídos explicitamente, junto com os de outra camada de interface
- Há APIs para construção de interfaces gráficas (GUI) construídas sobre o GLUT cujos headers incluem os do GLUT
 - Por exemplo, o pacote GLUI requer:

```
#include <GL/glui.h>
```

• (Já inclui glut.h)

GLUT – Registrando Callbacks

- Callbacks são rotinas que serão chamadas para tratar eventos.
- Para uma rotina callback ser efetivamente chamada ela precisa ser registrada através da função

```
glutXxxFunc (callback)
```

- Onde Xxx designa uma classe de eventos e callback é o nome da rotina
- Por exemplo, para registrar uma callback de desenho chamada Desenho, usa-se

```
glutDisplayFunc (Desenho);
```

GLUT – Callback de desenho

- É a rotina chamada automaticamente sempre que a janela ou parte dela precisa ser redesenhada (ex.: janela estava obscurecida por outra que foi fechada)
- Todo programa GLUT precisa ter uma!
- Exemplo:

```
void display ( void )
{
  glClear( GL_COLOR_BUFFER_BIT );
  glBegin( GL_TRIANGLE_STRIP );
 glVertex3fv( v[0] );
  glVertex3fv( v[1] );
  glVertex3fv( v[2] );
  glVertex3fv( v[3] );
  glEnd();
  glutSwapBuffers(); /* Usamos double-buffering! */
}
```

GLUT – Callback de redimensionamento

- Chamada sempre que a janela é redimensionada, isto é, teve seu tamanho alterado
- Tem a forma

```
void reshape (int width, int height) { ... }
```

- width/height são a nova largura/altura da janela (em pixels)
- Se uma rotina de redimensionamento não for especificada, o GLUT usa uma rotina de redimensionamento "default" que simplesmente ajusta o viewport para usar toda a área da janela

GLUT - Callbacks

Outras callbacks comumente usadas

```
void keyboard (unsigned char key, int x, int
y)
```

• Eventos de teclado

```
void mouse(int button, int state, int x, int y)
void motion(int x, int y)
void passiveMotion(int x, int y)
```

• Eventos de mouse

```
void idle (void)
```

- Chamada continuamente quando nenhum outro evento ocorre
- Várias outras

Programa OpenGL/GLUT - Inicialização

Inicialização do GLUT

```
glutInit (int* argc, char** argv)
```

- Estabelece contato com sistema de janelas
- Em X, opções de linha de comando são processadas e removidas

Programa OpenGL/GLUT - Inicialização

Inicialização da(s) janela(s)

```
glutInitDisplayMode (int modo)
```

- Estabelece o tipo de recursos necessários para as janelas que serão criadas. *Modo* é um "ou" bit-a-bit de constantes:
 - GLUT_RGB cores dos pixels serão expressos em RGB
 - GLUT_DOUBLE bufferização dupla (ao invés de simples)
 - GLUT_DEPTH buffer de profundidade (z-buffer)
 - GLUT_ACCUM buffer de acumulação
 - GLUT_ALPHA buffer de cores terá componente alfa

```
glutInitWindowPosition (int x, int y)
```

• Estabelece a posição inicial do canto superior esquerdo da janela a ser criada

```
glutInitWindowSize (int width, height)
```

• Estabelece o tamanho (em pixels) da janela a ser criada

Programa OpenGL/GLUT - Inicialização

Criação da(s) janela(s)

int glutCreateWindow (char* nome)

- Cria uma nova janela primária (top-level)
- Nome é tipicamente usado para rotular a janela
- O número inteiro retornado é usado pelo GLUT para identificar a janela
- Outras inicializações
 - Após a criação da janela é costumeiro configurar variáveis de estado do OpenGL que não mudarão no decorrer do programa. Por exemplo:
 - Cor do fundo
 - Tipo de sombreamento de desejado

Programa OpenGL/GLUT – Laço Principal

 Depois de registradas as callbacks, o controle é entregue ao sistema de janelas:

```
glutMainDisplayLoop (void)
```

- Esta rotina na verdade é o "despachante" de eventos
- Ela nunca retorna

Exemplo (do livro vermelho)

```
#include <GL/glut.h>
void display(void)
 /* Limpar todos os pixels */
 glClear (GL_COLOR_BUFFER_BIT);
 /* Desenhar um polígono branco (retângulo) */
 glColor3f (1.0, 1.0, 1.0);
 glBegin(GL_POLYGON);
 glVertex3f (0.25, 0.25, 0.0);
 glVertex3f (0.75, 0.25, 0.0);
 glVertex3f (0.75, 0.75, 0.0);
 glVertex3f (0.25, 0.75, 0.0);
 glEnd();
 /* Não esperar! */
 glFlush ();
```


Exemplo (do livro vermelho)

```
void init (void)
{
  /* selecionar cor de fundo (preto) */
  glClearColor (0.0, 0.0, 0.0, 0.0);

/* inicializar sistema de viz. */
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glOrtho(0.0, 1.0, 0.0, 1.0, -1.0, 1.0);
}
```

```
int main(int argc, char** argv)
 glutInit(&argc, argv);
 glutInitDisplayMode
  (GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize (250, 250);
 glutInitWindowPosition (100, 100);
 glutCreateWindow ("hello");
 init ();
 glutDisplayFunc(display);
 glutMainLoop();
 /* C ANSI requer que main retorne um
 inteiro */
 return 0;
```

Resultado do Exemplo

OpenGL – Primitivas de desenho

```
glBegin ( PRIMITIVA );
 especificação de vértices, cores, coordenadas de textura, propriedades
 de material
glEnd ();
```

- Entre glBegin () e glEnd () apenas alguns comandos podem ser usados. Ex.:
 - ◆ glMaterial
 - ◆ glNormal
 - ◆ glTexCoord
- Uma vez emitido um vértice (glVertex), este é desenhado com as propriedades (cor, material, normal, coordenadas de textura etc) registradas nas variáveis de estado correspondentes
- Conclusão: Antes de emitir um vértice, assegurar-se que cor, material, normal, etc têm o valor certo

OpenGL – Primitivas de desenho

OpenGL – Exemplo de desenho simples

```
void drawRhombus( GLfloat color[] )
 glBegin (GL QUADS);
 qlColor3fv( color );
 glVertex2f( 0.0, 0.0 );
 glVertex2f( 1.0, 0.0 );
 glVertex2f( 1.5, 1.118 );
 qlVertex2f( 0.5, 1.118 );
 glEnd();
```

OpenGL – Convenções de Nome

Número de componentes

2 - (x,y) 3 - (x,y,z)4 - (x,y,z,w) Tipo de de

b - byte

ub - unsigned byte

s - short

us - unsigned short

i - int

ui - unsigned int

f - float

d - double

omita o "v" qdo coords dadas uma a uma

glVertex2f(x, y)

OpenGL -Especificando Cores

color index mode

OpenGL – Controlando as cores

- Cores especificadas diretamente (default)
 - ◆ Usar glColorIndex() ou glColor()
- Computadas a partir de um modelo de iluminação
 - ◆ Ligar a iluminação: glEnable (GL LIGHTING);
 - Escolher modelo de sombreamento:
 - Constante por face: glShadeModel (GL FLAT);
 - Gouraud (default): glShadeModel (GL_SMOOTH);
 - Ligar ao menos uma fonte de luz. Ex: glEnable (GL_LIGHT0);
 - Especificar propriedades da(s) fonte(s) de luz: glLight()
 - Especificar propriedades de material de cada objeto: glMaterial()
 - Especificar normais de cada face ou de cada vértice: glNormal()

OpenGL - Sombreamento constante por face e Gouraud

OpenGL – Exemplo de Inicialização

```
void myinit(void)
 GLfloat light ambient[] = { 0.0, 0.0, 0.0, 1.0 };
 GLfloat light diffuse[] = { 1.0, 1.0, 1.0, 1.0 };
 GLfloat light specular[] = \{ 1.0, 1.0, 1.0, 1.0 \};
 GLfloat light position[] = { 1.0, 1.0, 1.0, 0.0 };
 glLightfv(GL LIGHTO, GL AMBIENT, light ambient);
 glLightfv(GL LIGHTO, GL DIFFUSE, light diffuse);
 glLightfv(GL LIGHT0, GL SPECULAR, light specular);
 glLightfv(GL LIGHTO, GL POSITION, light position);
 glEnable(GL LIGHTING);
 glEnable(GL LIGHT0);
 glEnable(GL DEPTH TEST);
 glShadeModel (GL SMOOTH);
```