


Exercício: Construindo Quádricas em OpenGL

André Tavares da Silva

andre.silva@udesc.br


Construindo (modelando) Objetos

- Em OpenGL é possível modelar combinando objetos pré-definidos.
- Formas quádricas.
- Objetos complexos requerem maior complexidade matemática. OpenGL dá suporte a geração de curvas e superfícies Bézier e NURBS que veremos mais adiante.


Quádricas

- Diversos objetos podem ser modelados apenas com o uso de formas quádricas.
- Para tanto, basta combiná-las para compor objetos mais complexos, como:
 - Visualização de moléculas em 3D (combinando esferas e cilindros)
 - Diversos objetos utilizados em jogos, como por exemplos, armas, veículos, projéteis, edificações e etc.


Quádricas no OpenGL

- Semelhante ao modelo OO, mantendo um estado do objeto "quádrico" na memória:
- 1. Criar um objeto que representa o estado da quádrica deve ser mantido para definir propriedades das quádricas.
- 2. Definir propriedades para o objeto
- 3. Desenhar a forma específica

```
GLUquadricObj *pObj;
pObj = gluNewQuadric();
// ... Definições (estados)
gluDeleteQuadric(pObj);
```


Quádricas no OpenGL

- Funções para definição de estados:
 - Estilo de desenho:

```
gluQuadricDrawStyle(GLUquadricObj *obj,
GLenum drawStyle)
GLU_FILL, GLU_LINE, GLU_POINT e
```

GLU_SILHOUETTE

Normais da superfície:

gluQuadricNormals(GLUquadricObj *obj, GLenum normals)

GLU_NONE, GLU_FLAT (normais dos vértices perpendiculares as faces) e GLU_SMOOTH (pondera normais com as das faces adjacentes)


Quádricas no OpenGL

- Funções para definição de estados:
 - Orientação das normais:

```
gluQuadricOrietantion(GLUquadricObj *obj,
GLenum orientation)
```

- GLU_OUTSIDE e GLU_INSIDE
- Considerar textura ou não:

```
gluQuadricTexture(GLUquadricObj *obj, GLenum
texture)
```


• GL_TRUE (considera mapeamento de texturas) e GLU_FALSE (não considera o mapeamento de textura).


• Esferas:

gluSphere(GLUquadricObj *obj, GLdouble
radius, GLint slices, GLint stacks)
Slices == gomos. Stacks == rodelas


• Cilindros:

gluCylinder(GLUquadricObj *obj, GLdouble
baseRadius, GLdouble topRadius, GLdouble
height, GLint slices, GLint stacks)
topRadius == zero, permite criar cone.


• Discos:

gluDisk(GLUquadricObj *obj, GLdouble
innerRadius, GLdouble outerRadius, GLint
slices, GLint loops)

innerRadius != zero, permite criar
discos com furos.


```
 Variável de classe (declaração):

 GLUquadriObj *obj;
• init:
 obj = gluNewQuadric();

 RenderScene (ou display):

 gluQuadricNormals(obj, GLU_SMOOTH);
 glTranslatef(x,y,z);
 gluSphere(obj, 5, 5, 5);

 No final da execução:

 gluDeleteQuadric (obj);
```


Modelagem com quádricas

• Vantagem:

 Facilidade de modelagem (criação, propriedades, composição e desenho)

Desvantagens:

- Limitação de interação com o usuário
- Pode-se tornar difícil a criação de um cenário grande.
- Limitação de formas matemáticas


Trabalho Complementar 2

- 1) Crie um boneco de neve utilizando quádricas
- 2) Modele a construção abaixo utilizando quádricas
- 3) Desenhe um robô humanoide utilizando quádricas e garanta que ele possa ser articulado no futuro (mover braços, pernas,...)

Entrega: ver slide de datas

