MFC 与 OSG 结合说明文档


1. 环境配置

OSG版本问题说明 现在我所提供的预编译好的OSG的版本是 2.8.2 和 2.9.9,其中 2.8.2 是基于 VS2005(SP1)编译的 ,2.9.9 版本是基于 VS2008(SP1)编译的 ,所以 ,用哪个预编译的版本需要相应的 VS。如果是自己的 VS 不是以上版本 ,可以通过下载 OSG 的源代码自己编译(相关工具 ,Cmake 在 svn 里面有)。

建议步骤如下:先安装 2.8.2 版本,那个会把环境变量设置好,然后会有 OSG 的源代码,还有示例程序。如果是 VS2005 版本,到此配置即可。如果是 VS2008 的,那么可以修改环境变量中的 OSG_HOME 变量,指定到 2.9.9 的位置。【注意 OSG 中不能存在中文路径,稍后版本解决,所以,osg 的位置,包括模型的位置,都不要存在中文的东西】

2. 配置 VS

上图说明问题:首先在【工具】->【选项】->【项目和解决方案】->【VC++目录】设置一下包含文件和库文件,如下图设置。


3. 开始新建 MFC 工程。一般是单文档。

然后我一般采用多字符集模式,要不然用 unicode 的话,会经常有一个_T 的问题。。之后就是在工程的依赖里面设置依赖库。【项目】->【属性】->【链接器】->【输入】->【附加依赖库】如下图:

一般是添加如下的依赖:


release: OpenThreads.lib osg.lib osgDB.lib osgFX.lib osgGA.lib osgManipulator.lib osgParticle.lib osgShadow.lib osgSim.lib osgTerrain.lib osgText.lib osgUtil.lib osgViewer.lib

Debug: OpenThreadsd.lib osgd.lib osgDBd.lib osgFXd.lib osgGAd.lib osgManipulatord.lib osgParticled.lib osgShadowd.lib osgSimd.lib osgTerraind.lib osgTextd.lib osgUtild.lib osgViewerd.lib


到此为止,配置的已经完成。需要开始osg的代码了。

到程序的源码里面找到如下的一个程序:


然后把里面的


这两个文件拷贝到你新建的工程下面,然后添加到工程中。

之后,需要开始修改一些东西。

首先在 stdafx.h 中添加#include < process.h > 这一句代码


然后在工程的 view 类的头文件中添加如下代码:

【注意,此处的 OSG 的类名被我改了,这个看着更舒服】

```
//核心osg对象
CCoreOSG * mOSG ;
//线程句柄
HANDLE mThreadHandle ;
```


然后,就是在 view 类中添加 WM_CREATE 的消息响应,以及重写 OnInitialUpdate 函数,全部可以在属性中添加


然后,在 oncreate 和 onInitialUpdate 中添加如下代码:

```
// CosgTestView 消息处理程序

void CosgTestView::OnInitialUpdate()
{
 CView::OnInitialUpdate();

// TODO: 在此添加专用代码和/或调用基类
 mOSG->InitOSG("cow.osg");

mThreadHandle = (HANDLE)_beginthread(&CCoreOSG::Render, 0, mOSG);
}

int CosgTestView::OnCreate(LPCREATESTRUCT lpCreateStruct)
{
 if (CView::OnCreate(lpCreateStruct) == -1)
 return -1;

// TODO: 在此添加您专用的创建代码
 mOSG = new CCoreOSG(m_hWnd);

return 0;
}
```

至此,一个OSG和MFC结合的helloWorld程序就完成了。

最后希望和预祝各位 OSG 路途快乐。。。