COMPUTAÇÃO GRÁFICA Primitivas Gráficas

CURSO DE CIÊNCIA DA COMPUTAÇÃO
UNIPAC BARBACENA
PROFESSOR NAIRON NERI SILVA

OpenGL

 O OpenGL (Open Graphics Library) é uma API livre utilizada na computação gráfica, para desenvolvimento de aplicativos gráficos, ambientes 3D, jogos, entre outros.

 O OpenGL é um conjunto de algumas centenas de funções, que fornecem acesso a praticamente todos os recursos do *hardware* de vídeo.

OpenGL

- O OpenGL funciona como uma máquina de estados.
- Usando as funções da API, você pode ligar ou desligar vários aspectos dessa máquina, tais como a cor atual, incidência ou não de transparência, se cálculos de iluminação devem ser feitos e assim por diante.
- É importante conhecer cada um desses estados, pois não é incomum a obtenção de resultados indesejados simplesmente por deixar um ou outro estado definido de maneira incorreta.

OpenGL

- As funções do OpenGL são identificadas pelo prefixo "gl" e a primeira letra de cada palavra após esse prefixo é maiúscula.
- Como exemplo, podemos citar a função glclear, responsável por "limpar" a área de visualização da janela de renderização. Internamente utilizamos, por exemplo, a função gldrawPixels, responsável por escrever um bloco de pixels (a imagem) no framebuffer.

 Alguns trabalhos práticos a serem desenvolvidos exigirão conhecimento sobre criação de desenhos usando as primitivas do OpenGL.

 Em OpenGL, utilizamos primitivas geométricas.
 As primitivas são: pontos, linhas e polígonos, que se descrevem a partir de seus vértices.

- Pontos: são conjuntos de números reais chamados vértices. Pode-se trabalhar com vértices com 2 ou 3 coordenadas.
- Linhas: as linhas em OpenGL são na realidade segmentos de reta. Os vértices definem os pontos extremos de cada segmento.
- Polígonos: área envolta por um conjunto finito e fechado de segmentos de retas. Em OpenGL, os polígonos devem ser simples (suas bordas não se sobrepõem) e convexos (dado quaisquer dois pontos dentro do polígono, o segmento que os une também esta em seu interior).

O OpenGL utiliza polígonos simples

GL_TRIANGLE_STRIP

GL_QUAD_STRIP

GL_LINE_LOOP

GL_TRIANGLE_FAN

GL_POLYGON

 A criação de figuras no OpenGL deve ser feita somente dentro do par de instruções glaegin() e glend() como no exemplo abaixo:

```
glBegin(GL_LINES);
 glColor3f(1.0, 0.0, 0.0);
 glVertex2f(0.0, 0.0);
 glColor3f(0.0, 1.0, 0.0);
 glVertex2f(3.0, 2.0);
glEnd();
```

 No exemplo acima, foi definida uma cor para cada vértice da linha. A cor da linha será obtida através da interpolação entre essas duas cores.

OpenGL – Window-Viewport

- Existem algumas funções que governam a relação entre o domínio da cena (onde os objetos são definidos) e o domínio da imagem (espaço no qual a janela é renderizada). As principais funções são as seguintes:
 - glOrtho OU gluOrtho2D
 - glViewport
 - glutReshapeWindow
 - glutInitWindowPosition

OpenGL – Window-Viewport

- gluOrtho2D(left, right, bottom, top)
 - Define uma região de visualização ortogonal 2D ou tela de domínio de cena. É definida por dois planos verticais de recorte left e right e dois planos horizontais de recorte bottom e top.
 - A configuração default desta função é (-1,1,-1,1).
 - Define uma matriz de projeção ortogonal 2D.

OpenGL – Window-Viewport

- glViewport(x, y, width, height)
 - Define uma área de visualização na janela da aplicação, onde x, y especificam o canto inferior esquerdo e width, height as suas dimensões.
 - Se o comando glViewport não for definido, a área de visualização default ocupa a área gráfica total da janela de visualização (esta área é definida através de funções do glut).
 - Podem existir várias áreas de visualização dentro da janela de aplicação.

GLUT

- GLUT é um toolkit para gerenciamento de janelas e eventos para o OpenGL. A API é portável, fazendo com que os códigos escritos possam ser compilados em diversas plataformas como Windows, Linux, Mac etc.
- É uma API simples, fácil de usar e leve.
- Implementaremos nossos códigos utilizando o GLUT em C/C++.

Estado Inicial do GLUT

 Nos arquivos de teste a serem disponibilizados, várias funções de inicialização do GLUT são chamadas.
 Algumas desses funções são as seguintes:

```
glutInit(&argc, argv);
```

É usada para inicializar a biblioteca GLUT. Nos exemplos a serem utilizados, basta chamá-la com os argumentos *default.*

Estabelece os parâmetros iniciais do display. A configuração acima serve tanto para exibir imagens estáticas quanto animações (*Double Buffer*) e de uma forma geral não será modificada.

Manipulação de janelas

 Algumas funções do GLUT para manipulação de janelas:

```
glutInitWindowSize(int width, int height);
Estabele o tamanho inicial da janela de renderização em
pixels. Esse tamanho pode ser modificado pela função
glutReshapeWindow.
```

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

Estabele a posição inicial da janela de renderização em pixels (considere a origem no canto superior esquerdo do monitor).

```
glutCreateWindow("Nome da janela");
Cria a janela principal onde será exibida a imagem.
```

Atualização das janelas

 Existem funções específicas para definir se uma janela precisa ou não ser redesenhada e para atualizar essa janela:

```
void glutPostRedisplay (void);
Quando chamado, define que a janela corrente precisa ser redesenhada.
```

```
void glutSwapBuffers(void);
```

Atualiza a janela corrente fazendo um *swap* entre o *buffer* que foi desenhado e o *buffer* corrente (é necessário usar *double buffer* para chamar essa função).

Registro de Callbacks

 É necessário que registremos no glut funções específicas para display, teclado, mouse etc. Abaixo temos alguns exemplos dessas funções com seus respectivos argumentos:

```
void glutDisplayFunc(void (*func)(void));
```

Define a callback responsável pelas funções de desenho.

void $glutKeyboardFunc(void\ (*func)(unsigned\ char\ key,\ int\ x,\ int\ y));$ Define a callback para gerenciar eventos de teclado.

void $glutMouseFunc(void\ (*func)(int\ button,\ int\ state,\ int\ x,\ int\ y));$ Define a callback para gerenciar eventos de mouse.

```
void glutIdleFunc(void (*func)(void));
```

Define a callback para gerenciar tarefas em background quando nenhum outro evento está sendo executado (geralmente utilizado em animações).

Loop principal

 Todos os eventos do glut são executados em loop. É através da função glutMainLoop()
 que esse loop tem início.

Interface Gráfica

 Os exemplos com interface gráfica fazem uso da biblioteca GLUI (OpenGL Utility Interface).

 Material interessante sobre gerenciamento de janelas em OpenGL

http://www.di.ubi.pt/~agomes/cg/teoricas/03-janelas.pdf

Fonte dos Slides

Slides do material do Prof. Rodrigo Luis de Souza da Silva - UFJF