PPKE ITK

A számítógépes grafika alapjai


Grafikus szoftver alrendszer, OpenGL alapok

Előadó: Benedek Csaba


Tananyag : Szirmay-Kalos László Benedek Csaba


Interaktív program struktúra


Programvezérelt vs eseményvezérelt programozás


Interaktív program struktúra


2D grafikus rendszerek (funkcionális modell)


Grafikus hardver illesztése, programozása

- Grafikus könyvtárak
 - A grafikus hardver szolgáltatásait ezen keresztül lehet elérni
 - Hierarchikus rétegek, szabványosított interfészek
 - Fő irányelvek:
 - eszközfüggetlenség
 - rajzolási állapot
 - 2-D példák:
 - Ablak, menü, egér: Win32 API
 - Rajzolás: Ms-Windows GDI, GDI+, DirectDraw
 - 3-D példák: OpenGL (platformfüggetlen), DirectX (csak MS-Windows)

OpenGL

- Értelmező szótár:
 - Open = hardver és szoftver platform független
 - GL = Graphics Language
- Szül: 1992 Silicon Graphics (SG), GL néven
- OpenGL: közös specifikáció SG, IBM, Intel, MS stb
- Elérhetőség:
 - Futtatható verzió Windows operációs rendszer része
 - Ingyenes fejlesztői verzió
 - Végfelhasználói verzió: videokártya gyártók illesztő programjaiban implementált
- Szintaxis: gl{FunctionName}, pl glClearColor()

GLU (OpenGL Utilities)

- OpenGL-hez kapcsolódó szabványos kiegészítő csomag
 - PI: hasznos programozást könnyítő rutinok transzformációs mátrixok beállítására, felületek teszcellációjára
 - Szintaxis: glu{FunctionName}, pl gluPerspective()

DirectX

- OpenGL alternatívája
- Számítógépes játékok többsége ezt használja a színtér megjelenítésére
- Csak Windows platformon használható, Windows XPtől kezdve az operációs rendszer szerves része
- C++, C#, VB stb támogatja az API szintű programozását

OpenGL vs DirectX


- Összehasonlítás: állandó vitaforrás
 - Melyik a gyorsabb ez sokszor a gyártók által implementált illesztő programtól függ.
 - Melyik az egyszerűbben kezelhető felhasználó és alkalmazás függő
- Tények:
 - OpenGL platformfüggetlen, DirectX nem
 - Számítógépes játékok 90%-a DirectX-t használ
 - DOOM III-at OpenGL-ben írták ☺

Mit NE várjunk el az OpenGL-től?

- Az OpenGL <u>NEM</u>
 - geometriai modellező rendszer
 - bemeneti eszközkezelő, ablakozó
 - interaktív rajzoló vagy grafikus rendszer
- Viszont <u>IGEN</u>
 - alkalmas különböző modellező, rajzoló rendszerek grafikai igényeinek a kielégítésére

Alkalmazás:

- OpenGL "csak" megjelenítést támogat, kell hozzá ablakozó, eseménykezelő rendszer
- Az OpenGL platformfüggetlen, de az alkalmazás ettől még nem!


- Eseménykezelés: "operációs rendszer" pl Ms-Windows vagy XWindow
- Ablakozás: "operációs rendszer" pl Ms-Windows vagy XWindow
- •3-D grafikus ábrázolás: OpenGL

Ablakkezelés Windows-ban (részlet)

```
void InitWindowClass( HANDLE hInstance, HANDLE hPrevInstance ) {
 _____
 WNDCLASS wndclass:
 strcpy(szClassName, "grafika");
 if (!hPrevInstance) {
 wndclass.style = CS HREDRAW | CS VREDRAW;
 wndclass.lpfnWndProc = WndProc; // ablakkezel"o f'ugqv'eny
 wndclass.hlnstance = hlnstance; // program azonos'ıt'o
 wndclass.hlcon = Loadlcon( hInstance, IDI_APPLICATION );
 wndclass.hCursor = LoadCursor( NULL, IDC_ARROW );
 wndclass.hbrBackground = GetStockObject( WHITE_BRUSH );
 wndclass.lpszMenuName = "windowsmenu"; // men un'ev az er failban
 wndclass.lpszClassName = szClassName; // oszt'alyn'ev
 wndclass.cbClsExtra = 0;
 wndclass.cbWndExtra = 0;
 if (!RegisterClass( &wndclass ) ) exit( -1 );
void InitWindow( HANDLE hInstance, int nCmdShow ) {
//-----
HWND hwnd = CreateWindow( szClassName, WS_OVERLAPPEDWINDOW, CW_USEDEFAULT, CW_USEDEFAULT, CW_USEDEFAULT,
CW USEDEFAULT, NULL, NULL, hInstance, NULL);
if (! hwnd ) exit( -1 );
ShowWindow(hwnd, nCmdShow); // ablak megjelen'it'ese
UpdateWindow( hwnd ); // 'erv'enytelen'it'es
// egy Windows program itt indul
int PASCAL WinMain( HANDLE hInstance, HANDLE hPrevInstance, LPSTR lpszCmdLine, int nCmdShow ) {
//-----
 InitWindowClass(hInstance, hPrevInstance);
 InitWindow( hInstance, nCmdShow );
 AppStart();
 return 0;
```

GLUT= OpenGL Utility Toolkit


- platformfüggetlen eseménykezelés és ablakozás [©]
- egyszerű inteface [©]
- használja az MS-Windows vagy XWindow rutinokat, de erről az alkalmazás nem kell, hogy tudjon ☺
- csak kis méretű, egyszerű programok megírására alkalmas

Laboron ezt fogjuk használni!

Input/Output kezelés **OpenGL OpenGL** Alkalmazás Alkalmazás MS-Window XWindow **OpenGL DirectX** Alkalmazás Alkalmazás MS-Window MS-Window x XWindoy **GLUT**

GLUT jellemzői


- egyszerre több ablak
- callback függvény alapú eseménykezelés
- időzítő (timer) üresjárat (idle) kezelés
- számos előre definiált tömör és drótváz test (pl teáskanna = glutWireTeapot () parancs)
- egyszerű menük


GLUT-OpenGL

- OpenGL:
 - kimeneti csővezeték
 - tesszelláció (GLU),
 - transzformáció,
 - vágás, pick!
 - raszterizáció
- GLUT
 - Op. Rendszer, Ablakozó rendszer illesztés
 - ablak létrehozás
 - bemeneti események elkapása

Ablakozó – OpenGL – alkalmazás elhelyezkedése


OpenGL szintaxis

gl könyvtár része

glVertex3dv(...)

Paraméterszám

2 - (x, y)

3 - (x, y, z),

(R, G, B)

4 - (x, y, z, h)

(R, G, B, A)

Adattípus

b - byte

ub - unsigned byte

s - short

i - int

f - float

d - double

Vektor vagy skalár

v - vektor

- skalár

Veremkezelés

- Állapotváltozók ("rajzolási állapot" elv) tárolása veremben
 - glPushAttrib(): kurrens állapotváltozók elmentése az aktuális veremben
 - glPopAttrib(): a verem tetején lévő változók visszatöltése

```
#include <GL/ql.h>
#include <GL/glu.h>
 OpenGL: GLUT
#include <GL/glut.h> // download!!!
 inicializálás
main( int argc, char *argv[] ) {
 glutInitWindowSize(200, 200);
 glutInitWindowPosition(100, 100);
 glutInit(&argc, argv);
 glutInitDisplayMode( GLUT RGB );
 KeyPress
 glutCreateWindow("Sample Window");
 WM KEYDOWN
 // callback függvények
 glutKeyboardFunc( Keyboard );
 glutDisplayFunc( ReDraw );
 Expose
 // transzformáció
 glViewport(0, 0, 200, 200);
 WM PAINT
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 (200,200)
 (100,100)
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 window
 viewport
 gluOrtho2D(0., 100., 0., 100.);
 (0,0)
 (0,0)
 // fő hurok
 glutMainLoop();
```


GLUT: eseménykezelés

```
main( int argc, char *argv[] ) {
 qlutKeyboardFunc( Keyboard );
 glutDisplayFunc( ReDraw );
 qlutMouseFunc( MousePress );
 glutMotionFunc( MouseMotion );
void Keyboard(unsigned char key, int x, int y) {
  if (key == 'd') myPressedKey_d(x, y);
void ReDraw( ) {
 glClearColor(0.0, 0.0, 0.0, 0.0);
 glClear(GL COLOR BUFFER BIT);
 myRender();
void MousePress( int button, int state, int x, int y ) {
 if (button == GLUT LEFT && state == GLUT DOWN)
 myMouseLD(x, y);
void MouseMotion( int x, int y ) {
 myMouseMov(x, y);
```

Vetítés (párhuzamos)

- void **gluOrtho2D**(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top);
 - Koordinátarendzser definíciója:
 - left, right: bal- és jobboldali vágási sík (az ablak pixel koordinátáiban, ami a bal felső sarokhoz viszonyít)
 - bottom, top: alsó és felső vágási sík

gluOrtho2D(.0,200.0,100.0,.0)


Rajzolás az OpenGL-ben

- ablak törlése
- geometriai objektumok rajzolása
- raszteres objektumok rajzolása

Ablak törlése

- void **glClearColor** (GLclampf red, GLclampf green, GLclampf blue, GLclampf alpha);
 - háttérszín beállítása
 - színkomponensek: [0 1] intervallumon belül
- void glClear (GLbitfield mask);
 - GL_COLOR_BUFFER_BIT színpuffer
 - GL_DEPTH_BUFFER_BIT mélységpuffer (lásd később...)
 - GL_ACCUM_BUFFER_BIT gyűjtőpuffer (lk...)
 - GL_STENCIL_BUFFER_BIT stencilpuffer (lk...)

A rajzolás befejezésének kikényszerítése

- Teljes megjelenítési lánc:
 - a rajzolási parancs és az objektum megjelenés között
 - a kirajzolás késhet...
- void **glFlush**()
 - kikényszeríti a korábban kiadott OpenGL parancsok azonnali végrehajtását

Geometriai alapelemek megadása

- Csúcspont = vertex
 - void **glVertex**[234]{sifd}(TYPE coords);
 - void glVertex[234] {sifd}v(const TYPE*
 coords);
 - Példák:
 - glVertex2s(2, 3);
 - glVertex3d(0.0, 0.0, 3.1415926535898);
 - glVertex4f(2.3, 1.0, -2.2, 2.0);
 - GLdouble dvect[3] = {5.0, 9.0, 1992.0};glVertex3dv(dvect);
- glBegin() és glEnd() között kell kiadni

Normálvektor


- void **glNormal3**{bsidf}(*TYPE nx*, *TYPE ny*, *TYPE nz*);
- void **glNormal3**{bsidf}**v**(const TYPE *v);
 - Adott (3D) pontban megjelenítendő felület normálvektora
 - Árnyalási, megvilágítási feladatokhoz szükséges
 - Felületek közelítése poligonokkal: csúcsponthoz a pontban találkozó lapok normálisának átlagát rendeljük – így az élek nem fognak látszani

Geometriai alapelemek

- Csúcspontok -> pont, szakasz, poligon
- Téglalap: külön függvény (mert gyalkori)
 - void **glRect**{sifd}(TYPE x1, TYPE y1, TYPE x2, TYPE y2);
 - void glRect{sifd}v(const TYPE *v1, const TYPE *v2);

Geometriai alapelemek

- Poligon: zárt törött vonallal határolt KONVEX terület
 - csak egyszerű (nem lyukas) alakzatok
 - mindig síkbeli
 - tetszőleges felület = háromszögek egyesítése
 - Nem egyszerű poligon helyett általában a konvex burok jelenik meg:


Geometriai alapelemek felsorolása


 Geometriai elemek felsorolása: glBegin() és glEnd() parancsok között

```
void glBegin(GLenum mode);
void glEnd(void);
```

 "mode" adja meg az alapelem típusát, pl háromszög rajzolás példa:

```
glBegin(GL_TRIANGLES);
 glVertex2d(10.0, 10.0);
 glVertex2d(20.0, 100.0);
 glVertex2d(90.0, 30.0);
 glEnd();
```

OpenGL: primitívek


```
Eseménykezelés
bool drawtriangle=false;
 és rajzolás
void ReDraw( ) {
 glClearColor(0, 0, 0, 0);
 window
 (100,100)
 glClear(GL COLOR BUFFER BIT);
 if (drawtriangle) {
 glBegin(GL TRIANGLES);
 glColor3d( 0.0, 1.0, 0.0
 glVertex2d(10.0, 10.0);
 glVertex2d(20.0, 100.0);
 glVertex2d(90.0, 30.0);
 glEnd();
 viewport (200,200)
void Keyboard (unsigned char key,
 int x, int y) {
 if (key == 't') {
 drawtriangle=true;
 glutPostRedisplay();
```

Primitívek rajzolása

- A glBegin () és glEnd () között kiadható még:
 - szín glColor*()
 - normális: glNormal* ()
 - textúra: **glTexCoord*** () lásd sokkal később...
 - stb

Geometriai alapelemek megjelenését befolyásoló tényezők

- void **glPointSize**(GLfloat *size*);
 - pontot reprezentáló pixeltömb mérete
- void **glLineWidth** (GLfloat width);
 - szakasz szélessége

Szaggatott szakaszok

- Szaggatottság be-kikapcsolása
 - glEnable (GL LINE STIPPLE);
 - glDisable (GL LINE STIPPLE);
- void glLineStipple (GLint factor, GLushort pattern);
 - szaggatottság egységének (factor) és mintájának (pattern) beállítása

```
 PATTERN
 FACTOR

 0x00FF
 1
 —
 —
 —

 0x0C0F
 1
 —
 —
 —
 —

 0x0C0F
 3
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —
 —<
```


Szín megadása

- void **glColor3{bsifdu**} (TYPE r, TYPE g, TYPE b)
- void **glColor3{bsifdu**} (TYPE r, TYPE g, TYPE b, TYPE a)
- void glColor{3,4}{bsifdu}v(constTYPE *v)


Árnyalás


- void **glShadeMode**l (GLenum *mode*);
 - mode
 - GL_FLAT: a teljes objektumot egy meghatározott csúcspont színével színezi ki. A kiválasztott csúcspont objektumtípusonként változik, pl törött vonal esetén a végpont, GL_POLYGON esetén az első csúcspont
 - GL_SMOOTH a csúcspontok színéből lineárisan interpolálja a belső pontok színét

Gouroud árnyalás


Flat vs. smooth árnyalás


Egyéb alapvető GLUT funciók:

Mintaobjektumok rajzolása teszteléshez:
 void glutSolidTeapot (GLdouble size);
 void glutWireTeapot (GLdouble size);


Mintaobjektumok rajzolása teszteléshez

```
void glutSolidCube (GLdouble size);
void glutWireCube (GLdouble size);
void glutSolidIcosahedron (void);
void glutWireIcosahedron (void);
void glutSolidTetrahedron (void);
void glutWireTetrahedron (void);
Stb...
```

Egyéb alapvető GLUT funciók: Menükezelés

```
int glutCreateMenu(void (*func)(int
value));
```

- Létrehoz egy új menüt (vagy almenüt)
- Callback függvényt regisztrál a menühöz
- Visszatérési érték: egyedi azonosító
- A program aktuális menüjének az új menüt állítja

```
void glutAddMenuEntry(char *name, int
  value);
```

- Új menübejegyzést ad az aktuális menühöz.
- Ha majd ráklikkelünk a bejegyzésre az aktuális menü Callback-je "value" paraméterrel hívódik meg

Menükezelés

```
void glutAddSubMenu(char *name, int
  submenuID);
```

 Almenüt ad az aktuális menühöz. Az almenüt korábban létre kellet hozni, és az azonosítóját eltárolni

```
void glutAttachMenu(int button);
```

 Az aktuális menüt a "button" egérgombhoz rendeli, azaz azzal lehet majd előhívni


Minta: menürendszer létrehozása

```
int submenu=glutCreateMenu(MenuFunc);
 glutAddMenuEntry("ElsoFunkcio",0);
 glutAddMenuEntry("MasodikFunkcio",1);
 glutAddMenuEntry("HarmadikFunkcio",2);
 glutAddMenuEntry("NegyedikFuncio",3);
 glutCreateMenu(MenuFunc);
 glutAddSubMenu("Type", submenu);
 glutAddMenuEntry("Exit", 4);
 glutAddMenuEntry("About",5);
 glutAttachMenu(GLUT RIGHT BUTTON);
```

Minta: menücallback implementációja

```
void MenuFunc(int menuItemIndex) {
  switch (menuItemIndex) {
 case 0: ... ; break;
 case 1: ...; break;
 case 2: ...; break;
 case 3: ...; break;
 case 4: exit(0);
 case 5: MessageBox(NULL, "Hello Glut", "About", MB OK);
  break:
  glutPostRedisplay();
```

2D grafikus editor


MouseLDown első pont MouseLDown második

. . .

MouseLDown n. MouseRDown utolsó

2D grafikus editor: GUI, use-case, dinamikus modell


MouseLDown
MouseLDown

első pont második


• • •

MouseLDown


MouseRDown


n.

utolsó


MouseLDown MouseMove MouseLUp pick? mozgat letesz


GLUT: inicializálás

```
main(argc, argv) {
 glutInitWindowSize(200, 200);
 glutInitWindowPosition(100, 100);
 glutInit(&argc, argv);
 qlutInitDisplayMode( GLUT RGB );
 glutCreateWindow("2D graphics editor");
 glutMouseFunc(MousePress); // callback
 glutMotionFunc(MouseMotion);
 glutDisplayFunc(ReDraw);
 glutMainLoop();
 // fő hurok
```

OpenGL LineList

```
void Draw( ) {
 glColor3d( color.R, color.G, color.B );
 glBegin(GL LINE STRIP);
 for ( i = 0; i < npoints; i++)
 glVertex2d(points[i].x, points[i].y);
 glEnd();
 glFlush();
```