Introdução a OpenGL

Renato Rodrigues Oliveira da Silva Março 2009

Adaptado do material de Marcela X. Ribeiro Maria Cristina F. de Oliveira Rosane Minghim

Sumário

- # Introdução
- # Núcleo OpenGL, GLU, GLUT
- # Ambiente de trabalho
- # Instalação
- # Exemplo

Introdução – O que é OpenGL?

- # OpenGL Open Graphics Library
 - É uma API (Application Program Interface) para o aplicações gráficas
 - Abstrai a complexidade do hardware

Introdução – O que é OpenGL?

- Implementa rotinas gráficas e de modelagem bidimensional e tridimensional
- # Portável
- #Rápida

3

Introdução - Histórico

- ★ Especificação gerenciada por um consórcio independente formado em 1992
 - Constituído por empresas líderes na área: NVIDIA, 3Dlabs, Apple Computer...
 - Responsável pela aprovação de novas funcionalidades, versões e extensões da OpenGL
 - http://www.opengl.org

5

Núcleo OpenGL

- ♯ Possui aproximadamente 200 funções gráficas
- # Primitivas de baixo nível
- # Portável
 - Mesmo programa compilado em diferentes ambientes operacionais e sistemas gráficos
 - Aplicação não precisa ser alterada

Núcleo OpenGL

Pipeline

7

Núcleo OpenGL

- ♯ Por ser portável, a OpenGL não possui funções para gerenciamento de janelas, tratamento de eventos ou manipulação de arquivos
 - Podem ser utilizadas as funções específicas de cada plataforma
 - Ou usar uma biblioteca independente (GLUT, FLTK, wxWidgets, por exemplo)

Exemplo – Primitivas Geométricas

Triângulos

```
glBegin(GL_TRIANGLES);
  glVertex2f(x1, y1, z1);
  glVertex3f(x2, y2, z2);
  glVertex3f(x3, y3, z3);
glEnd();
```

9

Exemplo – Primitivas Geométricas

Quadriláteros

```
glBegin(GL_QUADS);
  glVertex3f(x1, y1, z1);
  glVertex3f(x2, y2, z2);
  glVertex3f(x3, y3, z3);
  glVertex3f(x4, y4, z4);
glEnd();
```

Exemplo Transformações Geométricas

- # Translação
 - glTranslate(GLfloat tx, ty, tz)
 - Parâmetros: valores de translação aplicados aos eixos x,y,z
- # Escala
 - glScaled(GLdouble tx, ty, tz)
 - Parâmetros: valores de escala aplicados aos eixos x,y,z
- # Rotação
 - glRotatef(GLfloat ângulo, x, y, z)
 - Ângulo e eixo ao redor do qual será aplicada a rotação.

11

Estados da OpenGL

- ★ OpenGL rastreia diversas variáveis de estado
 - Tamanho atual de um ponto, cor de fundo da janela, cor do desenho
 - O valor corrente permanece ativo até que seja alterado
 - Tamanho de ponto: glPointSize(3.0)
 - Cor de traçado: glColor3f(red, green, blue)
 - Cor de fundo: glClearColor(r, g, b, alpha)

=

Exemplo OpenGL

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

void Desenha(void) {

 //Limpa a janela de visualização
 glClear(GL_COLOR_BUFFER_BIT);

 //Altera a cor do traçado para preto
 glColor3f(0.0f, 0.0f, 0.0f);
```

13

14

Exemplo OpenGL

```
//Desenha um quadrado
glBegin(GL_QUADS)
 glVertex2f(-45.0f, -15.0f);
 glVertex2f(-45.0f, 15.0f);
 //Altera a cor do traçado para branco
 glColor3f(1.0f, 1.0f, 1.0f);
 glVertex2f(-15.0f, 15.0f);
 glVertex2f(-15.0f, -15.0f);
 glEnd();

//Executa os comandos OpenGL
 glFlush();
}
```

Exemplo OpenGL

15

GLU – OpenGL Utility Library

- # Instalada junto com a OpenGL
- ★ Contém uma série de funções que encapsulam comandos OpenGL de mais baixo nível
 - Definição de matrizes para projeção
 - Desenho de superfícies quádricas
 - Curvas e superfícies NURBS

GLUT - OpenGL Utility Toolkit

- # Biblioteca que inclui alguns elementos de interface gráfica com o usuário
 - Criação de janelas e menus pop-up
 - Gerenciamento de eventos de mouse e teclado
- # Independente de plataforma

17

GLUT - Inicialização

- - GLUT_DOUBLE: Define que a GLUT usará dois buffers de cor
 - GLUT_SINGLE: Define apenas um buffer de cor
 - GLUT_DEPTH: Define o uso de um buffer de profundidade (z-buffer), para remoção de superfícies escondidas
 - GLUT_RGB: Define que as cores são especificadas por componentes RGB

GLUT - Inicialização

void glutInitWindowPosition(int x, int y)

- Define a posição inicial da janela. Os parâmetros representam o canto superior esquerdo
- **♯ void glutInitWindowSize(int width, int height)**
 - Define a largura e altura da janela
- # int glutCreateWindow(char *string)
 - Cria a janela e define o seu título

GLUT - Inicialização

19

GLUT – Tratamento de eventos

- # Gerenciamento de eventos por meio de funções "callback"
- ★ Quem chama a função para o tratamento de um evento não é o programador e sim a GLUT
- ★O programador define apenas a função a ser chamada, respeitando os parâmetros definidos pela GLUT

21

GLUT – Tratamento de eventos

- - Define que a função Desenha será a responsável por redesenhar a janela, sempre que necessário
 - A função deve ter o seguinte protótipo
 - void <nomeFunção> (void)

GLUT – Tratamento de eventos

#void glutReshapeFunc (AlteraTamanhoJanela)

- Define a função que será responsável por tratar o evento referente ao redimensionamento da janela
- Deve ter o protótipo
 - void <nomeFunção> (int largura, int altura)

23

GLUT – Tratamento de eventos

GLUT – Tratamento de eventos

GLUT – Interação com o teclado

- - Trata o pressionamento de teclas comuns
 - void <nomeFunção> (unsigned char tecla, int x, int y)
 - Tecla representa o código ASCII da tecla pressionada
 - Os parâmetros x e y representam as coordenadas do mouse quando o evento ocorreu

GLUT – Interação com o teclado

Exemplo

GLUT – Interação com o mouse

void glutMouseFunc(GerenciaMouse)

- Trata eventos de pressionamento e liberação de botões do mouse
 - void <nomeFunção> (int botao, int estado, int x, int y)
 - botão: GLUT_LEFT_BUTTON, GLUT MIDDLE BUTTON, GLUT RIGHT BUTTON
 - estado: GLUT UP, GLUT DOWN

GLUT – Interação com o mouse

Ex. posicionar pontos com o mouse

```
void myMouse(int button, int state, int x, int y){
 if (button == GLUT_LEFT_BUTTON && state ==
 GLUT_DOWN) {
 glColor3f(1.0f, 0.0f, 0.0f);
 glBegin(GL_POINTS)
 glVertex2f(x, y);
 glEnd();
 glFlush();
}
```

Padronização dos nomes das funções

- #Convenção:
- <Pre><Prefixo Biblioteca> <Comando Raiz>
 <Contador de Argumentos> <Tipo
 Argumentos>
- ★ Visa padronizar e facilitar a utilização
- ★ Possibilita identificar a qual biblioteca a função pertence, quantos argumentos possui e quais são os tipos dos argumentos.

29

Padronização dos nomes das funções

Exemplo

```
//gl - É o prefixo da biblioteca GL
//Color - comando objetivo da função
//3 - contador para o número de argumentos
//f - indica o tipo dos argumentos
```

31

Tipos de Dados

- #Tipos de dados próprios para OpenGL
- #Tornam o programa-fonte portável

sufixo	Tipo	tipo C	nome
b	inteiro 8 bits	signed char	GLbyte
S	inteiro 16 bits	short	Glshort
i	inteiro 32 bits	int/long	GLint
f	float 32 bits	float	GLfloat

Tipos de Dados

```
//Perigo!!: sistema passa int...
void drawDot(int x, int y) {
 glBegin(GL_POINTS);
 glVertex2i(x, y); // função "espera" inteiro 32 bits
 glEnd();
}

// código seguro.
void drawDot(GLint x, GLint y) {
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}
```

33

Ambiente de Trabalho

- # Uma imagem consiste em uma matriz de pontos, já um modelo é uma representação computacional de um objeto
- ♯ O modelo corresponde a uma estrutura de dados com a descrição geométrica da cena

Ambiente de Trabalho

- # Em OpenGL os objetos são representados no Sistema de Referência do Universo (SRU)
 - Plano cartesiano bi ou tridimensional, com eixos se interceptando na origem
- ♯ Todos os comandos e modelos são definidos em relação a este sistema de referência

35

Ambiente de Trabalho

- ♯No monitor do computador é adotado o SRT (Sistema de Referência da Tela)
 - No SRT a origem fica no canto superior esquerdo do monitor

Ambiente de Trabalho - 2D

- ★ No caso 2D, é necessário definir a porção o universo que desejamos mapear na tela.
 - Essa área é chamada de janela de seleção, ou window

37

Ambiente de Trabalho - 2D

- #É necessário definir também em que parte do monitor deseja-se exibir o conteúdo da window
 - Chamamos essa região de viewport (ou janela de exibição)

Ambiente de Trabalho - 2D

39

Ambiente de Trabalho - 3D

- ★ No caso 3D, é preciso definir como a cena será visualizada e projetada em uma imagem 2D
- ★ Defini-se um observador virtual (ou câmera), que inclui a sua posição e orientação no universo
- ♯ Como cada imagem gerada a partir da posição e orientação do observador é estática, faz-se analogia com uma foto

Ambiente de Trabalho - 3D

41

Ambiente de Trabalho - 3D

***** A GLU oferece a seguinte função para posicionar e orientar a câmera

```
//obs*: define a posição da câmera
//alvo*: ponto para onde o observador está olhando
//up*: vetor que indica a 'vertical' da câmera
```


Projeções

- #Obtém representações bidimensionais de objetos tridimensionais
- #A projeção é definida por raios de projeção (projetantes) que passam através de cada vértice dos objetos e interceptam o plano de projeção
- #Projeções divididas em 2 tipos:
 - Paralela Ortográfica
 - Perspectiva

43

Projeção Perspectiva

★ As projetantes emanam de um único ponto, a uma distância finita do plano de projeção

Projeção Perspectiva

45

Projeção Perspectiva

Exemplo

```
void Desenha(){
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluPerspective(60, fAspect, 0.5, 500);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 gluLookAt(40, 60, 100, 0, 0, 0, 0, 1, 0);
 glClearColor(1.0f, 1.0f, 1.0f, 1.0f);
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(0.0f, 0.0f, 1.0f);
 glutWireCube(50);
 glFlush();
```


Projeção Paralela

As projetantes são paralelas entre siNão há alteração nas medidas do objeto

47

Projeção Paralela

/*Os parâmetros definem os limites mínimo e máximo da janela de projeção em x, y e z.*/

Projeção Paralela

Exemplo

```
void Desenha(){
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glOrtho(-65.0, 65.0, -65.0, 65.0, -400.0, 400.0);
  glMatrixMode(GL_MODELVIEW);
  glLoadIdentity();
  gluLookAt(40,60,100, 0,0,0, 0,1,0);
  glClearColor(1.0f, 1.0f, 1.0f, 1.0f);
  glClear(GL_COLOR_BUFFER_BIT);
  glColor3f(0.0f, 0.0f, 0.0f);
  gltWireCube(50);
  glFlush();
}
```


49

Instalação - Windows

Para executar é necessário possuir as DLLs **Opengl32.dll**, **Glu32.dll** e **Glut32.dll** no diretório System32 do Windows

Para compilar é necessário incluir as bibliotecas Opengl32.lib, Glu32.lib e Glut32.lib no projeto (Visual C ou DevC++), além de adicionar o header <GL/glut.h>

- #Em "select devpack server" escolha "devpacks.org Community Devpacks"
- #Clique no botão "Check for updates"

Instalação - GLUT no Dev-C++

51

- *Na ComboBox "Groups", selecione "OpenGL"
- ★ Marque a opção "glut", "glaux"
- #Clique no botão "Download selected"
- ★ Aguarde e efetue a instalação

Instalação - GLUT no Dev-C++

53

- # Para testar, selecione o menu: Arquivo
 - → Novo → Projeto
- # Clique na aba multimídia
- # Selecione "GLUT" e clique em "Ok"

55

Instalação – GLUT no Dev-C++

- #Salve o projeto e o arquivo com o código
- # Compile e execute
- ★ Se a cena gráfica aparecer, significa que tudo está instalado corretamente

57

Instalação - Linux

- ♯ Para execução deve possuir as bibliotecas libGL.so, libGLU.so e libglut.so no diretório /usr/lib
- ♯ Para compilar verificar a existência dos headers gl.h, glu.h e glut.h em /usr/include/GL
- #Em geral as bibliotecas são fornecidas por um pacote denominado MesaGL

Instalação - Linux

- #Ao compilar, importar as bibliotecas OpenGL
- #gcc <nomeArquivo.c> -lglut -lGL -lGLU -lm -pthread -o <nomeExecutavel>

59

Exemplo – Sistema Solar

#Código-fonte na CoTeia

Bibliografia

#Cohen, M., Manssour, I. H, OpenGL – Uma Abordagem Prática e Objetiva