Introdução ao OpenGL

Maria Cristina F. de Oliveira Rosane Minghim Fernando V. Paulovich

Instalando (DevC++)

- Faça o download (http://www.inf.pucrs.br/~manssour/OpenGL/glut-devc.zip) e descompacte o mesmo
- Mova o arquivo *glut.h* para a pasta GL do DevC++ (C:\Dev-C++\Include\GL)
- Mova os arquivos *glut32.def* e *libglut.a* para a pasta Lib do DevC++ (C:\Dev-C++\Lib)
- Mova o arquivo *glut32.dll* para a pasta onde se encontram os arquivos *opengl32.dll* e *glu32.dll* (c:/windows/system32)
- http://www.inf.pucrs.br/~manssour/OpenGL/Devc++.html

Instalando (DevC++)

 Para cada projeto gerado deve ser configurado

Instalando (DevC++)

A biblioteca do GLUT deve estar na pasta do programa executável gerado. Isso permite que ele execute em ambientes onde o GLUT está

instalado.

Instalando (CodeBlocks)

■ Semelhante, mas criar um projeto GLUT

OpenGL

- *Application Programming Interface* (API)
 - Coleção de rotinas que o programador pode chamar
 - Modelo de como estas rotinas operam em conjunto para gerar gráficos
 - Programador 'enxerga' apenas a interface
 - Não precisa lidar com aspectos específicos do hardware ou idiossincracias de software no sistema gráfico residente (independente do dispositivo)
 - Oferece suporte para gerar e exibir cenas 3D complexas, e também para gráficos 2D simples

OpenGL

- Ambiente p/ escrever e executar programas gráficos
 - Monitor ('tela') + biblioteca de software
 - para desenhar primitivas gráficas na tela
- API pode ser vista como uma ´caixa preta´
 - Entradas:
 - Chamadas a funções da biblioteca feitas pelo programa do usuário
 - Medidas fornecidas por dispositivos de entrada
 - **...**
 - Saídas:
 - Os gráficos exibidos no monitor
 - Descrita em termos das funções que disponibiliza

API Open GL

- Programa
 - Em geral, trabalha com um sistema de janelas ('window system')
 - Inicializações: modo de exibição ('display mode'), janela de desenho e sistema de coordenadas de referência (associado à janela)
- API oferece centenas de funções...
 - diferentes funcionalidades
 - 1. Funções primitivas: o que
 - 2. Funções de atributos: como
 - 3. ...

Programação Dirigida a Eventos

- Direcionada a eventos (event-driven)
 - programa responde a eventos: clique do mouse, tecla pressionada, redimensionamento da janela
- Fila de eventos
 - Política FIFO de tratamento dos eventos
 - Programa organizado como coleção de *callback functions*
 - Cada tipo de evento associado a uma *callback* que é ativada quando ele ocorre
 - Modelo de programação diferente do 'procedimental sequencial'...
 - *Forever*: 'não faça nada até que um evento ocorra, quando isso acontece, trate o evento (ative sua *callback*)...'

Estados do OpenGL

- OpenGL rastreia diversas variáveis de estado
 - Tamanho atual de um ponto, cor de fundo da janela, cor do desenho, etc.
 - O valor corrente permanece ativo até que seja alterado
 - Tamanho de ponto: glPointSize(3.0)
 - Cor de desenho: glColor3f(red, green, blue)
 - Cor de fundo: glClearColor(red, green, blue, alpha)
 - Limpar janela: glClear(GL_COLOR_BUFFER_BIT)

- OpenGL é utilizada junto com outras bibliotecas auxiliares
 - **OpenGL Utility (GLU):** definir a visão, matrizes de projeção, aproximação poligonal, desenho de superfícies, etc
 - OpenGL Utility Toolkit (GLUT): define o sistema de janelas, e outras funções de desenho de superfície
- Importar **#include <GL/glut.h>** que todas as bibliotecas serão corretamente importadas

- Inicializar o sistema
 - glutInit(&argc, argv)
- Criar a janela de exibição
 - glutCreateWindow("Título")
- Registrar qual será a função de desenho
 - glutDisplayFunc(...)
- Ativar as janelas e o sistema de desenho
 - glutMainLoop() último a ser chamado

- Definir a posição da janela
 - glutInitWindowPosition(50, 100)
- Definir o tamanho da janela
 - glutInitWindowSize(400, 300)
- Definir o modo de desenho
 - glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB)
 - Podem ser usadas várias constantes

- Definir a cor de fundo da janela
 - **glClearColor**(1.0, 1.0, 1.0, 0.0)
- Invocar a função para o desenho do fundo
 - glClear(GL_COLOR_BUFFER_BIT)
 - GL_COLOR_BUFFER_BIT: os bits do "color buffer" serão modificados para a cor de fundo

- O pipeline da OpenGL é sempre 3D, mas é possível criar desenhos 2D, definindo
 - glMatrixMode(GL_PROJECTION)
 - gluOrtho2D(0.0, 200.0, 0.0, 150.0)
- Projeção ortogonal, com x variando de 0 a 200 e y de 0 a 150

Sistemas de Coordenadas

Sistemas de Coordenadas

- OpenGL permite desenhar gráficos de modo independente do dispositivo
- Usuário especifica elementos de interesse no Sistema de Coordenadas do Usuário, ou Sistema de Coordenadas do Mundo (ponto flutuante)
- Os elementos são traçados no sistema de coordenadas do dispositivo, ou sistema de coordenadas da tela (inteiro)
- OpenGL faz o mapeamento de forma transparente para o usuário

```
#include <GL/glut.h>
#include <stdlib.h>
void init(void) {
 glClearColor(1.0, 1.0, 1.0, 0.0);
 glMatrixMode(GL_PROJECTION);
 gluOrtho2D(0.0, 200.0, 0.0, 150.0);
void desenha(void) {
 glClear(GL_COLOR_BUFFER_BIT); //desenha o fundo (limpa a janela)
 glColor3f(1.0, 0.0, 0.0); //altera o atributo de cor
 glBegin(GL_LINES); //desenha uma linha
 glVertex2i(180, 15);
 glVertex2i(10, 145);
 glEnd();
 glFlush(); //processa as rotinas OpenGL o mais rápido possível
```

```
int main(int argc, char**argv) {
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowPosition(50, 100);
 glutInitWindowSize(400, 300);
 glutCreateWindow("Titulo");
 init();
 // inicialização (após a criação da janela)
 glutDisplayFunc(desenha);
 // registra a função de desenho
 glutMainLoop();
 // desenha tudo e espera por eventos
 return EXIT_SUCCESS;
```

Primitivas

- Traçado requer um sistema de referência para posicionamento espacial
 - Em CG trabalha-se com diversos sistemas de coordenadas... Inicialmente, adotamos um muito simples
 - Associado ao sistema de coordenadas da janela
 - Distâncias medidas em pixels
 - Zero no canto inferior esquerdo da janela
- Primitivas básicas
 - Pontos, linhas, poli-linhas, polígonos
 - Definidos em termos de vértices

Primitivas

- Desenho de primitivas
 - Diversos objetos: GL_POINTS, GL_LINES, GL_POLYGON, etc.
 - Para descrever objeto, usuário informa a lista de vértices

```
glBegin(GL_POINTS);
 glVertex2i(100, 50); // desenha 3 pontos
 glVertex2i(100, 130);
 glVertex2i(150, 130);
glEnd();
```

Tipos de Dados

 OpenGL suporta um conjunto fixo de tipos de dados.

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

```
void drawDot(int x, int y) //Perigo!!: sistema passa int...
 glBegin(GL_POINTS);
 glVertex2i(x, y); // função c/ sufixo i 'espera' inteiro 32 bits
 glEnd();
void drawDot(GLint x, GLint y) // código seguro... compilação associa os
 // tipos adequadamente (GL.h)
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
```


Outras Primitivas: Poli-linhas e Polígonos

- Poli-linha: GL_LINE_STRIP, GL_LINE_LOOP
 - sequência de linhas conectadas... fechada ou não
- Outras primitivas
 - GL_TRIANGLES
 - GL_QUADS
 - GL_TRIANGLE_STRIP
 - GL_TRIANGLE_FAN
 - GL_QUAD_STRIP

Outras Primitivas: Poli-linhas e Polígonos

Outras Primitivas: Poli-linhas e Polígonos

Interação com Mouse e Teclado

- glutMouseFunc(myMouse), registra a fç de tratamento do evento de pressionar/soltar botão do mouse
- glutMotionFunc(myMovedMouse), registra a fç de tratamento do evento de mover o mouse com um botão pressionado
- glutKeyboardFunc(myKeyboard), registra a fç de tratamento do evento tecla pressionada

Interação com Mouse e Teclado

- void myMouse(int button, int state, int x, int y)
 - Button: GLUT_LEFT_BUTTON,
 GLUT_MIDDLE_BUTTON, GLUT_RIGHT_BUTTON
 - State: GLUT_UP, GLUT_DOWN
 - x, y: posição do mouse no momento da ocorrência do evento
 - Posição do pixel em relação ao sistema de coordenadas com origem no canto superior esquerdo da janela

Interação com Mouse

```
void myMouse(int button, int state, int x, int y)
{
 if(button == GLUT_LEFT_BUTTON && state == GLUT_DOWN)
 ...
 else if(button == GLUT_RIGHT_BUTTON && state == GLUT_DOWN)
 ...
}
```

Movimento do Mouse

void myMovedMouse(int x, int y)

```
void myMovedMouse(int x, int y)
{
 ...
}
```

Interação com Teclado

- void myKeyboard(unsigned int key, int x, int y)
 - Key: valor ASCII da tecla pressionada
 - x e y: localização do mouse

```
void myKeyboard(unsigned int key, int x, int y) {
  if(key == 'q') exit(1);
}
```

Outras funções de Callback

- Para se registrar outros eventos, diferentes funções de *callback* devem ser registradas
 - glutReshapeFunc(...): chamada quando é alterado o tamanho da janela – importante quando a razão de aspecto entre o tamanho da janela e a projeção ortogonal são diferentes

Exercício

- Fazer um programa que desenhe alguma imagem 2D
 - Esse programa deve possibilitar fazer zoom e pan

Bibliografia

- Computer Graphics Using OPEN GL, F.S. Hill, Prentice-Hall 2001
- E. Angel, Interactive Computer Graphics, 3a. Edição, Adison Wesley, 2003