

OpenGL

http://www.opengl.org

Alberto B. Raposo

OpenGL: o que é?

- API
 - Interface para programador de aplicação

Por que OpenGL?

- rápido
- relativamente simples
- arquitetura bem definida
- bem documentado
- independente de sistemas de janelas
- primitivas geométricas e imagens
- padrão
 - disponível em diversas plataformas

Bibliotecas

- O OpenGL propriamente dito:
 - libGL.so ou opengl32.dll e opengl32.lib
 - GL.h ou gl.h
- OpenGL Utility library (GLU): já vem com o OpenGL
 - libGLU.so ou glu32.dll e glu32.lib
 - GLU.h ou glu.h
- O glut toolkit:
 - libglut.a ou (glut32.dll e glut32.lib)
 - glut.h

OpenGL / GLU

- Aproximadamente 250 comandos e funções
 - 200 do core OpenGL
 - 50 da GLU OpenGL Utility Library
- GLU
 - contém várias rotinas que utilizam os comandos OpenGL de baixo nível para executar tarefas como setar as matrizes para projeção e orientação da visualização, e fazer o rendering de uma superfície
- No Microsoft Visual C++


```
#include <windows.h>
#include <gl/gl.h>
#include <gl/glu.h>
```

GLUT

GLUT - OpenGL Utility Toolkit

- toolkit independente de plataforma
- Por ser portável, OpenGL não possui funções para gerenciamento de janelas, tratamento de eventos e manipulação de arquivos
 - GLUT faz isso (criação de janelas e menus popup, gerenciamento de eventos de mouse e teclado, etc)
 - http://www.opengl.org/resources/libraries/glut/
 - http://www.xmission.com/~nate/glut.html
- criada para facilitar o aprendizado e a elaboração de programas OpenGL
- independente do ambiente de programação
- pegar glut.dll e glut32.dll

Aplicação típica

Nomes de funções

- Todos os nomes das funções OpenGL seguem uma convenção que indica de qual biblioteca a função faz parte e, freqüentemente, quantos e que tipos de argumentos a função tem.
 - <PrefixoBiblioteca> <ComandoRaiz> <ContadorArgumentosOpcional> <TipoArgumentosOpcional>

Exemplos:

- glColor3f possui Color como raiz. O prefixo gl representa a biblioteca gl, e o sufixo 3f significa que a função possui três valores de ponto flutuante como parâmetro.
- Variações da função: recebe três valores inteiros como parâmetro (glColor3i), três doubles (glColor3d) e assim por diante.
- gIVertex2f...

Primitivas geométricas básicas

Objetos 3D

Polyhedra

Bezier Surfaces

Sphere

Quadric

From SIGGRAPH'97 course

Imagem e Textura

Pipeline OpenGL

- Como uma aplicação faz chamadas às funções API OpenGL, os comandos são colocados em um buffer de comandos. Este buffer é preenchido com comandos, vértices, dados de textura, etc. Quando este buffer é "esvaziado", os comandos e dados são passados para o próximo estágio
- Após a etapa de aplicação das transformações geométricas e da iluminação, é feita a rasterização, isto é, é gerada a imagem a partir dos dados geométricos, de cor e textura. A imagem final, então, é colocada no *frame buffer*, que é a memória do dispositivo gráfico. Isto significa que a imagem é exibida no monitor.

Pipeline de renderização

Máquina de Estados

- OpenGL é uma máquina de estados. É possível colocá-la em vários estados (ou modos) que não são alterados, a menos que uma função seja chamada para isto.
 - Ex.: a cor corrente é uma variável de estado que pode ser definida como branco. Todos os objetos, então, são desenhados com a cor branca, até o momento em que outra cor corrente é especificada.
 - Outros exemplos de variáveis de estado: estilo (padrão) de linha, posições e características de luzes, propriedades de materiais de objetos que estão sendo desenhados, etc.
 - Agrupar objetos por estados pode ser interessante para ganhar performance na etapa de renderização (i.e., envia-se objetos com mesmos estados em seqüência para a GPU, diminuindo os comandos de troca de estados).

Maquina de Estados

 Trecho de programa a seguir mostra um exemplo da utilização dos estados.

```
int luz;
:
glEnable(GL_LIGHTING); //Habilita luz - GL_LIGHTING é a variável de estado
:
luz = glIsEnabled(GL_LIGHTING); // retorna 1 (verdadeiro)
:
glDisable(GL_LIGHTING); //Desabilita luz
:
luz = glIsEnabled(GL_LIGHTING); // retorna 0 (falso)
:
```

Primeiro Exemplo

```
// PrimeiroPrograma.c - Isabel H. Manssour
// Um programa OpenGL simples que abre uma janela GLUT
// Este código está baseado no Simple.c, exemplo
// disponível no livro "OpenGL SuperBible",
// 2nd Edition, de Richard S. e Wright Jr.
#include <gl/glut.h>
// Função callback chamada para fazer o desenho
void Desenha (void)
 //Limpa a janela de visualização com a cor de fundo especificada
 glClear(GL COLOR BUFFER BIT);
 //Executa os comandos OpenGL
 glFlush();
// Inicializa parâmetros de rendering
void Inicializa (void)
 // Define a cor de fundo da janela de visualização como preta
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
// Programa Principal
int main(void)
 Define modo de operação da GLUT
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB); 
 glutDisplayFunc(Desenha); ___
 Inicializa();
 glutMainLoop();
 Define a função de desenho
```

glutInitDisplayMode

Parâmetros

- GLUT_SINGLE: usa apenas um buffer de cor. A função que efetua exibição da imagem é gIFlush
- GLUT_DOUBLE: usa 2 buffers de cor. Um (visível) armazena a imagem mostrada e outro (invisível) armazena a imagem que está sendo construída. Ao finalizar a construção da imagem, força-se a troca dos buffers com a função glutSwapBuffers
 - Double buffering é bom para animações
- GLUT_DEPTH: define que se necessita do Z-buffer
- GLUT_RGB/GLUT_RGBA: define que cores são especificadas por componentes RGB e A (alfa – transparência)
- GLUT_INDEX: cores do programa são especificadas por tabela de cores

Definindo primitivas

• Sempre entre glBegin e glEnd

```
glBegin(tipo_de_prim);
...define attributo de vértice
...define vértice
glEnd();
```

```
glBegin(GL_POLYGON);
 glVertex2f(0.0, 0.0);
 glVertex2f(0.0, 3.0);
 glVertex2f(3.0, 3.0);
 glVertex2f(4.0, 1.5);
 glVertex2f(3.0, 0.0);
glEnd();
```


Tipos de primitivas em OpenGL

Segundo Exemplo

```
#include <stdlib.h>
#include <GL/glut.h>
// Função callback de redesenho da janela de visualização
void Desenha(void)
 // Limpa a janela de visualização com a cor branca
 glClearColor(1,1,1,0);
 g1Clear(GL_COLOR_BUFFER_BIT);
 // Define a cor de desenho: vermelho
 glColor3f(1,0,0);
  // Desenha um triângulo no centro da janela
  glBegin(GL_TRIANGLES);
 glVertex3f(-0.5,-0.5,0);
 glVertex3f( 0.0, 0.5,0);
 glVertex3f( 0.5,-0.5,0);
  glEnd();
  //Executa os comandos OpenGL
  glFlush();
```

OpenGL: Uma Abordagem Prática e Objetiva M. Cohen e I. H. Manssour

Segundo Exemplo (cont.)

Indica qual matriz estará no topo da pilha para operações subsequentes:

GL_MODELVIEW: matriz do modelo GL_PROJECTION: matriz de projeção GL_TEXTURE: matriz de textura

Segundo Exemplo (cont.)

```
// Programa Principal
int main(void)
 // Define do modo de operação da GLUT
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 // Especifica o tamanho inicial em pixels da janela GLUT
 glutInitWindowSize(400,400);
 // Cria a janela passando como argumento o título da mesma
 glutCreateWindow("Primeiro Programa");
 // Registra a função callback de redesenho da janela de visualização
 glutDisplayFunc(Desenha);
 // Registra a função callback para tratamento das teclas ASCII
 glutKeyboardFunc (Teclado);
// Chama a função responsável por fazer as inicializações
Inicializa():
// Inicia o processamento e aguarda interações do usuário
 glutMainLoop();
 return 0;
```


Terceiro Exemplo


```
// Quadrado.c - Isabel H. Manssour
// Um programa OpenGL simples que desenha um
// quadrado em uma janela GLUT.
// Este código está baseado no GLRect.c, exemplo
// disponível no livro "OpenGL SuperBible",
// 2nd Edition, de Richard S. e Wright Jr.
#include <windows.h>
#include <gl/glut.h>
// Função callback chamada para fazer o desenho
void Desenha (void)
 Inicializa sistema de coordenadas: sem esse comando, poderia dar erro
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 // Limpa a janela de visualização com a cor de fundo especificada
 glClear(GL COLOR BUFFER BIT);
 // Especifica que a cor corrente é vermelha
 glColor3f(1.0f, 0.0f, 0.0f);
 // Desenha um quadrado preenchido com a cor corrente
 glBegin(GL QUADS);
 glVertex2i(100,150);
 glVertex2i(100,100);
 // Especifica que a cor corrente é azul
 glColor3f(0.0f, 0.0f, 1.0f);
 glVertex2i(150,100);
 glVertex2i(150,150);
 glEnd();
 // Executa os comandos OpenGL
 glFlush();
```

Terceiro Exemplo (cont.)

```
// Inicializa parâmetros de rendering
void Inicializa (void)
{
 // Define a cor de fundo da janela de visualização como preta
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
}
// Função callback chamada quando o tamanho da janela é alterado
void AlteraTamanhoJanela(GLsizei w, GLsizei h)
 A viewport define a área dentro janela,
{
 em coordenadas de tela, que OpenGL
 // Evita a divisao por zero
 pode usar para fazer o desenho. O
 if(h == 0) h = 1;
 volume de visualização é, então,
 mapeado para a nova viewport. Os 2
 // Especifica as dimensões da Viewport
 primeiros parâmetros são as coordenadas
 glViewport(0, 0, w, h);
 do canto inferior esquerdo na tela, e as
 // Inicializa o sistema de coordenadas
 2 últimas são largura e altura.
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 // Estabelece a janela de seleção (left, right, bottom, top)
 if (w \le h)
 gluOrtho2D (0.0f, 250.0f, 0.0f, 250.0f*h/w);
 else
 gluOrtho2D (0.0f, 250.0f*w/h, 0.0f, 250.0f);
```

Terceiro Exemplo (cont.)

```
// Programa Principal
int main(void)
{
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(400,350);
 glutInitWindowPosition(10,10);
 glutCreateWindow("Quadrado");
 glutDisplayFunc(Desenha);
 glutReshapeFunc(AlteraTamanhoJanela);
 Inicializa();
 glutMainLoop();
}
```


Window vs Viewport

Window

- Parte do universo que é do interesse (parte do mundo que está sendo visualizada).
 - SRU: Sistema de Referência do Universo

Viewport

 Parte do monitor onde será visualizado o conteúdo

Window vs Viewport

Window vs Viewport

Transformações geométricas

```
void Desenha (void)
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 glClear(GL COLOR BUFFER BIT);
 glColor3f(1.0f, 0.0f, 0.0f);
 glTranslatef(-100.0f, -30.0f, 0.0f);
 glScalef(1.5f, 0.5f, 1.0f);
 glBegin(GL QUADS);
 glVertex2i(100,150);
 glVertex2i(100,100);
 // Especifica que a cor corrente é azul Quadrado
 glColor3f(0.0f, 0.0f, 1.0f);
 glVertex2i(150,100);
 glVertex2i(150,150);
 glEnd();
 glFlush();
```

Quarto Exemplo

```
// TeaPot3D.c - Isabel H. Manssour
// Um programa OpenGL que exemplifica a visualização
// de objetos 3D.
// Este código está baseado nos exemplos disponíveis no livro
// "OpenGL SuperBible", 2nd Edition, de Richard S. e Wright Jr.
#include <gl/glut.h>
GLfloat angle, fAspect;
// Função callback chamada para fazer o desenho
void Desenha (void)
 glClear(GL COLOR BUFFER BIT);
 glColor3f(0.0f, 0.0f, 1.0f);
 // Desenha o teapot com a cor corrente (wire-frame)
 glutWireTeapot(50.0f); _
 // Executa os comandos OpenGL
 glutSwapBuffers();
 Primitiva "clássica" em CG: bule
// Inicializa parâmetros de rendering
void Inicializa (void)
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
 angle=45;
```


Quarto Exemplo (cont.)

```
// Função usada para especificar o volume de visualização
void EspecificaParametrosVisualizacao(void)
 // Especifica sistema de coordenadas de projeção
 glMatrixMode(GL PROJECTION);
 // Inicializa sistema de coordenadas de projeção
 glLoadIdentity();
 // Especifica a projeção perspectiva
 gluPerspective(angle,fAspect,0.1,500);
 // Especifica sistema de coordenadas do modelo
 glMatrixMode(GL MODELVIEW);
 // Inicializa sistema de coordenadas do modelo
 glLoadIdentity();
 // Especifica posição do observador e do alvo
 gluLookAt(0,80,200, 0,0,0, 0,1,0);
}
// Função callback chamada quando o tamanho da janela é alterado
void AlteraTamanhoJanela(GLsizei w, GLsizei h)
 // Para previnir uma divisão por zero
 if ( h == 0 ) h = 1;
 // Especifica o tamanho da viewport
 glViewport(0, 0, w, h);
 // Calcula a correção de aspecto
 fAspect = (GLfloat)w/(GLfloat)h;
 EspecificaParametrosVisualizacao():
```

Quarto Exemplo (cont.)

```
// Função callback chamada para gerenciar eventos do mouse
void GerenciaMouse(int button, int state, int x, int y)
 if (button == GLUT LEFT BUTTON)
 if (state == GLUT DOWN) { // Zoom-in
 if (angle >= 10) angle -= 5;
 if (button == GLUT RIGHT BUTTON)
 if (state == GLUT DOWN) { // Zoom-out
 if (angle <= 130) angle += 5;
 EspecificaParametrosVisualizacao()
 glutPostRedisplay();
}
// Programa Principal
int main(void)
 glutInitDisplayMode(GLUT DOUBLE | GLUT RGB);
 glutInitWindowSize(350,300);
 glutCreateWindow("Visualizacao 3D");
 glutDisplayFunc(Desenha);
 glutReshapeFunc(AlteraTamanhoJanela);
 glutMouseFunc(GerenciaMouse);
 Inicializa();
 glutMainLoop();
```


marks the normal plane of current window as needing to be redisplayed.

gluPerspective(angle,fAspect,0.1,500); segundo [Wright 2000], esta função estabelece os parâmetros da Projeção Perspectiva, atualizando a matriz de projeção perspectiva. Seu protótipo é: void gluPerspective(GLdouble fovy, GLdouble aspect, GLdouble zNear, GLdouble zFar); Descrição dos parâmetros: fovy é o ângulo, em graus, na direção y (usada para determinar a "altura" do volume de visualização); aspect é a razão de aspecto que determina a área de visualização na direção x, e seu valor é a razão em x (largura) e y (altura); zNear, que sempre deve ter um valor positivo maior do que zero, é a distância do observador até o plano de corte mais próximo (em z); zFar, que também sempre tem um valor positivo maior do que zero, é a distância do observador até o plano de corte mais afastado (em z). Esta função sempre deve ser definida ANTES da função gluLookAt, e no modo GL_PROJECTION.

gluLookAt(0,80,200, 0,0,0, 0,1,0); define a transformação de visualização. Através dos seus argumentos é possível indicar a posição da câmera e para onde ela está direcionada. Seu protótipo é: void gluLookAt(GLdouble eyex, GLdouble eyey, GLdouble eyez, GLdouble centerx, GLdouble centery, GLdouble centerz, GLdouble upx, GLdouble upy, GLdouble upz); Descrição dos parâmetros: eyex, eyey e eyez são usados para definir as coordenadas x, y e z, respectivamente, da posição da câmera (ou observador); centerx, centery e centerz são usados para definir as coordenadas x, y e z, respectivamente, da posição do alvo, isto é, para onde o observador está olhando (normalmente, o centro da cena); upx, upy e upz são as coordenadas x, y e z, que estabelecem o vetor up (indica o "lado de cima" de uma cena 3D) [Wright 2000].

gluPerspective

gluLookAt

gluLookAt(eyex, eyey, eyez, atx, aty, atz, upx, upy, upz);

Outras Primitivas 3D

- void glutWireCube(GLdouble size);
- void glutWireSphere(GLdouble radius, GLint slices, GLint stacks);
- void glutWireCone(GLdouble radius, GLdouble height, GLint slices, GLint stacks);
- void glutWireTorus(GLdouble innerRadius, GLdouble outerRadius, GLint nsides, GLint rings);
- void glutWireIcosahedron(void);
- void glutWireOctahedron(void);
- void glutWireTetrahedron(void);
- void glutWireDodecahedron(GLdouble radius);

Os parâmetros slices e stacks que aparecem no protótipo de algumas funções, significam, respectivamente, o número de subdivisões **em torno do eixo z** (como se fossem linhas longitudinais) e o número de subdivisões **ao longo do eixo z** (como se fossem linhas latitudinais). Já rings e nsides correspondem, respectivamente, ao número de seções que serão usadas para formar o torus, e ao número de subdivisões para cada seção. A figura 14.2 exibe um exemplo de um torus com rings=6 e nsides=20, e a figura 14.3 exibe um exemplo com rings=20 e nsides=20.

http://www.inf.pucrs.br/~manssour/ OpenGL/Tutorial.html

Figura 14.2 - Torus (rings=6, nsides=20) Figura 14.3 - Torus (rings=20, nsides=20)

Solid

 Todas as primitivas anteriores podem ser também sólidas, ao invés de Wireframe:

– Ex.: glutSolidTeapot(50.0f)

Exemplo de Animação

```
// Anima.c - Isabel H. Manssour
// Um programa OpenGL simples que mostra a animação
// de quadrado em uma janela GLUT.
// Este código está baseado no Bounce.c, exemplo
// disponível no livro "OpenGL SuperBible",
// 2nd Edition, de Richard S. e Wright Jr.
#include <windows.h>
#include <gl/glut.h>
// Tamanho e posição inicial do quadrado
GLfloat x1 = 100.0f:
GLfloat v1 = 150.0f;
GLsizei rsize = 50;
// Tamanho do incremento nas direções x e v
// (número de pixels para se mover a cada
// intervalo de tempo)
GLfloat xstep = 1.0f;
GLfloat ystep = 1.0f;
// Largura e altura da janela
GLfloat windowWidth:
GLfloat windowHeight;
```

Exemplo de Animação (cont.)

```
// Função callback chamada para fazer o desenho
void Desenha(void)
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
 // Limpa a janela de visualização com a cor de fundo especificada
 glClear(GL COLOR BUFFER BIT);
 // Especifica que a cor corrente é vermelha
 glColor3f(1.0f, 0.0f, 0.0f);
 // Desenha um quadrado preenchido com a cor corrente
 glBegin(GL QUADS);
 glVertex2i(x1,y1+rsize);
 glVertex2i(x1,y1);
 // Especifica que a cor corrente é azul
 glColor3f(0.0f, 0.0f, 1.0f);
 glVertex2i(x1+rsize, v1);
 glVertex2i(x1+rsize,y1+rsize);
 glEnd();
 // Executa os comandos OpenGL
 glutSwapBuffers();
```

```
// Função callback chamada pela GLUT a cada intervalo de tempo
// (a window não está sendo redimensionada ou movida)
void Timer(int value)
 // Muda a direção quando chega na borda esquerda ou direita
 if(x1 > windowWidth-rsize || x1 < 0)
 xstep = -xstep;
 // Muda a direção quando chega na borda superior ou inferior
 if(y1 > windowHeight-rsize || y1 < 0)
 ystep = -ystep;
 // Verifica as bordas. Se a window for menor e o
 // quadrado sair do volume de visualização
 if(x1 > windowWidth-rsize)
 x1 = windowWidth-rsize-1:
 if(y1 > windowHeight-rsize)
 v1 = windowHeight-rsize-1;
 // Move o quadrado
 x1 += xstep;
 Tem que chamar a
 y1 += ystep;
 função timer de novo
 // Redesenha o quadrado com as novas coordenadas
 glutPostRedisplay();
 glutTimerFunc(33,Timer, 1);
```

Exemplo de Animação (cont.)

```
// Inicializa parâmetros de rendering
void Inicializa (void)
 // Define a cor de fundo da janela de visualização como preta
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
// Função callback chamada quando o tamanho da janela é alterado
void AlteraTamanhoJanela(GLsizei w, GLsizei h)
 // Evita a divisao por zero
 if(h == 0) h = 1;
 // Especifica as dimensões da Viewport
 glViewport(0, 0, w, h);
 // Inicializa o sistema de coordenadas
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 // Estabelece a janela de seleção (left, right, bottom, top)
 if (w \le h) {
 windowHeight = 250.0f*h/w;
 windowWidth = 250.0f;
 else {
 windowWidth = 250.0f*w/h;
 windowHeight = 250.0f;
 gluOrtho2D(0.0f, windowWidth, 0.0f, windowHeight);
}
```

Exemplo de Animação (cont.)

```
// Programa Principal
int main(void)
{
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
 glutInitWindowSize(400,350);
 glutInitWindowPosition(10,10);
 glutCreateWindow("Anima");
 glutDisplayFunc(Desenha);
 glutReshapeFunc(AlteraTamanhoJanela);
 glutTimerFunc(33, Timer, 1);
 Inicializa();
 glutMainLoop();
}
```

glutTimerFunc(33, Timer, 1); estabelece a função Timer previamente definida como a função callback de animação. Seu protótipo é: void glutTimerFunc(unsigned int msecs, void (*func)(int value), int value);. Esta função faz a GLUT esperar msecs milisegundos antes de chamar a função func. É possível passar um valor definido pelo usuário no parâmetro value. Como esta função é "disparada" apenas uma vez, para se ter uma animação continua é necessário reinicializar o timer novamente na função Timer.

Shading

- Função glShadeModel.
 - Parâmetros: GL_FLAT ou GL_SMOOTH (Gouraud shading, default)

Material

 $glMaterialfv(GLenum\ face,\ GLenum\ pname,\ const\ GLfloat\ *params);$

<u>face</u> determina se as propriedades do material dos poligonos que estão sendo especificadas são front (GL_FRONT), back (GL_BACK) ou ambas (GL_FRONT_AND_BACK);

<u>pname</u>: pode determinar as seguintes propriedades do material: GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR, GL_EMISSION, GL_SHININESS, GL_AMBIENT_AND_DIFFUSE ou GL_COLOR_INDEXES

params: vetor que contém as componentes da propriedade que está sendo espeficada

```
// Capacidade de brilho do material
GLfloat especularidade[4]={1.0,1.0,1.0,1.0};
GLint especMaterial = 60;

// Especifica que a cor de fundo da janela será preta
glClearColor(0.0f, 0.0f, 0.0f, 1.0f);

// Habilita o modelo de colorização de Gouraud
glShadeModel(GL_SMOOTH);

Variação da função

// Define a refletância do material
glMaterialfv(GL_FRONT,GL_SPECULAR, especularidade);
// Define a concentração do brilho
glMateriali(GL_FRONT,GL_SHININESS,especMaterial);
```

Modelo de iluminação

glLightModelfv(GLenum pname, const GLfloat *params);
glLightModeliv(GLenum pname, const GLint *params);

<u>pname</u> especifica um parâmetro do modelo de iluminação: GL_LIGHT_MODEL_AMBIENT, GL_LIGHT_MODEL_LOCAL_VIEWER ou GL_LIGHT_MODEL_TWO_SIDE;

- GL_LIGHT_MODEL_AMBIENT é usado para especificar a luz ambiente default para uma cena, que tem um valor RGBA default de (0.2, 0.2, 0.2, 1.0);
- GL_LIGHT_MODEL_TWO_SIDE é usado para indicar se ambos os lados de um poligono são iluminados (por default apenas o lado frontal é iluminado);
- GL_LIGHT_MODEL_LOCAL_VIEWER modifica o cálculo dos ângulos de reflexão especular;

<u>params</u> (GLfloat* ou GLint*) para GL_LIGHT_MODEL_AMBIENT ou GL_LIGHT_MODEL_LOCAL_VIEWER, aponta para um vetor de números inteiros ou reais; para GL_LIGHT_MODEL_AMBIENT o conteúdo do vetor indica os valores das componentes RGBA da luz ambiente [Wright 2000].

Fontes de luz: Ambiente, Difusa, Especular, Emissiva

```
glLightf(GLenum light, GLenum pname, GLfloat param);
glLighti(GLenum light, GLenum pname, GLint param);
glLightfv(GLenum light, GLenum pname, const GLfloat *params);
glLightiv(GLenum light, GLenum pname, const GLint *params);
As duas primeiras variações requerem apenas um único valor para determinar uma das
seguintes
 propriedades:
 GL SPOT EXPONENT,
 GL_SPOT_CUTOFF,
GL CONSTANT ATTENUATION.
 GL LINEAR ATTENUATION
GL QUADRATIC ATTENUATION. As duas últimas variações são usadas para
parâmetros de luz que requerem um vetor com múltiplos valores (GL AMBIENT,
GL DIFFUSE, GL SPECULAR, GL POSITION e GL SPOT DIRECTION).
Descrição dos parâmetros:
light especifica qual fonte de luz está sendo alterada (varia de 0 a GL MAX LIGHTS);
valores constantes de luz são enumerados de GL LIGHT0 a GL LIGHT7
pname especifica qual parâmetro de luz está sendo determinado pela chamada desta função
(GL AMBIENT,
 GL SPECULAR,
 GL POSITION,
 GL DIFFUSE,
 GL SPOT CUTOFF.
GL SPOT DIRECTION,
 GL SPOT EXPONENT,
GL CONSTANT ATTENUATION,
 GL LINEAR ATTENUATION,
GL QUADRATIC ATTENUATION);
param (GLfloat ou GLint) para parâmetros que são especificados por um único valor
(param); estes parâmetros, válidos somente para spotlights, são GL_SPOT_EXPONENT,
 GL CONSTANT ATTENUATION,
GL SPOT CUTOFF,
GL LINEAR ATTENUATION e GL QUADRATIC ATTENUATION.
params (GLfloat* ou GLint*) um vetor de valores que descrevem os parâmetros que estão
sendo especificados [Wright 2000].
```

```
// Define a refletância do material
glMaterialfv(GL FRONT,GL SPECULAR, especularidade);
// Define a concentração do brilho
glMateriali(GL FRONT, GL SHININESS, especMaterial);
// Ativa o uso da luz ambiente
glLightModelfv(GL LIGHT MODEL AMBIENT, luzAmbiente);
// Define os parâmetros da luz de número 0
glLightfv(GL LIGHTO, GL AMBIENT, luzAmbiente);
glLightfv(GL LIGHTO, GL DIFFUSE, luzDifusa);
glLightfv(GL LIGHTO, GL SPECULAR, luzEspecular);
glLightfv(GL LIGHTO, GL POSITION, posicaoLuz );
// Habilita a definição da cor do material a partir da cor corrente
glEnable (GL COLOR MATERIAL);
//Habilita o uso de iluminação
glEnable (GL LIGHTING);
// Habilita a luz de número 0
glEnable (GL LIGHT0);
// Habilita o depth-buffering
glEnable(GL DEPTH TEST);
```

```
// Iluminacao.c - Isabel H. Manssour
// Um programa OpenGL que exemplifica a visualização
// de objetos 3D com a inserção de uma fonte de luz.
// Este código está baseado nos exemplos disponíveis no livro
// "OpenGL SuperBible", 2nd Edition, de Richard S. e Wright Jr.
 #include <gl/glut.h>
GLfloat angle, fAspect;
// Função callback chamada para fazer o desenho
void Desenha (void)
 // Limpa a janela e o depth buffer
 glClear(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT); 

Solving State | GL DEPTH BUFFER BIT | GL DEPTH BUFFER BIT | Solving State | GL DEPTH BUFFER BIT | Solving State | GL DEPTH BUFFER BIT | Solving State | GL DEPTH BUFFER
 glColor3f(0.0f, 0.0f, 1.0f);
 // Desenha o teapot com a cor corrente (solid)
 glutSolidTeapot(50.0f);
 glutSwapBuffers();
```

```
// Inicializa parâmetros de rendering
void Inicializa (void)
 GLfloat luzAmbiente[4]={0.2,0.2,0.2,1.0};
 GLfloat luzDifusa[4]={0.7,0.7,0.7,1.0}; // "cor"
 GLfloat luzEspecular[4]={1.0, 1.0, 1.0, 1.0};// "brilho"
 GLfloat posicaoLuz[4]={0.0, 50.0, 50.0, 1.0};
 // Capacidade de brilho do material
 GLfloat especularidade[4]={1.0,1.0,1.0,1.0};
 GLint especMaterial = 60;
 // Especifica que a cor de fundo da janela será preta
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
 // Habilita o modelo de colorização de Gouraud
 glShadeModel(GL SMOOTH);
 // Define a refletância do material
 glMaterialfv(GL FRONT,GL SPECULAR, especularidade);
 // Define a concentração do brilho
 glMateriali(GL FRONT,GL SHININESS,especMaterial);
 // Ativa o uso da luz ambiente
 glLightModelfv(GL LIGHT MODEL AMBIENT, luzAmbiente);
```

```
// Define os parâmetros da luz de número 0
 glLightfv(GL LIGHTO, GL AMBIENT, luzAmbiente);
 glLightfv(GL LIGHTO, GL DIFFUSE, luzDifusa);
 glLightfv(GL LIGHTO, GL SPECULAR, luzEspecular);
 glLightfv(GL LIGHTO, GL POSITION, posicaoLuz );
 // Habilita a definição da cor do material a partir da cor corrente
 glEnable(GL COLOR MATERIAL);
 //Habilita o uso de iluminação
 glEnable(GL LIGHTING);
 // Habilita a luz de número 0
 glEnable(GL LIGHT0);
 // Habilita o depth-buffering
 glEnable(GL DEPTH TEST);
 angle=45;
}
// Função usada para especificar o volume de visualização
void EspecificaParametrosVisualizacao(void)
 // Especifica sistema de coordenadas de projeção
 glMatrixMode(GL PROJECTION);
 // Inicializa sistema de coordenadas de projeção
 glLoadIdentity();
 // Especifica a projeção perspectiva
 gluPerspective(angle,fAspect,0.4,500);
 // Especifica sistema de coordenadas do modelo
 glMatrixMode(GL MODELVIEW);
 // Inicializa sistema de coordenadas do modelo
 glLoadIdentity();
 // Especifica posição do observador e do alvo
 gluLookAt(0,80,200, 0,0,0, 0,1,0);
```

```
// Função callback chamada quando o tamanho da janela é alterado
void AlteraTamanhoJanela(GLsizei w, GLsizei h)
 // Para previnir uma divisão por zero
 if (h == 0) h = 1;
 // Especifica o tamanho da viewport
 glViewport(0, 0, w, h);
 // Calcula a correção de aspecto
 fAspect = (GLfloat)w/(GLfloat)h;
 EspecificaParametrosVisualizacao();
// Função callback chamada para gerenciar eventos do mouse
void GerenciaMouse(int button, int state, int x, int y)
 if (button == GLUT LEFT BUTTON)
 if (state == GLUT DOWN) { // Zoom-in
 if (angle >= 10) angle -= 5;
 if (button == GLUT RIGHT BUTTON)
 if (state == GLUT DOWN) { // Zoom-out
 if (angle <= 130) angle += 5;
 EspecificaParametrosVisualizacao();
 glutPostRedisplay();
```

Material Adicional

- http://www.novateceditora.com.br/livros/opengl
- http://www.inf.pucrs.br/~manssour/OpenGL/Tutorial. html
- http://www.cs.trinity.edu/About/The_Courses/cs357/ gl.html
- http://www.opengl.org/resources/code/samples/s20 01/
- http://fly.cc.fer.hr/~unreal/theredbook/

