## Aula 7

### Professores:

Anselmo Montenegro Esteban Clua

### Conteúdo:

- OpenGL


### OpenGL e APIs Gráficas?

- Conceitos Básicos
- OpenGL x DirectX
- GLUT
- Renderização baseada em estados acumulativos


## OpenGL - Conceitos Básicos

- Rendering Context
- Loop de renderização
- Back Buffer x Front Buffer
- Função de Renderização


## OpenGL - Limitações

- Não gerencia janelas nem trata eventos produzidos por dispositivos de interação.
- Não possui comandos de alto nível para especificação de objetos 3D complexos.
- Objetos complexos devem ser construídos a partir de primitivas geométricas simples.


### OpenGL - Conceitos Básicos

### 1. Inicialização

Criação da Janela e do rendering context, estados iniciais, inicialização de outros componentes

### 2. Laço Principal

Entrada de dados, Física, IA, Renderização

### 3. Finalização

Liberação de recursos


## OpenGL - Algumas regras de sintaxe

Todos os comandos começam com o sufixo gl (Ex.: glClearColor).

As palavras nos nome dos comandos começam com letras maiúsculas (Ex.: glColor()).

O sufixo indica o número e o tipo dos argumentos (Ex.: glVertex2i(1,3)).

As constantes começam com GL\_ (Ex.:GL\_COLOR\_BUFFER\_BIT).


## Iniciando uma aplicação

glVertex3fv( v )

Número de componentes

2 - (x,y)

3 - (x,y,z)

4 - (x,y,z,w)

Tipo de dado

b - byte

ub - unsigned byte

s - short

us - unsigned short

i - int

ui - unsigned int

f - float

d - double

vetor

omita o "v" qdo coords dadas uma a uma

glVertex2f(x, y)


## Sufixos e Tipos dos Argumentos

| Sufixo | Tipo | С | OpenGL |
|--------|------------------------------|-------------------|-------------------------------|
| b | Inteiro 8-bits | signed char | GLbyte |
| S | Inteiro 16-bits | short | GLshort |
| İ | Inteiro 32-bits | long | GLint, GLsizei |
| f | Ponto-flutuante 32-<br>bit | float | GLfloat, GLclampf |
| d | Ponto-flutuante 64-<br>bit | double | GLdouble, GLclampd |
| ub | Caractere s/ sinal 8-<br>bit | unsigned<br>char  | GLubyte, GLboolean |
| us | Caractere s/ sinal<br>16-bit | unsigned<br>short | GLushort |
| ui | Caractere s /sinal<br>32-bit | unsigned<br>long  | GLuint, GLenum,<br>GLbitfield |


### OpenGL como máquina de Estados

A OpenGL funciona como uma máquina de estados.

Os estados correntes permanecem ativos até que sejam modificados.

**Exemplo**: a cor de desenho corrente é aplicada a qualquer primitiva geométrica até que seja modificada.


### OpenGL como máquina de Estados

#### Existem vários estados:

- Cor de desenho corrente.
- Transformações de visualização e projeção.
- Padrões de linhas e polígonos.
- Modo de desenho dos polígonos.
- Posição e característica das fontes de luz.
- Propriedades dos materiais associados aos objetos.
- etc.


## OpenGL como máquina de Estados

Alguns comandos para ler um estado: glGetBooleanv(), glGetDoublev(), glGetFloatv(), glGetIntegerv(), glPointerv() ou glIsEnabled().

Comandos para salvar um estado: glPushAttrib() e glPushClientAttrib().

Comandos para restaurar um estado: glPopAttrib() e glPopClientAttrib().


### APIs relacionadas

- GLU (OpenGL Utility Library)
  - Parte do padrão OpenGL.
  - NURBS, trianguladores, quádricas, etc.
- AGL, GLX, WGL
  - Camadas entre o OpenGL os diversos sistemas de janelas.
- GLUT (OpenGL Utility Toolkit)
  - API portátil de acesso aos sistemas de janelas.
  - Encapsula e esconde as camadas proprietárias.
 Não é parte official do OpenGL.

### **GLUT**

- Biblioteca para criação de interfaces gráficas simples para programas gráficos baseados em OpenGL.
- Fornece um conjunto de primitivas para desenho de objetos mais complexos como quádricas e etc.


### Headers OpenGL / GLUT

#include <GL/glut.h>

- Já inclui automaticamente os headers do OpenGL:

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

Se GLUT não for usado, os headers OpenGL têm que ser incluídos explicitamente, junto com os de outra camada de interface.

Há APIs para construção de interfaces gráficas (GUI) construídas sobre o GLUT cujos headers incluem os do GLUT.

- Por exemplo, o pacote GLUI requer:

```
#include <GL/glui.h>
(Já inclui glut.h)
```


### **Callbacks**

Callbacks são rotinas que serão chamadas para tratar eventos.

Para uma rotina callback ser efetivamente chamada ela precisa ser registrada através da função.

```
glutXxxFunc (callback)
```

Onde Xxx designa uma classe de eventos e *callback* é o nome da rotina.

Por exemplo, para registrar uma callback de desenho chamada Desenho, usa-se

```
glutDisplayFunc (Desenho);
```


### Callbacks de Desenho

É a rotina chamada automaticamente sempre que a janela ou parte dela precisa ser redesenhada (ex.: janela estava obscurecida por outra que foi fechada)

Todo programa GLUT precisa ter uma! Exemplo:

```
void display ( void )
{
 glClear( GL_COLOR_BUFFER_BIT );
 glBegin( GL_TRIANGLE_STRIP );
 glVertex3fv( v[0] );
 glVertex3fv( v[1] );
 glVertex3fv( v[2] );
 glVertex3fv( v[3] );
 glEnd();
 glend();
}
```


### Callbacks de Redimensionamento

```
glutReshapeFunc (Reshape);
```

Chamada sempre que a janela é redimensionada, isto é, teve seu tamanho alterado.

#### Tem a forma

```
void reshape (int width, int height){...}
  width/height são a nova largura/altura da janela
  (em pixels)
```

Obs: Se uma rotina de redimensionamento não for especificada, o GLUT usa uma rotina de redimensionamento "default" que simplesmente ajusta o *viewport* para usar toda a área da janela.

### **Callbacks**

#### Outras callbacks comumente usadas

#### Eventos de teclado

```
void keyboard(unsigned char key, int x, int y)
```

#### Eventos de mouse

```
void mouse(int button,int state,int x,int y)
void motion(int x, int y)
void passiveMotion(int x, int y)
```

# Chamada continuamente quando nenhum outro evento ocorre

```
void idle(void)
```


Inicialização do GLUT

```
glutInit (int* argc, char** argv)
```

Estabelece contato com sistema de janelas.

Em X, opções de linha de comando são processadas e removidas.


Inicialização da(s) janela(s)

```
glutInitDisplayMode (int modo)
```

Estabelece o tipo de recursos necessários para as janelas que serão criadas. *Modo* é um "ou" bit-a-bit de constantes:

GLUT\_RGB cores dos pixels serão expressos em RGB.

GLUT\_DOUBLE bufferização dupla (ao invés de simples).

GLUT\_DEPTH buffer de profundidade (z-buffer).

GLUT\_ACCUM buffer de acumulação.

GLUT\_ALPHA buffer de cores terá componente alfa.


```
glutInitWindowPosition (int x, int y)
Estabelece a posição inicial do canto superior
esquerdo da janela a ser criada.
```

glutInitWindowSize (int width, height)

Estabelece o tamanho (em pixels) da janela a ser criada.


Criação da(s) janela(s)

```
int glutCreateWindow (char* nome)
```

Cria uma nova janela primária (*top-level*)
Nome é tipicamente usado para rotular a janela
O número inteiro retornado é usado pelo GLUT
para identificar a janela


Outras inicializações

Após a criação da janela é costme configurar variáveis de estado do OpenGL que não mudarão no decorrer do programa. Por exemplo:

Cor do fundo

Tipo de sombreamento de desejado


## Exemplo uma aplicação

```
void init (void)

{

/* selecionar cor de fundo (preto) */
glClearColor (0.0, 0.0, 0.0, 0.0);

/* inicializar sistema de viz. */
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glOrtho(0.0, 1.0, 0.0, 1.0, -1.0, 1.0);
}
```


## Exemplo uma aplicação

```
void display(void)
 /* Limpar todos os pixels */
 glClear (GL_COLOR_BUFFER_BIT);
 /* Desenhar um polígono branco (retângulo) */
 glColor3f (1.0, 1.0, 1.0);
 glBegin(GL_POLYGON);
 glVertex3f (0.25, 0.25, 0.0);
 glVertex3f (0.75, 0.25, 0.0);
 glVertex3f (0.75, 0.75, 0.0);
 glVertex3f (0.25, 0.75, 0.0);
 glEnd();
 /* Não esperar! */
 glFlush ();
```


### Rendering

```
void RenderScene()
1
 // Configura câmera.
 glLoadIdentity();
 gluLookAt(0.0, 1.0, 1.0, 0.0, 0.0, 0.0, 0.0, 1.0, 0.0);
 SetupCamera();
 glClear(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
 glEnable(GL ATRIBUTO XXX); glDisable(GL ATRIBUTO YYY);
 qlBegin(GL TRIANGLES);
 qlColor3f(1.0, 0.0, 0.0);
 glVertex3f(2.0, 0.0, 0.0);
 qlColor3f(0.0, 1.0, 0.0);
 qlVertex3f(0.0, 2.0, 0.0);
 glColor3f(0.0, 0.0, 1.0);
 glVertex3f(0.0, 0.0, 2.0);
 glEnd();
 ... // Muda estados, plota mais polígonos...
 // Depois de renderizar tudo 'realiza o swap de buffers.
 SwapBuffers();
```


### Primitivas de Desenho

```
glBegin ( PRIMITIVA );
 especificação de vértices, cores,
 coordenadas de textura, propriedades
 de material
glEnd ();
```

Entre glBegin() e glEnd() apenas alguns comandos podem ser usados. Ex.:

```
glMaterial
glNormal
glTexCoord
```


### Primitivas de Desenho

Uma vez emitido um vértice (glVertex), este é desenhado com as propriedades (cor, material, normal, coordenadas de textura etc) registradas nas variáveis de estado correspondentes.

**Conclusão**: Antes de emitir um vértice, assegurar-se que cor, material, normal, etc têm o valor certo.


### Primitivas de Desenho


| Valor | Significado |
|-------------------|---------------------------------------------------------------------|
| GL_POINTS | Pontos individuais |
| GL_LINES | Pares de vértices interpretados como segmentos de reta individuais. |
| GL_LINE_STRIP | Serie de segmentos de reta conectados. |
| GL_LINE_LOOP | Igual ao anterior. Ultimo vertice conectado a primeiro |
| GL_TRIANGLES | Triplas de vértices interpretados como triângulos. |
| GL_TRIANGLE_STRIP | Cadeia triângulos conectados. |
| GL_TRIANGLE_FAN | Leque de triângulos conectados. |
| GL_QUADS | Quadrupla de vértices interpretados como quadriláteros. |
| GL_QUAD_STRIP | Cadeia de quadriláteros conectados. |
| GL_POLYGON | Borda de um polígono convexo simples. |


Idéia fundamental: minimizar volume de vértices e consequentemente, minimizar cálculos de iluminação, normais, clipping, etc.


Strips: É possível descrever um triângulo com menos de 3 vértices?


#### Problema


Para n triângulos, n+2 vértices

Cada Triangulo: V<sub>i</sub>, V<sub>i+1</sub>, V<sub>i+2</sub>


```
for (int x = 0; x < 3; x++)

{
 glBegin(GL_TRIANGLE_STRIP);
 for (int z = 0; z < 3; z++)
 {
 glVertex3f(x, 0.0, z);
 glVertex3f((x+1.0), 0.0, z);
 glVertex3f(x, 0.0, (z+1.0));
 glVertex3f((x+1.0), 0.0, (z+1.0));
 }
```


Aula 7

#### Professores:

Anselmo Montenegro Esteban Clua

### Conteúdo:

- OpenGL

