

Laboratori OpenGL – Sessió 1.1

- Introducció
- Llibreria Qt
 - Introducció a Qt
 - Qt amb OpenGL
- Introducció a OpenGL
 - Què és?
 - Crides per a donar informació del model
 - Pintar
- Exemple esquelet complet
 - Fitxer .pro
 - Aplicació Qt en main.cpp
 - Classe MyGLWidget
 - Declaracions: MyGLWidget.h
 - Implementació: MyGLWidget.cpp

Introducció a OpenGL i Qt

- OpenGL: API per visualització de gràfics 3D.
- Qt: API per a disseny d'interficies i interacció.

Llibreria Qt

 Va ser creada per Trolltech i actualment és una companyia pròpia (Qt Group Plc.) que té 65 partners.

https://www.qt.io

 Per a plataformes Windows, Linux, Mac i Android

Llibreria Qt

- Una llibreria en C++
 per a dissenyar
 interfícies gràfiques
 d'usuari (GUI) en
 diferents plataformes.
- Proporciona diversos components atòmics (widgets) configurables.

Projecte Qt main.cpp

```
#include <QApplication>
#include "MyForm.h"
int main (int argc, char **argv)
 QApplication a(argc, argv);
  MyForm myf;
  myf.show ();
 return a.exec ();
```

Projecte Qt

• Crear un fitxer .pro que conté la descripció del projecte que estem programant

- Utilitzar les comandes qmake i make.
 - > qmake genera el Makefile a partir del .pro
 - make compila i enllaça.

Compilar i enllaçar

- Crear un fitxer "helloQt.pro"
 - TEMPLATE = app
 - QT += widgets
 - DEPENDPATH += .
 - INCLUDEPATH += .
 - #Input
 - SOURCES += main.cpp
- Compilem i enllacem
 - qmake (al laboratori cal fer qmake-qt5)
 - make
- Executable anomenat *helloQt* en el directori on estiguem.
- Executar-lo amb:
 - ./helloQt

Projecte Qt usant OpenGL

- Qt pot ser usat per aplicacions OpenGL mitjançant la classe virtual QOpenGLWidget.
- Cal afegir al fitxer .pro la sentència: QT += opengl

OpenGL amb Qt

Per usar OpenGL amb Qt cal derivar una classe de QOpenGLWidget.

Mètodes virtuals que cal implementar:

initializeGL ()

- Codi d'inicialització d'OpenGL.
- Qt la cridarà abans de la 1^a crida a resizeGL.

paintGL ()

- Codi per redibuixar l'escena.
- Qt la cridarà cada cop que calgui el repintat. El swapBuffers() és automàtic per defecte.

resizeGL ()

- Codi que cal fer quan es redimensiona la finestra.
- Qt la cridarà quan es creï la finestra, i cada cop que es modifiqui la mida de la finestra.

Introducció a OpenGL

- API per visualització de gràfics 3D
 - Només visualització 3D
 - Cap funció de gestió d'entrada/events
 - Cap funció de gestió de finestres
- Aspectes bàsics
 - A cada frame es redibuixa tota l'escena.
 - Animació via doble-buffering
 - Màquina d'estats

Informació del model

Possible informació associada a un vèrtex:

- Posició (coordenades)
- Color (rgb/rgba)
- Vector normal (coordenades)
- •

Per a cada model cal generar un Vertex Array Object (VAO).

Les dades dels vèrtexs s'han de passar a la tarja gràfica guardats en Vertex Buffer Object (VBO).

Pintarem els VAOs.

- 1. Crear en GPU/OpenGL un VAO que encapsularà dades del model. Crear VBO que guardarà les coordenades dels vèrtexs (potser cal altres per normal, color,...)
- 2. Guardar llista de vèrtexs (amb repetició) en el *VBO* (i si cal, color i normal en els seus *VBO*)
- 3. Cada cop que es requereix pintar, indicar el VAO a pintar i dir que es pinti: glDrawArrays(...). Acció pinta_model() a teoria.

Model Geomètric

- 1. Crear en GPU/OpenGL un VAO que encapsularà dades del model. Crear VBO que guardarà les coordenades dels vèrtexs (potser cal altres per normal, color,...)
- 2. Guardar llista de vèrtexs (amb repetició) en el *VBO* (i si cal, color i normal en els seus *VBO*)
- 3. Cada cop que es requereix pintar, indicar el *VAO* a pintar i dir que es pinti: *glDrawArrays(...)*. Acció pinta_model() a teoria.

Model Geomètric

1. Crear en GPU/OpenGL un VAO

Model Geomètric

GLuint VAO1; // variable on guardarem l'identificador del VAO

glGenVertexArrays (1, &VAO1); // generació de l'identificador glBindVertexArray (VAO1); // activació del VAO

Informació del model

Per a generar un VAO, descripció de les crides:

void glGenVertexArrays (GLsizei n, GLuint *arrays);

Genera *n* identificadors per a VAOs i els retorna a *arrays*

n : nombre de VAOs a generar

arrays: vector de GLuint on els noms dels VAO generats es retornen

void glBindVertexArray (GLuint array);

Activa el VAO identificat per array

array: nom del VAO a activar

Crear en GPU/OpenGL un VAO. Crear VBO.

Model Geomètric

GLuint VBO1; // variable on guardarem l'identificador del VBO

glGenBuffers (1, &VBO1); // generació de l'identificador glBindBuffer (GL_ARRAY_BUFFER, VBO1); // activació del VBO

Informació del model

Per a generar un VBO, descripció de les crides:

```
void glGenBuffers (GLsizei n, GLuint *buffers);
```

Genera n identificadors per a VBOs i els retorna a buffers

n : nombre de VBOs a generar

buffers : vector de Gluint on els noms dels VBO generats es retornen

void glBindBuffer (GLenum target, GLuint buffer);

Activa el VBO identificat per buffer

target : tipus de buffer de la GPU que s'usarà (GL_ARRAY_BUFFER, ...)

buffer: nom del VBO a activar

- 1. Crear en GPU/OpenGL un VAO. Crear VBO.
- 2. Guardar llista de vèrtexs (amb repetició) en el VBO

Model Geomètric

glBufferData (GL_ARRAY_BUFFER, sizeof (Verts), Verts, GL_STATIC_DRAW);

Informació del model

Per a omplir les dades d'un VBO:

```
void glBufferData (GLenum target, GLsizeiptr size, const GLvoid *data, GLenum usage);
```

Envia les dades que es troben en *data* per a què siguin emmagatzemades a la GPU

```
target : tipus de buffer de la GPU que s'usarà (GL_ARRAY_BUFFER, ...)
```


size: mida en bytes de les dades

data: apuntador a les dades

usage: patró d'ús esperat per a aquestes dades (GL_STATIC_DRAW,

GL_DYNAMIC_DRAW, ...)

- 1. Crear en GPU/OpenGL un VAO. Crear VBO.
- 2. Guardar llista de vèrtexs (amb repetició) en el VBO

Model Geomètric

// Cal indicar a la GPU com ha d'interpretar les dades que li hem passat (Verts) glVertexAttribPointer (vertexLoc, 3, GL_FLOAT, GL_FALSE, 0, 0); glEnableVertexAttribArray (vertexLoc);

Informació del model

Per a indicar a la GPU l'atribut dels vèrtexs a tenir en compte:


```
void glVertexAttribPointer (GLuint index, GLint size, GLenum type,
GLboolean normalized, GLsizei stride, const GLvoid *pointer);
Indica les característiques de l'atribut del vèrtex identificat per index
index: nom de l'atribut
size: nombre de components que composen l'atribut
type: tipus de cada component (GL_FLOAT, GL_INT, ...)
normalized: indica si els valors de cada component s'han de normalitzar
stride: offset en bytes entre dos atributs consecutius (normalment 0)
pointer: offset del primer component del primer atribut respecte al buffer (normalment 0)
```

void glEnableVertexAttribArray (GLuint *index*);

Activa l'atribut del vèrtex identificat per *index*

index : nom de l'atribut a activar

- 1. Crear en GPU/OpenGL un VAO. Crear VBO.
- 2. Guardar llista de vèrtexs (amb repetició) en el VBO
- 3. Per pintar: Indicar el VAO a pintar i dir que es pinti

Model Geomètric

glBindVertexArray (VAO1); glDrawArrays (GL_TRIANGLES, 0, 3);

Pintar un VAO

Per a pintar un VAO:

- Activar el VAO amb glBindVertexArray (GLuint array);
- 2) Pintar el VAO:

void glDrawArrays (GLenum mode, GLint first, GLsizei count);

mode : tipus de primitiva a pintar (GL_TRIANGLES, ...)

first: index del primer element de l'array

count : nombre d'elements a tenir en compte de l'array

Primitives en OpenGL

• Totes les primitives s'especifiquen mitjançant vèrtexs:

Exemple complet

• Exemple que teniu a ~/assig/idi/blocs/bloc-1

Defineix els components de l'aplicació

Bloc1_exemple.pro

Programa principal

main.cpp

Classe que engloba la interfície

MyForm.h

MyForm.cpp

Disseny de la interfície

MyForm.ui

Classe que hereta de QOpenGLWidget Implementa tot el procés de pintat

MyGLWidget.h

MyGLWidget.cpp

Exemple complet: Bloc1_exemple.pro

TEMPLATE = app QT += opengl

INCLUDEPATH += /usr/include/glm

FORMS += MyForm.ui

HEADERS += MyForm.h MyGLWidget.h

SOURCES += main.cpp \
MyForm.cpp MyGLWidget.cpp

Exemple complet: main.cpp

```
#include <QApplication>
#include "MyForm.h"
int main (int argc, char **argv)
  QApplication a(argc, argv);
  QSurfaceFormat f;
f.setVersion (3, 3);
f.setProfile (QSurfaceFormat::CoreProfile);
QSurfaceFormat::setDefaultFormat (f);
  MyForm myf;
  myf.show();
  return a.exec ();
```

Exemple complet: MyGLWidget.h

```
#include < QOpenGLFunctions 3 3 Core>
#include < QOpenGLWidget>
 ...... // ho explicarem el proper dia
#include "glm/glm.hpp"
class MyGLWidget: public QOpenGLWidget, protected QOpenGLFunctions 3 3 Core
  Q OBJECT
  public:
 MyGLWidget (QWidget *parent=0);
 ~MyGLWidget ();
  protected:
 virtual void initializeGL (); // Inicialitzacions del contexte gràfic
 virtual void paintGL (); // Mètode de pintat
 virtual void resizeGL (int width, int height); // Es crida quan canvia dimensió finestra
  private:
 void creaBuffers ();
 ...... // ho explicarem el proper dia
 GLuint VAO1, vertexLoc;
 GLint ample, alt;
};
```

Exemple complet: MyGLWidget.h

```
#include < QOpenGLFunctions 3 3 Core>
#include < QOpenGLWidget>
 ...... // ho explicarem el proper dia
#include "glm/glm.hpp"
class MyGLWidget: public QOpenGLWidget, protected QOpenGLFunctions_3_3_Core
 Q OBJECT
  public:
 MyGLWidget (QWidget *parent=0);
 ~MyGLWidget ();
  protected:
  virtual void initializeGL (); // Inicialitzacions del contexte gràfic
  virtual void paintGL (); // Mètode de pintat
 virtual void resizeGL (int width, int height); // Es crida quan canvia dimensió finestra
  private:
 void creaBuffers ();
 ...... // ho explicarem el proper dia
 GLuint VAO1, vertexLoc;
 GLint ample, alt;
};
```

Exemple complet: MyGLWidget.h

```
#include < QOpenGLFunctions 3 3 Core>
#include < QOpenGLWidget>
 ...... // ho explicarem el proper dia
#include "glm/glm.hpp"
class MvGLWidget: public QOpenGLWidget, protected QOpenGLFunctions_3_3_Core
 Q OBJECT
 public:
 MyGLWidget (QWidget *parent=0);
 ~MyGLWidget ();
  protected:
 virtual void initializeGL (); // Inicialitzacions del contexte gràfic
 virtual void paintGL (); // Mètode de pintat
 virtual void resizeGL (int width, int height); // Es crida quan canvia dimensió finestra
 private:
 void creaBuffers ();
 ...... // ho explicarem el proper dia
 GLuint VAO1, vertexLoc;
 GLint ample, alt;
};
```

Exemple complet: MyGLWidget.cpp (1)

```
#include "MyGLWidget.h"
MyGLWidget::MyGLWidget (QWidget* parent) : QOpenGLWidget (parent), program(NULL)
 setFocusPolicy(Qt::StrongFocus); // per rebre events de teclat
MyGLWidget::~MyGLWidget ()
  if (program != NULL) delete program;
void MyGLWidget::initializeGL ()
 // cal inicialitzar l'ús de les funcions d'OpenGL
 initializeOpenGLFunctions ();
 glClearColor (0.5, 0.7, 1.0, 1.0); // defineix color de fons (d'esborrat)
  ...... // ho explicarem el proper dia
 creaBuffers();
```

Exemple complet: MyGLWidget.cpp (2)

```
void MyGLWidget::creaBuffers ()
 glm::vec3 Vertices[3]; // Tres vèrtexs amb X, Y i Z
 Vertices[0] = glm::vec3(-1.0, -1.0, 0.0);
 Vertices[1] = glm::vec3(1.0, -1.0, 0.0);
 Vertices[2] = glm::vec3(0.0, 1.0, 0.0);
 // Creació del Vertex Array Object (VAO) que usarem per pintar
 glGenVertexArrays(1, &VAO1);
 glBindVertexArray(VAO1);
 // Creació del buffer amb les dades dels vèrtexs
 GLuint VBO1:
 qlGenBuffers(1, &VBO1);
 glBindBuffer(GL ARRAY BUFFER, VBO1);
 glBufferData(GL_ARRAY_BUFFER, sizeof(Vertices), Vertices, GL_STATIC_DRAW);
 // Activem l'atribut que farem servir per vèrtex
 glVertexAttribPointer(vertexLoc, 3, GL_FLOAT, GL_FALSE, 0, 0);
 glEnableVertexAttribArray(vertexLoc);
 // Desactivem el VAO
 glBindVertexArray(0);
```

Exemple complet: MyGLWidget.cpp (3)

```
void MyGLWidget::paintGL ()
 glClear (GL_COLOR_BUFFER_BIT); // Esborrem el frame-buffer
 // glViewport (0, 0, ample, alt); // Aquesta crida només cal si paràmetres diferents
 // Activem l'Array a pintar
 glBindVertexArray(VAO1);
 // Pintem l'escena
 glDrawArrays(GL_TRIANGLES, 0, 3);
 // Desactivem el VAO
 glBindVertexArray(0);
void MyGLWidget::resizeGL (int w, int h)
 ample = w;
 alt = h:
```

Exercicis sessió 1.1

El que cal que feu en aquesta sessió és:

- 1) Copieu-vos l'exemple, compileu-lo i proveu-lo.
- 2) Feu els exercicis que teniu al guió per a aquesta sessió:
 - 1) Jugueu amb les coordenades dels vèrtexs, tingueu en compte que el món que estem veient és aquell en què x, y, i z pertanyen a [-1, 1].
 - 2) Fes que pinti un quadrat (usant triangles).
 - 3) Fes que pinti una caseta (3 triangles).
 - 4) Pinta dos objectes. Cal crear un nou VAO per al segon objecte, així com el VBO corresponent i l'atribut també. A l'hora de pintar cal pintar tots dos objectes.
 - 5) Juga amb la crida a glViewport(...): Primer viewport més petit i després dos viewports.

Exercicis sessió 1.1

