

OpenGL - Viewing and Transformation

Overview


TODO:

- 1. Switch matrix mode to GL_MODELVIEW and call glLoadIdentity().
- 2. Call gluLookAt().
- 3. Your own modeling transformations.

TODO:


- 1. Switch matrix mode to GL_PROJECTION and call glLoadIdentity().
- 2. Call gluPerspective() if you want perspective projection.
- 3. Call gluOrtho2D() if you want orthogonal projection.

TODO:

1. Call glViewPort()


Example

```
int degree = 0;
⊡void display()
 //ModelView Matrix
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 gluLookAt (0.0f, 10.0f, 10.0f, 0.0f, 0.0f, 0.0f, 1.0f, 0.0f);
 //Projection Matrix
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluPerspective(45, width / (GLfloat)height, 0.1, 1000);
 glViewport(0, 0, width, height);
 glMatrixMode(GL_MODELVIEW);
 glClearColor(0.0f, 0.0f, 0.0f, 0.0f);
 glClear(GL_COLOR_BUFFER_BIT);
 glutWireSphere(1, 18, 18);
 glPushMatrix();
 glRotatef(degree, 0.0f, 1.0f, 0.0f);
 glTranslatef(3.0, 0.0, 0.0);
 glScalef(0.5, 0.5, 0.5);
 glutWireCube(1);
 glPopMatrix();
 glPushMatrix();
 glRotatef(degree * 2, 0.0f, 1.0f, 0.0f);
 glTranslatef(2.0, 0.0, 0.0);
 glutWireCube(1);
 glPopMatrix();
 glutSwapBuffers();
```


ModelView matrix

- void glMatrixMode(GLenum mode);
 - Switch between three modes
 - ▶ GL_MODELVIEW, GL_PROJECTION, GL_TEXTURE
 - Each matrix mode has its own matrix stack
- void glLoadIdentity(void);
 - Replace the current matrix with the identity matrix
- void gluLookAt(GLdouble eyex, GLdouble eyez, GLdouble centerx, GLdouble centery, GLdouble centerz, GLdouble upx, GLdouble upy, GLdoubpe upz);
 - eyex, eyey, eyez: is where the camera is positioned
 - centerx, centery, centerz: is where the camera looks at
 - upx, upy, upz: is the up-vector of the camera
- Your own modeling transformations


Projection matrix

- glMatrixMode(GL_PROJECTION);
- glLoadIdentity();
- void gluPerspective(GLdouble fovy, GLdouble aspect, GLdouble near, GLdouble far);
 - fovy: specifies the field of view angle, in degrees, in the y direction.
 - > aspect: specifies the aspect ratio that determines the field of view in the x direction.
 - > zNear: Specifies the distance from the viewer to the near clipping plane (always positive).
 - > zFar: Specifies the distance from the viewer to the far clipping plane (always positive).


Projection matrix

- Orthographic projection
- void glOrtho(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble near, GLdouble far);
 - left, right: specify the coordinates for the left and right vertical clipping planes.
 - bottom, top: specify the coordinates for the bottom and top horizontal clipping planes.
 - near, far: specify the distances to the nearer and farther depth clipping planes. (can be negative)
- void gluOrtho2D(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top);
 - Equal to calling glOrtho with near = 1 and far = 1


Viewport transformation

- void glViewport(GLint x, GLint y, GLsizei width, GLsizei height);
 - ► Transform the final image into some region of the window
 - x, y: the lower-left corner of the viewport rectangle, in pixels. The default is (0, 0)
 - width, height: the width and height of the viewport. The default is set to the dimensions of that window


OpenGL matrix

- void glMatrixMode(GLenum mode);
- void glLoadIdentity(void);
- void glLoadMatrix{f,d}(const TYPE* m);
 - replace the current matrix with the specified matrix
 - m: specifies a pointer to 16 consecutive values, which are used as the elements of a 4×4 column-major matrix
- void glMultMatrix{f,d}(const TYPE* m);
 - multiply the current matrix with the specified matrix
 - \triangleright M: Points to 16 consecutive values that are used as the elements of a 4 \times 4 column-major matrix.
- void glPushMatrix();
 - Push current matrix into matrix stack
- void glPopMatrix();
 - Pop matrix from matrix stack
- These stack operations of matrix is very useful for constructing a hierarchical structure


OpenGL matrix operation order

- gluLookAt(0.0f, 10.0f, 10.0f, 0.0f, 0.0f, 0.0f, 0.0f, 1.0f, 0.0f);
- glRotatef(60, 0.0f, 1.0f, 0.0f);
- glTranslatef(3.0, 0.0, 0.0);


- glTranslatef(3.0, 0.0, 0.0);
- glRotatef(60, 0.0f, 1.0f, 0.0f);


Modeling transformation

- void glTranslate{fd}(TYPE x, TYPE y, TYPE z);
 - TYPE: GLfloat or GLdouble
 - x, y, z: specify the x, y, and z coordinates of a translation vector
 - Multiplies current matrix by a matrix that moves an object by (x, y, z)

glTranslatef(0, 0, -1);


Modeling transformation

- void glRotate{fd}(TYPE angle, TYPE x, TYPE y, TYPE z);
 - TYPE: GLfloat or GLdouble
 - Rotation follows the right-hand rule.
 - Multiplies current matrix by a matrix that rotates an object in a counterclockwise direction about the ray from origin to (x, y, z) with angle as the degrees


Modeling transformation

- void glScale{fd}(TYPE x, TYPE y, TYPE z);
 - TYPE: GLfloat or GLdouble
 - Multiplies current matrix by a matrix that scales an object along axes.
 - \triangleright X, y, z: specify scale factors along the x, y, and z axes, respectively.


Push & pop matrix

```
//sum
 glutWireSphere(1, 18, 18);
 //plant1
 glPushMatrix();
 glRotatef(degree, 0.0f, 1.0f, 0.0f);
 glTranslatef(3.0, 0.0, 0.0);
62
 glscalef(0.5, 0.5, 0.5);
 glutWireCube(1);
64
65
 glPopMatrix();
 //plant2
 glPushMatrix();
 glRotatef(degree * 2, 0.0f, 1.0f, 0.0f);
 glTranslatef(2.0, 0.0, 0.0);
 glutWireCube(1);
70
 glPopMatrix();
71
```


Push & pop matrix

If not use push and pop, it will be a trouble as your program getting more complex

```
//sum
 glutWireSphere(1, 18, 18);
 //plant1
 glRotatef(degree, 0.0f, 1.0f, 0.0f);
 glTranslatef(3.0, 0.0, 0.0);
 glScalef(0.5, 0.5, 0.5);
62
 glutWireCube(1);
 glScalef(2, 2, 2);
64
 glTranslatef(-3.0, 0.0, 0.0);
65
 glRotatef(-degree, 0.0f, 1.0f, 0.0f);
 //plant2
 glRotatef(degree * 2, 0.0f, 1.0f, 0.0f);
 glTranslatef(2.0, 0.0, 0.0);
 glutWireCube(1);
70
 glTranslatef(-2.0, 0.0, 0.0);
71
 glRotatef(-degree * 2, 0.0f, 1.0f, 0.0f);
```