Praktikum 1 Instalasi OpenGL

Tujuan:

- 1. Dapat menginstal dan menjalankan program dengan library glut
- 2. Memahami area kerja dan bentuk fungsi OpenGL
- 3. Mengenal Grafik Promitif Dasar dan menggambarkannya menggunakan OpenGL

Pelaksanaan:

- 1. Membuat fungsi OpenGL
- 2. Melakukan Configurasi OpenGL

I. Instalasi OpenGL

OpenGL (Open Graphic Library) adalah sebuah library terdiri dari berbagai macam fungsi dan biasanya digunakan untuk menggambar sebuah objek 2D atau 3D. Untuk dapat menggunakan OpenGL dalan Dev C++, diperlukan library OpenGL. Library ini bisa didapatkan di www.opengl.org / www.devpack.org. Sebelum anda mulai menggunakan OpenGL, anda harus menginstall terlebih dahulu glut yang telah di download, versi terbaru saat modul ini ditulis adalah glut.3.7.6+.DevPak dan aplikasi Dev C++ versi 4.9.9.2 (5.0 beta). Berikut ini langkah – langkah untuk menginstall opengl :

1. Setelah Dev C++ terinstal, jalankan Dev C++ lalu klik *Tools*, pilih *Package Manager*.

2. Jendela *Package Manager* akan terbuka, pilih glut kemudian klik icon Install di pojok kiri atas, Pilih file glut.3.7.6+.DevPak yang sudah Anda download lalu pilih open.

3. Install glut hingga selesai

4. Setelah menginstal lalu lakukan test apakah glut sudah terinstal dengan benar. Pilih File, New, Project. Pilih tab Multimedia, dan pilih glut, beri nama project di bagian bawah.

5. Simpan file project dan file code-nya. Setelah menyimpan lalu tekan F9. Jika berhasil maka akan muncul tampilan berikut.

Instalasi untuk GLUT

Download file di http://bit.ly/instalasi_glut Langkah 1:

- 1. Donwload file glut-7.6.3 kemudian ekstrak .rar nya (terserah dimana aja boleh)
- 2. Buka program devc++, kemudian klik pada menu Tools kemudian pilih Package Manager
- 3. Klik menu Install kemudian masukkan file glut-7.6.3 yang tadi sudah di ekstrak
- 4. Kemudian install file glut-7.6.3 tadi ikuti hingga finish

Langkah 2:

- 1. Download file glutming kemudian ekstrak .rar nya (terserah dimana aja boleh)
- 2. Setelah file diekstrak, pindahkan file glut32.dll ke dalam folder sistem windows. Ke dalam salah satu folder sesuai Bit nya.
 - Untuk windows 32 bit pindahkan ke direktori C:\Windows\System32
 - Untuk windows 64 bit pindahkan ke direktori C:\Windows\SysWOW64
- 3. Selanjutnya copy folder "lib" pada ekstrakan tadi ke dalam folder DevC++ dan paste-kan pada folder :
 - C:\Dev-Cpp\ (paste disini)
- 4. Kemudian masuk pada folder "lib" tadi yang berisi 4 file kemudian copy 4 file tersebut.

dan paste-kan pada folder:

- C:\Dev-Cpp\MinGW32\lib (paste disini)
- 5. Selanjutnya copy folder "include" pada ekstrakan tadi ke dalam folder DevC++
 - C:\Dev-Cpp\ (paste disini)
- 6. Kemudian masuk pada folder "include" tadi yang berisi 2 folder kemudian copy 2 folder tersebut.

dan paste-kan pada folder:

- C:\Dev-Cpp\MinGW32\include\ (paste disini)

Langkah 3:

1. Setelah melakukan settingan tambahan di atas, proses installasi sudah selesai 100%

Klik menu File -> New -> Project.

2. Klik pada tab menu yang kosong (tab antara Win32 dan Console), lalu klik tab Misc. Pilih glut lalu klik Ok.

PRAKTIKUM 2 Primitif Drawing

Tujuan:

- 1. Mengenal Grafik Promitif Dasar dan menggambarkannya menggunakan OpenGL
- 2. Membandingkan pembuatan grafik primitif dasar dengan C++

Pelaksanaan:

- 1. Mengenal fungsi dan penggunaan OpenGL
- 2. Melaksanakan proyek penggambaran menggunkan Dev C++

Primitif Drawing

Penghasilan citra pada komputer grafik menggunakan primitif grafik dasar. Primitif ini memudahkan untuk merender (menggambar pada layar monitor) sebagaimana penggunaan persamaan geometrik sederhana. Contoh primitif grafik dasar adalah Titik, Garis, Segiempat, Kurva, Lingkaran, Ellipse, Kurva Bezier, Text, Fill Area.

Sebelum membuat objek primitif, kita buat contoh program sederhana menggunakan OpenGl. Program berikut hanya akan memunculkan satu layar biru kosong, bila program berikut ini dapat berjalan dengan baik maka kita sudah siap memulai membuat grafik dengan OpenGL.

```
#include <gl/glut.h> void
Jendela(void)
 //membersihkan layar dan men-set dalam format warna
glClear(GL COLOR BUFFER BIT);
  //memastikan seluruh perintah tereksekusi
glFlush();
 int main(int argc, char*
argv[])
 glutInit(&argc, argv);
glutInitWindowSize(640,480);
 glutInitDisplayMode(GLUT SINGLE | GLUT RGBA);
glutCreateWindow("biru");
glutDisplayFunc(Jendela);
 glClearColor (0.0f,
0.0f, 1.0f, 1.0f); glutMainLoop();
 return
0;
```

Membuat Titik

Untuk membuat titik, anda harus menggunakan prosedur (GL_POINTS)

```
#finclude <gl/glut.h> void
point (void)
 glClear(GL COLOR BUFFER BIT);
glPointSize(5.0f);
glBegin(GL POINTS);
glColor3f(1.0f, 0.0f, 0.0f);
glVertex3f(0.25, 0.25, 0.0);
glEnd();
 glFlush();
 int main(int argc, char*
argv[])
 glutInit(&argc, argv);
glutInitWindowSize(640,480);
glutInitDisplayMode(GLUT SINGLE | GLUT RGBA);
glutCreateWindow("Titik");
glutDisplayFunc(point);
 glClearColor(0.0f,
0.0f, 1.0f, 1.0f); glutMainLoop();
 return
0;
```

glPointSize(5.0f) digunakan untuk mengatur besar titik yang akan digambar. Di sini, kita akan menggambar titik dengan ukuran 5.0. glBegin(GL_POINTS) digunakan untuk menggambar titik. Posisi titik yang akan digambar harus ditulis antara glBegin(GL_POINTS) dan glEnd(). glColor3f(1.0f, 0.0f, 0.0f) adalah warna dari titk yang akan digambar. Format yang digunakan adalah format RGB, jadi warna titik adalah merah. glVertex3f(-10.0f, 5.0f, -20.0f) berarti posisi titik adalah 10 satuan ke kiri, 5 satuan ke atas, dan 20 satuan menjauh dari layar. Untuk koordinat, posisi tengah (posisi 0,0,0) berada tepat di tengah-tengah layar. Sumbu X negatif berarti ke kiri, positif berarti ke kanan. Sumbu Y positif berarti ke atas, negatif ke bawah. Sedangkan untuk sumbu Z, tanda positif berarti di depan layar (di luar layar), jadi tidak terlihat di layar. Jadi sumbu Z harus menggunakan tanda negatif agar objek dapat dilihat.

Membuat Garis

```
#include <gl/glut.h> void
Garis (void)
  glClear(GL COLOR BUFFER BIT);
glLineWidth(2.0f); glBegin(GL LINES);
glColor3f(1.0f, 1.0f, 1.0f);
glVertex3f( 0.00, 0.20, 0.0);
glVertex3f( 0.00, -0.20, 0.0);
glEnd();
 glFlush();
int main(int argc, char* argv[])
 glutInit(&argc, argv);
glutInitWindowSize(640,480);
glutInitDisplayMode(GLUT SINGLE | GLUT RGBA);
glutCreateWindow("Membuat Garis");
glutDisplayFunc(Garis); glClearColor(0.0f,
0.0f, 1.0f, 1.0f); glutMainLoop(); return
```

glLineWidth(2.0f) digunakan untuk menentukan lebar garis yang akan digambar. Di sini,kita akan menggambar garis dengan lebar 2. Garis bisa memiliki warna degradasi. Ingat bahwa garsi terdiri dari dua titik. Bila titik pertama berwarna hijau dan titik kedua berwarna biru, warna garis akan berdegradasi dari hijau ke biru. Lihat bagian garis kedua untuk melihat warna degradasi.

Menggambar Segitiga

```
#include <gl/glut.h> void
Segitiga (void)
 glClear(GL COLOR BUFFER BIT); glBegin(GL TRIANGLES);
glColor3f(1.0f, 0.0f, 0.0f); glVertex3f( -0.10, -0.10, 0.00);
glColor3f(0.0f, 1.0f, 0.0f); glVertex3f( 0.10,-0.10, 0.00);
glColor3f(0.0f, 0.0f, 1.0f); glVertex3f( 0.00, 0.10, 0.00);
glEnd();
 glFlush();
 int main(int argc, char*
argv[])
 glutInit(&argc, argv);
glutInitWindowSize(640,480);
 glutInitDisplayMode(GLUT SINGLE | GLUT RGBA);
glutCreateWindow("Membuat Segitiga");
 glutDisplayFunc(Segitiga);
 glClearColor(0.0f, 0.0f, 1.0f, 1.0f);
glutMainLoop(); return 0;
```

Sekarang kita masuk ke bagian menggambar segitiga. Segitiga digambar dengan perintah glBegin(GL_TRIANGLES). Perhatikan bahwa segitiga juga bisa memiliki warna degradasi.

Menggambar Segiempat Penuh

```
#include <gl/glut.h> void
SegiEmpat(void)
{ glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0f, 0.0f, 0.0f);
 glRectf(-0.18, 0.18, 0.18, -0.18);
 glFlush();
} int main(int argc, char*
 argv[])
{ glutInit(&argc, argv);
 glutInitWindowSize(640,480);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGBAglutCreateWindow("SegiEmpat"); glutDisplayFunc(SegiEmpat); glClearColor(0.0f, 0.0f, 1.0f, 1.0f); glutMainLoop(); return 0;
}
```

Pertanyaan:

- 1. Apa fungsi glColor3f(1.0f, 0.0f, 0.0f)? dan apa fungsi f dibelakang valuenya ? jelaskan gabungan warna untuk menghasilkan warna hijau menggunakan fungsi glColor3f?
- 2. Apakah didalam openGL terdapat fungsi glColor4f)? Jika ada warna apa saja yang ada didalamnya?
- 3. Apa fungsi glVertex3f(-0.10,-0.10, 0.00)?
- 4. Apa fungsi glutInitDisplayMode(GLUT_SINGLE | GLUT_RGBA) ?

Tugas:

- 1. Selain membuat titik menggunakan GL POINT, garis menggunakan GL LINES,
- 2. buatlah program yang memanfaatkan fungsi GL_LINE_STRIP, GL_LINE_LOOP, GL_TRIANGLE_FAN, GL_TRIANGLE_STRIP, GL_QUADS, dan GL_QUAD_STRIP.
- 3. Buat Gambar Kubus bertingkat dari objek primitif sekreatif mungkin. (minimal 5 kubus) Contoh:

