GRAFIKA KOMPUTEROWA

OpenGL

POTOK RENDERINGU

Potok renderingu jest sekwencją operacji wykonywanych w celu wyświetlenia obiektu na ekranie. Jego podstawowe kroki przedstawia poniższy schemat.

Specyfikacja wierzchołków

Określenie współrzędnych i kolorów. Inicjalizacja obiektów bufora wierzchołków (VBO) i oraz obiektów tablic wierzchołków (VAO).

Shader wierzchołków

Program, który dla podanego wierzchołka wyznacza jego pozycję na ekranie, uwzględniając ewentualne transformacje, rzutowanie itd.

→

Łączenie wierzchołków w prymitywy

Łączenie wierzchołków w obiekty typu linia, trójkąt itd.

Przycinanie

Usuwanie fragmentów, które są poza obszarem renderowania

Rasteryzacja

Podział elementów na fragmenty składające się z pikseli. Dla każdego fragmentu przeprowadzana jest interpolacja na podstawie atrybutów wierzchołków.

Shader fragmentów

Wyznaczenie dla każdego fragmentu (piksela) koloru oraz głębokości uwzględniając m.in. tekstury i oświetlenie.

Test bufora głębokości

Usuwanie niewidocznych fragmentów (zasłoniętych innymi fragmentami).

BUFORY WIERZCHOŁKÓW (VBO - vertex buffer object)

Wierzchołek opisują m.in. następujące atrybuty: współrzędne położenia, kolorów, normalnych, współrzędne tekstury. Dane te przechowywane są w obiektach bufora wierzchołków VBO. W buforze przechowywane są atrybuty jednego typu, np. tylko współrzędne.

Aby utworzyć obiekt bufora wierzchołków należy skorzystać z poniższej funkcji, która generuje jego identyfikator:

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

n liczba identyfikatorów tworzonych buforów tablica, w której są przechowywane identyfikatory obiektów buforów
```

a następnie powiązać wygenerowany identyfikator z określonym rodzajem obiektu:

```
void glBindBuffer( GLenum target, GLuint buffer );
target rodzaj bufora, np. GL_ARRAY_BUFFER jeśli chcemy przechowywać atrybuty wierzchołków buffer identyfikator obiektu
```

Powyższa funkcja sprawia, że bufor o identyfikatorze <code>buffer</code> staje się bieżącym buforem i dalsze operacje będą dotyczyły właśnie jego. Aby zmienić bieżący bufor, należy ponownie wywołać funkcję <code>glBindBuffer</code> z odpowiednim identyfikatorem.

Do aktywnego bufora można skopiować dane korzystając z funkcji:

TABLICE WIERZCHOŁKÓW (VAO - vertex array objects)

Tablice wierzchołków VAO służą do zdefiniowania sposobu uporządkowania danych przechowywanych w buforach. Tablice te nie przechowują danych wierzchołków, ale informacje o powiązaniu poszczególnych atrybutów z danymi zapisanymi w buforach VBO. W tablicach VAO mogą być przechowywane informacje o wszystkich atrybutach wierzchołków, np. o współrzędnych, kolorach i innych.

Aby utworzyć obiekt tablicy wierzchołków należy skorzystać z poniższej funkcji, która generuje jego identyfikator:

Do przełączania się między tablicami wierzchołków (wybierania tablicy) służy funkcja:

```
void glBindVertexArray( GLuint array );
array indentyfikator tablicy
```

Po wybraniu tablicy za pomocą powyższej funkcji wszystkie operacje na tablicach, m.in. rysowanie za pomocą funkcji glDrawArrays opisanej dalej, będą dotyczyły wybranej tablicy.

Aby określić, jak zorganizowane są dane w tablicy wierzchołków (określić gdzie w tablicy VAO mają się znajdować odniesienia do danych z bieżącego bufora VBO) należy użyć funkcji:

Każda tablica atrybutów określona za pomocą funkcji <code>glVertexAttribPointer</code> musi zostać włączona. Służy do tego funkcja:

```
void glEnableVertexAttribArray( GLuint index ); index numer atrybutu, 0 \le index \le GL_MAX_VERTEX_ATTRIBS
```

Po zakończeniu korzystania z tablicy należy ją wyłączyć:

```
void glDisableVertexAttribArray( GLuint index );
```


PRYMITYWY

Serie wierzchołków tworzą prymitywy. Podstawowe prymitywy geometryczne to:

• Punkty
GL_POINTS

• Linie
GL_LINES

• **Łamane**GL_LINE_STRIP

• Łamane zamknięte GL_LINE_LOOP

• Trójkąty
GL_TRIANGLES

• Paski trójkątów GL_TRIANGLE_STRIP

• Wachlarze trójkątów GL_TRIANGLE_FAN

Mogą być rysowane przy użyciu funkcji

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

mode rodzaj prymitywu

first indeks startowy w tablicy count liczba wierzchołków

Powyższa funkcja dotyczy tablicy, która wcześniej została wybrana za pomocą funkcji glBindVertexArray.