

计算机图形学

Open GL


主要内容

- 什么是Open GL?
- Open GL的发展历史
- Open GL的基本特点
- Open GL的工作流程
- Open GL库函数与运行方式
- OpenGL程序结构


什么是Open GL?

- Open Graphics Library开放式图形库
- 一个三维的计算机图形和模型库
- 标准的3D图形接口
- 官方网站: www.opengl.org


- 人们对三维图形技术的研究已经经历了一个很长的历程,而且涌现了许多三维图形开发工具,其中SGI公司推出的为其图形工作站开发的IRIS GL三维图形库表现尤为突出,它易于使用且功能强大。
- 但是移植性不好,SGI公司便在IRIS GL的基础上开发了Open GL。
- 现在Open GL被认为是高性能图形和交互式场景处理的标准。


- SGI (Silicon Graphics, Inc.) 公司成立于1982年,是一个生产<u>高性能计算机系统</u>的跨国公司,总部设在美国加州旧金山硅谷。
- SGI公司在业界率先集成了RISC技术、均衡多重处理技术、数字化媒体技术、<u>计算机图形技术</u>、UMA及CCNUMA体系结构等计算机领域的核心科技,形成了自己的独特风格,开创了<u>视算科技及信息处理的新方</u>向。
- SGI公司是美国Fortune杂志所列美国最大500家公司/生产企业之一,年产值超过40亿美元。
- http://www.sgi.com


- 1992年,SGI公司发布了Open GL 1.0版。
- 1995年,Open GL ARB 发布了1.1版 。
- 2014年,Open GL 4.5版
 - 标准的主要制订者并非原来的SGI,而是逐渐在ARB中占据主动地位的3D labs。
 - ARB成员以投票方式产生标准,并制成规范文档公布,各软硬件厂商据此开发自己系统上的实现。
 - 月有通过了ARB规范全部测试的实现才能称为Open GL。


- 与微软的竞争
 - Open GL被设计成独立于硬件,独立于窗口系统,在运行各种操作系统的各种计算机上都可用,并能在网络环境下以C/S模式工作,是专业图形处理、科学计算等高端应用领域的标准图形库。
 - 一它在低端应用上的主要竞争对手是MS-Direct3D,该图形库是以COM接口形式提供的,所以极为复杂,稳定性差;另外微软公司拥有该库版权,目前只在Windows平台上可用。


- 与微软的竞争
 - Direct3D的优势在速度上,但现在低价显卡都能 提供很好的Open GL硬件加速,所以做3D图形开 发使用Direct3D已没有特别的必要。
 - 在专业图形处理特别是高端应用方面目前还没有出现以Direct3D技术为基础的例子,而游戏等低端应用也有转向Open GL的趋势。
- 微软对Open GL的支持
 - Windows NT始于3.51
 - ─ Windows9x始于Win95 OEM Service Release
 - 更高版本都支持


- Windows下常用的Open GL库有两种: MS实现的和SGI实现的
 - MS-Open GL调用会自动检测是否存在显示卡制造商提供的ICD(Installable Client Device)驱动程序,有则调用ICD中的例程,否则使用CPU进行计算,所以能利用显示卡的OpenGL加速能力。对开发者来说使用方法并没有区别,只是有ICD驱动时更快些。
 - SGI的版本是纯软件实现,不能利用硬件加速并且 SGI已经在1999年宣布停止支持,但这套图形库 便于调试程序,仍有不少开发者使用。


- 硬件性能的提高和Open GL本身的不断发展, 使得Open GL不再只属于专用图形工作站。
- 如今,开发人员可以在各种硬件平台利用Open GL进行图形软件开发。
 - Open GL可以运行在当前各种流行操作系统之上, 如Win系列、 Mac OS、Unix、 Linux等。
 - 各种流行的编程语言都可以调用Open GL中的库函数,如C、Fortran、Pascal、C++、Java。
 - Open GL完全独立于各种网络协议和网络拓扑结构。


- Microsoft、SGI、ATT、IBM、SUN、HP等 几家在计算机市场占主导地位的大公司都采用 了Open GL图形标准。
- 由于Microsoft在Wins中提供Open GL标准, 使得Open GL在微机中得到了广泛应用。
- 尤其是在Open GL三维图形加速卡和微机图形工作站推出后,人们可以在微机上实现CAD设计、仿真模拟、三维游戏等,从而使得应用Open GL及其应用软件来创建三维图形变得更有机会、更为方便。


- OpenGL应用领域十分宽广
 - 军事
 - 电视广播
 - CAD/CAM/CAE
 - 娱乐
 - 艺术造型
 - 医疗影像
 - 虚拟现实


- Open GL具有以下特点
 - 工业标准
 - OARB (OpenGL Architecture Review Board) 联合会领导Open GL技术规范的发展, Open GL有广泛的支持,它是业界唯一的真正开放的、跨平台的图形标准。
 - 可靠度高
 - 用OpenGL技术开发的应用图形软件与硬件无关,只要硬件支持Open GL API标准就行:
 Open GL应用可以运行在支持Open GL API标准的任何硬件上。


- 可扩展性

- Open GL是低级的图形API,具有充分的可扩展性。许多Open GL开发商在Open GL核心技术规范的基础上,增强了大量图形绘制功能,从而使Open GL能紧跟最新硬件发展和计算机图形绘制算法的发展。
- 对于硬件特性的升级可以体现在Open GL扩展机制以及Open GL API中,一个成功的Open GL扩展会被融入在未来的Open GL版本之中。


- 可伸缩性

 基于Open GL API的图形应用程序可以运行在 许多系统上,包括各种用户电子设备、PC、 工作站以及超级计算机。

- 容易使用

- Open GL可以利用已有的其它格式的数据源进行三维物体建模,大大提高了软件开发效率;
- 采用Open GL技术,开发人员几乎可以不用了解硬件的相关细节,便可以利用Open GL开发照片质量的图形应用程序。


- 灵活性


- 尽管Open GL有一套独特的图形处理标准, 但各平台开发商可以自由地开发适合于各自 系统的Open GL执行实例。
- 在这些实例中,Open GL功能可由特定的硬件实现,也可用纯软件例程实现,或者以软硬件结合的方式实现。

- 详细文档

- Open GL标准严格、规范、详细。
 - 《OpenGL入门教程》
 - 《OpenGL编程指南》


- 客观世界和各种事物的形状虽然千变万化,但用计算机将之描述出来却只需要把一系列基本操作组合起来。
- Open GL提供了以下基本操作
 - 绘制物体
 - 现实世界里的任何物体都可以在计算机中用 简单的点、线、多边形来描述。
 - Open GL提供了丰富的基本图元绘制命令, 从而可以方便地绘制物体。


- Open GL提供了以下基本操作
 - 坐标变换
 - 可以说,无论多复杂的图形都是由基本图元组成并经过一系列变换来实现的。
 - Open GL提供了一系列基本的变换
 - 视图变换
 - 模型变换
 - 投影变换
 - 视口变换


- Open GL提供了以下基本操作
 - 光照处理
 - 正如自然界不可缺少光一样,绘制有真实感的三维物体必须做光照处理。
 - 其光照模型是整体光照模型。
 - 着色
 - Open GL提供了两种物体着色模式
 - RGBA颜色模式
 - 颜色索引模式。


- Open GL提供了以下基本操作
 - 反走样(antialiasing)
 - Open GL提供了点、线、多边形的反走样技术:通过改变点、线、多边形周围像素的颜色,使其平滑化,达到消除锯齿效果
 - 颜色融合(blending)
 - 为了使三维图形更加具有真实感,经常需要 处理半透明或透明的物体图像,可采用融合 技术。


- Open GL提供了以下基本操作
 - 雾化(fog)
 - 正如自然界中存在烟雾一样,Open GL提供了"fog"的基本操作来达到对场景进行雾化的效果。
 - 根据离视点的距离,计算对象的颜色值来建 立深度的视觉。其效果与现实生活一样,当 物体较远时背景较淡。
 - 操作位图、字体和图像


- Open GL提供了以下基本操作
 - 纹理映射(texture mapping)
 - 在计算机图形学中,把包含颜色、alpha值、 亮度等数据的矩形数组称为纹理。
 - 纹理映射可以理解为将纹理粘贴在所绘制的 三维模型表面,以使三维图形显得更生动。
 - 动画
 - 出色的动画效果是Open GL的一大特色;
 - 提供了双缓存区技术来实现动画绘制。


- Open GL并没有提供三维模型的高级命令, 它也是通过基本的几何图元--点、线及多边形 来建立三维模型的。
- 有许多优秀的三维图形软件可以较方便地建立物体模型,但又难以对建立的模型进行控制,若把这些模型转化为Open GL程序,则可随心所欲地控制这些模型来制作三维动画,实现仿真数据的可视化和虚拟现实。


Open GL工作流程就是一个从定义几何要素 到把像素段写入帧缓冲区的过程。


- 在屏幕上显示图像的主要步骤
 - 构造几何要素(点、线、多边形、图像、位图),创建对象的数学模型;
 - 在三维空间中放置对象,选择合适的场景观察点;
 - 一 计算对象的颜色,颜色可能直接定义,或由光照条件及纹理间接给出;
 - 一 光栅化—把对象的数学模型和颜色信息转换到屏幕


- OpenGL的绘制过程多种多样,内容非常丰富,主要提供以下几种对三维物体的绘制方式
 - 线框绘制方式(Wire frame): 绘制三维物体的网格轮廓线。
 - 深度优先线框绘制方式(Depth cued):采用线框方式绘图,使远处的物体比近处的物体暗一些,以模拟人眼看物体的效果。
 - 反走样线框绘制方式(Antialiased):采用线框方式绘图,绘制时采用反走样技术,以减少图形线条的参差不齐。
 - 平面明暗处理方式(Flat shading):对模型的平面 单元按光照进行着色,但不进行光滑处理。


- 光滑明暗处理方式(Smooth shading):对模型按光照绘制的过程进行光滑处理,该方式更接近于现实。
- 一加阴影和纹理的方式(Shadow and Texture):在模型表面贴上纹理甚至加上光照阴影效果,使三维场景像照片一样逼真。
- 运动模糊绘制方式(Motion blured):模拟物体运动时人眼观察所觉察到的动感模糊现象。
- 大气环境效果(Atmosphere effects): 在三维场景中加入雾等大气环境效果,使人有身临其境之感。
- 深度域效果(Depth of effects): 类似于照相机镜头效果,模拟在聚焦点处清晰。


- Open GL开发组件
 - Windows下的Open GL组件有两种,SGI提供的和Microsoft提供的。
 - 大体上没有什么区别,都是由三大部分组成:
 - 函数的说明文件: gl.h、glu.h、glut.h和glaux.h
 - 静态链接库文件: glu32.lib、glut32.lib、glaux.lib和 opengl32.lib
 - 动态链接库文件: glu.dll、glu32.dll、glut.dll、glut32.dll和opengl32.dll


- Open GL的库函数大致可以分为六类
 - 核心库,实用库,辅助库,工具库, Windows(X窗口)专用库, Win32 API函数 库
 - Open GL核心库(基本)
 - 包含有115个函数,函数名的前缀为gl。glVertex2f(,,)
 - 用于常规的、核心的图形处理。由于许多函数可以接收不同数据类型的参数,因此派生出来的函数原形多达300多个。


- Open GL实用库
 - 包含有43个函数,函数名的前缀为glu。 gluLookAt()
 - 通过调用核心库的函数,为开发者提供相对简单的用法,实现一些较为复杂的操作。如: 坐标变换、纹理映射、绘制椭球、茶壶等简单多边形。
 - Open GL中的核心库和实用库可以在所有的 Open GL平台上运行。


− Open GL工具库

- 包含大约30多个函数,函数名前缀为glut。glutInitWindowSize(100,100)
- 提供基于窗口的工具,如:多窗口绘制、空 消息和定时器,以及一些绘制较复杂物体的 函数。
- 由于glut中的窗口管理函数是不依赖于运行环境的,因此Open GL中的工具库可以在所有的Open GL平台上运行。


- Open GL辅助库
 - 包含有31个函数,函数名前缀为aux。auxInitDispalyMode()
 - 提供窗口管理、输入输出处理以及绘制一些 简单三维物体。
 - Open GL辅助库可使编程简单明了,提供初 学者入门的函数。
 - Open GL中的辅助库不能在所有的Open GL 平台上运行。


- Windows专用库 (X窗口专用库)
 - 包含有16个函数,函数名前缀为wgl wglCreateContext()/glXCreateContext()
 - wgl函数将OpenGL与Windows 视窗系统联 接起来管理绘图描述表,显示列表,执行函 数和文字位图。
 - Windows专用库只能用于Windows 环境中。
- Win32 API函数库
 - 包含有6个函数,函数名无专用前缀。
 - 处理像素存储格式和双帧缓存。这6个函数将替换Windows GDI中原有的同样的函数。
 - Win32API函数库只能用于Windows 环境中。


- Open GL程序运行方式 (主要有三种)
 - Open GL硬件加速方式
 - 一些显示芯片如3Dlabs公司的GliNT进行了优化,Open GL的大部分功能均可由硬件实现,仅有少量功能由操作系统来完成。
 - 极大地提高了图形显示的性能,并且能够获得工作站级的图形效果,但是这样的图形硬件价格十分昂贵,非一般用户所能承担。


- Open GL程序运行方式 (主要有三种)
 - 三维图形加速模式
 - 一些中低档的图形芯片具备一定的三维加速功能, 由硬件来完成一些较为复杂的图形操作:一些重要的Open GL操作,例如Z缓存等就能够直接由显卡硬件来完成,显卡无法支持的图形功能,则通过软件模拟的方式在操作系统中进行模拟。
 - 特点:显示速度无法与硬件加速方法相比,但与 采用纯软件模拟方式相比,速度要快得多。


- Open GL程序运行方式 (主要有三种)
 - 纯软件模式
 - 对于不具备三维加速功能的显示卡,要想运行 Open GL,只能采用纯软件模拟方式:由于所 有复杂的Open GL图形功能均通过主机来模拟, 所以速度将会受到很大的影响。
 - 正是由于有了软件模拟方式,才使得更多的用户能够领略Open GL的强大功能,并能在硬件性能较差的机器上对OpenGL进行开发。
- 采用Open GL技术,大大降低了开发高质量图形软件对软、硬件的依赖程度。


Open GL库函数与运行方式

- OpenGL对硬件的要求
 - CPU时钟频率: 90MHz以上
 - 内存: 16/32/64MB以上
 - 硬盘: 512MB以上
- OpenGL对软件环境的最低要求
 - 操作系统: Win NT4.0以上或Win 95以上
 - OpenGL库: Visual Studio 4.0以上版本 已包含该库。


Open GL程序结构

- 基本语法
- 状态机制
- 程序的基本结构
- 程序举例


Open GL基本语法

- Open GL的函数虽然多达几百个,但由于有
 - 一套非常规范的语法规则,应用起来很方便。
 - 前缀代表Open GL命令的函数类型
 - 核心库:函数以gl开头,如glColor3f()。
 - 实用库:函数以glu开头,如gluCreatWindow()。
 - 工具库:函数以glut开头,如glutInit()。
 - 辅助库:函数以aux开头, 如auxInitDisplayMode()。
 - Windows专用函数库:函数以wgl开头,


Open GL基本语法

- 后缀表明Open GL命令的参数个数和数据 类型。
- 有时会在函数后缀后加个"v",如 glVertex3fv等,这表示该参量是一个矢量或矩阵的指针。
- 掐头去尾,中间的关键词就是Open GL函数的功能。例如
 - glVertex2i(100,200)表明是Open GL的基本 函数(gl-),是绘点的函数(-Vertex-), 是两个整型参数(-2i)。


Open GL基本语法

- 基本符号常量:以GL_为开头,均用大写字母,并用下划线与关键词分开,如GL_COLOR_BUFFER_BIT。
- 实用符号常量:以GLU_为开头,均用大写字母,并用下划线与关键词分开,如GLU_RGB。
- 数据类型: Open GL定义的数据类型以GL 开头,例如(gl.h文件中可见)
 - typedef int GLint;
 - typedef unsigned int GLuint;
 - typedef float GLfloat;


Open GL状态机制

- Open GL的工作方式: 状态机制
 - Open GL 是一组绘图命令的API集合,各种执行命令是在某种<u>状态或模式</u>下进行的,
 - 一直有效地保持到改变它们之后。
 - 例如,当前颜色就是一个状态变量。
 - glColor()
 - 许多状态变量可以通过函数glEnable(),glDisable()来设置为有效或无效
 - 设置光照: glEnable(GL_LIGHTING)


Open GL程序的基本结构

- 基本框架分3部分
 - Part 1,初始化部分
 - 设置颜色模式、缓存模式、深度检测、光照处理
 - Part 2,设置观察坐标系下的取景模式和取景框位置及大小:
 - glViewport()设置在屏幕上的窗口大小
 - glOrtho()设置投影方式为平行投影
 - gluPerspective()设置投影方式为透视投影
 - Part 3, 主要部分:使用库函数构造几何物体对象的数学描述,包括点线面的位置和拓扑关系。几何变换、光照处理等。


- 学习OpenGL前的准备工作
 - _ 选择一个编译环境
 - 设置选择Visual Studio 2019作为学习 OpenGL的环境
 - 安装GLUT工具包:
 - GLUT会给我们的学习带来一定的方便
 - http://www.opengl.org/resources/lib raries/glut/glutdlls37beta.zip


- 安装GLUT工具包
 - 压缩包解压后得到5个文件
 - 把glut.h到\Community\VC\Tools \MSVC\14.23.28105\include\GL。
 - 把glut.lib和glut32.lib放到静态函数库 所在文件夹 (\14.23.28105\lib\x86)
 - 把glut.dll和glut32.dll放到操作系统目 录下system32(SysWOW64)文件夹内

https://blog.csdn.net/c_php_/article/details/102499187


- Windows环境下OpenGL应用程序演示
- 该程序的作用是在一个黑色的窗口中央 画一个白色的矩形

```
int main(int argc, char *argv[]) {
 glutlnit(&argc, argv);
 glutlnitDisplayMode(GLUT_RGB | GLUT_SINGLE);
 glutlnitWindowPosition(100, 100);
 glutlnitWindowSize(400, 400);
 glutCreateWindow("第一个OpenGL程序");
 glutDisplayFunc(&myDisplay);
 glutMainLoop();
 return 0;
```

- 程序解析
 - 需要包含头文件#include <GL/glut.h>,这是GLUT的头文件
 - GLUT的头文件中已自动包含<GL/gl.h>和 <GL/glu.h>
 - main(int argc, char *argv[]), 带命令行参数的main函数:除return外,函数中的各语句都是GLUT工具包所提供的函数。


● 程序解析

- glutlnit: 在其它的GLUT命令使用之前,对GLUT进行 初始化
- glutInitDisplayMode:设置显示方式,其中GLUT_ RGB表示使用RGB颜色;GLUT_SINGLE表示使用单 缓冲,与之对应的还有GLUT_DOUBLE
- glutInitWindowPosition:设置窗口在屏幕中的位置
- glutInitWindowSize:设置窗口的大小
- glutCreateWindow:根据前面设置的信息创建窗口。
- glutDisplayFunc:设置一个函数,当需要进行画图时, 这个函数就会被调用
- glutMainLoop,进行一个消息循环,显示窗口直到关 闭窗口


在glutDisplayFunc函数中设置了"当需要画图时, 请调用myDisplay函数"。

```
#include <GL/glut.h>
void myDisplay(void)
{
 glClear(GL_COLOR_BUFFER_BIT);
 glRectf(-0.5f, -0.5f, 0.5f, 0.5f);
 glFlush();
}
```

- myDisplay中的命令都是OpenGL的标准函数
 - glClear(GL_COLOR_BUFFER_BIT):清除颜色
 - glRectf,画一个矩形。
 - glFlush,保证前面的OpenGL命令立即执行。


