2018-2019年度第二学期 00106501

计算机图形学

童伟华 管理科研楼1205室

E-mail: tongwh@ustc.edu.cn

中国科学技术大学 数学科学学院 http://math.ustc.edu.cn/

第三节 二维图形程序

坐标系

- 在glVertex中的单位是由应用程序确定的,称为世界(对象) 坐标系
- 视景体也是相对于世界坐标系指定的,视景体确定出现在图像中的对象
- 在OpenGL内部,会把世界坐标转化为照相机(视点) 坐标,稍后转化为屏幕坐标
- ■实际上,OpenGL也用到一些内部表示,对于shaders 来说是很重要的,但是对应用程序是不可见的

OpenGL中的照相机

- 照相机被放置在对象坐标系的原点, 指向Z轴的负方向
- 默认的视景体是一个中心在原点, 边长为2的立方体

(右,顶,远)

(左,底,近)

正交视图

■ 在默认的正交视图中,点沿着Z轴投影到Z=0的平面上

变换与视图

- 在OpenGL中投影是利用投影矩阵乘法(变换)进行的
- 因为OpenGL是一个状态机,拥有模型视点(modelview) 矩阵栈和投影(projection) 矩阵栈,因此须先设置矩阵模式 glMatrixMode(GL_PROJECTION);
- 变换函数是累加在一起的,因此需要从单位阵开始,然后把它改变为一个投影矩阵以定义视景体glLoadIdentity(); glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0);

二维与三维视图

- 在glOrtho(左,右,底,顶,近,远)中的近与远是 相对于照相机的距离而言的
- 二维顶点命令把所有的顶点放在Z=0的平面上
- ■如果应用程序处于二维状态,那么可以使用下述函数设置正交视景体: gluOrtho2D(左,右,底,顶)
- 对于二维情形,视景体或裁剪体退化为裁剪窗口

视窗

- 并不需要把整个当前窗口用来显示图像: glViewport(x,y,w,h)
- 参数值以像素为单位(屏幕坐标)

绘制代码


```
void MainWindow::paintGL()
{
 // render scenes
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POLYGON);
 glVertex2d(-0.5, -0.5);
 glVertex2d(-0.5, 0.5);
 glVertex2d(0.5, 0.5);
 glVertex2d(0.5, -0.5);
 glVertex2d(0.5, -0.5);
 glFlush();
}
```


OpenGL的基本几何形状

OpenGL的基本几何形状

定义多边形的限制条件

■ OpenGL只能显示满足下述条件的多边形

- 简单多边形:边除顶点外不相交
- 凸多边形:对于多边形中任意两点,连接这两点的线段完全在多边形内
- 平面多边形: 所有顶点在同一平面上

非简单多边形

非凸多边形

■ 用户自己确保上述条件满足

- 如果不满足上述要求,OpenGL也会有输出,只是结果看起来与期望的不同
- 三角形自动满足上述所有限制条件,因此尽量应使用三角形网格

属性

- ■属性是OpenGL中状态的一部分,确定对象的外观
 - 颜色(点、线、多边形)
 - 点的大小
 - 线段的宽度与实虚模式
 - 多边形的模式
 - 前后面
 - 填充模式:颜色或模式
 - 显示为实心多边形或者只显示边界

RGB颜色

- 颜色的每个分量在帧缓冲区中是分开存贮的
- 在缓冲区中通常每个分量占用8位字节
- 注意在函数glColor3f中颜色值的变化范围是从0.0 (无)到 1.0 (全部),而在glColor3ub中颜色值的变化范围是从0到 255

颜色与状态

- 由glColor*设置的颜色成为状态的一部分,后续构造过程将使用这一颜色,直至它被修改为止
 - 颜色与其它属性不是对象的一部分,但是在渲染对象时要把这些属性赋 给对象
- 可以按下述过程创建具有不同颜色的顶点

glColor glVertex glColor glVertex

颜色的光滑化过渡

- ■默认状态是光滑过渡
 - OpenGL根据多边形顶点的颜色插值出来内部的 颜色
- 另外一种状态是平坦过渡
 - 第一个顶点的颜色确定填充颜色
- glShadeModel(GL_SMOOTH) 或 glShadeModel(GL_FLAT)

Sierpinski缕垫 (2D)

■从一个三角形开始

■ 连接三边的中点并去掉中间的三角形

■ 重复上述过程

五次细分后的结果

分形

- 考虑黑色填充区域的面积与周长(即包含填充区域的所有线段 总长)
- 当持续细分时
 - 面积趋向于零
 - 但周长趋向于无穷
- 因此无穷细分后的结果不是通常的几何形状
 - 它的维数既不是一维的,也不是二维的
- 我们称之为分形 (分数维1.585)

程序开头


```
#include <GL/glut.h>
// a point data type
typedef GLfloat point2[2];

//initial triangle
point2 v[] = {{-1.0, -0.58}, {1.0, -0.58}, {0.0, 1.15}};
int n; // number of recursive steps
```

绘制三角形


```
void triangle( point2 a, point2 b, point2 c)
// display one triangle
{
 //glBegin(GL_TRIANGLES);
 glVertex2fv(a);
 glVertex2fv(b);
 glVertex2fv(c);
 //glEnd();
}
```


```
void divide triangle(point2 a, point2 b, point2 c, int m)
// triangle subdivision using vertex numbers
 point2 v0, v1, v2;
 int j;
 if(m>0) {
 for(j=0; j<2; j++) v0[j]=(a[j]+b[j])/2;
 for(i=0; i<2; i++) v1[i]=(a[i]+c[i])/2;
 for(i=0; i<2; i++) v2[i]=(b[i]+c[i])/2;
 divide_triangle(a, v0, v1, m-1);
 divide_triangle(c, v1, v2, m-1);
 divide triangle(b, v2, v0, m-1);
 else(triangle(a,b,c));
 // draw triangle at end of recursion
```

显示与初始化函数


```
void display(void) {
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL TRIANGLES);
 divide triangle(v[0], v[1], v[2], n);
 glEnd();
 glFlush();
void myinit() {
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-2.0, 2.0, -2.0, 2.0);
 glMatrixMode(GL MODELVIEW);
 glClearColor (1.0, 1.0, 1.0,1.0); // 背景白色
 glColor3f(0.0,0.0,0.0);
```


```
int main(int argc, char **argv)
 n=atoi(argv[1]); /* or set number of
subdivision steps here */
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutCreateWindow("2D Gasket");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
 return 1;
```

注解:效率

■ 通过把glBegin和glEnd放在显示回调函数中,而不是triangle函数中,把glBegin的参数写为GL_TRIANGLES,而不是GL_POLYGON,绘制整个图形只需要调用一次glBegin和glEnd。

Thanks for your attention!

