Лабораторная работа № 7

Тема: Моделирование 3D объектов с использованием OpenGL.

Цель: Научиться строить трехмерные объекты средствами OpenGL.

Краткая теория

Трехмерные фигуры

Функции для построения сплошных 3D фигур:

- auxSolidSphere(R) // cφepa
- auxSolidCube(width) // κyδ
- auxSolidBox(width, height, depth) // коробка
- − auxSolidTorus(r,R) // тор
- auxSolidCylinder(r,height) // цилиндр
- auxSolidCone(r,height) // конус
- auxSolidIcosahedron(width) // многогранники
- auxSolidOctahedron(width)
- auxSolidTetrahedron(width)
- auxSolidDodecahedron(width)
- auxSolidTeapot(width) // рисует чайник

Для построения каркасных фигур вместо Solid необходимо использовать Wire. Пример: auxWireCube(1) // рисует каркасную модель куба.

Преобразование объектов в пространстве

В процессе построения изображения координаты вершин подвергаются определенным преобразованиям. Подобным преобразованиям подвергаются заданные векторы нормали.

Изначально камера находится в начале координат и направлена вдоль отрицательного направления оси Oz.

В OpenGL существуют две матрицы, последовательно применяющиеся в преобразовании координат. Одна из них – матрица моделирования (modelview matrix), а другая – матрица проецирования (projection matrix). Первая служит для задания положения объекта и его ориентации, вторая отвечает за выбранный способ проецирования. OpenGL поддерживает два типа проецирования – параллельное и перспективное.

Существует набор различных процедур, умножающих текущую матрицу (моделирования или проецирования) на матрицу выбранного геометрического преобразования.

Текущая матрица задается при помощи процедуры glMatrixMode(GLenum mode). Параметр mode может принимать значения GL_MODELVIEW, GL_TEXTURE или GL_PROJECTION, позволяя выбирать в качестве текущей матрицы матрицу моделирования (видовую матрицу), матрицу проецирования или матрицу преобразования текстуры.

Процедура glLoadldenity() устанавливает единичную текущую матрицу.

Обычно задание соответствующей матрицы начинается с установки единичной матрицы и последовательного применения матриц геометрических преобразований.

Преобразование переноса задается процедурой glTranslate $\{f d\}$ (TYPE x, TYPE y, TYPE z), обеспечивающей перенос объекта на величину (x, y, z).

Преобразование поворота задаётся процедурой glRotate $\{f\ d\}$ (TYPE angle, TYPE x, TYPE y, TYPE z), обеспечивающей поворот на угол angle в направлении против часовой стрелки вокруг прямой с направляющим вектором (x, y, z).

Преобразование масштабирования задаётся процедурой glScale $\{fd\}$ (TYPE x, TYPE y, TYPE z).

Если указано несколько преобразований, то текущая матрица в результате будет последовательно умножена на соответствующие матрицы.

Получение проекций

Видимым объемом при перспективном преобразовании в OpenGL является усеченная пирамида.

Для задания перспективного преобразования в OpenGL служит процедура:

gIFrustrum(GLdouble teft, GLdoubte right, GLdouble bottom, GLdouble top, GLdouble near, GLdoubte far).

Параметры определяют плоскости, по которым проводится отсечение.

Величины near и far должны быть неотрицательными.

Иногда для задания перспективного преобразования удобнее воспользоваться следующей процедурой из библиотеки утилит OpenGL:

gluPerspective(GLdouble fovy, GLdouble aspect, GLdouble zNear, GLdouble zFar).

Эта процедура создает матрицу для задания симметричного поля зрения и умножает текущую матрицу на неё. Здесь fovy — угол зрения камеры в плоскости Охz, лежащий в диапазоне [0, 180]. Параметр aspect — отношение ширины области к её высоте, zNear и zFar — расстояния вдоль отрицательного направления оси Оz, определяющие ближнюю и дальнюю плоскости отсечения.

Существует ещё одна удобная функция для задания перспективного проецирования:

gluLookAt (GLdouble eyeX, GLdouble eyeY, GLdouble eyeZ, GIdouble centerX, GLdouble centerY, GLdouble centerZ, GLdouble upX, GLdouble upY, GLdouble up2).

Вектор (eyeX, eyeY, eyeZ) задаёт положение наблюдателя, вектор (cenlerX, centerY, centerZ) — направление на центр сцены, а вектор (upX, upY, upZ) — направление вверх.

В случае параллельного проецирования видимым объемом является прямоугольный параллелепипед. Для задания параллельного проецирования служит процедура:

glOrtho(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble near, GLdouble far).

Параметры left и right определяют координаты левой и правой вертикальных плоскостей отсечения, а bottom и top — нижней и верхней горизонтальных плоскостей.

Следующим шагом в задании проецирования (после выбора параллельного или перспективного преобразования) является задание области в окне, в которую будет помещено получаемое изображение. Для этого служит процедура:

gIViewport(GLint x, GLint y, GLsizei width, GLsizei height).

Здесь (x ,y) задаёт нижний левый угол прямоугольной области в окне, а width и height являются её шириной и высотой.

OpenGL содержит стек матриц для каждого из трёх типов преобразований. При этом текущую матрицу можно поместить в стек или извлечь матрицу из стека и сделать её текущей.

Для помещения текущей матрицы в стек служит процедура glPushMatrix(), для извлечения матрицы из стека – процедура glPopMatrix().

Задание моделей закрашивания

Линия или заполненная грань могут быть нарисованы одним цветом (плоское закрашивание, GL_FLAT) или путём интерполяции цветов в вершинах (закрашивание Гуро, GL SMOOTH).

Для задания режима закрашивания служит процедура glShadeModel(GLenum mode), где параметр mode принимает значение GL SMOOTH или GL FLAT.

Пример построения 3D объектов. Результат выполнения программы

Текст программы

```
#include <windows.h>
 #include <GL/gl.h>
 #include <GL/glu.h>
 #include <GL/glaux.h>
 void CALLBACK resize(int width,int height)
 glViewport(0,0,width,height);
 glMatrixMode( GL_PROJECTION );
 glLoadIdentity();
 glOrtho(-5,5, -5,5, 2,12);
 gluLookAt( 0,0,5, 0,0,0, 0,1,0 );
 glMatrixMode( GL_MODELVIEW );
 void CALLBACK display(void)
 glClear( GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT );
glPushMatrix();
 glTranslated(0.5,4,0);
 glColor3d(0,0,1);
 auxSolidCube(1);
 // куб
 glTranslated(0,-2,0);
 glColor3d(0,1,0);
 auxSolidBox(1,0.75,0.5); // коробка
 glTranslated(0,-2,0);
 glColor3d(0,1,1);
 auxSolidTorus(0.2,0.5); // Top
 glTranslated(0,-2,0);
 glColor3d(1,0,0);
 auxSolidCylinder(0.5,1); // цилиндр
 glTranslated(0,-2,0);
 glColor3d(0,1,0);
 auxSolidCone(1,1);
 // конус
 glTranslated(2,8,0);
 glColor3d(1,0,1);
 auxSolidIcosahedron(1); // многогранники
 glTranslated(0,-2,0);
 glColor3d(1,1,1);
 auxSolidOctahedron(1);
 glTranslated(0,-2,0);
 glColor3d(0,1,1);
 auxSolidTeapot(0.7);
 // чайник
 glTranslated(0,-2,0);
 glColor3d(0,1,0);
```

```
auxSolidTetrahedron(1);
 glTranslated(0,-2,0);
 glColor3d(1,1,0);
 auxSolidDodecahedron(1);
 glTranslated(-6,8,0);
 glColor3d(0,0,1);
 auxWireCube(1);
 // каркасная модель куба
 glTranslated(0,-2,0);
glColor3d(0,1,0);
 auxWireBox(1,0.75,0.5); // каркасная модель параллелограмма
 glTranslated(0,-2,0);
glColor3d(0,1,1);
  auxWireTorus(0.2,0.5); // каркасная модель тора
  glTranslated(0,-2,0);
 glColor3d(1,0,0);
  auxWireCylinder(0.5,1); // каркасная модель цилиндра
  glTranslated(0,-2,0);
 glColor3d(0,1,0);
  auxWireCone(1,1);
 // каркасная модель конуса
  glTranslated(2,8,0);
 glColor3d(1,0,1);
auxWireIcosahedron(1); // каркасные модели многогранников
glTranslated(0,-2,0);
 glColor3d(1,1,1);
  auxWireOctahedron(1);
  glTranslated(0,-2,0);
 glColor3d(0,1,1);
  auxWireTeapot(0.7);
 // каркасная модель чайника
  glTranslated(0,-2,0);
 glColor3d(0,1,0);
  auxWireTetrahedron(1);
  glTranslated(0,-2,0);
 glColor3d(1,1,0);
  auxWireDodecahedron(1);
 glPopMatrix();
  auxSwapBuffers();
} void main()
 float pos[4] = \{3,3,3,1\};
 float dir[3] = \{-1,-1,-1\};
  auxInitPosition(50, 10, 400, 400);
  auxInitDisplayMode( AUX_RGB | AUX_DEPTH | AUX_DOUBLE );
  auxInitWindow( "Shapes" );
  auxIdleFunc(display);
  auxReshapeFunc(resize);
```

```
glEnable(GL_DEPTH_TEST);
glEnable(GL_COLOR_MATERIAL);
glEnable(GL_LIGHTING);
glEnable(GL_LIGHT0);
glLightfv(GL_LIGHT0, GL_POSITION, pos);
glLightfv(GL_LIGHT0, GL_SPOT_DIRECTION, dir);
auxMainLoop(display);
}
```

Пример функции для построения 3D буквы. Текст программы

```
int per = 20;
void paintGL()
  {
 Gl.glRotated(xrot, 1.0, 0.0, 0.0);
 Gl.glRotated(yrot, 0.0, 1.0, 0.0);
 Gl.glColor3f(1.0f, 0.0f, 0.0f);
 Gl.glBegin(Gl.GL_LINES);
 Gl.glVertex3i(0, 0, 0);
 Gl.glVertex3i(Width, 0, 0);
 Gl.glColor3f(0.0f, 0.0f, 1.0f);
 Gl.glVertex3i(0, 0, 0);
 Gl.glVertex3i(0, Width, 0);
 Gl.glColor3f(0.0f, 1.0f, 0.0f);
 Gl.glVertex3i(0, 0, 0);
 Gl.glVertex3i(0, 0, Width);
 Gl.glColor3f(0.6f, 0.3f, 0.5f);
 Gl.glEnd();
 Gl.glFlush();
 // Gl.glEnable(Gl.GL_DEPTH_TEST);
 Gl.glBegin(Gl.GL_QUADS);
 Gl.glColor3d(1.0, 0.0, 0.0);
 //передняя грань
 Gl.glNormal3f(0.0f, 0.0f, 1.0f);
 Gl.glVertex3d(-0.4 * per, 0 * per, 0.1 * per);
 Gl.glVertex3d(-0.2 * per, 0 * per, 0.1 * per);
 Gl.glVertex3d(-0.2 * per, 1 * per, 0.1 * per);
 Gl.glVertex3d(-0.4 * per, 1 * per, 0.1 * per);
 Gl.glVertex3d(-0.2 * per, 0.8 * per, 0.1 * per);
 Gl.glVertex3d( 0.2 * per, 0.8 * per, 0.1 * per);
```

```
Gl.glVertex3d( 0.2 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(-0.2 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, -0.2 * per, 0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
// ВЕРХНЯЯ
Gl.glNormal3f(0.0f, 1.0f, 0.0f);
Gl.glVertex3d(-0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(-0.4 * per, 1 * per, 0.1 * per);
Gl.glVertex3d( 0.4 * per, 1 * per, 0.1 * per);
Gl.glVertex3d( 0.4 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, 1 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
```

```
// нижняя
Gl.glNormal3f(0.0f, -1.0f, 0.0f);
Gl.glVertex3d(-0.6 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, -0.5 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(-0.4 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, -0.2 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, -0.2 * per, -0.1 * per);
//боковые
Gl.glNormal3f(-1.0f, 0.0f, 0.0f);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(-0.6 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, 0 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(-0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(-0.4 * per, 1 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 1 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 1 * per, -0.1 * per);
```

```
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(0.6 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, -0.5 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, -0.1 * per);
Gl.glColor3d(1.0, 0.0, 0.0);
// внутренняя
Gl.glNormal3f(1.0f, 0.0f, 0.0f);
Gl.glVertex3d(-0.2 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(-0.2 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0.8 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0.8 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 0.8 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 0.8 * per, 0.1 * per);
Gl.glNormal3f(0.0f, -1.0f, 0.0f);
 Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glVertex3d(-0.2 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0 * per, -0.1 * per);
Gl.glNormal3f(0.0f, 1.0f, 0.0f);
Gl.glVertex3d(-0.2 * per, 0.8 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0.8 * per, 0.1 * per);
Gl.glVertex3d(0.2 * per, 0.8 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0.8 * per, -0.1 * per);
Gl.glEnd();
Gl.glFrontFace(Gl.GL_CW);
Gl.glBegin(Gl.GL_QUADS);
 // задняя
```

```
Gl.glColor3d(1.0, 0.0, 0.0);
Gl.glNormal3f(0.0f, 0.0f, -1.0f);
Gl.glVertex3d(-0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 0.8 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 0.8 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(-0.2 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(0.2 * per, 1 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, 0 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(-0.4 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(-0.6 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, -0.5 * per, -0.1 * per);
Gl.glVertex3d(0.6 * per, -0.2 * per, -0.1 * per);
Gl.glVertex3d(0.4 * per, -0.2 * per, -0.1 * per);
Gl.glEnd();
Gl.glEnd();
// Возвращаем обход сторон к значению по умолчанию
Gl.glFrontFace(Gl.GL_CCW);
// Переключаем буфер кадра
Glut.glutSwapBuffers();
```

}

Ход работы

В рамках данной лабораторной работы необходимо, используя C++ и OpenGL, разработать программу построения трехмерного объектов (буква в виде многогранника) в соответствии со своим вариантом задания. Грани объекта должны быть окрашены в определенный цвет. Ребра — черного цвета. Отобразить фигуру под углом, чтобы были видны грани и можно понять, что это 3D объект.

Варианты заданий:

Номер	Задании.	Номер	Задание
вариа		вариа	
нта		нта	
1		20	
2		21	
3		22	

Номер	Задание	Номер	Задание
вариа		вариа	
нта		нта	
4		23	
5		24	
6		25	
7		26	

Номер вариа нта	Задание	Номер вариа нта	Задание
8		27	
9		28	
10		29	
11		30	

Номер вариа нта	Задание	Номер вариа нта	Задание
12		31	
13		32	
14		33	
15		34	

Номер вариа нта	Задание	Номер вариа нта	Задание
16		35	
17		36	
18		37	
19		38	

Контрольные вопросы

- 1. В каком положении находится камера в начале работы с OpenGL?
- 2. Перечислите матрицы, последовательно применяющиеся в преобразовании координат OpenGL.
- 3. Какая процедура служит для задания режима закрашивания в OpenGL?