

"In theory, there is no difference between theory and practice. In practice, there is." Benjamin Brewster

Grafikus hardver/szoftver alapok 1. Építőelemek

Interaktív rendszer: Funkcionális modell

Kimeneti csővezeték: GPU

Szoftver architektúra

OpenGL 3.3 ... 4.6 (Modern OpenGL)

Csúcspont adatfolyamok

Rajzolás: glDrawArrays OpenGL primitívek

```
glBindVertexArray(vao);
glDrawArrays(primitiveType, startIdx, numOfElements);
```


OpenGL állapotgép

Gagyi grafikus könyvtár


```
fillOval(x1,y1,x2,y2, texture, color, width,...);
```

OpenGL


```
glPointSize(3);
glLineWidth(5);
glBindVertexArray(vao);
glBindBuffer(GL_ARRAY_BUFFER, vbo);
glBindTexture(GL_TEXTURE_2D, textureId);

glBufferData(GL_ARRAY_BUFFER, 10, v, GL_STATIC_DRAW);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA, w, h, ...);

glDrawArrays(GL_TRIANGLES, 0, 3); // Mind!!!
```


Grafikus hardver/szoftver alapok 2. Helló OpenGL/GLSL/GLUT

Az első OpenGL programom: Z

```
(100,100)
#include <windows.h> // Only in MsWin
#include <GL/glew.h> // MsWin/XWin, dd
#include <GL/freeglut.h> // download
int main(int argc, char * argv[]) {
 glutInit(&argc, argv); // init glut
 glutInitContextVersion(3, 3); // OpenGL
 glutInitWindowSize(600, 600);
  glutInitWindowPosition(100, 100);
  glutInitDisplayMode(GLUT RGBA|GLUT DOUBLE);
  glutCreateWindow("Hi Graphics");
  glewExperimental = true; // magic
  glewInit(); // init glew
 // NO OPENGL CALLS BEFORE THIS POINT ♣6*!!!
 glViewport(0, 0, 600, 600);
 onInitialization();
 glutDisplayFunc(onDisplay); //event handler
 glutMainLoop(); // message loop
 return 1;
```


onInitialization()

vao

```
vbo
unsigned int shaderProgram;
 3 vertices
unsigned int vao; // virtual world on the GPU
 2 floats/vertex
void onInitialization() {
 glGenVertexArrays(1, &vao);
 glBindVertexArray(vao); // make it active
 AttribArray 0
 unsigned int vbo; // vertex buffer object
 glGenBuffers(1, &vbo); // Generate 1 buffer
 glBindBuffer(GL ARRAY BUFFER, vbo);
 // Geometry with 24 bytes (6 floats or 3 \times 2 coordinates)
 float vertices[] = \{-0.8, -0.8, -0.6, 1.0, 0.8, -0.2\};
 glBufferData(GL ARRAY BUFFER, // Copy to GPU target
 sizeof(vertices), // # bytes
 vertices, // address
 GL STATIC DRAW); // we do not change later
 glEnableVertexAttribArray(0); // AttribArray 0
 glVertexAttribPointer(0, // vbo -> AttribArray 0
 2, GL FLOAT, GL FALSE, // two floats/attrib, not fixed-point
 // stride, offset: tightly packed
 0, NULL);
```

```
#version 330
 #version 330
 precision highp float;
precision highp float;
 uniform vec3 color;
uniform mat4 MVP;
 C++11
 out vec4 outColor;
layout(location = 0) in vec2 vp;
void main() {
 void main() {
 gl Position = vec4(vp.x,vp.y,0,1) * MVP;
 outColor = vec4(color,1);
 static const char * vertSource = R"( ... )";
 = FileToSt ("vertex.glsl");
 // vaqy:
 static const char * fragSource = R"( ...) ";
 unsigned int vertShader = glCreateShader(GL VERTEX SHADER);
 glShaderSource(vertShader, 1, (const GLchar**)&vertSource, NULL);
 glCompileShader(vertShader);
 unsigned int fragShader = glCreateShader(GL FRAGMENT SHADER);
 glShaderSource(fragShader, 1, (const GLchar**)&fragSource, NULL);
 glCompileShader(fragShader);
 shaderProgram = glCreateProgram(); // global variable
 glAttachShader(shaderProgram, vertShader);
 glAttachShader(shaderProgram, fragShader);
 glBindFragDataLocation(shaderProgram, 0, "outColor");
 glLinkProgram(shaderProgram);
 glUseProgram(shaderProgram); // make it active
```


```
uniform mat4 MVP;
 uniform vec3 color;
layout(location = 0) in vec2 vp;
 out vec4 outColor;
 void main() {
void main() {
 outColor = vec4(color,1);
 gl Position = vec4(vp.x,vp.y,0,1) * MVP;
void onDisplay( ) {
 glClearColor(0, 0, 0, 0);  // background color
 glClear(GL_COLOR_BUFFER_BIT); // clear frame buffer
 // Set color to (0, 1, 0) = green
 int location = glGetUniformLocation(shaderProgram, "color");
 glUniform3f(location, 0.0f, 1.0f, 0.0f); // 3 floats
 float MVPtransf[4][4] = { 1, 0, 0, 0, // MVP matrix,
 0, 1, 0, 0, // row-major!
 0, 0, 1, 0,
 0, 0, 0, 1 }; row-major
 location = glGetUniformLocation(shaderProgram, "MVP");
 glUniformMatrix4fv(location, 1, GL TRUE, &MVPtransf[0][0]);
 glBindVertexArray(vao); // Draw call
 glDrawArrays(GL TRIANGLES, 0 /*startIdx*/, 3 /*# Elements*/);
 glutSwapBuffers(); // exchange buffers for double buffering
```

#version 330

precision highp float;

#version 330

precision highp float;

Grafikus hardver/szoftver alapok Program: Keret és zöld háromszög

OpenGL starters' kit: Shader programs

```
glCreate[Shader|Program]()
 létrehozás
 glShaderSource()
 forrás feltöltés
 qlCompileShader()
 fordítás
glAttachShader()
 shader hozzáadás programhoz
 glBindFragDataLocation()
 rasztertárba mi megy?
qlLinkProgram()
 szerkesztés
 kiválasztás futásra
qlUseProgram()
 glGetUniformLocation()
 uniform változó cím lekérdez
  glUniform*()
 uniform változó értékadás
class GPUProgram {
  bool create(char* vertShader, char * fragShader,
```

OpenGL starters' kit

Erőforrás létrehozás, feltöltés és aktivizálás

- glGen[VertexArrays|Buffers|Textures]();glBind[VertexArray|Buffer|Texture]();
- glBufferData();

Bufferek vertex shader bemeneti regiszterekhez kötése

- glEnableVertexAttribArray() regiszter engedély
- glVertexAttribPointer() bufferből mely regiszterbe

Rajzolás és csővezeték management

- glDrawArrays() vao bufferek felrajzolása
- glClearColor() háttér törlési szín
- glClear() háttér törlés
- glViewport() fénykép méret
- glPointSize() pont méret
- glLineWidth() vonal vastagság

framework.h

```
include: <stdio.h>, <stdlib.h>, <math.h>, <vector>, <string>
 if windows <windows.h>
 <GL/qlew.h>, <GL/freeglut.h> // must be downloaded
const unsigned int windowWidth = 600, windowHeight = 600;
struct vec2;
struct vec3;
struct vec4;
struct mat4;
struct Texture {
 unsigned int textureId;
 void create(...);
};
class GPUProgram {
 bool create (char * vertShader,
 char * fragShader, char * OutputName,
 char * geomShader = nullptr);
 void Use();
 void setUniform(...);
};
```

```
#include "framework.h"
```

framework.cpp

```
void onInitialization(); // Init
void onDisplay(); // Redraw
void onKeyboard(unsigned char key, int pX, int pY); // Key pressed
void onKeyboardUp(unsigned char key, int pX, int pY); // Key released
void onMouseMotion(int pX, int pY); // Move mouse with key pressed
void onMouse(int button, int state, int pX, int pY); // Mouse click
void onIdle(); // Time elapsed
int main(int argc, char * argv[]) {
 glutInit(&argc, argv); glutInitContextVersion(3, 3);
 glutInitWindowSize(windowWidth, windowHeight);
 glutInitWindowPosition(100, 100);
 glutInitDisplayMode(GLUT RGBA | GLUT DOUBLE | GLUT DEPTH);
 glutCreateWindow(argv[0]);
 glewExperimental = true; glewInit();
 onInitialization();
 glutDisplayFunc(onDisplay); // Register event handlers
 glutMouseFunc(onMouse);
 glutIdleFunc(onIdle);
 glutKeyboardFunc(onKeyboard);
 glutKeyboardUpFunc(onKeyboardUp);
 glutMotionFunc(onMouseMotion);
 glutMainLoop(); return 1;
}
```

Skeleton.cpp

```
#include "framework.h"
const char * const vertexSource;
const char * const fragmentSource;
GPUProgram gpuProgram; // vertex and fragment shaders
void onInitialization() {
 gpuProgram.create(vertexSource, fragmentSource, "outColor");
}
void onDisplay() {
 glClearColor(0, 0, 0, 0);  // background color
 glClear(GL_COLOR_BUFFER_BIT); // clear frame buffer
 glutSwapBuffers(); // exchange buffers for double buffering
}
void onKeyboard(unsigned char key, int pX, int pY) { ... }
void onKeyboardUp(unsigned char key, int pX, int pY) { ... }
void onMouseMotion(int pX, int pY) { ... }
void onMouse(int button, int state, int pX, int pY) { ... }
void onIdle() { ... }
```


Grafikus hardver/szoftver alapok Program: Vasarely festmény

Grafikus hardver/szoftver alapok Program: Animáció és interakció

Grafikus hardver/szoftver alapok Program: Görbeszerkesztő

Grafikus hardver/szoftver alapok Program: Hiperbolikus háromszögek

Grafikus hardver/szoftver alapok Program: Konvex burok, interakció

Konvex burok

 Minimális konvex ponthalmaz, ami az adott pontokat tartalmazza

Legalsó pontból indulunk, a kezdő irány balról jobbra.

While (vissza nem érünk) {
 Következő pont,
 amelyhez minimálisat
 kell fordulni.

Csúcspont és pixel árnyalók

Vertex shader:

```
layout(location = 0) in vec2 vertexPosition;

void main() {
 gl_Position = vec4(vertexPosition, 0, 1);
}
```

Fragment shader:

```
uniform vec3 color;
out vec4 fragmentColor;

void main() {
 fragmentColor = vec4(color, 1);
}
```

Object

```
struct Object {
  unsigned int vao, vbo;
 std::vector<vec2> vtx;
 Object() {
 glGenVertexArrays(1, &vao); glBindVertexArray(vao);
 glGenBuffers(1, &vbo); glBindBuffer(GL ARRAY BUFFER, vbo);
 glEnableVertexAttribArray(0);
 glVertexAttribPointer(0, 2, GL FLOAT, GL FALSE, 0, NULL);
 void updateGPU() {
 glBindVertexArray(vao); glBindBuffer(GL ARRAY BUFFER, vbo);
 glBufferData(GL ARRAY BUFFER, vtx.size() * sizeof(vec2),
 &vtx[0], GL DYNAMIC DRAW);
 void Draw(int type, vec3 color) {
 if (vertices.size() > 0) {
 glBindVertexArray(vao);
 qpuProgram.setUniform(color, "color");
 glDrawArrays(type, 0, vertices.size());
```

Convex hull

```
class ConvexHull {
 Object p, h; // points and hull
public:
 void addPoint(vec2 pp) { p.vtx.push back(pp); }
 void update() {
 if (p.vtx.size() >= 3) findHull();
 p.updateGPU();
 h.updateGPU();
 }
 vec2 * pickPoint(vec2 pp) {
 for (auto& v : p.vtx) if (length(pp-v) < 0.05f) return &v;
 return nullptr;
 void findHull();
 void Draw() {
 h.Draw(GL TRIANGLE FAN, vec3(0, 1, 1));
 h.Draw(GL LINE LOOP, vec3(1, 1, 1));
 p.Draw(GL POINTS, vec3(1, 0, 0));
```

Convex hull előállítás


```
void ConvexHull::findHull() {
  h.vtx.clear();
 vec2 * vStart = &p.vtx[0]; // Find lowest point
 for (auto& v : p.vtx) if (v.y < vStart->y) vStart = &v;
  vec2 vCur = *vStart, dir(1, 0), *vNext;
 do { // find convex hull points one by one
 float maxCos = -1:
 for (auto& v : p.vtx) { // find minimal left turn
 float len = length(v - vCur);
 if (len > 0) {
 float cosPhi = dot(dir, v - vCur) / len;
 if (cosPhi > maxCos) { maxCos = cosPhi; vNext = &v;}
 h.vtx.push back(*vNext); // save as convex hull
 dir = normalize(*vNext - vCur); // prepare for next
 vCur = *vNext;
 } while (vStart != vNext);
```

Virtuális világ és megjelenítése


```
ConvexHull * hull;
vec2 * pickedPoint = nullptr;
void onInitialization() {
 glViewport(0, 0, windowWidth, windowHeight);
 glLineWidth(2);
 glPointSize(10);
 hull = new ConvexHull;
 gpuProgram.create(vertexSrc, fragmentSrc, "fragmentColor");
void onDisplay() {
 glClearColor(0, 0, 0, 0);
 glClear(GL COLOR BUFFER BIT);
 hull->Draw();
 glutSwapBuffers();
```

Controller

```
vec2 PixelToNDC(int pX, int pY) { // if full viewport
 return vec2(2.0f * pX / windowWidth - 1; // flip y axis
 1.0f - 2.0f * pY / windowHeight);
}
void onMouse(int button, int state, int pX, int pY) {
 if (button==GLUT LEFT BUTTON && state==GLUT DOWN) {
 hull->addPoint(PixelToNDC(pX, pY));
 hull->update(); glutPostRedisplay(); // redraw
 if (button==GLUT RIGHT BUTTON && state==GLUT DOWN)
 pickedPoint = hull->pickPoint(PixelToNDC(pX, pY));
 if (button==GLUT RIGHT BUTTON && state==GLUT UP)
 pickedPoint = nullptr;
}
void onMouseMotion(int pX, int pY) {
 if (pickedPoint) {
 *pickedPoint = vec2(PixelToNDC(pX, pY));
 hull->update(); qlutPostRedisplay(); // redraw
```


Grafikus hardver/szoftver alapok Program: Molekula dokkolás

Feladatleírás

Készítsen molekula dokkoló alkalmazást. SPACE hatására mindig két molekula születik, amelyek atomjai között Coulomb erő keletkezik, amely a molekulákat mozgatja, illetve forgatja. A molekulák atomjaira a sebességgel arányos közegellenállás érvényesül. Egy molekula atomok merev, véletlen fagráf topológiájú szerkezete. Az atomok száma 2 és 8 közötti véletlen szám. Az alkotó atomok tömege a Hidrogén atom tömegének, töltése pedig az elektron töltésének véletlen pozitív egészszámszorosa. Az össztöltés minden molekulára zérus. A molekulák a 2D euklideszi térben mozognak, az atomok itt kör alakúak, az atomon belüli fagráf élei fehérek és az euklideszi geometriában szakaszok. A pozitív töltésű atomok piros, a negatívak kék árnyalatúak, az intenzitás a töltéssel arányos. A mikroszkópunk az euklideszi síkot a hiperbolikus síkra képezi le az x, y koordináták megőrzésével, majd a Beltrami-Poincaré leképzéssel jeleníti meg a 600x600 felbontású képernyőre rajzolható maximális sugarú körben. Az s,d,x,e billentyűkkel az euklideszi virtuális világot balra, jobbra, lefelé és felfelé lehet eltolni 0.1 egységgel. Az időlépés nagysága 0.01 sec lehet a rajzolás sebességétől függetlenül.

Molekula

Konstruálás:

- Atomok és kötések referenciahelyzetben
- Fagráf: atom és kötés együttes felvétele
- Súlypont számolás
- Atomok eltolása, hogy a súlypont az origó legyen
- Tehetetlenségi nyomaték számítása

Rajzolás

- Modellezési transzf: pozíció $oldsymbol{r}_i$, forgatási szög $lpha_i$
- Atom: kitöltött kör
- Kötés: finoman vektorizált szakasz

2D merevtest kinematika/dinamika

$$\frac{\mathrm{d}\vec{v}}{\mathrm{d}t} = \frac{\sum \vec{F}}{\sum m}$$

$$\frac{\mathrm{d}\omega}{\mathrm{d}t} = \frac{\sum M}{\theta}$$

$$\theta = \sum m(\vec{r})^2$$

Erők:

- 2D Coulomb: $\vec{F} = \frac{q_1q_2}{2\pi\varepsilon d}\overrightarrow{e_{21}}$ Közegellenállás: $\vec{F} = -\rho\vec{v}$

Dinamikai szimuláció

$$\frac{\mathrm{d}\vec{v}}{\mathrm{d}t} = \frac{\sum \vec{F}}{\sum m}$$

$$\frac{\mathrm{d}\omega}{\mathrm{d}t} = \frac{\sum M}{\theta}$$


```
State: \boldsymbol{r}_i, \boldsymbol{v}_i, \alpha_i, \omega_i
for(t = 0; t < T; t += dt) { // onIdle
 for each node i {
 \sum \vec{F} = \dots
 \mathbf{v}_i += \sum \vec{F} / m \cdot dt
 r_i += v_i \cdot dt
 \omega_i += \sum M/\theta \cdot dt
 \alpha_i += \omega_i \cdot dt
```

Nézeti V és P transzformáció (vertex shader)

V: eltolás, amely a kamerát a (0,0,1)-be viszi

P: a teljes síkot az origó középpontú egységsugarú körbe viszi

Grafikus hardver/szoftver alapok Program: Körző és vonalzó

Szirmay-Kalos László

Világ koordináták

- Origó, tengelyek, egység
- Modellezési transzformáció?
- Kamera ablak
- Kamera transzformáció: csúcspont árnyaló

Modell

- Pontok, egyenesek, körök
 - Heterogén vagy három homogén kollekció?
 - Prioritás: kör < egyenes < pont</p>
- Felvétel: pont, egyenes, kör: kollekció építés
- Kiválasztás:
 - Csökkenő prioritásos kollekció bejárás és pont, egyenes, kör delegálás
- Metszés: egyenes-egyenes, egyenes-kör, kör-kör
 - Implicit Implicit, Implicit Parametrikus, Parametrikus –
 Parametrikus
 - Kinek a felelőssége (Modell, egyenes, kör)?
- Felrajzolás:
 - Növekvő prioritásos kollekció bejárás és pont, egyenes, kör delegálás

Pont, egyenes, kör

- Mivel reprezentálunk
 - implicit vagy parametrikus egyenlet paraméterei
- Attribútumok: szín és állapot
- Kiválasztás:
 - Pont primitív távolság (melyik egyenlettípus?)
- CPU GPU szinkronizálás: Hány VAO/VBO?
 - Mikor frissítjük?: ha változik, vagy felrajzolás előtt
 - Szín uniform paraméter vagy csúcspont attribútum?
 - Vektorizáció: GL_LINES, GL_LINE_LOOP, GL_POINTS
 - Hány vektorizált kör? Modellezési transzformáció?

Kontroller: forgatókönyvek

Körző befogása:

's' Művelet = körző befogás, 1. pont jön

klikk egy létező pont1-re pont1 fehér Nem 1. pont jön

klikk egy létező pont2-re Sugár = |pont2 - pont1|, point1 eredeti szín

Kör rajzolás a befogott sugárral:

'c', Művelet = kör rajzolás, 1. pont jön

klikk egy létező pont1-re kör felvétel: középpont = pont1, kör sugár = Sugár

Egyenes rajzolás:

'l' Művelet = egyenes rajzolás, 1. pont jön

klikk egy létező pont1-re pont1 fehér Nem 1. pont jön

klikk egy létező pont2-re egyenes felvétel: pont1, pont2; point1 eredeti szín

Metszéspont:

'i' Művelet = metszéspont, 1. primitív jön

klikk egy egyenesre vagy körre primitív1 fehér Nem 1. primitív jön

klikk egy egyenesre vagy körre primitív2, primitív1 eredeti szín

metszéspontok számítása és felvétele

Események szerinti átrendezés

```
vec2 pont1;
enum {...} művelet;
bool első pont jön;
void onKeyboard(unsigned char key, int pX, int pY) {
 switch (key) {
 case 's': ...
void onMouse(int button, int button state, int pX, int pY) {
 if (button==GLUT LEFT BUTTON && button state==GLUT DOWN) {
 vec2 pickPoint = InputPipelineTranszformáció (pX, pY);
 switch (muvelet) {
 case ...
 case ...
 glutPostRedisplay();  // redraw
```


Grafikus hardver/szoftver alapok 5. Program: Tesseract (4D kocka), animáció

Szirmay-Kalos László

N-dimenziós "kocka"

Tesseract:

- Csúcsok: $2^4 = 16$ darab $(\pm 1, \pm 1, \pm 1, \pm 1)$
- Élek: $\binom{4}{1}2^3 = 32$ darab 1 csúcsból 4, 1 Hamming-ra
- Lap: $\binom{4}{2}2^2 = 24$
- Határoló 3D test: $\binom{4}{3}2 = 8$

```
#include "framework.h"
const char *vertexSrc = ..., *fragmentSrc = ...;
GPUProgram qpuProgram; // vertex and fragment shaders
class Tesseract {
 void Animate(float t);
 void Draw();
} *cube;
void onInitialization() {
 glViewport(0, 0, windowWidth, windowHeight); glLineWidth(2);
 cube = new Tesseract;
 gpuProgram.create(vertexSrc, fragmentSrc, "fragmentColor");
void onDisplay() {
 glClearColor(0, 0, 0, 0); glClear(GL COLOR BUFFER BIT);
 cube->Draw();
 glutSwapBuffers();
}
void onIdle() {
 cube->Animate(glutGet(GLUT ELAPSED TIME) / 1000.0f);
 glutPostRedisplay();
```

Tesseract objektum

```
class Tesseract {
  const int D = 4;
  const int maxcode = (1 \ll D) - 1;
  unsigned int vao, vbo; // vertex array object id
  // Transformation matrix
  mat4 Rotate;
public:
  Tesseract(); // copy edges to GPU
  void Animate(float t); // set transformation
 // trigger GPU
  void Draw();
};
```

Élek a GPU-ra


```
Tesseract::Tesseract() {
 for (int code = 0; code <= maxcode; code++) {</pre>
 for (int bit = 1; bit < maxcode; bit <<= 1) {</pre>
 if ((code & bit) == 0) {
 for (int b = 1; b < maxcode; b <<= 1) {
 vtx.push back((code & b) != 0 ? 1 : -1);
 for (int b = 1; b < maxcode; b <<= 1) {
 vtx.push back(((code+bit) & b) != 0 ? 1 : -1);
 glGenVertexArrays(1, &vao); glBindVertexArray(vao);
 glGenBuffers(1, &vbo);
 glBindBuffer(GL ARRAY BUFFER, vbo);
 glBufferData(GL ARRAY BUFFER, vtx.size()*sizeof(float),
 &vtx[0], GL STATIC DRAW);
 glEnableVertexAttribArray(0);
 glVertexAttribPointer(0, 4, GL FLOAT, GL FALSE, 0, NULL);
```

Animáció és rajzolás

```
void Tesseract::Animate(float t) {
  Rotate = mat4(1, 0, 0, 0,
 0, 1, 0, 0,
 0, 0, cos(t), sin(t),
 0, 0,-sin(t), cos(t));
 gpuProgram.setUniform(Rotate, "R");
void Tesseract:: Draw() {
 glBindVertexArray(vao);
  glDrawArrays(GL LINES, 0, vtx.size() / 4);
```


Vertex és fragment árnyalók

```
const float size = 0.3f, distBias = 0.4f;
const vec4 location = vec4(0, 0, 1, 1);
uniform mat4 R;
layout(location = 0) in vec4 vertex;
out float depthCue;
void main() {
 vec4 p4d = vertex * R * size + location;
 depth = 1 / (dot(p4d, p4d) - distBias);
 vec3 p3d = p4d.xyz / p4d.w;
  vec2 p2d = p3d.xy / p3d.z;
  gl Position = vec4(p2d, 0, 1);
in float depthCue;
out vec4 fragColor;
void main() {
 fragColor = vec4(depthCue, depthCue, depthCue, 1);
```


Grafikus hardver/szoftver alapok Program: Mercator Útvonaltervező

Szirmay-Kalos László

Specifikáció

Készítsen útvonaltervezőt. A program `m'-mel választhatóan két képet mutat a föld $(-85^o, +85^o)$ szélesség közötti és $(-20^o, 160^o)$ hosszúság közötti részéről. Az egyik a Mercator térkép, a másik merőleges vetület a lehető legnagyobb méretben. A képen a tengert, Eurázsia és Afrika határát rajzoljuk fel, a többi földrésztől eltekintünk. A tenger színe a 430 nm hullámhosszú, Eurázsia színe 530 nm, Afrikáé pedig 560 nm-es monokromatikus fénytől megkülönböztethetetlen, feltételezve, hogy a monitor pixelek 444, 526 és 645 nm-en sugároznak. A hosszúsági és szélességi köröket 20 fokonként vékony fehér vonallal jelöljük. Eurázsiát és Afrikát szélesség-hosszúság koordinátájú kontrolpontokkal adjuk meg, amelyekre egy-egy O-spline-t kell illeszteni.

- Az útvonal állomásait az egér bal gomb lenyomásával bármely(!) nézetben kijelölhetjük. Az állomásokat a rendszer a gömbön sárga legrövidebb utakkal köti össze, és kiírja printf-fel az állomás szélesség-hosszúság koordinátáit és az utolsó állomástól mért hosszát (a föld sugara 6371 km).
- A feladatot 2D-s grafika szabályai szerint kell megoldani, ezért csak olyan OpenGL funkciók használhatók, amelyek az "OpenGL és GPU programozás" végéig megjelentek.
- Eurázsia kontrollpontjai: (36, 0), (42, 0), (47, -3), (61, 6), (70, 28), (65, 44), (76, 113), (60, 160), (7, 105), (19, 90), (4, 80), (42, 13)
- Afrika kontrollpontjai: (33, -5), (17, -16), (3, 6), (-35, 19), (-3, 40), (10, 53), (30, 33)

O-spline

- Másodfokú szegmens: $s_i(t) = a_i(t-t_i)^2 + b_i(t-t_i) + c_i$
- Összemosás: $r(t) = (s_i(t)(t_{i+1}-t) + s_{i+1}(t)(t-t_i))/(t_{i+1}-t_i)$
- Ciklikus: A 0 előtt a legutolsó áll, a legutolsó után a 0.

Modell koordinátarendszer?

Objektumok

- Shader(ek)
 - Vertex shader: kimeneti csővezeték transzformációk
 - Pixel shader: konstans színű rajzolás
 - Szín, transzformációs paraméterek beállítása
- Geometry
 - Load
 - Draw
- Earth (vektorizált téglalap)
- Circle (vektorizált szakasz)
- Continent (vektorizált spline + kontrollpontok)
- Path (vektorizált gömbi geodézikus + kontrollpontok)
 - Bemeneti csővezeték transzformációk

Feladatok

- Kontrollpontok alapján vektorizált O-splineokból VAO/VBO gyártása
- Csúcspontárnyalók a Mercator és a merőleges gömbi vetítéshez
- Inverz transzformációk a bemeneti csővezetéken.
- Színek (lásd "Színérzékelés: monokromatikus fény" diát).