Programowanie urządzeń mobilnych

dr inż. Andrzej Grosser na podstawie wykładu dr inż. Juliusz Mikoda

Open GL

- Open GL Open Graphics Library specyfikacja uniwersalnego, wieloplatformowego API do generowania grafiki. Zestaw funkcji składa się z podstawowych wywołań, umożliwiających budowanie złożonych trójwymiarowych scen z podstawowych figur geometrycznych.
- OpenGL wykorzystywany jest często przez gry komputerowe i wygaszacze ekranu.
- Wiele programów przedstawiających wyniki badań naukowych (programy typu CAD) używa biblioteki OpenGL.

Open GL

- Biblioteki pomocnicze:
 - GLU (ang. GL Utility library),
 - GLUT (ang. GL Utility Toolkit),
 - GLX (w przypadku środowiska X Window System),
 - WGL (w przypadku Windows),
 - SDL (ang. Simple DirectMedia Layer),

Open GL ES

- OpenGL ES OpenGL for Embedded Systems

 to podzbiór OpenGL 3D zaprojektowany
 m.in. dla urządzeń mobilnych typu telefony
 komórkowe, palmtopy i konsole do gier.
- OpenGL ES jest oficjalnym API dla grafiki 3D w systemach Symbian, Android, iOS.
- Ważniejsze różnice do pełnej wersji OpenGL: usunięcie glBegin ... glEnd – semantyka dla prymitywów, wprowadzenie stałej długości atrybutów zmiennoprzecinkowych (przyspieszenie obliczeń) i wiele innych.

Open GL ES dla Androida

- OpenGL ES 1.0 wspomagany na platformie android.
- OpenGL ES 1.1 wprowadzony na platformie od wersji Android 1.6
- OpenGL ES 2.0 wspierany na platformie Android od wersji 2.2
- OpenGL ES 2.0 wspierany w bibliotece NDK od wersji Android 2.0
- OpenGL ES 3.0 wspierany w bibliotece NDK od wersji Android 4.3

- void glVertexPointer (int size, int type, int stride, Buffer pointer) – służy do określenia zbioru (tablicy) punktów (wierzchołków) dla elementów rysowanych w kontekście graficznym.
 - size liczba współrzędnych wierzchołka,
 - type typ przekazywanej wartości,
 - stride przestrzeń pomiędzy wartościami (elementy pomijane),
 - pointer bufor (tabela) danych.

- void glDrawElements (int mode, int count, int type, Buffer indices) – uruchomienie procedury rysowania prymitywów (elementów graficznych) według podanych parametrów oraz wczytanych wierzchołków:
- mode rodzaj rysowanego kształtu,
- count liczba indeksów (wierzchołków),
- type typ danych dla indeksów,
- indices bufor zawierający indeksy wierzchołków.

Open GLES - składowe Rodzaj rysowanego kształtu (mode):

- - GL_POINTS lista punktów,
 - GL_LINES lista linii (odcinków),
 - GL_LINE_STRIP wstęga odcinków (łamana),
 - GL_LINE_LOOP zamknięta wstęga odcinków,
 - GL_TRIANGLES lista trójkątów,
 - GL_TRIANGLE_STRIP wstęga trójkątów,
 - GL_TRIANGLE_FAN wachlarz trójkątów,
 - GL_QUADS czworościany,
 - GL_QUAD_STRIP wstęga czworościanów,
 - GL_POLYGON wielokat.

GL_TRIANGLES

GL_TRIANGLE_STRIP GL_TRIANGLE_FAN

- glClear(int mask) wywołanie metody powoduje wymazanie odpowiedniego bufora danych:
- GL_COLOR_BUFFER_BIT Bufor koloru (obrazu). Wymazanie tego bufora powoduje ustawienie domyślnego koloru,
- GL_DEPTH_BUFFER_BIT Bufor głębokości odpowiedzialny za badanie zakrytych obszarów rysunku,
- GL_STENCIL_BUFFER_BIT Bufor szablonu bufor stosowany do tworzenia obrazów z odbiciem obrazu (lustro).

- glColor4f(float red, float green, float blue, float alpha), glColor4x(int red, int green, int blue, int alpha) ustawienie barwy, za pomocą której będzie narysowany prymityw.
 - Kolor można określić wartością rzeczywistą (0.0 1.0) oraz wartością całkowitą (0-255).
- glColorPointer(int size, int type, int stride, Buffer pointer) kolor może być przekazany dla każdego wierzchołka (ściany rysowanych prymitywów będą cieniowane).
 - Wywołanie analogiczne jak w przypadku metody glVertexPointer.

- glViewport(int x, int y, int width, int height) określenie rozmiaru okna graficznego obszaru w którym zostanie narysowany obraz.
- glOrthof(float left, float right, float bottom, float top, float zNear, float zFar) – rzut prostokątny – bez zastosowania perspektywy
- glFrustumf(float left, float right, float bottom, float top, float zNear, float zFar) utworzenie tablicy projekcji (rzutowania) obrazu.
- gluPerspective(GL10 gl, float fovy, float aspect, float zNear, float zFar) ustawienie widoku perspektywy.


```
aspect = (float) w / (float) h;
```

fovy - kąt pola widzenia w stopniach, w kierunku y.

- gluLookAt(GL10 gl, float eyeX, float eyeY, float eyeZ, float centerX, float centerY, float centerZ, float upX, float upY, float upZ) kontroluje położenie kamery widoku.
- glLoadIdentity() zerowanie macierzy transformacji.
- glRotatef(float angle, float x, float y, float z) obroty wokół jednej z osi o zadany kąt.
- glTranslatef(float x, float y, float z) translacja (przemieszczenie) obrazu o zadany wektor.

Open GL ES – ekran

- Kolejne etapy tworzenia kontekstu rysowania:
 - Implementacja interfejsu Renderer,
 - Ustawienie obiektu kamery w klasie implementującej interfejs Renderer,
 - Implementacja procedury rysowania w metodzie onDrawFrame (interfejs Renderer),
 - Konstrukcja obiektu GLSurfaceView,
 - Konfiguracja interfejsu renderującego GLSurfaceView,

```
public class OpenGl extends Activity {
 private GLSurfaceView glsv;
 @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 glsv = new GLSurfaceView(this);
 // Wyłączenie bufora głębokości
 glsv.setEGLConfigChooser(false);
 // Ustawienie obiektu renderującego
 glsv.setRenderer(new SimpleTriangleRenderer(this));
 // Statyczny tryb renderowania.
 // Przerysowanie wymaga wywołania requestRender ()
 glsv.setRenderMode(
 GLSurfaceView.RENDERMODE WHEN DIRTY);
 // Tryb automatcznego renderowania sceny
 // glsv.setRenderMode(
 // GLSurfaceView.RENDERMODE CONTINUOUSLY);
 setContentView(glsv);
```

```
public class OpenGl extends Activity {
  @Override
  protected void onResume() {
 super.onResume();
 glsv.onResume();
  @Override
 protected void onPause() {
 super.onPause();
 glsv.onPause();
```

```
public abstract class AbstractRenderer
 implements Renderer {
 @Override
  public void onSurfaceCreated(GL10 gl, EGLConfig conf)
 gl.glClearColor(0.5f, 0.5f, 0.5f, 0.5f);
 gl.glEnable(GL10.GL DEPTH TEST);
 @Override
  public void onSurfaceChanged(GL10 gl, int w, int h) {
 gl.glViewport(0,0,w,h);
 float aspect = (float) w / h;
 gl.glMatrixMode(GL10.GL PROJECTION);
 gl.glLoadIdentity();
 gl.glFrustumf(-aspect, aspect, -1,1,3,7);
 gl.glMatrixMode(GL10.GL MODELVIEW);
```

```
public abstract class AbstractRenderer
 implements Renderer {
 @Override
  public void onDrawFrame(GL10 gl) {
 gl.glClear(GL10.GL COLOR BUFFER BIT |
 GL10.GL DEPTH BUFFER BIT);
 gl.glLoadIdentity();
 GLU.gluLookAt(gl, 0,0,-5, 0f,0f,0f,0f,1.0f,0.0f);
 gl.glEnableClientState(GL10.GL VERTEX ARRAY);
 draw(gl);
  protected abstract void draw(GL10 gl);
```

```
public class SimpleTriangleRenderer
 extends AbstractRenderer {
  private final static float [] coords = {
 -0.5f, -0.5f, 0.0f,
 0.5f, -0.5f, 0.0f,
 0.0f, 0.5f, 0.0f
  private final static short [] indexes = { 0, 1, 2 };
  private final static int VERTEX = 3;
 // Bufor współrędnych
  private FloatBuffer vertex;
  // Bufor indeksów wierzchołków
  private ShortBuffer index;
```

```
public class SimpleTriangleRenderer
 extends AbstractRenderer {
  SimpleTriangleRenderer(Context context)
 ByteBuffer bb;
 bb = ByteBuffer.allocateDirect(VERTEX * 3 * 4);
 bb.order(ByteOrder.nativeOrder());
 vertex = bb.asFloatBuffer();
 bb = ByteBuffer.allocateDirect(VERTEX * 3);
 bb.order(ByteOrder.nativeOrder());
 index = bb.asShortBuffer();
 for (int i = 0; i < VERTEX; ++i {</pre>
 for (int j = 0; j < 3; ++j) {
 vertex.put(coords[i * 3 + j]);
```

```
public class SimpleTriangleRenderer
 extends AbstractRenderer {
 SimpleTriangleRenderer(Context context)
 for (int i = 0; i < indexes.length; ++ i) {</pre>
 index.put(indexes[i]);
 vertex.position(0);
 index.position(0);
 protected void draw(GL10 gl) {
 gl.glColor4f(1.0f, 0.0f, 0.0f, 0.5f);
 gl.glVertexPointer(3, GL10.GL FLOAT, 0, vertex);
 gl.glDrawElements(GL10.GL TRIANGLES, 3,
 GL10.GL UNSIGNED SHORT, index);
```

- boolean onTouchEvent (MotionEvent event)
- final class MotionEvent
 - getAction() typ zdarzenia ACTION_DOWN, ACTION_MOVE, ACTION_UP, or ACTION_CANCEL,
 - float getX(), float getY() współrzędne wystąpienia zdarzenia,
 - int getPointerCount (), float getX (int index), loat getY (int index) – wszystkie punkty w tym zdarzeniu.

•

```
public class OpenGlTouch extends Activity {
private GLSurfaceView mGLView;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 mGLView = new ClearGLSurfaceView(this);
 setContentView(mGLView);
 @Override
 protected void onPause() {
 super.onPause();
 mGLView.onPause();
 @Override
 protected void onResume() {
 super.onResume();
 mGLView.onResume();
```

```
class ClearGLSurfaceView
 extends GLSurfaceView {
  ClearRenderer mRenderer;
  public ClearGLSurfaceView(Context context) {
 super(context);
 mRenderer = new ClearRenderer();
 setRenderer(mRenderer);
  }
  public boolean onTouchEvent(final MotionEvent event)
 mRenderer.setColor(event.getX() / getWidth(),
 event.getY() / getHeight(),
 1.0f);
 return true;
  }
```

```
class ClearRenderer implements GLSurfaceView.Renderer {
  public void onSurfaceCreated(GL10 gl, EGLConfig config) {
  public void onSurfaceChanged(GL10 gl, int w, int h) {
 gl.glViewport(0, 0, w, h);
  public void onDrawFrame(GL10 gl) {
 gl.glClearColor(mRed, mGreen, mBlue, 1.0f);
 gl.glClear(GL10.GL COLOR BUFFER BIT);
  public void setColor(float r, float g, float b) {
 mRed = r; mGreen = g; mBlue = b;
 private float mRed, mGreen, mBlue;
```

OGL – Sfera - OpenGLSphere

```
public class OpenGLSphere extends Activity {
  private GLSurfaceView mGLView;
  @Override
  protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 // Pełny ekran bez tytułu
 this.requestWindowFeature(Window.FEATURE NO TITLE);
 getWindow().setFlags(
 WindowManager.LayoutParams.FLAG FULLSCREEN,
 WindowManager.LayoutParams.FLAG FULLSCREEN);
 // Kontekst renderowania
 mGLView = new ViewSurface(this);
 setContentView(mGLView);
  protected void onPause() { //... }
  protected void onResume() { //... }
```

OGL - Sfera - ViewSurface

```
class ViewSurface extends GLSurfaceView {
 ViewRenderer mRenderer;
 // Punkt dotyku ekranu
  private float x, y, o = 0;
  public ViewSurface(Context context) {
 super(context);
 // Moduł renderowania obrazu
 mRenderer = new ViewRenderer();
 setRenderer(mRenderer);
 SetRenderMode(
 GLSurfaceView. RENDERMODE CONTINUOUSLY);
```

OGL - Sfera - ViewSurface

```
public boolean onTouchEvent(final MotionEvent event) {
  switch (event.getAction()) {
 // Zdarzenie dotknięcia ekranu
 case MotionEvent.ACTION DOWN :
 x = event.getX(); y =event.getY(); o = 1;
 break;
 // Zdarzenie zwolnienia nacisku
 case MotionEvent.ACTION UP :
 o = 0;
 break;
 // Zdarzenie przesunięcia po ekranie
 case MotionEvent.ACTION MOVE :
 if (o > 0) mRenderer.rotate(y - event.getY(),
 x - event.getX());
 x = event.getX(); y = event.getY();
 break;
  return true;
```

```
class ViewRenderer implements GLSurfaceView.Renderer {
 // Stałe pomocnicze
 private final static float X = 0.525731112119133606f;
 private final static float Z = 0.850650808352039932f;
 // wierzchołki
 private final static float [] vdata = {
 -X, 0, Z, X, 0, Z, -X, 0, -Z, X, 0, -Z,
 0, Z, X, 0, Z, -X, 0, -Z, X, 0, -Z, -X,
 Z, X, 0, -Z, X, 0, Z, -X, 0, -Z, -X, 0
 // kolory wierzchołków
 private final static float [] cdata = {
 1,0,0,1, 0,1,0,1, 0,0,1,1, 1,1,0,1,
 1,0,1,1, 0,1,1,1, X,0,0,1, 0,X,0,1,
 0,0,X,1, X,X,0,1, X,0,X,1, 0,X,X,1,
```

```
// opis powierzchni dwudziestościanu
private final static short [] idata = {
  0,4,1, 0,9,4, 9,5,4, 4,5,8, 4,8,1,
 8,10,1, 8,3,10, 5,3,8, 5,2,3, 2,7,3,
 7,10,3, 7,6,10, 7,11,6, 11,0,6, 0,1,6,
 6,1,10, 9,0,11, 9,11,2, 9,2,5, 7,2,11;
// bufory danych
private FloatBuffer vertex, color;
private ShortBuffer index;
// liczba trójkątów do narysowania
private int ni;
// współczynnik rotacji obrazy
private float rx = 0, ry = 0;
// macierz pomocnicza rotacji
private float trans[] =
 \{1,0,0,0,0,1,0,0,0,0,1,0,0,0,0,1\};
```

```
ViewRenderer()
{ // tworzenie buforów danych do renderowania
  vertex = ByteBuffer.allocateDirect(vdata.length * 4)
 .order(ByteOrder.nativeOrder()).asFloatBuffer();
  color = ByteBuffer.allocateDirect(cdata.length * 4)
 .order(ByteOrder.nativeOrder()).asFloatBuffer();
  index = ByteBuffer.allocateDirect(idata.length * 2)
 .order(ByteOrder.nativeOrder()).asShortBuffer();
  vertex.put(vdata);
  color.put(cdata);
  index.put(idata);
  vertex.position(0);
  color.position(0);
  index.position(0);
  ni = idata.length ;
```

```
public void onSurfaceCreated(GL10 gl, EGLConfig config)
 // inicjacja kontekstu renderowania
  gl.glClearColor(0.1f, 0.1f, 0.1f, 0.5f);
 // test głębokości
  gl.glEnable(GL10.GL DEPTH TEST);
  // rysowanie widocznych ścianek
  gl.glEnable(GL10.GL CULL FACE);
  gl.glFrontFace(GL10.GL CCW);
 gl.glCullFace(GL10.GL BACK);
```

```
public void onSurfaceChanged(GL10 gl, int w, int h)
 // inicjacja widoku
  gl.glViewport(0,0,w,h);
  float aspect = (float) w / (float) h;
  gl.glMatrixMode(GL10.GL PROJECTION);
  gl.glLoadIdentity();
 // gl.glFrustumf(-aspect, aspect, -1,1,-1,1);
 // widok perspektywiczny
  GLU.gluPerspective(gl, 40.0f, aspect, -1f, 2.0f);
  gl.glMatrixMode(GL10.GL MODELVIEW);
```

```
public void onDrawFrame(GL10 gl) {
 // Czyszczenie buforów
 gl.glClear(GL10.GL COLOR BUFFER BIT |
 GL10.GL DEPTH BUFFER BIT);
 gl.glEnableClientState(GL10.GL VERTEX ARRAY);
 gl.glEnableClientState(GL10.GL COLOR ARRAY);
 // transformacje - obroty
 gl.glLoadIdentity();
 Matrix. rotateM(tmp, 0, rx, 1, 0, 0);
 Matrix. rotateM(tmp, 0, ry, 0, 1, 0);
 Matrix.multiplyMM(trans, 0, tmp, 0, trans, 0);
 gl.glMultMatrixf(trans, 0);
 rx = ry = 0;
// gl.glRotatef(rx, 1, 0, 0);
// gl.glRotatef(ry, 0, 1, 0);
```

```
// rysowanie obrazy sfery
  gl.glVertexPointer(3, GL10.GL FLOAT, 0, vertex);
  gl.glColorPointer(4, GL10.GL FLOAT, 0, color);
  gl.glDrawElements(GL10.GL TRIANGLES, ni,
 GL10.GL UNSIGNED SHORT, index);
}
public void rotate(float x, float y)
{ // zmiana obrotu
  rx += x;
  ry += y;
```

```
public class OpenGLText extends Activity {
 private GLSurfaceView glsv;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 glsv = new GLSurfaceView(this);
 // Wyłączenie bufora głębokości
 glsv.setEGLConfigChooser(false);
 // Ustawienie obiektu renderującego
 glsv.setRenderer(new TexturedSquareRenderer(this));
 // Statyczny tryb renderowania.
 // Przerysowanie wymaga wywołania requestRender ()
 glsv.setRenderMode(GLSurfaceView.RENDERMODE WHEN DIRTY);
 setContentView(glsv);
 protected void onResume() {
 super.onResume(); glsv.onResume();
 protected void onPause() {
 super.onPause(); glsv.onPause();
```

```
abstract class AbstractRenderer implements Renderer {
 int mTextureID;
 int mImageResourceId;
 Context mContext;
 public AbstractRenderer(Context ctx, int imageResourceId) {
 mImageResourceId = imageResourceId;
 mContext = ctx;
 @Override
 public void onSurfaceCreated(GL10 gl, EGLConfig conf) {
 gl.glClearColor(0.5f, 0.5f, 0.5f, 0.5f);
 gl.glEnable(GL10.GL DEPTH TEST);
 prepareTexture(gl);
```

```
private void prepareTexture(GL10 gl)
 int[] textures = new int[1];
 gl.glGenTextures(1, textures, 0);
 mTextureID = textures[0];
 gl.glBindTexture(GL10.GL TEXTURE 2D, mTextureID);
 gl.glTexParameterf(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE MIN FILTER, GL10.GL NEAREST);
 gl.glTexParameterf(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE MAG FILTER, GL10.GL LINEAR);
 gl.glTexParameterf(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE WRAP S, GL10.GL CLAMP TO EDGE);
 gl.glTexParameterf(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE WRAP T, GL10.GL CLAMP TO EDGE);
 gl.glTexEnvf(GL10.GL TEXTURE ENV,
 GL10.GL TEXTURE ENV MODE, GL10.GL REPLACE);
```

```
InputStream is = mContext.getResources()
 .openRawResource(this.mImageResourceId);
 Bitmap bitmap;
 bitmap = BitmapFactory.decodeStream(is);
 GLUtils.texImage2D(GL10.GL TEXTURE 2D, 0, bitmap, 0);
 bitmap.recycle();
public void onSurfaceChanged(GL10 gl, int w, int h) {
 gl.glViewport(0,0,w,h);
 float aspect = (float) w / h;
 gl.glMatrixMode(GL10.GL PROJECTION);
 gl.glLoadIdentity();
 gl.glFrustumf(-aspect, aspect, -1,1,3,7);
 gl.glMatrixMode(GL10.GL MODELVIEW);
```

```
public void onDrawFrame(GL10 gl) {
 gl.glDisable(GL10.GL DITHER);
 gl.glTexEnvx(GL10.GL TEXTURE ENV,
 GL10.GL TEXTURE ENV MODE, GL10.GL MODULATE);
 gl.glClear(GL10.GL COLOR BUFFER BIT |
 GL10.GL DEPTH BUFFER BIT);
 gl.glMatrixMode(GL10.GL MODELVIEW);
 gl.glLoadIdentity();
 GLU.gluLookAt(gl, 0, 0, -5, 0f, 0f, 0f, 0f, 1.0f, 0.0f);
 gl.glEnableClientState(GL10.GL VERTEX ARRAY);
 gl.glEnableClientState(GL10.GL TEXTURE COORD ARRAY);
 gl.glActiveTexture(GL10.GL TEXTUREO);
 gl.glBindTexture(GL10.GL TEXTURE 2D, mTextureID);
 gl.glTexParameterx(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE WRAP S, GL10.GL REPEAT);
 gl.glTexParameterx(GL10.GL TEXTURE 2D,
 GL10.GL TEXTURE WRAP T, GL10.GL REPEAT);
 draw(gl);
protected abstract void draw(GL10 gl);
```

```
class TexturedSquareRenderer extends AbstractRenderer
{
  //Nieskompresowany bufor natywny, współrzędne punktów
 private FloatBuffer mFVertexBuffer;
 //Nieskompresowany bufor natywny, współrzędne tekstury
 private FloatBuffer mFTextureBuffer;
 // Nieskompresowany bufor natywny, przechowujący indeksy
  // pozwalające na wielokrotne wykorzystywanie punktów.
 private ShortBuffer mIndexBuffer;
 private int numOfIndices = 0;
 private int sides = 4;
 public TexturedSquareRenderer(Context context)
 super(context, R.drawable.icon);
 prepareBuffers(sides);
```

```
private void prepareBuffers(int sides)
  RegularPolygon t = new RegularPolygon(0,0,0,0.8f,sides);
  this.mFVertexBuffer = t.getVertexBuffer();
  this.mFTextureBuffer = t.getTextureBuffer();
  this.mIndexBuffer = t.getIndexBuffer();
  this.numOfIndices = t.getNumberOfIndices();
  this.mFVertexBuffer.position(0);
  this.mIndexBuffer.position(0);
  this.mFTextureBuffer.position(0);
}
protected void draw(GL10 gl)
  prepareBuffers(sides);
  gl.glEnable(GL10.GL TEXTURE 2D);
  gl.glVertexPointer(3, GL10.GL FLOAT, 0, mFVertexBuffer);
  gl.glTexCoordPointer(2, GL10.GL FLOAT, 0, mFTextureBuffer);
  gl.glDrawElements(GL10.GL TRIANGLES, this.numOfIndices,
  GL10.GL UNSIGNED SHORT, mIndexBuffer);
```