

Introdução à Programação em OpenGL

Prof. Márcio Bueno
{cgtarde,cgnoite}@marciobueno.com

OPENGL (*Open Graphical Library*)

- ▶ OpenGL é uma interface de software (API – *Application Program Interface*) para aceleração da programação de dispositivos gráficos

- Extremamente portátil e rápida, possibilitando a criação de imagens com excelente qualidade
- O gerenciamento de janelas e a interação com o usuário devem ser implementadas para cada ambiente

OPENGL com Windows

- ▶ Os comandos em OpenGL são disponibilizados através das DLLs (*Dynamic Link Library*) e seus respectivos arquivos *header* e *library*
 - ▶ opengl32.dll: gl.h e opengl32.lib
 - ▶ glu32.dll: glu.h e glu32.lib
 - ▶ glaux.dll: glaux.h e glaux.lib
 - ▶ glut.dll: glut.h e glut.lib
- ▶ Os arquivos .h são incluídos em código fonte enquanto os arquivos .lib devem ser incluídos no projeto

OPENGL com Windows

▶ Componentes Oficiais

- ▶ GL: contém as funções padrão do OpenGL definidas pela *OpenGL Architecture Review Board* e são caracterizadas pelo prefixo **gl**
- ▶ GLU: A biblioteca de utilitários contém funções com o prefixo **glu** para desenho de esferas, cubos, discos, cilindros etc.

▶ Componentes não Oficiais

- ▶ GLUT: conjunto de ferramentas utilitárias do OpenGL (*OpenGL Utility Toolkit*)
- ▶ Um sistema de gerenciamento de janelas. Todas as suas rotinas começam com o prefixo **glut**

Configurando o Dev-C++ para OpenGL

Atualizar o Dev-C++

Configurando o Dev-C++ para OpenGL

Configurando o Dev-C++ para OpenGL

Configurando o Dev-C++ para OpenGL

No Grupo Image Manipulation
marque a opção "libjpeg"

Depois clique no botão
"Download selected" e instale os
dois módulos.

Criando um Projeto GLUT/OpenGL

Dentro da aba Multimídia, seleccione o ícone "glut", seleccione Projeto C++, nomeie o projeto e clique em OK

Salvando o Projeto

Removendo a main

Clique com o botão direito na main e depois clique na opção Remover Arquivo

Criando um Novo Arquivo

Clique com o botão direito no nome do projeto e depois na opção: Novo arquivo

Bibliotecas Utilizadas

- ▶ Para visualizar as opções do projeto e verificar as bibliotecas utilizadas:

- ▶ Abra o menu Projeto → Opções do Projeto

- ▶ Ao selecionar projeto glut os seguintes comandos do Linker são adicionados

automaticamente: `-lglut32 -lglu32 -lopengl32 -lwinmm -lgdi32`

Sintaxe de Comandos em OpenGL

▶ GL

■ GLU

- Prefixo glu

■ GLUT

- Prefixo glut

Tipos de Dados OpenGL

Tipo de dado OpenGL	Representação interna	Tipo de dado C equivalente	Sufixo
GLbyte	8-bit integer	signed char	b
GLshort	16-bit integer	short	s
GLint, GLsizei	32-bit integer	int ou long	i
GLfloat, GLclampf	32-bit floating-point	float	f
GLdouble, GLclampd	64-bit floating-point	double	d
GLubyte, GLboolean	8-bit unsigned integer	unsigned char	ub
GLushort	16-bit unsigned integer	unsigned short	us
GLuint, GLenum, GLbitfield	32-bit unsigned integer	unsigned long ou unsigned int	ui
*v		ponteiro	bv, sv, iv, ...

PrimeiroPrograma.cpp

```
//*****  
//  
// PrimeiroPrograma.cpp  
// Um programa OpenGL simples que abre uma janela GLUT  
// e desenha um triângulo no centro  
//  
// Marcelo Cohen e Isabel H. Manssour  
// Este código acompanha o livro  
// "OpenGL - Uma Abordagem Prática e Objetiva"  
//  
//*****  
  
#include <stdlib.h>  
#include <GL/glut.h>
```


PrimeiroPrograma.cpp

```
void Desenha(void) // Função callback de redesenho da janela de visualização
{
 // Limpa a janela de visualização com a cor branca
 glClearColor(1,1,1,0); glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1,0,0); // Define a cor de desenho: vermelho
 // Desenha um triângulo no centro da janela
 glBegin(GL_TRIANGLES);
 glVertex3f(-0.5,-0.5,0);
 glVertex3f( 0.0, 0.5,0);
 glVertex3f( 0.5,-0.5,0);
 glEnd();
 glFlush(); //Executa os comandos OpenGL
}
```

PrimeiroPrograma.cpp

// Função callback chamada para gerenciar eventos de teclas

```
void Teclado (unsigned char key, int x, int y) {
```

```
 if (key == 27)
```

```
 exit(0);
```

```
}
```

// Função responsável por inicializar parâmetros e variáveis

```
void Inicializa(void) {
```

```
 // Define a janela de visualização 2D
```

```
 glMatrixMode(GL_PROJECTION);
```

```
 gluOrtho2D(-1.0, 1.0, -1.0, 1.0);
```

```
 glMatrixMode(GL_MODELVIEW);
```

```
}
```

PrimeiroPrograma.cpp

```
int main(void) { // Programa Principal
 // Define do modo de operação da GLUT
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(400,400); // tamanho em pixels da janela
 // Cria a janela passando como argumento o título da mesma
 glutCreateWindow("Primeiro Programa");
 glutDisplayFunc(Desenha); // Registra função de redesenho
 glutKeyboardFunc (Teclado); // Registra função de teclado
 Inicializa(); // Chama a função de inicializações
 // Inicia o processamento e aguarda interações do usuário
 glutMainLoop();
 return 0;
}
```

Atributos da Primitiva Line

▶ **GL_LINES**

- ▶ Cada par de vértices entre `glBegin()` e `glEnd()` definem um segmento de reta

▶ **GL_LINE_STRIP**

- ▶ Os vértices definem uma seqüência de segmentos de retas com a extremidade de um segmento iniciando no próximo segmento de reta

▶ **GL_LINE_LOOP**

- ▶ Liga os segmentos de reta como em `GL_LINE_STRIP` mas, além disso, o último vértice é ligado ao primeiro

▶ **Alterando a largura do segmento de reta**

- ▶ O comando `glLineWidth(GLfloat width)` fixa a largura do segmento de reta para exibição. O valor default é igual a 1

Cores e Preenchimento

- ▶ O comando `glColor3f(GLfloat r, GLfloat g, GLfloat b)` fixa a cor da linha
 - ▶ Exemplo: `glColor3f(1.0,0.0,0.0)`
- ▶ O atributo `GL_POLYGON` define que o polígono deve ser exibido com preenchimento.