

Costruzione di Interfacce Lezione 27 Estensioni OpenGL, Multitexturing,

cignoni@iei.pi.cnr.it
<http://vcg.isti.cnr.it/~cignoni>

Estensioni OpenGL

- ❖ OpenGL è guidato dal consorzio OpenGL ARB (Architecture Review Board) formato dalle principali ditte coinvolte nel 3d e che si accorda su come OpenGL deve evolvere.
- ❖ Due meccanismi principali
- ❖ Release ufficiali delle specifiche
 - ❖ 1.1, 1.2... ecc. All'incirca ogni anno o due.
 - ❖ Adesso siamo a 1.4 (quest'estate) e la maggior parte dei driver implementano 1.3.
- ❖ Estensioni

Estensioni OpenGL

- ❖ Gli implementatori dei driver possono aggiungere funzionalità proprie (cubemaps, vertex shaders ecc) e non standard, sotto forma di estensioni.
- ❖ Alcune estensioni possono poi diventare standard e essere incluse nelle specifiche ufficiali (gli implementatori solo liberi di implementarle o meno)

- ❖ I nomi delle funzioni e token che fanno parte delle estensioni contengono prefissi o suffissi che identificano l'origine e la diffusione dell'estensione
 - ❖ `glVertexArrayRangeNV()` dove `nv` indica che è un'estensione proposta dall'NVidia.
 - ❖ `TEXTURE_CUBE_MAP_ARB`, `arb` indica che è una estensione approvata dall'ARB

Come si usano

- ❖ Quali estensioni supporta il nostro driver?
 - ❖ `glGetString(GL_EXTENSIONS);`
- ❖ Come si fa a usare un token?
 - ❖ Bisogna avere un `.h` con le definizioni di tutti i token aggiornate alle ultime estensioni dichiarate.
- ❖ Come si fa ad usare una funzione?
 - ❖ `wglGetProcAddress("nome funzione");`

OpenGL 1.2 e 1.3

- ❖ Purtroppo gli include e le lib incluse con `.net` sono relativi a OpenGL 1.1.
- ❖ Come si accede alle feature di `opengl1.3` che sono ormai supportate dai driver delle schede grafiche?
- ❖ Occorrono:
 - ❖ `glxext.h` e `wglxext.h`
 - ❖ <http://oss.sgi.com/projects/ogl-sample/registry>
 - ❖ Che contengono tutti i token e i tipi delle funzioni di fino a `opengl1.4` e tutte le estensioni esistenti.

Strada semplice

- ❖ Poichè è noioso e poco portabile controllare e inizializzare tutte le funzioni che servono si usa **glew** che fornisce un'interfaccia protabile a tutto il problema (glew.sourceforge.net)
- ❖ Sostituire
 - ❖ #include <GL/gl.h>
- ❖ CON
 - ❖ #include <gl/glew.h>
 - ❖ Ricordarsi di **non** includere mai gl.h prima di glew

GLEW

- ❖ linkare con glew32.lib e aggiungere la dll di glew nel path
- ❖ chiamare non appena si ha un contesto opengl **glewInit**
- ❖ E tutte le funzioni appaiono magicamente (quelle che ci sono...)
- ❖ Per controllare che ci sia una funzione

```
if (GL_TRUE == glewGetExtension("GL_ARB_fragment_program"))
{ /* ARB_fragment_program is supported. */ }
```
- ❖ ricordarsi di fare qualcosa anche se non ci sono le ext...

Sphere Environment Mapping

- ❖ Funziona ma ha dei limiti
- ❖ Le coordinate texture vengono calcolate solo ai vertici e interpolate nel mezzo
- ❖ Sul bordo di un oggetto puo' capitare che coordinate calcolate per i vertici di un triangolo corrispondano a punti molto distanti nella texture
- ❖ Interpolando linearmente si riattraversa erroneamente tutta la texture la soluzione corretta avrebbe dovuto interpolare in maniera non lineare

Cube Maps

- ❖ Una soluzione più corretta viene dall'uso delle cube maps
- ❖ Lo spazio intorno all'oggetto viene mappato, invece che su una sfera, sulle sei facce di un cubo
 - ❖ View independent
 - ❖ Distorsione minima
 - ❖ Robusto
 - ❖ È un'estensione di opengl...
- ❖ Si indicizzano con **TR**e tex coord invece che due (il punto del cubo colpito dal vettore (s,t,r))

CubeMap

- ❖ Occorre caricare 6 texture, ognuna con un target differente, eg:

```
glTexImage2D(GL_TEXTURE_CUBE_MAP_POSITIVE_Z_ARB,
0, 3, w, h, 0, GL_RGB, GL_UNSIGNED_BYTE, i1GetData());
```
- ❖ La modalità di generazione delle texcoord è su s,t,r e si chiama GL_REFLECTION_MAP

Classe CICubeMap

- ❖ Incapsula un po' delle cose noiose riguardo alle cubemaps
 - ❖ Loading di 6 texture con un basename comune appoggiandosi a QT
 - ❖ CICubeMap.Load(uffizi.jpg) carica 6 immagini chiamate:
 - ❖ Uffizi_negx.jpg
 - ❖ Uffizi_negy.jpg
 - ❖ Uffizi_posx.jpg
 - ...

Background

- ❖ Esiste anche un'altra modalità di generazione tex che riguarda le normal map
- ❖ `glTexGeni(GL_S, GL_TEXTURE_GEN_MODE, GL_NORMAL_MAP_ARB);`
- ❖ Assegna come tex coord di un vertice la normale del vertice interpretata come (r,s,t).
- ❖ Può essere usato per creare uno sfondo convincente

CubeMapped Background

- ❖ piazzando un cubo abbastanza grande centrato rispetto all'osservatore (con le normali mediate ai vertici).
- ❖ In realtà non importa che il cubo sia grande, basta buttare via tutte le trasf di modellazione e disabilitare la scrittura sul depth buffer.
- ❖ Le rotazioni della camera/trackball basta metterle dentro la matrice di texture.
- ❖ `CICubeMap` ha una chiamata per far tutto ciò...

MultiTexture

- ❖ In opengl è possibile usare più di una texture contemporaneamente
- ❖ Tramite estensione
- ❖ Ogni Texture unit ha un proprio stato (environment, parameters, texture coords)

Multiple Texture

```
glActiveTexture(GL_TEXTURE0);
glTexEnvi(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);
glDisable(GL_TEXTURE_GEN_S);
glDisable(GL_TEXTURE_GEN_T);
glBindTexture(GL_TEXTURE_2D, tiBall);

glActiveTexture(GL_TEXTURE1);
glEnable(GL_TEXTURE_CUBE_MAP);
glBindTexture(GL_TEXTURE_CUBE_MAP, cm.ti);
glTexEnvi(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);
glEnable(GL_TEXTURE_GEN_S);
glEnable(GL_TEXTURE_GEN_T);
glEnable(GL_TEXTURE_GEN_R);
glTexGeni(GL_S, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
glTexGeni(GL_T, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
glTexGeni(GL_R, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
```

MultiTexture

- ❖ Le coordinate di texture possono essere diverse per ogni texture unit
- ❖ `glMultiTexCoord2f(GL_TEXTURE0, s,t)`
- ❖ `glMultiTexCoord2f(GL_TEXTURE1, s,t)`

Ripartiamo da zero

- ❖ Copio da una vecchia versione (Moebius3ds) i seguenti file
 - ❖ main.cpp
 - ❖ `CIGLWidget.h CIGLWidget.cpp`
 - ❖ mainform.h mainform.cpp
 - ❖ mainform.ui mainform.ui.h
 - ❖ `QTMoebius.pro`
 - ❖ la dir images con le icone
- ❖ copio il .pro e la dir vcg ultima

- ❖ rinomino il pro, lo apro da designer e lo importo in .net
- ❖ Aggiungo la parte dello scene graph base senza moebius
- ❖ Sposto tutti i file che iniziavano con ci in una subdir CI
- ❖ Aggiungo la trackball
- ❖ Aggiungo qualcosa da disegnare nella glwidget, il solito scenegraph base

Classe Grid e Cell

```
class CIGCell
{
public:
 bool selected;
 Point3f V[4];
 Point3f n;
 void ComputeNormal();
 void glDraw();

};
```

Classe Grid e Cell

```
class CIGrid
{
public:
 CIGrid() :ti(0){resize(10,10);}
 CIGrid(const int _sx, const int _sy) {resize(_sx,_sy);}
 GLuint ti;
 void setTexture(QString t) {texFileName=t};
 void loadTexture();
 void resize(const int sx, const int sy) ;
 inline CIGCell &G(const int i, const int j){return g[j*sx+i];}
 void glDraw();

private:
 std::vector<CIGCell> g;
 int sx,sy;
 QString texFileName;
};
```

MMSG

- ❖ Solito subclassing di CISG
- ❖ ci aggiungo il nodo Grid e (da fare come esercizio) quello CIMd2
 - ❖ Aggiungere il nodo significa solo fare una classe wrapper derivata da grid e da CINode e implementare i metodi glDraw ecc.

MMSG

```
class CIGridNode : public CIGrid, public CISGNode
{
public:
 virtual void XMLWrite(QTextStream &strm)
 virtual bool XMLRead(QDomElement en, CISG *Base) {return true;};
 virtual void glDraw(const float ) { CIGrid::glDraw(); };
};

// Scene Graph specializzato per tenere anche un unico Grid;
class MMSG : public CISG
{
public :
 virtual CISGNode *Allocate(const QString &classname)
 {
 CISGNode *ret=CISG::Allocate(classname);
 if(classname=="CIGrid") ret=new CIGridNode();
 return ret;
 }
 CIGridNode *g;
};
```

Aggiungo un bottone

- ❖ l'icona la disegno con il .net
- ❖ aggiungo l'azione
- ❖ trascino l'azione sulle parti dell'interfaccia
 - ❖ sulla toolbar
 - ❖ sul menu'

Aggiungere un dialogo modale

- ❖ Disegnare il dialogo da aggiungere nel designer
- ❖ includere il .h nel mainform
- ❖ istanziare un oggetto del tipo appena creato
- ❖ fare partire il dialogo quando serve con la exec.
- ❖ I valori stanno nei widget del dialogo secondo la solita filosofia qt.