
1

A Steroid V0.3s e V0.4

Paolo Cignoni
cignoni@iei.pi.cnr.it

http://vcg.iei.pi.cnr.it/~cignoni

16 novembre 1999

Esplosioni con Luci

• In opengl le luci sono una risorsa
preziosa:
– solo 8 luci (in genere)
– molte luci degradano la performance

specialmente se:
• non all’infinito (non direzionali)
• con attenuation

Esplosioni con luci

• Si usano al massimo 3 luci.
• Politica di allocazione delle luci.
• Vettore statico di classe per sapere chi

e’ il proprietario di ogni luce
• Ogni esplosione se c’e’ una luce

disponibile se la alloca, e alla fine la
spenge e la rende nuovamente
disponibile alle altre luci.

A Steroid
Versione 0.4

• Riorganizzazione Classi
• Display Lists
• Vertex Array

Riorganizzazione Classi

• GameSession figlia di GameSection
• Nuova classe intro
• Tutte le GlutCallback si rifanno alla variable

globale che GameSection corrente
• Passare dall’intro al gioco significa cambiare

la GameSection corrente
• variabili globali per tenere una gamesession e

una gameintro

Migliorare l’efficenza

• Non tutti i modi per disegnare sono
egualmente veloci.

• Function Call Overhead
– glColor3f();
– glNormalf();
– glVertex();
– Per specificare un triangolo 9 chiamate di

funzione.

2

Display List

• Meccanismo per “cachare” una serie di
operazioni di rendering

• Una display list e’ una sequenza di
comandi opengl che viene memorizzata
per poter poi essere nuovamente
eseguita.

• Ogni display list e’ identificata da opengl
con un intero

Display List

• Allocazione
– alloca “n” liste consecutive richiamabili con

gli interi dli..dli+n-1
dli=glGenLists(n);

• Disallocazione
glDeleteLists(dli,n);

Display List

• Generazione
– genera la display list dli, mode puo essere

• GL_COMPILE
• GL_COMPILE_AND_EXECUTE
glNewList(dli,mode);

..Comandi opengl..

glEndList()

• Chiamata
glCallList(dli);

glCallLists(dli,n);

Display List

• Difetti Display List:
– sono statiche
– gli oggetti vengono tenuti in memoria due

volte.

• Pregi
– danno la possibilita’ ad opengl di convertire

tutti i dati nel formato piu’ conveniente

Vertex Array
• In Opengl 1.1 si puo compattare tutte i dati da

passare alle varie primitive opengl in un unico
vettore.
– Si deve dichiarare quali vettori si vuole usare

• vertex
• color
• normal
• texcoord

– come sono fatti
– e abilitarli con

glEnableClientState (GL_VERTEX_ARRAY);

glEnableClientState (GL_COLOR_ARRAY);

glEnableClientState (GL_NORMAL_ARRAY);

•

Vertex Array
• Per specificare un vettore di vertici

glVertexPointer(int n,TYPE,int stride,void *data);

– dove n =2,3,4 indica quante coordinate si
specifica per ogni vertice

– TYPE puo essere GL_FLOAT, GL_DOUBLE, ecc
– stride indica quanti byte ci sono tra un vertice e il

seguente, zero significa che sono paccati
strettamente e il vettore contiene solo le
coordinate)

– data e’ un puntatore al vettore in questione

3

Vertex Array

• Similarmente si specificano
– colori

 glColorPointer(N,TYPE,stride,data);

– normali
glNormalPointer(TYPE,stride,data);

Vertex Array

• Vertici normali e colori possono anche
essere tutti in uno stesso vettore:

 Class Vertex {
float v[3];
float n[3];
float c[3];

 };
 Data Vertex[n];

 glVertexPointer(3,GL_FLOAT,sizeof(Vertex),&(Data.v[0]));

 glColorPointer(3,GL_FLOAT,sizeof(Vertex), &(Data.c[0]));

 glNormalPointer(3,GL_FLOAT,sizeof(Vertex),&(Data.n[0]));

Vertex Array

• Per disegnare utilizzando gli array
definiti:

• glDrawArrays(primitive,int start,int end);

– Dove
– primitive e’ uno dei soliti GL_TRIANGLES,

GL_LINES, ecc
– start e end dicono quali elementi del

vettore usare.

Vertex Array

• Difetti
– Possono essere meno efficienti delle

display list

• Pregi
– Non occupano memoria aggiuntiva
– l’utente puo’ cambiare la mesh

continuamente.

Risorse

• Font3d
• utility che permette di costruire scritte 3d con

un qualunque font TrueType e salvarle in
formato raw

• disponibile per win e linux

Esercizio 1 (*)
• Star Background
• aggiungere un po’ di stelle sul background della

scena per renderela un po’ meno piatta

4

Esercizio 2 (**)
• Esplosioni con Frammenti
• Ogni esplosione lancia una decina di frammenti, ogni

frammento e’ modellato con un singolo triangolo

Esercizio 3 (***)
• Better Intro
• Aggiungere asteroidi che vengano diretti contro

l’osservatore.
• Per non appesantire troppo gli asteroidi quando sono

lontani (e quindi piu’ piccoli) dovrebbero essere
disegnati con minor dettaglio.

