
1

A Steroid V0.4s e V0.5

Paolo Cignoni
cignoni@iei.pi.cnr.it

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

23 novembre 1999

Versione 0.4s

• Esercizi proposti
– Esplosioni con frammenti
– Stars
– Better intro

Nuova Intro

• Perspective View and flying asteroids

Geometria della scena

x

z

200Viewer

Vista dall’alto

Creare la scritta

• Usando font3d occorre fare attenzione a
• NON CREARE TROPPI TRIANGOLI
• max 2000
• Se ne genera troppi modificare i vari parametri di

font3d per ottimizzare la creazione della scritta (no
bevel e minore resolution)

Settare la vista
• Nella GameIntro::Reshape()
gluPerspective(fov,a,near,far);
• dove

– fov è l’apertura dell’angolo di vista nel nostro esempio 90
gradi (un grandangolo)

– a è l’aspect ratio della camera
– near e far indicano la distanza dei due piani perpendicolari al

viewer entro cui è racchiusa la scena.

gluLookAt(xv,yv,zv, xt,yt,zt, upx,upy,upz);
• dove

– xv,yv,zv posizione dell’osservatore (0,0,200)
– xt,yt,zt, posizione del punto dove si guarda (0,0,0)
– upx,upy,upz direzione dell’alto (0,1,0)

•

2

Optimization

• View Frustum Clipping
inutile disegnare quel che non si vede

• In molti casi è facile capire che cosa è fuori dal view
frustum

• nel nostro caso quando un asteroide
• 200-z < abs(x)

x

z
200Viewer

A Steroid
Versione 0.5

• Texture Mapping
• Sound (preliminary)

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

Texture Mapping

• Colorare una primitiva (triangolo)
secondo i colori di una bitmap

• Aggiungere dettagli senza aumentare la
complessità della geometria dei modelli

Coordinate di texture

• Per specificare come si colora un
triangolo si definiscono le coordinate di
texture

t

s

1

1
0

Coordinate Texture

• Per ogni vertice si specifica quindi

• Le sue coordinate 3d effettive:
• glVertex3f(x,y,z)
• e le corrispondenti coordinate di texure
• glTexCoord2f(s,t)

3

Esempi

• Ad ogni vertice del triangolo è
assegnato un punto sulla texture

Esempio

• Modificando le coordinate di texture
cambia che cosa viene disegnato sul
triangolo

Esempio

• Modificando la matrice di
trasformazione la texture rimane ferma
sull’oggetto

Texture mapping in opengl

• Caricare le texture
– creare un nome
– scegliere il nome di texture
– caricare un immagine

• Scegliere una texture corrente
• specificare per ogni vertice le

coordinate di texture

Caricare una texture

• Ogni texture ha un nome con cui puo’
essere richiamata velocemnte
– glGenTextures(n,int *names)
– crea n nomi di texture memorizzandoli in

names[]

• Per scegliere una texture
– glBind(GL_TEXTURE2D, texturename)

Parametri Texture

• glTexParameter permette di settare

• GL_TEXTURE_MIN_FILTER
• GL_TEXTURE_MAG_FILTER

• GL_TEXTURE_WRAP_S
• GL_TEXTURE_WRAP_T

4

Loading an image

void glTexImage2D(GL_TEXTURE_2D
GLint level, // the mipmap level
GLint components, // number of color component (1..4)
GLsizei width, // must be 2^n
GLsizei height, // must be 2^n
GLint border, // width of border
GLenum format, // GL_RGB, GL_RGBA, GL_ALPHA ecc
GLenum type, // the data type of pixel (GL_BYTE, ecc)
const GLvoid *pixels // a pointer to the image.

);

Loading a Texture

• Il problema maggiore è come caricare
un’immagine:
– Generarsi la texture da soli (facile per

scacchiere e affini)

– Scriversi un lettore per un formato di
immagini molto semplice (.pbm)

– Utilizzare una lib tipo glpng.

glPng

• Libreria free che permette di caricare
come texture un’immagine in formato png

#include <gl/glpng.h>

…

pngInfo info;
GLuint texture;

glGenTextures(1, &texture);

glBindTexture(GL_TEXTURE_2D, texture);

pngLoad(filename, PNG_NOMIPMAP, PNG_SOLID, &info))

Utilizzare una texture

• Scegliere una texture con
– glBind()

• specificare come si vuole utilizzare il colore
della texture con

• glTexEnvi(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE,
GL_MODULATE);
– GL_MODULATE moltiplica il colore della texture per il colore

dell’oggetto dopo lo shading (in questo modo la texture viene
ombreggiata)

– GL_DECAL il colore viene applicato esattamente.

• disegnare specificando le coordinate di
texture

Costruire una texture per
l’astronave

• Partire da un rendering
ortografico dell’astronave

• Colorarlo a piacimento
con un qualunque bitmap
editor (paintshoppro, gimp)

Costruire una texture per
l’astronave

• Per specificare le coordinate di texture basta
ricordarsi che la geometria dell’astronave era
(dopo una Mesh::Normalize()) all’interno di
un box unitario centrato sull origine.

glTexCoord2f(-x+.5,y+.5);

glVertex3f(x,y,z);

5

Esercizio 1 (*)
• Textured Asteroids
• Aggiungere una texture significativa agli asteroidi per

rendere meno uniforme la superficie

