

Costruzione di Interfacce Primi passi in OpenGL

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

1

Introduzione

- ❖ Abbiamo visto
 - ❖ Cosa significa rendering
 - ❖ L'approccio object viewer
- ❖ Mettiamo in pratica qualcosa
- ❖ Scriviamo la prima applicazione che usa opengl
- ❖ Siccome non sappiamo ancora nulla ci terremo sul semplice.

2

Sierpinski gasket

- ❖ Si parte da un triangolo equilatero
- ❖ Si rimuove quello centrale
- ❖ Si procede ricorsivamente per i tre triangoli rimasti.

3

Sierpinski Gasket

- ❖ Approccio Generativo dell'insieme di punti P che appartengono al gasket:

p = punto a caso del triangolo
while true
 v_i = vertice a caso del triangolo
 $p = (p+v_i)/2$
 $P = P \cup \{p\}$

4

Stuttura del programma

Struttura classica dei programmi a linea di comando:

```
main()
{
  init();
  do_my_beautiful_algorithm();
  exit();
}
```

Non ha molto senso per i programmi con un'interfaccia utente.

Come avviene il processo di interazione tra l'utente e l'applicazione?

5

Event driven programming

- ❖ Gestione interazione applicazione-utente tramite *callback (message handlers ecc)* o gestione diretta degli eventi del sistema
 - ❖ funzioni che sono attivate in risposta a vari eventi (messaggi) gestiti dal sistema operativo (pressione di un tasto del mouse o della tastiera, reshape della finestra, necessita' di ridisegnare il contenuto della finestra ecc)
 - ❖ Il flusso principale dell'applicazione e' in mano all'utente o meglio al sistema operativo.

6

Struttura Windows OpenGL App

7

Struttura Applicazione OpenGL+SDL

8

SDL

- ❖ Simple DirectMedia Layer is a cross-platform multimedia library designed to provide level access to audio, keyboard, mouse, joystick, 3D hardware via OpenGL, and 2D video framebuffer.
- ❖ Simple DirectMedia Layer supports Linux, Windows, BeOS, MacOS Classic, MacOS X, ecc.
- ❖ It implements a simple *portable* application programming interface (API) for the windowing part of OpenGL.
- ❖ So you can write a single OpenGL program that works on both Win32 PCs and X11 workstation
- ❖ <http://www.libsdl.org>

9

Schema Minimo Applicazione SDL

- ❖ Inizializzare
 - ❖ `SDL_Init(SDL_INIT_VIDEO)`
 - ❖ `SDL_SetVideoMode(640, 480, 0, SDL_OPENGL)`
- ❖ Gestire il ciclo degli eventi

```

while ( ! done ) {
 SDL_Event event;
 SDL_WaitEvent(&event);
 switch(event.type)
 {
 case ...
 }
}
  
```

Per quello che ci riguarda la cosa piu' importante e' la gestione dell'evento: "quit"

10

La minima applicazione SDL 1

```

#ifdef WIN32
#define WIN32_LEAN_AND_MEAN
#include <windows.h>
#endif

#include <GL/gl.h>
#include <GL/glu.h>
#include <stdlib.h>
#include <SDL.h>

void DrawGLScene()
{
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 SDL_GL_SwapBuffers();
}

...
  
```

11

La minima applicazione SDL 2

```

int main(int argc, char **argv)
{
 SDL_Init(SDL_INIT_VIDEO);
 SDL_SetVideoMode(640, 480, 0, SDL_OPENGL);

 int done = 0;
 while ( ! done ) /* Loop, drawing and checking events */
 {
 DrawGLScene();
 SDL_Event event;
 SDL_WaitEvent(&event);
 switch(event.type)
 {
 case SDL_QUIT : done = 1; break ;
 case SDL_KEYDOWN :
 if ( event.key.keysym.sym == SDLK_ESCAPE )
 done = 1;
 break;
 }
 }
 SDL_Quit();
 return 1;
}
  
```

12

Dove si disegna?

- ❖ Ricordate la pipeline di rendering

- ❖ La prima cosa che fa il renderer e' di spostare tutto nel sistema di riferimento della camera
- ❖ Poi taglia quel che non si vede
- ❖ Infine appiattisce il mondo sul piano di vista

13

Trasformazioni e Clipping

- ❖ Noi non abbiamo definito nessuna trasformazione quindi vedremo solo quello che si trova *davanti* alla camera.
- ❖ Più precisamente vedremo quello che si trova nel *Volume di Vista*:
Porzione di spazio, nel sistema di riferimento della camera, che e' visibile dalla camera.

14

Volume di Vista

- ❖ Normalmente ci si aspetta che il volume di vista sia una piramide infinita.
- ❖ Per ragioni di praticità si aggiungono due piani (front and back o near and far) che ulteriormente delimitano lo spazio d'interesse, e quindi il volume di vista è un tronco di piramide.

Proiezione Ortografica

- ❖ Se ci immaginiamo la camera posta ad una distanza infinita il volume di vista diventa un parallelepipedo.
- ❖ Questo genere di vista è detto **ortogonale**

16

Proiezione Ortografica

- ❖ In una proiezione ortografica tutti i punti nel volume di vista vengono semplicemente proiettati perpendicolarmente sul piano di vista.

17

Compilare effettivamente

- ❖ Usiamo .net 2003
- 2. Installare SDL (a casa)
- 3. creare un progetto
- 4. settare le giuste opzioni di compilazione
- 5. Aggiungere il file cpp al progetto.
- 6. compilare

18

Installare SDL

- ❖ La distro di sdl x win contiene documentazione, lib, include e dll
- ❖ Scompattate tutto da qualche parte (e.g. tipo c:\code\)
- ❖ copiate la dll nella dir system32 di windows

19

.net

- ❖ Organizzato per solution e projects
- ❖ Per arrivare ad un eseguibile occorre costruire un progetto dove si specifica
 - ❖ Che si vuole fare un applicazione
 - ❖ Quali sono i sorgenti
 - ❖ Quali sono le opzioni di compilazione
 - ❖ Tipo di app (win / console)
 - ❖ Include dir
 - ❖ Lib dir
 - ❖ Libs

20

Creare il progetto

21

Setting progetto

22

Aggiungere un file al progetto

- ❖ Scegliere il file contenente il nostro esempio.

Opzioni di progetto: Include

- ❖ Aggiungere la dir delle include di sdl (c:/code/SDL-1.2.7/include o qualcosa del genere) tra le 'Additional Include Directories'

24

Opzioni di progetto: Libs

25

26

Run time library

27

Compilazione con cygwin

- ❖ Alternativamente se non si vuole usare un ide...
- ❖ Scaricarsi cygwin
 - ❖ Controllare che ci sia il package gcc
- ❖ gcc sierp04.cpp -o sierp
 - IC:/code/SDL-1.2.7/include
 - LC:/code/SDL-1.2.7/lib
 - lSDL -lopengl32

28

Disegno del sierpinski set

- ❖ Questioni principali
 - ❖ Come si disegna un insieme di punti
 - ❖ Dove si disegna?

29

Come si disegna in OpenGL

- ❖ Disegnare significa definire una scena da far passare nella pipeline
 - glBegin(Primitiva)
 - Dati della primitiva (Coordinate vertici, e attributi vari)
 - glEnd()
- ❖ Le coordinate dei vertici si specificano con il comando
- ❖ glVertex*();

30

Primitive OpenGL

31

Note Su OpenGL

Note

- ❖ OpenGL e' il layer di base
- ❖ GLU e' un insieme di funzioni di utility costruite sopra OpenGL, piu' comode da usare
- ❖ GLUT o SDL sono il toolkit di interfaccia con il sistema operativo
- ❖ Wgl e GLx sono i sottoinsiemi di OpenGL che dipendono dal SO e che permettono di dire al SO ad esempio che l'interno di una certa finestra deve essere *adatto* a OpenGL. Spesso nascosto dal layer
- ❖ Tutto quanto sopra e' C (e non C++).

32

GL syntax

- ❖ Tutte le funzioni di Opengl si chiamano `glSomethingXXX`
- ❖ Dove XXX specifica (numero e) il tipo dei parametri:
- ❖ `glColor3f(float, float, float)`
f: float
d: double ecc.
- ❖ Non e' C++...

33

Disegnare il sierpinski gasket

- ❖ La generazione e' facile, quindi si puo' evitare di memorizzare e disegnare durante il processo di generazione.


```
GLfloat triangle3[2]={
 {-1.0f, -1.0f},{ 1.0f, -1.0f},{ 0.0f, 1.0f} };

GLfloat p[2]={0.0f, 0.0f};
int i, j;
glClear(GL_COLOR_BUFFER_BIT);
glBegin(GL_POINTS);
for(j=0;j<20000;j++)
{
 i=rand()%3;
 p[0]=(p[0]+triangle[i][0])/2.0f;
 p[1]=(p[1]+triangle[i][1])/2.0f;
 glVertex2f(p[0],p[1]);
}
glEnd();
```

34

Gestione Reshape

- ❖ Il comportamento di default e' che tutto il volume di vista viene mappato nella finestra.
- ❖ Aspect Ratio sbagliata

(a)

(b)

Viewport

- ❖ Di default si disegna su tutto la finestra, ma si puo' specificare una sottoporzione rettangolare della finestra (contesto) su cui si disegna `glViewport(x,y,w,h)`

Adattare la camera alla finestra

- ❖ In opengl una vista ortogonale, si specifica definendo il view volume
`glOrtho(left,right,bottom,top,near,far);`

37

Adattare la camera alla finestra

- ❖ Il View Volume deve avere le stesse proporzioni della finestra
 - ❖ In SDL:
 - ❖ E dare la possibilita' di ridimensionare la finestra
`SDL_SetVideoMode(640,480,0, SDL_OPENGL | SDL_RESIZABLE)`
 - ❖ Si deve gestire il messaggio di resize.
 - ❖ Nota: in sdl si deve anche rifare `setvideomode` quando arriva il msg di resize.
- ```
case SDL_VIDEORESIZE :
 SDL_SetVideoMode(event.resize.w,event.resize.h,
 0, SDL_OPENGL | SDL_RESIZABLE);
 myReshapeFunc(event.resize.w,event.resize.h);
```

38

## Adattare la camera alla finestra

```
void myReshapeFunc(GLsizei w, GLsizei h)
{
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity ();
 float ratio=(float)h/(float)w;
 glOrtho(-1,1,-ratio,ratio,-1,1);
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL_MODELVIEW);
}
```

39

## O ancora meglio

```
void myReshapeFunc(GLsizei w, GLsizei h)
{
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity ();
 float ratio=(float)h/(float)w;
 if(ratio>=1)
 glOrtho(-1,1,-ratio,ratio,-1,1);
 else {
 ratio=1.0/ratio;
 glOrtho(-ratio,ratio,-1,1,-1,1);
 }
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL_MODELVIEW);
}
```

40

## Gestire meglio il disegno

- ❖ Ridisegna la scena troppe volte
- ❖ Gestiamo anche l'evento "necessita' di ridisegnare"
- ❖ Nel ciclo degli eventi:

```
case SDL_VIDEORESIZE :
 DrawGLScene();
 break;
```
- ❖ E togliamo il `DrawGLScene` dal ciclo degli eventi

41