
Costruzione di Interfacce
Lezione 9

Esercitazione Trasformazioni

cignoni@isti.cnr.it

http://vcg.isti.cnr.it/~cignoni

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 2

Skeleton SDL

#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);
 SDL_GL_SwapBuffers();
}

void myGLReshapeFunc(GLsizei w, GLsizei h)
{
 glMatrixMode (GL_PROJECTION);
 glLoadIdentity ();
 float ratio=(float)w/(float)h;
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL_MODELVIEW);
}
…

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 3

Skeleton SDL

int main(int argc, char **argv)
{
 if (SDL_Init(SDL_INIT_VIDEO) < 0) {
 fprintf(stderr, "Unable to initialize SDL: %s\n ", SDL_GetError());
 exit(1);
 }

 if (SDL_SetVideoMode(640, 480, 0, SDL_OPENGL |SD L_RESIZABLE) == NULL) {
 fprintf(stderr, "Unable to create OpenGL screen : %s\n", SDL_GetError());
 SDL_Quit();
 exit(2);
 }

/* Loop, drawing and checking events */
 int done = 0;
 myGLReshapeFunc(640,480);
 while (! done)

{
 SDL_Event event;
 SDL_WaitEvent(&event);
 switch(event.type)

{
 case SDL_VIDEOEXPOSE : DrawGLScene(); break;
 case SDL_QUIT : done = 1;
 break ;
 case SDL_KEYDOWN : if (event.key.keysym.sym == SDLK_ESCAPE) done = 1;
 break;
 case SDL_VIDEORESIZE :
 SDL_SetVideoMode(event.resize.w,even t.resize.h, 0, SDL_OPENGL |SDL_RESIZABLE);
 myGLReshapeFunc(event.resize.w,event .resize.h);
 break;

 }
 }
 SDL_Quit();
 return 1;
} 10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 4

Obiettivo

� Costruire una serie di anelli di moebius
fatti di blocchettini:
1. Costruire un blocchettino e definire il suo

sistema di riferimento

2. Usarlo per costruire un anello nello sistema
di riferimento dell’anello

3. Piazzare i vari anelli nel sistema di
riferimento del mondo

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 5

Aggiungiamo un cubo

�Sistema di riferimento del blocchetto:
�Centrato nell’origine.

�Scriviamo una funzione che disegna un
blocchetto in wireframe

DrawBlock(float xsize, ysize, zsize);

x

y

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 6

DrawBlock

�Disegno i 12 edge di un box3d

void DrawBlock(float xsz, float ysz, float zsz)
{

glBegin(GL_LINES);
glVertex3f(-xsz, ysz, zsz); glVertex3f(xsz, ysz, zsz);
glVertex3f(-xsz,-ysz, zsz); glVertex3f(xsz,-ysz, zsz);
glVertex3f(xsz, ysz, zsz); glVertex3f(xsz,-ysz, zsz);
glVertex3f(-xsz, ysz, zsz); glVertex3f(-xsz,-ysz, zsz);

glVertex3f(xsz, ysz, zsz); glVertex3f(xsz, ysz,- zsz);
glVertex3f(-xsz, ysz, zsz); glVertex3f(-xsz, ysz,- zsz);
glVertex3f(xsz,-ysz, zsz); glVertex3f(xsz,-ysz,- zsz);
glVertex3f(-xsz,-ysz, zsz); glVertex3f(-xsz,-ysz,- zsz);

glVertex3f(-xsz, ysz,-zsz); glVertex3f(xsz, ysz,- zsz);
glVertex3f(-xsz,-ysz,-zsz); glVertex3f(xsz,-ysz,- zsz);
glVertex3f(xsz, ysz,-zsz); glVertex3f(xsz,-ysz,- zsz);
glVertex3f(-xsz, ysz,-zsz); glVertex3f(-xsz,-ysz,- zsz);
glEnd();

}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 7

Testiamo la nostra funzione

Mai fare tutto assieme

�Cerchiamo di visualizzare subito il nostro
blocchetto

�In questo caso il nostro sistema di
riferimento di mondo e’ quello del
blocchetto stesso.

�Quindi basta settare la trasf di
projection e la trasf da world a camera:
�gluPerspective e glulookat

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 8

Visualizzare il blocchetto

�Matrice di proiezione
� definisce il volume di vista in spazio di camera, ha
bisogno:
�dell’aspect ratio della finestra (tutto il volume di vista
viene mappato nella finestra quindi deve avere le
stesse proporzioni)

�Range di distanze entro cui visualizzo gli oggetti

� Lo setto nella Reshape

void myGLReshapeFunc(GLsizei w, GLsizei h)

{

glMatrixMode (GL_PROJECTION);

glLoadIdentity ();

float ratio=(float)w/(float)h;

gluPerspective(45,ratio,3,10);

glViewport (0, 0, (GLsizei) w, (GLsizei) h);

glMatrixMode (GL_MODELVIEW);

}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 9

Visualizzo il blocchetto

�Matrice di modellazione
� Passa da spazio di mondo a spazio di camera. Ha
bisogno di sapere, in spazio di mondo:
�Da dove, in che direzione e con che orientamento

�Si sta guardando la nostra scena.

� La settiamo nella drawScene e si assume di
guardare nell’origine

void DrawGLScene()

{

glClear(GL_COLOR_BUFFER_BIT);

glLoadIdentity();

gluLookAt(2,2,5,0,0,0,0,1,0);

DrawBlock(1,1,1);

DrawBlock(1.5,.5,.5);

SDL_GL_SwapBuffers();

}
10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 10

Sistema di riferimento dell’anello

� Centrato sull’origine

� Sul piano xz

� Si costruisce con una serie
di blocchetti che vanno
rototraslati prima di essere
disegnati

x

z

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 11

Ruotiamo il cubo

�Rototraslare il cubo significa
�Risposta semplice

�faccio una glRotate e una glTranslate prima di
disegnare il cubo

�Risposta vera
�Cambio il sistema di riferimento della camera
rispetto al sistema di riferimento del cubo.

�Nota:
�glRotate e glTranslate modificano la matrice
corrente, quindi uso glPushMatrix e glPopMatrix
per far trovare ad ogni cubetto rototraslato
sempre lo stesso stato iniziale

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 12

Composizione di trasformazioni

� Fare
� glRotate
� glTranslate

� E’ ben diverso di
� glTranslate
� glRotate

� Poiché le matrici si compongono per post
moltiplicazione l’ordine sembra quello inverso…

� Trucco: per visualizzare il risultato partire
dall’ultima trasformazione e applicarle
all’indietro…

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 13

Rototraslazione del cubo

glRotatef(i*20,0,0,1);
glTranslatef(1,0,0);

x

y

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 14

Proviamo a disegnare un anello

� Scriviamo una funzione abbastanza generica
per fare un anello di blocchettini

void DrawRing(int step, float r)
{

float angle=360.0f/step;
for(int i=0;i<step;++i)
{

glPushMatrix();
glRotatef(i*angle,0,1,0);
glTranslatef(r,0,0);
DrawBlock(1.5,.5,.5);
glPopMatrix();

}
}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 15

Proviamo

� Cambiamo anche l’inquadratura per prendere
tutto l’anello.
� Nota state attenti al range della gluPerspective!

void DrawGLScene()

{

glClear(GL_COLOR_BUFFER_BIT);

glLoadIdentity();

gluLookAt(2,5,10,0,0,0,0,1,0);

DrawRing(18,3);

 SDL_GL_SwapBuffers();

} 10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 16

Esercizio 2

�Trasformare la striscia in un anello di
Moebius.
�hint: basta solo una rotazione in piu’

�Basta ruotare il cubo prima di iniziare la
rototraslazione che lo mette nella
propria posizione all’interno dell’anello

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 17

Moebius Ring

void DrawRing(int step, float r, int twist)
{

float angle=360.0f/step;
float angletwist=(180.0f*twist)/step;
for(int i=0;i<step;++i)
{

glPushMatrix();
glRotatef(i*angle,0,1,0);
glTranslatef(r,0,0);
glRotatef(i*angletwist,0,0,1);
DrawBlock(1.5,.5,.5);
glPopMatrix();

}
}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 18

Animazione

�Come si fa animazione in
un’applicazione event driven?

�Vietato disegnare continuamente un
frame dopo l’altro senza mai uscire
dalla callback di display!!

�Si deve disegnare un frame e guardare
se non c’e’ altro di importante da fare
prima.

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 19

Idle Processing

�Tutte le ide che non esplicitano il loop
degli eventi, mettono a disposizione una
callback (evento) che scatta scattare
quando non hanno nulla da fare (idle
processing)

�Le varie app vengono cosi chiamate
ogni qual volta il so non ha altro da
fare.

�NOTA: Non si ha alcuna garanzia di
QUANDO si viene chiamati…

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 20

Animating

�Tutti i calcoli relativi alle posizioni,
orientamento durante le animazioni
DEVONO essere temporizzati.

�Per rendere il cambio di fotogramma stabile,
si usa la tecnica del double buffering;

�Si disegna la scena in un buffer nascosto e
si mostra solo quando abbiamo finito.

SDL_GL_SwapBuffers();

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 21

Animazione

�Temporizzazione:
�Fondamentale.

�Meccanismo base:
�Esprimo tutti i movimenti che in unita assolute
(e.g. m/sec, gradi/sec ecc)

�Per ogni frame
�Guardo quanto tempo e’ passato

�Aggiorno le variabili di stato (e.g. posizione e
orinetamento) in funzione di quanto tempo e’
passato.

�Usare i timer e’ un po’ meno affidabile.

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 22

Animazione in SDL

�Cambiamo la funzione che preleva gli
eventi in una non bloccante.

�Aggiungiamo nella funzione di disegno
delle variabili statiche per tener traccia
del tempo che passa.

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 23

Moebius Ring

while (! done)
{

SDL_Event event;
ret=SDL_PollEvent(&event);
if(ret)

 switch(event.type)
{
 case SDL_QUIT : done = 1;

break ;
 case SDL_KEYDOWN : if (event.key.keysym.sym == S DLK_ESCAPE)

done = 1;
break;

 case SDL_VIDEORESIZE :
SDL_SetVideoMode(event.resize.w,event.resize.h, 0,

 SDL_OPENGL |SDL_RESIZABLE);
myGLReshapeFunc(event.resize.w,event.resize.h);
break;

}
else DrawGLScene();

}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 24

Moebius Ring

void DrawGLScene()
{

static LastT=clock();
static float CurAngle=0;

 int CurT=clock();
float DeltaT=(CurT-LastT)/1000.0; // elapsed time in secs.
if(DeltaT < 0.01) return;
LastT=CurT;
float AngularSpeed = 90; // in degree/sec

CurAngle+=AngularSpeed*DeltaT;
glClear(GL_COLOR_BUFFER_BIT);
glLoadIdentity();
gluLookAt(2,5,12,0,0,0,0,1,0);

glRotatef(CurAngle,0,1,0);
DrawRing(18,5,1);
SDL_GL_SwapBuffers();

}

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 25

Sempre piu’ difficile

�Aggiungiamo nell’ordine
�L’anello che e’ formato da una doppia
striscia

�Una pallina che rotola sull’anello

�L’anello che ruota su se stesso

10 Ott 2003 Costruzione di Interfacce - Paolo Cignoni 26

Esercizio

�Aggiungete una serie di anelli di
moebius e spostate la camera in modo
che si vedano tutti.

�Tutti gli anelli devono ruotare intorno al
proprio asse

