

Costruzione di Interfacce Lezione 10 Esercitazione Shading

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

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

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

2

Doppio Anello

- ❖ Semplice basta sostituire il blocco con un doppio blocco.

```
void DrawDoubleBlock(float xsz, float ysz, float zsz, float distance)
{
 glPushMatrix();
 glTranslatef(0,distance,0);
 DrawBlock(xsz,ysz,zsz);
 glTranslatef(0,-2*distance,0);
 DrawBlock(xsz,ysz,zsz);
 glPopMatrix();
}
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

3

Pallina che ruota sull'anello

- ❖ Approssimiamo la pallina con un cubetto :)
- ❖ Facciamo una funz che disegna la pallina sopra un anello di moebius in funzione del tempo.
- ❖ Il codice e' molto simile a disegnare l'anello stesso.

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

4

Rotolamento pallina 1

```
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);
 DrawDoubleBlock(1.5,.2,.5,.4);
 glPopMatrix();
 }
}
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

5

Rotolamento pallina 2

```
void DrawMoebiusRollingBall(float r, int twist, float angle, float radius)
{
 float TwistPerDeg=(twist*180.0)/360.0f;

 glPushMatrix();
 glRotatef(angle,0,1,0);
 glTranslatef(r,0,0);
 glRotatef(angle*TwistPerDeg,0,0,1);
 DrawTranslatedRollingBall(radius,angle);
 glPopMatrix();
}

void DrawTranslatedRollingBall(float radius,float angle)
{
 const MysteriousConstant = -3;
 glPushMatrix();
 glTranslatef(0,radius*1.5,0);
 glRotatef(angle*MysteriousConstant,1,0,0);
 DrawBlock(radius,radius,radius);
 glPopMatrix();
}
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

6

Shading

- ❖ Dal wireframe ai modelli ombreggiati:
 - ❖ Non e' solo fatica di OpenGL
 - ❖ Si deve passare informazione in piu'
 - ❖ Si deve costruire la superficie in maniera accurata

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

7

Ricetta x disegnare shaded

- ❖ Definire i vettori normali per ogni vertice dell'oggetto
- ❖ Creare e abilitare una o più luci
- ❖ Scegliere un metodo di illuminazione e di shading
- ❖ Definire le proprietà dei materiali

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

8

Definire le normali

- ❖ Per faccia
 - ❖ prodotto vettore di due edge della faccia (attenti alla regola della mano destra)
- ❖ Per vertice
 - ❖ sfruttando la conoscenza della geometria dell'oggetto (e.g. una sfera)
 - ❖ mediando le normali tra le facce che incidono su un dato vertice

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

9

Definizione di Luci in OpenGL

Per ogni luce occorre definire:

- ❖ Posizione

```
glLightfv(GL_LIGHT0, GL_POSITION, position);
```
- ❖ Colore componente diffusa e speculare

```
glLightfv(GL_LIGHT0, GL_DIFFUSE, diffuse);
glLightfv(GL_LIGHT0, GL_SPECULAR, specular);
```
- ❖ abilitare ogni luce

```
glEnable(GL_LIGHT0);
```
- ❖ e poi abilitare il calcolo dell'illuminazione

```
glEnable(GL_LIGHTING);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

10

Definizione di luci in OpenGL

Nota:

- ❖ il numero di luci è limitato ($GL_MAX_LIGHT=8$ su MS OpenGL)
- ❖ Le luci possono essere poste all'infinito (coordinate omogenee)

```
v=(0,0,1,0);
glLightfv(GL_LIGHT0, GL_POSITION, v);
```
- ❖ Possono essere spot (definibile direzione, angolo e velocità di cut-off)

```
glLightfv(GL_LIGHT0, GL_SPOT_DIRECTION, v);
glLightfv(GL_LIGHT0, GL_SPOT_CUTOFF, v);
glLightfv(GL_LIGHT0, GL_SPOT_EXPONENT, v);
```
- ❖ Possono avere o no attenuazioni in distanza.

```
glLightfv(GL_LIGHT0, GL_CONSTANT_ATTENUATION, 1);
glLightfv(GL_LIGHT0, GL_QUADRATIC_ATTENUATION, 1);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

11

Default Luci opengl

- ❖ Di default in opengl la luce 0 e' creata come direzionale lungo la z neg.
- ❖ Basta abilitare la luce e il lighting e la normalizzazione automatica delle normali

```
glEnable(GL_LIGHT0);
glEnable(GL_LIGHTING);
glEnable(GL_NORMALIZE);
```

❖ Dove?

- ❖ Da qualche parte, anche una sola volta.
- ❖ Importante DOPO che il contesto opengl sia stato creato (non nei costruttori...)

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

12

Tipi di Shading in OpenGL

❖ Flat Shading

- ❖ tutto il poligono ha lo stesso colore (una sola normale per triangolo)

```
glShadeModel(GL_FLAT);
```

❖ Gouraud Shading

- ❖ i colori dei vertici sono interpolati linearmente per tutto il poligono (una normale per ogni vertice)

```
glShadeModel(GL_SMOOTH);
```


17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

13

Proprietà Materiali

- ❖ I materiali possono essere specificati per la front, la back o entrambe le face di un dato poligono

- ❖ (il parametro *face* può assumere i seguenti valori **GL_FRONT**, **GL_BACK**, **GL_FRONT_AND_BACK**)

- ❖ Si specificano le varie componenti

```
glMaterialfv(face, GL_AMBIENT, colorvec);  
glMaterialfv(face, GL_EMISSION, colorvec);  
glMaterialfv(face, GL_DIFFUSE, colorvec);  
glMaterialfv(face, GL_SPECULAR, colorvec);  
glMaterialfv(face, GL_SHININESS, intval);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

14

Esempio disegnare un cilindro

- ❖ Non vogliamo usare oggetti predefiniti
- ❖ Cilindro simmetrico rispetto all'Asse Y
- ❖ Occorre definire una sola strip di triangoli

- ❖ Le normali sono perpendicolari all'asse Y

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

15

Blocco shaded

- ❖ Occorre definire anche le normali quando si disegna il cubetto
- ❖ Disegniamo il cubetto come una quad strip e due quad.

- ❖ Per ogni quad diamo una normale

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

16

SolidBlock

```
void DrawSolidBlock(float sse, float yss, float sss)  
{  
 glBegin(GL_QUAD_STRIP);  
 glNormal3f(0f, 0f, -1.0f);  
 glVertex3f(sse, -yss, sss); glVertex3f(sse, yss, sss);  
 glVertex3f(-sse, -yss, sss); glVertex3f(-sse, yss, sss);  
 glNormal3f(1.0f, 0f, 0f);  
 glVertex3f(sse, yss, -sss); glVertex3f(-sse, -yss, -sss);  
 glNormal3f(0f, 0f, 1.0f);  
 glVertex3f(-sse, yss, -sss); glVertex3f(sse, -yss, -sss);  
 glNormal3f(-1.0f, 0f, 0f);  
 glVertex3f(-sse, -yss, sss); glVertex3f(sse, yss, sss);  
 glEnd();  
  
 glBegin(GL_QUADS);  
 glNormal3f(0f, 1.0f, 0f);  
 glVertex3f(sse, yss, sss);  
 glVertex3f(sse, yss, -sss);  
 glVertex3f(-sse, yss, -sss);  
 glVertex3f(-sse, yss, sss);  
 glNormal3f(0f, -1.0f, 0f);  
 glVertex3f(sse, -yss, sss);  
 glVertex3f(sse, -yss, -sss);  
 glVertex3f(-sse, -yss, -sss);  
 glVertex3f(-sse, -yss, sss);  
 glEnd();  
  
 glNormal3f(1.0f, 0f, 0f);  
 glVertex3f(sse, yss, sss);  
 glVertex3f(sse, -yss, sss);  
 glVertex3f(-sse, -yss, sss);  
 glVertex3f(-sse, yss, sss);  
 glEnd();  
  
 glNormal3f(-1.0f, 0f, 0f);  
 glVertex3f(-sse, yss, sss);  
 glVertex3f(-sse, -yss, sss);  
 glVertex3f(sse, -yss, sss);  
 glVertex3f(sse, yss, sss);  
 glEnd();  
  
 glEnd();  
}
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

17

Zbuffer

- ❖ Non basta, perché sia visualizzato correttamente occorre usare lo zbuffer
 - ❖ Chiedere un contesto opengl con lo zbuffer
 - ❖ Meccanismo in generale OS dependent
 - ❖ In sdl prima di fare `SDL_SetVideoMode`
`SDL_GL_SetAttribute(SDL_GL_DEPTH_SIZE, 24);`
- ❖ Abilitare l'operazione di depthtest durante la rasterizzazione

```
glEnable(GL_DEPTH_TEST);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

18

Cambiamo di colore

- ❖ Per cambiare di colore agli oggetti quando l'illuminazione e' abilitata occorre cambiare materiale:
 - ❖ `glMaterialfv(....)`
 - ❖ `glColor` ma solo se stiamo usando `glColorMaterial`

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

19

glMaterialfv

```
-
float diffred[4]= {1.0f,0.4f,0.4f,1};
float diffgreen[4]={0.4f,1.0f,0.4f,1};
float spec[4]={1,1,1,1};
float shin = 4;

glMaterialfv(GL_FRONT_AND_BACK,GL_AMBIENT_AND_DIFFUSE , diffred );
glMaterialfv(GL_FRONT_AND_BACK,GL_SPECULAR , spec);
glMaterialfv(GL_FRONT_AND_BACK,GL_SHININESS , shin);
DrawMoebiusRing(18,5,1);

// per il cubetto cambio soltanto la componente diffuse
glMaterialfv(GL_FRONT_AND_BACK,GL_AMBIENT_AND_DIFFUSE , diffgreen );
DrawMoebiusRollingBall(5,1,CurAngle,.5);
-
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

20

glColorMaterial

- ❖ Occorre
- ❖ Abilitare il meccanismo `glColorMaterial`
- ❖ `glEnable(GL_COLOR_MATERIAL)`
- ❖ Dire i prossimi comandi `glColorxx` quale componente del materiale cambiano
- ❖ Cambiare colore delle componenti scelte come desiderato

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

21

glColorMaterial

```
float spec[4]={0.3, 0.3, 0.3,1};
float shin = 4;
glMaterialfv(GL_FRONT_AND_BACK,GL_SPECULAR , spec);
glMaterialfv(GL_FRONT_AND_BACK,GL_SHININESS , shin);

glColorMaterial(GL_FRONT_AND_BACK,GL_AMBIENT_AND_DIFFUSE );
glEnable(GL_COLOR_MATERIAL);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

22

Posizione delle luci

- ❖ La posizione effettiva della luce in spazio di camera viene calcolata applicando la matrice corrente nel momento in cui tale posizione viene specificata.

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

23

Luci e sistemi di riferimento

- ❖ Luce come il default di opengl

```
float lightpos[4]={0,0,1,0};
glLoadIdentity();
glLightfv(GL_LIGHT0,GL_POSITION,lightpos);
gluLookAt(2,5,12,0,0,0,1,0);
glRotatef(-CurAngle,0,1,0);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

24

Luci e sistemi di riferimento

❖ Luce laterale solidale all'osservatore

```
float lightpos[4]={1,0,0,0};
glLoadIdentity();
glLightfv(GL_LIGHT0, GL_POSITION, lightpos);
gluLookAt(2,5,12,0,0,0,1,0);
glRotatef(-CurAngle,0,1,0);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

25

Luci e sistemi di riferimento

❖ Luce solidale all'oggetto che ruota

```
float lightpos[4]={0,0,0,1};
glLoadIdentity();
gluLookAt(2,5,12,0,0,0,1,0);
glRotatef(-CurAngle,0,1,0);
glLightfv(GL_LIGHT0, GL_POSITION, lightpos);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

26

Luci e sistemi di riferimento

❖ Luce non direzionale solidale con l'osservatore

```
float lightpos[4]={0,0,0,1};
glLoadIdentity();
glLightfv(GL_LIGHT0, GL_POSITION, lightpos);
gluLookAt(2,5,12,0,0,0,1,0);
glRotatef(-CurAngle,0,1,0);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

27

Luci e sistemi di riferimento

❖ Luce nel centro dell'oggetto che ruota

```
float lightpos[4]={0,0,0,1};
glLoadIdentity();
gluLookAt(2,5,12,0,0,0,1,0);
glLightfv(GL_LIGHT0, GL_POSITION, lightpos);
glRotatef(-CurAngle,0,1,0);

glColor3f(1,.4,.4);
DrawMoebiusRing(18,5,1);

glColor3f(.4,.4,1);
DrawMoebiusRollingBall(5,1,CurAngle,.5);
```

17 Ott 2003

Costruzione di Interfacce - Paolo Cignoni

28