

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

OpenGL. Leksykon kieszonkowy

Autor: Andrzej Orłowski

ISBN: 83-7361-968-2

Format: B6, stron: 160

Biblioteka OpenGL to narzędzie służące do tworzenia realistycznej grafiki trójwymiarowej w programach. Możliwości OpenGL możemy dziś podziwiać w grach komputerowych, animacjach, wizualizacjach i filmowych efektach specjalnych. Większość publikacji dotyczących biblioteki OpenGL przedstawia ją w kontekście języka C++, z poziomu którego faktycznie jest najczęściej wykorzystywana. Jednakże wielu programistów, którzy często rozpoczynają swoją naukę od Pascala i związanego z nim środowiska Delphi, próbuje stosować ją również w połączeniu z tym językiem. Książka „OpenGL. Leksykon kieszonkowy” jest przeznaczona właśnie dla tych programistów. Opisuje bibliotekę OpenGL pod kątem zastosowania jej w aplikacjach tworzonych za pomocą Delphi. Przedstawia wszystkie funkcje służące do generowania i wyświetlania grafiki – począwszy od brył podstawowych, a skończywszy na krzywych NURBS i Be`ziera. Pokazuje sposoby oświetlenia i tekstuowania obiektów w scenie oraz metody importowania siatek stworzonych w programach 3D.

- Typy danych w OpenGL
- Metody rzutowania i wyświetlania sceny 3D na ekranie monitora
- Obiekty i bryły podstawowe
- Oświetlenie
- Umieszczanie napisów w scenie
- Korzystanie z map bitowych
- Materiały i tekstury
- Animacja
- Import obiektów 3D

Delphi to nie tylko aplikacje bazodanowe i internetowe. Przekonaj się, że w Delphi można również stworzyć realistyczną animację 3D.

Spis treści

Wstęp	5
1. OpenGL dla Windows	7
Typy Object Pascal i OpenGL	7
Przygotowanie środowiska pracy. Funkcje WGL	10
Aplikacja w oknie	13
Aplikacja pełnoekranowa	19
Komponent (VC) dla Delphi	19
2. Biblioteki OpenGL	23
Biblioteka standardowa	23
Biblioteka GLU	59
Biblioteki GLUT	63
3. Metody zobrazowania	64
Rzut prostokątny	64
Rzut perspektywiczny i kamera	67
Organizacja ekranu OpenGL	72
4. Obiekty podstawowe	74
Punkt	74
Linia	78
Trójkąt	81
Czworokąt	83
Wielokąt	84

5. Bryły	86
Cylinder	87
Dysk	88
Sfera	91
6. Krzywe i powierzchnie	93
Krzywe i powierzchnie Beziera	93
7. Światło	108
Światło tła (otoczenia)	109
Położenie źródła światła w przestrzeni	110
Światło rozproszone	112
Reflektor	112
Rozmycie	113
8. Napisy	116
9. Obrazy w OpenGL L	118
Mapy bitowe	118
Wczytywanie plików BMP	119
Wyświetlanie obrazów w formacie BMP	121
Kopiowanie fragmentu ekranu	124
Powiększenie	126
10. Materiał i tekstura	128
Materiał	128
Tekstura	133
11. Import siatek	140
12. Ruch	148
Przemieszczenie	148
Obroty	150
Skalowanie	153
Skorowidz	154

Rozdział 4. Obiekty podstawowe

Punkt

Punkt stanowi najważniejszy element każdej rysowanej sceny. Wszystkie obiekty rysowane za pomocą procedur OpenGL są zbudowane z punktów. Punkty te mogą wyznaczać wierzchołki obiektów (linia, trójkąt) lub stanowić wypełnienie tych obiektów. Za pomocą punktów można również rysować wykresy funkcji matematycznych czy też dowolne figury ułożone z kolejnych punktów. Aby wyznaczyć położenie punktu i jego wielkość, wykorzystuje się specjalne procedury OpenGL. Bardzo ważnym zagadnieniem jest wzajemna zależność pomiędzy punktem rysowanym w OpenGL a pikselem. Piksel jest najmniejszym obszarem ekranu, jaki może przy rozdzielczości określonej parametrami danej karty graficznej w danej chwili być zapalony (zgaszony). Na rozmiar piksela programista nie ma żadnego wpływu (poza zmianą rozdzielczości ekranu). Punkt natomiast posiada rozmiar określony wielkością płaszczyzny rzutowania i zadeklarowaną wielkością. Domyślną wielkością punktu jest 1 (jeden), co nie oznacza wcale, że na ekranie będzie on odpowiadał jednemu pikselowi. W przypadku zmiany rozmiaru płaszczyzny rzutowania zmieni się również rozmiar wyświetlanego punktu o wielkości jednostkowej (może wynosić kilka lub kilkanaście pikseli). Zagadnienie to jest szczególnie istotne przy imporcie obrazków, jak również podczas wykorzystywania bitmap, których wymiary są określane w pikselach. Rezultat nieskorelowania wymiarów okna grafiki i płaszczyzny rzutowania przedstawia rysunek 4.1.

Rysunek 4.1. Zależność wymiarów wyświetlania obiektu, którego wymiary określone są w pikselach i w punktach

Obrazek z lewej strony został wykonany z wykorzystaniem procedury `glDrawPixels()`, tzn. narysowano go pikselami, natomiast ten z prawej strony jest teksturą nałożoną na kwadrat o takich samych wymiarach, ale określonych w punktach. Wymiary obrazka wynoszą 128 na 128 pikseli, wymiary kwadratu — 128 na 128 punktów. Okno grafiki określone procedurą `glViewport()` ma wymiary 600 na 600 pikseli, a wymiary płaszczyzny rzutowania zdefiniowane procedurą `glOrtho()` wynoszą 400 na 400 punktów. Jak wynika z przedstawionego rysunku, proporcje pomiędzy rzeczywistymi rozmiarami rysunku a obiektem o tych samych wymiarach, ale wyrażonych w innych jednostkach, są oczywiste. Z powyższego wywodu wynika więc jasno, że piksel to nie to samo co punkt.

`glPointSize()`

Deklaracja: **procedura** `glPointSize(Grubość : GLfloat);`

Działanie: ustala nową wielkość rysowanych punktów.

Uwaga

Nowa wielkość rysowanych punktów będzie taka sama dla wszystkich punktów rysowanych po jej ustaleniu. Aby przywrócić domyślną wielkość punktu 1 (jeden), należy ponownie wywołać procedurę `glPointSize()`, z parametrem *Grubość* równym 1 (jeden).

```
glPointSize(5); // Punkt o wielkości 5 jednostek  
glPointSize(1); // Powrót do wielkości domyślnej
```

glVertex*()

Deklaracja: **procedure** `glVertex2*(x, y, z, w : GL**[PGL**]);`

lub **procedure** `glVertex3*(x, y, z, w : GL**[PGL**]);`

lub **procedure** `glVertex4*(x, y, z, w : GL**[PGL**]);`

Uwaga

Znak * (gwiazdka) to jedno z: d, f, i, s, dv, fv, iv lub sv.
Dwuznak ** (dwie gwiazdki) to odpowiednio: Double, Float, Int lub Short.

Działanie: rysuje wierzchołek (punkt) na płaszczyźnie rzutowania, w miejscu określonym parametrami wywołania. Tworzenie takich obiektów jak linie, wielokąty itp. odbywa się za pomocą określenia położenia ich wierzchołków w przestrzeni. Cyfra przyrostka określa liczbę wymiarów w przestrzeni, w której będzie umieszczony wierzchołek. Litera *v* oznacza, że parametry do procedury będą przekazane w postaci tablicy (wektora). Najczęściej procedura ta jest wywoływana w postaci: `glVertex3f()`. Należy w tym miejscu wspomnieć, że liczby typu *Double* (*GLDouble*) i *Single* (*GLfloat*) są bez konwersji akceptowane przez koprocesor matematyczny (CPU) i z tego też względu należy z nich korzystać, oczywiście jeżeli inne względy nie

wymuszają stosowania innego typu liczb. W powyższym przykładzie uwzględniono procedurę `glPointSize()`, która określa wielkość rysowanych punktów na ekranie. Jeżeli nie wywołamy tej procedury, to wszystkie punkty będą miały domyślną wielkość równą 1 (jeden). Dla punktów, podobnie jak dla innych obiektów, można wykorzystać narzędzie do wygładzania krawędzi, czyli tzw. antialiasing. W razie zwiększenia rozmiarów punktu okaże się, że ma on kształt kwadratu, co nie zawsze jest pożądane. Aby tego uniknąć, wystarczy wywołać procedurę `glEnable()` z parametrem `GL_POINT_SMOOTH`, co spowoduje, że narożniki zostaną zaokrąglone. Należy pamiętać o wywołaniu procedury `glDisable(GL_POINT_SMOOTH)`, jeżeli kolejne punkty mają być rysowane bez wygładzania. Włączanie wygładzania dla punktów o domyślnej wielkości 1.0 jest bezcelowe i nie należy go stosować. Poniżej przedstawiono fragment kodu, którego wykonanie powoduje narysowanie punktu bez wygładzania i z wygładzaniem:

```
// Punkt
glColor3f(0.0, 0.0, 1.0); // Kolor niebieski
// Punkt bez wygładzania
glPointSize(95); // Wielkość punktu(95 pikseli);
glBegin(GL_POINTS); // Rysowanie punktów
glVertex3f(0, 0, 0); // Położenie punktu(Środek okna
 grafiki OpenGL)
glEnd; // Koniec rysowania
// Punkt wygładzony
glEnable(GL_POINT_SMOOTH); // Włączenie wygładzania
 (antialiasing) punktu

glPointSize(95);
glTranslatef(100, 0, 0);
glBegin(GL_POINTS);
glVertex3f(0, 0, 0);
glEnd;
glDisable(GL_POINT_SMOOTH); // Wyłączenie wygładzania
 punktu
```

Rezultat działania powyższego fragmentu kodu ilustruje rysunek 4.2.

Rysunek 4.2. Punkt o wielkości 95 jednostek bez wygładzania i po włączeniu wygładzania

Uwaga

Domyślnie wygładzanie jest wyłączone, a to ze względu na bardzo znaczące spowolnienie pracy programu. Przed włączeniem wygładzania należy przeanalizować konieczność jego użycia i wyłączyć, jeżeli przestaje być faktycznie niezbędne.
