

Laboratorium grafiki komputerowej i animacji

Ćwiczenie VI - Biblioteka OpenGL - teksturowanie

Przygotowanie do ćwiczenia:

1. Zapoznać się z zasadami teksturowania obiektów w OpenGL.
2. Zapoznać się z zestawem komend OpenGL umożliwiającym definiowanie kwadryk (biblioteka GLU).

Przebieg ćwiczenia:

1. Założenia:
 - a. Celem prac na zajęciach laboratoryjnych jest uzupełnienie trójwymiarowego modelu robota Puma o teksturę z nazwą robota (rysunek 1.1)
 - b. Wynikiem prac na dzisiejszych zajęciach ma być program zbliżony w działaniu do programu „**puma_tekstury.exe**” dołączonego do materiałów laboratoryjnych.
 - c. Realizacja ćwiczenia polega na uzupełnieniu kodu programu „**gl_template**” modyfikowanego na ostatnich zajęciach.
 - d. W realizacji prac wzorować się należy na rozwiązaniach przyjętych w programie „**czwor1**”.

Rys 1.1 Teksturowany model manipulatora Puma

2. Uwagi do sposobu realizacji celu dzisiejszych zajęć laboratoryjnych:
 - a. Dla wygody operowania plikami typu bitmapa jako teksturami należy dołączyć do projektu pliki: `bitmap.c`, `bitmap.h`, `texture.c`, `texture.h` (dostarczone w folderze „obsługa bitmap”)
 - b. Należy zwrócić uwagę na funkcję `LoadAllTextures()` z przykładowego programu `czwor1`. Funkcja powinna zostać przekopiowana do naszego pliku źródłowego aplikacji. Powinna również zostać wywołana przy obsłudze komunikatu `WM_CREATE` w procedurze obsługi głównego okna aplikacji. Zanim funkcja zostanie wywołana w naszym programie, należy ustalić jakie bitmapy będą wprowadzane do programu i umieścić je w folderze z plikami źródłowymi (przykładowe bitmapy umieszczono w folderze „bitmapy”) oraz zmodyfikować

funkcję w taki sposób aby wczytywała odpowiednie bitmapy i automatycznie generowała odpowiednie listy wyświetlania. Przykładowa modyfikacja funkcji LoadAllTekstures(), która wczytuje pojedynczą mapę bitową z pliku sky.bmp i tworzy odpowiednią listę wyświetlania może wyglądać następująco:

```
void
LoadAllTextures(void)
{
 BITMAPINFO *info; /* Bitmap information */
 void *bits; /* Bitmap pixel bits */
 GLubyte *rgb; /* Bitmap RGB pixels */

 /*
 * Try loading the bitmap and converting it to RGB...
 */

 bits = LoadDIBitmap("sky.bmp", &info);
 if (bits == NULL)
 return;

 rgb = ConvertRGB(info, bits);
 if (rgb == NULL)
 {
 free(info);
 free(bits);

 return;
 };

 glNewList(SkyTexture = glGenLists(1), GL_COMPILE); //glCallLists
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S,
GL_REPEAT);
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T,
GL_REPEAT);
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER,
GL_NEAREST);
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER,
GL_NEAREST);

 /*
 * Define the 2D texture image.
 */

 glPixelStorei(GL_UNPACK_ALIGNMENT, 4); /* Force 4-byte alignment
*/
 glPixelStorei(GL_UNPACK_ROW_LENGTH, 0);
 glPixelStorei(GL_UNPACK_SKIP_ROWS, 0);
 glPixelStorei(GL_UNPACK_SKIP_PIXELS, 0);
```

```

 glTexImage2D(GL_TEXTURE_2D, 0, 3, info->bmiHeader.biWidth, info-
>bmiHeader.biHeight, 0,
 GL_RGB, GL_UNSIGNED_BYTE, rgb);
 glEndList();

 /*
 * Free the bitmap and RGB images, then return 0 (no errors).
 */

 free(rgb);
 free(info);
 free(bits);
}

```

- c. Funkcja SetupRC() powinna zostać uzupełniona o wpis:

```

glTexEnvf( GL_TEXTURE_ENV,
 GL_TEXTURE_ENV_MODE,
 GL_MODULATE
);

```

Komenda ustala sposób odzwierciedlania kolorów tekstury i kolorów tła tekstury.

- d. Kolejnym etapem powinno być rozpięcie wczytanej tekstury na powierzchni wielokąta, np.:

```

glCallList(SkyTexture);
glEnable(GL_TEXTURE_2D);
glBegin(GL_QUADS);
 glNormal3d(0.0,0.0,1.0);

 glTexCoord2f(1.0f, 0.0f); glVertex3d(0.0, -15.0, 10.0);
 glTexCoord2f(1.0f, 1.0f); glVertex3d(0.0, 15.0, 10.0);
 glTexCoord2f(0.0f, 0.86f); glVertex3d(-60.0,10.0, 10.0);
 glTexCoord2f(0.0f, 0.16f); glVertex3d(-60.0,-10.0,10.0);

glEnd();
glDisable(GL_TEXTURE_2D);

```

Zadanie dodatkowe:

1. Należy skonstruować prostą scenę z wykorzystaniem kwadryk, podobną do sceny w programie „lody.exe” (rysunek 1.2)

Rys 1.2 Scena wykorzystująca kwadryki OpenGL

2. Uwagi do postawionego problemu:

- a. W tworzeniu sceny zastosować należy techniki zaproponowane w programie „Pencil” dołączonym do opracowania.
- b. Efekt przezroczystości osiąga się postępując według następujących zasad:
 - „Przezroczyste” elementy sceny muszą być rysowane na końcu
 - Funkcję `SetupRC()` należy uzupełnić o wywołanie komendy: `glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);`
 - Elementy „przezroczyste” umieszcza się na scenie w następujący sposób (wartość `A_val` decyduje o przezroczystości obiektu):

```
glEnable(GL_BLEND);
glColor4f(R_val, G_val, B_val, A_val);
```

```
gluCylinder(obj,
 0.0,
 30.0,
 0.0,
 20.0,
 3.0
```

```
);
```

```
glDisable(GL_BLEND);
```

- Dla zapewnienia odpowiedniego mieszania kolorów elementów teksturowanych z elementami przezroczystymi przed wywołaniem obiektu zateksturowanego należy wywołać komendę: `glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_BLEND);`