

Kurzeinführung in OpenGL(ES)

Matthias Braun

matthias.braun@kit.edu

Institut für Programmstrukturen und Datenorganisation
Lehrstuhl für Programmierparadigmen

Wintersemester 2009/10

- 1 Einleitung
- 2 OpenGL-Kontexte
- 3 Geometrie und Projektion
- 4 Transformation
- 5 Zeichnen
- 6 Farben und Texturen
- 7 Sonstiges
- 8 Literatur

Was ist OpenGL?

Open Graphics Library (OpenGL)

- Ist eine Bibliothek zur Ansteuerung von Grafikhardware
- Plattform und Programmiersprachenunabhängig
- Darstellung komplexer 3D-Szenen in Echtzeit
- Heute Standardschnittstelle auf praktisch allen Plattformen mit 3D-Unterstützung. (Auf Microsoft-Systemen allerdings Dominanz von Direct-3D)

Was ist OpenGL ES?

Open Graphics Library for Embedded Systems (OpenGL ES)

- Abgespeckte Version von OpenGL für eingebettete Systeme
- Entfernung von Altlasten (`glBegin`, `glEnd`)
- Beschränkung der Datentypen (kein `double`)
- Einsatz zum Beispiel auf iPhone, Android, Playstation 3.

Zeichenbereich — der OpenGL-Kontext

- Ein OpenGL-Kontext ist ein 2-dimensionaler rechteckiger Bereich. Typischerweise ein Programmfenster oder der ganze Bildschirm.
- Die Bereitstellung eines Kontextes ist Architekturabhängig.
- OpenGL ist nur zum Zeichnen auf den Kontext verantwortlich. Dinge wie Tastatur, Touchpad oder Zeitmessung werden anderen Bibliotheken überlassen.
- Typischerweise werden Double-Buffering Techniken verwendet:
 - Die Szene wird in einen nicht-sichtbaren Puffer gezeichnet.
 - Dieser Puffer wird danach auf dem Bildschirm kopiert.
⇒ Dies vermeidet Flackern da Zwischenschritte beim Bildaufbau nicht gezeigt werden.
- Innerhalb des Kontexts können rechteckige Bereiche (*Viewports*) zum Zeichnen ausgewählt werden.

Android OpenGL-Kontext

Klasse GLSurfaceView.Renderer implementieren!

```
public abstract interface Renderer {  
 /** Wird aufgerufen wenn ein neuer Zeichenbereich  
 * erzeugt wurde */  
 void onSurfaceCreated(GL10 gl, EGLConfig config);  
 /** Wird aufgerufen wenn sich der Zeichenbereich  
 * geaendert hat */  
 void onSurfaceChanged(GL10 gl, int width, int height);  
 /** Wird aufgerufen wenn ein neues Bild gezeichnet  
 * werden soll */  
 void onDrawFrame(GL10 gl);  
}
```


J2ME OpenGL-Kontext

siehe apps/OpenGLESDemo im Java Wireless Toolkit.

3D-Szenen und Geometrie

- 3D-Geometrie wird in einem kartesischen Koordinatensystem angegeben.
- Das einzige Primitiv das gezeichnet werden kann ist das Dreieck. Würfel, Kugeln, etc. werden stets aus Dreiecken zusammengesetzt.

3D-Projektion

Wie bringt man 3-dimensionale Geometrie auf einen 2-dimensionalen Bildschirm?

Perspektivische Projektion: Sehstrahlen gehen von einem Punkt (Kamera/Auge) aus. Kurz vor diesem befindet sich die 2-dimensionale Bildfläche.

Projektion in OpenGL

Die Projektion in OpenGL wird durch die PROJECTION-Matrix bestimmt. Diese setzt man am einfachsten mit `glFrustum`:

```
glFrustumf(left, right, bottom, top, zNear, zFar)
```

Beispiel:

```
glMatrixMode(GL_PROJECTION);  
glLoadIdentity();  
float ratio = screen_width / screen_height;  
glFrustumf(-ratio, ratio, -1, 1, 1, 10);
```

OpenGL Zustand

OpenGL ist eine Zustandsmaschine. Typische Modi die man zu Beginn des Programms setzt:

```
glEnable(GL_DEPTH_TEST);  
// glEnable(GL_CULL_FACE);  
// glEnable(GL_BLEND);  
// glShadeModel(GL_SMOOTH);  
// glEnable(GL_TEXTURE_2D);  
glHint(GL_PERSPECTIVE_CORRECTION_HINT, GL_FASTEST);
```

OpenGL Viewport Initialisieren

Der Viewport muss am Anfang gesetzt werden und jedes Mal wenn sich die Größe des Fensters/Bildschirms ändert.

```
/* viewport consists of the whole screen */  
glViewport(0, 0, width, height);
```

```
/* setup projection matrix */  
glMatrixMode(GL_PROJECTION);  
glLoadIdentity();  
float ratio = screen_width / screen_height;  
glFrustumf(-ratio, ratio, -1, 1, 1, 10);
```

Typischer Ablauf

- Kontext und Viewport initialisieren
- Projektion einstellen
- Wiederhole
 - `glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT)`
 - Kameratransformation setzen
 - Objekte zeichnen
 - `(glFlush())`

Transformationen sind Matrizen

Typische Transformationen für 3D-Geometrie sind:

- *Verschieben* (`glTranslatef(x, y, z)`)
- *Skalieren* (`glScalef(x, y, z)`)
- *Rotieren* (`glRotatef(angle_degree, x, y, z)`)

Dies sind alles lineare Abbildungen und lassen sich deshalb einheitlich in einer *Matrix* repräsentieren.

Mehrere Transformationen lassen sich kombinieren indem man ihre entsprechenden Matrizen multipliziert!

$$\text{translate}(\text{scale}(v)) = M_{\text{translate}} \cdot M_{\text{scale}} \cdot v$$

Grafik Pipeline

Matrixmanipulation

- Matrix wählen: `glMatrixMode(matrix)`
matrix ist `GL_MODELVIEW`, `GL_PROJECTION` oder `GL_TEXTURE`
- Einheitsmatrix setzen: `glLoadIdentity()`
- Mit Rotationsmatrix multiplizieren:
`glRotatef(angle, x, y, z)`
- Mit Skalierungsmatrix multiplizieren: `glScalef(x, y, z)`
- Mit Verschiebmatrix multiplizieren:
`glTranslatef(x, y, z)`
- Matrixstack (siehe nächste Folien): `glPushMatrix()`,
`glPopMatrix()`
- Weitere Funktionen: `glLoadMatrix`, `glMultMatrix`, `glGet`

Beispiel 1: „Kamera bewegen und um Ursprung rotieren“

```
/* ModelviewMatrix neu setzen */  
glMatrixMode(GL_MODELVIEW);  
glLoadIdentity();  
/* Kamera 5 Einheiten vom Ursprung wegbewegen */  
glTranslatef(0, 0, -5);  
/* Um "angle" grad nach rechts um den Ursprung rotieren */  
glRotatef(angle, 0, 1, 0);  
  
/* Szene Zeichnen */  
drawEarth();
```

[Live Demo](#)

Beispiel 2: „Erde umkreist Sonne“

```
glMatrixMode(GL_MODELVIEW);  
glLoadIdentity();  
glTranslatef(0, 0, -5);
```

```
drawSun();
```

```
glRotatef(angle, 0, 1, 0);  
glTranslatef(2f, 0, 0);  
glScalef(0.6f, 0.6f, 0.6f);  
drawEarth();
```

[Live Demo](#)

Der Matrixstack

Häufig will man Transformationen nur auf einen Teil der Szene anwenden. Beispielsweise will man die letzten `glRotatef`, `glTranslatef`, `glScalef` nur auf die „Erde“ anwenden, nicht auf danach gezeichnete weitere Planeten. Dafür kann man Matrizen auf den OpenGL Matrixstack legen:

- `glPushMatrix()` legt aktuelle Matrix auf Matrixstack
- `glPopMatrix()` lädt oberste Matrix vom Matrixstack

Beispiel3: „Sonne, Erde und Mars“

```
/* ... */  
drawSun();  
  
glPushMatrix();  
glRotatef(angle, 0, 1, 0);  
glTranslatef(2f, 0, 0);  
glScalef(0.6f, 0.6f, 0.6f);  
drawEarth();  
glPopMatrix();  
  
glPushMatrix();  
glRotatef(angle*1.6f, 0, 1, 0);  
glTranslatef(0, 0, 3f);  
glScalef(0.3f, 0.3f, 0.3f);  
drawMars();  
glPopMatrix();
```

[Live Demo](#)

Typischer Ablauf 2

- Kontext und Viewport initialisieren
- Projektion einstellen
- Wiederhole
 - `glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT)`
 - Kameratransformation setzen
 - Für alle Objekte (auch rekursiv)
 - `glPushMatrix()`
 - Objekttransformation setzen
 - Objekt zeichnen
 - `glPopMatrix()`
 - `(glFlush())`

Geometrie erzeugen

Um Dreiecke zu zeichnen muss man 2 Dinge angeben:

- Eine Liste mit Punkten (Vertices)
- Eine Liste die angibt welche Punkte zu dreiecken verbunden werden

Implementierung:

- Erzeuge float[] Reihung. Jeweils 3 aufeinanderfolgende Elemente ergeben einen (x, y, z) Vektor (genannt VertexArray).
- Erzeuge short[] Reihung. Elemente sind Indizes ins VertexArray (genannt IndexBuffer).¹
- Zeichnen:

```
glEnableClientState(GL_VERTEX_ARRAY);  
glVertexPointer(3, GL_FLOAT, 0, vertexArray);  
glDrawElements(GL_TRIANGLES, n_triangles,  
 GL_UNSIGNED_SHORT, indexBuffer);
```

¹Die Indizes beziehen sich auf Punkte nicht auf Einträge im VertexArray

$$\Rightarrow i_{\text{VertexArray}} = i * 3$$

Puffer in Android

OpenGL ist eine Hardwarenahe Bibliothek und benötigt Puffer die unabhängig von der Java Garbage-Collection arbeiten. Abhilfe:

```
private static FloatBuffer makeDirectFloatBuffer(float[] array) {  
 int len = array.length * (Float.SIZE/8);  
 ByteBuffer storage = ByteBuffer.allocateDirect(len);  
 storage.order(ByteOrder.nativeOrder());  
 FloatBuffer buffer = storage.asFloatBuffer();  
 buffer.put(array);  
 buffer.position(0);  
 return buffer;  
}  
  
private static ShortBuffer makeDirectShortBuffer(short[] array) {  
 int len = array.length * (Short.SIZE/8);  
 ByteBuffer storage = ByteBuffer.allocateDirect(len);  
 storage.order(ByteOrder.nativeOrder());  
 ShortBuffer buffer = storage.asShortBuffer();  
 buffer.put(array);  
 buffer.position(0);  
 return buffer;  
}
```

Beispiel: Rechteck


```
float[] rectVertices = new float[] {  
 -1, -1, 0,  
 1, -1, 0,  
 1, 1, 0,  
 -1, 1, 0  
};  
rectVerticesBuffer  
 = makeDirectFloatBuffer(rectVertices);  
  
short[] rectTriangles = new short[] {  
 0, 1, 2,  
 2, 3, 0  
};  
rectTrianglesBuffer  
 = makeDirectShortBuffer(rectTriangles);
```


Beispiel: Würfel

```
float[] vertices = new float[] {  
 -1, -1, -1,  
 -1, 1, -1,  
 1, 1, -1,  
 1, -1, -1,  
 -1, -1, 1,  
 -1, 1, 1,  
 1, 1, 1,  
 1, -1, 1  
};  
verticesBuffer  
 = makeDirectFloatBuffer(vertices);
```

```
short[] triangles = new short[] {  
 /* front */  
 0, 1, 2,  
 2, 3, 0,  
 /* back */  
 6, 5, 4,  
 4, 7, 6,  
 /* top */  
 4, 5, 1,  
 1, 0, 4,  
 /* bottom */  
 2, 6, 7,  
 7, 3, 2,  
 /* left */  
 7, 4, 0,  
 0, 3, 7,  
 /* right */  
 1, 5, 6,  
 6, 2, 1  
};
```

Farben

- Farben werden als 4-Tupel angegeben:

(rot, grün, blau, alpha)

- rot, grün, blau werden als Fließkommazahl im Bereich [0, 1.0] angegeben.
- alpha gibt die Deckkraft der Farbe an (Transparenz möglich). 1.0 ist maximale Deckung; 0.0 unsichtbar (komplett Transparent).

OpenGL-Befehle:

- `glColor4f(red, green, blue, alpha);`
Setzt aktuelle Farbe; Die Farbe aller folgenden Pixel wird mit aktueller Farbe multipliziert.
- Eigene Farbe pro Punkt:
`glEnableClientState(GL_COLOR_ARRAY);`
`glColorPointer(4, GL_FLOAT, 0, colorBuffer);`

Texture Mapping

Projiziere ausschnitt aus Rechteckiger Textur auf ein Dreieck.

1,0

Die Koordinaten innerhalb der Textur werden mit Vektor (u, v) angegeben.

Texture Mapping – Beispiel

Textur laden - Randbedingungen

OpenGL verlangt folgendes bevor Texturen funktionieren:

- OpenGL schreibt vor, dass die Höhe und Breite der Textur eine Zweierpotenz ist (4, 8, 16, ...).
- `GL_TEXTURE_MIN_FILTER` und `GL_TEXTURE_MAG_FILTER` müssen gesetzt werden.

Achtung: Der Android Software Emulator überprüft diese Dinge nicht und funktioniert trotzdem. Auf echten Handys läuft die Software dann aber nicht.

Textur laden

(Android Code)

```
/** Erzeugt OpenGL Textur aus einer Bitmap @return TexturID */
private int loadGLTexture(GL10 gl, Bitmap bitmap) {
 int[] tids = new int[1];
 gl.glEnable(GL10.GL_TEXTURE_2D);
 gl.glGenTextures(1, tids, 0);

 gl.glBindTexture(GL10.GL_TEXTURE_2D, tids[0]);
 /* check for power of 2 sizes */
 assert (bitmap.getWidth() & (bitmap.getWidth()-1)) == 0;
 assert (bitmap.getHeight() & (bitmap.getHeight()-1)) == 0;
 GLUtils.texImage2D(GL10.GL_TEXTURE_2D, 0, bitmap, 0);
 gl.glTexParameterx(GL10.GL_TEXTURE_2D,
 GL10.GL_TEXTURE_MIN_FILTER,
 GL10.GL_LINEAR);
 gl.glTexParameterx(GL10.GL_TEXTURE_2D,
 GL10.GL_TEXTURE_MAG_FILTER,
 GL10.GL_LINEAR);

 return tids[0];
}
```

Mit Textur zeichnen

- Sicherstellen dass `glEnable(GL_TEXTURE_2D)` aktiviert ist.
- Zusätzlichen Puffer für Texturkoordinaten anlegen. Für jeden Punkt (Vertex) genau eine Texturkoordinate.
- Puffer mit Koordinaten vor dem Zeichnen angeben.

```
glEnableClientState(GL_TEXTURE_COORD_ARRAY);  
glTexCoordPointer(2, GL_FLOAT, 0, coordBuffer);
```

- Textur auswählen („binden“):
`glBindTexture(GL_TEXTURE_2D, texId)`
- wie gewohnt mit `glDrawElements(...)` zeichnen.

Typische Zeichenroutine

```
/* client State setzen (koennte man auch global fuers  
 * ganze Programm machen */  
glEnableClientState(GL_VERTEX_ARRAY);  
glEnableClientState(GL_TEXTURE_COORD_ARRAY);  
  
glTexCoordPointer(2, GL_FLOAT, textureId);  
glVertexPointer(3, GL_FLOAT, 0, vertexBuffer);  
glDrawElements(GL_TRIANGLES, n_triangles_vertices,  
 GL_UNSIGNED_SHORT, indicesBuffer);
```

siehe auch: drawEarth(), drawSphere() im Beispiel.

Fehlerflag abfragen

```
private static String glErrorToString(int error) {  
 switch (error) {  
 case GL10.GL_NO_ERROR: return "no error";  
 case GL10.GL_INVALID_ENUM: return "invalid enum";  
 case GL10.GL_INVALID_OPERATION: return "invalid operation";  
 case GL10.GL_INVALID_VALUE: return "invalid value";  
 case GL10.GL_STACK_OVERFLOW: return "stack overflow";  
 case GL10.GL_STACK_UNDERFLOW: return "stack underflow";  
 case GL10.GL_OUT_OF_MEMORY: return "out of memory";  
 default: return "unknown error";  
 }  
}  
  
private static void checkForGLErrors(GL10 gl) {  
 int error = gl.glGetError();  
 if (error != GL10.GL_NO_ERROR) {  
 throw new RuntimeException("OpenGL Error: " + glErrorToString(error));  
 }  
}
```

Jetzt einfach ab und zu `checkForGLErrors()` aufrufen.

Literatur

Khronos Group.

OpenGL ES reference pages.

<http://www.khronos.org/opengles/sdk/docs/man/>.

NeHe Productions.

OpenGL tutorials.

<http://nehe.gamedev.net/>.

Dave Shreiner, Mason Woo, and Jackie Neider.

OpenGL(R) Programming Guide: The Official Guide to Learning OpenGL, Version 1.2.

Addison-Wesley Longman, Amsterdam, 6th edition, August 2007.