

OpenGL

il était une fois dans l'ouest sauvage ...

Sources

- <http://raptor.developpez.com/tutorial/opengl/vbo/>
- <http://www.opengl-tutorial.org/fr>
- <http://www.fevrierdorian.com/blog/pages/Mes-Tutoriaux-Scripts>
- <http://antongerdelan.net/opengl>
- <https://openclassrooms.com/courses/wikipedia>

OpenGL : Histoire

janvier 1992 -

- ARB (Architecture Review Board) => Khronos Group
 - AMD/ATI, Apple, Dell, Evans & Sutherland, Hewlett-Packard, IBM, Intel, Matrox, Nvidia, SGI et Sun,...
 - Microsoft sort en 2003 (... car DirectX)
- 1.5 Shaders en extensions
- 2.0 GLSL officiel ... OpenGL ES 2 ans plus tard
- 3.0 Deprecation, refonte, nouveau modèle ...
 - EXT
- 3.3 / 4.0 Remise au gout du jour face à DirectX 10/11
- Vulkan : Très bas niveau ... pour les performances
 - ARB

Avant

```
glClear(GL_COLOR_BUFFER_BIT); // Effacer la surface graphique  
  
glColor3f(0, 0, 1.0); // Encre bleue au départ  
  
glBegin(GL_POLYGON); // Commencer un polygone  
  
glVertex2i(100, 100); // Coordonnées des trois points  
  
glVertex2i(400, 100);  
  
glVertex2i(250, 400);  
  
glEnd(); // Fermer le polygone  
  
glFlush(); // Dessiner le polygone
```

mais ...

- Avant de lancer du code OpenGL
 - Il faut une fenêtre avec un « contexte OpenGL »
 - Savoir quelles extensions sont disponibles
 - Une librairie de math (math .h ?)
 - Une librairie d'image (pour charger des imgs)
- Ce n'est pas simple !

Fenêtre + contexte

- Solution native (X11, win32, etc.)
- GLUT (GL utility toolkit) -ANCIEN- ... freeGLUT
- SDL - Orienté JEU -
- GLFW
 - solution avec le vent en poupe
 - input devices + event loop

Extensions

- Tester les fonctions une à une ...

NV|ATI

- GLEW (Extension Wrangler)

EXT

- attentions aux indiens en embuscade
(GL3W, glLoadGen, glad, etc)

ARB

```
#include <GL/glew.h> // AVANT les autres includes du genre GL/gl.h

...
if (glewInit() != GLEW_OK) {
 fprintf(stderr, "Failed to initialize GLEW\n");
 return -1;
} // AVANT d'utiliser GL wt GLEW mas après l'initialisation de GLFW
```

Librairie de math

- Math.h
 - ne gère pas le calcul matriciel !
- GLM (OpenGL Mathematics)
 - basé sur la syntaxe GLSL (vec3, mat4, etc.)

```
#include <glm/vec3.hpp> // glm::vec3
#include <glm/vec4.hpp> // glm::vec4
#include <glm/mat4x4.hpp> // glm::mat4
#include <glm/gtc/matrix_transform.hpp> // glm::translate, glm::rotate, glm::scale, glm::perspective
glm::mat4 camera(float Translate, glm::vec2 const & Rotate)
{
 glm::mat4 Projection = glm::perspective(glm::radians(45.0f), 4.0f / 3.0f, 0.1f, 100.f);
 glm::mat4 View = glm::translate(glm::mat4(1.0f), glm::vec3(0.0f, 0.0f, -Translate));
 View = glm::rotate(View, Rotate.y, glm::vec3(-1.0f, 0.0f, 0.0f));
 View = glm::rotate(View, Rotate.x, glm::vec3(0.0f, 1.0f, 0.0f));
 glm::mat4 Model = glm::scale(glm::mat4(1.0f), glm::vec3(0.5f));
 return Projection * View * Model;
}
```


Librairie d'image

- Pour charger des textures dans OpenGL
- doit gérer de très nombreux formats (png, jpeg, gif, bmp, raw, etc), les encodages (RGBA, BGRA, etc)
- SDL, freeGLUT, SFML ou openCV ?
 - openCV est une énorme usine à gaz mais gérera les flux vidéos (live ou fichiers vidéos)

OK c'est parti.

- Dessin Direct (NON !)
- Vertex Buffer Object (VBO) = stockage persistant en mémoire Video
- Vertex Array object (VAO) = automatisation de la manipulation du VBO
- FrameBuffer Object (FBO) = généralisation de la sortie (écran / texture)

Le pipeline graphique

Etape 1 : un triangle

- VBO
- GLFW
- GLSL

le code

```
// Inclut les en-têtes standards
#include <stdio.h>
#include <string>
#include <vector>
#include <iostream>
#include <fstream>
#include <algorithm>

using namespace std;

#include <stdlib.h>
#include <string.h>

#include <GL/glew.h>
#include <GLFW/glfw3.h>
#include <glm/glm.hpp>

#ifdef __APPLE__
#include <OpenGL/gl.h>
#else
#include <GL/gl.h>
#endif

GLuint LoadShaders(const char * vertex_file_path,const char * fragment_file_path){

 // Create the shaders
 GLuint VertexShaderID = glCreateShader(GL_VERTEX_SHADER);
 GLuint FragmentShaderID = glCreateShader(GL_FRAGMENT_SHADER);

 // Read the Vertex Shader code from the file
 std::string VertexShaderCode;
 std::ifstream VertexShaderStream(vertex_file_path, std::ios::in);
 if(VertexShaderStream.is_open()){
 std::string Line = "";
 while(getline(VertexShaderStream, Line))
 VertexShaderCode += "\n" + Line;
 VertexShaderStream.close();
 }else{
 printf("Impossible to open %s. Are you in the right directory ? Don't forget to read the FAQ !\n", vertex_file_path);
 getchar();
 return 0;
 }

 // Read the Fragment Shader code from the file
 std::string FragmentShaderCode;
 std::ifstream FragmentShaderStream(fragment_file_path, std::ios::in);
 if(FragmentShaderStream.is_open()){
 std::string Line = "";
 while(getline(FragmentShaderStream, Line))
 FragmentShaderCode += "\n" + Line;
 FragmentShaderStream.close();
 }

 GLint Result = GL_FALSE;
 int InfoLogLength;

 // Compile Vertex Shader
 printf("Compiling shader : %s\n", vertex_file_path);
 char const * VertexSourcePointer = VertexShaderCode.c_str();
 glShaderSource(VertexShaderID, 1, &VertexSourcePointer , NULL);
 glCompileShader(VertexShaderID);

 // Check Vertex Shader
 glGetShaderiv(VertexShaderID, GL_COMPILE_STATUS, &Result);
 glGetShaderiv(VertexShaderID, GL_INFO_LOG_LENGTH, &InfoLogLength);
 if ( InfoLogLength > 0 ){
 std::vector<char> VertexShaderErrorMessage(InfoLogLength+1);
 glGetShaderInfoLog(VertexShaderID, InfoLogLength, NULL, &VertexShaderErrorMessage[0]);
 printf("%s\n", &VertexShaderErrorMessage[0]);
 }

 // Compile Fragment Shader
 printf("Compiling shader : %s\n", fragment_file_path);
 char const * FragmentSourcePointer = FragmentShaderCode.c_str();
 glShaderSource(FragmentShaderID, 1, &FragmentSourcePointer , NULL);
 glCompileShader(FragmentShaderID);

 // Check Fragment Shader
 glGetShaderiv(FragmentShaderID, GL_COMPILE_STATUS, &Result);
 glGetShaderiv(FragmentShaderID, GL_INFO_LOG_LENGTH, &InfoLogLength);
 if ( InfoLogLength > 0 ){
 std::vector<char> FragmentShaderErrorMessage(InfoLogLength+1);
 glGetShaderInfoLog(FragmentShaderID, InfoLogLength, NULL, &FragmentShaderErrorMessage[0]);
 printf("%s\n", &FragmentShaderErrorMessage[0]);
 }

 // Link the program
 printf("Linking program\n");
 GLuint ProgramID = glCreateProgram();
 glAttachShader(ProgramID, VertexShaderID);
 glAttachShader(ProgramID, FragmentShaderID);
 glLinkProgram(ProgramID);

 // Check the program
 glGetProgramiv(ProgramID, GL_LINK_STATUS, &Result);
 glGetProgramiv(ProgramID, GL_INFO_LOG_LENGTH, &InfoLogLength);
 if ( InfoLogLength > 0 ){
 std::vector<char> ProgramErrorMessage(InfoLogLength+1);
 glGetProgramInfoLog(ProgramID, InfoLogLength, NULL, &ProgramErrorMessage[0]);
 printf("%s\n", &ProgramErrorMessage[0]);
 }

 glDetachShader(ProgramID, VertexShaderID);
 glDetachShader(ProgramID, FragmentShaderID);
 glDeleteShader(VertexShaderID);
 glDeleteShader(FragmentShaderID);
 return ProgramID;
}
```

GLFW et GLEW

```
int main(){
 // Initialise GLFW
 if( !glfwInit() ) {
 fprintf( stderr, "Failed to initialize GLFW\n" );
 return -1;
 }

 glfwWindowHint(GLFW_SAMPLES, 4); // 4x antialiasing
 glfwWindowHint(GLFW_CONTEXT_VERSION_MAJOR, 3); // On veut OpenGL 3.3
 glfwWindowHint(GLFW_CONTEXT_VERSION_MINOR, 3);
 glfwWindowHint(GLFW_OPENGL_FORWARD_COMPAT, GL_TRUE);
 // Pour rendre MacOS heureux ; ne devrait pas être nécessaire
 glfwWindowHint(GLFW_OPENGL_PROFILE, GLFW_OPENGL_CORE_PROFILE);
 // On ne veut pas l'ancien OpenGL

 // Ouvre une fenêtre et crée son contexte OpenGL
 GLFWwindow* window;
 window = glfwCreateWindow( 1024, 768, "Tutorial 01", NULL, NULL );
 if( window == NULL ) {
 fprintf( stderr, "Failed to open GLFW window. If you have an Intel GPU, they are
not 3.3 compatible. Try the 2.1 version of the tutorials.\n" );
 glfwTerminate();
 return -1;
 }
 glfwMakeContextCurrent(window);

 // Initialise GLEW
 glewExperimental=true; // Nécessaire dans le profil de base
 if (glewInit() != GLEW_OK) {
 fprintf(stderr, "Failed to initialize GLEW\n");
 return -1;
 }
```

initialisation de openGL moderne

```
GLuint VertexArrayID;
 glGenVertexArrays(1, &VertexArrayID);
 glBindVertexArray(VertexArrayID);

 // This will identify our vertex buffer
 GLuint vertexbuffer;
 // Generate 1 buffer, put the resulting identifier in
vertexbuffer
 glGenBuffers(1, &vertexbuffer);
 // The following commands will talk about our 'vertexbuffer'
buffer
 glBindBuffer(GL_ARRAY_BUFFER, vertexbuffer);
 // Give our vertices to OpenGL.
 glBufferData(GL_ARRAY_BUFFER, sizeof(g_vertex_buffer_data),
g_vertex_buffer_data, GL_STATIC_DRAW);

 // Assure que l'on peut capturer la touche ESCAPE
 glfwSetInputMode(window, GLFW_STICKY_KEYS, GL_TRUE);

GLuint programID = LoadShaders(
 "SimpleVertexShader0.vertexshader",
 "SimpleFragmentShader0.fragmentshader" );
```

Vertex shader et Fragment Shader

```
#version 330 core

layout(location = 0) in vec3
vertexPosition_modelspace;

void main(){
 gl_Position.xyz = vertexPosition_modelspace;
 gl_Position.w = 1.0;
}
```


```
#version 330 core
out vec3 color;
void main(){
 color = vec3(1,0,0);
}
```

la boucle d'affichage

```
do {  
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);  
  
 // Use our shader  
 glUseProgram(programID);  
  
 // 1rst attribute buffer : vertices  
 glEnableVertexAttribArray(0);  
 glBindBuffer(GL_ARRAY_BUFFER, vertexbuffer);  
 glVertexAttribPointer(  
 0, // No particular reason for 0, must match the layout shader.  
 3, // size  
 GL_FLOAT, // type  
 GL_FALSE, // normalized?  
 0, // stride  
 (void*)0 // array buffer offset  
 );  
 // Draw the triangle !  
 glDrawArrays(GL_TRIANGLES, 0, 3); // from vertex 0...3 vertices= 1 triangle  
 glDisableVertexAttribArray(0);  
  
 // Swap buffers  
 glfwSwapBuffers(window);  
 glfwPollEvents();  
  
} // Vérifie si on a appuyé sur la touche échap (ESC) ou si la fenêtre a été fermée  
while( glfwGetKey(window, GLFW_KEY_ESCAPE ) != GLFW_PRESS &&  
 glfwWindowShouldClose(window) == 0 );
```


Etape 2 : des couleurs

- 2 buffers
- un shader plus compliqué

Etape 3 : des couleurs

- Des données
- Mises à jour

Etape 4 : des matrices

- projection
- modèle
- vue
- dans des variables uniformes

