

Introduction à l'OpenGL

Guillaume Libersat <glibersat@linux62.org>

23 mars 2006

Qu'est ce que l'OpenGL ?

OpenGL ?

- API pour réaliser des applications 3d (+ 2d)
- Créé par SGI
- Standard industriel
- Ouvert, portable (indépendant du matériel)
- Utilisable dans de nombreux langages

Qu'est ce que l'OpenGL ?

OpenGL ?

- API pour réaliser des applications 3d (+ 2d)
- Créé par SGI
- Standard industriel
- Ouvert, portable (indépendant du matériel)
- Utilisable dans de nombreux langages

Principal concurrent

- Direct3d (DirectX)
 - Créé par Microsoft
 - Propriétaire
 - Plus proche de Windows
 - Non portable

Qu'est ce que l'OpenGL ?

OpenGL ?

- API pour réaliser des applications 3d (+ 2d)
- Créé par SGI
- Standard industriel
- Ouvert, portable (indépendant du matériel)
- Utilisable dans de nombreux langages

Principal concurrent

- Direct3d (DirectX)
 - Créé par Microsoft
 - Propriétaire
 - Plus proche de Windows
 - Non portable

Conclusion : Programmez en OpenGL !

OpenGL : : technique

Que fait l'OpenGL ?

- Fournit une zone de dessin

OpenGL : : technique

Que fait l'OpenGL ?

- Fournit une zone de dessin
- Fournit des primitives
 - points, lignes, polygones
 - images, bitmaps

OpenGL : : technique

Que fait l'OpenGL ?

- Fournit une zone de dessin
- Fournit des primitives
 - points, lignes, polygones
 - images, bitmaps
- Fournit des éclairages, transparence, ...

OpenGL : : technique

Que fait l'OpenGL ?

- Fournit une zone de dessin
- Fournit des primitives
 - points, lignes, polygones
 - images, bitmaps
- Fournit des éclairages, transparence, ...
- S'occupe du rendu (rasterisation, ...)

OpenGL : : technique

Que fait l'OpenGL ?

- Fournit une zone de dessin
- Fournit des primitives
 - points, lignes, polygones
 - images, bitmaps
- Fournit des éclairages, transparence, ...
- S'occupe du rendu (rasterisation, ...)

OpenGL ne gère pas

- Le matériel
- Le fenêtrage
- Les entrées utilisateur

OpenGL avec...

Toolkit

- Améliore la portabilité (pas d'appel système)
- Permet d'avoir un éventuel rendu imbriqué
- Permet la synchronisation avec d'autres composants

OpenGL avec...

Toolkit

- Améliore la portabilité (pas d'appel système)
- Permet d'avoir un éventuel rendu imbriqué
- Permet la synchronisation avec d'autres composants

Des toolkits

- GLUT
- SDL
- GTK, QT, ...

Donc, il faut...

Dans tous les cas

- Une implémentation d'OpenGL (Mesa, Nvidia, etc)
- Du matériel compatible OpenGL
- Un bon bouquin (le Redbook par exemple)

Donc, il faut...

Dans tous les cas

- Une implémentation d'OpenGL (Mesa, Nvidia, etc)
- Du matériel compatible OpenGL
- Un bon bouquin (le Redbook par exemple)

Et utiliser

- soit L'API OpenGL + un toolkit
- soit utiliser un moteur 3d

Donc, il faut...

Dans tous les cas

- Une implémentation d'OpenGL (Mesa, Nvidia, etc)
- Du matériel compatible OpenGL
- Un bon bouquin (le Redbook par exemple)

Et utiliser

- soit L'API OpenGL + un toolkit
- soit utiliser un moteur 3d

Nous verrons les deux.

API OGL : : Pour la démo

Nous avons besoin

- D'un langage
- D'un toolkit

API OGL : : Pour la démo

Nous avons besoin

- D'un langage
- D'un toolkit

Nous utiliserons

- Python pour le langage
 - Simple à apprendre
 - Simple à utiliser
 - Moderne

API OGL : : Pour la démo

Nous avons besoin

- D'un langage
- D'un toolkit

Nous utiliserons

- Python pour le langage
 - Simple à apprendre
 - Simple à utiliser
 - Moderne
- GLUT comme toolkit

Interlude : Python en 2 slides

- L'indentation remplace les accolades
- Pas de point virgule

Interlude : Python en 2 slides

- L'indentation remplace les accolades
- Pas de point virgule
- `from xxx import yyy` : importer yyy depuis la bibliothèque xxx
- `def xxxx()` : une fonction
- `class xxx(yyy)` : xxx hérite de yyy
- `def __init__(self)` : constructeur
- `self.xxx` : l'attribut xxx de la classe

Exemple de code python

```
❶ class HttpRetriever :  
❷ ...def __init__(self) :  
❸ .....self.source = "Ultimate-guitar.com"  
❹  
❺ ...def get_name(self) :  
❻ .....if name == "test" :  
❼ .....print "booh"
```

l'API OpenGL

OpenGL dispose

- Environ 250 commandes

l'API OpenGL

OpenGL dispose

- Environ 250 commandes

Utilisées pour

- Définir des objets
- Effectuer des transformations

l'API OpenGL

OpenGL dispose

- Environ 250 commandes

Utilisées pour

- Définir des objets
- Effectuer des transformations
- Positionner des attributs
- Effectuer le rendu

l'API OpenGL

OpenGL dispose

- Environ 250 commandes

Utilisées pour

- Définir des objets
- Effectuer des transformations
- Positionner des attributs
- Effectuer le rendu

Toutes les commandes sont préfixées par “gl”

Quelques règles

Pour construire un objet

- Déclarer le début de construction
- Indiquer le type de construction

Quelques règles

Pour construire un objet

- Déclarer le début de construction
- Indiquer le type de construction
- Construire dans le sens anti-horaire
- La forme créée doit être convexe

Quelques règles

Pour construire un objet

- Déclarer le début de construction
- Indiquer le type de construction
- Construire dans le sens anti-horaire
- La forme créée doit être convexe
- Indiquer la fin de construction

Quelques règles

Pour construire un objet

- Déclarer le début de construction
- Indiquer le type de construction
- Construire dans le sens anti-horaire
- La forme créée doit être convexe
- Indiquer la fin de construction

Les types de construction

- Points : affiche des points détachés
- Lignes : trace des lignes entre les points
- Polygone : surface pleine entre les points
- ...

Un exemple en pseudo code

Créer un rectangle

```
CreerUnContexte()  
CouleurBlanche()  
DebutPolygone()  
Point(0.25, 0.25, 0.0)  
Point(0.75, 0.25, 0.0)  
Point(0.75, 0.75, 0.0)  
Point(0.25, 0.75, 0.0)  
FinPolygone()  
MettreAJourAffichage()
```

Un peu de pratique

Construction pas à pas

- 1 Rectangle
- 2 Couleur
- 3 Animation
- 4 Volume

Un peu de pratique

Construction pas à pas

- 1 Rectangle
- 2 Couleur
- 3 Animation
- 4 Volume

Un exemple plus complet

Pour résumer

Assez fastidieux

- Il faut créer point par point
- Il faut gérer toutes les transformations

Et encore, nous n'avons presque rien vu...

Pour résumer

Assez fastidieux

- Il faut créer point par point
- Il faut gérer toutes les transformations

Et encore, nous n'avons presque rien vu...

En pratique il faut gérer

- Les caméras
- Les lumières
- Les déformations
- ...

Pour résumer

Assez fastidieux

- Il faut créer point par point
- Il faut gérer toutes les transformations

Et encore, nous n'avons presque rien vu...

En pratique il faut gérer

- Les caméras
- Les lumières
- Les déformations
- ...

Conclusion : un peu d'aide serait bienvenue !

Les moteurs 3d

De quoi s'agit-il ?

- Un ensemble d'outils
- Dédié à une tâche spécifique
- Souvent utilisé pour les jeux

Les moteurs 3d

De quoi s'agit-il ?

- Un ensemble d'outils
- Dédié à une tâche spécifique
- Souvent utilisé pour les jeux

Avantages

- Évite de recréer la roue
- Fournit des routines optimisées
- Permet de développer rapidement
- ...

Les moteurs 3d

De quoi s'agit-il ?

- Un ensemble d'outils
- Dédié à une tâche spécifique
- Souvent utilisé pour les jeux

Avantages

- Évite de recréer la roue
- Fournit des routines optimisées
- Permet de développer rapidement
- ...

Inconvénients

- Souvent spécifiés
- Disponibilité dans les langages

Des moteurs 3d

Ogre3d (<http://www.ogre3d.org/>)

- C++

Crystal Space (<http://www.crystalspace3d.org/>)

- C++

Soya3d (<http://home.gna.org/oomadness/fr/soya/index.html>)

- Python

Soya 3d

Démos

- 1 Importation d'objets
- 2 Clonage, animations (caterpillar)
- 3 Interaction clavier (caterpillar2)
- 4 Interaction souris (caterpillar3)
- 5 Génération de terrain
- 6 Création d'effets (cellshading)
- 7 Génération de particules
- 8 Effets de persistance (ray)
- 9 Raypicking
- 10 Caméras
- 11 Menus

Soya3d (2)

Soya3d + Son + Réseau = Nous avons tout ce qui est nécessaire pour un jeu !

Créons un mini-jeu

But : créer un mini jeu de plate-formes

Créons un mini-jeu

But : créer un mini jeu de plate-formes

Étape 1

- 1 Mettre en place un décor
- 2 Ajouter un objet cible
- 3 Poser une caméra

Créons un mini-jeu

But : créer un mini jeu de plate-formes

Étape 1

- 1 Mettre en place un décor
- 2 Ajouter un objet cible
- 3 Poser une caméra

Étape 2

- 1 Créer un raypicking

Créons un mini-jeu (2)

Étape 3

- 1 Modéliser un personnage (blender)
- 2 Animer le personnage (blender)
- 3 Importer le personnage dans le jeu

Créons un mini-jeu (2)

Étape 3

- 1 Modéliser un personnage (blender)
- 2 Animer le personnage (blender)
- 3 Importer le personnage dans le jeu

Étape 4

- 1 Lier les animations à des actions (cal3d)
- 2 Ajouter de l'interaction utilisateur

Pour finir...

Conclusion

- L'OpenGL est abordable
- Être bon en maths aide mais n'est pas nécessaire
- Il est facile d'avoir un résultat en peu de temps

Pour finir...

Conclusion

- L'OpenGL est abordable
- Être bon en maths aide mais n'est pas nécessaire
- Il est facile d'avoir un résultat en peu de temps

Références

- 1 Excellent didacticiel : <http://nehe.gamedev.net/>
- 2 The OpenGL Programming guide (The Redbook)

Questions ?