

Podstawowy projekt OpenGL utworzony przy użyciu środowisk programistycznych firmy Microsoft.

Autor: Radosław Płoszajczak

Spis treści

I.	Wymagania i utworzenie projektu w Visual Studio 2005.....	2
II.	Absolutne minimum.....	2
III.	Wzbogacenie aplikacji o interakcję z użytkownikiem i animację.....	7

I. Wymagania i utworzenie projektu w Visual Studio 2005

Narzędzia Microsoft wymagane do utworzenia aplikacji OpenGL dla Windows:

- Microsoft Visual Studio,
- Microsoft Visual C++ lub
- Microsoft Visual C++ Express Edition + Microsoft Windows SDK (na dzień dzisiejszy najnowsza wersja to Windows® Server 2003 R2 Platform SDK ok.400MB)

Aby utworzyć projekt w Visual Studio 2005 należy z menu *File* wybrać *New→Project*, z listy *Project Type* wskazać *Visual C++ → Win32* i następnie z listy *Template* wybrać *Win32 Project*. Po wprowadzeniu nazwy i zatwierdzeniu typu projektu pojawi się okno kreatora. W zakładce *Application Settings* w polu *Application Type* należy wybrać *Windows Application* i w *Additional Options* zaznaczyć opcję *Empty Project*. W ustawieniach projektu *Project → Properties* z drzewa po lewej stronie wybieramy *Configuration Properties → Linker → Input* i w polu *Additional Dependencies* należy dopisać dodatkowe biblioteki:

```
opengl32.lib glu32.lib.
```

Domyślnie w Visual Studio 2005 programy kompilowane są dla kodowania Unicode w Windows dlatego warto zmienić te ustawienie ponieważ biblioteka OpenGL w większości używa kodowania 1-bajtowego. Aby ustawić powyższe kodowanie należy w oknie ustawień projektu wybrać po lewej stronie *Configuration Properties → General* zmienić opcję *Character set* z *Use Unicode Character Set* na *Use Multibyte Character Set*.

W tak utworzonym projekcie należy kliknąć prawym przyciskiem na folderze *Source files* i z menu podręcznego wybrać *Add → New item...* i dodać do projektu nowy plik źródłowy *C++File (.cpp)*.

II. Absolutne minimum

Schemat postępowania:

1. Dodanie plików nagłówkowych

```
#include <windows.h>
#include <gl\gl.h>
#include <gl\glu.h>
```

2. Stałe i zmienne globalne.

```
HGLRC hRC = NULL; //uchwyt kontekstu renderingu
HDC uchwytDC = NULL; //uchwyt prywatnego kontekstu urządzenia GDI
GLint ClientWidth; //szerokość obszaru roboczego okna
GLint ClientHeight; //wysokość obszaru roboczego okna
static LPCTSTR lpszAppName = "GLTemplate"; //nazwa okna i klasy okna
```

Powyższe zmienne globalne zostaną wykorzystane w dalszej części tego tutorialu. Nazwę typu `LPCTSTR` można rozwinąć jako „long pointer to `TCHAR` string” czyli standardowy wskaźnik na tablicę znaków 1- lub 2-bajtowych (w zależności od ustawień środowiska) zakończonych `/0`.

3. Utworzenie funkcji `WinMain()`, która jest odpowiednikiem funkcji `main()` w aplikacjach konsolowych. Jej sygnatura jest następująca:

```
int APIENTRY WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance,
 LPSTR lpCmdLine, int nCmdShow)
```

Znaczenie poszczególnych parametrów:

- `HINSTANCE hInstance` – identyfikator danej instancji aplikacji
- `HINSTANCE hPrevInstance` – nie używane w aplikacjach Win32

- `LPSTR lpCmdLine` – wskaźnik na listę parametrów
- `int nCmdShow` – wartość określająca czy aplikacja ma zostać uruchomiona zminimalizowana, zmaksymalizowana itp.

4. Schemat funkcji `WinMain()`:

1. Deklaracja struktur klasy okna (`WNDCLASS wc`) i komunikatu dla okna (`MSG msg`) oraz zmiennej przechowującej uchwyt okna (`HWND hWnd`).
2. Wypełnienie struktury klasy okna i jej zarejestrowanie dla danej aplikacji.

```
wc.style = CS_HREDRAW | CS_VREDRAW | CS_OWNDC; //styl okna
wc.lpfnWndProc = (WNDPROC)WndProc; //procedura okna
wc.cbClsExtra = 0; //dodatkowe bajty zarezerwowane za klasą okna
wc.cbWndExtra = 0; //dodatkowe bajty zarezerwowane za instancją okna
wc.hInstance = hInstance; //instancja aplikacji
wc.hIcon = NULL; //uchwyt ikony
wc.hCursor = LoadCursor(NULL, IDC_ARROW); //uchwyt kursora
wc.hbrBackground = NULL; //uchwyt pędzla tła
wc.lpszMenuName = NULL; //nazwa menu
wc.lpszClassName = lpzAppName; //nazwa klasy okna

//Rejestracja klasy okna
if(RegisterClass(&wc) == 0)
 return FALSE;
```

- Styl klasy okna określa pewne jego specyficzne właściwości. Są to wartości zdefiniowane w stałych zaczynających się przedrostkiem `CS_` i mogą one być ze sobą łączone bitowym operatorem logicznym “lub” – `|`. W tym przypadku `CS_HREDRAW` i `CS_VREDRAW` wymuszają przerysowanie okna gdy zostanie zmieniony jego obszar roboczy na skutek zmiany rozmiaru okna lub pozycji okna (np. odsłonięcie jego części) odpowiednio dla szerokości i wysokości. Ważne jest również aby okno posiadało własny unikalny kontekst urządzenia, którego nie utraci podczas całego czasu istnienia okna tej klasy (`CS_OWNDC`).
- Pole procedury okna przechowuje wskaźnik do funkcji procedury okna, która zostanie omówiona w dalszej części tutorialu.
- Dodatkowe bajty zarezerwowane za klasą i instancją okna wykorzystywane są w innych bardziej zaawansowanych technikach programowania w WinAPI i w tym prostym przykładzie nie są potrzebne.
- Instancja aplikacji musi być taka sama jak, tej która posiada procedurę okna. Jej wartość pobierana jest z parametru funkcji `WinMain()`.
- Uchwyt ikony pozwala na załadowanie własnej ikony dla okna. Wartość `NULL` powoduje użycie domyślnej ikony Windows.
- Uchwyt kursora załadowany jest poprzez funkcję `LoadCursor()`, która w tym przypadku wybiera domyślną strzałkę.
- Uchwyt pędzla tła ustawiany jest na `NULL` co wymusza na aplikacji samodzielne odrysowanie tła. Wybranie jakiegokolwiek pędzla mogłoby spowodować migotanie przy odrysowywaniu sceny OpenGL.
- Nazwa głównego menu jest wskaźnikiem na zakończony zerem ciąg znaków identyfikujący zasób aplikacji (resource) zawierający definicję menu. W tym przypadku okno nie ma menu więc wartość ta jest ustawiana na `NULL`.
- Nazwa klasy okna jest wskaźnikiem na zakończony zerem łańcuch znaków i może on być taki sam jak nazwa okna.
- Po wypełnieniu wszystkich pól struktury `wc` funkcja `RegisterClass()` rejestruje klasę okna i w przypadku niepowodzenia zwraca `0`.

3. Utworzenie okna przy pomocy zarejestrowanej jego klasy.

Funkcja `CreateWindow()` tworzy okno i zwraca jego uchwyt:

```
hWnd = CreateWindow(  
 lpzAppName, //nazwa klasy okna  
 lpzAppName, //nazwa okna  
 WS_OVERLAPPEDWINDOW | WS_CLIPCHILDREN | WS_CLIPSIBLINGS, //styl okna  
 100, 100, //położenie okna (x,y)  
 250, 250, //rozmiar okna (szerokość, wysokość)  
 NULL, //uchwyt okna nadrzędnego (parent)  
 NULL, //uchwyt menu  
 hInstance, //uchwyt instancji aplikacji  
 NULL); //parametr tworzenia okna  
  
if (hWnd == NULL)  
 return FALSE;
```

- Nazwa klasy okna musi być taka sama jak ta zdefiniowana w strukturze zarejestrowanej klasy okna.
- Nazwa okna jest wskaźnikiem na zakończony zerem łańcuch znaków i w przypadku gdy okno posiada pasek tytułowy jest na nim wyświetlana.
- Styl okna podobnie jak styl klasy okna określa jego wygląd i pewne właściwości. Podobnie jak wcześniej definiuje się je łącząc wartości stałych lecz tym razem rozpoczynających się przedrostkiem `WS_`. Można tutaj ustalić czy okno ma posiadać pasek tytułowy, paski przewijania, przyciski minimalizacji, maksymalizacji, zamknięcia itp. Stała `WS_OVERLAPPEDWINDOW` określa połączenie kilku innych stylów definiujących standardowe okno zawierające pasek tytułu, obramowanie, menu systemowe, przyciski maksymalizacji i minimalizacji itd. Najprostrze okno OpenGL musi posiadać dwa dodatkowe style aby aplikacja zawsze prawidłowo działała: `WS_CLIPCHILDREN` (wyklucza obszar zasłaniany przez okno podrzędne np. okno narzędziowe podczas odrysowywania okna głównego) oraz `WS_CLIPSIBLINGS`, które ma podobne znaczenie ale w odniesieniu do innych okien podrzędnych (“rodzeństwa”).
- Położenie okna liczone jest w pikselach i określa współrzędną lewego, górnego rogu okna liczoną od lewego, górnego rogu ekranu.
- Rozmiar okna podawany jest również w pikselach.
- W przypadku gdyby tworzone okno było oknem podrzędnym należy określić uchwyt okna nadrzędnego. W tym przypadku dane okno jest oknem głównym i parametr ten przyjmuje wartość `NULL`.
- Ponieważ okno nie ma posiadać menu uchwyt menu przyjmuje wartość `NULL`.
- Uchwyt instancji aplikacji wskazuje moduł programu, do którego ma należeć okno. W powyższym przykładzie wartość ta jest pobierana z parametru funkcji `WinMain()`.
- Parametr tworzenia okna jest wskaźnikiem na parametr przekazywany procedurze okna `WndProc()` przez `lParam` podczas zajścia zdarzenia (`WM_CREATE`).
- Jeżeli zwrócony przez funkcję uchwyt okna `hWnd` ma wartość `NULL` oznacza to błąd i okno nie zostanie utworzone.

4. Pokazanie i zaktualizowanie okna.

```
ShowWindow(hWnd, SW_SHOW);  
UpdateWindow(hWnd);
```

Obie funkcje przyjmują jako parametr uchwyt okna `hWnd` jednoznacznie identyfikujący okno. Stała `SW_SHOW` aktywuje i pokazuje okno w jego dotychczasowym rozmiarze. Możliwe jest też zastosowanie innych stałych z przedrostkiem `SW_` jak np. `SW_SHOWMAXIMIZED`, która to wyświetla zmaksymalizowane okno.

5. Pętla komunikatów.

```
while (GetMessage (&msg, NULL, 0, 0))
{
 TranslateMessage (&msg);
 DispatchMessage (&msg);
}
```

Jest to główne miejsce, które odbiera i przesyła komunikaty dla okna pochodzące od systemu Windows i użytkownika takich jak zmiana rozmiaru okna, potrzeba jego odrysowania, kliknięcia myszką, naciśnięcia klawiszy itd. Komunikaty te są obsługiwane przez procedurę okna `WndProc()`, która zostanie opisana w dalszej części tego tutoriala.

- Funkcja `GetMessage()` pobiera kolejny komunikat z kolejki komunikatów przesłanych przez system operacyjny. W przypadku gdy funkcja odbierze komunikat `WM_QUIT` oznaczający zakończenie aplikacji zwraca wartość `FALSE` i przerywa pętlę. Przyjmuje ona 4 parametry:
 - wskaźnik do struktury, w której zapisany zostanie komunikat
 - uchwyt okna, dla którego komunikat ma zostać pobrany – w tym przypadku wartość `NULL` oznacza, że komunikat ma zostać pobrany dla dowolnego okna aplikacji
 - ostatnie dwa parametry `wMsgFilterMin` i `wMsgFilterMax` określają zakres filtru wiadomości w kolejce i w przypadku gdy oba mają wartość `0` żaden filtr nie jest stosowany.
- Funkcja `TranslateMessage()` tłumaczy wirtualne kody klawiszy uwzględniając przy tym m.in. stan klawisza shift oraz ustawienia regionalne systemu na odpowiednie kody znakowe. Następnie wstawia w kolejkę komunikat `WM_CHAR` z odpowiednim znakiem. Ma to znaczenie gdy w aplikacji ma np. następować wprowadzanie tekstu z klawiatury.
- `DispatchMessage()` wysyła podany w parametrze komunikat do odpowiedniej procedury okna.

6. Zwrócenie wartości podczas zakończenia programu.

```
return msg.wParam;
```

Na koniec funkcji `WinMain()` warto zwrócić do systemu kod zakończenia aplikacji zawarty w parametrze komunikatu `WM_QUIT`.

5. Utworzenie procedury okna mającej za zadanie obsługę komunikatów wysyłanych przez system operacyjny do okna aplikacji. Jej deklaracja jest następująca:

```
LRESULT CALLBACK WndProc(HWND hWnd, UINT message, WPARAM wParam,
 LPARAM lParam);
```

Funkcja ta zwraca wartość typu `LRESULT` co odpowiada standardowemu typowi `long` i zazwyczaj wynosi `0`. Przyjmuje ona 4 parametry: uchwyt okna `hWnd`, którego aktualnie przetwarzany komunikat dotyczy, typ komunikatu `message` oraz dwa parametry tego komunikatu `wParam` i `lParam`.

6. Schemat podstawowej procedury okna OpenGL.

```
switch (message)
{
 case WM_CREATE: //Utworzenie okna
 uchwytDC = GetDC(hWnd);
 GL_UstalFormatPikseli(uchwytDC);
 //Utworzenie kontekstu renderowania i uczynienie go aktywnym
 hRC = wglCreateContext(uchwytDC);
 wglMakeCurrent(uchwytDC, hRC);
 GL_UstawienieSceny();
 break;
```

```

 case WM_DESTROY: //Usuwanie okna, czyszczenie
 //Usunięcie kontekstu renderowania
 wglMakeCurrent (uchwytyDC, NULL);
 wglDeleteContext (hRC);
 //Wysłanie komunikatu zamknięcia aplikacji WM_QUIT
 PostQuitMessage (0);
 break;

 case WM_SIZE: //Zmiana rozmiaru okna
 RECT rect;
 GetClientRect (hWnd, &rect);
 ClientHeight = rect.bottom - rect.top;
 ClientWidth = rect.right - rect.left;
 GL_UstawienieSceny();
 break;

 case WM_PAINT: //Okno wymaga odrysowania
 GL_RysujScene();
 ValidateRect (hWnd, NULL);
 break;

 default: //przetworzenie automatyczne pozostałych komunikatów
 return (DefWindowProc (hWnd, message, wParam, lParam));
}
return (0L);

```

W najprostszej postaci procedura okna posiada jedynie instrukcję `switch`, w której w zależności od rodzaju komunikatu wykonywane są odpowiednie czynności.

- Komunikat `WM_CREATE` przekazywany jest po utworzeniu okna i może on odpowiadać konstruktorowi klasy `GLForm`. Po jego odebraniu tworzony jest uchwyt urządzenia `uchwytyDC` przy pomocy funkcji `GetDC()`, która jako parametr przyjmuje uchwyt okna dla którego jest on pobierany. Następnie na jego podstawie pobierany jest odpowiedni format pikseli przy pomocy funkcji `GL_UstalFormatPikseli()`, która ma taką samą postać jak ta w klasie `GLForm`. Kolejną czynnością jest utworzenie kontekstu renderowania przy pomocy funkcji `wglCreateContext()` i uczynienie go aktywnym poprzez wywołanie funkcji `wglMakeCurrent()`. Gdy okno posiada już możliwość rysowania przy pomocy OpenGL można zainicjować ustawienia sceny funkcją `GL_UstawieniaSceny()` skopiowanej również z klasy `GLForm`.
- W momencie zamknięcia okna do procedury okna wysyłany jest komunikat `WM_DESTROY`. Analogicznie jak w poprzednim przypadku jest on odpowiednikiem destruktoru klasy `GLForm` i przy jego obsłudze należy nieco "posprzątać". Najpierw należy sprawić aby kontekst renderowania nie był już aktywny podając w parametrze funkcji `wglMakeCurrent()` uchwyt kontekstu renderowania jako `NULL`. Następnie należy usunąć kontekst renderowania przy pomocy funkcji `wglDeleteContext()`. Kolejną istotną sprawą jest sprawienie aby zamknięcie okna spowodowało zamknięcie całej aplikacji czyli przerwanie pętli komunikatów. Służy temu funkcja `PostQuitMessage()` z parametrem o wartości `0` co oznacza brak błędów.
- W przypadku gdy istnieje możliwość zmiany rozmiaru okna trzeba obsłużyć jego wpływ na wygląd rysowanej sceny w komunikacie `WM_SIZE`. W tym celu należy obliczyć rozmiar obszaru roboczego okna (bez obramowania i pasku tytułu). Aby tego dokonać należy wywołać funkcję `GetClientRect()`, która pobiera współrzędne (lewa, prawa, góra, dół) prostokąta roboczego okna. Następnie obliczając odpowiednie różnice można otrzymać wysokość `ClientHeight` oraz szerokość `ClientWidth` obszaru roboczego. Wartości te będą wykorzystywane przez funkcję `GL_UstawieniaSceny()` do określenia rozmiaru widoku.
- Ostatni komunikat `WM_PAINT` wysyłany jest za każdym razem gdy okno wymaga

odrysowania. Obsługa tego komunikatu polega na wywołaniu funkcji `GL_RysujScene()`. Wywołanie komunikatu `WM_PAINT` jest powiązane z unieważnieniem obszaru okna. Aby poprawnie odrysować okno należy na końcu zatwierdzić obszar roboczy okna. Służy temu funkcja `ValidateRect()`, która jako parametry przyjmuje uchwyt okna oraz wskaźnik do struktury `RECT` przechowującej współrzędne zatwierdzonego obszaru roboczego okna. Wartość `NULL` wymusza zatwierdzenie całej powierzchni roboczej.

7. Skopiowanie potrzebnych funkcji z klasy `GLForm`.

Najpierw przed funkcją `WinMain()` należy zadeklarować odpowiednie funkcje:

```
bool GL_UstalFormatPikseli(HDC uchwytDC);
void GL_UstawienieSceny(void);
void __fastcall GL_RysujScene(void);
void __fastcall RysujScene(void);
```

Następnie w dalszej części pliku źródłowego należy skopiować ciała tych funkcji. W przypadku funkcji `RysujScene()` należy w jej ciele zapisać dowolny kod rysujący OpenGL.

Aby kompilacja aplikacji była możliwa należy wprowadzić kilka zmian w powyższych funkcjach. Dla uproszczenia tego opisu aplikacja zostanie również pozbawiona pewnych możliwości.

- W funkcji `GL_UstawienieSceny()` należy wycommentować wywołanie funkcji `GL_Oswietlenie()`.
- W funkcji `GL_RysujScene()` należy zmienić wywołanie funkcji `glClearColor()` tak aby nie używała zmiennej `kolorTla`:

```
glClearColor(0.0f, 0.0f, 0.0f, 0.0);
```

- Kolejnym krokiem aby aplikacja mogła się skompilować jest zdefiniowanie i zainicjowanie na początku pliku zmiennych globalnych kamery wykorzystywanych w funkcji :

```
GLfloat kameraX = 0.0f;
GLfloat kameraY = 0.0f;
GLfloat tmpKameraX = 0.0f;
GLfloat tmpKameraY = 0.0f;
GLfloat kameraPhi = 0.0f;
GLfloat kameraTheta = 0.0f;
GLfloat tmpKameraPhi = 0.0f;
GLfloat tmpKameraTheta = 0.0f;
```

III. Wzbogacenie aplikacji o interakcję z użytkownikiem i animację.

1. Dodanie obrotu i przesunięcia kamery kontrolowanej przez mysz.

Na początku procedury okna `WndProc()` należy zadeklarować statyczne zmienne, które będą przechowywać pozycję myszy w momencie kliknięcia prawego lub lewego przycisku, a później ostatnią pozycję myszy:

```
static int x0 = 0;
static int y0 = 0;
```

Następnie należy do instrukcji `switch` wybierającej aktualnie przetwarzany komunikat dodać reakcję na naciśnięcie lewego lub prawego przycisku myszy. Poniższe instrukcje zapiszą początkową pozycję myszy:

```
case WM_RBUTTONDOWN:
case WM_LBUTTONDOWN:
 x0 = LOWORD(lParam);
 y0 = HIWORD(lParam);
 break;
```


Makra `LOWORD()` i `HIWORD()` wyodrębniają mniej i bardziej znaczące bajty parametru `lParam` odpowiadające współrzędnych myszy `x` i `y`.

Kolejnym krokiem jest zaimplementowanie reakcji okna na ruch myszy co wymaga dodanie kolejnego zdarzenia do instrukcji `switch`:

```
case WM_MOUSEMOVE:
{
 int x = LOWORD(lParam);
 int y = HIWORD(lParam);
 int dx = x - x0;
 int dy = y - y0;

 if (wParam == MK_RBUTTON)
 {
 const GLfloat czulosc = 50.0f;
 kameraX += (GLfloat)dx / czulosc;
 kameraY -= (GLfloat)dy / czulosc;
 }

 if (wParam == MK_LBUTTON)
 {
 const GLfloat czulosc = 5.0f;
 kameraPhi += (GLfloat)dx / czulosc;
 kameraTheta += (GLfloat)dy / czulosc;
 }

 x0 = x;
 y0 = y;
 GL_RysujScene();
}
break;
```

Na początku podobnie jak w przypadku naciśnięcia przycisku myszy pobierana jest aktualna pozycja myszy. Następnie do zmiennych `dx` i `dy` zapisane są przesunięcia kursora myszy wzdłuż osi `x` i `y` okna. Parametr `wParam` tego zdarzenia zawiera informacje czy i jaki przycisk myszy był naciśnięty w czasie kiedy mysz została poruszona. W momencie gdy był naciśnięty prawy przycisk `MK_RBUTTON` następuje przesunięcie kamery proporcjonalnie do przesunięcia kursora. Lewy przycisk `MK_LBUTTON` powoduje obrót kamery. Na końcu aktualne współrzędne kursora są zapisywane, a scena odrysowywana.

2. Dodanie animacji.

Animowanie kamery można zaimplementować z wykorzystaniem timera, który co jakiś określony odcinek czasu będzie ją obracał. Aby utworzyć timer wywoływany 50 razy na sekundę w procedurze okna `WndProc()` w komunikacie `WM_CREATE` należy dodać następującą instrukcję:

```
SetTimer(hWnd, 1, 20, NULL);
```

Pierwszy parametr jest uchwytem okna, z którym timer ma być powiązany. Drugi parametr jest identyfikatorem timera wykorzystywanym w przypadku gdy okno posiada wiele timerów. Trzeci parametr określa odstęp czasu wyrażony w milisekundach pomiędzy poszczególnymi wywołaniami komunikatu `WM_TIMER`. Ostatni parametr może posłużyć do przekazania wskaźnika do procedury timera, która zostanie wywołana za każdym razem gdy odliczanie się zakończy. Jest to alternatywa do zdarzenia `WM_TIMER` dlatego w tym przykładzie należy tu podać wartość `NULL`.

W momencie zamknięcia okna przez użytkownika należy usunąć czasomierz dodając przed instrukcją `PostQuitMessage(0)` następującą linię:

```
KillTimer(hWnd, 1);
```


Funkcja `KillTimer()` przyjmuje jako parametry uchwyt okna oraz identyfikator timera. Na koniec należy napisać kod wywoływany podczas zakończenia odliczania. W tym celu w funkcji `WndProc()` należy dodać obsługę kolejnego zdarzenia dopisując do instrukcji `switch` kolejny przypadek:

```
case WM_TIMER:  
 kameraPhi += 0.5f;  
 GL_RysujScene();  
 break;
```

Komunikat `WM_TIMER` przesyłany jest wraz ze identyfikatorem czasomierza zawartym w parametrze `wParam`, który jest niezbędny podczas obsługi wielu timerów. Parametr `lParam` zawiera wskaźnik do procedury czasomierza zdefiniowany w wywołaniu funkcji `SetTimer()`. Powyższy kod sprawia, że co 20ms kamera obraca się o $0,5^\circ$.