

Tutorial 1 : Initialisation d'OpenGL

Pour commencer, il faut créer une application win32 console. Créez ensuite un fichier *.cpp qui va contenir votre code source. Les includes nécessaires à ce programme sont : iostream, windows.h, math.h et glut.h. Les Libs sont : opengl32.lib, glut32.lib et glu32.lib.

```
#include<iostream> // entrées sorties et fonctions cpp
#include<windows.h> // pour gérer les fonctions windows
#include "glut.h" // pour utiliser les fonctions opengl
#include<math.h> // pour accéder aux fonctions math

#define M_PI 3.1415926535897932384626433832795 // défini pi s'il ne l'est pas dans math.h
float width = 640.0f, height = 480.0f; // largeur et longueur de la fenêtre
```

La fonction main sera :

```
int main(int argc, char* argv[]) {

 glutInit(&argc,argv); // arguments passés à l'init de glut
 // mode d'affichage GLUT_RGBA = 4 couleurs GLUT_DEPTH = avec Z-Buffer
 // GLUT_DOUBLE = mode double buffering
 glutInitDisplayMode(GLUT_RGBA|GLUT_DEPTH|GLUT_DOUBLE);
 glutInitWindowSize(width, height); // taille de la fenêtre
 glutInitWindowPosition(50, 50); // position de la fenêtre par rapport au coin en haut à gauche
 glutCreateWindow("My Window"); // nom de la fenêtre

 // On change la taille de la fenêtre
 glutReshapeFunc(&changeSize);

 // fonctions de glut à relier à votre application
 glutKeyboardFunc(&GestionClavier); // gestion des touches du clavier
 glutSpecialFunc(&GestionClavierSpe); // gestion des touches spéciales du clavier
 glutPassiveMotionFunc(&GestionSouris); // gestion de la souris à n'importe quel moment
 glutDisplayFunc(&myDisplay); // fonction d'affichage
 glutIdleFunc(&idle); // fonction appelée tout le tps par opengl

 myInit(); // vos initialisations des paramètres d'opengl
 glutFullScreen(); // si vous voulez être en plein écran
 glutMainLoop(); // boucle de l'application

 return 0;
}
```

D'autres fonctions pour les entrées de la souris, Call-Back à placer dans le main :

```
glutMouseFunc(&processMouse); // qd on appuie sur un bouton

/* Implémentation à placer dans le fichier *.cpp:
```

button :
GLUT_LEFT_BUTTON -> bouton gauche
GLUT_MIDDLE_BUTTON -> bouton du milieu
GLUT_RIGHT_BUTTON -> bouton droit

state :
GLUT_DOWN -> appuyer
GLUT_UP -> relacher */

```
void processMouse(int button, int state, int x, int y) {  
  
if (state == GLUT_DOWN)  
{  
if (button == GLUT_LEFT_BUTTON) // on appuie sur le bouton gauche  
}  
}
```


Votre fonction d'initialisation peut ressembler à ça. Si vous voulez des détails sur les paramètres possibles de chaque fonction d'OpenGL, je vous conseille d'aller voir dans le fichier : glut.h.

```
void myInit() {  
  
glPolygonMode(GL_FRONT_AND_BACK, GL_FILL); // mode d'affichage des polygones  
// GL_FRONT_AND_BACK = affiche les 2 cotés  
// GL_FILL = remplit les polygones  
glShadeModel(GL_SMOOTH); // modèle d'illumination GL_FLAT  
  
glEnable(GL_DEPTH_TEST); // activation du Z-Buffer  
glDepthFunc(GL_LEQUAL); // gestion du Z-Buffer : GL_LESS GL_LEQUAL GL_ALWAYS  
// GL_EQUAL GL_GREATER GL_NOTEQUAL GL_GEQUAL  
glEnable(GL_COLOR_MATERIAL); // active la coloration des objets  
  
glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // couleur du fond de la scène  
// init de la matrice de projection  
glViewport(0, 0, width, height);  
glMatrixMode(GL_PROJECTION);  
glLoadIdentity(); // init à la matrice identité  
gluPerspective(45.0f, // angle d'ouverture de la caméra  
width/height, // ratio de la fenêtre  
0.1f, 1000.0f // distance min et max de la scène  
);  
// init de la matrice de vue  
glMatrixMode(GL_MODELVIEW);  
glLoadIdentity(); // init à la matrice identité  
gluLookAt(0.0f, 0.0f, 0.0f, // position oeil  
0.0f, 0.0f, 1.0f, // point regardé  
0.0f, 1.0f, 0.0f); // vecteur haut  
}
```

Différence entre les modèles d'illumination :

GL_FLAT

GL_SMOOTH

Fonctions annexes qui peuvent servir à communiquer avec l'application :

```
void idle(){  
 glutPostRedisplay(); // relance un affichage  
}
```

```
void GestionClavier(unsigned char key, int x, int y) {  
 switch(key)  
 {  
 //touches clavier  
 case 27: //ESC  
 exit(0); // sortie du programme  
 break;  
 }  
}
```

```
void GestionClavierSpe(int key, int x, int y) {  
 switch(key)  
 {  
 //touches spéciales clavier  
 case GLUT_KEY_UP:  
 break;  
 case GLUT_KEY_DOWN:  
 break;  
 case GLUT_KEY_RIGHT:  
 break;  
 case GLUT_KEY_LEFT:  
 break;  
 }  
}
```

```
void GestionSouris(int x, int y)  
{  
 //bouge la souris dont les coordonnées sont x et y  
}
```

Et enfin la fonction d'affichage :

```
void myDisplay() {  
  
 // vide le Z-Buffer et le Buffer de couleur  
 glClear(GL_DEPTH_BUFFER_BIT | GL_COLOR_BUFFER_BIT);  
  
 glBegin(GL_TRIANGLES); // mode de polygones à afficher  
 // couleurs et points des vertexes à afficher  
 glColor4f(1.0f,0.0f,0.0f,1.0f); glVertex3f(0.0f, 1.0f, 10.0f);  
 glColor4f(0.0f,1.0f,0.0f,1.0f); glVertex3f(-1.0f, -1.0f, 10.0f);  
 glColor4f(0.0f,0.0f,1.0f,1.0f); glVertex3f(1.0f, -1.0f, 10.0f);  
 glEnd();  
  
 glutSwapBuffers(); // permute la surface primaire avec la secondaire  
}  
  
void changeSize(int w, int h) {  
  
 // re-init de la dimension de la fenêtre  
 width = w;  
 height = h;  
  
 glViewport(0, 0, width, height);  
  
 glMatrixMode(GL_PROJECTION);  
 glLoadIdentity(); // init à la matrice identité  
 gluPerspective(45.0f, // angle ouverture caméra  
 width/height, // ratio de la fenêtre  
 0.1f,1000.0f // distance min et max de la scène  
 );  
}
```

Plusieurs modes de polygones sont disponibles, en voici la liste :

