

Building a 3D World

- Specifying 3D geometry
- An "OBJ"ect parser
- Setting up a scene
 - NO CLASS on Monday 2/2
 - Programming Assignment #1

Lecture 5
Comp 236
Spring 2004

Welcome to 3D!

- But first, three ways to write a program
 - Minimal – the smallest possible fragment of working code that demonstrates the key concept
 - Efficient – the fastest possible code tuned for the best performance
 - Well Designed – Robust and maintainable
- Today, a tool for your bag of tricks
 - Useful for the next few lectures and your next project too!

Primitive 3D

- How do we specify 3D objects?
 - Simple mathematical functions, $z = f(x,y)$
 - Parametric functions, $(x(u,v), y(u,v), z(u,v))$
 - Implicit functions, $f(x,y,z) = 0$
- Build up from simple primitives
 - Point – nothing really to see
 - Lines – nearly see through
 - Planes – a surface

Simple Planes

- Surfaces modeled as connected planar facets
 - $N (>3)$ vertices, each with 3 coordinates
 - Minimally a triangle

Specifying a Face

- Face or Facet

Face [v0.x, v0.y, v0.z] [v1.x, v1.y, v1.z] [v2.x, v2.y, v2.z] ... [vN.x, vN.y, vN.z]

- Sharing vertices via indirection

Vertex[0] = [v0.x, v0.y, v0.z]

Vertex[1] = [v1.x, v1.y, v1.z]

Vertex[2] = [v2.x, v2.y, v2.z]

:

Vertex[N] = [vN.x, vN.y, vN.z]

Face v0, v1, v2, ... vN

Vertex Specification

- Where
 - Geometric coordinates [x, y, z]
- What Color
 - Color values [r, g, b]
 - Texture Coordinates [u, v]
- Orientation
 - Inside vs. Outside
 - Encoded implicitly in ordering
- Geometry Nearby
 - Often we'd like to "fake" a more complex shape than our true faceted (piecewise-planar) model
 - Required for lighting and shading in OpenGL

Smoothing things over

- Normals
 - First-Order Taylor-series approximation of surface
 - Normals provide derivative information
 - A unit-vector perpendicular to the actual surface at the specified vertex
 - 3 coordinates – 2 degrees of freedom
 $[n_x, n_y, n_z]$
 - Normalized

$$\hat{n} = \frac{[n_x, n_y, n_z]}{\sqrt{n_x^2 + n_y^2 + n_z^2}}$$

Drawing Faces in OpenGL

```
glBegin(GL_POLYGON);
foreach (Vertex v in Facet) {
 glColor4d(v.red, v.green, v.blue, v.alpha);
 glNormal3d(v.norm.x, v.norm.y, v.norm.z);
 glTexCoord2d(v.texture.u, v.texture.v);
 glVertex3d(v.x, v.y, v.z);
}
glEnd();
```


Many vertex properties are often “face” features, (i.e. normals, texture, color)

A heavyweight vertex model:
All information about a vertex is stored
Redundancy- Generally, a vertex “position” is shared by at least 3 faces

Aside: Dual Graph

- Why do I say that a vertex is generally shared by 3 or more faces?
- Constructing a “dual” graph representation of our mesh.
 - Replace each face with a point
 - Insert an edge between every pair of faces that share an edge
 - Where are vertices in this “dual” representation?

- In what cases are there fewer than 3 faces sharing a vertex?

Decoupling Vertex and Face Features

- Case for:
 - Most of the time vertices will be consistent
 - There are exceptions, however
 - Where the surface changes materials
 - Or has a high curvature (a crease)

- This is possible with 'Heavyweight' vertices, but less efficient

Polygon Soup

- A collection of
 - Vertices
 - Normals
 - Colors
- Connected by “facets”
- File format specification

Not Invented Here

- 3D object file formats
 - Typical Textbooks invent something
 - MAX – Studio Max
 - DXF – AutoCAD supports 2-D and 3-D, binary
 - 3ds – 3D studio, very flexible, binary
 - obj – Wavefront OBJ format
 - Widely supported
 - ASCII – Human readable (and writeable)
 - Minimal support for shading
 - VRML – Basically a clone

Obj Basics

The most common Wavefront obj file tokens are listed below.

some text

Rest of line is a comment

v *float float float*

A single vertex's geometric position in space. The first vertex listed in the file has index 1, and subsequent vertices are numbered sequentially.

vn *float float float*

A normal. The first normal in the file is index 1, and subsequent normals are numbered sequentially.

vt *float float*

A texture coordinate. The first texture coordinate in the file is index 1, and subsequent textures are numbered sequentially.

Obj Face Varieties

f int int int ... (vertex only)

or

f int/int int/int int/int ... (vertex & texel)

or

f int/int/int int/int/int int/int/int ... (vertex, texel, & normal)

or

f int//int int//int int//int ... (vertex & normal)

A polygonal facet. The arguments are indexes into the arrays of vertex positions, texture coordinates, and normals respectively. A number may be omitted if, for example, texture coordinates are not being defined in the model. There is no maximum number of vertices that a single polygon may contain. The .obj file specification says that each face must be flat and convex.

Obj Extras

g string

group specification where string label indicates the following primitives within the same group. This is really the only hint you get for coloring

s int

smoothing group specification where int ID indicates the following primitives are smooth (the vertices can share common normals). Used if normals must be estimated.

Obj Example

- Vertices followed by faces
 - Faces reference previous vertices by integer index
 - 1-based
 - Co-planarity of vertices is assumed

```
# A simple cube
v111
v11-1
v1-11
v1-1-1
v -111
v -11-1
v -1-11
v -1-1-1
f1342
f5687
f1265
f3784
f1573
f2486
```

OBJ sources

- Avalon – Viewpoint (<http://avalon.viewpoint.com/>)
old standards
- 3D Café – (<http://www.3dcafe.com/asp/meshes.asp>)
Nice thumbnail index
- Others
- Most modeling programs will export .OBJ files
- Most rendering packages will read in .OBJ files

Code: 3D Vertex

```
public abstract class Drawable : GL {  
 public abstract void Draw( );  
}  
  
public class Vertex {  
 public double x, y, z;  
  
 public Vertex( ) { }  
  
 public Vertex(double x, double y, double z) {  
 setCoordinates(x, y, z);  
 }  
  
 public void setCoordinates(double xval, double yval, double zval) {  
 x = xval; y = yval; z = zval;  
 }  
}
```

Normal

```
public class Normal {  
 public double x, y, z;  
  
 public Normal( ) {  
 }  
  
 public Normal(double x, double y, double z) {  
 setCoordinates(x, y, z);  
 }  
  
 public void setCoordinates(double xval, double yval, double zval) {  
 double l = Math.Sqrt(xval*xval + yval*yval + zval*zval);  
 if (l != 0.0)  
 l = 1.0 / l;  
 x = l*xval; y = l*yval; z = l*zval;  
 }  
}
```

Texels

```
public class Texel {  
 public double u, v;  
  
 public Texel() {  
 }  
  
 public Texel(double u, double v) {  
 setCoordinates(u, v);  
 }  
  
 public void setCoordinates(double uval, double vval) {  
 u = uval;  
 v = vval;  
 }  
}
```

Faces

```
public class Face {  
 public int [] vList;  
 public int [] nList;  
 public int [] tList;  
 public int vIndex;  
 private const int DEFAULT_SIZE = 4;  
  
 public Face() {  
 vIndex = -1;  
 }  
  
 public void addVertex(int v) {  
 // make indices zero referenced  
 add(v-1, -1, -1);  
 }  
  
 public void addVertexTexel(int v, int t) {  
 add(v-1, -1, t-1);  
 }  
  
 public void addVertexNormal(int v, int n) {  
 add(v-1, n-1, -1);  
 }  
  
 public void addVertexNormalTexel(int v, int n, int t) {  
 add(v-1, n-1, t-1);  
 }  
}
```

Very simple code

Faces continued

```
private void add(int v, int n, int t) {  
 if (vIndex < 0) {  
 vList = new int[DEFAULT_SIZE];  
 nList = new int[DEFAULT_SIZE];  
 tList = new int[DEFAULT_SIZE];  
 vIndex = 0;  
 }  
 vList[vIndex] = v;  
 nList[vIndex] = n;  
 tList[vIndex] = t;  
 vIndex += 1;  
 if (vIndex == vList.Length) {  
 int newLength = 2*vIndex;  
 int [] newV = new int[newLength];  
 int [] newN = new int[newLength];  
 int [] newT = new int[newLength];  
 vList.CopyTo(newV, 0);  
 nList.CopyTo(newN, 0);  
 tList.CopyTo(newT, 0);  
 vList = newV;  
 nList = newN;  
 tList = newT;  
 }  
}
```

Mostly simple code:

Only trick:
vList, nList, and tList are
Dynamic arrays

WavefrontOBJ class

```
public class WavefrontObj : Drawable {  
 public Vertex [] v;  
 public int vIndex;  
  
 public Normal [] n;  
 public int nIndex;  
  
 public Texel [] t;  
 public int tIndex;  
  
 public Face [] f;  
 public int fIndex;  
  
 public bool isFlat;  
 public uint mode;  
  
 private const int DEFAULT_SIZE = 16;
```

Here's the soup bowl:

More Dynamic arrays

WavefrontOBJ constructor

```
public WavefrontObj(string filename) {  
 vIndex = -1;  
 nIndex = -1;  
 tIndex = -1;  
 fIndex = -1;  
  
 isFlat = false;  
 mode = GL_POLYGON;  
  
 string line;  
 char [] wspace = { , \t};  
 char [] separator = {/};  
 string [] tokens;  
 string [] indices;  
  
 StreamReader file = new StreamReader(filename);  
 while ((line = file.ReadLine()) != null) {  
 // first, strip off comments  
 int comment = line.IndexOf(#);  
 if (comment >= 0) {  
 line = line.Substring(0, comment);  
 }  
 tokens = line.Split(wspace);
```

Setup for a simple parser

WavefrontOBJ constructor (cont)

```
switch (tokens[0]) {  
 case "v" :  
 addVertex(Double.Parse(tokens[1]), Double.Parse(tokens[2]), Double.Parse(tokens[3]));  
 break;  
 case "vn" :  
 addNormal(Double.Parse(tokens[1]), Double.Parse(tokens[2]), Double.Parse(tokens[3]));  
 break;  
 case "vt" :  
 addTexel(Double.Parse(tokens[1]), Double.Parse(tokens[2]));  
 break;  
 case "f" :  
 // SEE NEXT SLIDE  
 break;  
 case "g": // group  
 break;  
 case "s": // smoothing group  
 break;  
 case "": // blank line  
 break;  
 default :  
 System.Console.WriteLine(line);  
 break;  
 }  
}
```

Parsing code

WavefrontOBJ constructor (cont)

```
case "f":  
 Face f = addFace();  
 for (int i = 1; i < tokens.Length; i++) {  
 indices = tokens[i].Split(separator);  
 switch (indices.Length) {  
 case 1:  
 f.addVertex(int.Parse(indices[0]));  
 break;  
 case 2:  
 f.addVertexTexel(int.Parse(indices[0]), int.Parse(indices[1]));  
 break;  
 case 3:  
 if (indices[1] != "") {  
 f.addVertexNormalTexel(int.Parse(indices[0]), int.Parse(indices[1]), int.Parse(indices[2]));  
 } else {  
 f.addVertexNormal(int.Parse(indices[0]), int.Parse(indices[2]));  
 }  
 break;  
 }  
 }  
 break;
```

Face code

WavefrontOBJ addVertex()

```
public void addVertex(double x, double y, double z) {  
 Vertex vert = new Vertex(x, y, z);  
 addVertex(vert);  
}  
  
public void addVertex(Vertex vert) {  
 if (vIndex < 0) {  
 v = new Vertex[DEFAULT_SIZE];  
 vIndex = 0;  
 }  
 v[vIndex] = vert;  
 vIndex += 1;  
 if (vIndex == v.Length) {  
 int newLength = 2*vIndex;  
 Vertex [] newV = new Vertex[newLength];  
 v.CopyTo(newV, 0);  
 v = newV;  
 }  
}
```

AddNormal() and
AddTexel() are
similar

WavefrontOBJ addFace()


```
public Face addFace() {  
 if (fIndex < 0) {  
 f = new Face[DEFAULT_SIZE];  
 fIndex = 0;  
 }  
 f[fIndex] = new Face();  
 fIndex += 1;  
 if (fIndex == f.Length) {  
 int newLength = 2*fIndex;  
 Face [] newF = new Face[newLength];  
 f.CopyTo(newF, 0);  
 f = newF;  
 }  
 return f[fIndex - 1];  
}
```

WavefrontOBJ Draw()

```
public override void Draw() {  
 int face, vertex, i;  
 for (face = 0; face < fIndex; face++) {  
 Face currentFace = f[face];  
 glBegin(mode);  
 for (vertex = 0; vertex < currentFace.vIndex; vertex++) {  
 if (isFlat) {  
 if (vertex == 0) {  
 Normal norm = faceNormal(v[currentFace.vList[0]], v[currentFace.vList[1]], v[currentFace.vList[2]]);  
 glNormal3d(norm.x, norm.y, norm.z);  
 }  
 } else if ((i = currentFace.nList[vertex]) >= 0) {  
 glNormal3d(n[i].x, n[i].y, n[i].z);  
 } else if (vertex == 0) {  
 Normal norm = faceNormal(v[currentFace.vList[0]], v[currentFace.vList[1]], v[currentFace.vList[2]]);  
 currentFace.nList[0] = nIndex;  
 addNormal(norm);  
 glNormal3d(norm.x, norm.y, norm.z);  
 }  
 if ((i = currentFace.tList[vertex]) >= 0) {  
 glTexCoord2d(t[i].u, t[i].v);  
 }  
 i = currentFace.vList[vertex];  
 glVertex3d(v[i].x, v[i].y, v[i].z);  
 }  
 glEnd();  
 }  
}
```

1/28/2004

Lecture 5

29

Next Time

- 3-D Transformation Principles
- Vector Spaces
- Affine Spaces
- 3-D Transfigurations

