

CS 418: Interactive Computer Graphics

Simple Mesh Generation

Eric Shaffer

Some slides adapted from Angel and Shreiner:
Interactive Computer Graphics 7E © Addison-Wesley 2015

Geometric Modeling

- ❑ You may have noticed we have drawn only simple shapes
- ❑ Geometric modeling is not easy
- ❑ Even with sophisticated computational tools like Maya
 - ❑ Still labor intensive

Geometric Modeling

- ❑ So how do you get geometric models for this course?
- ❑ Well...you can get models in files and implement a file reader
 - ❑ Some browsers prevent file reading for security reasons
 - ❑ We'll see how to work around that later
- ❑ OBJ file format is popular
 - ❑ for example stanford_bunny.obj

Data Structures for Geometry

- ❑ Most of the geometry we render will be in the form of triangle meshes
- ❑ There are lots of ways to store meshes
 - ❑ What three we have already seen?
- ❑ One other common one is an indexed face mesh

The OBJ File Format

- ❑ The OBJ file format is a popular storage format for meshes
- ❑ Developed by Wavefront Technologies...now part of AutoDesk
- ❑ Text files with .obj extension
- ❑ # indicates a comment

```
# List of geometric vertices, with (x,y,z[,w])
# coordinates, w is optional and defaults to 1.0.
v 0.123 0.234 0.345 1.0
v ...
...
# Polygonal face elements
f 1 2 3
...
```

Indexed Face Mesh

- ❑ Can be used for offline storage...a file format
- ❑ Or can be used as an internal data structure
- ❑ One block of data are the vertices
 - ❑ Each vertex is a set of 3 coordinates
 - ❑ Often referred to as the geometry of the mesh
- ❑ Another block of data is the set of triangles
 - ❑ Each triangle is set of 3 integers vertex IDs
 - ❑ The vertex IDs are indices into the vertex block
- ❑ What are some advantages of this representation?

gl.drawElements() method

- ❑ WebGL supports drawing indexed face meshes
- ❑ Simply need another buffer for the indexed faces


```
function draw() {  
 ...  
 gl.bindBuffer(gl.ARRAY_BUFFER, meshVertexPositionBuffer);  
 gl.vertexAttribPointer(  
 shaderProgram.vertexPositionAttribute,  
 meshVertexPositionBuffer.itemSize, gl.FLOAT,  
 false, 0, 0);  
 gl.bindBuffer(gl.ELEMENT_ARRAY_BUFFER, meshIndexBuffer);  
 gl.drawElements(gl.TRIANGLES,  
 meshIndexBuffer.numberOfItems,  
 gl.UNSIGNED_SHORT, 0);  
}
```

gl.drawElements() method

Array Buffer

WebGLBuffer Object Bound
to Target:
`gl.ARRAY_BUFFER`
Containing Vertex Data

v_0	v_1	v_2	v_3
-------	-------	-------	-------

Element Array Buffer

WebGLBuffer Object Bound to Target:
`gl.ELEMENT_ARRAY_BUFFER`
Containing Indices

0	1	2	2	1	3
---	---	---	---	---	---

`gl.drawElements(gl.TRIANGLES, ...)`

Setting up Indexed Drawing

```
function setupBuffers() {  
  
meshVertexPositionBuffer = gl.createBuffer();  
gl.bindBuffer(gl.ARRAY_BUFFER, meshVertexPositionBuffer);  
var meshVertexPositions = [ 1.0,  5.0,  0.0,  //v0  
 0.0,  5.0,  0.0, //v1  
 ... ];  
gl.bufferData(gl.ARRAY_BUFFER, new  
 Float32Array(meshVertexPositions),  
 gl.STATIC_DRAW);  
meshVertexPositionBuffer.itemSize = 3;  
meshVertexPositionBuffer.numberOfItems = 36;  
gl.enableVertexAttribArray(  
 shaderProgram.vertexPositionAttribute);
```


Setting up Indexed Drawing

```
meshIndexBuffer = gl.createBuffer();
gl.bindBuffer(gl.ELEMENT_ARRAY_BUFFER,
 meshIndexBuffer);
var meshIndex = [ 0,  1,  2,
 2,  1,  3,
 2,  3,  4,
 ...];
gl.bufferData(gl.ELEMENT_ARRAY_BUFFER,
 new Uint16Array(meshIndex),
 gl.STATIC_DRAW);
meshIndexBuffer.itemSize = 1;
meshIndexBuffer.numberOfItems = 150;
}
```

Geometric Modeling

- ❑ You can type the geometry in by hand
 - ❑ Hard code it into the .js file
 - ❑ Useful for testing
 - ❑ Obviously not scalable

- ❑ You can procedurally generate geometry
 - ❑ Write code to produce a bunch of triangles
 - ❑ We'll look at some simple methods today

Generating a Tessellated Quad

- Recursion (or iteration) can be used to generate refined geometry
 - Meaning lots of triangles...
- How can we generate a tessellated plane recursively?

```
function planeFromSubdivision(n, minX,maxX,minY,maxY, vertexArray)
{
 var numT=0;
 var va = vec4.fromValues(minX,minY,0,0);
 var vb = vec4.fromValues(maxX,minY,0,0);
 var vc = vec4.fromValues(maxX,maxY,0,0);
 var vd = vec4.fromValues(minX,maxY,0,0);

 numT+=divideTriangle(va,vb,vd,n, vertexArray);
 numT+=divideTriangle(vb,vc,vd,n, vertexArray);
 return numT;
}
```

Subdividing a Triangle

- Find the midpoints of each edge
- Create 4 triangles from the original triangle
 - There are other ways you could subdivide
 - This method generates equilateral triangles if you start out with an equilateral

Subdividing a Triangle

```
function divideTriangle(a,b,c,numSubDivs, vertexArray) {  
 if (numSubDivs>0){  
 var numT=0;  
 var ab = vec4.create(); vec4.lerp(ab,a,b,0.5);  
 var ac = vec4.create(); vec4.lerp(ac,a,c,0.5);  
 var bc = vec4.create(); vec4.lerp(bc,b,c,0.5);  
  
 numT+=divideTriangle(a,ab,ac,numSubDivs-1, vertexArray);  
 numT+=divideTriangle(ab,b,bc,numSubDivs-1, vertexArray);  
 numT+=divideTriangle(bc,c,ac,numSubDivs-1, vertexArray);  
 numT+=divideTriangle(ab,bc,ac,numSubDivs-1, vertexArray);  
 return numT;  
 }  
 else ...  
}
```


Subdividing a Triangle

```
else
{
 // Add 3 vertices to the array
 pushVertex(a,vertexArray);
 pushVertex(b,vertexArray);
 pushVertex(c,vertexArray);
 return 1;
}

function pushVertex(v, vArray)
{
 for(i=0;i<3;i++)
 {
 vArray.push(v[i]);
 }
}
```

Generating a Sphere

- Start with a tetrahedron centered on the origin
 - Vertices at a distance of 1 from the origin
- Recursively subdivide the triangular faces
 - Normalize the new vertices that get introduced

Generating a Sphere

```
function sphereFromSubdivision(numSubDivs, vertexArray, normalArray)
{
 var numT=0;
 var a = vec4.fromValues(0.0,0.0,-1.0,0);
 var b = vec4.fromValues(0.0,0.942809,0.333333,0);
 var c = vec4.fromValues(-0.816497,-0.471405,0.333333,0);
 var d = vec4.fromValues(0.816497,-0.471405,0.333333,0);

 numT+=sphDivideTriangle(a,b,c,numSubDivs, vertexArray, normalArray);
 numT+=sphDivideTriangle(d,c,b,numSubDivs, vertexArray, normalArray);
 numT+=sphDivideTriangle(a,d,b,numSubDivs, vertexArray, normalArray);
 numT+=sphDivideTriangle(a,c,d,numSubDivs, vertexArray, normalArray);
 return numT;
}
```


Generating a Sphere

```
function sphDivideTriangle(a,b,c,numSubDivs, vertexArray, normalArray)
{
 if (numSubDivs>0)
 {
 var numT=0;
 var ab = vec4.create();vec4.lerp(ab,a,b,0.5);vec4.normalize(ab,ab);
 var ac = vec4.create();vec4.lerp(ac,a,c,0.5);vec4.normalize(ac,ac);
 var bc = vec4.create();vec4.lerp(bc,b,c,0.5);vec4.normalize(bc,bc);


 numT+=sphDivideTriangle(a,ab,ac,numSubDivs-1, vertexArray, normalArray);
 numT+=sphDivideTriangle(ab,b,bc,numSubDivs-1, vertexArray, normalArray);
 numT+=sphDivideTriangle(bc,c,ac,numSubDivs-1, vertexArray, normalArray);
 numT+=sphDivideTriangle(ab,bc,ac,numSubDivs-1, vertexArray, normalArray);
 return numT;
 }
 else ...
}
```

Subdivision Surfaces

This may seem like a very simple idea, but subdivision is used in production modeling tools

The screenshot shows the OpenSubdiv website's 'Introduction' page. At the top, there is a navigation bar with links for 'User Docs', 'API Docs', 'Release Notes', 'Forum', and 'GITHUB'. Below the navigation bar is a large image from the Pixar movie 'Inside Out' showing two characters, Joy and Sadness, looking at a glowing yellow sphere. The page also features a sidebar with a list of links: 'Introduction', 'Why Fast Subdivision ?', 'Research', and 'Heritage'.

Generating Normals

- ❑ For the plane, what were the normals?
- ❑ For the sphere, compute the normal from the vertex
 - ❑ $N = V - (0,0,0)$...which is the same as V
- ❑ In general, computing normals from a triangle soup isn't easy
 - ❑ Easier using an indexed representation

Sphere with Phong Shading

Flat Shading: Each triangle drawn using same normal at each vertex

Using true normals, different normal at each vertex

From original paper on the Phong Model

Fig. 10(b). A photograph of a real sphere.

Fig. 10(a). A sphere displayed with the improved shading.

Bui Tuong Phong

- December 14, 1942 – July 1975
- Born in Hanoi
- Earned his PhD in 2 years at the University of Utah (1973)
 - Worked with Professor Ivan Sutherland
 - Dissertation work was the Phong reflectance model
 - Also produced model and realistic image of a VW bug

Graphics and
Image Processing

W. Newman
Editor

Illumination for Computer Generated Pictures

Bui Tuong Phong
University of Utah

Fig. 9. Improved shading, applied to the example of Figure 2.

