

Scientific Visualization

OpenGL

- Matrices
- MODELVIEW stack
- Conventions
- Simple use
- Drawing geometric objects
- Examples

Intro to OpenGL

- OpenGL operates as an infinite loop
 - Put things in the scene (points, colored lines, textured polys)
 - Describe the camera (location, orientation, field of view)
 - Listen for keyboard events
 - Render – draw the scene

Intro to OpenGL

- OpenGL has a “state”
 - There are a lot of ways your OpenGL program can be configured
 - The current configuration is stored in OpenGL’s state
 - Be aware that OpenGL commands affect the program’s state rather than redirect its logical execution

Intro to OpenGL

- OpenGL uses matrices
 - Matrix describes camera type
 - Matrix describes current configuration of the 3D space
- Explanation...

Intro to OpenGL

- OpenGL coordinate system
 - right-handed
 - Hold out your right hand and hold your thumb, index, and middle fingers orthogonal to one another
 - Call your thumb the x-axis, index = y-axis, and middle = axis
 - This is the OpenGL coordinate system
 - The camera defaults to look down negative z-axis

Intro to OpenGL

■ So...

- X-axis = thumb = 1, 0, 0
- Y-axis = index = 0, 1, 0
- Z-axis = middle = 0, 0, 1

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Camera defaults to look down negative z-axis
- Let's say we want it to look down x-axis

Intro to OpenGL

- Coordinate system transformation so camera looks down x-axis
 - If x-axis → negative z-axis

- x → -z

- y → y

- z → x

$$\begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

Intro to OpenGL

- The $a \rightarrow i$ matrix defines the transformation

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

- Why store the transformation matrix and not the final desired matrix?

Intro to OpenGL

- The transformation will be applied to many points
 - If the following transformation moves the axes

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

- The same transformation moves vertices
 - Example: $(1, 1, -1) \rightarrow (-1, 1, -1)$

$$\begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix} \begin{bmatrix} i \\ j \\ k \end{bmatrix} = \begin{bmatrix} i' \\ j' \\ k' \end{bmatrix}$$

Intro to OpenGL

- This important matrix is stored as the GL_MODELVIEW matrix
 - The MODELVIEW matrix is so important OpenGL maintains a stack of these matrices
 - You have control of this stack with the glPushMatrix and glPopMatrix commands
 - The matrix is actually 4x4.
- Note OpenGL preserves a similar matrix to describe the camera type and this is called the GL_PROJECTION

Modeling Transformations

- **glTranslate (x, y, z)**

- Post-multiplies the current matrix by a matrix that moves the object by the given x-, y-, and z-values

- **glRotate (theta, x, y, z)**

- Post-multiplies the current matrix by a matrix that rotates the object in a counterclockwise direction about the ray from the origin through the point (x, y, z)

Modeling Transformations

- `glScale (x, y, z)`
 - Post-multiplies the current matrix by a matrix that stretches, shrinks, or reflects an object along the axes

Modeling Transformations

- It is important that you understand the order in which OpenGL concatenates matrices

- **glMatrixMode**
(GL_MODELVIEW) ;
- **glLoadIdentity ()**
- **glMultMatrix (N) ;**
- **glMultMatrix (M) ;**
- **glMultMatrix (L) ;**
- **glBegin (POINTS) ;**
- **glVertex3f (v) ;**
- **glEnd () ;**

Modelview matrix successively contains:
I(identity), N, NM, NML

The transformed vertex is:
 $NMLv = N(M(Lv))$

Manipulating Matrix Stacks

- Observation: Certain model transformations are shared among many models
- We want to avoid continuously reloading the same sequence of transformations
- **glPushMatrix ()**
 - push all matrices in current stack down one level and copy topmost matrix of stack
- **glPopMatrix ()**
 - pop the top matrix off the stack

Matrix Manipulation - Example

■ Drawing a car with wheels and lugnuts


```
draw_wheel( );
for (j=0; j<5; j++) {
 glPushMatrix ();
 glRotatef(72.0*j, 0.0, 0.0, 1.0);
 glTranslatef (3.0, 0.0, 0.0);
 draw_bolt ();
 glPopMatrix ();
}
```

Matrix Manipulation – Example

Grand, fixed coordinate system

```
draw_wheel( );
for (j=0; j<5; j++) {
 glPushMatrix ();
 glRotatef(72.0*j, 0.0, 0.0, 1.0); R
 glTranslatef (3.0, 0.0, 0.0); RT
 draw_bolt ();
 glPopMatrix (); RTv
```

Global – Bottom Up

Matrix Manipulation – Example

Local coordinate system

```
draw_wheel( );
for (j=0; j<5; j++) {
 glPushMatrix ();
 glRotatef(72.0*j, 0.0, 0.0, 1.0); R
 glTranslatef (3.0, 0.0, 0.0); RT
 draw_bolt ();
 glPopMatrix (); RTv
```

Local – Top Down

OpenGL: Conventions

- Functions in OpenGL start with `gl`
 - Most functions just `gl` (e.g., `glColor()`)
 - Functions starting with `glu` are utility functions (e.g., `gluLookAt()`)
 - Functions starting with `glx` are for interfacing with the X Windows system (e.g., in `gfx.c`)

OpenGL: Conventions

- Function names indicate argument type and number
 - Functions ending with **f** take floats
 - Functions ending with **i** take ints
 - Functions ending with **b** take bytes
 - Functions ending with **ub** take unsigned bytes
 - Functions that end with **v** take an array.
- Examples
 - **glColor3f()** takes 3 floats
 - **glColor4fv()** takes an array of 4 floats

OpenGL: Conventions

- Variables written in CAPITAL letters
 - Example: GLUT_SINGLE, GLUT_RGB
 - usually constants
 - use the bitwise or command ($x \mid y$) to combine constants

OpenGL: Simple Use

- Open a window and attach OpenGL to it
- Set projection parameters (e.g., field of view)
- Setup lighting, if any
- Main rendering loop
 - Set camera pose with **gluLookAt()**
 - Camera position specified in world coordinates
 - Render polygons of model
 - Simplest case: vertices of polygons in world coordinates

OpenGL: Simple Use

- *Open a window and attach OpenGL to it*
 - glutCreateWindow() or FLTK window method

OpenGL: Perspective Projection

- Set *projection parameters* (e.g., *field of view*)
- Typically, we use a *perspective projection*
 - Distant objects appear smaller than near objects
 - Vanishing point at center of screen
 - Defined by a *view frustum* (draw it)
- Other projections: *orthographic, isometric*

Setting up Camera

- **glMatrixMode(GL_MODELVIEW);**
- **glLoadIdentity();**
- **gluLookAt(eyeX, eyeY, eyeZ,
 lookX, lookY, lookZ,
 upX, upY, upZ);**
 - eye[XYZ]: camera position in world coordinates
 - look[XYZ]: a point centered in camera's view
 - up[XYZ]: a *vector* defining the camera's vertical
- **Creates a matrix that transforms points in world coordinates to
*camera coordinates***
 - Camera at origin
 - Looking down -Z axis
 - Up vector aligned with Y axis

OpenGL: Perspective Projection

■ In OpenGL:

- Projections implemented by *projection matrix*
- `gluPerspective()` creates a perspective projection matrix:

```
glMatrixMode(GL_PROJECTION);  
glLoadIdentity(); //load an identity matrix  
gluPerspective(vfovy, aspect, near, far);
```

■ Parameters to `gluPerspective()`:

- `vfovy`: field of view angle
- `aspect`: field of view width/height
- `near`, `far`: distance to near & far clipping planes

OpenGL: Lighting

- Setup *lighting, if any*
- Simplest option: change the *current color* between polygons or vertices
 - glColor() sets the current color
- Or OpenGL provides a simple lighting model:
 - Set parameters for light(s)
 - Intensity, position, direction & falloff (if applicable)
 - Set *material* parameters to describe how light reflects from the surface
- Won't go into details now; check the red book if interested

OpenGL: Specifying Geometry

- Geometry in OpenGL consists of a list of vertices in between calls to **glBegin()** and **glEnd()**
 - A simple example: telling GL to render a triangle

```
glBegin(GL_POLYGON) ;  
 glVertex3f(x1, y1, z1) ;  
 glVertex3f(x2, y2, z2) ;  
 glVertex3f(x3, y3, z3) ;  
glEnd() ;
```

- Usage: **glBegin(geomtype)** where geomtype is:
 - Points, lines, polygons, triangles, quadrilaterals, etc...

Primitive Types

Points

- Object of zero dimension (infinitely small)
- Specified by a set of floating-point numbers (coordinates) called a **vertex**
- Displayed as a single pixel on screen
- **void glPointSize(GLfloat size);**
 - Sets the size of a rendered point in pixels

Specifying Vertices

- **void glVertex{234}{sifd}[v](TYPE coords);**
 - Specifies a vertex for use in describing a geometric object
 - **glVertex2s(2,4);**
 - **glVertex4f(2.3, 1.0, -2.2, 2.0);**
 - **GLdouble dvect[3] = {5.0, 9.0, 4.0};**
 - **glVertex3dv(dvect);**
- OpenGL works in homogeneous coordinates
 - **vertex:: (x, y, z, w)**
 - **w = 1 for default**

Displaying Vertices

- Bracket a set of vertices between a call to **glBegin()** and a call to **glEnd()** pair
 - The argument **GL_POINTS** passed to **glBegin()** means drawing vertices in the form of the points
 - **glBegin(GL_POINTS);**
 - **glVertex2f(0.0, 0.0);**
 - **glVertex2f(4.0, 0.0);**
 - **glVertex2f(4.0, 4.0);**
 - **glVertex2f(0.0, 4.0);**
 - **glEnd();**
 - Other drawing options for vertex-data list
 - Lines (GL_LINES)
 - Polygon (GL_POLYGON)

Lines

- The term *line* refers to a *line segment*
- Specified by the vertices at their endpoints
- Displayed solid and one pixel wide
- Smooth curves from line segments

Drawing Lines

■ To draw a vertex-data list as lines

- **glBegin(GL_LINES);**
- **glVertex2f(0.0, 0.0);**
- **glVertex2f(4.0, 0.0);**
- **glVertex2f(4.0, 4.0);**
- **glVertex2f(0.0, 4.0);**
- **glEnd();**

■ GL_LINE_STRIP

- A series of connected lines

■ GL_LINE_LOOP

- A closed loop

Wide and Stippled Lines

- **void glLineWidth(GLfloat *width*);**
 - Sets the width in pixels for rendered lines
- **void glLineStipple(GLint *factor*, GLshort *pattern*);**
 - Sets the current stippling pattern (dashed or dotted) for lines
 - *Pattern* is a 16-bit series of 0s and 1s
 - 1 means one pixel drawing, and 0 not drawing
 - *Factor* stretches the pattern multiplying each bit
 - Turn on and off stippling
 - glEnable(GL_LINE_STIPPLE)
 - glDisable(GL_LINE_STIPPLE)

Example of Stippled Lines

- **glLineStipple(1, 0x3F07);**
 - *Pattern 0x3F07* translates to **001111100000111**
 - Line is drawn with 3 pixels on, 5 off, 6 on, and 2 off
 -
- **glLineStipple(2, 0x3F07);**
Factor is 2
Line is drawn with 6 pixels on, 10 off, 12 on, and 4 off
 -

Polygon

- Areas enclosed by single closed loops of line segments
- Specified by vertices at the corners
- Displayed as solid with the pixels in the interior filled in

Examples: Triangle and Pentagon

GL_POLYGON

- List of vertices defines polygon edges
- Polygon must be convex

Polygon Tessellation

- Simple and convex polygon
 - Triangle
 - Any three points always lie on a plane
- Polygon tessellation
 - Nonsimple or nonconvex polygons can be represented in the form of triangles
- Curved surfaces can be approximated by polygons

Non-planar Polygons

- Imagine polygon with non-planar vertices
- Some perspectives will be rendered as concave polygons
- These concave polygons may not rasterize correctly

Drawing Polygon

■ Draw a vertex-data list as a polygon

- **glBegin(GL_POLYGON);**
- **glVertex2f(0.0, 0.0);**
- **glVertex2f(4.0, 0.0);**
- **glVertex2f(4.0, 4.0);**
- **glVertex2f(0.0, 4.0);**
- **glEnd();**

■ GL_TRIANGLES

- Draws first three vertices as a triangle

■ GL_QUADS

- Quadrilateral is a four-sided polygon

Drawing Polygons

- GL_TRIANGLE_STRIP
 - Draws a series of triangles using vertices in the order
 - v0,v1,v2; v2,v1,v3
 - v2,v3,v4; v4,v3,v5
 - All triangles are drawn with the same orientation (clockwise order)
- GL_TRIANGLE_FAN
 - One vertex is in common to all triangles
 - Clockwise orientation
- GL_QUAD_STRIP
 - Draws a series of quadrilaterals

Polygons as Points and Outlines

- **void glPolygonMode(GLenum face, GLenum mode);**
 - Controls the drawing mode for a polygon's front and back faces
 - `glPolygonMode(GL_FRONT, GL_FILL);`
 - `glPolygonMode(GL_BACK, GL_LINE);`
 - `glPolygonMode(GL_FRONT_AND_BACK, GL_POINT);`
- By convention, polygons whose vertices appear in counterclockwise order are front-facing
 - `GL_CCW`

Deciding Front- or Back Facing

- Decision based the sign of the polygon's area, a computed in window coordinates

$$a = \frac{1}{2} \sum_{i=0}^{n-1} [x_i y_{i+1} - x_{i+1} y_i]$$

- For GL_CCW, if $a>0$ means the polygon be front-facing, then $a<0$ means the back-facing
- For GL_CW, if $a<0$ for front-facing, then $a>0$ for back-facing

Reversing and Culling Polygons

- **void glFrontFace(GLenum mode);**
 - Controls how front-facing polygons are determined
 - Default mode is GL_CCW (vertices in counterclockwise order)
 - Needs to be enabled: `glEnable(GL_CULL_FACE)`
- **void glCullFace(GLenum mode);**
 - Indicates which polygons (back-facing or front-facing) should be discarded (culled)
 - Needs to be enabled: `glEnable(GL_CULL_FACE)`

Stippling Polygons

- Void **glPolygonStipple**(const GLbyte **mask*);
 - Defines the current stipple pattern for the filled polygons
 - The argument is a pointer to a 32x32 bitmap (a mask of 0s and 1s)
- Needs to be enabled and disabled
 - glEnable(GL_POLYGON_STIPPLE);
 - glDisable(GL_POLYGON_STIPPLE);

Normal Vectors

- Points in a direction that's perpendicular to a surface
 - The normal vectors are used in lighting calculations
- void **glNormal3(bsidf)(*TYPE nx, TYPE ny, TYPE nz*);**
 - Sets the current normal vector as specified by the arguments
- void **glNormal3(bsidf)*v*(const *TYPE* **v*);**
 - Vector version supplying a single array *v* of three element

Finding Normal Vector

- Surfaces described with polygonal data
 - Calculate normal vectors for each polygonal facet
 - Average these normals for neighboring facets
 - Use the averaged normal for the vertex that the neighboring facets have in common

- Using normal vectors in lighting model to make surface appear smooth rather than facet

Finding Normal Vector

- Make two vectors from any three vertices $v1$, $v2$ and $v3$

- $P = v1 - v2; Q = v2 - v3$

- Cross product of these vectors is perpendicular to polygonal surface

- $$\begin{aligned} N &= P \times Q = [Px \ Py \ Pz] \times [Qx \ Qy \ Qz] \\ &= [PyQz - QyPz] \ (QxPz - PxQz) \ (PxQy - QxPy) \\ &= [Nx \ Ny \ Nz] \end{aligned}$$

- Normalize the vector

- $n = [nx \ ny \ nz] = [Nx/L \ Ny/L \ Nz/L]$
 - where L is length of the vector $[Nx \ Ny \ Nz]$

Building Polygonal Models of Surfaces

- You can approximate smooth surfaces by polygons
- Important points
 - Polygon orientations consistency (all clockwise or all anticlockwise)
 - Caution at non-triangular polygons
 - Trade-off between display speed and image quality

Double Buffering

- Avoids displaying partially rendered frame buffer
- OpenGL generates one raster image while another raster image is displayed on monitor
- `glXSwapBuffers (Display *dpy, Window, w)`
- `glutSwapBuffers (void)`

Learn OpenGL by example

- robot.c from the OpenGL Programming Guide

Learn OpenGL by example

- Two bodies
 - Upper arm
 - Lower arm
- Major tasks
 - Position
 - Orientation

Learn OpenGL by example

- Both bodies originally at origin

Learn OpenGL by example

■ Headers

- `#include <GL/gl.h>`
- `#include <GL/glu.h>`
- `#include <GL/glut.h>`

Learn OpenGL by example

```
■ int main(int argc, char** argv) {  
■ glutInit(&argc, argv);  
■ glutInitDisplayMode (GLUT_DOUBLE | GLUT_RGB);  
■ glutInitWindowSize (500, 500);  
■ glutInitWindowPosition (100, 100);  
■ glutCreateWindow (argv[0]);  
■ init ();  
■ glutDisplayFunc(display);  
■ glutReshapeFunc(reshape);  
■ glutKeyboardFunc(keyboard);  
■ glutMainLoop();  
■ return 0; }
```

Learn OpenGL by example

- void init(void) {
- glClearColor (0.0, 0.0, 0.0, 0.0);
- glShadeModel (GL_FLAT);
- }

Learn OpenGL by example

- void display(void){
 glClear (GL_COLOR_BUFFER_BIT);
 glPushMatrix();
 glTranslatef (-1.0, 0.0, 0.0);
 glRotatef ((GLfloat) shoulder, 0.0, 0.0, 1.0);
 glTranslatef (1.0, 0.0, 0.0);
 glPushMatrix();
 glScalef (2.0, 0.4, 1.0);
 glutWireCube (1.0);
 glPopMatrix();
 glPopMatrix();
}
- Continued...

Learn OpenGL by example

- glTranslatef (1.0, 0.0, 0.0);
- glRotatef ((GLfloat) elbow, 0.0, 0.0, 1.0);
- glTranslatef (1.0, 0.0, 0.0);
- glPushMatrix();
 - glScalef (2.0, 0.4, 1.0);
 - glutWireCube (1.0);
- glPopMatrix();
- glPopMatrix();
- glutSwapBuffers();
- }