

The University of New Mexico

Programming with OpenGL

Part 2: Complete Programs

- Ed Angel
- Professor of Computer Science,
Electrical and Computer
Engineering, and Media Arts
- University of New Mexico

Objectives

-
- Refine the first program
 - Alter the default values
 - Introduce a standard program structure
 - Simple viewing
 - Two-dimensional viewing as a special case of three-dimensional viewing
 - Fundamental OpenGL primitives
 - Attributes

Program Structure

- Most OpenGL programs have a similar structure that consists of the following functions

main():

- defines the callback functions
- opens one or more windows with the required properties
- enters event loop (last executable statement)

init(): sets the state variables

- Viewing
- Attributes

callbacks

- Display function
- Input and window functions

simple.c revisited

- In this version, we shall see the same output but we have defined all the relevant state values through function calls using the default values
- In particular, we set
 - Colors
 - Viewing conditions
 - Window properties

main.c

```
#include <GL/glut.h> ← includes gl.h

int main(int argc, char** argv)
{
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("simple"); define window properties
 glutDisplayFunc(mydisplay);  ← display callback
 init(); ← set OpenGL state
 glutMainLoop(); ← enter event loop
}
```


GLUT functions

- `glutInit` allows application to get command line arguments and initializes system
- `gluInitDisplayMode` requests properties for the window (the *rendering context*)
 - RGB color
 - Single buffering
 - Properties logically ORed together
- `glutWindowSize` in pixels
- `glutWindowPosition` from top-left corner of display
- `glutCreateWindow` create window with title “simple”
- `glutDisplayFunc` display callback
- `glutMainLoop` enter infinite event loop

init.c

```
void init()
{
 glClearColor (0.0, 0.0, 0.0, 1.0);

 glColor3f(1.0, 1.0, 1.0); fill/draw with white

 glMatrixMode (GL_PROJECTION);
 glLoadIdentity ();
 glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
}

↳ describes transformation that
produces a parallel projection.
Current matrix (glMatrixMode)
is multiplied by this matrix and
the result replaces the current
matrix
```

black clear color
opaque window
fill/draw with white
viewing volume

Coordinate Systems

- The units in `glVertex` are determined by the application and are called *object* or *problem coordinates*
- The viewing specifications are also in object coordinates and it is the size of the viewing volume that determines what will appear in the image
- Internally, OpenGL will convert to *camera (eye) coordinates* and later to *screen coordinates*
- OpenGL also uses some internal representations that usually are not visible to the application

The University of New Mexico

OpenGL Camera

- OpenGL places a camera at the origin in object space pointing in the negative z direction
- The default viewing volume is a box centered at the origin with a side of length 2

The University of New Mexico

Orthographic Viewing

In the default orthographic view, points are projected forward along the z axis onto the plane $z=0$

Transformations and Viewing

- In OpenGL, projection is carried out by a projection matrix (transformation)
- There is only one set of transformation functions so we must set the matrix mode first
`glMatrixMode (GL_PROJECTION)`
- Transformation functions are incremental so we start with an identity matrix and alter it with a projection matrix that gives the view volume

```
glLoadIdentity();  
glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
```

left

right

bottom

top

near

far

measure from
camera

Two- and three-dimensional viewing

- In `glOrtho(left, right, bottom, top, near, far)` the near and far distances are measured from the camera
- Two-dimensional vertex commands place all vertices in the plane $z=0$
- If the application is in two dimensions, we can use the function
`gluOrtho2D(left, right, bottom, top)`
- In two dimensions, the view or clipping volume becomes a *clipping window*

mydisplay.c

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
 glEnd();
 glFlush();
}
```


The University of New Mexico

OpenGL Primitives

The University of New Mexico

Polygon Issues

- OpenGL will only display polygons correctly that are
 - Simple: edges cannot cross
 - Convex: All points on line segment between two points in a polygon are also in the polygon
 - Flat: all vertices are in the same plane
- User program can check if above true
 - OpenGL will produce output if these conditions are violated but it may not be what is desired
- Triangles satisfy all conditions

nonsimple polygon

nonconvex
polygon

Attributes

- Attributes are part of the OpenGL state and determine the appearance of objects
 - Color (points, lines, polygons)
 - Size and width (points, lines)
 - Stipple pattern (lines, polygons)
 - Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges
 - Display vertices

RGB color

- Each color component is stored separately in the frame buffer
- Usually 8 bits per component in buffer
- Note in `glColor3f` the color values range from 0.0 (none) to 1.0 (all), whereas in `glColor3ub` the values range from 0 to 255

The University of New Mexico

Indexed Color

- Colors are indices into tables of RGB values
- Requires less memory
 - indices usually 8 bits
 - not as important now
- Memory inexpensive
- Need more colors for shading

Color and State

- The color as set by `glColor` becomes part of the state and will be used until changed
Colors and other attributes are not part of the object but are assigned when the object is rendered

- We can create conceptual *vertex colors* by code such as

`glColor`

`glVertex`

`glColor`

`glVertex`

Smooth Color

- Default is *smooth shading*
OpenGL interpolates vertex colors across visible polygons
- Alternative is *flat shading*
Color of first vertex determines fill color
- **glShadeModel**
(GL_SMOOTH)
or **GL_FLAT**

Viewports

- Do not have to use the entire window for the image: **glViewport (x, y, w, h)**
- Values in pixels (screen coordinates)

