


# CIS 441/541: Introduction to Computer Graphics

## Lecture 16: textures


# Announcements

- Midterm on November 18<sup>th</sup>
- Old:
  - 441 students must do self-defined final project
- New:
  - 441 students do self-defined final project
  - -- or --
  - 441 students do additional projects, as defined by 541 students


# Project 1

- Any questions on Project 1?
- (who made a movie?)


# Review


# OpenGL Architecture

The University of New Mexico


The University of New Mexico

# OpenGL Functions

- Primitives
  - Points
  - Line Segments
  - Polygons
- Attributes
- Transformations
  - Viewing
  - Modeling
- Control (GLUT)
- Input (GLUT)
- Query

}

VTK


The University of New Mexico

# OpenGL State


---

- OpenGL is a state machine
- OpenGL functions are of two types
  - Primitive generating
 - Can cause output if primitive is visible
 - How vertices are processed and appearance of primitive are controlled by the state
  - State changing
 - Transformation functions
 - Attribute functions


# OpenGL function format

The University of New Mexico


# OpenGL #defines

---

- Most constants are defined in the include files `gl.h`, `glu.h` and `glut.h`
  - Note `#include <GL/glut.h>` should automatically include the others
  - Examples
 - `glBegin(GL_POLYGON)`
 - `glClear(GL_COLOR_BUFFER_BIT)`
- include files also define OpenGL data types: `GLfloat`, `GLdouble`,....


The University of New Mexico

# A Simple Program

---

Generate a square on a solid background


# simple.c

---

```
#include <GL/glut.h>
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();
}
int main(int argc, char** argv){
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 glutMainLoop();
}
```


# Event Loop

- Note that the program defines a *display callback* function named `mydisplay`
  - Every glut program must have a display callback
  - The display callback is executed whenever OpenGL decides the display must be refreshed, for example when the window is opened
  - The `main` function ends with the program entering an event loop

VTK will be similar ... callback issued to render geometry


The University of New Mexico

# Defaults

---

- `simple.c` is too simple
- Makes heavy use of state variable default values for
  - Viewing
  - Colors
  - Window parameters
- Next version will make the defaults more explicit


# How to make a graphics program?

---

- Need to create a window
  - This window contains a “context” for OpenGL to render in.
- Need to be able to deal with events/interactions
- Need to render graphics primitives
  - OpenGL!


The University of New Mexico

# NEW STUFF

---


# Windows and Events

The University of New Mexico

---

- Creating windows and dealing with events varies from platform to platform.


The University of New Mexico

Compile with:

- gcc -L/usr/X11R6/lib -lX11 hello-x.c -o hello-x

```
#include <X11/Xlib.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int main(void) {
 Display *d;
 Window w;
 XEvent e;
 char *msg = "Hello, World!";
 int s;

 d = XOpenDisplay(NULL);
 if (d == NULL) {
 fprintf(stderr, "Cannot open display\n");
 exit(1);
 }

 s = DefaultScreen(d);
 w = XCreateSimpleWindow(d, RootWindow(d, s), 10, 10, 100, 100, 1,
 BlackPixel(d, s), WhitePixel(d, s));
 XSelectInput(d, w, ExposureMask | KeyPressMask);
 XMapWindow(d, w);

 while (1) {
 XNextEvent(d, &e);
 if (e.type == Expose) {
 XFillRectangle(d, w, DefaultGC(d, s), 20, 20, 10, 10);
 XDrawString(d, w, DefaultGC(d, s), 10, 50, msg, strlen(msg));
 }
 if (e.type == KeyPress)
 break;
 }

 XCloseDisplay(d);
 return 0;
}
```

## • “Hello World” with X- Windows.


The University of New Mexico

# Windows and Events

---

- Creating windows and dealing with events varies from platform to platform.
- Some packages provide implementations for key platforms (Windows, Unix, Mac) and abstractions for dealing with windows and events.
- GLUT: library for cross-platform windowing & events.
  - My experiments: doesn't work as well as it used to.
- VTK: library for visualization
  - But also contains cross-platform windowing & events.


The University of New Mexico

# Visualization with VTK

---


Content from: Erik Vidholm, Univ of Uppsula, Sweden  
David Gobbi, Robarts Research Institute, London, Ontario, Canada


# VTK – The Visualization ToolKit


---

- Open source, freely available software for 3D computer graphics, image processing, and visualization
- Managed by Kitware Inc.
- Use C++, Tcl/Tk, Python, Java


The University of New Mexico

# The visualization pipeline


We will replace these and write our own GL calls.

Cone.py Pipeline Diagram (type "python Cone.py" to run)


Either reads the data from a file or creates the data from scratch.

```
from vtkpython import *
```

```
cone = vtkConeSource()
cone.SetResolution(10)
```

Moves the data from VTK into OpenGL.

```
coneMapper = vtkPolyDataMapper()
coneMapper.SetInput(cone.GetOutput())
```

For setting colors, surface properties, and the position of the object.

```
coneActor = vtkActor()
coneActor.SetMapper(coneMapper)
```

The rectangle of the computer screen that VTK draws into.

```
ren = vtkRenderer()
ren.AddActor(coneActor)
```

The window, including title bar and decorations.

```
renWin = vtkRenderWindow()
renWin.SetWindowName("Cone")
renWin.SetSize(300,300)
renWin.AddRenderer(ren)
```

Allows the mouse to be used to interact with the data.

```
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```

We will re-use these.


The University of New Mexico

# How to make a graphics program?

- Need to create a window
  - This window contains a “context” for OpenGL to render in.
- Need to be able to deal with events/interactions
- Need to render graphics primitives
  - OpenGL!

Borrow      Build


The University of New Mexico

# OpenGL Functions

- Primitives
 - Points
 - Line Segments
 - Polygons
  - Attributes
  - Transformations
 - Viewing
 - Modeling
  - Control (**VTK**)
  - Input (**VTK**)
  - Query
- 
- A diagram consisting of three arrows originating from the right side of the slide. One arrow points from the 'Polygons' item under 'Primitives' to the word 'Today'. Another arrow points from the 'Viewing' item under 'Transformations' to the text 'later this week'. A third arrow points from the 'Modeling' item under 'Transformations' to the same 'later this week' text.


# First OpenGL programs

The University of New Mexico

---


- Remember: none of these programs have windowing or events
- They contain just the code to put primitives on the screen, with lighting and colors.


# First OpenGL programs

The University of New Mexico

```
class vtk441PolyDataMapper : public vtkOpenGLPolyDataMapper
{
public:
 static vtk441PolyDataMapper *New();
 virtual void RenderPiece(vtkRenderer *ren, vtkActor *act)
 {
 float ambient[3] = { 1, 1, 1 };
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT, ambient);
 glBegin(GL_TRIANGLES);
 glVertex3f(0,0,0);
 glVertex3f(0,1,0);
 glVertex3f(1,1,0);
 glEnd();
 }
};
```


# First OpenGL programs

The University of New Mexico

```
class vtk441PolyDataMapper : public vtkOpenGLPolyDataMapper
{
public:
 static vtk441PolyDataMapper *New();
 virtual void RenderPiece(vtkRenderer *ren, vtkActor *act)
 {
 → glEnable(GL_COLOR_MATERIAL);
 float ambient[3] = { 1, 1, 1 };
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT, ambient);
 glBegin(GL_TRIANGLES);
 → glColor3ub(0, 0, 255);
 glVertex3f(0,0,0);
 glVertex3f(0,1,0);
 glVertex3f(1,1,0);
 glEnd();
 }
};
```


# glEnable/glDisable: important functions

Both `glEnable` and `glDisable` take a single argument, `cap`, which can assume one of the following values:


| | |
|------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>GL_BLEND</b> | If enabled, blend the computed fragment color values with the values in the color buffers. See <a href="#">glBlendFunc</a> . |
| <b>GL_CULL_FACE</b> | If enabled, cull polygons based on their winding in window coordinates. See <a href="#">glCullFace</a> . |
| <b>GL_DEPTH_TEST</b> | If enabled, do depth comparisons and update the depth buffer. Note that even if the depth buffer exists and the depth mask is non-zero, the depth buffer is not updated if the depth test is disabled. See <a href="#">glDepthFunc</a> and <a href="#">glDepthRangef</a> . |
| <b>GL_DITHER</b> | If enabled, dither color components or indices before they are written to the color buffer. |
| <b>GL_POLYGON_OFFSET_FILL</b> | If enabled, an offset is added to depth values of a polygon's fragments produced by rasterization. See <a href="#">glPolygonOffset</a> . |
| <b>GL_SAMPLE_ALPHA_TO_COVERAGE</b> | If enabled, compute a temporary coverage value where each bit is determined by the alpha value at the corresponding sample location. The temporary coverage value is then ANDed with the fragment coverage value. |
| <b>GL_SAMPLE_COVERAGE</b> | If enabled, the fragment's coverage is ANDed with the temporary coverage value. If <code>GL_SAMPLE_COVERAGE_INVERT</code> is set to <code>GL_TRUE</code> , invert the coverage value. See <a href="#">glSampleCoverage</a> . |
| <b>GL_SCISSOR_TEST</b> | If enabled, discard fragments that are outside the scissor rectangle. See <a href="#">glScissor</a> . |
| <b>GL_STENCIL_TEST</b> | If enabled, do stencil testing and update the stencil buffer. See <a href="#">glStencilFunc</a> and <a href="#">glStencilOp</a> . |


# First OpenGL programs

The University of New Mexico


```
class vtk441PolyDataMapper : public vtkOpenGLPolyDataMapper
{
public:
 static vtk441PolyDataMapper *New();
 virtual void RenderPiece(vtkRenderer *ren, vtkActor *act)
 {
 glEnable(GL_COLOR_MATERIAL);
 float ambient[3] = { 1, 1, 1 };
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT, ambient);
 glBegin(GL_TRIANGLES);
 glColor3ub(0, 0, 255);
 glVertex3f(0,0,0);
 → glColor3ub(0, 255, 0);
 glVertex3f(0,1,0);
 → glColor3ub(255, 0, 0);
 glVertex3f(1,1,0);
 glEnd();
 }
};
```


The University of New Mexico

# Visualization use case


Why is there purple in this picture?


# First OpenGL programs


The University of New Mexico

```
class vtk441PolyDataMapper : public vtkOpenGLPolyDataMapper
{
public:
 static vtk441PolyDataMapper *New();
 virtual void RenderPiece(vtkRenderer *ren, vtkActor *act)
 {
 glEnable(GL_COLOR_MATERIAL);
 float ambient[3] = { 1, 1, 1 };
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT, ambient);
 glBegin(GL_TRIANGLES);
 glColor3ub(0, 0, 255);
 glVertex3f(0,0,0);
 → glColor3ub(0, 255, 0);
 glVertex3f(0,1,0);
 → glColor3ub(255, 0, 0);
 glVertex3f(1,1,0);
 glEnd();
 }
};
```


# Textures: a better way to specify a color map


There is no purple when we use textures


# Textures

- “Textures” are a mechanism for adding “texture” to surfaces.
  - ▣ Think of texture of a cloth being applied to a surface
  - ▣ Typically used in 2D form
- We will start with a 1D form, and work our way up to 2D later.


# 1D textures: basic idea

- Store color map on GPU as a **texture**
  - An array of colors
- Old color interpolation of fragment on a scanline:
  - For (int j = 0 ; j < 3 ; j++)
 - $\text{RGB}[j] = \text{leftRGB}[j] + \text{proportion} * (\text{rightRGB}[j] - \text{leftRGB}[j])$
- New color interpolation of fragment on a scanline:
  - $\text{textureVal} = \text{leftTextureVal}$ 
+  $\text{proportion} * (\text{rightTextureVal} - \text{leftTextureVal})$
  - $\text{RGB} \leftarrow \text{textureLookup}[\text{textureVal}]$


# Example


- Triangle with vertices with scalar values 2.9, 3.3, and 3.1.
- $T$  for 2.9 =  $(2.9-3.0)/(3.25-3) = -0.4$
- $T$  for 3.1 =  $(3.1-3.0)/(3.25-3) = 0.4$
- $T$  for 3.3 =  $(3.3-3.0)/(3.25-3) = 1.2$
- Fragment colors come from interpolating texture coordinates and applying texture


# First OpenGL Texture Program


```
class vtk441PolyDataMapper : public vtkOpenGLPolyDataMapper
{
public:
 static vtk441PolyDataMapper *New();

 virtual void RenderPiece(vtkRenderer *ren, vtkActor *act)
 {
 GLubyte Texture3[9] = {
 0, 0, 255, // blue
 255, 255, 255, // white
 255, 0, 0, // red
 };
 glTexImage1D(GL_TEXTURE_1D, 0, GL_RGB, 3, 0, GL_RGB,
 GL_UNSIGNED_BYTE, Texture3);
 glEnable(GL_COLOR_MATERIAL);
 glTexParameteri(GL_TEXTURE_1D, GL_TEXTURE_WRAP_S, GL_CLAMP_TO_EDGE);
 glTexParameteri(GL_TEXTURE_1D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);

 glEnable(GL_TEXTURE_1D);
 float ambient[3] = { 1, 1, 1 };
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT, ambient);
 glBegin(GL_TRIANGLES);
 → glTexCoord1f(0);
 → glVertex3f(0,0,0);
 → glTexCoord1f(0.0);
 → glVertex3f(0,1,0);
 → glTexCoord1f(1.);
 → glVertex3f(1,1,0);
 glEnd();
 }
};
```


(advanced texture features &  
2D textures on Weds)


# Project 2A

We will replace these and write our own GL calls.

### Cone.py Pipeline Diagram (type "python Cone.py" to run)


Either reads the data from a file or creates the data from scratch.

```
from vtkpython import *
```

```
cone = vtkConeSource()
cone.SetResolution(10)
```

Moves the data from VTK into OpenGL.

```
coneMapper = vtkPolyDataMapper()
coneMapper.SetInput(cone.GetOutput())
```

For setting colors, surface properties, and the position of the object.

```
coneActor = vtkActor()
coneActor.SetMapper(coneMapper)
```

The rectangle of the computer screen that VTK draws into.

```
ren = vtkRenderer()
ren.AddActor(coneActor)
```

The window, including title bar and decorations.

```
renWin = vtkRenderWindow()
renWin.SetWindowName("Cone")
renWin.SetSize(300,300)
renWin.AddRenderer(ren)
```

Allows the mouse to be used to interact with the data.


```
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```

We will re-use these.

# Project #2A (8%), Due Nov. 7th


- Goal: OpenGL program that does regular colors and textures
- New VTK-based project2A.cxx
- New CMakeLists.txt (but same as old ones)


# Hints

- I recommend you “walk before you run” & “take small bites”. OpenGL can be very punishing. Get a picture up and then improve on it. Make sure you know how to retreat to your previously working version at every step.
- OpenGL “state thrashing” is common and tricky to debug.
  - ▣ Get one window working perfectly.
  - ▣ Then make the second one work perfectly.
  - ▣ Then try to get them to work together.
 - Things often go wrong, when one program leaves the OpenGL state in a way that doesn’t suit another renderer.


# Hints

- MAKE MANY BACKUPS OF YOUR PROGRAM
- If the program doesn't run with VTK 7, use VTK 6
- If you are having issues on your laptop with a GL program, then use Room 100
  - (There's only 2 of these projects)