

COMP27112

Computer Graphics and Image Processing

2: Introducing image synthesis

Toby.Howard@manchester.ac.uk

1

Introduction

In these notes we'll cover:

- Some orientation – how did we get here?
- Graphics system architecture
- Overview of OpenGL / GLU / GLUT

- These notes are intended to be read in conjunction with the OpenGL programming manual – that's where all the detailed programming information is

2

Raster graphics displays

- Raster graphics uses a 2D array of pixels (screens) or dots (printers)
- So images must be sampled
- The more samples, the better the fidelity
- But always an approximation

7 pixels

3

Raster graphics displays

- Raster graphics uses a 2D array of pixels (screens) or dots (printers)
- So images must be sampled
- The more samples, the better the fidelity
- But always an approximation

313 pixels

4

Alternative: Vector Displays

- The first type of graphical display
- Cathode Ray Tube and controller
- Draws vectors... essentially lines from point A to point B
- Usually monochrome (apparent colour here is done with transparent plastic overlays!)

5

Basic graphics system architecture

6

Basic graphics system architecture

This is the classic producer/consumer situation

How do we **synchronise** the two activities?

7

Double buffering

8

Double buffering

9

Double buffering

10

Double buffering

The swap between the buffers takes place during the vertical retrace time of the monitor (aka VBLANK) – the time between the end of drawing one frame, and beginning to draw the next.

This time is a function of the refresh rate of the monitor (typically 75Hz).

In OpenGL, the `glutSwapBuffers()` command requests that a swap be scheduled for the next retrace.

11

OpenGL

- Open Graphics Library
- platform/language-independent
- origins in Silicon Graphics' proprietary GL
- OpenGL first released 1992
- Today: open standard for portable graphics programming (www.opengl.org)

12

OpenGL vs. DirectX

- OpenGL
 - Open standard, run by the **Khronos Group**
 - Cross-architecture (Win/Mac/Linux...)
- DirectX
 - Owned by Microsoft
- Functionally, the two systems are broadly similar
- For an in-depth comparison, see http://en.wikipedia.org/wiki/Comparison_of_OpenGL_and_Direct3D

13

Where OpenGL fits in

14

The OpenGL API

- OpenGL is a **specification** of an Application Programmer's Interface (API)
- A set of functions for doing 3D computer graphics
- used in industry, engineering, CAD, CGI/SFX, research, games, education – everywhere

15

OpenGL evolution

- OpenGL functionality has evolved over time:
 - OpenGL v1, v2: "fixed pipeline" – fixed functionality
 - OpenGL v3+: "programmable pipeline" – extensible functionality: programmers write "shader" micro-programs
 - OpenGL 4.5 (Aug 2014)
- In this introductory course we use the fixed pipeline
 - **pro:** programming is simpler, more built-in support
 - **con:** lack of flexibility, cannot fully exploit GPU

16

Portability

17

OpenGL and interaction

- OpenGL only generates pixels
- **it doesn't** handle interaction devices
- for interaction, we use an additional library (called GLUT, see later)

18

OpenGL graphics

- The main features of OpenGL
 - 3D graphics (points, lines, polygons...)
 - coordinate transformations
 - a camera for viewing
 - hidden surface removal
 - lighting and shading
 - texturing
 - pixel (image) operations
- We'll take a whirlwind tour

19

Points

Regular points

Anti-aliased points

20

Lines

- Lines, like all graphical primitives, have two kinds of property:
 - **geometry** (shape)
 - **attributes** (appearance)

21

Polygons

- Triangles
- Quadrilaterals
- Convex polygons

22

Transformations

- OpenGL expresses coordinate transformations as 4x4 homogeneous matrices

scaling

shearing

23

Transformations

rotation
about xrotation
about yrotation
about z

24

Transformations

- Transformations can be combined and nested
 - Allowing complex objects to be assembled from simpler parts

The camera model

- Creating 2D views of 3D scenes
 - perspective projection
 - parallel projection

The camera model

27

Hidden-surface removal

28

Hidden-surface removal

29

Lighting and shading

30

Lighting and shading

31

Lighting and shading

Command manipulation window

```
GLfloat light_pos[] = { -2.00, 2.00, 2.00, 1.00 };
GLfloat light_Ka[] = { 0.00, 0.00, 0.00, 1.00 };
GLfloat light_Kd[] = { 1.00, 1.00, 1.00, 1.00 };
GLfloat light_Ks[] = { 1.00, 1.00, 1.00, 1.00 };

glLightfv(GL_LIGHT0, GL_POSITION, light_pos);
glLightfv(GL_LIGHT0, GL_AMBIENT, light_Ka);
glLightfv(GL_LIGHT0, GL_DIFFUSE, light_Kd);
glLightfv(GL_LIGHT0, GL_SPECULAR, light_Ks);
```


```
GLfloat material_Ka[] = { 0.11, 0.06, 0.11, 1.00 };
GLfloat material_Kd[] = { 0.43, 0.47, 0.54, 1.00 };
GLfloat material_Ks[] = { 0.33, 0.33, 0.52, 1.00 };
GLfloat material_Ke[] = { 0.00, 0.00, 0.00, 0.00 };
GLfloat material_Se = 10;
```

```
glMaterialfv(GL_FRONT, GL_AMBIENT, material_Ka);
glMaterialfv(GL_FRONT, GL_DIFFUSE, material_Kd);
glMaterialfv(GL_FRONT, GL_SPECULAR, material_Ks);
glMaterialfv(GL_FRONT, GL_EMISSION, material_Ke);
glMaterialfv(GL_FRONT, GL_SHININESS, material_Se);
```

Click on the arguments and move the mouse to modify values.

32

Light position

Command manipulation window

```
GLfloat pos[4] = { 1.50 , 1.00 , 1.00 , 0.00 };
gluLookAt( 0.00 , 0.00 , 2.00 , <- eye
 0.00 , 0.00 , 0.00 , <- center
 0.00 , 1.00 , 0.00 ); <- up
glLightfv(GL_LIGHT0, GL_POSITION, pos);
```

Click on the arguments and move the mouse to modify values.

33

Textures

34

Modelling and rendering

35

Image compositing

36

Alpha-blending for transparency

37

Support libraries

- OpenGL supports low-level rendering only
- for convenience, two support libraries were developed: GLU and GLUT
- they sit “on top of” OpenGL

38

GLU

- GL Utility Library (GLU)
- provides functions which “wrap up” lower-level OpenGL graphics
 - Curves, surfaces, cylinder, disc, quadrics...
- Utility functions
 - Viewing
 - Textures
 - Tessellation
- Command reference:
 - <http://www.opengl.org/sdk/docs/man/>

39

OpenGL needs convex polygons

Convex polygon

How to decide if a polygon is convex or not?

Q: Is it possible to find 2 points inside the polygon such that the line between them goes outside the polygon?

A: If it IS NOT possible, the polygon is convex.

Non-Convex polygon
("concave" polygon)

40

Tessellation

- GLU provides functions to tessellate polygons

BEFORE: This **concave** polygon can't be rendered correctly

AFTER: A set of **convex** polygons – each of which can be correctly rendered

41

GLUT

- GL Utility Toolkit (GLUT)
- Interaction
 - interaction (mouse and keyboard)
 - simple menu system
- Primitives
 - Sphere, torus, cone, cube
 - [Tetra | Octo | Dodeca | Icosa] hedron
 - Teapot
- Command reference:
 - Link to PDF on course webpage

42

OpenGL on Linux

43

What do do next

1. OpenGL manual – go through Tutorial in Chapters 1-6.
2. Do Coursework 1

44