

Introduction to Computer Graphics with WebGL

Ed Angel

Moving to 3D

Computer Graphics with WebGL © Ed Angel, 2014

Three-dimensional Applications

- In WebGL, two-dimensional applications are a special case of three-dimensional graphics
- Going to 3D
 - Not much changes
 - Use vec3, gl.uniform3f
 - Have to worry about the order in which primitives are rendered or use hidden-surface removal

Computer Graphics with WebGL © Ed Angel, 2014

.

A Tetrahedron

 We can easily make the program three-dimensional by using three dimensional points and starting with a tetrahedron

```
var vertices = [
vec3( 0.0000, 0.0000, -1.0000),
vec3( 0.0000, 0.9428, 0.3333),
vec3( -0.8165, -0.4714, 0.3333),
vec3( 0.8165, -0.4714, 0.3333)
];
subdivide each face
```

Computer Graphics with WebGL $\ @$ Ed Angel, 2014

3D Gasket

• We can subdivide each of the four faces

- Appears as if we remove a solid tetrahedron from the center leaving four smaller tetrahedra
- · Code almost identical to 2D example

Computer Graphics with WebGL © Ed Angel, 2014

THE UNIVERSITY of NEW MEXICO

Almost Correct

• Because the triangles are drawn in the order they are specified in the program, the front triangles are not always rendered in front of triangles behind them

Computer Graphics with WebGL © Ed Angel, 2014

THE UNIVERSITY of NEW MEXICO Hidden-Surface Removal

- We want to see only those surfaces in front of other surfaces
- OpenGL uses a hidden-surface method called the z-buffer algorithm that saves depth information as objects are rendered so that only the front objects appear in the image

Computer Graphics with WebGL $\ @$ Ed Angel, 2014

THE UNIVERSITY Using the z-buffer algorithm

- The algorithm uses an extra buffer, the z-buffer, to store depth information as geometry travels down the pipeline
- Depth buffer is required to be available in WebGL
- It must be
 - Enabled
 - •gl.enable(gl.DEPTH_TEST)
 - Cleared in for each render
 - •gl.clear(gl.COLOR_BUFFER_BIT |
 gl.DEPTH_BUFFER_BIT)

Computer Graphics with WebGL © Ed Angel, 2014

THE UNIVERSITY Surface vs Volume Subdvision

- In our example, we divided the surface of each face
- We could also divide the volume using the same midpoints
- The midpoints define four smaller tetrahedrons, one for each vertex
- Keeping only these tetrahedrons removes a *volume* in the middle

Subdivided Tetrahedron

• See text for code

Computer Graphics with WebGL © Ed Angel, 2014

8

THE UNIVERSITY of NEW MEXICO

with HSR

Computer Graphics with WebGL $\ensuremath{\mathbb{C}}$ Ed Angel, 2014

9