Polygon Meshes

Def: a collection of polygons that form a surface that may or may not be closed.

The surface is generally an approximation, but it can be an exact representation:

Fig 4.1 A general polygon mesh A polyhedron representing an representing an approximation of a surface.

exact object.

A polyhedron is a polygon mesh that encloses a finite amount of space.

Defining a Polygon Mesh Start by defining all the vertices.

Vertex Index	х	У	z
1	1	0	0
2	1	1	0
3	1	1	1
4	1	0	1
5	0	0	1
6	0	1	1
7	0	1	0
8	0	0	0

Next, we could define each face (polygonal patch on the polyhedron) and list, for each face, all of its vertices. This results in a redundant structure that wastes space. A more efficient approach defines each face as a collection of indices into the vertex list.

Face Index	Vertices (indices into vertex list)
1	1,2,3,4
2	3,6,5,4
3	3,2,7,6
4	5,6,7,8
5	1,4,5,8
6	8,7,2,1

Next, we would define a list of normals for each face. In the case of the box, it is assumed to have flat sides of the polygonal mesh would have 6 distinct normals.

Normal Index	x	у	Z
1	1	0	0
2	0	0	1
3	0	1	0
4	-1	0	0
5	0	-1	0
6	0	0	-1

Now, the faces would be defined as a list of indices into the vertex list and a list of normals into the normal list (one normal for each vertex in the face). In the case of the box, the same normal is used for each vertex in a face. The face list would then look like:

Face Index	Vertices for each face (indices into vertex list)	Corresponding normals (indices into the normal list)
1	1,2,3,4	1,1,1,1
2	3,6,5,4	2,2,2,2
3	3,2,7,6	3,3,3,3
4	5,6,7,8	4,4,4,4
5	1,4,5,8	5,5,5,5
6	8,7,2,1	6,6,6,6

Thus for a polygonal mesh, we end up with three lists (or three objects):

Vertex list: supplies geometric information Normal list: supplies orientation information

Face list: supplies connectivity or topological information

Our author has made these three lists into three objects. Since every vertex in a face has an index into the vertex list and the normal list, he defines a VertexID object that contains a vertex index and the corresponding normal index. For example, in the first face in the table above, the vertex with the index 1 is has a normal with the index 1 and so on. The class is defined as:

The second class is called Face and is used to represent one face of the mesh. It contains two data members – one keeps the number of vertices in a face (nVerts) and the second keeps a list of VertexID objects to maintain a face (vert) with vertices and corresponding normals. The default constructor assumes the list is empty. The destructor dynamically deletes the list of vertices and sets nVert to 0.

The last object manages the entire polygonal mesh. It contains a list of points that correspond to a vertex list (pt) and a list of normals that correspond to the normal list (norm). Finally it contains a list of faces that corresponds to the face list (face). It contains a constructor, destructor, a method to read mesh data from a file, and a method to draw the mesh after it has been read.

```
class Mesh{
  private:
 int numVerts;
 // number of vertices in the mesh
 Point3* pt;
 // array of 3D vertices
 int numNorms;
 // number of normal vectors for the mesh
 // array of normals
 Vector3 *norm;
 int numFaces;
 // number of faces in the mesh
 // array of face data
 Face* face;
  public:
 Mesh();
 // constructor
 // destructor
 ~Mesh();
 // to read in a filed mesh
 int readmesh(char * fileName);
 // use OpenGL to draw this mesh
 void draw();
};
The implementation of the constructor, destructor, readmesh and draw appear below
//The default constructor for the mesh class
//sets the number of vertices, normals, and
//faces to 0.
Mesh::Mesh()
 numVerts=0;
 numNorms=0;
 numFaces=0;
 norm=NULL;
 pt=NULL;
 face=NULL;
//The Mesh destructor releases all the space
//allocated to the mesh and sets the number
//of vertices, normals, and faces back to 0.
Mesh::~Mesh()
{
 delete[] pt;
 numVerts=0;
 delete[] norm;
 numNorms=0;
 delete[] face;
 numFaces=0;
}
//This function reads face information from a data file.
//The name of the file is passed to the function through
//the argument list
int Mesh:: readmesh(char * fileName)
 //open the file and check for file failure
 fstream infile;
 infile.open(fileName, ios::in);
 if(infile.fail()) return -1; // error - can't open file
 if(infile.eof()) return -1; // error - empty file
 //the file is OK so read the number of vertices,
 //normals, and faces.
 infile >> numVerts >> numNorms >> numFaces;
 //create arrays to hold the vertices, nomrmals,
 //and faces.
 pt = new Point3[numVerts];
 norm = new Vector3[numNorms];
 face = new Face[numFaces];
 //check that enough memory was found:
 if( !pt || !norm || !face)return -1;
```

```
//read the vertices
 for(int p = 0; p < numVerts; p++)</pre>
 infile >> pt[p].x >> pt[p].y >> pt[p].z;
 //read the normals
 for(int n = 0; n < numNorms; n++)
 infile >> norm[n].x >> norm[n].y >> norm[n].z;
 //read the faces
 for(int f = 0; f < numFaces; f++)</pre>
 infile >> face[f].nVerts;
 face[f].vert = new VertexID[face[f].nVerts];
 for(int i = 0; i < face[f].nVerts; i++)</pre>
 infile >> face[f].vert[i].vertIndex
 >> face[f].vert[i].normIndex;
 return 0; // success
}
//Draw the mesh. Each face of the object is drawn
//using a different material property.
void Mesh:: draw()
 //set up the beginning material properties
 GLfloat mat_diffuse[] = \{0.6, 0.6, 0.6, 1.0\};
 GLfloat mat_specular[] = {1.0, 1.0, 1.0, 1.0};
 GLfloat mat_shininess[] = {50.0};
 {\tt glMaterialfv(GL\_FRONT\_AND\_BACK,\ GL\_SPECULAR,\ mat\_specular);}
 lMaterialfv(GL_FRONT_AND_BACK, GL_SHININESS, mat_shininess);
 //loop through the faces of the object
 for(int f = 0; f < numFaces; f++)</pre>
 //adjust the diffuse material property slightly for each face
 mat_diffuse[2]=0.0 + f * .1; mat_diffuse[1] = 0.0 + .02 * f;
 glMaterialfv(GL_FRONT_AND_BACK, GL_AMBIENT_AND_DIFFUSE, mat_diffuse);
 //draw the face as a filled polygon
 glBegin(GL_POLYGON);
 for(int v = 0; v < face[f].nVerts; v++) // for each one..</pre>
 {
 //find the next normal and vertex
 int in = face[f].vert[v].normIndex ;
 // index of this normal
 int iv = face[f].vert[v].vertIndex ; // index of this vertex
 //inform OpenGL of the normal and vertex
 glNormal3f(norm[in].x, norm[in].y, norm[in].z);
 glVertex3f(pt[iv].x, pt[iv].y, pt[iv].z);
 glEnd();
 }
}
```

To use these classes to read a mesh and draw the corresponding shape, the following code would be used.

```
//Create a polygonal mesh
Mesh mymesh;

//read the mesh from the file
mymesh.readmesh("BarnMeshFile.txt");

//draw the mesh
mymesh.draw();
```

For a complete example, see the 3D mesh example on my web site.