Vertex Arrays

Professor Raymond Zavodnik

Fachhochschule Regensburg, Germany, May 2, 2013

Vertex Arrays

- Geometric Primitives have been deprecated by OpenGL
- Calls to glVertex*(), glColor*() are too expensive for applications
- Data is repetitive
- Consider a cube consisting of 6 quads
 - Each quad requires 4 vertices
 - Thus 24 points required
 - But there are only 8 different vertices!!

There Must Be A Better Way

- Put the eight points into a one-dimensional array with 24 floating point entries
- Do the same for colors, normals, textures to be used in rendering
- Access them by dereferencing pointers to this data
- Number of function calls goes way down
- If each vertex also had a normal vector associated with it, these can likewise be put into (parallel)arrays
- Or even interleaved for even more speed of access
- You also gain by having no redundancy

Steps in Creating Vertex Arrays

- Define your arrays, mostly as global arrays
- Then, instead of listing the raw data using glVertex*(), etc. rewrite your redraw() function to access the arrays.
- Define pointers to your arrays
- Dereference the elements

An Example

- Consider our 2D triangle with vertices (-0.9, -0.0), (0.9, -0.9), (0.0, 0.9)
- Use the three floating point colors red = (1.0, 0.0, 0.0),
 green = (0.0, 1.0, 0.0) and blue = (00.0, 0.0, 1.0)
- For access use a three element array

An Example: Write the Data

```
• const GLfloat vertices[] =
  {-0.9,-0.9,0.9,-0.9,0.0,0.9}
```

- const GLfloat colors[] = {1.0,0.0,0.0,0.0,1.0,0.0,0.0,0.0,1.0}
- indices[] = $\{0,1,2\}$

Enable The Arrays

- glEnableClientState(GL_VERTEX_ARRAY);
- glEnableClientState(GL_COLOR_ARRAY);
- This activates both arrays
- You might need more, e.g. Normal Vectors and Textures
- IMPORTANT: Vertex Arrays are stored client side, so they are not stored in display lists

Accessing the Vertex Array Elements

- Use pointers
- Here you need to specify size and type of each coordinate
- There is an optional stride entry if it is desired to interleave the arrays into one
- Finally you specify a pointer to your data

Accessing the Vertex Array elements

- glVertexPointer(2, GL_FLOAT, 0, vertices);
- glColorPointer(3, GL_FLOAT,0,colors);

Draw by Dereferencing

- If you want to jump around in the array, use glarrayElement()
- To access sequentially use glDrawElements()
- Specify the type of primitive, the number, the data type, and the index array
- Thus glDrawElements(GL_TRIANGLES, 3, GL UNSIGNED BYTE, indices);

Don't Forget to Disable

- You may not need the data, e.g. in certain sections of your program
- glDisableClientState(GL_VERTEX_ARRAY);
- glDisableClientState(GL_COLOR_ARRAY);
- That's it!!

Buffer Objects

- Vertex Arrays eliminate immediate mode
- BUT they cause too many round-trips between client and server
- Use Buffer Objects to store vertices and associated data on the graphics server
- Can also use Buffer Objects to store pixel data (less important)
- Steps to utilize
 - Create the Buffer Object
 - Activate it
 - Transfer the data from user to server

Create the Buffer Object

- Associate an integer as a handle to the Buffer Object
- OpenGL can do this automatically
- Use glGenBuffers(GLSizei n, GLuint *buffers)
- Check if a specific handle is in active use call glisBuffer() with the integer in question as parameter

Activate a Specific Buffer

- In general you can have many buffer handles
- Call to initialize the buffer and its data in order to define it
- Thereafter it can be deactivated at will to use selectively when its data is required
- For example, when rendering is done with just that data
- Use glBindBuffer(GLenum target, GLuint buffer)
- target is usually GL_ARRAY_BUFFER to be used with Vertex Arrays
- Stop usimg Buffer by binding to a buffer value of zero

Getting Data into Buffer Objects

- Start by reserving space on the server
- Copy the data from the client's memory into the buffer object
- Can load data later by passing NULL
- Use glBufferData() with the following parameters
 - Specify a target, usually GL_ARRAY_BUFFER for vertex data
 - Specify a buffer size in bytes
 - Specify a pointer to the user data (or NULL)
 - Specify how to read and write after the transfer, e.g. GL_STATIC_DRAW

Using Buffer Objects with Vertex Arrays

- You still need to tell OpenGL where to find your vertex data in the buffer
- Render using vertex-array rendering functions, such as glDrawArrays() or glDrawElements()
- Steps to do:
 - Obtain a buffer handle
 - Bind the buffer object
 - Obtain server-side storage
 - Specify offsets in the server data with glVertexPointer(). This is different for shaders
 - Render

Define Buffer Objects

Initialize buffers, in this case vertex data

```
unsigned int handle[3];
glGenBuffers(3, handle);
```

 Bind to Vertices given by v (use GL_ARRAY_ELEMENT for index arrays)

Define a pointer to this data on the server:

 Do this for each buffer needed: colors, normals, texture, indices

Using Buffer Objects

- In draw() routine, for example, when drawing quads:
- Enable for each attribute
- Notice fake pointer to server-side storage

Vertex Array Objects

- It is desirable to switch between groups of vertex data
- Therefore, encapsulate vertex array state, such as data and buffers, into an object, call it, a Vertex Array Object
- Proceed analogously to Buffer definitions
 - Generate the handle to the Vertex Array Object with glGenVertex Arrays
 - Bind to an object (if previously created) or make a new one with glBindVertexArray()
 - See Shader lecture—only important for vertex data in shaders

Define Vertex Array Objects

- Define Buffer Objects as above
- Before first definition define a handle for each attribute in the VAO:

```
GLuint vaoHandle[ATTRIBS];
glGenVertexArrays(ATTRIB, &vaoHandle);
glBindVertexArray(vaoHandle);
```

- Do this for each Vertex, Normal, Color buffer required
- Issue a glBindVertexArray(0); to deactivate the VAO until use

Use Vertex Array Objects

 In your redraw() routine bind, draw and unbind (if needed)

- This technique allows turning large amounts of data off and on for rendering
- Issue a glBindVertexArray(0); to deactivate the VAO until the next use