

Programming with OpenGL Part 4: Color and Attributes

Ed Angel
Professor of Emeritus of Computer Science
University of New Mexico


Objectives

- Expanding primitive set
- Adding color
- Vertex attributes
- Uniform variables


OpenGL Primitives


Polygon Issues

- OpenGL will only display triangles
 - Simple: edges cannot cross
 - Convex: All points on line segment between two points in a polygon are also in the polygon
 - Flat: all vertices are in the same plane
- Application program must tessellate a polygon into triangles (triangulation)
- OpenGL 4.1 contains a tessellator


Polygon Testing

- Conceptually simple to test for simplicity and convexity
- Time consuming
- Earlier versions assumed both and left testing to the application
- Present version only renders triangles
- Need algorithm to triangulate an arbitrary polygon


Good and Bad Triangles

Long thin triangles render badly


- Equilateral triangles render well
- Maximize minimum angle
- Delaunay triangulation for unstructured points


Triangularization


Convex polygon

a

Start with abc, remove b, then acd,


Non-convex (concave)


Recursive Division

Find leftmost vertex and split


Attributes

- Attributes determine the appearance of objects
 - Color (points, lines, polygons)
 - Size and width (points, lines)
 - Stipple pattern (lines, polygons)
 - Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges
 - Display vertices
- Only a few (glPointSize) are supported by OpenGL functions


RGB color


- Each color component is stored separately in the frame buffer
- Usually 8 bits per component in buffer
- Color values can range from 0.0 (none) to 1.0 (all) using floats or over the range from 0 to 255 using unsigned bytels


Indexed Color

- Colors are indices into tables of RGB values
- Requires less memory
 - indices usually 8 bits
 - not as important now
 - Memory inexpensive
 - Need more colors for shading


Smooth Color


Default is smooth shading

OpenGL interpolates vertex colors across

visible polygons

Alternative is flat shading

- Color of first vertex determines fill color
- Handle in shader


Setting Colors

- Colors are ultimately set in the fragment shader but can be determined in either shader or in the application
- Application color: pass to vertex shader as a uniform variable (next lecture) or as a vertex attribute
- Vertex shader color: pass to fragment shader as varying variable (next lecture)
- Fragment color: can alter via shader code