

Programming with OpenGL Part 1: Background

Ed Angel
Professor Emeritus of Computer Science
University of New Mexico

Objectives

- Development of the OpenGL API
- OpenGL Architecture
 - OpenGL as a state machine
 - OpenGL as a data flow machine
- Functions
 - Types
 - Formats
- Simple program

Early History of APIs

- •IFIPS (1973) formed two committees to come up with a standard graphics API
 - Graphical Kernel System (GKS)
 - 2D but contained good workstation model
 - Core
 - Both 2D and 3D
 - GKS adopted as ISO and later ANSI standard (1980s)
- GKS not easily extended to 3D (GKS-3D)
 - Far behind hardware development

PHIGS and X

- Programmers <u>Hi</u>erarchical <u>G</u>raphics <u>System (PHIGS)</u>
 - Arose from CAD community
 - Database model with retained graphics (structures)
- X Window System
 - DEC/MIT effort
 - Client-server architecture with graphics
- PEX combined the two
 - Not easy to use (all the defects of each)

SGI and GL

- Silicon Graphics (SGI) revolutionized the graphics workstation by implementing the pipeline in hardware (1982)
- To access the system, application programmers used a library called GL
- With GL, it was relatively simple to program three dimensional interactive applications

OpenGL

The success of GL lead to OpenGL (1992), a platform-independent API that was

- Easy to use
- Close enough to the hardware to get excellent performance
- Focus on rendering
- Omitted windowing and input to avoid window system dependencies

OpenGL Evolution

- Originally controlled by an Architectural Review Board (ARB)
 - Members included SGI, Microsoft, Nvidia, HP, 3DLabs, IBM,.....
 - Now Kronos Group
 - Was relatively stable (through version 2.5)
 - Backward compatible
 - Evolution reflected new hardware capabilities
 - 3D texture mapping and texture objects
 - Vertex and fragment programs
 - Allows platform specific features through extensions

Modern OpenGL

- Performance is achieved by using GPU rather than CPU
- Control GPU through programs called shaders
- Application's job is to send data to GPU
- GPU does all rendering

OpenGL 3.1

- Totally shader-based
 - No default shaders
 - Each application must provide both a vertex and a fragment shader
- No immediate mode
- Few state variables
- Most 2.5 functions deprecated
- Backward compatibility not required

Other Versions

OpenGL ES

- Embedded systems
- Version 1.0 simplified OpenGL 2.1
- Version 2.0 simplified OpenGL 3.1
 - Shader based

WebGL

- Javascript implementation of ES 2.0
- Supported on newer browsers
- OpenGL 4.1 and 4.2
 - Add geometry shaders and tessellator

What About Direct X?

- Windows only
- Advantages
 - Better control of resources
 - Access to high level functionality
- Disadvantages
 - New versions not backward compatible
 - Windows only
- Recent advances in shaders are leading to convergence with OpenGL

OpenGL Libraries

- OpenGL core library
 - OpenGL32 on Windows
 - GL on most unix/linux systems (libGL.a)
- OpenGL Utility Library (GLU)
 - Provides functionality in OpenGL core but avoids having to rewrite code
 - Will only work with legacy code
- Links with window system
 - GLX for X window systems
 - WGL for Windows
 - AGL for Macintosh

GLUT

- OpenGL Utility Toolkit (GLUT)
 - Provides functionality common to all window systems
 - Open a window
 - Get input from mouse and keyboard
 - Menus
 - Event-driven
 - Code is portable but GLUT lacks the functionality of a good toolkit for a specific platform
 - No slide bars

freeglut

- GLUT was created long ago and has been unchanged
 - Amazing that it works with OpenGL 3.1
 - Some functionality can't work since it requires deprecated functions
- freeglut updates GLUT
 - Added capabilities
 - Context checking

GLEW

- OpenGL Extension Wrangler Library
- Makes it easy to access OpenGL extensions available on a particular system
- Avoids having to have specific entry points in Windows code
- Application needs only to include glew.h and run a glewInit()

Software Organization

OpenGL Architecture

OpenGL Functions

Primitives

- Points
- Line Segments
- Triangles
- Attributes
- Transformations
 - Viewing
 - Modeling
- Control (GLUT)
- Input (GLUT)
- Query

OpenGL State

- OpenGL is a state machine
- OpenGL functions are of two types
 - Primitive generating
 - Can cause output if primitive is visible
 - How vertices are processed and appearance of primitive are controlled by the state
 - State changing
 - Transformation functions
 - Attribute functions
 - Under 3.1 most state variables are defined by the application and sent to the shaders

The University of New Mexico

Lack of Object Orientation

- OpenGL is not object oriented so that there are multiple functions for a given logical function
 - -glUniform3f
 - -glUniform2i
 - -glUniform3dv
- Underlying storage mode is the same
- Easy to create overloaded functions in C++ but issue is efficiency

OpenGL function format

OpenGL #defines

- Most constants are defined in the include files gl.h, glu.h and glut.h
 - Note #include <GL/glut.h> should automatically include the others
 - Examples
 - -glEnable(GL DEPTH TEST)
 - -glClear(GL_COLOR_BUFFER_BIT)
- include files also define OpenGL data types: GLfloat, GLdouble,....

OpenGL and GLSL

- Shader based OpenGL is based less on a state machine model than a data flow model
- Most state variables, attributes and related pre 3.1 OpenGL functions have been deprecated
- Action happens in shaders
- Job is application is to get data to GPU

GLSL

- OpenGL Shading Language
- C-like with
 - Matrix and vector types (2, 3, 4 dimensional)
 - Overloaded operators
 - C++ like constructors
- Similar to Nvidia's Cg and Microsoft HLSL
- Code sent to shaders as source code
- New OpenGL functions to compile, link and get information to shaders

A Simple Program (?)

Generate a square on a solid background

It used to be easy

```
#include <GL/qlut.h>
void mydisplay() {
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL QUAD;
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0,5, 0,5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
 glEnd()
int main(int argc, char** argv) {
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 qlutMainLoop();
```


What happened

- Most OpenGL functions deprecated
- Makes heavy use of state variable default values that no longer exist
 - Viewing
 - Colors
 - Window parameters
- Next version will make the defaults more explicit
- However, processing loop is the same

simple.c

```
#include <GL/qlut.h>
void mydisplay() {
 glClear(GL COLOR BUFFER_BIT);
// need to fill in this part
// and add in shaders
int main(int argc, char** argv) {
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 glutMainLoop();
```


Event Loop

- Note that the program specifies a display callback function named mydisplay
 - Every glut program must have a display callback
 - The display callback is executed whenever
 OpenGL decides the display must be refreshed,
 for example when the window is opened
 - The main function ends with the program entering an event loop

Notes on compilation

- See website and ftp for examples
- Unix/linux
 - Include files usually in .../include/GL
 - Compile with –Iglut –Igl loader flags
 - May have to add –L flag for X libraries
 - Mesa implementation included with most linux distributions
 - Check web for latest versions of Mesa and glut

Compilation on Windows

Visual C++

- Get glut.h, glut32.lib and glut32.dll from web
- Install in same places as corresponding OpenGL files
- Create an empty application
- Add glut32.lib to project settings (under link tab)
- Same for freeglut and GLEW
- Cygwin (linux under Windows)
 - Can use gcc and similar makefile to linux
 - Use -lopengl32-lglut32 flags