

Programming with OpenGL Part 2: Complete Programs

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

Objectives

- Build a complete first program
 - Introduce shaders
 - Introduce a standard program structure
- Simple viewing
 - Two-dimensional viewing as a special case of three-dimensional viewing
- Initialization steps and program structure

Program Structure

- Most OpenGL programs have a similar structure that consists of the following functions
 - -main():
 - specifies the callback functions
 - opens one or more windows with the required properties
 - enters event loop (last executable statement)
 - -init(): sets the state variables
 - Viewing
 - Attributes
 - -initShader(): read, compile and link shaders
 - callbacks
 - Display function
 - Input and window functions

simple.c revisited

- main() function similar to last lecture
 - Mostly GLUT functions
- init() will allow more flexible colors
- initShader() will hides details of setting up shaders for now
- Key issue is that we must form a data array to send to GPU and then render it

main.c

```
#include <GL/glew.h>
 includes gl.h
#include <GL/glut.h>
int main(int argc, char** argv)
 glutInit(&argc,argv);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 specify window properties
 glutCreateWindow("simple");
 qlutDisplayFunc(mydisplay); ← display callback
 glewInit();
 set OpenGL state and initialize shaders
 init();
 glutMainLoop();
 enter event loop
```


GLUT functions

- glutInit allows application to get command line arguments and initializes system
- gluInitDisplayMode requests properties for the window (the rendering context)
 - RGB color
 - Single buffering
 - Properties logically ORed together
- glutWindowSize in pixels
- glutWindowPosition from top-left corner of display
- glutCreateWindow create window with title "simple"
- glutDisplayFunc display callback
- glutMainLoop enter infinite event loop

Immediate Mode Graphics

Geometry specified by vertices

- Locations in space (2 or 3 dimensional)
- Points, lines, circles, polygons, curves, surfaces

Immediate mode

- Each time a vertex is specified in application, its location is sent to the GPU
- Old style uses glVertex
- Creates bottleneck between CPU and GPU
- Removed from OpenGL 3.1

Retained Mode Graphics

- Put all vertex and attribute data in array
- Send array to GPU to be rendered immediately
- Almost OK but problem is we would have to send array over each time we need another render of it
- Better to send array over and store on GPU for multiple renderings

Display Callback

 Once we get data to GLU, we can initiate the rendering with a simple callback

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glDrawArrays(GL_TRIANGLES, 0, 3);
 glFlush();
}
```

Arrays are buffer objects that contain vertex arrays

Vertex Arrays

- Vertices can have many attributes
 - Position
 - Color
 - Texture Coordinates
 - Application data
- A vertex array holds these data
- Using types in vec.h

```
point2 vertices[3] = {point2(0.0, 0.0),
 point2(0.0, 1.0), point2(1.0, 1.0)};
```


Vertex Array Object

- Bundles all vertex data (positions, colors, ...)
- Get name for buffer then bind

```
Glunit abuffer;
glGenVertexArrays(1, &abuffer);
glBindVertexArray(abuffer);
```

- At this point we have a current vertex array but no contents
- Use of glBindVertexArray lets us switch between VBOs

Buffer Object

- Buffers objects allow us to transfer large amounts of data to the GPU
- Need to create, bind and identify data

Data in current vertex array is sent to GPU

Initialization

- Vertex array objects and buffer objects can be set up on init()
- Also set clear color and other OpeGL parameters
- Also set up shaders as part of initialization
 - Read
 - Compile
 - Link
- First let's consider a few other issues

Coordinate Systems

- The units in points are determined by the application and are called object, world, model or problem coordinates
- Viewing specifications usually are also in object coordinates
- Eventually pixels will be produced in window coordinates
- OpenGL also uses some internal representations that usually are not visible to the application but are important in the shaders

OpenGL Camera

 OpenGL places a camera at the origin in object space pointing in the negative z direction

• The default viewing volume is a box centered at the origin with sides of length 2

Orthographic Viewing

In the default orthographic view, points are projected forward along the z axis onto the plane z=0

Viewports

- Do not have use the entire window for the image: glViewport(x,y,w,h)
- Values in pixels (window coordinates)

Transformations and Viewing

- In OpenGL, projection is carried out by a projection matrix (transformation)
- Transformation functions are also used for changes in coordinate systems
- Pre 3.0 OpenGL had a set of transformation functions which have been deprecated
- Three choices
 - Application code
 - GLSL functions
 - vec.h and mat.h