

Programming with OpenGL Part 6: Three Dimensions

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Develop a more sophisticated threedimensional example
 - Sierpinski gasket: a fractal
- Introduce hidden-surface removal

Three-dimensional Applications

- In OpenGL, two-dimensional applications are a special case of three-dimensional graphics
- Going to 3D
 - Not much changes
 - -Use vec3, glUniform3f
 - Have to worry about the order in which primitives are rendered or use hidden-surface removal

Sierpinski Gasket (2D)

Start with a triangle

Connect bisectors of sides and remove central triangle

Repeat

Example

Five subdivisions

The gasket as a fractal

- Consider the filled area (black) and the perimeter (the length of all the lines around the filled triangles)
- As we continue subdividing
 - the area goes to zero
 - but the perimeter goes to infinity
- This is not an ordinary geometric object
 - It is neither two- nor three-dimensional
- It is a *fractal* (fractional dimension) object

Gasket Program

Draw one triangle

```
void triangle( point2 a, point2 b, point2 c)
/* display one triangle
 static int i =0;
 points[i] = a;
 points[i+1] = b;
 points[i+2] = c;
 i += 3;
```


Triangle Subdivision

```
void divide triangle(point2 a, point2 b, point2 c, int m)
/* triangle subdivision using vertex numbers */
 point2 ab, ac, bc;
 if(m>0)
 ab = (a + b)/2;
 ac = (a + c)/2;
 bc = (b + c)/2;
 divide triangle(a, ab, ac, m-1);
 divide triangle(c, ac, bc, m-1);
 divide triangle(b, bc, ab, m-1);
 else(triangle(a,b,c));
 /* draw triangle at end of recursion */
```


The University of New Mexico

display and init Functions

```
void display()
 glClear(GL COLOR BUFFER BIT);
 glDrawArrays(GL TRIANGLES, 0, NumVertices);
 glFlush();
void myinit()
 vec2 v[3] = {point2(.....}
 divide triangles(v[0], v[1], v[2], n);
```


main Function

```
int main(int argc, char **argv)
 n=4;
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE|GLUT RGB);
 glutInitWindowSize(500, 500);
 glutCreateWindow("2D Gasket");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
```


Moving to 3D

 We can easily make the program threedimensional by using

point3 v[3]

and we start with a tetrahedron

3D Gasket

We can subdivide each of the four faces

- Appears as if we remove a solid tetrahedron from the center leaving four smaller tetrahedra
- Code almost identical to 2D example

Almost Correct

 Because the triangles are drawn in the order they are specified in the program, the front triangles are not always rendered in front of

Hidden-Surface Removal

- We want to see only those surfaces in front of other surfaces
- OpenGL uses a hidden-surface method called the z-buffer algorithm that saves depth information as objects are rendered so that only the front objects appear in the image

Using the z-buffer algorithm

- The algorithm uses an extra buffer, the z-buffer, to store depth information as geometry travels down the pipeline
- It must be
 - Requested in main.c

```
• glutInitDisplayMode
  (GLUT_SINGLE | GLUT_RGB | GLUT_DEPTH)
```

- Enabled in init.c
 - glEnable (GL_DEPTH_TEST)
- Cleared in the display callback

```
• glClear (GL_COLOR_BUFFER_BIT |
GL_DEPTH_BUFFER_BIT)
```


Surface vs Volume Subdvision

- In our example, we divided the surface of each face
- We could also divide the volume using the same midpoints
- The midpoints define four smaller tetrahedrons, one for each vertex
- Keeping only these tetrahedrons removes a volume in the middle
- See text for code

Volume Subdivision

