

Building Models

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Introduce simple data structures for building polygonal models
 - Vertex lists
 - Edge lists
- Deprecated OpenGL vertex arrays

Representing a Mesh

- There are 8 nodes and 12 edges
 - 5 interior polygons
 - 6 interior (shared) edges
- Each vertex has a location $v_i = (x_i y_i z_i)$

Simple Representation

- Define each polygon by the geometric locations of its vertices
- Leads to OpenGL code such as


```
vertex[i] = vec3(x1, x1, x1);
vertex[i+1] = vec3(x6, x6, x6);
vertex[i+2] = vec3(x7, x7, x7);
i+=3;
```

- Inefficient and unstructured
 - Consider moving a vertex to a new location
 - Must search for all occurrences

Inward and Outward Facing Polygons

- The order $\{v_1, v_6, v_7\}$ and $\{v_6, v_7, v_1\}$ are equivalent in that the same polygon will be rendered by OpenGL but the order $\{v_1, v_7, v_6\}$ is different
- The first two describe outwardly facing polygons
- Use the right-hand rule = counter-clockwise encirclement of outward-pointing normal
- OpenGL can treat inward and outward facing polygons differently

Geometry vs Topology

- Generally it is a good idea to look for data structures that separate the geometry from the topology
 - Geometry: locations of the vertices
 - Topology: organization of the vertices and edges
 - Example: a polygon is an ordered list of vertices with an edge connecting successive pairs of vertices and the last to the first
 - Topology holds even if geometry changes

Vertex Lists

- Put the geometry in an array
- Use pointers from the vertices into this array

Shared Edges

 Vertex lists will draw filled polygons correctly but if we draw the polygon by its edges, shared edges are drawn twice

Can store mesh by edge list

Edge List

Note polygons are not represented

Modeling a Cube

Define global arrays for vertices and colors

```
typedef vec3 point3;
point3 vertices[] = \{point3(-1.0, -1.0, -1.0), \}
  point3(1.0,-1.0,-1.0), point3(1.0,1.0,-1.0),
  point3(-1.0,1.0,-1.0), point3(-1.0,-1.0,1.0),
  point3(1.0,-1.0,1.0), point3(1.0,1.0,1.0),
  point3(-1.0,1.0,1.0)};
typedef vec3 color3;
color3 colors[] = {color3(0.0,0.0,0.0),}
  color3(1.0,0.0,0.0), color3(1.0,1.0,0.0),
  color(0.0,1.0,0.0), color3(0.0,0.0,1.0),
  color3(1.0,0.0,1.0), color3(1.0,1.0,1.0),
  color3(0.0,1.0,1.0));
```


Drawing a triangle from a list of indices

Draw a triangle from a list of indices into the array vertices and assign a color to each index

```
void triangle(int a, int b, int c, int d)
{
 vcolors[i] = colors[d];
 position[i] = vertices[a];
 vcolors[i+1] = colors[d]);
 position[i+1] = vertices[a];
 vcolors[i+2] = colors[d];
 position[i+2] = vertices[a];
 i+=3;
}
```


Draw cube from faces

```
void colorcube( )
 6
 quad(0,3,2,1);
 quad(2,3,7,6);
 quad(0,4,7,3);
 quad(1,2,6,5);
 quad(4,5,6,7);
 quad(0,1,5,4);
```

Note that vertices are ordered so that we obtain correct outward facing normals

Efficiency

- The weakness of our approach is that we are building the model in the application and must do many function calls to draw the cube
- Drawing a cube by its faces in the most straight forward way. Used to require
 - -6 glBegin, 6 glEnd
 - -6 glColor
 - 24 glVertex
 - More if we use texture and lighting

Vertex Arrays

- OpenGL provided a facility called vertex arrays that allows us to store array data in the implementation
- Six types of arrays were supported initially
 - Vertices
 - Colors
 - Color indices
 - Normals
 - Texture coordinates
 - Edge flags
- Now vertex arrays can be used for any attributes

Old Style Initialization

Using the same color and vertex data, first we enable

Mapping indices to faces

Form an array of face indices

```
GLubyte cubeIndices[24] = \{0,3,2,1,2,3,7,6,4,7,3,1,2,6,5,4,5,6,7,0,1,5,4\};
```

- Each successive four indices describe a face of the cube
- Draw through gldrawElements which replaces all glvertex and glcolor calls in the display callback

Drawing the cube

Old Method:

```
glDrawElements(GL_QUADS, 24,
 GL_UNSIGNED_BYTE, cubeIndices);
```

Draws cube with 1 function call!!

- Problem is that although we avoid many function calls, data are still on client side
- Solution:
 - no immediate mode
 - Vertex buffer object
 - Use glDrawArrays

Rotating Cube

- Full example
- Model Colored Cube
- Use 3 button mouse to change direction of rotation
- Use idle function to increment angle of rotation

Cube Vertices

```
// Vertices of a unit cube centered at origin
// sides aligned with axes
point4 vertices[8] = {
  point4(-0.5, -0.5, 0.5, 1.0),
  point4(-0.5, 0.5, 0.5, 1.0),
  point4(0.5, 0.5, 0.5, 1.0),
  point4(0.5, -0.5, 0.5, 1.0),
  point4(-0.5, -0.5, -0.5, 1.0),
  point4(-0.5, 0.5, -0.5, 1.0),
  point4(0.5, 0.5, -0.5, 1.0),
  point4(0.5, -0.5, -0.5, 1.0)
};
```


Colors

```
// RGBA colors
color4 vertex_colors[8] = {
  color4(0.0, 0.0, 0.0, 1.0), // black
  color4(1.0, 0.0, 0.0, 1.0), // red
  color4(1.0, 1.0, 0.0, 1.0), // yellow
  color4(0.0, 1.0, 0.0, 1.0), // green
  color4(0.0, 0.0, 1.0, 1.0), // blue
  color4(1.0, 0.0, 1.0, 1.0), // magenta
  color4(1.0, 1.0, 1.0, 1.0), // white
  color4(0.0, 1.0, 1.0, 1.0) // cyan
```


Quad Function

```
// quad generates two triangles for each face and assigns colors
// to the vertices
int Index = 0;
void quad(int a, int b, int c, int d)
  colors[Index] = vertex_colors[a]; points[Index] = vertices[a]; Index++;
  colors[Index] = vertex_colors[b]; points[Index] = vertices[b]; Index++;
  colors[Index] = vertex_colors[c]; points[Index] = vertices[c]; Index++;
  colors[Index] = vertex_colors[a]; points[Index] = vertices[a]; Index++;
  colors[Index] = vertex_colors[c]; points[Index] = vertices[c]; Index++;
  colors[Index] = vertex_colors[d]; points[Index] = vertices[d]; Index++;
```


Color Cube

```
// generate 12 triangles: 36 vertices and 36 colors
void
colorcube()
  quad(1, 0, 3, 2);
  quad(2, 3, 7, 6);
  quad(3, 0, 4, 7);
  quad(6, 5, 1, 2);
  quad(4, 5, 6, 7);
  quad(5, 4, 0, 1);
```


Initialization I

```
void
init()
  colorcube();
  // Create a vertex array object
  GLuint vao;
  glGenVertexArrays (1, &vao);
  glBindVertexArray (vao);
```


Initialization II

```
// Create and initialize a buffer object
  GLuint buffer;
  glGenBuffers(1, &buffer);
  glBindBuffer(GL_ARRAY_BUFFER, buffer);
  glBufferData(GL_ARRAY_BUFFER, sizeof(points) +
 sizeof(colors), NULL, GL_STATIC_DRAW);
  glBufferSubData(GL_ARRAY_BUFFER, 0,
 sizeof(points), points);
  glBufferSubData(GL_ARRAY_BUFFER, sizeof(points),
 sizeof(colors), colors);
// Load shaders and use the resulting shader program
  GLuint program = InitShader( "vshader36.glsl", "fshader36.glsl");
  glUseProgram( program );
```


Initialization III

```
// set up vertex arrays
  GLuint vPosition = glGetAttribLocation( program, "vPosition");
  glEnableVertexAttribArray(vPosition);
  glVertexAttribPointer(vPosition, 4, GL_FLOAT, GL_FALSE, 0,
 BUFFER OFFSET(0) );
  GLuint vColor = glGetAttribLocation( program, "vColor" );
  glEnableVertexAttribArray(vColor);
  glVertexAttribPointer(vColor, 4, GL_FLOAT, GL_FALSE, 0,
 BUFFER_OFFSET(sizeof(points));
```

theta = glGetUniformLocation(program, "theta");

Display Callback

```
void
display(void)
  glClear(GL_COLOR_BUFFER_BIT
 |GL_DEPTH_BUFFER_BIT );
  glUniform3fv(theta, 1, Theta);
  glDrawArrays( GL_TRIANGLES, 0, NumVertices );
  glutSwapBuffers();
```


Mouse Callback

```
void
mouse(int button, int state, int x, int y)
  if ( state == GLUT_DOWN ) {
 switch( button ) {
 case GLUT_LEFT_BUTTON: Axis = Xaxis; break;
 case GLUT_MIDDLE_BUTTON: Axis = Yaxis; break;
 case GLUT RIGHT BUTTON: Axis = Zaxis; break;
```


Idle Callback

```
void
idle( void )
  Theta[Axis] += 0.01;
  if (Theta[Axis] > 360.0) {
 Theta[Axis] -= 360.0;
  glutPostRedisplay();
```