Introduction to OpenGL

Prof.Dr. E.A.Zanaty
Professor

Acknowledgements

- Most of the material for the slides were adapted from
 - E. Angel, "Interactive Computer Graphics", 4th edition
- Some of the slides were taken from
 - CISC 440/640 Computer Graphics (Spring 2005)
- Some of the images were taken from
 - F.S.Hill, "Computer Graphics using OpenGL"
- Other resources
 - http://www.lighthouse3d.com/opengl/glut/
 - Jackie Neider, Tom Davis, and Mason Woo, "The OpenGL Programming Guide" (The Red Book)

The Programmer's Interface

 Programmer sees the graphics system through a software interface: the Application Programmer Interface (API)

API Contents

- Functions that specify what we need to form an image
 - Objects
 - Viewer
 - Light Source(s)
 - Materials
- Other information
 - Input from devices such as mouse and keyboard
 - Capabilities of system

History of OpenGL

- 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: What is It?

- 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

- Controlled by an Architectural Review Board (ARB)
 - Members include SGI, Microsoft, Nvidia, HP, 3DLabs, IBM,.....
 - Relatively stable (present version 2.0)
 - Evolution reflects new hardware capabilities
 - 3D texture mapping and texture objects
 - Vertex programs
 - Allows for platform specific features through extensions

OpenGL Libraries

- GL (Graphics Library): Library of 2-D, 3-D drawing primitives and operations
 - API for 3-D hardware acceleration
- GLU (GL Utilities): Miscellaneous functions dealing with camera set-up and higher-level shape descriptions
- GLUT (GL Utility Toolkit): Window-system independent toolkit with numerous utility functions, mostly dealing with user interface

Software Organization

Lack of Object Orientation

- OpenGL is not object oriented so that there are multiple functions for a given logical function
 - glVertex3f
 - glVertex2i
 - glVertex3dv
- Underlying storage mode is the same
- Easy to create overloaded functions in C++ but issue is efficiency

OpenGL function format

glVertex3fv(p)

p is a pointer to an array

simple.c

```
#include <GL/glut.h>
void mydisplay() {
  glClear(GL COLOR BUFFER BIT);
  glBegin(GL POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
  glEnd();
  glFlush();
int main(int argc, char** argv) {
  glutCreateWindow("simple");
  glutDisplayFunc(mydisplay);
  glutMainLoop();
```

Event Loop

- Note that the program defines 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

Default parameters

- simple.c is too simple
- Makes heavy use of state variable default values for
 - Viewing
 - Colors
 - Window parameters

OpenGL Camera

- Right-handed system
- From point of view of camera looking out into scene:
 - OpenGL places a camera at the origin in object space pointing in the negative z direction
- Positive rotations are counterclockwise around axis of rotation

Coordinate Systems

- The units in glVertex are determined by the application and are called object or problem coordinates
- The viewing specifications are also in object coordinates and it is the size of the viewing volume that determines what will appear in the image
- Internally, OpenGL will convert to camera (eye) coordinates and later to screen coordinates

Transformations in OpenGI

- Modeling transformation
 - Refer to the transformation of models (i.e., the scenes, or objects)
- Viewing transformation
 - Refer to the transformation on the camera
- Projection transformation
 - Refer to the transformation from scene to image

Model/View Transformations

- Model-view transformations are usually visualized as a single entity
 - Before applying modeling or viewing transformations, need to set glMatrixMode(GL_MODELVIEW)
 - Modeling transforms the object

Translation: glTranslate(x,y,z)

Scale: glScale(sx,sy,sz)

Rotation: glRotate(theta, x,y,z)

- Viewing transfers the object into camera coordinates
 - gluLookAt (eyeX, eyeY, eyeZ, centerX, centerY, centerZ, upX, upY, upZ)

Model/View transformation

Projection Transformation

- Transformation of the 3D scene into the 2D rendered image plane
 - Before applying projection transformations, need to set glMatrixMode(GL_PROJECTION)
 - Orthographic projection
 - glOrtho(left, right, bottom, top, near, far)
 - Perspective projection
 - glFrustum (left, right, bottom, top, near, far)

Projection Transformation

Orthographic projection

Perspective projection

Program Structure

- Most OpenGL programs have the following structure
 - main():
 - defines 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
 - callbacks
 - Display function
 - Input and window functions

simple.c revisited

```
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);
 define window properties
  glutCreateWindow("simple");
  glutDisplayFunc(mydisplay);
 display callback
  init();
 set OpenGL state
  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

Window Initialization

```
black clear color
void init()
 opaque window
  glClearColor (0.0, 0.0, 0.0, 1.0);
  glColor3f(1.0, 1.0, 1.0);
 fill/draw with white
  glMatrixMode (GL PROJECTION);
  glLoadIdentity ();
  glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
 viewing volume
```


Display callback function

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT);

 glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
 glVertex2f(0.5, -0.5);
 glFlush();
}
```

Input and Interaction

- Multiple input devices, each of which can send a trigger to the operating system at an arbitrary time by a user
 - Button on mouse
 - Pressing or releasing a key
- Each trigger generates an event whose measure is put in an event queue which can be examined by the user program

Callbacks

- Programming interface for event-driven input
- Define a callback function for each type of event the graphics system recognizes
- This user-supplied function is executed when the event occurs
 - GLUT example: glutMouseFunc (mymouse)

GLUT event loop

 Last line in main.c for a program using GLUT is the infinite event loop

```
glutMainLoop();
```

- In each pass through the event loop, GLUT
 - looks at the events in the queue
 - for each event in the queue, GLUT executes the appropriate callback function if one is defined
 - if no callback is defined for the event, the event is ignored
- In main.c
 - glutDisplayFunc (mydisplay) identifies the function to be executed
 - Every GLUT program must have a display callback

Posting redisplays

- Many events may invoke the display callback function
 - Can lead to multiple executions of the display callback on a single pass through the event loop
- We can avoid this problem by instead using glutPostRedisplay();
 - which sets a flag.
- GLUT checks to see if the flag is set at the end of the event loop
 - If set then the display callback function is executed

Double Buffering

- Instead of one color buffer, we use two
 - Front Buffer: one that is displayed but not written to
 - Back Buffer: one that is written to but not displayed
- Program then requests a double buffer in main.c
 - glutInitDisplayMode(GL_RGB | GL_DOUBLE)
 - At the end of the display callback buffers are swapped

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT|....)
.
/* draw graphics here */
.
 glutSwapBuffers()
}
```

Using the idle callback

- The idle callback is executed whenever there are no events in the event queue
 - glutIdleFunc(myidle)
 - Useful for animations

```
void myidle() {
/* change something */
 t += dt
 glutPostRedisplay();
}

Void mydisplay() {
 glClear();
/* draw something that depends on t */
 glutSwapBuffers();
}
```

Using globals

- The form of all GLUT callbacks is fixed
 - void mydisplay()
 - void mymouse(GLint button, GLint state, GLint
 x, GLint y)
- Must use globals to pass information to callbacks

```
float t; /*global */
void mydisplay()
{
/* draw something that depends on t
}
```

Other important functions

- glPushMatrix() / glPopMatrix()
 - Pushes/pops the transformation matrix onto the matrix stack
- glLoadIdentity(), glLoadMatrix(), glMultMatrix()
 - Pushes the matrix onto the matrix stack
- Chapter 3 of the "Red Book" gives a detailed explanation of transformations
 - Jackie Neider, Tom Davis, and Mason Woo, "The OpenGL Programming Guide" (The Red Book)

Assignment policy

- How to submit
- What to submit
- On late submission

How to submit

- Submit as a tar/zip file
 - Unix:
 - > tar -cf_username_projectNum_(440|640).tar projectDir
 - > gzip username_projectNum_(440|640).tar
 - Windows:
 - Use a zip utility
- Naming convention
 - username_projectNum_(440|640).(tar.gz|zip)
- Submit the tar/zip file through the course web (More details will be announced later)

What to submit

- Must contain
 - Readme
 - Makefile
 - Source codes
 - Output figures (if any)
- Must NOT contain
 - obj intermediate files
 - obj data files

What to submit: Readme

- % My name
- % My email: myemail@udel.edu
- % Project Num
- % Part 1: description of this project

 This project is to apply xxx algorithm to plot xxx, ...
- % Part 2: what I did and what I didn't do I completed all/most/some functionalities required in this project. The system is robust and the rendering is fairly efficient, ...
 - I didn't do The reason is
- % Part 3: What files contained
- % Part 4: How to compile and how to run

 The project is developed in windows system and tested in stimpy (strauss) unix system

On late submission

- N * 10 percent of the points you got will be deducted if there are N (<=5) late days (not counting weekends).
- No acceptance for the submission more than 5-day late
- Each student has three free (i.e. without any penalty) late days for entire semester.
 - You should notify the TA the use of free late days ahead

OpenGL: Setup in Unix

Steps to compile the code on Strauss

- run following command
- setenv LD_LIBRARY_PATH /home/base/usrb/chandrak/640/OpenGL/Mesa-2.6/lib:/usr/openwin/lib:/opt/gcc/lib (*This is present as a comment in the Makefile*)
- download Makefile and hello.c
- 4. compile and run hello.c:

```
strauss> gmake -f Makefile_composor
```

run your code (Use ./hello if path not set properly)

```
strauss> hello
```

Steps to compile the code on stimpy

- run following command
- setenv LD_LIBRARY_PATH /usr/local/mesa/lib:/usr/openwin/lib
- 3. download Makefile_stimpy and hello.c
- 4. compile and run hello.c:

```
stimpy> gmake -f Makefile_stimpy
```

5. run your code (Use ./hello if path not set properly)

```
stimpy> hello
```

OpenGL: Setup in Windows

- Go to the GLUT webpage
 - http://www.opengl.org/resources/libraries/glut.html
- From the bottom of the page, download the following
 - Pre-compiled Win32 for Intel GLUT 3.7 DLLs for Windows 95 & NT
- Follow the instructions in
 - http://www.lighthouse3d.com/opengl/glut/
- When creating the Visual C/C++ project, use the console based setup

Office Hours

- Tuesday 5:30 7:30 pm
- Pearson Hall 115B
- Webpage
 - vims.cis.udel.edu/~mani/TA%20Courses/Fall0 5/graphics/index.html
- Email mani@udel.edu