

Comp 410/510

Computer Graphics
Spring 2023

Programming with OpenGL Part 4: Three Dimensions

Objectives

- Develop a bit more sophisticated 3D example
 - Rotating cube
- Introduce interaction
- Introduce hidden-surface removal
- Introduce transformations

Three-dimensional Applications

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

Example

- Rotating cube (see the spincube code)
- Create a 3D cube with different colors assigned to corners
- Need to rotate (continuously)
- Need to set up transformation ("modelview") matrix
- We will also see briefly how to set up projection matrix
- A bit more about vertex shader
- Hidden surface removal

Adding Color

- Colors are ultimately set in the fragment shader but can be determined in either shader or in the application
- If we set a color in the application, we can send it to the shaders as a vertex attribute or as a uniform variable depending on how often it changes
- In this example, associate a color with each vertex as an attribute

Smooth Color

By default, OpenGL interpolates vertex colors across visible triangles (rasterization)

Setting Colors

Set up a color array of same size as positions:

```
typedef vec3 color3;

color3 colors[NumVertices];

vec3 points[NumVertices];

//loop for setting positions and colors
colors[i] = ...
points[i] = ...
```

Setting Up Buffer Object

Send color array to GPU using a VBO along with positions:

Set Two Vertex Attribute Arrays

```
// vPosition and vColor identifiers in vertex shader
loc = glGetAttribLocation(program, "vPosition");
glEnableVertexAttribArray(loc);
glVertexAttribPointer(loc, 3, GL FLOAT, GL FALSE, 0,
 BUFFER OFFSET (0));
loc2 = glGetAttribLocation(program, "vColor");
glEnableVertexAttribArray(loc2);
glVertexAttribPointer(loc2, 3, GL FLOAT, GL FALSE, 0,
 BUFFER OFFSET(sizeofpoints));
```

```
in vec4 vPosition, vColor;
out vec4 color;
uniform mat4 ModelView, Projection;

void main()
{
 gl_Position = Projection * ModelView * vPosition;
 color = vColor;
}
```

Modelview and Projection

- ModelView and Projection are uniform variables
 - 4x4 matrices
 - sent as input to vertex shader
- Code from init() function:

```
ModelView = glGetUniformLocation(program, "ModelView");
Projection = glGetUniformLocation(program, "Projection");
```

```
in vec4 vPosition, vColor;
out vec4 color;
uniform mat4 ModelView, Projection;

void main()
{
 gl_Position = Projection * ModelView * vPosition;
 color = vColor;
}
```

Setting up Modelview Matrix

• Have to set up in display() since the cube keeps rotating

- Translate(), RotateX(), RotateY(), RotateZ(): user-defined functions in mat.h
- Theta is a global array

Setting up Projection Matrix

- Better to define in init() since it is often set only once
- Defult is orthographic but you can use perspective as well
- Use functions from mat.h

```
mat4 projection;
projection = Ortho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
//projection = Perspective( 45.0, 1.0, 0.5, 3.0 );
glUniformMatrix4fv( Projection, 1, GL_TRUE, projection );
```

Main event loop

Update the scene at each iteration and redraw

```
while (!glfwWindowShouldClose(window))
{
 update();
 display();
 glfwSwapBuffers(window);
 glfwPollEvents();
}
```

```
#include <q13.h>
#include <qlfw3.h>
void init(){
void display(){
void update(){
. . .
void mouse button callback (GLFWwindow* window, int button, int action, int mods) {
. . . . . .
void key callback (GLFWwindow* window, int key, int scancode, int action, int mods) {
}
int main()
  /* window intializations*/
  glfwSetKeyCallback(window, key callback);
  glfwSetMouseButtonCallback(window, mouse button callback);
  init();
  while (!glfwWindowShouldClose(window)) {
 update();
 display();
 glfwSwapBuffers(window);
 glfwPollEvents();
}
```

The mouse callback

- glfwSetMouseButtonCallback(window, mouse button callback)
- void mouse_button_callback (GLFWwindow* window, int button, int action, int mods)
- is returned
 - which button (GLFW_MOUSE_BUTTON_RIGHT, GLFW_MOUSE_BUTTON_LEFT, GLFW_MOUSE_BUTTON_MIDDLE) causes the event
 - action that was taken (GLFW_PRESS, GLFW_RELEASE)
 - any modifier keys that were pressed, such as GLFW_MOD_SHIFT or GLFW MOD CONTROL
 - e.g., (mods & GLFW MOD SHIFT) is true when the shift key is pressed

To get cursor position in the callback, you can use

void glfwGetCursorPos(GLFWwindow *window, double *xpos, double *ypos)

Terminating a program

We can use a simple mouse callback function to terminate the program execution through OpenGL:

Double Buffering

- In GLFW, the default framebuffer is a doublebuffered framebuffer
- Swap buffers in the main even loop

```
while (!glfwWindowShouldClose(window))
{
 update();
 display();
 glfwSwapBuffers(window);
 glfwPollEvents();
}
```


Double Buffering

- Updating the value of a uniform variable opens the door to animation in an application
 - Execute glUniform in user-defined update() and change state
 - Force a redraw through user-defined display()
- Need to prevent a partially redrawn frame buffer from being displayed
- Draw into back buffer Display front buffer
- Swap the buffers after drawing is finished

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
- Saves depth information as objects are rendered so that only front objects appear in the image

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
- Saves depth information as objects are rendered so that only front objects appear in the image
- Handled in fragment processor

Using the z-buffer algorithm

- The algorithm uses an extra buffer, i.e., z-buffer, to store depth information as geometry travels down the pipeline
- In GLFW, the depth buffer is included by default in the default framebuffer of a window.
- Enabled in init()
 - glEnable(GL_DEPTH_TEST)
- Cleared in the display()
 - glClear (GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT)