

Sierpinksi Gasket

Gasket Program

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();
}
```

Display and Init Functions

```
void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT);
 divide_triangle(v[0], v[1], v[2], n);
 glFlush();
}

void myinit()
{
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-2.0, 2.0, -2.0, 2.0);
 glMatrixMode(GL_MODELVIEW);
 glClearColor (1.0, 1.0, 1.0, 1.0)
 glColor3f(0.0,0.0,0.0);
}
```

Triangle Subdivision


```
void divide_triangle(point2 a, point2 b, point2 c, int m)
{
/* triangle subdivision using vertex coordinates */
 point2 v0, v1, v2;
 int j;
 if(m>0)
 {
 for(j=0; j<2; j++) v0[j]=(a[j]+b[j])/2;
 for(j=0; j<2; j++) v1[j]=(a[j]+c[j])/2;
 for(j=0; j<2; j++) v2[j]=(b[j]+c[j])/2;
 divide_triangle(a, v0, v1, m-1);
 divide_triangle(c, v1, v2, m-1);
 divide_triangle(b, v2, v0, m-1);
 }
 else(triangle(a,b,c));
/* draw triangle at end of recursion */
}</pre>
```

Draw a triangle


```
void triangle( point2 a, point2 b, point2 c)

/* display one triangle  */
{
 glBegin(GL_TRIANGLES);
 glVertex2fv(a);
 glVertex2fv(b);
 glVertex2fv(c);
 glEnd();
}
```

Fractals -- Interesting Properties

- No matter how small you get there's still detail
 - Great for special effects
 - Commonly used for landscapes and mountains
 - Good for clouds

Fractal Example: Mandelbrot Set

Mandelbrot Sets

- Suppose we have the following complex function:
 - $-f(x)=x^2+c$
 - Let c=0+0.5i and $x_0=0$
 - Define $x_{i+1} = f(x_i)$
 - $x_0 = 0 + 0i$
 - $x_1=0+0.5i$
 - $x_2 = -0.25 + 0.5i$
 - etc...

Convergence

- What if we try different values of c?
 - Some tend to get smaller
 - Some tend to get grow without bound
- If we plot all c values (complex) that converge, we get the Mandelbrot Set

Koch Snowflakes and Geometrical Programming

- Assignment I: Koch snowflake (due in 2 weeks)
 - Like the 2D Sierpinski gasket, start with an equilateral triangle
 - but use different generation rules
- General steps for geometric computing:
 - Understand geometric concepts and operations
 - Formalize them into algebraic computation
 - Implement them in code

Next

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

Moving to 3D

 We can easily make the program threedimensional by using


```
typedef Glfloat point3[3]
glVertex3f
glOrtho
```

- But that would not be very interesting
- Instead, we can 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 tetrahedtra

Example

after 5 interations

triangle code

```
void triangle( point a, point b, point c)
{
 glBegin(GL_POLYGON);
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
 glEnd();
}
```

subdivision code

```
void divide_triangle(point a, point b, point c,
  int m)
{
 point v1, v2, v3;
 int j;
 if(m>0)
 {
 for(j=0; j<3; j++) v1[j]=(a[j]+b[j])/2;
 for(j=0; j<3; j++) v2[j]=(a[j]+c[j])/2;
 for(j=0; j<3; j++) v3[j]=(b[j]+c[j])/2;
 divide_triangle(a, v1, v2, m-1);
 divide_triangle(c, v2, v3, m-1);
 divide_triangle(b, v3, v1, m-1);
 }
 else(triangle(a,b,c));
}</pre>
```

tetrahedron code

```
void tetrahedron( int m)
{
 glColor3f(1.0,0.0,0.0);
 divide_triangle(v[0], v[1], v[2], m);
 glColor3f(0.0,1.0,0.0);
 divide_triangle(v[3], v[2], v[1], m);
 glColor3f(0.0,0.0,1.0);
 divide_triangle(v[0], v[3], v[1], m);
 glColor3f(0.0,0.0,0.0);
 divide_triangle(v[0], v[2], v[3], m);
}
```

Almost Correct

 Because the triangles are drawn in the order they are defined in the program, the front triangles are not always rendered in front of triangles behind them

get this

want this

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)
```


Polygon Issues

- OpenGL will only display polygons correctly that are
 - -Simple: edges cannot cross
 - Convex: All points on line segment between two points in a polygon are also in the polygon
 - -Flat: all vertices are in the same plane
- User program must check if above true
- Triangles satisfy all conditions

 nonsimple polygon

 nonconvex polygon

Attributes

- Attributes are part of the OpenGL and determine the appearance of objects
 - -Color (points, lines, polygons)
 - -Size and width (points, lines)
 - -Stipple pattern (lines, polygons)
 - -Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges

RGB color

- Each color component stored separately in the frame buffer
- Usually 8 bits per component in buffer
- Note in glColor3f the color values range from 0.0 (none) to 1.0 (all), while in glColor3ub the values range from 0 to 255

Indexed Color

- Colors are indices into tables of RGB values
- Requires less memory
 - -indices usually 8 bits
 - -not as important now
 - Memory inexpensive
 - · Need more colors for shading

Color and State

- The color as set by glColor becomes part of the state and will be used until changed
 - Colors and other attributes are not part of the object but are assigned when the object is rendered
- We can create conceptual vertex colors by code such as

```
glColor(...)
glVertex(...)
glColor(...)
glVertex(...)
```

Smooth Color

- Default is *smooth* shading
 - OpenGL interpolates vertex colors across visible polygons
- Alternative is flat shading
 Color of first vertex
 determines fill color
- •glShadeModel
 (GL_SMOOTH)
 or GL_FLAT

