


CS 432 – Interactive Computer Graphics

Lecture 1 – Part 2
Graphics APIs


The Programmer's Interface

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


API Contents

- In order to form an image we're provide functions that allow us to specify:
 - Objects
 - Viewer (camera)
 - Light Source(s)
 - Materials
- They also handle other things:
 - Input from devices such as keyboard and mouse
 - Capabilities of system.


Object Specification

- Most APIs support a limited set of primitives including
 - Points (OD object)
 - Line segments (1D objects)
 - Polygons (2D objects)
 - Some curves and surfaces
 - Quadratics
 - Parametric polynomials
- All are defined through locations in space, or vertices


Example

Put geometric data in an array


```
vec3 points[3];
points[0] = vec3(0.0, 0.0, 0.0);
points[1] = vec3(0.0, 1.0, 0.0);
points[2] = vec3(1.0, 1.0, 0.0);
```

- Send array to GPU
- Tell GPU to render as triangle


Camera Specifications

- Six degrees of freedom
 - Position of center of lens
 - Orientation
- Lens
- Film size


Lights and Materials

- Types of lights
 - Point sources
 - Spot lights
 - Near and far sources
 - Color properties
- Material properties
 - Absorption: color properties
 - Scattering
 - Diffuse
 - Specular


- We could group the API functions into 7 major groups
 - 1. Primitive Functions
 - 2. Attribute Functions
 - 3. Viewing Functions
 - 4. Transformation Functions
 - 5. Input Functions
 - 6. Control Functions
 - 7. Query Functions


Primitive Functions

- Allow for specification of points, line segments, polygons, pixels, text, curves, etc..
- OpenGL only supports points, line segments, and triangles
 - Some depreciated functions for quads and polygons

Attribute Functions

- Things like choosing color for line segment, pattern to fill polygon with, typefaces
- In OpenGL we set colors by passing the info from the application to the shader or have the shader compute the color


- Viewing Functions
 - Allows us to specify views
 - OpenGL doesn't provide any viewing functions
 - Relies on transformation in the shaders to do this
- Transformation Functions
 - Allow for operations like rotation, translation, and scaling
- Input Functions
 - For interactive programs, these let us deal with devices like mice, keyboards, tablets


- Control Functions
 - Allows us to communicate with the window system, initialize our program, and deal with errors
- Query Functions
 - Here we can ask information about the system
 - Can also ask about camera parameters, values in the frame buffer, etc..


OpenGL

- OpenGL is one API for Modern Graphics
- Why OpenGL?
 - Runs on any system
- May need GLUT
 - Provided on Macs
 - freeglut on web for Windows
- May need GLEW
 - Not needed on Macs
 - From web for Windows


GL

- Silicon Graphics (SGI) implemented the graphics 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

- GL led to OpenGL (1992), a platform-independent API that was
 - Easy to use
 - Close enough to the hardware to get excellent performance
 - Focused on rendering
 - Omitted windowing and input to avoid window system dependencies


Modern OpenGL

- Performance is achieved by using GPU rather than CPU
- Control GPU through programs called shaders
- Application's job is the send data to GPU
- GPU does all the rendering.


Retained vs. Immediate Mode Graphics

- This idea of how can we use the GPU brings us to two different approaches to graphics: immediate mode vs retained mode.
- Immediate mode:
 - Geometry is drawn when CPU sends it to the GPU.
 - All data must be re-sent if anything changes.
 - Once drawn, geometry on GPU is discarded.
 - Requires major bandwidth between CPU and GPU
 - Minimizes memory requirements on GPU
- Retained mode:
 - Geometry is sent to GPU and stored
 - It is displayed when directed by CPU
 - CPU may send transformations to move geometry.
 - Minimizes data transfers, but GPU now needs enough memory to store geometry.


Retained vs. Immediate Mode Graphics

- With advancements in GPUs, modern graphics usually use the retained graphics mode.
- As such we think of a graphics systems as a "client-server" system.
- Client (CPU)
 - Sends data to the server (GPU)
 - Makes requests to the server (GPU)
- Server (GPU)
 - Holds the data (send from the client, CPU)
 - Responds to requests by the client (CPU) (to draw)


Modern OpenGL


OpenGL as a State Machine

- OpenGL treats the graphics system as a finite state machine (FSM)
- When we change a property through a function, that property's state is used until we change it
- In the past OpenGL relied heavily on states (even for drawing). Now most are eliminated.
 - Code is verrrrry different!!! ☺
 - If you see anything with glBegin it's the old style of code that you can't use!


OpenGL Libraries

- OpenGL core library
 - OpenGL32 on Windows
 - GL on must Unix/Linux systems (libGL.a)
 - Functions start with gl.


OpenGL Windowing

- To interface with a window system and to get input, we need another library
 - This provides the "glew" between the OS windowing system and OpenGL
 - Different for each OS
 - For the X Windows System (Linux w/ window system) this is called GLX
 - For Windows, it is wgl
 - For Mac, it is agl
- Instead of using different libraries for each system, there are two readily available libraries:
 - OpenGL Extension Wrangler (GLEW)
 - Removes operating system dependencies
 - OpenGL Utility Toolkit (GLUT)
 - Provides minimum functionality for any windowing system


GLEW/GLUT

GLEW

- Makes it easy to access OpenGL extensions available on a particular system
- Avoids having to have specific entry points into Windows code
- Application needs only to include glew.h and run a glewInit()
- OpenGL Utility Tookit (GLUT)
 - Provides functionality common to all window systems
 - Open a window
 - Get input from mouse and keyboard
 - Menus
 - Even-driven
 - Code is portable but GLUT lacks the functionality of a good toolkit for a specific platform
 - No slide bars


freeglut

- GLUT was created long ago and has remained unchanged
 - Some functionalities can't work since it requires depreciated functions
- freeglut updates GLUT
 - Added capabilities
 - Context checking


Software Organization


Setting up OpenGL Project

- See the handout for A0_OpenGLInstallation
 - This lists the necessary files for glew, glut and freeglut
 - Also discusses installation, linking and compiling for
 - Windows w/ Visual Studio (recommended)
 - Mac (Lion vs Leopards)
 - Linux (in particular tux with X11 forwarding)


Setting up Visual Studio

- First make sure you update your graphics driver!
 - This will give you the most recent versions of OpenGL
- Download GLEW and freeglut from the web
 - Just get the Windows binaries
 - Need freeglut since GLUT for Windows hasn't been updated in MANY years.


Setting up Visual Studio

 Identify the Visual Studio folder for the version you are using (generally C:/Program Files/Microsoft Visual Studio <version>/VC where <version> is:

• VS2005: 8.0

• VS2008: 9.0

• VS2010: 10.0

• VS2012: 11.0

• VS2013: 12.0

• VS2015: 14.0


Setting up Visual Studio


- Extract and copy files from the downloaded GLEW and freeglut directories (choose non-64-bit versions)
 - Put all .dll files in your VS folder's /bin subfolder
 - Put all .h files in your VS folder's /include/GL subfolder
 - Put all .lib files in your VS folder's /lib subfolder


Visual Studio OpenGL Project

- Create an empty project
- Under project properties click on linker then on input


Visual Studio OpenGL Project


- Add glew32.lib and freeglut.lib to the end of the Additional Dependencies list
- Add the source files to your project
 - For the testing project this include:
 - Source Files → helloWorld537.cpp, InitShader.cpp
- Ensure that your project can find the shader files (for the test, these files are fshader00_v110.glsl and vshader00_v110.glsl)
 - If you're running from within VS copy them to where your project's .vcxproj file is.
 - If you're just clicking on the executable file, copy them to where that executable file is.


OSX Setup

- Current version of Xcode is 5.1.1
- Open Xcode, under File → New → Project select Application → Command Line Tool


Delete the main.cpp source file that is automatically made


OSX Setup

• Under *Build Phases* then *Link Binary With Libraries* click the "+" button at add the OpenGL and GLUT

libraries (built into OSX)


OSX Setup

- By default Xcode builds to an odd directory.
 - To Preference then the Locations tab to see where this is
 - Consider changing the Derived Data directory to be Relative


 Like in Windows, you must copy the shader files to where the binary file is (within this Derived Data directory)


Linux/Tux Setup

- Your system needs the following libraries:
 - LDLIBS = -lglut -lGLEW -lGL -lGLU
 - Already installed on tux
- Other than that, you just create your makefile and run it
 - I'll provide a sample makefile
- Of course to run on tux you'll need to set up X11 forwarding
 - Windows: Xming + PuTTY
 - Mac: Sadly there's issues with doing x forwarding of OpenGL graphics on Macs
- NOTE: The graphics cards on the tux cluster requires shader version 130 (as opposed to 150 provided). To get this to work all you need to do is change #version 150 to #version 130 in each of the *.glsl files.