

Programming with OpenGL Part 3: Three Dimensions

- •Ed Angel
- Professor of Computer Science, Electrical and Computer Engineering, and Media Arts
- University of New Mexico

Objectives

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

Three-dimensional Applications

- In OpenGL, two-dimensional applications are a special case of three-dimensional graphics
- Going to 3D
 - Not much changes
 - Use glVertex3*()
 - Have to worry about the order in which polygons are drawn or use hidden-surface removal
 - Polygons should be simple, convex, flat

Sierpinski Gasket (2D)

Start with a triangle

Connect bisectors of sides and remove central triangle

Repeat

Example

Five subdivisions

The gasket as a fractal

- Consider the filled area (black) and the perimeter (the length of all the lines around the filled triangles)
- As we continue subdividing the area goes to zero but the perimeter goes to infinity
- This is not an ordinary geometric object
 It is neither two- nor three-dimensional
- It is a *fractal* (fractional dimension) object

Gasket Program

Draw one triangle

```
void triangle( GLfloat *a, GLfloat *b,
  GLfloat *c)

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


Triangle Subdivision

```
void divide triangle(GLfloat *a, GLfloat *b, GLfloat *c,
 int m)
/* triangle subdivision using vertex numbers */
 point2 v0, v1, v2;
 int i;
 if(m>0)
 for (i=0; i<2; i++) v0[i]=(a[i]+b[i])/2;
 for (j=0; j<2; j++) v1[j]=(a[j]+c[j])/2;
 for (j=0; j<2; j++) v2[j]=(b[i]+c[i])/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 */
```


display and init Functions

```
void display()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL TRIANGLES);
 divide Triangle(v[0], v[1], v[2], n);
 glEnd();
 glFlush();
void myinit()
 glMatrixMode(GL PROJECTION);
 qlLoadIdentity();
 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);
```


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();
```


Efficiency Note

By having the glBegin and glEnd in the display callback rather than in the function triangle and using GL_TRIANGLES rather than GL_POLYGON in glBegin, we call glBegin and glEnd only once for the entire gasket rather than once for each triangle

Moving to 3D

 We can easily make the program threedimensional by using
 GLfloat v[3][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 tetrahedra

Example

after 5 iterations

triangle code

```
void triangle( GLfloat *a, GLfloat *b,
  GLfloat *c)
{
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
}
```


subdivision code

```
void divide triangle(GLfloat *a, GLfloat *b,
 GLfloat *c, int m)
 GLfloat v1[3], v2[3], v3[3];
 int j;
 if(m>0)
 for (i=0; i<3; i++) v1[i]=(a[i]+b[i])/2;
 for (j=0; j<3; j++) v2[j]=(a[j]+c[i])/2;
 for (i=0; i<3; i++) v3[i]=(b[i]+c[i])/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));
```


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

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)
```


Surface vs Volume Subdvision

- In our example, we divided the surface of each face
- We could also divide the volume using the same midpoints
- The midpoints define four smaller tetrahedrons, one for each vertex
- Keeping only these tetrahedrons removes a volume in the middle
- See text for code

Volume Subdivision

