Project 2 – Spatial Data Structure

CSE 168: Rendering Algorithms, Spring 2017

Description

Add a spatial data structure (such as an AABB tree) to your renderer. It should be derived off of the Object base class and be instance-able. Also, add cast shadows to the renderer. It should be able to run the code listed below in the *Project 2 Function* section, and generate the image in the *Sample Image* section.

In addition, add some timing functions to both the BoxTree::Construct() and Camera::Render() functions and output the resulting times to the console. For the sample data provided, it should only take a few seconds to generate the data structure and a few more seconds to render.

Project 2 is due by 5:00pm, Wednesday April 26, 2017

Mesh Format and Sample Data

You can use the dragon.ply available at: http://www.cc.gatech.edu/projects/large models/dragon.html

A simple PLY file loader is also provided below.

Project 2 Function


Project 2 should be able to be run with the following sample code (or something very similar):

```
void project2() {
 // Create scene
 Scene scn;
 scn.SetSkyColor(Color(0.8f, 0.8f, 1.0f));
 // Create ground
 MeshObject ground;
 ground.MakeBox(5.0f,0.1f,5.0f);
 scn.AddObject(ground);
 // Create dragon
 MeshObject dragon;
 dragon.LoadPLY("dragon.ply");
 dragon.Smooth();
 BoxTreeObject tree;
 tree.Construct(dragon);
 scn.AddObject(tree);
 // Create instance
 InstanceObject inst(tree);
```

```
glm::mat4x4 mtx=glm::eulerY(PI);
 mtx[3]=glm::vec4(-0.05f,0.0f,-0.1f,1.0f);
 inst.SetMatrix(mtx);
 scn.AddObject(inst);
 // Create lights
 DirectLight sunlgt;
 sunlgt.SetBaseColor(Color(1.0f, 1.0f, 0.9f));
 sunlgt.SetIntensity(1.0f);
 sunlgt.SetDirection(glm::vec3(2.0f, -3.0f, -2.0f));
 scn.AddLight(sunlgt);
 PointLight redlgt;
 redlgt.SetBaseColor(Color(1.0f, 0.2f, 0.2f));
 redlgt.SetIntensity(0.02f);
 redlgt.SetPosition(glm::vec3(-0.2f, 0.2f, 0.2f));
 scn.AddLight(redlgt);
 PointLight bluelgt;
 bluelgt.SetBaseColor(Color(0.2f, 0.2f, 1.0f));
 bluelgt.SetIntensity(0.02f);
 bluelgt.SetPosition(glm::vec3(0.1f, 0.1f, 0.3f));
 scn.AddLight(bluelgt);
 // Create camera
 Camera cam;
 cam.LookAt(glm::vec3(-0.1f,0.1f,0.2f),glm::vec3(-0.05f,0.12f,0.0f),
glm::vec3(0,1.0f,0));
 cam.SetFOV(40.0f);
 cam.SetAspect(1.33f);
 cam.SetResolution(800,600);
 // Render image
 cam.Render(scn);
 cam.SaveBitmap("project2.bmp");
}
```

Sample Image

The sample code above should generate the following image:


Grading

This project is worth 15 points:

-	Write code to build & traverse data structure	4
-	Image renders correctly using data structure	4
-	Construction & render time displayed	2
-	Render with correct shadows	2
-	Total runtime under 1 minute	3
-	Total	15

PLY File Loader

Here is a basic PLY file loader. It compiles in VisualStudio but hasn't been tested on other systems. You may need to move the #define line above any other #include's at the top of the file.

```
#define _CRT_SECURE_NO_WARNINGS
bool MeshObject::LoadPLY(const char *filename, Material *mtl) {
 // Open file
 FILE *f=fopen(filename, "r");
 if(f==0) {
 printf("ERROR: MeshObject::LoadPLY() - Can't open '%s'\n",filename);
 return false;
 }
 // Read header
 char tmp[256];
 int numverts=0, numtris=0;
 int posprop=-99, normprop=-99;
 int props=0;
 while(1) {
 fgets(tmp, 256, f);
 if(strncmp(tmp,"element vertex",14)==0)
 numverts=atoi(&tmp[14]);
 if(strncmp(tmp,"element face",12)==0)
 numtris=atoi(&tmp[12]);
 if(strncmp(tmp, "property", 8) == 0) {
 int len=strlen(tmp);
 if(strncmp(&tmp[len-3]," x",2)==0) posprop=props;
 if(strncmp(&tmp[len-3],"nx",2)==0) normprop=props;
 props++;
 if(strcmp(tmp,"end header\n")==0) break;
 if(posprop==-1) {
 printf("ERROR: MeshObject::LoadPLY()- No vertex positions found\n");
 fclose(f);
 return false;
 }
 // Read verts
 int i=0;
 if(numverts>0) {
 NumVertexes=numverts;
 Vertexes=new Vertex[NumVertexes];
 for(i=0;i<NumVertexes;i++) {</pre>
 fgets(tmp, 256, f);
 char *pch=strtok(tmp," ");
 int prop=0;
 while(pch) {
 if(prop==posprop) Vertexes[i].Position.x=float(atof(pch));
 if(prop==posprop+1) Vertexes[i].Position.y=float(atof(pch));
 if(prop==posprop+2) Vertexes[i].Position.z=float(atof(pch));
 if(prop==normprop) Vertexes[i].Normal.x=float(atof(pch));
 if(prop==normprop+1) Vertexes[i].Normal.y=float(atof(pch));
```

```
if(prop==normprop+2) Vertexes[i].Normal.z=float(atof(pch));
 pch=strtok(0," ");
 prop++;
 }
 }
 }
 // Read tris
 if(numtris>0) {
 if(mtl==0) mtl=new LambertMaterial;
 NumTriangles=numtris;
 Triangles=new Triangle[numtris];
 for(i=0;i<numtris;i++) {</pre>
 int count,i0,i1,i2;
 fscanf(f,"%d %d %d %d\n",&count,&i0,&i1,&i2);
 if(count!=3) {
 printf("ERROR: MeshObject::LoadPLY()- Only triangles are
supported\n");
 fclose(f);
 return false;
 Triangles[i].Init(&Vertexes[i0],&Vertexes[i1],&Vertexes[i2],mtl);
 }
 }
 // Smooth
 if(normprop<0) Smooth();</pre>
 // Close file
 fclose(f);
 printf("Loaded %d triangles from file '%s'\n", numtris, filename);
 return true;
}
void MeshObject::Smooth() {
 int i,j;
 for(i=0;i<NumVertexes;i++)</pre>
 Vertexes[i].Normal=glm::vec3(0);
 for(i=0;i<NumTriangles;i++) {</pre>
 Triangle &tri=Triangles[i];
 glm::vec3 e1=tri.GetVtx(1).Position-tri.GetVtx(0).Position;
 glm::vec3 e2=tri.GetVtx(2).Position-tri.GetVtx(0).Position;
 glm::vec3 cross=glm::cross(e1,e2);
 for(j=0;j<3;j++)
 tri.GetVtx(j).Normal+=cross;
 for(i=0;i<NumVertexes;i++)</pre>
 Vertexes[i].Normal=glm::normalize(Vertexes[i].Normal);
 }
```