

Building Models

CS 432 Interactive Computer Graphics Prof. David E. Breen Department of Computer Science

Objectives

- Introduce simple data structures for building polygonal models
 - Vertex lists
 - Edge lists
- Deprecated OpenGL vertex arrays

Representation of 3D Transformations

- Z axis represents depth
- Right Handed System
 - When looking "down" at the origin, positive rotation is CCW

- When looking "down", positive rotation is in CW
- More natural interpretation for displays, big z means "far"

Representing a Mesh

- There are 8 nodes and 12 edges
 - 5 interior polygons
 - 6 interior (shared) edges
- Each vertex has a location $v_i = (x_i y_i z_i)$

Simple Representation

- Define each polygon by the geometric locations of its vertices
- Leads to OpenGL code such as


```
vertex[i] = vec3(x1, x1, x1);
vertex[i+1] = vec3(x6, x6, x6);
vertex[i+2] = vec3(x7, x7, x7);
i+=3;
```

- Inefficient and unstructured
 - Consider moving a vertex to a new location
 - Must search for all occurrences

Inward and Outward Facing Polygons

- The order $\{v_1,v_6,v_7\}$ and $\{v_6,v_7,v_1\}$ are equivalent in that the same polygon will be rendered by OpenGL but the order $\{v_1,v_7,v_6\}$ is different
- The first two describe outwardly facing polygons
- Use the *right-hand rule* = counter-clockwise encirclement of outward-pointing normal
- OpenGL can treat inward and outward facing polygons differently

Geometry vs Topology

- Generally it is a good idea to look for data structures that separate the geometry from the topology
 - Geometry: locations of the vertices
 - Topology: organization of the vertices and edges
 - Example: a polygon is an ordered list of vertices with an edge connecting successive pairs of vertices and the last to the first
 - Topology holds even if geometry changes

Vertex Lists

- Put the geometry in an array
- Use pointers from the vertices into this array

Shared Edges

 Vertex lists will draw filled polygons correctly but if we draw the polygon by its edges, shared edges are drawn twice

Can store mesh by edge list

Edge List

Note polygons are not represented

Rotating Cube

- Full example
- Model Colored Cube
- Use 3 button mouse to change direction of rotation
- Use idle function to increment angle of rotation

Draw cube from faces

```
void colorcube()
{
 quad(1,0,3,2);
 quad(2,3,7,6);
 quad(3,0,4,7);
 quad(6,5,1,2);
 quad(4,5,6,7);
 quad(5,4,0,1);
}
```

Note that vertices are ordered so that we obtain correct outward facing normals

Cube Vertices

```
// Vertices of a unit cube centered at origin
// sides aligned with axes
point4 vertices[8] = {
  point4(-0.5, -0.5, 0.5, 1.0),
  point4(-0.5, 0.5, 0.5, 1.0),
  point4(0.5, 0.5, 0.5, 1.0),
  point4(0.5, -0.5, 0.5, 1.0),
  point4(-0.5, -0.5, -0.5, 1.0),
  point4(-0.5, 0.5, -0.5, 1.0),
  point4(0.5, 0.5, -0.5, 1.0),
  point4(0.5, -0.5, -0.5, 1.0)
```


Colors

```
// RGBA colors
color4 vertex colors[8] = {
  color4(0.0, 0.0, 0.0, 1.0), // black
  color4(1.0, 0.0, 0.0, 1.0), // red
  color4(1.0, 1.0, 0.0, 1.0), // yellow
  color4(0.0, 1.0, 0.0, 1.0), // green
  color4(0.0, 0.0, 1.0, 1.0), // blue
  color4(1.0, 0.0, 1.0, 1.0), // magenta
  color4(1.0, 1.0, 1.0, 1.0), // white
  color4(0.0, 1.0, 1.0, 1.0) // cyan
```


Quad Function

```
// quad generates two triangles for each face and assigns colors
 to the vertices
int Index = 0;
void quad( int a, int b, int c, int d)
  colors[Index] = vertex colors[a]; points[Index] = vertices[a]; Index++;
  colors[Index] = vertex colors[b]; points[Index] = vertices[b]; Index++;
  colors[Index] = vertex colors[c]; points[Index] = vertices[c]; Index++;
  colors[Index] = vertex colors[a]; points[Index] = vertices[a]; Index++;
  colors[Index] = vertex colors[c]; points[Index] = vertices[c]; Index++;
  colors[Index] = vertex colors[d]; points[Index] = vertices[d]; Index++;
```


Color Cube

```
// generate 12 triangles: 36 vertices and 36 colors
void
colorcube()
  quad(1, 0, 3, 2);
  quad(2, 3, 7, 6);
  quad(3, 0, 4, 7);
  quad(6, 5, 1, 2);
  quad(4, 5, 6, 7);
  quad(5, 4, 0, 1);
```


Initialization I

```
void
init()
{
  colorcube();

// Create a vertex array object

GLuint vao;
  glGenVertexArrays ( 1, &vao );
  glBindVertexArray ( vao );
```


Initialization II

```
// Create and initialize a buffer object
  GLuint buffer;
  glGenBuffers(1, &buffer);
  glBindBuffer(GL ARRAY BUFFER, buffer);
  glBufferData(GL ARRAY BUFFER, sizeof(points) +
 sizeof(colors), NULL, GL STATIC DRAW);
  glBufferSubData(GL ARRAY BUFFER, 0,
 sizeof(points), points );
  glBufferSubData(GL ARRAY BUFFER, sizeof(points),
 sizeof(colors), colors);
// Load shaders and use the resulting shader program
  GLuint program = InitShader( "vshdrcube.glsl", "fshdrcube.glsl");
  glUseProgram(program);
```


Initialization III

```
// set up vertex arrays
  GLuint vPosition = glGetAttribLocation( program, "vPosition" );
  glEnableVertexAttribArray(vPosition);
  glVertexAttribPointer(vPosition, 4, GL FLOAT, GL FALSE, 0,
 BUFFER OFFSET(0));
  GLuint vColor = glGetAttribLocation( program, "vColor" );
  glEnableVertexAttribArray( vColor );
  glVertexAttribPointer(vColor, 4, GL FLOAT, GL FALSE, 0,
 BUFFER OFFSET(sizeof(points));
  Glint thetaLoc = glGetUniformLocation( program, "theta" );
```


Display Callback

```
void
display(void)
  glClear(GL COLOR BUFFER BIT
 GL DEPTH BUFFER BIT);
  glUniform3fv(thetaLoc, 1, theta);
  glDrawArrays(GL TRIANGLES, 0, NumVertices);
  glutSwapBuffers();
```


Mouse Callback

```
void
mouse(int button, int state, int x, int y)
  if (state == GLUT DOWN) {
 switch( button ) {
 case GLUT LEFT BUTTON: axis = Xaxis; break;
 case GLUT MIDDLE BUTTON: axis = Yaxis; break;
 case GLUT RIGHT BUTTON: axis = Zaxis; break;
```


Idle Callback

```
void
idle( void )
  theta[axis] += 0.01;
  if (theta[axis] > 360.0) {
 theta[axis] = 360.0;
  glutPostRedisplay();
```


Classical Viewing

Objectives

- Introduce the classical views
- Compare and contrast image formation by computer with how images have been formed by architects, artists, and engineers
- Learn the benefits and drawbacks of each type of view

Classical Viewing

- Viewing requires three basic elements
 - One or more objects
 - A viewer with a projection surface
 - Projectors that go from the object(s) to the projection surface
- Classical views are based on the relationship among these elements
 - The viewer picks up the object and orients it how she would like to see it
- Each object is assumed to constructed from flat principal faces
 - Buildings, polyhedra, manufactured objects

Planar Geometric Projections

- Standard projections project onto a plane
- Projectors are lines that either
 - converge at a center of projection
 - are parallel
- Such projections preserve lines
 - but not necessarily angles
- Nonplanar projections are needed for applications such as map construction

Classical Projections

Perspective vs Parallel

- Computer graphics treats all projections the same and implements them with a single pipeline
- Classical viewing developed different techniques for drawing each type of projection
- Fundamental distinction is between parallel and perspective viewing even though mathematically parallel viewing is the limit of perspective viewing

Taxonomy of Planar Geometric Projections

Perspective Projection

Parallel Projection

Orthographic Projection

Projectors are orthogonal to projection surface

Multiview Orthographic Projection

- Projection plane parallel to principal face
- Usually form front, top, side views

isometric (not multiview orthographic view)

in CAD and architecture, we often display three multiviews plus isometric

top

Advantages and Disadvantages

- Preserves both distances and angles
 - Shapes preserved
 - Can be used for measurements
 - Building plans
 - Manuals
- Cannot see what object really looks like because many surfaces hidden from view
 - Often we add the isometric

Axonometric Projections

Allow projection plane to move relative to object

classify by how many angles of a corner of a projected cube are

 θ

the same

none: trimetric

two: dimetric

three: isometric

Types of Axonometric Projections

Advantages and Disadvantages

- Lines are scaled (foreshortened) but can find scaling factors
- Lines preserved but angles are not
 - Projection of a circle in a plane not parallel to the projection plane is an ellipse
- Can see three principal faces of a box-like object
- Some optical illusions possible
 - Parallel lines appear to diverge
- Does not look real because far objects are scaled the same as near objects
- Used in CAD applications

Oblique Projection

Arbitrary relationship between projectors and projection plane

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

Advantages and Disadvantages

- Can pick the angles to emphasize a particular face
 - Architecture: plan oblique, elevation oblique
- Angles in faces parallel to projection plane are preserved while we can still see "around" side

 In physical world, cannot create with simple camera; possible with bellows camera or special lens (architectural)

Perspective Projection

Projectors coverge at center of projection

Vanishing Points

 Parallel lines (not parallel to the projection plan) on the object converge at a single point in the projection (the *vanishing point*)

Drawing simple perspectives by hand uses

these vanishing point(s)

Three-Point Perspective

- No principal face parallel to projection plane
- Three vanishing points for cube

Two-Point Perspective

- On principal direction parallel to projection plane
- Two vanishing points for cube

One-Point Perspective

- One principal face parallel to projection plane
- One vanishing point for cube

Advantages and Disadvantages

- Objects further from viewer are projected smaller than the same sized objects closer to the viewer (diminution)
 - Looks realistic
- Equal distances along a line are not projected into equal distances (nonuniform foreshortening)
- Angles preserved only in planes parallel to the projection plane
- More difficult to construct by hand than parallel projections (but not more difficult by computer)

Taxonomy of Planar Geometric Projections

