Computer Graphics (Basic OpenGL)

Thilo Kielmann
Fall 2004
Vrije Universiteit, Amsterdam
kielmann@cs.vu.nl

http://www.cs.vu.nl/~graphics/

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Outline for today

- ullet OpenGL API and libraries 1×1
- Graphics primitives, attributes, colors
- Simple (orthographic) viewing
- Control and the window system
- 3D graphics

 \Rightarrow OpenGL API and libraries 1×1

OpenGL: Synthetic Camera

- scene objects
- camera
- projection plane (screen)

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

OpenGL Describes Objects: Vertices

- a point is called a **vertex**
- ★ user coordinates: possibly infinite drawing pad
- vertices (plural of vertex) are always 3D
- * can also be used as 2D
- general form: glVertex* examples:
 - * glVertex2i(GLint x, GLint y)
 - * glVertex3f(GLfloat x, GLfloat y, GLfloat z)
 - * glVertex3fv(GLfloat[] vertex)

All OpenGL calls follow this general structure.

Δ

Vertices are used to build other primitives

Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

Example: The Sierpinksi Gasket

given v_1, v_2 , and v_3 pick p_0 at random pick one of v_1, v_2, v_3 at random $p_1 =$ "halfway" between p_0 and vertex display p_1 replace p_0 by p_1 and continue į

Plotting Sierpinski Points

```
void display( void ){
  typedef GLfloat point2[2];
  point2 vertices[3]={{0.0,0.0},{250.0,500.0},{500.0,0.0}};

  point2 p ={75.0,50.0}; /* initial point inside triangle */
  int j, k, rand();
  for ( k=0; k<5000; k++) {
 j=rand() %3; /* pick a vertex at random */
 p[0] = (p[0]+vertices[j][0])/2.0;
 p[1] = (p[1]+vertices[j][1])/2.0;
 glBegin(GL_POINTS);
 glVertex2fv(p);
 glEnd();
  }
  glFlush(); /* clear buffers */
}</pre>
```


Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

Still Open Questions:

- 1. In what colors are we drawing?
- 2. Where on the screen does our image appear?
- 3. How large will the image be?
- 4. How do we create a window for the image?
- 5. How much of our infinite pad will appear on the screen?
- 6. How long will the image remain on the screen?

Answering these Questions: Categories of Graphics Functions

- 1. primitive functions (objects: "what")
- 2. attribute functions ("how")
- 3. viewing functions (camera)
- 4. transformation functions (e.g., rotation . . .)
- 5. input functions
- 6. control functions

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

The Graphics State Machine

First, attribute functions set how vertices will be displayed.

Then, vertices are drawn, according to the current state. (According to all previous calls to the attribute functions.)

g

10

OpenGL Library Structure

#include <GL/glut.h> or:
#include <glut.h>
glFunction()
gluFunction()

glutFunction()

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

11

OpenGL Library Structure (Unix vs. Windows)

Only use GL, GLU, and GLUT calls for portable programs!

(Check the documentation for our own header file.)

12

The OpenGL (double) Pipeline

Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

13

Outline for today

- ullet OpenGL API and libraries 1×1
- Graphics primitives, attributes, colors
- ⇒ Graphics primitives, attributes, colors

- Simple (orthographic) viewing
- Control and the window system
- 3D graphics

Geometric Primitive Elements

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

15

Polygon Types

The appearance of polygons depends on the attributes that have been set before.

(This is the same as with lines.)

Polygon Strips

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Polygons can be Filled

17

Filling the Polygon Interior (2D)

To be filled, polygons have to be: **simple** and **convex**.

A *simple* polygon has a well-defined interior.

- (a) simple
- (b) non-simple

"All points on the line segment between any 2 points inside the polygon are inside the polygon."

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Filling Polygons (3D)

Polygons have to be simple, convex, and **flat**.

This often boils down to triangles!

Attributes for Lines and Polygons

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Text (Raster Text)

Raster text goes into the pixel pipeline.

Text (Stroke Text)

Computer Graphics

Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Graphics
Computer Gra

Stroke text can be treated like all other graphics objects.

Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

Fonts in GLUT

```
Stroke fonts: (have to be scaled)
glutStrokeCharacter( GLUT_STROKE_MONO_ROMAN, int k)
glutStrokeCharacter( GLUT_STROKE_ROMAN, int k)
Bitmap fonts: (written into the pixel pipeline)
glRasterPos2i(rx, ry);
glutBitmapCharacter(GLUT_BITMAP_8_BY_13, k);
rx += glutBitmapWidth(GLUT_BITMAP_8_BY_13, k);
```

RGB: Additive Color Matching

The Color Solid (Color Cube)

26

Additive and Subtractive Color

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Outline for today

- \bullet OpenGL API and libraries 1×1
- Graphics primitives, attributes, colors
- Simple (orthographic) viewing
- Control and the window system
- 3D graphics

⇒ Simple (orthographic) viewing

Viewing

Defining a relation between objects and camera

→ perspective

2D-viewing (just clipping): viewing/clipping
rectangle

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Viewing rectangle is z=0 OpenGI default is $2\times 2\times 2$ volume (-1,-1,-1) to (1,1,1)

3D Viewing/Clipping

Orthographic View

Projection vectors are **orthogonal** to the projection plane. (From vertex (x, y, z) to (x, y, 0).)

Default camera: also "sees" what is behind it.

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

31

Using glOrtho

void glOrtho(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top, GLdouble near, GLdouble far)
void gluOrtho2D(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top)

Matrix Modes

- OpenGL has two modes:
- ★ changing projection
- ⋆ drawing objects
- More in Lectures 4 and 5 (math)

```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0.0, 500.0, 0.0, 500.0);
glMatrixMode(GL_MODELVIEW);
```

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Outline for today

- ullet OpenGL API and libraries 1×1
- Graphics primitives, attributes, colors
- Simple (orthographic) viewing
- Control and the window system
- 3D graphics

⇒ Control and the window system

Control and the Window System


```
#include <GL/glut.h>
int main(int argc, char** argv){
 glutInit(&argc,argv);
 glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("Sierpinski Gasket");
 glutDisplayFunc(display); /* register display func. */
 myinit(); /* application-specific inits */
 glutMainLoop(); /* enter event loop */
 return 0;
}
```

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Window Size and Aspect Ratio

Viewports

void glViewport(GLint x, GLint y, GLsizei w, GLsizei h)

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

myinit()

Outline for today

- ullet OpenGL API and libraries 1×1
- Graphics primitives, attributes, colors
- Simple (orthographic) viewing
- Control and the window system
- 3D graphics

 \Rightarrow 3D graphics

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

39

Sierpinski Gasket by Triangle Bisection

Drawing a Triangle

```
void triangle( point2 a, point2 b, point2 c){
  glBegin(GL_TRIANGLES);
 glVertex2fv(a);
 glVertex2fv(b);
 glVertex2fv(c);
  glEnd();
}
```

Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

41

Dividing Triangles


```
void divide_triangle(point2 a, point2 b, point2 c, int m){
 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));
}</pre>
```

Display it

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

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

The 3-Dimensional Gasket

45

myinit() for 3D gasket

```
void myinit(void){
 glClearColor(1.0, 1.0, 1.0, 1.0); /* white background */
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glOrtho(-500.0, 500.0, -500.0, 500.0, -500.0);
 glMatrixMode(GL_MODELVIEW);
}
```

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Drawing a 3D-Triangle

```
void triangle( point3 a, point3 b, point3 c){
  glBegin(GL_TRIANGLES);
 glVertex3fv(a);
 glVertex3fv(b);
 glVertex3fv(c);
  glEnd();
}
```

Dividing 3D-Triangles

```
void divide_triangle(point3 a, point3 b, point3 c, int m){
  point3 v0, v1, v2;
  int j;
  if(m>0){
 for(j=0; j<3; j++) v0[j]=(a[j]+b[j])/2;
 for(j=0; j<3; j++) v1[j]=(a[j]+c[j])/2;
 for(j=0; j<3; 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));
}</pre>
```


Computer Graphics (Basic OpenGL), ((51)) © 2000-2004, Thilo Kielmann

display() for 3D with triangles

```
void display(void){ /* be n the recursion level */
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0,0.0,0.0);
 divide_triangle(v[0],v[2],v[3], n);
 glColor3f(0.0,1.0,0.0);
 divide_triangle(v[0],v[1],v[2], n);
 glColor3f(0.0,0.0,1.0);
 divide_triangle(v[1],v[2],v[3], n);
 glColor3f(0.0,0.0,0.0);
 divide_triangle(v[0],v[1],v[3], n);
 glFlush();
}
```


Hidden Surface Removal

Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

49

Let's add Hidden-Surface Removal

```
int main(int argc, char **argv) {
 if ( argc < 2 ) { printf("synopsis: %s <recursion depth>\n",argv[0]); }
 else{
 n=atoi(argv[1]);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB | GLUT_DEPTH );
 glutInitWindowSize(500, 500);
 glutCreateWindow("3D Gasket, Triangles, hidden-surface removal");
 glutDisplayFunc(display);
 glEnable(GL_DEPTH_TEST);
 myinit();
 glutMainLoop();
 }
 return 0;
}
```

... and don't forget:

```
void display(void){
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 ...
}
with
```


Computer Graphics (Basic OpenGL), ((51)) © 2000–2004, Thilo Kielmann

Summary

What to remember:

- Vertices make geometric objects
- Categories of graphics functions
- RGB color
- Orthographic viewing
- Using the GLUT library
- Hidden-surface removal

Next week:

CAVE excursion

Next lecture:

• Input and interaction