

CS475m - Computer Graphics

Lecture 2 : OpenGL Drawing

What is OpenGL?


- Open Graphics Library
- API to specify geometric objects in 2D/3D and to control how they are rendered into the framebuffer.
- A software interface to graphics hardware.
- Cross language, cross platform, open source
- Alternatives Direct3D (Microsoft)

OpenGL Primitives


OpenGL Fragments

- A *fragment* is a pixel with a lot of other information:
 - Location
 - Color
 - Normal
 - Depth
 - Opacity
 -


OpenGL rasterizes primitive shapes and outputs fragments.


OpenGL Rasterization


OpenGL Rasterization


OpenGL Line Rasterization


OpenGL Line Rasterization


OpenGL Line Rasterization


OpenGL Polygon Rasterization Y

CS475m: Lecture 2

Parag Chaudhuri

OpenGL Polygon Rasterization Y Parag Chaudhuri CS475m: Lecture 2

OpenGL Polygon Rasterization Y Parag Chaudhuri CS475m: Lecture 2

OpenGL Polygon Rasterization Y Parag Chaudhuri CS475m: Lecture 2

OpenGL State Machine

- Primitive data flows through the state machine, gets rendered according to current state – does not alter the state – only vertices and normals specifications.
- Almost everything else changes state and state changes are usually expensive.

```
glBegin(GL_TRIANGLES);

glVertex2f(0.0, 0.0);

glVertex2f(1.0, 0.0);

glVertex2f(0.0, 1.0);

glEnd();
```

```
glBegin(GL_TRIANGLES)

glVertex2f(0.0, 0.0);

glVertex2f(1.0, 0.0);

glVertex2f(0.0, 1.0);

glEnd();
```

Change state

Do not change state

```
glBegin(GL_TRIANGLES);
 glColor3f(1.0, 0.0, 0.0);
 Vertex2f(0.0, 0.0);
 glColor3f(1.0, 0.0, 0.0);
Bad
Programming
 glVertex2f(1.0, 0.0);
* when color is
 glColor3f(1.0, 0.0, 0.0);
the same for all
 glVertex2f(0.0, 1.0);
vertices!
 glEnd();
```

CS475m: Lecture 2

```
glColor3f(1.0, 0.0, 0.0);

glBegin(GL_TRIANGLES);


glVertex2f(0.0, 0.0);

glVertex2f(1.0, 0.0);


glVertex2f(0.0, 1.0);

glEnd();
```

The Graphics Pipeline


The Graphics Pipeline


GLUT: Event driven programming

- glutMainLoop() Infinite Loop
- Callbacks
 - Display Called whenever something is to be drawn.
 Register using glutDisplayFunc().
 - Resize Called whenever the window is resized.Register using glutReshapeFunc().
 - Keyboard, Mouse Called whenever there is input.
 Register using glutKeyboardFunc().
 - Idle Called whenever nothing else is being called.
 Register using glutIdleFunc().

CS475m: Lecture 2