Structured data types

A more elegant way to deal with the *rgb* image is to employ *structured data types*. A Java *class* is a generalization of a C *struct*. A *structure* is a aggregation of basic and structured data elements possibly including pointers, but unlike a class it contains no embedded *methods* (functions).

A C structure is declared as follows:

```
struct pix_type{
 unsigned char r;
 unsigned char g;
 unsigned char b;
};
```

As with Java it is important to be aware that *struct pix_type is the name of a user defined structure type*. It is *not* the name of a variable.

To declare an *instance* (*variable*) of type *struct pix type* use:

```
struct pix_type pixel;

struct pix_type is the name of the type
pixel is the name of a variable of type struct pix type
```

To set or reference components of the *pixel* use:

```
pixel.r = 250; // make Mr. Pixel yellow
pixel.g = 250;
pixel.b = 0;
```

Pointers to structures:

To declare a *pointer* to a *struct pix type* use:

```
struct pix_type *pixptr;
```

Before using the pointer we must always make it point to something:

```
pixptr = (struct pix type *)malloc(sizeof(struct pix type));
```

To set or reference components of the *pix type* to which it points use:

```
(*pixptr).r = 250; // make Mr. *pixptr magenta
(*pixptr).g = 0;
(*pixptr).b = 250;
```

Warning: the C compiler is very picky about the location of the parentheses here.

Perhaps because of the painful nature of the above syntax, an alternative "short hand" notation has evolved for accessing elements of structures through a pointer:

This shorthand form is almost universally used.

Revisiting the color image

Space for a color image in binary *rgb* format can be allocated by:

```
struct pix type *pixptr;
pixptr = (struct pixptr *)malloc(sizeof(struct pix type) *
 numrows * numcols);
To read the image data
pixcount = fread(pixptr, sizeof(struct pix type), numrows *
 numcols, stdin);
if (pixcount != numrows * numcols){
 fprintf(stderr, "pix count err - wanted %d got %d \n",
 numrows * numcols, pixcount);
 exit(1);
}
To access a specific pixel
red = *(pixptr + row * numcols + col).r;
green = *(pixptr + row * numcols + col).b;
blue = *(pixptr + row * numcols + col).g;
or
 = (pixptr + row * numcols + col)->r;
green = (pixptr + row * numcols + col)->q;
blue = (pixptr + row * numcols + col)->b;
or even (but not in class assignments)
 = pixptr[row * numcols + col].r;
red
```

Structures and Arrays

```
An element of a structure may be an array:
```

```
struct img_type{
 int numrows;
 int numcols;
 unsigned char pixval[1024][768];
};
struct img_type image;
Elements of the array are accessed in the usual way:
image.pixval[5][10] = 125;
It is also possible to create an array of structures
struct pixel type{
 unsigned char r;
 unsigned char g;
 unsigned char b;
};
struct pixel type pixmap[100];
To access an individual element of the array place the subscript next to the name it indexes
pixmap[15].r = 250;
It is also possible to create a array of structures containing arrays
struct img_type images[20];
Elements of the array are accessed in the usual way:
image[4].pixval[5][10] = 125;
```

Structures containing structures

It is common for structures to contain elements which are themselves structures or arrays of structures. In these cases *the structure definitions should appear in "inside-out" order.*

This is done to comply with the usual rule of not referencing a name before it is defined.

```
struct pixel_type{
 unsigned char r;
 unsigned char g;
 unsigned char b;
};

struct img_type{
 int numrows;
 int numcols;
 struct pixel_type pixdata[1024][768];
};

struct img_type image;

image.pixdata[4][14].r = 222;
```

Ray tracing introduction

The objective of a ray tracing program is to render a photo-realistic image of a virtual scene in 3 dimensional space. There are three major elements involved in the process:

1 - The viewpt This is the location in 3-d space at which the viewer of the scene is located 2 - The screen

This defines a virtual *window* through which the viewer observes the scene.

The window can be viewed as a discrete 2-D pixel array (pixmap). The raytracing procedure computes the color of each pixel. When all pixels have

been computed, the *pixmap* is written out as a .ppm file

3 - The scene The scene consists of objects and light sources

Two coordinate systems will be involved and it will be necessary to map between them:

the coordinates of individual pixels in the window. These are two 1 - Window coordinates

dimensional (x, y) integer numbers For example, if a 400 cols x300 rows image is being created the window x coordinates range from 0 to 399 and the window y coordinates range from 0 to 299.

2 - World coordinates the "natural" coordinates of the scene measured in feet/meters etc.

Since world coordinates describe the entire scene these coordinates

are three dimensional (x, y, z) floating point numbers.

For the sake of simplicity we will assume that

the screen lies in the z = 0.0 plane

the center of the window has world coordinates (0.0, 0.0, 0.0)

the lower left corner of the *window* has window (pixel) coordinates (0, 0)

the location of the *viewpt* has a negative z coordinate (this is subject to change)

all objects have **positive** z coordinates.

The projection data structure

The typedef facility can be used to create a new identifier for a user defined type. The following example creates a new type name, *proj t*, which is 100% equivalent to *struct projection type*. You may either use or not use typedef as you see fit.

A structure of the following type can be used to hold the view point and coordinate mapping data that defines the projection onto the virtual window:

```
double win_size_world[2]; /* Screen size in world coords
double view_point[3]; /* Viewpt Loc in world coords
 */
 */
  proj t;
```

To map a pixel coordinate to a world coordinate a function such as the following could be used:

```
* map pix to world - map a pixel coordinate to a world coord.
 proj - pointer to a project definition
 * Parameters:
 x,y - x and y pixel coordinates
 *
 world - pointer to three doubles
void map_pix_to_world(proj_t *proj, int x,int y, double *world){
 *(world + 0) = (double)\bar{x} /(proj->win size pixel[0] - 1) *
 proj->win size world[0];
 *(world + 0) -= proj->win_size_world[0] / 2.0;
 *(world + 1) = ???;
 *(world + 2) = 0.0;
}
Example:
 Suppose win size pixel[0] = 800 pixels
```

Suppose win size world[0] = 20 units

Then:

the world x coordinate of the pixel with x pixel coordinate 400 is approximately the world x coordinate of the pixel with x pixel coordinate 0 is the world x coordinate of the pixel with x pixel coordinate 799 is ...

The raytracing algorithm

The complete raytracing algorithm is summarized below:

Phase 1: Initialization

acquire window pixel dimensions from command line read world coordinate dimensions of the window from the stdin read world coordinates of the view point from stdin print projection data to the stderr

load object and light descriptions from the stdin dump object and light descriptions to the stderrr

Phase 2: The raytracing procedure for building the pixmap


```
for each pixel in the window {
 compute the world coordinates of the pixel
 compute the direction in 3-d space of a ray from the viewpt through the pixel
 compute the color of the pixel based upon the illumination of the object(s) hit by the ray
}
```

Phase 3: Writing out the pixmap as a .ppm file

write .ppm header to stdout write the image to stdout

Data structures - the big picture

WARNING: Some elements of the definitions have been have been abbreviated and or assume the use of the *typedef* construct. See the examples on other pages for these details.

List management functions

The characteristics of the object lists used by the raytracer include the following:

- 1 newly created objects are always added to the end of the list
- 2 objects are never deleted from the list
- 3 lists are always processed sequentially from beginning to end

Because of these restrictions a singly linked list suffices nicely, and a list may be associated with a list header structure of the type shown below.

```
typedef struct list_type {
 obj_t *head; /* pointer to first object in list */
 obj_t *tail; /* pointer to last object in list */
} list_t;
```

The list management module requires only two functions. The *list_init()* function is used to create a new list. Its mission is to:

- 1 *malloc()* a new *list t* structure.
- 2 set the *head* and *tail* elements of the structure to NULL.
- 3 return a pointer to the *list t* to the caller.

```
list_t *list_init(void) {
}
```

The *list_add()* function must add the object structure pointed to by *new* to the list structure pointed to by *list*. Two cases must be distinguished:

```
1 - the list is empty (list-> head == NULL)
2 - the list is not empty
void list_add(list_t *list, obj_t *new)
{
}
```

The *model* data structure

This structure is a *container* used to reduce the number of parameters that must be passed through the raytracing system.

```
typedef struct model_type {
 proj_t *proj;
 list_t *lights;
 list_t *scene;
} model_t;
```

The main function

A properly designed and constructed program is necessarily *modular in nature*. Modularity is somewhat automatically enforced in O-O languages, but new C programmers often revert to an ugly pack- it- all- into- one-*main*- function approach.

To discourage this in the *raytracing* program, deductions will be made for:

- 1 Functions that are too long (greater than 30 ish lines)
- 2 Nesting of code greater than 2 deep
- 3 Lines that are too long (greater than 80 characters)

Here is the main function for the *final version* of the ray tracer.

```
int main(int argc, char **argv){
 model_t *model = (model_t *)malloc(sizeof(model_t));
 int rc;

model->proj = projection_init(argc, argv, stdin);
 projection_dump(stderr, model->proj);

model->lights = list_init();
 model->scene = list_init();

rc = model_init(stdin, model);
 model_dump(stderr, model);

if (rc == 0)
 make_image(model);

return(EXIT_SUCCESS);
}
```

The generic object structure

Even though C is technically not an Object Oriented language it is possible to employ mechanisms that emulate both the inheritance and polymorphism found in true Object Oriented languages.

The *obj_t* structure serves as the generic "base class" from which the esoteric objects such as *planes* and *spheres* are derived. As such, it carries only the attributes that are common to the derived objects.

Polymorphic behavior is achieved by the use of *function pointers* embedded in the *obj_t*. These can be initialized to point to functions that provide a *default* behavior but may be overridden as needed when an esoteric object such as a *tiled plane* must substitute its own method. Fields shown in *blue* are required for the first version of the ray tracer.

```
typedef struct obj type {
 struct obj_type *next;
 /* Next object in list
 */
 /* Numeric serial # for debug */
 int
 objid;
 /* Type code (14 -> Plane )
 int
 objtype;
 /* hits function */
 double (*hits)(double *base, double *dir, struct obj type *);
 /* Optional plugins for retrieval of reflectivity */
 /* useful for the ever-popular tiled floor
 (*qetamb)(struct obj type *, double *);
 void
 (*getdiff)(struct obj type *, double *);
  void
 void
 (*getspec)(struct obj type *, double *);
 /* Reflectivity for reflective objects */
  material t material;
 /* These fields used only in illuminating objects (lights) */
 (*getemiss)(struct obj type *, double *);
 emissivity[3]; /* For lights
 */
 double
 void
 *priv;
 /* Private type-dependent data */
 /* Last hit point
 * /
  double
 hitloc[3];
 normal[3];
 /* Normal at hit point
 */
 double
} obj t;
```