

Graphics, OpenGL, GLUT, GLUI, CUDA, OpenCL, OpenCV, and more!

CS635 Spring 2010

Daniel G. Aliaga
Department of Computer Science
Purdue University

Computer Graphics I

- History and applications
- Computer Graphics Pipeline
- Linear Algebra Review
 - Vectors, points
 - Matrices, transformations
- Representations
 - Points, lines, polygons, objects, meshes
 - Textures and images
- Lighting and Shading
 - Flat, Gouraud, Phong
- Some advanced topics
 - Global illumination
 - Ray tracing
 - Antialiasing

(Some slides courtesy of Thomas Funkhouser and Marcus Magnor)

Computer Graphics II

- OpenGL
 - Motivation
 - Graphics context/state
 - Basic program outline
- Rendering geometric primitives
 - Points, lines, polygons
- Lighting and Shading
 - Flat, Gouraud, Phong
- Texturing Polygons
- GLUT
- GLUI
- CUDA and OpenCL
- OpenCV

History

- 1950: MIT Whirlwind (CRT)
- 1955: Sage, Radar with CRT and light pen
- 1958: Willy Higinbotham "Tennis"
- 1960: MIT "Spacewar" on DEC-PDP-1
- 1963: Ivan Sutherland's "Sketchpad" (CAD)
- 1968: Tektronix storage tube
- 1968: Evans & Sutherland's flight simulators
- 1968: Douglas Engelbart: computer mouse
- 1969: ACM SIGGRAPH

- 1970: Xerox GUI
- 1971: Gouraud shading
- 1974: Z-buffer
- 1975: Phong Model
- 1979: Eurographics
- 1981: Apollo Workstation, PC
- 1982: Whitted: Ray tracing
- 1982: SGI
- 1984: X Window System
- 1984: 1st SGI Workstation
- ->1995: SGI dominance
- ->2003: PC dominance
- Today: programmable graphics hardware (again)

Applications

- Training
- Education
- Computer-aided design (CAD)
- Scientific Visualization
- E-commerce
- Computer art
- Entertainment

Ivan Sutherland (1963) - SKETCHPAD

- pop-up menus
- constraint-based drawing
- hierarchical modeling

Display hardware

- vector displays
 - 1963 modified oscilloscope
 - − 1974 Evans and Sutherla
- raster displays
 - 1975 Evans and Sutherla
 - 1980s cheap frame buffe
 - 1990s liquid-crystal disp
 - 2000s micro-mirror proj
 - 2010s high dynamic rang
- other
 - stereo, head-mounted dis
 - autostereoscopic displays

• 2D

- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s CCD analog image sensor + frame grabber

• 2D

• 2D

- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s CCD analog image sensor + frame grabber
- 1990s & 2000's CMOS digital sensor + in-camera processing

High Dynamic Range Imaging

FUR

- negative film = 130:1 (7 stops)
- paper prints = 46:1
- combine multiple exposures = 250,000:1 (18 stops)

[Debevec97]

[Nayar00]

- 2D
 - light pen, tablet, m
 - 1970s & 80s CCD
 - 1990s & 2000's C
 → high-dynamic r
- 3D
 - 1980s 3D trackers
 - 1990s active rang
- 4D and higher
 - multiple cameras
 - multi-arm gantries

Rendering

- 1960s the visibility problem
 - Roberts (1963), Appel (1967) hidden-line algorithms

Warnock (1969), Watkins (1970) - hidden-surface
 Sutherland

- 1970s raster graphics
 - Gouraud (1971) diffuse lighting
 - Phong (1974) specular lighting
 - Blinn (1974) curved surfaces, texture
 - Crow (1977) anti-aliasing

- 1970s raster graphics
 - Gouraud (1971) diffuse lighting
 - Phong (1974) specular lighting
 - Blinn (1974) curved surfaces, texture
 - Catmull (1974) Z-buffer hidden-surface algorithm
 - Crow (1977) anti-aliasing

- early 1980s global illumination
 - Whitted (1980) ray tracing
 - Goral, Torrance et al. (1984), Cohen (1985) radiosity
 - Kajiya (1986) the rendering equation

- Kajiya (1986) - the

en (1985) - radiosity

ation

- late 1980s photorealism
 - Cook (1984) shade trees
 - Perlin (1985) shading languages
 - Hanrahan and Lawson (1990) RenderMan

- early 1990s non-photorealistic rendering
 - Drebin et al. (1988), Levoy (1988) volume rendering
 - Haeberli (1990) impressionistic paint programs

<u>Salosin et al. (1</u>9<u>94-) - automatic p</u>en-and-ink

- early 1990s non-photorealistic rendering
 - Drebin et al. (1988), Levoy (1988) volume rendering

- Haeberli (1990) - impressionistic paint programs

How do we create a rendering such as this?

• Design the scene (technical drawing in "wireframe")

 Apply perspective transformations to the scene geometry for a virtual camera

Hidden lines removed and colors added

• Geometric primitives filled with constant color

View-independent lighting model added

View-dependent lighting model added

Texture mapping: pictures are wrapped around objects

Reflections, shadows, and bumpy surfaces

Geometric Primitives

Modeling Transformation

Transform into 3D world coordinate system

Lighting

Simulate illumination and reflectance

Viewing Transformation

Transform into 3D camera coordinate system

Clipping

Clip primitives outside camera's view

Projection Transformation

Transform into 2D camera coordinate system

Scan Conversion

Draw pixels (incl. texturing, hidden surface...)

Image

Linear Algebra Review

- Why do we need it?
 - Modeling transformation
 - Move "objects" into place relative to a world origin
 - Viewing transformation
 - Move "objects" into place relative to camera
 - Perspective transformation
 - Project "objects" onto image plane

- Most popular transformations in graphics
 - Translation
 - Rotation
 - Scale
 - Projection
- In order to use a single matrix for all, we use homogeneous coordinates...

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Identity

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} \qquad \begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} sx & 0 & 0 & 0 \\ 0 & sy & 0 & 0 \\ 0 & 0 & sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Scale

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & tx \\ 0 & 1 & 0 & ty \\ 0 & 0 & 1 & tz \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Translation

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & tx \\ 0 & 1 & 0 & ty \\ 0 & 0 & 1 & tz \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} x' \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Mirror over X axis

Rotate around Z axis:

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} \cos\Theta & -\sin\Theta & 0 & 0 \\ \sin\Theta & \cos\Theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Rotate around Y axis:

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} \cos\Theta & 0 & -\sin\Theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\Theta & 0 & \cos\Theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Rotate around X axis:

$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\Theta & -\sin\Theta & 0 \\ 0 & \sin\Theta & \cos\Theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

around Y axis:
$$\begin{bmatrix} x' \\ y' \\ z' \\ w \end{bmatrix} = \begin{bmatrix} \cos\Theta & 0 & -\sin\Theta & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} \cos\Theta & 0 & -\sin\Theta & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \cos\Theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

$$\begin{bmatrix} 2n \\ r-l & 0 & \frac{r+l}{r-l} & 0 \\ 0 & \frac{2n}{t-b} & \frac{t+b}{t-b} & 0 \\ 0 & 0 & \frac{-(f+n)}{f-n} & \frac{-2fn}{f-n} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

Perspective projection

Representations

- How are the objects described in a computer?
 - Points (or vertices)
 - Lines
 - Triangles
 - Polygons
 - Curved surfaces, etc.
 - Functions

Representations

- How are the geometric primitives grouped?
 - "Polygon soup"
 - Vertex-array/triangle-strip
 - Mesh

Representations

- What information is needed per vertex?
 - Position
 - Normal
 - Color
 - Texture coordinates...

Representations

- What information is needed per geometric primitive?
 - Color
 - Normal
 - Material properties (e.g. textures...)

- Map a "texture" onto the surface of an object
 - Wood, marble, or any "pattern"

- A texture is a two-dimensional array of "texels", indexed by a (u,v) texture coordinate
- At each screen pixel, a texel can be used to substitute a geometric primitives surface color

- Light sources
 - Point light
 - Models an omnidirectional light source (e.g., a bulb)
 - Directional light
 - Models an omnidirectional light source at infinity
 - Spot light
 - Models a point light with direction
- Light model
 - Ambient light
 - Diffuse reflection
 - Specular reflection

- Diffuse reflection
 - Lambertian model

PUR

- Specular reflection
 - Phong model

Lighting and Shading

...shadows?

Advanced Topics: Global Illumination

Advanced Topics: Antialiasing

PUR

OpenGL

- Software interface to graphics hardware
- ~150 distinct commands
- Hardware-independent and widely supported
 - To achieve this, no windowing tasks are included
- GLU (Graphics Library Utilities)
 - Provides some higher-level modeling features such as curved surfaces, objects, etc.
- Open Inventor (old)
 - A higher-level object-oriented software package

OpenGL Online

- Programming Guide v1.1 ("Red book")
 - http://www.glprogramming.com/red/
- Reference Manual v1.1 ("Blue book")
 - http://www.glprogramming.com/blue/
- Current version is >2.0

OpenGL

- Rendering parameters
 - Lighting, shading, lots of little details...
- Texture information
 - Texture data, mapping strategies
- Matrix transformations
 - Projection
 - Model view
 - (Texture)
 - (Color)

- Each of modelview and projection matrix is a 4x4 matrix
- OpenGL functions
 - glMatrixMode(...)
 - glLoadIdentity(...)
 - glLoadMatrixf(...)
 - glMultMatrix(...)
 - glTranslate(...)
 - glScale(...)
 - glRotate(...)
 - glPushMatrix()
 - glPopMatrix()

= draw transformed point "N(M(Lv))"

Modelview Transformations -

glRotatef(45,0,0,1)

glTranslate3f(tx,ty,tz)

glScalef(2,-0.5,1.0)

Modelview Transformations

Rotate then Translate

```
glRotatef(d,rx,ry,rz);
glTranslate3f(tx,ty,tz);
```


Translate then Rotate

```
glTranslate3f(tx,ty,tz);
glRotatef(d,rx,ry,rz);
```


Modelview Transformations

```
void pilotView{GLdouble planex, GLdouble planey, GLdouble
 planez, GLdouble roll, GLdouble pitch, GLdouble heading)
 glRotated(roll, 0.0, 0.0, 1.0);
 glRotated(pitch, 0.0, 1.0, 0.0);
 glRotated(heading, 1.0, 0.0, 0.0);
 glTranslated(-planex, -planey, -planez);
void polarView{GLdouble distance, GLdouble twist, GLdouble
 elevation, GLdouble azimuth)
 glTranslated(0.0, 0.0, -distance);
 glRotated(-twist, 0.0, 0.0, 1.0);
 glRotated(-elevation, 1.0, 0.0, 0.0);
 glRotated(azimuth, 0.0, 0.0, 1.0);
```


Projection Transformations

void glFrustum(GLdouble left, GLdouble right, GLdouble
bottom, GLdouble top, GLdouble near, GLdouble far);

Projection Transformations

void gluPerspective(GLdouble fovy, GLdouble aspect, GLdouble
near, GLdouble far);

Projection Transformations

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

void gluOrtho2D(GLdouble left, GLdouble right,
GLdouble bottom, GLdouble top);


```
draw_wheel_and_bolts()
  long i;
  draw_wheel();
  for(i=0;i<5;i++)
 glPushMatrix();
 glRotatef(72.0*i,0.0,0.0,1.0);
 glTranslatef(3.0,0.0,0.0);
 draw_bolt();
 glPopMatrix();
```


Simple OpenGL Program

```
<Initialize OpenGL state>
<Load and define textures>
<Specify lights and shading parameters>
<Load projection matrix>
For each frame
 <Load model view matrix>
 <Draw primitives>
End frame
```


Simple Program

```
#include <GL/gl.h>
main()
 InitializeAWindowPlease();
 glMatrixMode(GL PROJECTION);
 glOrtho(0.0, 1.0, 0.0, 1.0, -1.0, 1.0);
 glClearColor (0.0, 0.0, 0.0, 0.0);
 glClear (GL COLOR BUFFER BIT);
 glColor3f (1.0, 1.0, 1.0);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 glTranslate3f(1.0, 1.0, 1.0):
 glBegin(GL POLYGON);
 glVertex3f (0.25, 0.25, 0.0);
 glVertex3f (0.75, 0.25, 0.0);
 glVertex3f (0.75, 0.75, 0.0);
 glVertex3f (0.25, 0.75, 0.0);
 glEnd();
 glFlush();
 UpdateTheWindowAndCheckForEvents();
```

PUR

GLUT

- = Graphics Library Utility Toolkit
 - Adds functionality such as windowing operations to OpenGL
- Event-based callback interface
 - Display callback
 - Resize callback
 - Idle callback
 - Keyboard callback
 - Mouse movement callback
 - Mouse button callback

Simple OpenGL + GLUT Program

```
#include <...>
DisplayCallback()
 <Clear window>
 <Load Projection matrix>
 <Load Modelview matrix>
 <Draw primitives>
 (<Swap buffers>)
IdleCallback()
 <Do some computations>
 <Maybe force a window refresh>
KeyCallback()
 <Handle key presses>
```

```
KeyCallback()
 <Handle key presses>
MouseMovementCallback
 <Handle mouse movement>
MouseButtonsCallback
 <Handle mouse buttons>
Main()
 <Initialize GLUT and callbacks>
 <Create a window>
 <Initialize OpenGL state>
 <Enter main event loop>
```

Simple OpenGL + GLUT Program

```
#include <GL/glu.h>
#include <GL/glu.h>
#include <GL/glut.h>

void init(void)
{
 glClearColor (0.0, 0.0, 0.0, 0.0);
 glShadeModel (GL_FLAT);
}

void display(void)
{
 glClear (GL_COLOR_BUFFER_BIT);
 glColor3f (1.0, 1.0, 1.0);
 glLoadIdentity ();
 gluLookAt (0, 0, 5, 0, 0, 0, 0, 1, 0);
 glScalef (1.0, 2.0, 1.0);
 glutWireCube (1.0);
 glFlush ();
}
```


```
void reshape (int w, int h)
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL PROJECTION);
 glLoadIdentity ();
 glFrustum (-1.0, 1.0, -1.0, 1.0, 1.5, 20.0);
 glMatrixMode (GL MODELVIEW);
int main(int argc, char** argv)
 glutInit(&argc, argv);
 glutInitDisplayMode (GLUT SINGLE | GLUT RGB);
 glutInitWindowSize (500, 500);
 glutInitWindowPosition (100, 100);
 glutCreateWindow (argv[0]);
 init ();
 glutDisplayFunc(display);
 glutReshapeFunc(reshape);
 glutMainLoop();
 return 0;
```

Example Program with Lighting

```
#include <GL/gl.h>
#include <GL/glu.h>
#include <GL/glut.h>
void init(void)
 GLfloat mat specular[] = \{ 1.0, 1.0, 1.0, 1.0 \};
 GLfloat mat shininess[] = { 50.0 };
 GLfloat light position[] = { 1.0, 1.0, 1.0, 0.0 };
 glClearColor (0.0, 0.0, 0.0, 0.0);
 glShadeModel (GL SMOOTH);
 glMaterialfv(GL FRONT, GL SPECULAR, mat specular);
 glMaterialfv(GL FRONT, GL SHININESS, mat shininess);
 glLightfv(GL LIGHTO, GL POSITION, light position);
 glEnable(GL LIGHTING);
 glEnable(GL LIGHT0);
 glEnable(GL DEPTH TEST);
void display(void)
 glClear (GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glutSolidSphere (1.0, 20, 16);
 glFlush ();
```

```
void reshape (int w, int h)
 glViewport (0, 0, (GLsizei) w, (GLsizei) h);
 glMatrixMode (GL PROJECTION);
 glLoadIdentity();
 if (w \le h)
 glOrtho (-1.5, 1.5, -1.5*(GLfloat)h/(GLfloat)w,
 1.5*(GLfloat)h/(GLfloat)w, -10.0, 10.0);
 else
 glOrtho (-1.5*(GLfloat)w/(GLfloat)h,
 1.5*(GLfloat)w/(GLfloat)h, -1.5, 1.5, -10.0, 10.0);
 glMatrixMode(GL MODELVIEW);
 glLoadIdentity();
int main(int argc, char** argv)
 glutInit(&argc, argv);
 glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB |
 GLUT_DEPTH);
 glutInitWindowSize (500, 500);
 glutInitWindowPosition (100, 100);
 glutCreateWindow (argv[0]):
 init ();
 glutDisplayFunc(display);
 glutReshapeFunc(reshape);
 glutMainLoop();
 return 0:
```


Simple OpenGL + GLUT Program

GLUI

• = Graphics Library User Interface

GLUI

• = Graphics Library User Interface

GLUI

• = Graphics Library User Interface

Alternatives graphics pipeline?

- Traditional pipeline...ok
- Parallel pipeline
 - Cluster of PCs?
 - Cluster of PS3?
 - What must be coordinated? What changes? What are the bottlenecks?
 - Sort-first vs. Sort-last pipeline
 - PixelFlow
 - Several hybrid designs

What can you do with a graphics pipeline?

Uhm...graphics

What can you do with a graphics pipeline?

- Uhm...graphics
- Paperweight?

What can you do with a graphics pipeline?

Uhm...graphics

Paperweight?

- How about large number crunching tasks?
- How about general (parallelizable) tasks?

CUDA and OpenCL

- NVIDIA defined "CUDA" (new)
 - Compute Unified Device Architecture
 - http://www.nvidia.com/object/cuda_home.html#
- Khrono's group defined "OpenCL" (newer)
 - Open Standard for Parallel Programming of Heterogeneous Systems
 - http://www.khronos.org/opencl/

- Rotate a 2D image by an angle
 - On the CPU (PC)
 - simple-tex.pdf
 - On the GPU (graphics card)
 - <u>simple-tex-kernel.pdf</u>

- Compute a Fast Fourier Transform
 - On the CPU (PC)
 - cl-cpu.pdf
 - On the GPU (graphics card)
 - cl-gpu.pdf

PUR

OpenCV

- A library for computer-vision related software
- Derived from research work and highperformance code from Intel
- http://opencv.willowgarage.com/wiki/
 - e.g., <u>find fundamental matrix</u>