# Computer Graphics (CS 543) Lecture 3c: Building 3D Models


### Prof Emmanuel Agu

Computer Science Dept.
Worcester Polytechnic Institute (WPI)


## **3D Applications**

- **2D points:** (x,y) coordinates
- **3D points:** have (x,y,z) coordinates


- Programming 3D similar to 2D
  - Load representation of 3D object into data structure


- Draw 3D object
- 3. Set up Hidden surface removal: Correctly determine order in which primitives (triangles, faces) are rendered (e.g Blocked faces NOT drawn)


# **3D Coordinate Systems**

- Vertex (x,y,z) positions specified on coordinate system
- OpenGL uses right hand coordinate system


Right hand coordinate system


Tip: sweep fingers x-y: thumb is z


Left hand coordinate systemNot used in OpenGL


- Make GLUT 3D calls in OpenGL program to generate vertices describing different shapes (Restrictive?)
- Two types of GLUT models:
  - Wireframe Models


- Basic Shapes
  - Cone: glutWireCone(), glutSolidCone()
  - Sphere: glutWireSphere(), glutSolidSphere()
  - Cube: glutWireCube(), glutSolidCube()
- More advanced shapes:
  - Newell Teapot: (symbolic)
  - Dodecahedron, Torus


### **Newell Teapot**


# **3D Modeling: GLUT Models**


- Glut functions under the hood
  - generate sequence of points that define a shape
  - Generated vertices and faces passed to OpenGL for rendering
- Example: glutWireCone generates sequence of vertices, and faces defining cone and connectivity


# **Polygonal Meshes**

- Modeling with GLUT shapes (cube, sphere, etc) too restrictive
- Difficult to approach realism. E.g. model a horse
- Preferred way is using polygonal meshes:
  - Collection of polygons, or faces, that form "skin" of object
  - More flexible, represents complex surfaces better
  - Examples:
 - Human face
 - Animal structures
 - Furniture, etc

Each face of mesh is a polygon


## **Polygonal Meshes**

- Mesh = sequence of polygons forming thin skin around object
- OpenGL Good at drawing polygons, triangles
- Meshes now standard in graphics
- Simple meshes exact. (e.g barn)
- Complex meshes approximate (e.g. human face)


Original: 424,000 triangles


60,000 triangles (14%).


1000 triangles (0.2%)

(courtesy of Michael Garland and Data courtesy of Iris Development.)

# Representing a Mesh


Consider a mesh


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


# **Simple Representation**


- Define each polygon by (x,y,z) locations of its vertices
- OpenGL code

```
vertex[i] = vec3(x1, y1, z1);
vertex[i+1] = vec3(x6, y6, z6);
vertex[i+2] = vec3(x7, y7, z7);
i+=3;
```


## **Issues with Simple Representation**

Declaring face f1

```
vertex[i] = vec3(x1, y1, z1);
vertex[i+1] = vec3(x7, y7, z7);
vertex[i+2] = vec3(x8, y8, z8);
vertex[i+3] = vec3(x6, y6, z6);
```

Declaring face f2

```
vertex[i] = vec3(x1, y1, z1);
vertex[i+1] = vec3(x2, y2, z2);
vertex[i+2] = vec3(x7, y7, z7);
```


- Inefficient and unstructured
  - Repeats: vertices v1 and v7 repeated while declaring f1 and f2
  - Shared vertices shared declared multiple times
  - Delete vertex? Move vertex? Search for all occurences of vertex

## **Geometry vs Topology**

- Geometry: (x,y,z) locations of the vertices
- Topology: How vertices and edges are connected
- Good data structures separate geometry from topology
  - Example:
 - A polygon is ordered list of vertices
 - An edge connects successive pairs of vertices

Topology holds even if geometry changes (vertex moves)


- Convention: traverse vertices counter-clockwise around normal
- Focus on direction of traversal
  - Orders  $\{v_1, v_0, v_3\}$  and  $\{v_3, v_2, v_1\}$  are same *(ccw)*
  - Order {v<sub>1</sub>, v<sub>2</sub>, v<sub>3</sub>} is different (clockwise)
- Normal vector: Direction each polygon is facing


- Vertex list: (x,y,z) of vertices (its geometry) are put in array
- Use pointers from vertices into vertex list
- Polygon list: vertices connected to each polygon (face)


Geometry example:
Vertex v7 coordinates
are (x7,y7,z7).
Note: If v7 moves,
changed once in vertex
list

## **Vertex List Issue: Shared Edges**


- Vertex lists draw filled polygons correctly
- If each polygon is drawn by its edges, shared edges are drawn twice


• Alternatively: Can store mesh by edge list


Simply draw each edges once **E.g** e1 connects v1 and v6


**Note** polygons are not represented

### **Vertex Attributes**


- Vertices can have attributes
  - Position (e.g 20, 12, 18)
  - Color (e.g. red)
  - Normal (x,y,z)
  - Texture coordinates


### **Vertex Attributes**


- Store vertex attributes in single Array (array of structures)
- Later: pass array to OpenGL, specify attributes, order, position using glVertexAttribPointer


# **Declaring Array of Vertex Attributes**

Consider the following array of vertex attributes


So we can define attribute positions (per vertex)

```
#define VERTEX_POS_INDEX
#define VERTEX_COLOR_INDEX
#define VERTEX_TEXCOORD0_INDX
#define VERTEX_TEXCOORD1_INDX
3
```


## **Declaring Array of Vertex Attributes**


Also define number of floats (storage) for each vertex attribute


Define offsets (# of floats) of each vertex attribute from beginning


```
#define VERTEX_POS_OFFSET 0
#define VERTEX_COLOR_OFFSET 3
#define VERTEX_TEXCOORD0_OFFSET 6
#define VERTEX_TEXCOORD1_OFFSET 8
```


### **Vertex 1 Attributes**

### **Vertex 2 Attributes**


Allocate memory for entire array of vertex attributes

Recall

```
float *p = malloc(numVertices * VERTEX_ATTRIB_SIZE * sizeof(float));

Allocate memory for all vertices
```


### **Vertex 1 Attributes Vertex 2 Attributes** b S S S Z S X X Z **Position** Color Tex0 Tex1 **Position** Color Tex0 Tex1

- glVertexAttribPointer used to specify vertex attributes
- Example: to specify vertex position attribute

```
Position 0 3 values (x, y, z)

glVertexAttribPointer (VERTEX_POS_INDX, VERTEX_POS_SIZE, Data should not Be normalized

Data is floats VERTEX_ATTRIB_SIZE * sizeof(float), p);

glEnableVertexAttribArray(0); Stride: distance between consecutive vertices Pointer to data
```

do same for normal, tex0 and tex1


# Full Example: Rotating Cube in 3D


### Desired Program behaviour:

- Draw colored cube
- Continuous rotation about X,Y or Z axis
  - Idle function called repeatedly when nothing to do
  - Increment angle of rotation in idle function
- Use 3-button mouse to change direction of rotation
  - Click left button -> rotate cube around X axis
  - Click middle button -> rotate cube around Y axis
  - Click right button -> rotate cube around Z axis

### Use default camera

- If we don't set camera, we get a default camera
- Located at origin and points in the negative z direction


### **Cube Vertices**

};

Declare array of (x,y,z,w) vertex positions for a unit cube centered at origin (Sides aligned with axes)


b 1

### **Color Cube**

```
point4 vertices[8] = {
// generate 6 quads,
 0 point4( -0.5, -0.5, 0.5, 1.0 ),
// sides of cube
 1 point4( -0.5, 0.5, 0.5, 1.0 ),
 point4( 0.5, 0.5, 0.5, 1.0),
void colorcube()
 point4( 0.5, -0.5, 0.5, 1.0 ),
 4 point4( -0.5, -0.5, -0.5, 1.0 ),
 quad(1,0,3,2);
 5 point4(-0.5, 0.5, -0.5, 1.0),
 quad(2, 3, 7, 6);
 point4( 0.5, 0.5, -0.5, 1.0 ),
 quad(3,0,4,7);
 point4( 0.5, -0.5, -0.5, 1.0)
 quad(6, 5, 1, 2);
 };
```

Function **quad** is Passed vertex indices

quad( 4, 5, 6, 7 );
quad( 5, 4, 0, 1 );


### **Quad Function**

```
C
 d
 d
 C
 C
 a
 b
 b
 a
// quad generates two triangles (a,b,c) and (a,c,d) for each face
// and assigns colors to the vertices
int Index = 0; // Index goes 0 to 5, one for each vertex of face
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++;
 quad 0
 = points[0 - 5]
 Points[] array to be
 Read from appropriate index
 quad 1
 points[6 - 11]
 Sent to GPU
 of unique positions declared
```


= points [12 - 17] ...etc quad 2


```
Send points[] and colors[] data to GPU separately using glBufferSubData

glBufferSubData( GL_ARRAY_BUFFER, 0, sizeof(points), points );
glBufferSubData( GL_ARRAY_BUFFER, sizeof(points), sizeof(colors), colors );

points

colors
```

```
// Load vertex and fragment shaders and use the resulting shader program
GLuint program = InitShader( "vshader36.glsl", "fshader36.glsl" );
glUseProgram( program );
```

### **Initialization III**

```
theta = glGetUniformLocation( program, "theta" );

Want to Connect rotation variable theta
in program to variable in shader
```

# **Display Callback**

```
void display( void )
{
 glClear( GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT );
 glUniform3fv( theta, 1, theta );
 glDrawArrays( GL_TRIANGLES, 0, NumVertices );
 glutSwapBuffers();
}
```

Draw series of triangles forming cube

### **Mouse Callback**


Select axis (x,y,z) to rotate around Using mouse click

### **Idle Callback**

```
void idle( void )
{
 theta[axis] += 0.01;

 if ( theta[axis] > 360.0 ) {
 theta[axis] -= 360.0;
 }

 glutPostRedisplay();
}
```

The idle() function is called whenever nothing to do


Use it to increment rotation angle in steps of theta = 0.01 around currently selected axis

```
void main( void ) {
 .......
glutIdleFunc( idle );
 ........
```


Note: still need to:

Apply rotation by (theta) in shader


- If multiple surfaces overlap, we want to see only closest
- OpenGL uses hidden-surface technique called the z-buffer algorithm
- Z-buffer compares objects distances from viewer (depth) to determine closer objects


# Using OpenGL's z-buffer algorithm

- Z-buffer uses an extra buffer, (the z-buffer), to store depth information, compare distance from viewer
- 3 steps to set up Z-buffer:
  - 1. In main ( ) function glutInitDisplayMode (GLUT\_SINGLE | GLUT\_RGB | GLUT\_DEPTH)
  - Enabled in init() function glenable (GL DEPTH TEST)
  - 3. Clear depth buffer whenever we clear screen glClear (GL\_COLOR\_BUFFER\_BIT | DEPTH\_BUFFER\_BIT)

### **3D Mesh file formats**


- 3D meshes usually stored in 3D file format
- Format defines how vertices, edges, and faces are declared
- Over 400 different file formats
- Polygon File Format (PLY) used a lot in graphics
- Originally PLY was used to store 3D files from 3D scanner
- We will use PLY files in this class


```
ply
format ascii 1.0
comment this is a simple file
obj_info any data, in one line of free form text element vertex 3
property float x
property float y
property float z
element face 1
property list uchar int vertex_indices
end_header
-1 0 0
0 1 0
1 0 0
3 0 1 2
```

# **Georgia Tech Large Models Archive**


Lucy: 28 million faces

Happy Buddha: 9 million faces


### References

- Angel and Shreiner, Interactive Computer Graphics, 6<sup>th</sup> edition, Chapter 3
- Hill and Kelley, Computer Graphics using OpenGL, 3<sup>rd</sup> edition