

Introduction to OpenGL

Transformations, Viewing and Lighting

Ali Bigdelou

Modeling – From Points to Polygonal Objects

- Vertices (points) are positioned in the virtual 3D scene
- Connect points to form polygons
- Complex objects are composed out of many polygons

Manipulating points (vectors) in 3D space

Three important transformations

Translation

Scaling

Rotation

3D Translation & Rotation in Cartesian Coordinates

3D Point

$$\vec{p} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Translation

$$\vec{p}' = \vec{p} + \begin{bmatrix} t_x \\ t_y \\ t_z \end{bmatrix}$$

Rotation around z-axis

$$\vec{p}' = \begin{bmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \vec{p}$$

Performing rotation and traslation

$$\vec{p}' = M_{3x3} \vec{p} + t$$

Homogenous Coordinates

- Homogeneous coordinates allow translations to be performed by matrix multiplication
- The column space is extended with an additional dimension
- Translations can now be represented with a matrix

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} \rightarrow \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Translations matrix

$$\begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} I & T \\ 0 & 1 \end{bmatrix}$$

Translation

$$\vec{p}' = \begin{bmatrix} I & T \\ 0 & 1 \end{bmatrix} \vec{p}$$

Homogenous Coordinates

Rotation matrix

$$\begin{bmatrix} & & 0 \\ R & & 0 \\ & & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} R & \vec{0} \\ \vec{0} & 1 \end{bmatrix}$$

Rotation

$$\vec{p} \rightarrow \begin{bmatrix} R & \vec{0} \\ \vec{0} & 1 \end{bmatrix} \vec{p}$$

From $\vec{p}' = M_{3x3} \vec{p} + t$ to

$\vec{p}' = M_{4x4} \vec{p}$

Example: 3D Euclidean Transformation

First rotation around the z-axis then translation
(Notice inverse interpretation of multiplication)

$$\begin{bmatrix} 1 & 0 & 0 & t_x \\ 0 & 1 & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \alpha & -\sin \alpha & 0 & 0 \\ \sin \alpha & \cos \alpha & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos \alpha & -\sin \alpha & 0 & t_x \\ \sin \alpha & \cos \alpha & 0 & t_y \\ 0 & 0 & 1 & t_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} \xrightarrow{\begin{bmatrix} R & T \\ 0 & 1 \end{bmatrix}} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Scaling

$$\begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} \xrightarrow{\hspace{1cm}} \begin{bmatrix} s_x & 0 & 0 & 0 \\ 0 & s_y & 0 & 0 \\ 0 & 0 & s_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Euler-Angle for Rotation $R=R_zR_yR_x$

Rotation ψ around the z-axis:

$$R_z = \begin{bmatrix} \cos \psi & -\sin \psi & 0 \\ \sin \psi & \cos \psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Rotation θ around the y-axis:

$$R_y = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$$

Rotation ϕ around the x-axis:

$$R_x = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi & -\sin \phi \\ 0 & \sin \phi & \cos \phi \end{bmatrix}$$

OpenGL (Open Graphics Library) since 1992

- API Specification
- Platform-, Programming Language-, Hardware- Independent access to accelerated Graphics-Hardware (Graphics-Cards, GPUs)
- Developed by Silicon Graphics, implemented mostly through graphics drivers
- OpenGL is a state-machine
- Current Version 4.1 (July 26, 2010)
- Extensions add additional functionality to OpenGL
 - Developed by hardware manufacturers
 - Often adopted by other manufacturers
 - Accessible through libraries like GLEW (OpenGL Extension Wrangler)
 - New OpenGL releases include some extensions into the specification
- Usage: Visualization, Gaming and Augmented Reality
- Websites <http://www.opengl.org>, <http://glew.sourceforge.net/>

OpenGL API – Function Naming Convection

<Library prefix><Main command><Optional argument count> <Optional argument type>

Example: glColor3f

gl : Prefix OpenGL function

Color: Main Command

3 : number of arguments

f : type of arguments (here float)

glColor4f, glColor3i, glVertex3f, ...

OpenGL Rendering Pipeline

Object Coordinate System and Camera

Object Coordinate System

- Default Camera:
 - Camera –Position (eye) $(0,0,0)$
 - View-Vector (center) $(0,0,-1)$
 - Up-Vector (up) $(0,1,0)$
- Set Camera with `gluLookAt(eyex, eyey, eyez, centerx, centery, centerz, upx, upy, upz)`

Basic Primitives

Draw Primitive:


```
glBegin(GL_POLYGON);  
glVertex3f(0.0, 0.0, -1.0);  
glVertex3f(0.0, 3.0, -1.0);  
glVertex3f(4.0, 3.0, -1.0);  
glVertex3f(6.0, 1.5, -1.0);  
glVertex3f(4.0, 0.0, -1.0);  
glEnd();
```


v0 v1 v2 v3 v4
GL_POINTS

v0 v1 v2 v3 v4
GL_LINES

v0 v1 v2 v3 v4
GL_LINE_STRIP

v0 v1 v2 v3 v4
GL_LINE_LOOP

v0 v1 v2 v3 v4 v5 v6 v7
GL_TRIANGLES

v0 v1 v2 v3 v4 v5 v6
GL_TRIANGLE_STRIP

v0 v1 v2 v3 v4 v5
GL_TRIANGLE_FAN

v0 v1 v2 v3 v4 v5 v6 v7
GL_QUADS

v0 v1 v2 v3 v4 v5 v6 v7 v8
GL_QUAD_STRIP

v0 v1 v2 v3 v4 v5
GL_POLYGON

OpenGL Rendering Pipeline

3D Transformations in OpenGL

- Translation

```
glTranslatef(7.0f,0.0f,0.0f);
```

```
// Translate 7 units to the right  
// (positiv x-axis)
```

- Rotation

```
glRotatef(35.0f,0.0f,0.0f,1.0f);
```

```
// Rotate 35 Degrees around the z-  
// axis (counter-clockwise)
```

- Scale

```
glScalef(0.5f,0.5f,0.5f);
```

```
// Scale along x-,y- and z-axis by a  
// factor of 0.5
```

- Directly applying transformation matrix

```
glMultMatrixf(pointerToMatrix);
```

```
// Multiply current matrix with a 4x4  
// Matrix pointed by pointerToMatrix
```

- Commands generate a 4x4 matrix and multiply it with the current modelview matrix

- Attention:

- OpenGL stores matrices in column-major order

$$\begin{bmatrix} a_0 & a_4 & a_8 & a_{12} \\ a_1 & a_5 & a_9 & a_{13} \\ a_2 & a_6 & a_{10} & a_{14} \\ a_3 & a_7 & a_{11} & a_{15} \end{bmatrix}$$

Order of transformations

- $A(BC) = (AB)C$, order of multiplication is irrelevant
- $AB \neq BA$, order of transformations is relevant


```
glTranslatef( 2.f, 0.f, 0.f );
glRotatef( 45.f, 0.f, 0.f, 1.f );
```


```
glRotatef( 45.f, 0.f, 0.f, 1.f );
glTranslatef( 2.f, 0.f, 0.f );
```


OpenGL Rendering Pipeline

Projection

- Set Projection matrix


```
glMatrixMode(GL_PROJECTION); glLoadIdentity();  
gluPerspective(fovy, aspect, near, far);  
or  
glFrustum(left, right, bottom, top, near, far);  
or  
glOrtho(left, right, bottom, top, near, far),
```

Attention: $near \geq 1.0$, otherwise depth accuracy unacceptable

OpenGL Rendering Pipeline

Viewport

- Size of rendered image on monitor window (in pixels)
`glViewport(x, y, width, height);`
x, y: lower left corner of the window rectangle
width, height of the window rectangle

External helpers for models

- GLUT Objects
- glutSolidSphere(GLdouble radius, GLint slices, GLint stacks), glutSolidCube(GLdouble size), glutSolidCone(GLdouble base, GLdouble height, GLint slices, GLint stacks), glutSolidTeapot(GLdouble size) and more
- Also available as wireframe (wireframe visualization can also be enabled through OpenGL calls)
glutWireTeapot(GLdouble size)
- <http://www.opengl.org/resources/libraries/glut/>

OpenGL is a State-Machine

- Every change on the state affects subsequent calls and is only explicitly change with a new OpenGL call
 - E.g. `glColor3f(1.0, 0.0, 0.0)`, the vertex color is set to red until stated otherwise
- The current state can be pushed onto a stack and recalled later
 - `glPushAttrib(GLbitfield mask)` pushes the state specified by `mask` on the stack
e.g. `glPushAttrib(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT)`
stores the current color and depth information on the stack
 - `glPopAttrib()` restores the state from the top of the stack
- Matrices can also be pushed on a separate stack
 - `glPushMatrix()` push current matrix
 - `glPopMatrix()` pop/restore matrix(basically set the current matrix to the one stored at the top of the matrix stack)

Direct operations on OpenGL matrices

- `glMatrixMode(matrix)`
matrix: GL_MODELVIEW, GL_PROJECTION, GL_TEXTURE, GL_COLOR
specify which matrix should be affected by subsequent operations
- `glLoadIdentity();`
set current matrix to identity
- `glLoadMatrix{f,d} (pointerToMatrix);`
set current matrix to the one stored in pointerToMatrix
- `glMultMatrix{f,d} (pointerToMatrix);`
multiply current matrix with the one stored in pointerToMatrix
- `GLdouble model[16];`
`glGetDoublev(GL_MODELVIEW_MATRIX, model);`
read and store matrix (here modelview matrix) into model

Multiple Objects and Transformations

```
glPushMatrix();
 glColor3f(1.0f, 0.0f, 0.0f);
 glutSolidTeapot(5.0); // Red teapot
 glTranslatef(0.0f, 25.0f, 0.0f);
 glColor3f(0.0f, 1.0f, 0.0f);
 glutSolidTeapot(5.0); // Green teapot
 glTranslatef(20.0f, 0.0f, 0.0f);
 glColor3f(0.0f, 0.0f, 1.0f);
 glutSolidTeapot(5.0); // Blue teapot
 glTranslatef(0.0f, -15.0f, 0.0f);
 glRotatef(45.0f, 0.0f, 0.0f, 1.0f);
 glColor3f(0.0f, 1.0f, 1.0f);
 glutSolidTeapot(5.0); // Cyan teapot
glPopMatrix();
glPushMatrix();
 glColor3f(1.0f, 0.0f, 1.0f);
 glTranslatef(0.0f, -25.0f, 0.0f);
 glutSolidTeapot(5.0); // Magenta teapot
glPopMatrix();
```


Depthbuffer

- What happens if objects occlude each other?
- In the final image the objects would overlap
- Solution: Depthbuffer
- For each pixel a depth value is stored
- Depthfunc specifies condition for pixels passing the depth test

```
glEnable(GL_DEPTH_TEST);  
glDepthFunc(GL_LEQUAL); //default
```

- **GL_EQUAL:** The incoming pixel (fragment) passes the depth test if its depth is less or equal to the one stored in the buffer

Depth Test Disabled

Depth Test Enabled

OpenGL Lighting

Different Types of Light

- Ambient Light
 - “Global” light emitted from a scene
-
- „Diffuse Light“
 - Depends on surface normal + light direction
- „Specular Light“
 - Depends on surface normal + light direction + camera (eye) position
- „Emitted Light“
 - Light is „emitted“ from polygon

Phong Lighting Model

+

+

=

Light in OpenGL

```
GLfloat light_ambient[] = { 0.0, 0.0, 0.0, 1.0 };
GLfloat light_diffuse[] = { 1.0, 1.0, 1.0, 1.0 };
GLfloat light_specular[] = { 1.0, 1.0, 1.0, 1.0 };
GLfloat light_position[] = { 1.0, 1.0, 1.0, 0.0 };

glLightfv(GL_LIGHT0, GL_AMBIENT, light_ambient);
glLightfv(GL_LIGHT0, GL_DIFFUSE, light_diffuse);
glLightfv(GL_LIGHT0, GL_SPECULAR, light_specular);
glLightfv(GL_LIGHT0, GL_POSITION, light_position);

 glEnable(GL_LIGHTING);
 glEnable(GL_LIGHT0);
```

Maximal number of lights:


```
int maxnumlights = 0;
glGetIntegerv(GL_MAX_LIGHTS, &maxnumlights);
```

The performance decreases with increasing number of lights

Light in OpenGL

```
GLfloat light_position[] = { 1.0, 1.0, 1.0, w };  
glLightfv(GL_LIGHT0, GL_POSITION, light_position);
```

Positional light source $w > 0$

Directional light source $w = 0$

OpenGL is not a GUI Toolkit

- OpenGL does not offer functionality to generate and manage GUI windows
- OpenGL assumes that the programmer provides a valid GUI window together with an OpenGL render context
- Window and render context can be provided through different toolkits, such as: GLUT, Qt, FLTK, MFC,...
- GLUT – OpenGL Utility Library: A simple platform independent library for generating a window with OpenGL context.
 - Can also handle keyboard and mouse events.
- Websites <http://www.opengl.org/resources/libraries/glut/>, <http://openglut.sourceforge.net/> , <http://www.xmission.com/~nate/glut.html>

Setup an OpenGL App with GLUT

- Download GLUT source-code or the precompiled library for your platform (easier for beginners)
- Include header files glut.h und glu.h
- Include GLUT and GLU library as linker inputs (glut32.lib, glu32.lib)
- Most common error: Forgot to include header and libraries

Download <http://www.opengl.org/resources/libraries/glut/>, <http://openglut.sourceforge.net/>, <http://www.xmission.com/~nate/glut.html>

GLUT App – Min. requirements

```
1
2
3 #include <windows.h> // Standard Header For Most Programs
4 #include <gl/gl.h> // The GL Header File
5 #include <gl/glut.h> // The GL Utility Toolkit (Glut) Header
6
7 void init ( GLvoid ) : // Create Some Everyday Functions
8 void display ( void ) : // Create The Display Function
9 void reshape ( int w, int h ) : // Create The Reshape Function (the viewport)
10 void keyboard ( unsigned char key, int x, int y ) : // Create Keyboard Function
11
12 void main ( int argc, char** argv ) // Create Main Function For Bringing It All Together
13 {
14 glutInit ( &argc, argv ); // Erm Just Write It =
15 init ();
16 glutInitDisplayMode ( GLUT_RGB | GLUT_DOUBLE ); // Display Mode
17 glutInitWindowSize ( 500, 500 ); // If glutFullScreen wasn't called this is the window size
18 glutCreateWindow ( "FOOBAR" ); // Window Title (argv[0] for current directory as title)
19 glutFullScreen ( ); // Put Into Full Screen
20 glutDisplayFunc ( display ); // Matching Earlier Functions To Their Counterparts
21 glutReshapeFunc ( reshape );
22 glutKeyboardFunc  ( keyboard );
23 glutMainLoop ( ); // Initialize The Main Loop
24
25 }
```

GLUT App – Min. requirements

```
27
28 void init ( GLvoid ) // Create Some Everyday Functions
29 {
30 glShadeModel(GL_SMOOTH); // Enable Smooth Shading
31 glClearColor(0.0f, 0.0f, 0.0f, 0.5f); // Black Background
32 glClearDepth(1.0f); // Depth Buffer Setup
33 glEnable(GL_DEPTH_TEST); // Enables Depth Testing
34 glDepthFunc(GL_LEQUAL); // The Type Of Depth Testing To Do
35 glEnable ( GL_COLOR_MATERIAL );
36 glHint(GL_PERSPECTIVE_CORRECTION_HINT, GL_NICEST);
37
38 .....
39 }
```

GLUT App – Min. requirements

```
41 void display ( void ) // Create The Display Function
42 {
43 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT); // Clear Screen And Depth Buffer
44 glLoadIdentity(); // Reset The Current Modelview Matrix
45 glTranslatef(-1.5f,0.0f,-6.0f); // Move Left 1.5 Units And Into The Score
46 glBegin(GL_TRIANGLES); // Drawing Using Triangles
47 glVertex3f( 0.0f, 1.0f, 0.0f); // Top
48 glVertex3f(-1.0f,-1.0f, 0.0f); // Bottom Left
49 glVertex3f( 1.0f,-1.0f, 0.0f); // Bottom Right
50 glEnd(); // Finished Drawing The Triangle
51 glTranslatef(3.0f,0.0f,0.0f); // Move Right 3 Units
52 glBegin(GL_QUADS); // Draw A Quad
53 glVertex3f(-1.0f, 1.0f, 0.0f); // Top Left
54 glVertex3f( 1.0f, 1.0f, 0.0f); // Top Right
55 glVertex3f( 1.0f,-1.0f, 0.0f); // Bottom Right
56 glVertex3f(-1.0f,-1.0f, 0.0f); // Bottom Left
57 glEnd();
58
59
60 glutSwapBuffers ( );
61 // Swap The Buffers To Not Be Left With A Clear Screen
62
63 .....
64 }
```

GLUT App – Min. requirements

```
66 void reshape ( int w, int h ) // Create The Reshape Function (the viewport)
67 {
68 glViewport ( 0, 0, w, h );
69 glMatrixMode ( GL_PROJECTION ); // Select The Projection Matrix
70 glLoadIdentity ( ); // Reset The Projection Matrix
71 if ( h==0 ) // Calculate The Aspect Ratio Of The Window
72 | gluPerspective ( 80, ( float ) w, 1.0, 5000.0 );
73 else
74 | gluPerspective ( 80, ( float ) w / ( float ) h, 1.0, 5000.0 );
75 glMatrixMode ( GL_MODELVIEW ); // Select The Model View Matrix
76 glLoadIdentity ( ); // Reset The Model View Matrix
77
78 .....
79 }
```

GLUT App – Min. requirements

```
80
81 void keyboard ( unsigned char key, int x, int y ) // Create Keyboard Function
82 {
83 switch ( key ) {
84 case 27: // When Escape Is Pressed...
85 exit ( 0 ); // Exit The Program
86 break; // Ready For Next Case
87 default: // Now Wrap It Up
88 break;
89 }
90
91 .....
92 }
```

This was an introduction, OpenGL has a LOT more to offer

- For more info see:
- The Red Book
Version 1.1 is online http://www.opengl.org/documentation/red_book/
- NeHe Online Tutorials including code <http://nehe.gamedev.net/>
- The OpenGL specification (very technical, but includes everything)
<http://www.opengl.org/>
- GLUT Specification
<http://www.opengl.org/resources/libraries/glut/spec3/spec3.html>
- OpenGL Interactive Tutorials
<http://www.xmission.com/~nate/tutors.html>
- Common OpenGL Pitfalls
<http://www.opengl.org/resources/features/KilgardTechniques/oglpitfall/>
- www.GameDev.net, Lots of useful articles and active developer community