CS 543: Computer Graphics Lecture 4 (Part II): Introduction to 3D Modeling

Emmanuel Agu

3D Modeling

- Overview of OpenGL modeling (Hill 5.6)
- Modeling: create 3D model of scene/objects
- OpenGL commands
 - Coordinate systems (left hand, right hand, openGL-way)
 - Basic shapes (cone, cylinder, etc)
 - Transformations/Matrices
 - Lighting/Materials
 - Synthetic camera basics
 - View volume
 - Projection
- GLUT models (wireframe/solid)
- Scene Description Language (SDL): 3D file format

Coordinate Systems

• Tip: sweep fingers x-y: thumb is z

Right hand coordinate system

Left hand coordinate systemNot used in this class andNot in OpenGL

Rotation Direction

- Which way is +ve rotation
 - Look in -ve direction (into +ve arrow)
 - CCW is +ve rotation

3D Modeling: GLUT Models

- Two main categories:
 - Wireframe Models
 - Solid Models
- Basic Shapes
 - Cylinder: glutWireCylinder(), glutSolidCylinder()
 - Cone: glutWireCone(), glutSolidCone()
 - Sphere: glutWireSphere(), glutSolidSphere()
 - Cube: glutWireCube(), glutSolidCube()
- More advanced shapes:
 - Newell Teapot: (symbolic)
 - Dodecahedron, Torus

GLUT Models: glutwireTeapot()

 The famous Utah Teapot has become an unofficial computer graphics mascot

glutWireTeapot(0.5) -

Create a teapot with size 0.5, and position its center at (0,0,0) Also glutSolidTeapot()

Again, you need to apply transformations to position it at the right spot

3D Modeling: GLUT Models

- Glut functions actually
 - generate sequence of points that define corresponding shape
 - centered at 0.0
- Without GLUT models:
 - Use generating functions
 - More work!!
- What does it look like?
 - Generates a list of points and polygons for simple shapes
 - Spheres/Cubes/Sphere

Cylinder Algorithm

```
glBegin(GL_QUADS)
For each A = Angles{
 glVertex3f(R*cos(A), R*sin(A), 0);
 glVertex3f(R*cos(A+DA), R*sin(A+DA), 0)
 glVertex3f(R*cos(A+DA), R*sin(A+DA), H)
 glVertex3f(R*cos(A), R*sin(a), H)
}
```


// Make Polygon of Top/Bottom of cylinder

3D Transforms

- Scale:
 - glScaled(sx, sy, sz) scale object by (sx, sy, sz)
- Translate:
 - glTranslated(dx, dy, dz) translate object by (dx, dy, dz)
- Rotate:
 - glRotated(angle, ux, uy, uz) rotate by angle about an axis passing through origin and (ux, uy, uz)
- OpenGL
 - Creates matrices for each transform (scale, translate, rotate)
 - Multiplies matrices together to form 1 combined matrix
 - Combined geometry transform matrix called *modelview matrix*

OpenGL Matrices

Graphics pipeline: vertices goes through series of operations

OpenGL Matrices/Pipeline

- OpenGL uses 3 matrices (simplified) for geometry:
 - Modelview matrix:
 - Projection matrix:
 - Viewport matrix:
- Modelview matrix:
 - combination of modeling matrix M and Camera transforms V
- Other OpenGL matrices include texture and color matrices
- glMatrixMode command selects matrix mode
- May initialize matrices with glLoadIdentity()
- glMatrixMode parameters: GL_MODELVIEW, GL_PROJECTION, GL_TEXTURE, etc
- OpenGL matrix operations are 4x4 matrices
- Graphics card: fast 4x4 multiplier -> tremendous speedup

View Volume

- Side walls determined by window borders
- Other walls determined by programmer-defined
 - Near plane
 - Far plane
- Convert 3D models to 2D:
 - Project points/vertices inside view volume unto view window using parallel lines along z-axis

Projection

- Different types of projections?
 - Different view volume shapes
 - Different visual effects
- Example projections
 - Parallel
 - Perspective
- Parallel is simple
- Will use for this intro, expand later

OpenGL Matrices/Pipeline

Projection matrix:

- Scales and shifts each vertex in a particular way.
- View volume lies inside cube of -1 to 1
- Reverses sense of z: increasing z = increasing depth
- Effectively squishes view volume down to cube centered at 1
- Clipping: (in 3D) then eliminates portions outside view volume
- Viewport matrix:
 - Maps surviving portion of block (cube) into a 3D viewport
 - Retains a measure of the depth of a point

Lighting and Object Materials

- Light components:
 - Diffuse, ambient, specular
 - OpenGL: glLightfv(), glLightf()
- Materials:
 - OpenGL: glMaterialfv(), glMaterialf()

Synthetic Camera

Define:

- Eye position
- LookAt point
- Up vector (if spinning: confusing)
- Programmer knows scene, chooses:
 - eye
 - IookAt
- Up direction usually set to (0,1,0)
- OpenGL:
 - gluLookAt(eye.x, eye.y, eye.z, look.x, look.y, look.z, up.x, up.y, up.z)

Synthetic Camera

Hierarchical Transforms Using OpenGL

- Two ways to model
 - Immediate mode (OpenGL)
 - Retained mode (SDL)
- Graphical scenes have object dependency,
- Many small objects
- Attributes (position, orientation, etc) depend on each other

Hierarchical Transforms Using OpenGL

Object dependency description using tree structure

Object position and orientation can be affected by its parent, grand-parent, grand-grand-parent ... nodes

Hierarchical representation is known as Scene Graph

Transformations

- Two ways to specify transformations:
 - (1) Absolute transformation: each part of the object is transformed independently relative to the origin

Relative Transformation

A better (and easier) way:(2) Relative transformation: Specify the transformation for each object relative to its parent

Relative Transformation

Step 2: Rotate the lower arm and all its descendants relative to the base's local y axis by -90 degree

Relative Transformation

Represent relative transformation using scene graph

Hierarchical Transforms Using OpenGL

- Translate base and all its descendants by (5,0,0)
- Rotate the lower arm and its descendants by -90 degree about the local y

glMatrixMode(GL_MODELVIEW);
glLoadIdentity();

... // setup your camera

```
glTranslatef(5,0,0);
```

```
Draw_base();
```

glRotatef(-90, 0, 1, 0);

Draw_lower _arm(); Draw_upper_arm(); Draw_hammer();

Hierarchical Models

Two important calls:

- glPushMatrix(): load transform matrix with following matrices
- glPopMatrix(): restore transform matrix to what it was before glPushMatrix()
- If matrix stack has M1 at the top, after glPushMatrix(), positions 1 and 2 on matrix stack have M1
- If M1 is at the top and M2 is second in position, glPopMatrix() destroys M1 and leaves M2 at the top
- To pop matrix without error, matrix must have depth of at least 2
- Possible depth of matrices vary.
 - Modelview matrix allows 32 matrices
 - Other matrices have depth of at least 2

Example: Table modeled with OpenGL

```
// define table leg
//-----
void tableLeg(double thick, double len){
 glPushMatrix();
 glTranslated(0, len/2, 0);
 glScaled(thick, len, thick);
 glutSolidCube(1.0);
 glPopMatrix();
}
// note how table uses tableLeg-
void table(double topWid, double topThick, double legThick, double legLen){
```

// draw the table - a top and four legs

glPushMatrix();

```
glTranslated(0, legLen, 0);
```

Example: Table modeled with OpenGL

```
scaled(topWid, topThick, topWid);
glutSolidCube(1.0);
glPopMatrix();
```

```
double dist = 0.95 * topWid/2.0 - legThick / 2.0;
glPushMatrix();
glTranslated(dist, 0, dist);
tableLeg(legThick, legLen);
glTranslated(0, 0, -2*dist);
tableLeg(legThick, legLen);
glTranslated(-2*dist, 0, 2*dist);
tableLeg(legThick, legLen);
glTranslated(0, 0, -2*dist);
tableLeg(legThick, legLen);
glPopMatrix();
```

```
}
```


Example: Table modeled with OpenGL

// translate and then call

glTranslated(0.4, 0, 0.4); table(0.6, 0.02, 0.02, 0.3); // draw the table

SDL

Immediate mode graphics with openGL: a little tougher
SDL: Example language for retained mode graphics
SDL makes hierarchical modeling easy
SDL data structure format

SDL

- Easy interface to use
- 3 steps:
- Step One
 - #include "sdl.h"
 - Add sdl.cpp to your make file/workspace
- Step Two:
 - Instantiate a Scene Object
 - Example: Scene scn;
- Step Three:
 - scn.read("your scene file.dat"); // reads your scene
 - scn. makeLightsOpenGL(); // builds lighting data structure
 - scn. drawSceneOpenGL(); // draws scene using OpenGL

Example: Table with SDL

def leg{push translate 0 .15 0 scale .01 .15 .01 cube pop}

def table{
push translate 0 .3 0 scale .3 .01 .3 cube pop
push
translate .275 0 .275 use leg
translate 0 0 -.55 use leg
translate -.55 0 .55 use leg
}

push translate 0.4 0 0.4 use table pop

Examples

- Hill contains useful examples on:
 - Drawing fireframe models (example 5.6.2)
 - Drawing solid models and shading (example 5.6.3)
 - Using SDL in a program (example 5.6.4)
- Homework 2:
 - involves studying these examples
 - Work with SDL files in OpenGL
 - Start to build your own 3D model (robot)

References

- Hill, 5.6, appendix 3
- Angel, Interactive Computer Graphics using OpenGL (4th edition)
- Hearn and Baker, Computer Graphics with OpenGL (3rd edition)