

Input and Interaction

- Ed Angel
- Professor of Computer Science,
Electrical and Computer
Engineering, and Media Arts
- University of New Mexico

Objectives

- Introduce the basic input devices
 - Physical Devices
 - Logical Devices
 - Input Modes
- Event-driven input
- Introduce double buffering for smooth animations
- Programming event input with GLUT

The University of New Mexico

Project Sketchpad

- Ivan Sutherland (MIT 1963) established the basic interactive paradigm that characterizes interactive computer graphics:
 - User sees an *object* on the display
 - User points to (*picks*) the object with an input device (light pen, mouse, trackball)
 - Object changes (moves, rotates, morphs)
 - Repeat

Graphical Input

- Devices can be described either by
 - Physical properties
 - Mouse
 - Keyboard
 - Trackball
 - Logical Properties
 - What is returned to program via API
 - A position
 - An object identifier
- Modes
 - How and when input is obtained
 - Request or event

The University of New Mexico

Physical Devices

mouse

trackball

light pen

data tablet

joy stick

space ball

Incremental (Relative) Devices

- Devices such as the data tablet return a position directly to the operating system
- Devices such as the mouse, trackball, and joy stick return incremental inputs (or velocities) to the operating system
 - Must integrate these inputs to obtain an absolute position
 - Rotation of cylinders in mouse
 - Roll of trackball
 - Difficult to obtain absolute position
 - Can get variable sensitivity

Logical Devices

- Consider the C and C++ code

C++: `cin >> x;`

C: `scanf ("%d", &x);`

- What is the input device?

Can't tell from the code

Could be keyboard, file, output from another program

- The code provides *logical input*
A number (an `int`) is returned to the program regardless of the physical device

Graphical Logical Devices

- Graphical input is more varied than input to standard programs which is usually numbers, characters, or bits
- Two older APIs (GKS, PHIGS) defined six types of logical input

Locator: return a position

Pick: return ID of an object

Keyboard: return strings of characters

Stroke: return array of positions

Valuator: return floating point number

Choice: return one of n items

X Window Input

- The X Window System introduced a client-server model for a network of workstations

Client: OpenGL program

Graphics Server: bitmap display with a pointing device and a keyboard

Input Modes

- Input devices contain a *trigger* which can be used to send a signal to the operating system
 - Button on mouse
 - Pressing or releasing a key
- When triggered, input devices return information (their *measure*) to the system
 - Mouse returns position information
 - Keyboard returns ASCII code

Request Mode

- Input provided to program only when user triggers the device
- Typical of keyboard input
Can erase (backspace), edit, correct until enter (return) key (the trigger) is depressed

Event Mode

- Most systems have more than one input device, each of which can be triggered at an arbitrary time by a user
- Each trigger generates an *event* whose measure is put in an *event queue* which can be examined by the user program

Event Types

- Window: resize, expose, iconify
- Mouse: click one or more buttons
- Motion: move mouse
- Keyboard: press or release a key
- Idle: nonevent
 - Define what should be done if no other event is in queue

Callbacks

- Programming interface for event-driven input
- Define a *callback function* for each type of event the graphics system recognizes
- This user-supplied function is executed when the event occurs
- GLUT example:

glutMouseFunc (mymouse)

mouse callback function

GLUT callbacks

GLUT recognizes a subset of the events
recognized by any particular window
system (Windows, X, Macintosh)

`glutDisplayFunc`
`glutMouseFunc`
`glutReshapeFunc`
`glutKeyboardFunc`
`glutIdleFunc`
`glutMotionFunc,`
`glutPassiveMotionFunc`

GLUT Event Loop

- Recall that the last line in `main.c` for a program using GLUT must be
`glutMainLoop();`
which puts the program in an infinite event loop
- In each pass through the event loop, GLUT looks at the events in the queue
for each event in the queue, GLUT executes the appropriate callback function if one is defined
if no callback is defined for the event, the event is ignored

The display callback

- The display callback is executed whenever GLUT determines that the window should be refreshed, for example
 - When the window is first opened
 - When the window is reshaped
 - When a window is exposed
 - When the user program decides it wants to change the display
- In **main.c**
`glutDisplayFunc(mydisplay)` identifies the function to be executed
Every GLUT program must have a display callback

Posting redisplays

- Many events may invoke the display callback function
 - Can lead to multiple executions of the display callback on a single pass through the event loop
- We can avoid this problem by instead using
`glutPostRedisplay();`
which sets a flag.
- GLUT checks to see if the flag is set at the end of the event loop
- If set then the display callback function is executed

Animating a Display

- When we redraw the display through the display callback, we usually start by clearing the window `glClear()`
then draw the altered display
- Problem: the drawing of information in the frame buffer is decoupled from the display of its contents
Graphics systems use dual ported memory
- Hence we can see partially drawn display
See the program `single_double.c` for an example with a rotating cube

Double Buffering

- Instead of one color buffer, we use two
 - Front Buffer:** one that is displayed but not written to
 - Back Buffer:** one that is written to but not displayed
- Program then requests a double buffer in main.c
`glutInitDisplayMode(GL_RGB | GL_DOUBLE)`
At the end of the display callback buffers are swapped

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT|....)
 .
 /* draw graphics here */
 .
 glutSwapBuffers()
}
```


Using the idle callback

- The idle callback is executed whenever there are no events in the event queue
`glutIdleFunc(myidle)`
Useful for animations

```
void myidle() {  
 /* change something */  
 t += dt  
 glutPostRedisplay();  
}  
  
Void mydisplay() {  
 glClear();  
 /* draw something that depends on t */  
 glutSwapBuffers();  
}
```


Using globals

- The form of all GLUT callbacks is fixed

```
void mydisplay()  
void mymouse(GLint button, GLint state, GLint  
x, GLint y)
```

- Must use globals to pass information to callbacks

```
float t; /*global */  
  
void mydisplay()  
{  
/* draw something that depends on  
t  
}
```