MB86290 Series 3D Graphics Library V02 User Manual The core API

Revision 1.0

Copyright© FUJITSU LIMITED 1999-2003 ALL RIGHTS RESERVED

- 1. The specifications in this manual are subject to change without notice. Contact our Sales Department before purchasing the product described in this manual.
- 2. Information and circuit diagrams in this manual are only examples of device applications, they are not intended to be used in actual equipment. Also, Fujitsu accepts no responsibility for infringement of patents or other rights owned by third parties caused by use of the information and circuit diagrams.
- 3. The contents of this manual must not be reprinted or duplicated without permission of Fujitsu.
- 4. If the products described in this manual fall within the goods or technologies regulated by the Foreign Exchange and Foreign Trade Law, permission must be obtained before exporting the goods or technologies.

Updated history		
Date	Version	Updated content
2003/1/8	1.0	First edition

(Page of updated history: 1/1)

Preface

l Purpose of this manual

This manual explains the function of *MB86290 Series 3D Graphics Library V02 –The core API* (3DGL core API) and the application interface to an engineer engaged in developing the application of MB86290 Series Graphics Controller (Graphics Controller).

This manual explains on the assumption that the readers have the knowledge of computer graphics. The details on this are explained on the following item, the knowledge on graphics to be required to the reader.

Also, the knowledge required for the development of the application is explained on the following item, preparations for developing the application.

1 The knowledge required to the reader on

It is described the representative techniques handled on this manual and the knowledge required to the reader. To acquire those techniques, please refer to books and documents on public.

Still, this manual uses other technical term, those are acquired in the process of comprehending the following contents.

[Graphics techniques on this manual]

· Coordinates and coordinate conversion

3DGL core API converts the geometrical figure defined as the 3D coordinate (the objective coordinate) to the 2D coordinate through the model view conversion (modeling conversion and view conversion), the projection conversion, view port conversion, and draw it.

Those conversions should be done in drawing the 3D coordinate figure. To use 3DGL core API, the user should understand those conversion processes and is required the knowledge to apply it.

· Lighting

The lighting is the function of expressing the object with lighting up by the illumination.

In case of using the function of lighting, it is required the knowledge of the normal vector and calculating the value.

Shading

The shading is the technique of erasing the back of 3D object and hidden face behind another object in advance.

3DGL core API uses the curling and the depth test for the shading. These knowledge and the related terms, such as the depth buffer, are required to understand.

· Texture mapping

The texture mapping is the technique of mapping a bit-mapped image on the surface of the object.

Also, the technique of mapping a picture as converting the object is called the wrapping, and the method is called the wrapping method.

In case of using texture mapping, it is required to suitably specify the coordinate of the texture and the method of wrapping.

l Preparations for developing the application

In order to draw a figure using the graphics controller in applications, it is required to initialize the graphics controller, set up the display, and control the display list. These processes are not performed in 3DGL core API, therefore *MB86290 Series Graphics Driver* (Graphics Driver) should be used.

In executing these processes, refer to the following the material on the specification of the graphics controller and the material on the graphics driver.

1 The material on the specification of the graphics controller

Refer to Table1 on the specification of graphics controller depended on user's graphics controller.

Table1 Material list

Graphics controller	Name of the material
MB86291/86291S	MB86291 <scarlet>Specification of graphics controller</scarlet>
MB86291A	MB86291A <scarlet2> Specification of graphics controller</scarlet2>
MB86292/86292S	MB86292 <orchid> Specification of graphics controller</orchid>
MB86293	MB86293 <coral-lq> Specification of graphics controller</coral-lq>
MB86294	MB86294 <coral-lb> Specification of graphics controller</coral-lb>

Notice) There is the case to name specific graphics controllers as the following in this manual.

MB86291, etc : MB86291, MB86291S, MB86291A, MB86292, MB86292S, MB86293, MB86294

MB86291/86292 : MB86291, MB86291S, MB86291A, MB86292, MB86292S

MB86293, etc : MB86293, MB86294

1 The material on the graphics driver

Refer to the following list on the specification of the graphics driver and the programming.

MB86290 Series Graphics Driver V02 User Manual

! The notation on the manual

The notation on the manual keeps the following rules, excluding the programming code.

Bold	Function name and constant label (macro in C language and constant)	
Italic	Parameter name (parameter)	
	Control flow, such as function call (showed in diagram)	
→	Data flow (showed in diagram)	
	Software or process (showed in diagram)	
	Data (showed in diagram)	

Also, notation ended by an asterisk, such as **glColor3***, shows the function family, that are same function, but are different data type of the parameter. For example, in case of **glColor3***, it shows the following function family.

glColor3f、glColor3fv、glColor3i、glColor3iv、glColor3ui、glColor3uiv、glColor3ubv

Content

1.	GEI	NER	AL	1
1	.1.	PRO	OGRAM STRUCTURE	2
1	.2.	Тн	E FLOW OF PROCESS	3
1	.3.	OPE	ERATING CONDITIONS	4
2.	THE	E FU	NCTION OF 3D GRAPHICS LIBRARY CORE API	5
2	.1.	PRI	MITIVES	6
2	.2.	COI	_OR	9
2	.3.	SHA	ADING	11
2	.4.	ALF	PHA BLENDING	12
2	.5.	Mo	DEL VIEW TRANSFORMATION	13
2	.6.	PRO	DJECTION TRANSFORMATION	14
2	.7.	LIG	HTING	16
	2.7.	1.	Usage of the lighting	16
	2.7.	2.	Cutoff and projection direction.	18
	2.7.	3.	Diffused light, specular light, ambient light	19
	2.7.	4.	Attenuation constant	20
	2.7.	5.	Brightness distribution index	21
	2.7.	6.	Reflection coefficient of diffused light, specular light, ambient light	22
	2.7.	7.	Emitted light	23
	2.7.	8.	Specular brightness distribution index	24
	2.7.	9.	Reflection direction of the specular light	25
	2.7.	10.	Ambient light of the full view	26
	2.7.	11.	Material used in the lighting calculation of the rear face	27
2	.8.	TEX	TTURE MAPPING	28
	2.8.	1.	Usage of the texture mapping	28
	2.8.	2.	Color format of the texture	30
	2.8.	3.	Texture filter	31
	2.8.	4.	Texture wrapping	32
	2.8.	5.	Texture correction.	33
	2.8.	6.	Texture blending mode	34
	2.8.	7.	Texture alpha blending	35

2.9.	DEF	TH TEST	36
2.10.	S	PECIAL PROCESS OF THE LINE	37
3. AL	LOC	ATION OF THE GRAPHICS MEMORY	38
3.1.	ARE	EA ACQUIRED FOR THE GRAPHICS MEMORY	39
4. PF	ROGR	AMMING	40
4.1.	NEO	CESSARY INFORMATION	41
4.′	1.1.	Include the header file	41
4.′	1.2.	Create the system dependency function	41
4.′	1.3.	Reservation of various buffers	41
4.2.	BAS	SIC PRECESS PROCEDURE	42
4.3.	MU:	LTI TASK PROGRAMMING	43
4.3	3.1.	Create context	43
4.3	3.2.	Recovery of drawing property	43
4.3	3.3.	Execlusive access control of transfering the display list	45
4.4.	MU	LTI DRIVER DRAWING FUNCTIONS	46
4.4	4.1.	Create the driver context	46
4.4	4.2.	Recovery of the drawing property	46
5. LI	ST OF	3D GRAPHICS LIBRARY CORE API	48
5.1.	FUN	NCTION LIST	49
5.2.	SYM	MBOLIC CONSTANT LIST OF 3DGL CORE API	54
5.3.	DAT	TA FORMAT	61
6. 3D	GRA	PHICS LIBRARY CORE API REFERENCE	62
6.1.	Sys	TEM CONTROL	63
6.7	1.1.	glSetup Initialization of 3D Graphics Library	0.0
٥.	1.1.	gisetup ilittalization of 3D Graphics Library	63
	1.2.	glRelease Release the context	
6.′			64
6.′ 6.′	1.2.	glRelease Release the context	64 65
6. ²	1.2. 1.3.	glRelease Release the context	
6.´ 6.´ 6.´	1.2. 1.3. 1.4.	glRelease Release the context	
6. ´ 6. ´ 6. ´ 6. ´	1.2. 1.3. 1.4. 1.5.	glRelease Release the context	
6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6	1.2. 1.3. 1.4. 1.5. 1.6.	glRelease Release the context	
6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6	1.2. 1.3. 1.4. 1.5. 1.6.	glRelease Release the context glFlush Transfer the current display list inside DL buffer glFlushEx Transfer the display list inside any DL buffer glCancelDisplayList Cancel the display list glVerticalSync Create the vertical syncronous waitting command. glInterrupt Create the interrupt command	
6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6	1.2. 1.3. 1.4. 1.5. 1.6. 1.7. 1.8.	glRelease Release the context	

6	.2.2.	glEnd End the primitive process	74
6.3.	SH	ADING • MODEL	75
6	.3.1.	glShadeModel Configure the shading method	75
6.4.	Co	LOR	76
6	.4.1.	glColor3* Configure the current color	76
6	.4.2.	glAlpha* Configure the current blend index	78
6	.4.3.	glClearColor Configure the clear color	80
6	.4.4.	glBackColor Configure the back ground color	81
6.5.	API	EX	82
6	.5.1.	glVertex3* Configure the apex coordinate	82
6	.5.2.	glNormal3* Configure the current normal vector	83
6.6	MA	TRIX TRANSFORMATION	84
6	.6.1.	glFrustum Specify the prespective projection matrix transformation	84
6	.6.2.	glOrtho Specify the orrhogonal projection matrix transformation	86
6	.6.3.	glMatrixMode Specify the current matrix	88
6	.6.4.	glLoadIdentity Specify the unit matrix	89
6	.6.5.	glPushMatrix Save the matrix	90
6	.6.6.	glPopMatrix Recovery the matrix	91
6	.6.7.	glLoadMatrixf Load the matrix	92
6	.6.8.	glMultiMatrixf Multiplication of the matrix	93
6	.6.9.	glTranslatef Specify the movement matrix transformation	94
6	.6.10.	glRotatef Specify the rotate matrix transformation	95
6	.6.11.	glScalef Specify scaling up/ down matrix transformation	96
6.7.	Lic	GHTING	97
6	.7.1.	glLight* Configure the lighting parameter	97
6	.7.2.	glMaterial* Configure the material parameter	100
6	.7.3.	glLightModel* Configure the bright light model parameter	102
6.8.	LIN	NE WIDTH • BROKEN LINE	104
6	.8.1.	glLineWidth Configure the line width	104
6	.8.2.	glLineStipple Configure the broken line pattern	105
6.9.	TE	XTURE	106
6	.9.1.	glTexImage2D Configure the 2D texture image	106
6	.9.2.	glTexParameter* Configure the texture • parameter	109
6	.9.3.	glTexEnvi Configure the texture environmental parameter	111
6	.9.4.	glTexCoord2* Configure the texture coordinate	113
6	.9.5.	glTexMemoryMode Specify the texture image	114

6.10.	BUFFER CONTROL	115
6.10.1.	glClearBuffer Clear the buffer	115
6.10.2.	glCreateBuffer Create the buffer	116
6.10.3.	glDepthMask Writing control to the depth buffer	117
6.10.4.	glDepthFunc Configure the depth test method	118
6.10.5.	glClear Clear the view port area	119
6.11.	VIEW PORT	120
6.11.1.	glDepthRange Configure the clipping on the device coordinate transformation	120
6.11.2.	glViewport Configure the view port	121
6.12.	ENABLE / DISABLE OF THE FUNCTION	122
6.12.1.	glEnable, glDisable Enable / Disable of the function	122
6.13.	SHADING	124
6.13.1.	glFrontFace Configure the front face	124
6.13.2.	glCullFace Configure the shading face	125
6.14.	ACQUIRE THE PARAMETER	126
6.14.1.	glGet* Acquire the parameter	126
6.14.2.	glGetError Acquire the error information	131
6.14.3.	glGetLight* Acquire the lighting parameter value	132
6.14.4.	glGetMaterial* Acquire the material parameter value	134
6.14.5.	glGetTexEnviv Acquire the texture environmental parameter value	136
6.14.6.	glGetTexParameter Acquire the texture • parameter value	137
6.15.	PUSH AND POP OF THE VARIOUS PROPERTY	138
6.15.1.	glPushAttrib, glPopAtrib Save and restore the property	138

1. **GENERAL**

MB86290 Series 3D Graphics Library V02 –The core API (3DGL core API) is a function family to support the development of 3D graphics application (application) utilizing MB86290 Series Graphics Controller (graphics controller), and provides the fundamental function of graphics, such as the coordinate conversion, lighting arithmetic, drawing of primitive object (line, triangle, etc).

1.1. Program structure

Figure 1.1 shows the program structure utilizing 3DGL core API.

3DGL core API stands between applications and *MB86290 Series Graphics Driver V02* (Graphics Driver), and provides the higher level interface for 3D graphics drawing than the graphics driver for applications.

3DGL core API makes applications release from the complexes process, such as the matrix calculation for the coordinate transformation, and to use added function at the same time, such as the lighting.

The other hand, 3DGL core API does not provide any function except 3D graphics drawing. It is not required to use the graphics driver for the various settings of the graphics controller and the management of the display list, commencing with the screen display.

1.2. The flow of process

Figure 1.2 shows the flow of 3DGL core API process.

Figure 1.2 The flow of process

1.3. Operating conditions

Each function of 3DGL core API operates in following conditions

- The memory of graphics (graphics memory) is mapped I the CPU address field.
- The driver functions are practicable to be executed. (The driver context, DL buffer is formed.)

2. The function of 3D Graphics Library core API

This chapter explains the functions of 3DGL core API. The function to use each function is described as the function to use this function. For a method to use each function, refer to 3D Graphics Library core API reference.

2.1. Primitives

The primitives are a basic graphic form, which makes up the object.

It shows usable primitives by 3DGL core API in Figure 2.1. The description of each primitive is described in Figure 2.1.

Figure 2.1 Primitives

It explains each primitive in the following.

■ GL_POINTS

It draws a point on each apex coordinate.

■ GL_LINES

It draws a line segment, which connects two apexes in the assigned order.

If a total of apex is an odd number, last apex is ignored.

■ GL_LINE_STRIP

It draws a line segment, which connects all apexes coordinate in the assigned order.

A line can be intersected freely.

It does not draw anything, when a total of apex is less than one.

■ GL_LINE_LOOP

It draws a loops line, which connects first apex and last apex of GL LINE STRIP.

■ GL TRIANGLES

It draws a triangle, which connects three apexes in the assigned order.

The assigned order of the apex determines the front face/ the reverse face. In the default, when the assigned order of the apex is counter clockwise, it becomes the front face. (The triangle shown in Figure 2.1 is the front face, as v0? v1? v2 is counter clockwise.)

If a total of apex is not in multiples of three, extra apexes are ignored.

■ GL_TRIANGLE_STRIP

It draws a triangle, which is arranged in a transverse direction.

The drawing order of **GL_TRIANGLE_STRIP** in Figure 2.1 is that, first it draws a triangle, which connects v0, v1, and v2, and following it draws a triangle, which connects v2, v1, and v3, and then it draws a triangle, which connects v2, v3, and v4. From then on, every time it adds an apex, it adds a triangle, which connects three apexes specified at last. Still, as well **GL_TRIANGLES**, the assigned order determines the front face/ the reverse face. The order, which connects an apex of each triangle, becomes all same direction (either clockwise or counter clockwise).

■ GL_TRIANGLE_FAN

It draws a triangle, which is arranged in alary.

The drawing order of **GL_TRIANGLE_FAN** in Figure 2.1 is that, first it draws a triangle, which connects v0, v1, and v2, and then it draw v0, v3, v4. From then on, every time it adds an apex, it adds a triangle, which connects two apexes, first specified apex, v0 and last specified apex. Still, as well **GL_TRIANGLES**, the order of the apex determines the front face/ the reverse face. The order, which connects apexes of each triangle, becomes all same direction (either clockwise or counter clockwise).

■ GL_POLYGON

It draws a polygon, which connects all apex coordinates in the assigned order.

It is necessary that a polygon is convexity. If the apex data is entered to be convexity, the result is not guaranteed.

At least three apexes are required for a total.

[Functions to use this features]

The primitive is drawn by a combination of **glBegin** function and **glEnd** function. Each apex coordinate of the primitive is specified by calling **glVertex3*** function by between **glBegin** function call and **glEnd** function call. **glVertex3*** function specifies xyz-coordinate of one apex. If it draws a triangle, it calls **glVertex3*** function three times and specifies three apexes.

In **glBegin** function and **glEnd** function, it is possible to call **glColor3*** function (color input), **glNormal3*** function (configuration of normal line vector), **glTexCoord2*** function (texture coordinate input), besides **glVertex3***. If another function is called, it becomes error.

2.2. Color

There are the following primary colors treated in 3DGL core API.

- · Apex color
- Illumination color on the lighting (refer to 2.7 Lighting)
- Pixel color of the texture image (refer to 2.8 Texture mapping)
- Border color (refer to 2.8.4 Texture wrapping)

The apex color is color of each coordinate of the primitive, and it is used for the shading (refer to 2.3 Shading).

The illumination color is color of the light, which illuminates the object, and it is used for the shading.

The pixel color of the texture image is color of each pixel, which makes up a texture image. The texture image is a bit-mapped image data, which is used in the texture mapping.

There are RGB mode and RGBA mode for a color format. It explains in detail in the following.

■ RGB mode

The RGB mode is color, which is made up by red, green, and blue elements.

Each element has the value of [0.0, 1.0] range. In API function, which specifies RGB as the integer type, it performs a linear mapping, which corresponds to the decimal type internally, the minimum of the integer type is 0.0, and the maximum is 1.0.

■ RGBA mode

In the RGBA mode, the alpha value is added besides red, green, and blue.

In specifying the border color, the alpha value is used to determine the alpha bit value (refer to 2.8 Texture mapping). The alpha value in specifying the illumination and the material color is provided for the extension in future. There is a function, which specifies the alpha value on the API specification, however it does not use the alpha value in the internal process.

[Functions to use this features]

The function, which is used to specify the each color, is the following.

■ Apex color

glColor3* function is used to specify the apex color. Color specified by **glColor3*** function is set as the current color, and the current color is used until it is set again.

■ Illuminating color

glLight* function is used to specify the illumination color.

■ Material color

glMaterial* function is used to specify the material color.

■ Border color

gITexParameter* function is used to specify the border color.

2.3. Shading

The shading is the process, which colors the face of a triangle or a polygon. The shading method of 3DGL core API is the flat shading and the smooth shading (glow shading). It explains each shading method in the following.

■ Flat shading

It performs the shading in mono-color. As each drawing primitive, which makes up the object, is mono-color, the joint line of the drawing primitive is visibility on the object surface.

■ Smooth shading

It specifies different color on each apex, and it performs the shading with the linear interpolating of color between each apex. As color of each drawing primitive is varied smoothly, it looks the surface of the object round.

Figure 2.3 shows an example of the shading performed by each shading method. The object is 3D body, which is made up by a combination of the drawing primitive, and in Figure 2.3 the spherical body is made up by a combination of a polygon.

Figure 2.3 Example of shading

[Functions to use this features]

glShadeModel function is used to specify the shading mode. It does not operate to draw a point and a line. These are always drawn in mono-color.

2.4. Alpha blending

The alpha blending is function, which expresses permeability by blending two colors.

If the alpha blending is used, the drawing primitive is blended with the original color on the drawing frame and one pixel unit. As the result, previously drawn image is transparent under the figure, which is drawn by the drawing primitive.

From then on, it calls the alpha blending just blend.

[Functions to use this features]

The alpha blending selects valid or invalid by glEnable function and glDisable function.

Also, it specifies a mixture ratio of color (blend index) by **glAlpha*** function. The value specified by **glAlpha*** function is configured in *the current blend index* and it keeps the value until next configuration. It is necessary to specify the blend index before performing **glBegin** function.

2.5. Model view transformation

The model view transformation is an operation performed through the modeling transformation and the view transformation.

It explains the modeling transformation and the view transformation in the following.

■ Modeling transformation

The modeling transformation is an operation, which arranges the object defined in the local coordinate system (object coordinate system) to the world coordinate system.

The modeling transformation has a rotation, a movement, and a zooming. It configures the position and size of the object by a combination of these operations.

■ View transformation

The view transformation is an operation, which configures the visual axis direction toward the object.

The view transformation has a rotation and a movement. It configures the position of the visual axis and the angle of the visual axis. However, the eye view and the visual axis are conceptualistic; practically the object movement enables to configure the eye view and the visual axis. Therefore, it performs the modeling transformation and the view transformation all together.

[Functions to use this features]

A rotation, a movement, and a zooming for the model view transformation are performed using **glRotatef** function, **glTranslatef** function, and **glScalef** function perceptively.

2.6. Projection transformation

The projection transformation is an operation, which determines that how the object defined in 3D is projected on the screen in 2D.

There are the perspective projection and the orthogonal projection for the projection. Figure 2.6a shows an example of drawing in each projection.

The perspective projection is used to express a perspective as same as the real vision. It shows the object smaller as the object is further.

The orthogonal projection shows the object independently of the distance from the eye view. Therefore, it can perform the accurate reflection of size and shapes of the object.

Figure 2.6a Perspective projection and orthogonal projection

It specifies the space (view volume), which can see from the eye view, in specifying the projection transformation. The view volume in specifying the perspective projection is shown in Figure 2.6b(A), and the view volume is a rectangular frustum, which is made up by the projection face and the rear clip face. Also, the view volume in specifying the orthogonal projection is shown in Figure 2.6b(B), and the view volume is a rectangular solid, which is made up by the projection face and the rear clip face.

Both of the perspective projection and the orthogonal projection use the parameter shown in Figure 2.6c for specifying the view volume.

"near" is the distance between the eye view and the projection face (length of perpendicular, which is dropped from the eye view to the projection face). "far" is the distance between the eye view and rear clip face (length of perpendicular, which is dropped from the eye view to the rear clip face). (left, top) and (right, bottom) show the upper left coordinate and the lower right coordinate on the projection face, when the intersection of the eye view direction and the projection face is the origin.

- (A) View volume in the perspective projection
- (B) View volume in the orthogonal projection

Figure 2.6b View volume

Figure 2.6c Parameter of the view volume

[Functions to use this features]

It specifies the perspective projection and orthogonal projection by **glFrustum** function and **glOrtho** function respectively.

2.7. Lighting

The lighting (illuminating process) is a function, which illuminates the object to bright out the scene (full view) realistically. It can use maximum eight illuminations at the same time in the lighting.

It explains the lighting in detail in the following.

2.7.1. Usage of the lighting

To perform the lighting, it configures *illumination parameter*, *material parameter*, and *illumination model* parameter.

The illumination parameter shows the characteristic of the light, and it is specified for each illumination. The material parameter shows the reflection characteristic of the light, and it is specified as the replacement for the apex color for each illumination. The illumination model parameter shows the process method in calculating the object color.

Figure 2.7.1 shows an example of the lighting.

Figure 2.7.1 Color of object in lighting

Figure 2.7.1(A) is an example of configuring a white light and a material, which reflects a blue light. In this example, as only blue light is reflected out of all lights, the object looks blue. The other hand, Figure 2.7.1(B) is an example of configuring a blue light and a material, which reflects all lights. In this case, as the illuminating color is blue, the object looks blue, not white. As just described, the object color in lighting is determined by calculating the illumination parameter and the material parameter based on the illuminating

model parameter.

The illumination parameter, the material parameter, and the illumination model parameter have the elements shown in Table2.7.1. The details are explained in the following.

Table2.7.1 Element of each parameter on the lighting

Parameter	Component
Illumination parameter	Cutoff
	Projection direction
	Diffused light
	Secular light
	Ambient light
	Attenuation constant
	Brightness distribution index
Material parameter	Reflection coefficient of diffused light Reflection coefficient of specula light
	Reflection coefficient of ambient light
	Emitted light
	Specula brightness distribution index
Illumination model parameter	Reflection direction of specula light
	Ambient light of full view
	Material, which is used for the lighting
	calculation of rear face

[Functions to use this features]

Valid/Invalid of the lighting is specified by **glEnable** function and **glDisable** function respectively.

The configuration of the illumination parameter is performed by glLight* function.

The configuration of the material parameter is performed by **glMaterial*** function.

The configuration of the illumination model parameter is performed <code>glLightModel*</code> function.

2.7.2. Cutoff and projection direction

The cutoff shows limits on the projection angle for the light projection direction as shown in Figure 2.7.2a. The value of cutoff is $0\sim90^\circ$, or 180° . If it specifies $0\sim90^\circ$, the light becomes the spot light as shown in Figure 2.7.2b(A). The spot light illuminates the face, which is the inside of a circular cone specified by the cutoff. If it specifies 180° for the cutoff, the light becomes the point light as shown in Figure 2.7.2b(B). The point light illuminates in all directions uniformly.

The projection direction is the parameter, which shows the light direction form the light. It can specify the parameter in only the spot light.

Figure 2.7.2a Cutoff and projection direction

Figure 2.7.2b Cutoff and light various

[Function to use this features]

The configuration of the cutoff and the projection direction is performed by glLight* function.

2.7.3. Diffused light, specula light, ambient light

The diffused light, specula light, and ambient light show the characteristic of the light. It can specify the light color and the brightness of Red, Green, and Blue for these illumination parameters. It shows the characteristic of each light in the following.

■ Diffused light

It is the light of the diffused reflection on the object surface. The brightness on the object surface is varied depended on the incident angle of the light for the object face. (Refer to Figure 2.7.3(A))

■ Specula light

It is the light of the directional reflection on the object surface. The brightness on the object surface is varied depended on the relation of the reflection light and the eye view. It becomes a component, which determines color of object shining face. (Refer to Figure 2.7.3(B))

■ Ambient light

It is the light, which is diffused depended on the environment. It illuminates all faces of the object with the same brightness. It becomes a component, which determines color of the shading face. (Refer to Figure 2.7.3(C))

Figure 2.7.3 Variety of reflection light

[Function to use this features]

The configuration of color and the brightness of the diffused light, the specula light, and the ambient light are performed by **glLight*** function.

2.7.4. Attenuation constant

The attenuation constant calculates the extinction ratio of light, reflected from a light. The following three attenuation constants are configured for each light. The extinction ration, which the distance from the light is D, is determined by Formula2.7.4.

■ Fixed attenuation constant

This parameter shows the extinction ratio, which is independent on the distance between a light and an object.

■ Linear attenuation constant

This parameter shows the extinction ratio, which is in proportion with the distance between a light and an object.

■ Quadric attenuation constant

This parameter shows the extinction ratio, which is in proportion with the square value of the distance between a light and an object.

$$Attenuation \\ ratio = \frac{1}{(Fixed \ attenuation) + (Linear \ attenuation \times D) + (Quadric \ attenuation \times D \times D)} \\ ratio \\ ratio \\ ratio \\ ratio \\ < Formula 2.7.4 > \\ * \ D \ is \ the \ distance \ from \ a \ ligh$$

[Function to use this features]

The configuration of the attenuation constant of a light is performed by **glLight*** function.

2.7.5. Brightness distribution index

The brightness distribution index shows the relation of the projection angle of the spot light and the projection amount. As shown Figure 2.7.5, in the spot light, the centrosphere is most brightness, and it is getting darker on the fringe. This is caused that the reflection amount is decreasing as the angle of the reflection light from the spot light is getting bigger.

If the intensity of each reflection light (diffused light, specula light, ambient light) from the spot light is "A", the projection amount in the angle of ? direction between the projection direction is calculated by Formula2.7.5.

If the brightness distribution index is 0, the projection amount is constant regardless of the projection angle

Figure 2.7.5 Brightness distribution

[Function to use this features]

The configuration of the brightness distribution index of a light is performed by glLight* function.

2.7.6. Reflection coefficient of diffused light, specula light, ambient light

The reflection coefficient of the diffused light, the specula light, and the ambient light is the material parameter, which determines the reflection amount of the diffused light, the specula light, and the ambient light, which is projected from a light.

The configuration of each reflection coefficient is performed by each component, Red, Green, and Blue. The reflection amount of each light is determined by Formula2.7.6a, Formula2.7.6b, and Formula2.7.6c, when the angle of the incident light and the object normal line is . The calculation of the reflection amount of each light is performed by each component, Red, Green, and Blue.

```
Reflection amount = Intensity × cos × Reflection coefficient
 0)
 (cos
of diffused light of diffused light of diffused light
 < Formulaエラー
Reflection amount of diffused light = 0
 (cos
 <sup><0)</sup>参照元が見つかり
Reflection amount = Intensity
 × Reflection coefficient
 (cos
 0)
of specula light of specula light of specula light
 < Formula エラー
Reflection amount of specula amount = 0
 (cos
 < 0) 照元が見つかり
 is an angle between an incident light and the normal line of the face.
Reflection amount = Intensity
 × Reflection coefficient
 < Formula 2.7.6c >
of ambient light of ambient light of ambient light
```


Figure 2.7.6 Incident light and reflection amount

[Function to use this features]

The configuration of the reflection coefficient of the diffused light, the specula light, and the ambient light is performed by **glMaterial*** function.

2.7.7. Emitted light

The emitted light is the light emitted by an object itself. It configures each component of Red, Green, and Blue. As the emitted light is thrown out in all directions, it does not illuminate objects around.

[Function to use this features]

The emitted brightness of the emitted light is performed by glMaterial* function.

2.7.8. Specula brightness distribution index

The specula brightness distribution index shows the relation of the reflection direction and the reflection amount, when the specula light reflects on the object. As the specula light reflects in directivity on the object surface, the reflection amount is varied depended on the reflection direction. As shown in Figure 2.7.8, the reflection amount is the maximum in the incident direction and its symmetric direction over the normal line of the face, and it is decreasing as it is getting further from the direction. The reflection amount shown in previous Formula 2.7.6 b is the reflection amount of the maximum reflection direction in Figure 2.7.8.

If the specula brightness distribution index is "S", and the reflection amount of the maximum reflection direction is "A", the reflection amount in the direction of the angle of the maximum reflection direction is calculated by Formula2.7.8. If the specula brightness distribution index is 0, the decrease of the reflection amount in the reflection direction is none.

Reflection amount = A
$$\times$$
 (cos $\frac{1}{2}$)

* S=Specula brightness distribution index

A=Reflection amount in the maximum reflection direction

B=Angle of the maximum reflection direction

Figure 2.7.8 Specula brightness

[Function to use this features]

The configuration of the specula brightness distribution index is performed by glMaterial* function.

2.7.9. Reflection direction of the specula light

As the specula light is reflected on the object surface in directivity, the reflection amount is varied depended on the reflection direction. There are two type of calculation method on the reflection direction of the specula light, and it is selectable.

One method is that the vector A is the reflection direction as shown in Figure 2.7.9, and another is the vector B is the reflection direction as shown in same figure.

The vector A is the vector heading from the reflection point to the eye view. If it uses the vector A, the reflection amount is calculated depended on the distance between the eye view and the object, and the direction.

The vector B is the reversed direction vector of the eye view through the reflection point. If it uses the vector B, the reflection amount is calculated independed on the distance between the eye view and the object. Therefore, it is not precision compared with A, but the computational effort is reduced.

Figure 2.7.9 Specula light and reflection direction

[Function to use this features]

The configuration of the reflection direction of the specula light is performed by glLightModel* function.

2.7.10. Ambient light of the full view

The ambient light of the full view is used to configure the brightness of the scene as shown in Figure 2.7.10. As the ambient light of the full view is same characteristic as the ambient light of the light, it is independent on Valid/ Invalid of the light.

The brightness of the ambient light of the full view is configured by the value of Red, Green, and Blue.

Figure 2.7.10 Ambient light of the full view

[Function to use this features]

The configuration of the ambient light of the full view is performed by <code>glLightModel*</code> function.

2.7.11. Material used in the lighting calculation of the rear face

The different material could be configured for the front face and the rear face of the object. Also, in the lighting calculation of the rear face, it could select whether it uses the material of the rear face or the front face.

The front face and the rear face of the object

[Function to use this features]

The selection of the material used in the lighting calculation of the rear face is performed by **glLightModel*** function.

2.8. Texture mapping

The texture mapping is the function, which attaches a bit-mapped image on the surface of the drawing primitive. This operation is called the mapping.

It explains the details in the following.

2.8.1. Usage of the texture mapping

It specifies the texture coordinate in order to use the texture mapping, before it specifies each apex coordinate of the drawing primitive. The texture coordinate is the coordinate for specifying the texture position. The texture is the pixel, which makes up the texture image (It is a bit-mapped image used in the texture mapping.)

The texture coordinate expresses in (s, t).

Figure 2.8.1 shows the example of the texture mapping.

Result of performing the texture mapping

Figure 2.8.1 Texture mapping

The physical relationship of the texture coordinate (s, t) and the texture image is as shown in Figure 2.8.1, that (0.0, 0.0) is lower left, (1.0, 0.0) is lower right, (0.0, 1.0) is upper left, and (1.0, 1.0) is upper right.

In the example of the texture mapping in Figure 2.8.1, the apex of the drawing primitive $v0\sim v3$ responds to each texture coordinate (0.0, 1.0), (0.0, 0.0), (1.0, 0.0), and (1.0, 1.0).

The texture coordinate is independent on the shape of the drawing primitive and the size, and it could specify in any position. If it specifies the outside of the image (above 1.0 coordinate), the wrapping is performed. It explains in 2.8.4 Texture wrapping for this. Also, if it specifies the negative coordinate, the reversed image is mapped. If s-coordinate is the negative, it flips horizontally. If tcoordinate is the negative, it flips vertically.

[Functions to use this features]

In performing the texture mapping, it loads the texture image to the graphics memory or the internal texture image by using **glTexImage2D** in advance, and it turns the texture mapping *Invalid* using **glEnable** function.

The configuration of the texture image is performed by <code>glTexCoord2*</code> function before it specifies the apex coordinate by <code>flVertex3*</code> function. If there are three drawing primitives, it calls <code>glTexCoord2*</code> function, and then it calls <code>glVertex3*</code> function. It repeats to call those functions three times.

Notice)

- The available size of the texture image and value of the texture coordinate is differing depended on the graphics controller. (refer to *Appendix A The comparative chart of the graphics controller*)
- There is a graphics controller, which does not mount the internal texture memory. (refer to *Appendix A The comparative chart of the graphics controller*)

2.8.2. Color format of the texture

The color format of the texture image and the border color (refer to 2.8.4 Texture wrapping) is the format, which the graphics controller defines in Figure 2.8.2. The border color is specified by RGBA mode, and it is transformed to the format shown in Figure 2.8.2 during the drawing.

"A" is an alpha bit. The usage of an alpha bit is explained in 2.86 Texture Blending and 2.8.7 Texture alpha blending.

Figure 2.8.2 Color format of the texture

2.8.3. Texture filter

The texture filter is the function, which interpolates the texel color.

As the texture mapping is performed with the texture image transforming corresponding with the area and the shape of the texture image, each pixel for drawing and the texel might not respond to one to one. For example, if it performs the mapping with the texture image enlarging, the number of the pixel for drawing is greater than the texel. Therefore, it creates new texels by interpolating the texel color in the texture mapping.

The following methods are selectable for the texture filter.

■ NEAREST

It uses the texel, which is closest to the texture coordinate of the pixel for drawing. (Refer to Figure 2.8.2a)

■ LINEAR

It makes a neutral color using four texel neighborhood of the texture coordinate of the pixel for drawing. Refer to Figure 2.8.2b)

Figure 2.8.3 a NEAREST filter

Figure 2.8.3 b LINEAR filter

[Function to use this features]

The selection of the texture filter method is performed by **gITexParameter*** function.

2.8.4. Texture wrapping

The texture wrapping shows the processing, which the texture image is larger than the texture coordinate.

One of the following is selectable for each s-coordinate direction and t-coordinate direction in the texture wrapping. Figure 2.8.4 shows the performing image of each texture wrapping.

■ REPEAT

It repeats to map the texture image.

■ CLAMP

If each of s-coordinate, t-coordinate is the negative, it becomes 0.0. When it is above 1.0, it performs the saturated process. As the result, it repeats to draw the pixel of the texture image edge for the area, which is outside of the texture image size.

■ BORDER COLOR

It draws the area, which is outside of the texture image size, with the color specified in advance. This color is called the border color.

Figure 2.8.4 Texture wrapping

[Function to use this features]

The specification of the texture wrapping is performed by **glTexParameter*** function.

2.8.5. Texture correction

It is the function of the perspective correction, which performs the texture mapping that the object of the perspective projection does not have any deformation.

The texture correction is selectable, either Valid/ Invalid.

Figure 2.8.5 shows the performing image of the texture correction.

Figure 2.8.5 Texture correction

[Function to use this features]

The specification of the texture correction is performed by glEnable function.

2.8.6. Texture blending mode

The texture blending mode shows the method, which determines color of each pixel in the texture mapping. The following is selectable in the texture blending mode.

■ DECAL

The texel color is color of each pixel.

■ MODULATE

It blends the shading color and the texel color.

■ STENCIL

If the alpha bit (MSB of the texel color) is 1, it uses the texel color. If it is 0, it uses the shading color.

[Function to use this features]

The texture blending mode is specified by **gITexEnv*** function.

2.8.7. Texture alpha blending

The texture alpha blending is the function that blends the pixel color and the corresponding pixel color inside the drawing frame, when it draws each pixel determined by the texture mapping.

The following methods are selectable.

■ ALL

It blends the consecutive color of the texture mapping and colors of the drawing frame.

■ STENCIL

If an alpha bit of the texel color is 1, it draws with the consecutive color of the texture mapping. If it is 0, it does not draw.

■ STENCILALPHA

If an alpha bit of the texel color is 1, it draws with colors blending the consecutive color of the texture mapping and colors of the drawing frame. If it is 0, it does not draw.

[Function to use this features]

The method of the texture alpha blending is specified by <code>glTexEnv*</code> function.

2.9. Depth test

The depth test is the shading method used the depth buffer (Z buffer).

The depth buffer is the memory area, which is acquired by the drawing frame and the isotopic frame (the number of pixel is same in vertical and horizontal), and z-value, which is correspond to each pixel of inside the drawing frame, is written.

The depth test compares the z-value of the pixel to draw and the z-value written in the depth buffer, and determines whether it draws or not. The method of the determination is selectable from various types.

[Function to use this features]

In order to use the depth buffer, it creates the depth buffer by **glCreateBuffer** function, and it turns the depth buffer *Valid* by **glEnable** function.

Also, **glDepthFunc** function is used for the selection of the determination method.

2.10. Special process of the line

It is possible to perform the following special process, in case of drawing a line (GL_LINES), a consecutive line (GL_LINE_STRIP), and a consecutive looped line (GL_LINE_LOOP).

■ Anti-aliasing

The shaggy hatched line is drawn smoothly by blending with the pixel color of the drawing frame.

■ Configuration of the line width

It configures the line width by a pixel unit. The configuration range is 1~32 pixels.

■ Broken line

Various broken lines are drawn by the configuration of the broken line pattern. Also, it creates the wide broken line with the combination of the configuration of the line width.

[Functions to use this features]

In order to use an anti-aliasing and the broken line, it turns each function Valid by glEnable function.

The configuration of the line width is performed by **glLineWidth** function.

The configuration of the broken line is performed by **glLineStipple** function.

3. Allocation of the graphics memory

The graphics memory is connected to the graphics controller.

The graphics controller uses the graphics memory for the various processes on the drawing.

In this chapter, it explains the usage and the allocation of the graphics memory.

3.1. Area acquired for the graphics memory

The graphics controller refers to the graphics memory, and the graphics memory is used for the drawing frame, the depth buffer, and so on.

Before using 3DGL core API, the application developer needs to determine the allocation of the graphics memory for each application.

In the following, it explains items, which are allocated on the graphics memory. Each item could be allocated on any address.

■ Drawing frame

The graphics controller draws on the area, the drawing frame. It is configured by 32 pixels unit, and the maximum is 4096x4096 pixels. It is required 2 byte for 1 pixel.

The configuration of the drawing frame is performed by **glDrawDimension** function.

■ Depth buffer (Z buffer)

This is area used for the shading by Z buffer method. It is same form as the drawing frame, and it is required 2 byte for 1 pixel.

The configuration of the depth buffer is performed by **glCreateBuffer** function.

■ Texture buffer

It is the area, which stores the texture image.

Total size of the texture images is required.

The configuration of the texture buffer is performed by glTexImage2D function.

■ DL buffer (in using the local display list transmitting)

It is the area, which stores the display list.

Refer to MB86290 Series Graphics Driver V02 User Manual for details.

4. Programming

In this chapter, it explains the basic procedure of the application programming used 3DGL core API.

4.1. Necessary information

It describes the necessary information on the programming.

4.1.1. Include the header file

Include the following header files in the top of the source file.

vgl.h Header files for 3D graphics library core API gdc.h Header file for MB86290 Series Graphics Driver

4.1.2. Create the system dependency function

Create the following three system dependency functions following the interface, which is defined by the graphics driver. Refer to MB86290 Series Graphics Driver V02 User Manual for details of the system dependency function.

- · GdcFlushDisplayList function
- · XGdcSwitchDLBuf function
- · GdcWait function

4.1.3. Reservation of various buffers

Reserve the following buffers. Refer to 3.1 Area acquired for the graphics memory for each content.

- · Drawing frame
- · DL buffer
- · Depth buffer
- · Texture buffer

4.2. Basic process procedure

The basic process procedure used 3DGL core API is as shown in Figure 4.2. Refer to the accessories program for an example.

Figure 4.2 Process procedure of program

4.3. Multi task programming

It explains the necessary information in using 3DGL core API by the multi tasks.

4.3.1. Create context

Create the driver context and 3DGL context for each task. If it happens the task switch during performing 3DGL core API because of using different context for each task, the independency of the display list for each task is guaranteed.

4.3.2. Recovery of drawing property

For each task, after performing **glSetDLBuf** function, perform **XgdcRestoreAttr** function before using 3DGL core API. **XGdcRestoreAttr** function creates the display list, which sets the drawing property of the graphics controller up as same condition as the drawing property, which is stored in the driver context. This display list is added to top of the display list, which is performed in the next place by the graphics controller, and then this enables correctly draw even if another task changes the drawing property of the graphics controller.

The property for the recovery, which is specifies by **XGdcRestoreAttr** function are the common drawing property (**GDC_RESTORE_COMMON**) and the geometry drawing property (**GDC_RESTORE_GEOMETRY**). Still, there is no property for the recovery after it performed first **glSetDLBuf** function before using 3DGL core API, therefore it is not necessary to perform **XGdcRestoreAttr** function.

It shows the described example in the following.

```
XGdcCreateContext(&gdc_ctx, dlbufinfo);
glSetup(&gl_ctx, &gdc_ctx);

glSetDLBuf(&gl_ctx, 0);

/* At this point, XGdcRestoreAttr function is not necessary */
glCreateBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT, adrs);
glClearBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT);

glMatrixMode(&gl_ctx, GL_MODELVIEW);
glLoadIdentity(&gl_ctx);

glMatrixMode(&gl_ctx, GL_PROJECTION);
glLoadIdentity(&gl_ctx);

glColor3f(&gl_ctx, ...);
glBegin(&gl_ctx, GL_LINES);
:
glEnd(&gl_ctx);
```

```
glFlush(&gl_ctx); /* First transfer of the display list */
glSetDLBuf(&gl_ctx, 1);

XGdcRestoreAttr(&gdc_ctx, GDC_RESTORE_COMMON| GDC_RESTORE_GEOMETRY);
glClearBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT);

glColor3f(&gl_ctx, ...);
glBegin(&gl_ctx, GL_LINES);
:
glEnd(&gl_ctx);
glFlush(&gl_ctx); /* Second transfer of the display list */
```

4.3.3. Exclusive access control of transferring the display list

glFlush function and **glFlushEx** function are not performed concurrently in the multi task. If it starts to transfer the display list, perform the exclusive access control until the end of this transfer.

One example of the exclusive access control is to use the semaphore inside the system dependency function **GdcFlushDisplayList** function. It is possible to use the exclusive access control by acquiring the resource (resource=graphics controller) by this function and releasing the resource by the drawing terminate interrupt of the graphics controller (using **glInterrupt** function). However, in this process, if it is waiting to release the source, it can not perform the following the process. Also, if multi tasks are waiting to release the source, next task is determined by the priority of the execution, not the order of the waiting list. (Specially, the task order in the same priority might not be controlled.)

To solve this problem, the queue for the transfer request is required, not the semaphore. It shows an example in the following. In this organization, the transfer of the display list is performed in the block by the special task (the transfer task), not each task. Each task (drawing task 1~3), which performs the play back process of the scene, asks the transfer for the transfer task by registering the queue for the transfer request of the display list instead of performing **glFlush** function. The transfer task surveilles the queue, and if the transfer request occurs, it picks it up in the order and processes it.

The execution order of the drawing is determined by the registering order to the queue by using the queue as just described. Also, it can continue the following process, after each drawing task registers the queue for the transfer request.

Figure 4.3.3 Queue for the transfer request

4.4. Multi driver drawing functions

It explains the necessary information in using 3DGL core API and the graphics driver drawing function at the same time.

4.4.1. Create the driver context

The driver context, which is used by the drawing function of the graphics driver, and the driver context, which is used to create 3DGL context by **glSetup** function, are created separately. If it uses the same driver context, 3DGL context and the driver context become something wrong, and then 3DGL core API might not operate correctly.

4.4.2. Recovery of the drawing property

In the drawing process by 3DGL core API, after performing **glSetDLBuf** function, perform **XGdcRestoreAttr** function before using another function of 3DGL core API. Also, in the drawing process by the graphics driver too, after performing **XGdcSetDLBuf** function, perform **XGdcRestoreAttr** function before using the drawing function. **XGdcRestoreAttr** cerates the display list, which sets the drawing property of the graphics driver up as same condition as the drawing property of the driver context. This display list is added to top of the display list, which is executed in the next place, and then this enables correctly draw even if the drawing function of 3DGL core API and the graphics driver configure the different drawing property.

The properties for the recovery specified by **XGdcRestoreAttr** function are the common drawing property (**GDC_RESTORE_COMMON**) and the geometry drawing property (**GDC_RESTORE_GEOMETRY**) on 3DGL core API/ the scene drawing API. Still, it is not necessary perform **XGdcRestoreAttr** function, as it does not have the property of the recovery after executing first **glSetDLBuf** function before using 3DGL core API. It is same in performing first **XGdcSetDLBuf** function.

It shows a described example in the following.

```
XGdcCreateContext(&gdc_ctx1, dlbufinfo1);
XGdcCreateContext(&gdc_ctx2, dlbufinfo2);
glSetup(&gl_ctx, &gdc_ctx1);

/*******

* Drawing by 3DGL

*******************************
glSetDLBuf(&gl_ctx, 0);
/* XGdcRestoreAttr function is not necessary here */
glCreateBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT, adrs);
```

```
glClearBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT);
glMatrixMode(&gl_ctx, GL_MODELVIEW);
glLoadIdentity(&gl_ctx);
glMatrixMode(&gl_ctx, GL_PROJECTION);
glLoadIdentity(&gl_ctx);
glColor3f(&gl_ctx, ...);
glBegin(&gl_ctx, GL_LINES);
glEnd(&gl ctx);
glFlush(&gl_ctx);
 * Drawing by the driver function
XGdcSetDLBuf(&gdc_ctx2, 0);
/* XGdcRestoreAttr function is not necessary here */
XGdcColor(&gdc_ctx2, ...);
XGdcGeoPrimType(&gdc_ctx2, GDC_POLYGON);
XGdcGeoPrimEnd(&gdc_ctx2);
XGdcFlush(&gdc_ctx2);
/**********
 Drawing by 3DGL
glSetDLBuf(&gl_ctx, 1);
XGdcRestoreAttr(&gdc_ctx1, GDC_RESTORE_COMMON| GDC_RESTORE_GEOMETRY);
glClearBuffer(&gl_ctx, GL_DEPTH_BUFFER_BIT);
glColor3f(&gl_ctx, ...);
glBegin(&gl_ctx, GL_LINES);
glEnd(&gl_ctx);
glFlush(&gl_ctx);
 * Drawing by the driver function
XGdcSetDLBuf(&gdc_ctx2, 1);
XGdcRestoreAttr(&gdc ctx2, GDC RESTORE COMMON| GDC RESTORE GEOMETRY);
XGdcColor(&gdc_ctx2, ...);
XGdcGeoPrimType(&gdc_ctx2, GDC_POLYGON);
XGdcGeoPrimEnd(&gdc_ctx2);
XGdcFlush(&gdc_ctx2);
```

5. List of 3D Graphics Library core API

In this chapter, it explains the following.

- · Function list of 3DGL core API
- · Symbolic constant list defined by 3DGL core API
- · Data format defined by 3DGL core API

5.1. Function list

It shows the function list of 3DGL core API in the following.

Table 5.1 a System control function

Function name	Function
glSetup	Create the context
glRelease	Release the context
glFlush	Transfer process of the display list (current DL buffer)
glFlushEx	Transfer process of the display list (any DL buffer)
glCancelDisplayList	Cancel the display list
glVerticalSync	Create the command, which waits the vertical synchronous signal
glInterrupt	Create the interrupt command
glSetDLBuf	Select the current DL buffer
g D rawDimension	Configure the drawing frame

Table 5.1 b Start/ End function of the primitive

Function name	Function
glBegin	Start of the range of the primitive and the group, which belongs to it
glEnd	End of the range of the primitive and the group, which belongs to it

Table 5.1 c Configuration function of the shading model

Function name	Function
glShadeModel	Configuration of the shading method

Tabel5.1d Color configuration function

Function name	Function
glColor3f	Configure the current color (RGB single precision floating point)
glColor3fv	Configure the current color array (RGB single precision floating point)
glColor3i	Configure the current color (RGB signed 32-bit integer)
glColor3iv	Configure the current color array (RGB signed 32-bit integer)
glColor3ui	Configure the current color (RGB unsigned 32-bit integer)
glColor3uiv	Configure the current color array (RGB unsigned 32-bit integer)
glColor3ub	Configure the current color (unsigned 8-bit integer)
glColor3ubv	Configure the current color array (RGB unsigned 8-bit integer)
glAlphaub	Configure the current blend index (unsigned 8-bit integer)
glAlphaf	Configure the current blend index (single precision floating point)
glAlphai	Configure the current blend index (signed 32-bit integer)
glAlphaui	Configure the current blend index (unsigned 32-bit integer)
glClearColor	Configure the clear color (RGB single precision floating point)
glBackColor	Configure the current back-ground color (RGB unsigned 16-bit integer)

Table 5.1 e Apex configuration function

Table of the Apex beiningara	able 5.1 c. Apex configuration ranetion	
Function name	Function	
glVertex3f	Configuration of the apex coordinate (single precision floating point)	
glVertex3fv	Configuration of the apex coordinate (single precision floating point)	
glVertex3i	Configuration of the apex coordinate (signed 32-bit integer)	
glVertex3iv	Configuration of the apex coordinate array (signed 32-bit integer)	
glNormal3f	Configuration of the normal vector	
glNormal3fv	Configuration of the normal vector array	

Table 5.1f Matrix transformation function

Function name	Function
glFrustum	Configure the perspective projection matrix transformation
glOrtho	Configure the orthogonal projection matrix transformation
glMatrixMode	Configure the current matrix
glLoadIdentity	Replace the current matrix with the identity matrix
glPushMatrix	Push the current matrix stack
glPopMatrix	Pop the current matrix stack
gLoadMatrix	Load the matrix
glMultiMatrixf	Multiplication of the matrix
glTranslatef	Configure the translate matrix transformation
glRotatef	Configure the rotation matrix transformation
glScalef	Configure the scaling up/ down matrix transformation

Table 5.1 g lighting function

Function name	Function
glMaterialfv	Configure the material parameter (single precision floating point format)
glMaterialiv	Configure the material parameter (signed 32-bit integer)
glMaterialubv	Configure the material parameter (unsigned 8-bit integer)
glLightf	Configure the light parameter (single precision floating point format)
glLighti	Configure the light parameter (signed 32-bit integer)
glLightfv	Configure the light parameter (single precision floating point integer)
glLightiv	Configure the light parameter (signed 32-bit integer)
glLightubv	Configure the light parameter (unsigned 8-bit integer)
glLightModelfv	Configure the light model parameter (single precision floating point
	format)
glLightModeliv	Configure the light model parameter (signed 32-bit integer)

Table 5.1 h Line property function

Function name	Function
glLineWidth	Configure the line width
glLineStipple	Configure the broken line pattern

Table 5.11 Texture configuration function

Function name	Function
glTexImage2D	Configure 2D texture image
glTexMemoryMode	Select the reference texture
glTexParameteri	Configure the texture parameter (signed 32-bit integer)
glTexEnvi	Configure the texture ambient parameter (signed 32-bit integer)
glTexParameterfv	Configure the texture parameter (single precision floating point format)
glTexParameteriv	Configure the texture parameter (signed 32-bit integer)
glTexCoord2f	Configure the current texture coordinate
	(single precision floating point format)
glTexCoord2fv	Configure the current texture coordinate array (signed 32-bit integer)

Table 5.1 j Buffer control function

Table 3.1 j Bullet Collitor fullo	uon
Function name	Function
glClearBuffer	Clear the buffer
glCreateBuffer	Create the buffer
glDepthMask	Control the write enable of the depth buffer
glDepthFunc	Configure the value used in the depth test
glClear	Clear the view port area

Table 5.1 k View port transformation function

Function name	Function
glDepthRange	Configure the z-coordinate used in translating to the device coordinate
glViewport	Configure the view port coordinate

Table 5.11 Enable/ Disable function

Function name	Function
glEnable	Enable the function
glDisable	Disable the function

Table 5.1 m shading function

Function name	Function
glFrontFace	Set the direction up as the front direction of the polygon
glCullFace	Set the direction up as the face for the shading

Table 5.1 n Parameter acquisition function

Function name	Function			
glGetBooleanv	Acquire the parameter (truth-value)			
glGetDoublev	Acquire the parameter (double precision floating point)			
glGetFloatv	Acquire the parameter (single precision floating point)			
glGetIntegerv	Acquire the parameter (signed 32-bit integer32)			
glGetError	Acquire the error information			
glGetLightfv	Acquire the light parameter (single precision floating point)			
glGetLightiv	Acquire the light parameter (signed 32-bit integer)			
glGetLightubv	Acquire the light parameter (unsigned 8-bit integer)			
glGetMaterialfv	Acquire the material parameter (single precision floating point)			
glGetMaterialiv	Acquire the material parameter (signed 32-bit integer)			
glGetMaterialubv	Acquire the material parameter (unsigned 8-bit integer)			
glGetTexEnviv	Acquire the texture ambient parameter			
glGetTexParameterfv	Acquire the texture parameter (single precision floating point)			
glGetTexParameteriv	Acquire the texture parameter (signed 32-bit integer)			

Table 5.1 o Property save/ Recovery function

Function name	Function		
glPushAttrib	Save the various property value		
glPopAttrib	Recover the various property value		

5.2. Symbolic constant list of 3DGL core API

It shows the symbolic constant list of 3DGL core API in the following.

Table 5.2 Symbolic constant list

Symbolic constant	Meaning	Related function
GL_ALL_ATTRIB_BITS	Mask value of all properties	glPushAttrib
GL_ATTRIB_STACK_DEPTH	Total of property stack	glGet*
GL_ALPHA_ALL	Texture alpha blending (ALL)	glTexEnvi
GL_ALPHA_STENCIL	Texture alpha blending	glTexEnvi
	(STENCIL)	
GL_ALPHA_STENCIL_ALPHA	Texture alpha blending	glTexEnvi
	(STENCILALPHA)	
GL_ALWAYS	Relation (always drawing)	glDepthFunc
GL_AMBIENT	Ambient light	glLight*, glGetLight*,
		glMaterial*, glGetMaterial*
GL_AMBIENT_AND_DIFFUSE	Ambient light & Diffused light	glMaterial*, glGetMaterial*
GL_BACK	Rear direction	glCullFace, glMaterial*,
		glGetMaterial*
GL_BLEND	Blending process	glEnable, glGet*
GL_BORDER	Texture wrap	glTexParameter*
	(BORDER COLOR)	
GL_CCW	Direction of polygon	glFrontFace
	(counter clockwise)	
GL_CLAMP	Texture wrap (CLAMP)	glTexParameter*
GL_COLOR_BUFFER_BIT	Mask value of color buffer	glClearBuffer, glCreateBuffer,
	property	glPushAttrib
GL_CONSTANT_ATTENUATION	Fixed attenuation constant of	glLight*, glGetLight*
	the light	
GL_CULL_FACE	Shading	glEnable, glGet*
GL_CULL_FACE_MODE	Face for the shading	glGet*
GL_CURRENT_ALPHA	Current alpha blending index	glGet*
GL_CURRENT_BIT	Mask value of current property	glPushAttrib
GL_CURRENT_COLOR	Current color	glGet*
GL_CURRENT_NORMAL	Current normal line	glGet*
GL_CURRENT_TEXTURE_COORDS	Current texture coordinate	glGet*

(continued)

Table 5.2 Symbolic constant list (continued)

Symbolic constant	Meaning	Related function
GL_CW	Direction of polygon (clockwise)	glFrontFace
GL_DECAL	Texture blending (DECAL)	glTexEnvi
GL_DEPTH_BUFFER_BIT	Mask value of depth buffer property	glClearBuffer, glCreateBuffer, glPushAttrib
GL_DEPTH_FUNC	Depth test format	glGet*
GL_DEPTH_RANGE	Depth buffer precision	glGet*
GL_DEPTH_TEST	Depth test	glEnable, glGet*
GL_DEPTH_WRITEMASK	Writing mask of depth buffer	glGet*
GL_DIFFUSE	Diffused light	glLight*, glGetLight*, glMaterial*, glGetMaterial*
GL_EMISSION	Emission brightness	glMaterial*, glGetMaterial*
GL_ENABLE_BIT	Mask value of Valid/ Invalid of each property	glPushAttrib
GL_EQUAL	Relation (drawing if same)	glDepthFunc
GL_FALSE	False, Disable	glGet*
GL_FLAT	Flat shading	glShadeMode
GL_FRONT	Front direction	glCullFace, glMaterial*, glGetMaterial*
GL_FRONT_AND_BACK	Front/ Back direction	glMaterial*
GL_FRONT_FACE	Polygon direction	glGet*
GL_GEQUAL	Relation (drawing if and above)	glDepthFunc
		gis opain and
GL_GREATER	Relation (drawing if greater)	glDepthFunc
GL_GREATER GL_INVALID_ENUM	Relation (drawing if greater) Error message	
		glDepthFunc
GL_INVALID_ENUM	Error message	glDepthFunc glGetError
GL_INVALID_ENUM GL_INVALID_OPERATION	Error message Error message	glDepthFunc glGetError glGetError
GL_INVALID_ENUM GL_INVALID_OPERATION GL_INVALID_VALUE	Error message Error message Error message	glDepthFunc glGetError glGetError glGetError
GL_INVALID_ENUM GL_INVALID_OPERATION GL_INVALID_VALUE GL_LEQUAL	Error message Error message Error message Relation (drawing if and below)	glDepthFunc glGetError glGetError glGetError glDepthFunc
GL_INVALID_ENUM GL_INVALID_OPERATION GL_INVALID_VALUE GL_LEQUAL GL_LESS	Error message Error message Error message Relation (drawing if and below) Relation (drawing if smaller)	glDepthFunc glGetError glGetError glGetError glDepthFunc glDepthFunc glDepthFunc glLight*, glGetLight*,
GL_INVALID_ENUM GL_INVALID_OPERATION GL_INVALID_VALUE GL_LEQUAL GL_LESS GL_LIGHT0からGL_LIGHT7	Error message Error message Error message Relation (drawing if and below) Relation (drawing if smaller) Light number	glDepthFunc glGetError glGetError glGetError glDepthFunc glDepthFunc glLight*, glGetLight*, glEnable, glGet*

(continued)

Table 5.2 Symbolic constant (continued)

Symbolic constant (continued)	Meaning	Related function
GL_LIGHT_MODEL_LOCAL_VIEWER	Calculation method of reflection	glLightModel*, glGet*
GE_EIGHT_INGSEE_EGGAE_VIEWEIX	angle	gizigitimodor , gioot
GL_LIGHT_MODEL_TWO_SIDE	Lighting calculation of 1~2 face	glLightModel*, glGet*
GL_LINEAR	Texture filter (LINEAR)	glTexParameter*
GL_LINEAR_ATTENUATION	Linear attenuation constant of	glLight*, glGetLight*
	light	3 3 4 7 3 4 4 4 3 4
GL_LINES	Line process	glBegin
GL_LINE_BIT	Mask value of line property	glPushAttrib
GL_LINE_ENDPOINT	Endpoint drawing of line	glEnable, glGet*
GL_LINE_LOOP	Loop line process	glBegin
GL_LINE_SMOOTH	Anti-aliasing of line	glEnable, glGet*
GL_LINE_STIPPLE	Broken line	glEnable, glGet*
GL_LINE_STIPPLE_OFFSET	Offset of broken line pattern	glEnable, glGet*
GL_LINE_STIPPLE_PATTERN	Broken line pattern	glGet*
GL_LINE_STRIP	A set of line process	glBegin
GL_LINE_WIDTH	Line width	glGet*
GL_LINE_WIDTH_GRANULARITY	Difference of line width, which is	glGet*
	Adjacent anti-aliasing lines	
GL_LINE_WIDTH_RANGE	Maximum width and minimum	glGet*
	Width of anti-aliasing lines	
GL_MATRIX_MODE	Current matrix stack	glGet*
GL_MAX_ATTRIB_STACK_DEPTH	Maximum property stack	glGet*
GL_MAX_LIGHTS	Maximum light number	glGet*
GL_MAX_MODELVIEW_STACK_DEPTH	Total of maximum model view	glGet*
	matrix stack	
GL_MAX_PROJECTION_STACK_DEPTH	Total of maximum projection	glGet*
	matrix stack	
GL_MAX_TEXTURE_SIZE	Maximum texture size	glGet*
GL_MAX_VIEWPORT_DIMS	Maximum view port size	glGet*
GL_MODELVIEW	Model view matrix	glMatrixMode
GL_MODELVIEW_MATRIX	Model view matrix value	glGet*
GL_MODELVIEW_STACK_DEPTH	Total stack of model view matrix	glGet*
GL_MODULATE	Texture blending (MODULATE)	glTexEnvi
GL_NEAREST	Texture filter (NEAREST)	glTexParameter*

MB86290	Series	3D	Graphics	Library	V02	User	Manual	-The	core API		

Table 5.2 Symbolic constant list (Continued)

Symbolic constant	Meaning	Related function
GL_NEVER	Relation (always not drawing)	glDepthFunc
GL_NOTEQUAL	Relation (drawing if equal)	glDepthFunc
GL_NORMALIZE	Normal line process	glEnable, glGet*
GL_NO_ERROR	Error message	glGetError
GL_OUT_OF_MEMORY	Error message	glGetError
GL_PERSPECTIVE	Texture correction	glEnable, glGet*
GL_POINTS	Point process	glBegin
GL_POLYGON	Polygon process	glBegin
GL_POLYGON_BIT	Mask value of polygon property	glPushAttrib
GL_POSITION	Position of the light	glLight*, glGetLight*
GL_PROJECTION	Projection matrix	glMatrixMode
GL_PROJECTION_MATRIX	Projection matrix value	glGet*
GL_PROJECTION_STACK_DEPTH	Total stack of projection matrix	glGet*
GL_QUADRATIC_ATTENUATION	Quadric attenuation constant	glLight*, glGetLight*
	of the light	
GL_RGBA	Texture color	glTexImage2D
GL_REPEAT	Repeat	glTexParameter*
GL_SHADE_MODEL	Shading model	glGet*
GL_SHININESS	Mirror brightness distribution	glMaterial*, glGetMaterial*
	Index	
GL_SMOOTH	Smooth shading	glShadeMode
GL_SPECULAR	Mirror light	glLight*, glGetLight*,
		glMaterial*, glGetMaterial*
GL_SPOT_CUTOFF	Emission angle of spot light	glLight*, glGetLight*
GL_SPOT_DIRECION	Direction of spot light	glLight*, glGetLight*
GL_SPOT_EXPONENT	Distribution of brightness	glLight*, glGetLight*
GL_STACK_OVERFLOW	Error message	glGetError
GL_STACK_UNDERFLOW	Error message	glGetError
GL_STENCIL	Texture blending (STENCIL)	glTexEnvi

(continued)

Table 5.2 Symbolic constant list (continued)

Symbolic constant	Meaning	Related function
GL_TEXTURE_2D	2D texture	glTexImage2D,
GL_ILXTORL_2D	2D lexiture	glTexParameter*,
		glGetTexParameter*,
		glEnable, glGet*
GL_TEXTURE_ALPHA_MODE	Texture alpha blending	glTexEnvi, glGetTexEnviv
GL_TEXTURE_BIT	Mask value of texture property	glPushAttrib
GL_TEXTURE_BORDER_COLOR	Texture border color	glTexParameter*,
		glGetTexParameter*
GL_TEXTURE_ENV	Texture environment	glTexEnvi, glGetTexEnviv
GL_TEXTURE_ENV_MODE	Texture environment mode	glTexEnvi, glGetTexEnviv
GL_TEXTURE_EXT	Texture buffer type	glTexEnvi, glGetTexEnviv
	(graphics memory)	glTexImage2D
GL_TEXTURE_FILTER	Texture filter	glTexParameter*,
		glGetTexParameter*
GL_TEXTURE_INT	Texture buffer type	glTexEnvi, glGetTexEnviv
	(nternal texture memory)	glTexImage2D
GL_TEXTURE_MEMORY_MODE	Texture reference memory	glTexEnvi, glGetTexEnviv
	mode	
GL_TEXTURE_WRAP_S	Wrap of texture s-coordinate	glTexParameter*,
		glGetTexParameter*
GL_TEXTURE_WRAP_T	Wrap of texture t-coordinate	glTexParameter*,
		glGetTexParameter*
GL_TRANSFORM_BIT	Mask value of transform	glPushAttrib
	property	
GL_TRIANGLES	Triangle	glBegin
GL_TRIANGLE_FAN	Fan-shaped triangle	glBegin
GL_TRIANGLE_STRIP	Extensive form triangle	glBegin
GL_TRUE	Truth、Enable	glGet*
GL_USHORT_1_5_5_5	16-bit color (texel format)	glTexImage2D
GL_VIEWPORT	Device coordinate of view port	glGet*
GL_VIEWPORT_BIT	Mask value of view port property	glPushAttrib

5.3. Data format

It shows the data format used in 3DGL core API in Table5.3.

Table 5.3 Data format

Letter(*1)	Data format	C language format	Data type name
b	Signed 8-bit integer	char	GLbyte
S	Signed 16-bit integer	short	GLshort
i	Signed 32-bit integer	int	GLint, GLsizei
f	Single precision floating point	float	GLfloat, GLclampf
d	Double precision floating point	double	GLdouble, GLclampd
ub	Unsigned 8-bit integer	unsigned char	GLubyte, GLboolean
us	Unsigned 16-bit integer	unsigned short	GLushort
ui	Unsigned 32-bit integer	unsigned int	GLuint, GLenum, GLbitfield
		void	GLvoid

^{*1} It is letters, which show the data type used in each function of 3DGL core API.

6. 3D Graphics Library core API reference

In this chapter, it explains each function of the interface of 3DGL core API.

It explains each function in the following format.

[Interface]

Declare the proto type of the function

[Argument]

Parameter name Description of parameter

:

[Returned value]

Content of returned value

[Description]

Description of the functional capability of the function

[Related function]

Related function in use

[Parameter acquisition]

It is the explanation in case that the related parameter could be acquired by **glGet*** function.

6.1. System control

6.1.1. glSetup

Initialization of 3D Graphics Library

[Interface]

void **glSetup**(GL_CTX *ctx, GDC_CTX *gdc)

[Argument]

ctx Pointer to 3DGL contextgdc Pointer to the driver context

[Returned value]

None

[Description]

It creates the context of 3DGL core API, and initializes it.

Specify the area, which stores 3DGL context for ctx. Acquire this area in the application.

Specify the pointer to the context of the graphics driver for *gdc*. Before using this function, the context of the graphics driver is created by **XGdcCreateContext** function.

In addition, in order to distinguish each context of 3DGL core API and the graphics driver, it calls the context of 3DGL core API 3DGL context and it calls the context of the graphics driver driver context.

Before using each function of 3DGL core API, perform **glSetup** function once. However, if it uses 3DGL core API by multi tasks under the multi task environment, perform this function by each task and create 3DGL context individually. In this case, it is necessary to create the driver context for each task.

[Related function]

glRelease function

6.1.2. glRelease

Release the context

[Interface]

GLint glRelease (GL_CTX *ctx)

【Argument】

ctx Pointer to 3DGL context

【Returned value】

GL_TRUE Normal end
GL_FALSE Abnormal end

[Description]

It release 3DGL context.

When it ends the application, be sure to perform. Also, if it use 3DGL core API again, perform glSetup function.

[Related function]

glSetup function

6.1.3. glFlush

Transfer the current display list inside DL buffer

[Interface]

GLint glFlush (GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

[Returned value]

Size of the transferred display list (total byte)

[Description]

It performs the current display list inside DL buffer.

In this function, it calls **XGdcFlush** function of the graphics driver. If **XGdcFlush** function performs the transfer of the display list by DMA or the local display list transfer, it reverts without waiting the completion of the drawing process of the graphics controller. Therefore, this function also reverts without waiting the completion of the drawing process of the graphics controller. (Refer to the specification of the graphics controller on the transfer of the local display list)

The transfer method of the graphics controller is determined by the packaging method of **GdcFlushDisplayList** (system dependency function). Refer to the user manual of the graphics driver in detail.

If it transfers the display list inside any DL buffer, use glFlushEx function.

[Related function]

glFlushEx function

6.1.4. glFlushEx

Transfer the display list inside any DL buffer

[Interface]

GLint **glFlushEx**(GL_CTX *ctx, GLuint bufno)

[Argument]

ctx Pointer to 3DGL context

bufno DL buffer number

[Returned value]

Size of the transferred display list (total byte)

[Description]

It transfers the display list inside DL buffer specified by bufno.

In this function, it calls **XGdcFlushEx** function of the graphics driver. If **XGdcFlush** function performs the transfer of the display list by DMA or the local display list transfer, it reverts without waiting the completion of the drawing process of the graphics controller. Therefore, this function also reverts without waiting the completion of the drawing process of the graphics controller. (Refer to the specification of the graphics controller on the transfer of the local display list)

The transfer method of the graphics controller is determined by the packaging method of **GdcFlushDisplayList** (system dependency function). Refer to the user manual of the graphics driver in detail.

【 Related function 】

glFlush function

6.1.5. glCancelDisplayList

Cancel the display list

[Interface]

GLint **glCancelDisplayList**(GL_CTX *ctx)

[Argument]

ctx Pointer to 3DGL context

【Returned value】

GL_TRUE Normal end
GL_FALSE Abnormal end

[Description]

It cancels the display list inside current DL buffer. The writing position of the display list is moved to top of the current DL buffer.

6.1.6. glVerticalSync

Create the vertical synchronous waiting command

[Interface]

void **glVerticalSync**(GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

[Returned value]

None

[Description]

It adds the command, which waits the vertical interval reference signal, to last of the display list created thus far.

In this command, the execution of the display list synchronizes the vertical interval reference signal. Therefore, the display list, which is created right before calling this function, is performed by the graphics controller with synchronizing the vertical interval reference signal.

6.1.7. glinterrupt

Create the interrupt command

[Interface]

void glInterrupt(GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

【Returned value】

None

[Description]

It adds the command, which generates the drawing terminate interrupt to the current DL buffer.

6.1.8. glSetDLBuf

Select the current DL buffer

[Interface]

GLint **glSetDLBuf** (GL_CTX *ctx, GLuint bufno)

[Argument]

ctx Pointer to 3DGL context

bufno DL buffer number

【Returned value】

GL_TRUE Normal end
GL_FALSE Abnormal end

[Description]

It sets DL buffer specified by bufNo up as the current DL buffer.

It cancels the display list, which is stored into DL buffer specified by *bufNo* on account of performing this function.

6.1.9. glDrawDimension

Set the drawing frame

[Interface]

GLint glDrawDimension (GL_CTX *ctx, GLubyte cmode, GLuint dadrs,

GLushort dw, GLushort dh)

[Argument]

ctx Pointer to 3DGL context

cmode Color mode (It can specify only GDC_16BPP_FORMAT)

dadrsDrawing frame original addressdwDrawing frame width (total pixel)dhDrawing frame height (total line)

【Returned value】

GL_TRUE Normal end
GL_FALSE Abnormal end

[Description]

It sets the drawing frame.

Specify the drawing frame original address as the offset value from top of the graphics memory.

6.2.Primitive

6.2.1. glBegin

Start the primitive process

[Interface]

void glBegin(GL_CTX *ctx, GLenum mode)

[Argument]

ctx Pointer to 3DGL context

mode Primitive classification

[Returned value]

None

[Description]

It specifies the primitive to draw, and declares to start the drawing process.

Specify one of Table6.2.1 (next page) for mode.

In the programming, it specifies the apex coordinate of the primitive and the texture coordinate between the calling of **glBegin** function and **glEnc** function. These processes are performed using another 3DGL API function. (It describes later the function, which is capable of calling between **glBegin** function and **glEnd** function.)

It is necessary to call both of **glBegin** function and **glEnd** function together. If it performs **glBegin** function without performing **glEnd** function, it becomes an error.

The functions, which are capable of calling between **glBegin** function and **glEnd** function, are the following. Another function must be performed before **glBegin** function.

- glColor3*function
- · glNormal3*function
- · gITexCoord2*function
- gIVertex3*function

If it draws with specifying the line primitive (GL_LINES, GL_LINE_STRIP, GL_LINE_LOOP), it can not configure colors of each apex. If it configures colors of each apex, the primitive is drawn with colors, which is configures last.

[Related function]

glEndfunction, glColor3*function, glNormal3*function, glTexCoord2*function, glVertex3*function

Table6.2.1 Symbolic constant, which specify the primitive

Symbolic constant	Meaning
GL_POINTS	It draws a point on the specified apex coordinate. If multi apex coordinates are specified, it draws a point on each coordinates.
GL_LINES	It draws a line, which connects two specified apex coordinates. The apex coordinate is specified in multiples of two. If more than four coordinates are specified, each of two coordinates is connected by a line. (Those lines, which connect each two coordinates, are independent.)
GL_LINE_STRIP	It draws a line, which connects the specified first apex coordinate to last apex coordinate.
GL_LINE_LOOP	It draws a line, which connects the specified first apex coordinate to last apex coordinate, and then connects between last apex and first apex.
GL_TRIANGLES	It draws a triangle, which connects the specified three apex coordinates. The apex coordinate is specified in multiples of three. If more than six coordinates are specified, it draws a triangle, which connects each three coordinates. (Those triangles, which connect each three apexes, are independent.)
GL_TRIANGLE_STRIP	After drawing a triangle, which connects the specified first three apexes coordinates, it draws a triangle, which connects second, third, and next specified apex coordinate. More than three apex coordinates could be specified, and if more than four are specified, a triangle is added by above rules.
GL_TRIANGLE_FAN	After drawing a triangle, which connects the specified first three apexes coordinates, it draws a triangle, which connects first, third, and next specified apex coordinate. More than three apex coordinates could be specified, and if more than four are specified, a triangle is added by above rules.
GL_POLYGON	It draws a polygon, which connects the specified apex coordinates. A polygon must be a gibbosity.

6.2.2. glEnd

End the primitive process

[Interface]

void glEnd(GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

【Returned value】

None

[Description]

It declares the end of the drawing process, which is started by **glBegin** function.

【 Related function 】

glBegin function, glColor3* function, glNormal3* function, glTexCoord2* function, glVertex3* function

6.3. Shading • model

6.3.1. glShadeModel

Configure the shading method

[Interface]

void **glShadeModel**(GL_CTX *ctx, GLenum mode)

[Argument]

ctx Pointer to 3DGL context

mode Symbolic constant, which shows the shading method

[Returned value]

None

[Description]

It configures the shading method of the drawing primitive.

It could specify the flat shading and the smooth shading. The initial value is the flat shading. Specify one from the following table for *mode*.

Table6.3.1 Symbolic constant, which shows the shading mode

Symbolic constant	Meaning
GL_SMOOTH	Smooth shading
GL_FLAT	Flat shading (initial value)

【 Related function 】

glColor3* function, glLight* function, glLightModel* function

[Acquire the parameter]

It acquires the shading method, which is selected currently, using **glGet*** function. The argument is **GL_SHADE_MODEL**.

6.4. Color

6.4.1. glColor3*

Configure the current color

[Interface]

```
void glColor3f(GL_CTX *ctx, GLfloat red, GLfloat green, GLfloat blue)
void glColor3i(GL_CTX *ctx, GLint red, GLint green, GLint blue)
void glColor3ui(GL_CTX *ctx, GLuint red, GLuint green, GLuint blue)
void glColor3ub(GL_CTX *ctx, GLubyte red, GLubyte green, GLubyte blue)
void glColor3fv(GL_CTX *ctx, GLfloat *v)
void glColor3iv(GL_CTX *ctx, GLint *v)
void glColor3uiv(GL_CTX *ctx, GLuint *v)
void glColor3ubv(GL_CTX *ctx, GLuint *v)
```

【 Argument 】

ctx Pointer to 3DGL context

redValue of redgreenValue of greenblueValue of blue

Pointer to an array, which stores value of red, green, and blue

[Returned value]

None

[Description]

It configures the current color.

It configures the value of red, green, blue, which is configured for the current color, for red, green, blue of glColor3f function, glColor3i function, glColor3ui function, glColor3ui function.

It specifies the area, which stores value of red, green, blue for v of glColor3fv function, glColor3uiv function, glColor3uiv function, glColor3uiv function.

The range of the value for each red, green, blue is the following Table6.4.1 (next page) depending on the data type. In either data type, larger value is brighter, it is white when the element of each color is maximum, and it is black when that is minimum. If it specifies the smaller value than the minimum, or it specifies the larger value than the maximum, the saturated process is done, and each value becomes the minimum value and the maximum value.

glColor3* function could be specified between glBegin function and glEnd function.

Table 6.4.1 Range of the color value

Data type	Range
GLfloat	[0.0, 1.0]
GLint	$[0, 2^{31}-1]$
GLuint	[0, 2 ³² -1]
GLubyte	[0, 255]

【 Related function 】

glBegin function, glEnd function

[Acquire the parameter]

It can acquire the current color value using <code>glGet*</code> function. The argument is <code>GL_CURRENT_COLOR</code>.

6.4.2. glAlpha*

Configure the current blend index

[Interface]

void glAlphai(GL_CTX *ctx, GLint alpha)
void glAlphaui(GL_CTX *ctx, GLuint alpha)
void glAlphaub(GL_CTX *ctx, GLubyte alpha)
void glAlphaf(GL_CTX *ctx, GLfloat alpha)

[Argument]

ctx Pointer to 3DGL context alpha Current blend index

[Returned value]

None

【 Description 】

It configures the current blend index.

The current blend index is used as the alpha blend index.

In the blend index, the minimum value is the transmissivity 100% (it does not draw), the maximum value is the transmissivity 0% (it draws with untouched color).

The range of the value of the blend index, which is used by each **glAlpha*** function is as shown in Table6.4.2. If it specifies the smaller value than the minimum, or it specifies the larger value than the maximum, the saturated process is done, and each value becomes the minimum value and the maximum value. In addition, the gradation sequence of the alpha blending is 256 steps. Therefore, in each function, the blend index is converted to range of [0, 255].

The alpha blending is enabled by **glEnable** function, and disenable by **glDisable** function.

Table6.4.2 Range of the blend index value

Function name	Range
glAlphai	[0, 2 ³¹ -1]
glAlphaui	[0, 2 ³² -1]
glAlphaub	[0, 255]
glAlphaf	[0.0, 1.0]

【 Related function 】

glEnable function, glDisable function

[Acquire the parameter]

It can acquire the current blend index using **glGet*** function. The argument is **GL_CURRENT_ALPHA**.

6.4.3. glClearColor

Configure the clear color

[Interface]

void **glClearColor**(GL_CTX *ctx, GLfloat red, GLfloat green, GLfloat blue)

[Argument]

ctx Pointer to 3DGL context

redRed value for the clear color in the view port areagreenGreen value for the clear color in the view port areablueBlue value for the clear color in the view port area

【Returned value】

None

[Description]

It configures the clear color in the view port area.

Configure the value of [0.0, 1.0] range for each red, green, blue.

The initial value is all 0.0.

【 Related function 】

glClear function

[Acquire the parameter]

It can configure the current value using ${f glGet}^*$ function. The argument is ${f GL_COLOR_CLEAR_VALUE}$.

6.4.4. glBackColor

Configure the back ground color

[Interface]

GLint **glBackColor**(GL_CTX *ctx, GLushort color)

[Argument]

ctx Pointer to 3DGL context

color Back ground color

【 Returned value 】

GL_TRUE Normal end
GL_FALSE Abnormal end

[Description]

It configures the current back ground color. The back ground color is used with broken lien. (Refer to 6.8.2 glLineStipple)

Specify the back ground color in 16 bit color format of the graphics controller for color.

If it set 1 up as MSB of color, the back ground color becomes transparent color.

[Related function]

glLineStipple function

6.5. Apex

6.5.1. glVertex3*

Configure the apex coordinate

[Interface]

```
void glVertex3f(GL_CTX *ctx, GLfloat x, GLfloat y, GLfloat z)
void glVertex3i(GL_CTX *ctx, GLint x, GLint y, GLint z)
void glVertex3fv(GL_CTX *ctx, GLfloat *v)
void glVertex3iv(GL_CTX *ctx, GLint *v)
```

[Argument]

ctx	Pointer to 3DGL context
x	x-coordinate of the apex
У	y-coordinate of the apex
z	z-coordinate of the apex
V	Pointer to the area, which stores x,y,z-coordinate of the apex

[Returned value]

None

[Description]

It configures the apex coordinate (object coordinate), when it draws the primitive.

Configure each apex x,y,z-coordinate value for x,y,z.

Configure the area, which stores x,y,z-coordinate value for v.

glVertex3* function is capable of using only between glBegin function and glEnd function call.

[Related function]

glBegin function, glEnd function, glColor3* function, glMaterial* function, glNormal3* function, glTexCoord2* function

6.5.2. glNormal3*

Configure the current normal vector

[Interface]

```
void glNormal3f(GL_CTX *ctx, GLfloat x, GLfloat y, GLfloat z)
void glNormal3fv(GL_CTX *ctx, GLfloat *v)
```

[Argument]

ctx	Pointer to 3DGL context
x	x-coordinate, which determines the current normal line
У	y-coordinate, which determines the current normal line
Z	z-coordinate, which determines the current normal line
V	Pointer to the area, which stores x,y,z-coordinate, which determines the
	current normal line

[Returned value]

None

[Description]

It configures the current normal vector.

Configure the area, which stores the x,y,z-coordinate value in turn, which determines the normal vector for v. In addition, if it specify the normal vector, which is not unit vector (length=1), it specifies **GL_NORMLIZE** by **glEnable** function, and it enables the normalization function (make the unit vector) of the normal vector.

glNormal3* function is capable of using between glBegin function and glEnd function.

[Related function]

glBegin function, glEnd function, glColor3* function, glTexCoord2* function, glVertex3* function

[Acquire the parameter]

It can acquire the current normal line using **glGet*** function. The argument is **GL_CURRENT_NORML**.

6.6. Matrix transformation

6.6.1. glFrustum

Specify the perspective projection matrix transformation

[Interface]

void **glFrustum**(GL_CTX *ctx, GLdouble left, GLdouble right,

GLdouble *bottom*, GLdouble *top*, GLdouble *near*, GLdouble *far*)

Pointer to 3DGL context

[Argument]

ctx

left	Left x-coordinate on the clip face
right	Right x-coordinate on the clip face
bottom	Lower y-coordinate on the clip face
top	Upper y-coordinate on the clip face
near	z-coordinate on the front clip face

far z-coordinate on the back clip face

[Returned value]

None

[Description]

It configures the projection matrix for the perspective projection.

Specify x-coordinate on each left, right clip face for *left, right*.

Specify y-coordinate on each upper, lower clip face for top, bottom.

Specify z-coordinate on each front clip face and back clip face for *near*, *far*. These values must be positive.

(continued to next page)

The projection matrix is represented by the following matrix formula.

[Related function]

glOrtho function, glMatrixMode function, glMultMatrix function, glPushMatrix function glPopMatrix function, glViewport function

[Acquire the parameter]

It can acquire the current matrix mode using **glGet*** function. The argument is **GL_MATRIX_MODE**.

6.6.2. glOrtho

Specify the orthogonal projection matrix transformation

[Interface]

void **glOrtho**(GL_CTX *ctx, GLdouble left, GLdouble right,

GLdouble *bottom*, GLdouble *top*, GLdouble *near*, GLdouble *far*)

[Argument]

ctx Pointer to 3DGL context

leftLeft x-coordinate on the clip facerightRight x-coordinate on the clip facebottomLower y-coordinate on the clip facetopUpper y-coordinate on the clip facenearz-coordinate on the front clip facefarz-coordinate on the back clip face

[Returned value]

None

[Description]

It configures the projection matrix for the orthogonal projection.

Specify x-coordinate on each left, right clip face for left, right.

Specify y-coordinate on each upper, lower clip face for top, bottom.

Specify z-coordinate on each front clip face and back clip face for near, far.

(continued to next page)

The projection matrix is represented by the following matrix formula.

m1 = - (right+left) / (right - left)

m2 = -(top+bottom) / (top - bottom)

m3 = -(far+near)/(far-near)

[Related function]

glFrustum function, glMatrixMode function, glMultMatrix function, glPushMatrix function, glPopMatrix function, glViewport function

[Acquire the parameter]

It can acquire the current matrix mode using glGet* function. The argument is GL_MATRIX_MODE.

6.6.3. glMatrixMode

Specify the current matrix

[Interface]

void **glMatrixMode**(GL_CTX *ctx, GLenum mode)

[Argument]

ctx Pointer to 3DGL context

mode Matrix stack

【 Returned value 】

None

[Description]

It specifies the matrix stack targeted at the matrix calculation.

The altered matrix mode is kept until it is altered again by this function.

Specify one from the following table for *mode*.

Table6.6.3 Symbolic constant, which shows the matrix mode

Symbolic constant	Meaning
GL_MODELVIEW	It specifies next matrix calculation for the
	model view matrix.
GL_PROJECTION	It specifies next matrix calculation for the
	projection matrix.

[Related function]

glMatrixMode function, glPushMatrix function, glPopMatrix function

[Acquire the parameter]

It acquires the current matrix mode using **glGet*** function. The argument is **GL_MATRIX_MODE**.

6.6.4. glLoadIdentity

Specify the unit matrix

[Interface]

void glLoadIdentity(GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

[Returned value]

None

[Description]

It replaces the current enable matrix (model view matrix or projection matrix) with the unit matrix.

It can alter the current matrix mode by **glMatrixMode** function.

The unit matrix is the following value. The matrix is used as the initial value.

【 Related function 】

glMatrixMode function, glMultMatrix function, glPushMatrix function, glPopMatrix function

[Acquire the parameter]

It can acquire the current matrix mode using **glGet*** function. The argument is **GL_MATRIX_MODE**.

6.6.5. glPushMatrix

Save the matrix

[Interface]

void glPushMatrix (GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

[Returned value]

None

[Description]

It copies the current matrix to top of the stack, and saves it.

The maximum stack of each matrix is following.

- · Model view matrix
- 32 steps
- · Projection matrix 2 steps

[Related function]

glPushMatrix function, glFrustum function, glLoadIdentity function, glMatrixMode function, glMultMatrix function, glOrtho function, glRotatef function, glScalef function, glTranslatef function, glViewport function

6.6.6. glPopMatrix

Recovery the matrix

[Interface]

void **glPopMatrix** (GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

[Returned value]

None

[Description]

It pops the stack, and replaces with the current matrix.

The maximum stack of each matrix is following.

- · Model view matrix
- 32 steps
- · Projection matrix 2 steps

[Related function]

glPushMatrix function, glFrustum function, glLoadIdentity function, glMatrixMode function, glMultMatrix function, glOrtho function, glRotatef function, glScalef function, glTranslatef function, glViewport function

6.6.7. glLoadMatrixf

Load the matrix

[Interface]

void glLoadMatrixf(GL_CTX *ctx, const GLfloat *m)

[Argument]

ctx Pointer to 3DGL context

m Pointer to the matrix to configure

【 Returned value 】

None

[Description]

It replaces the current matrix.

The current matrix is the projection matrix, which is determined by **glMatrixMode**, or the model view matrix.

Specify the current matrix to replace for m. Store the matrix element in the following format.

[Related function]

glLoadIdentity function, glMatrixMode function, glMultiMatrixf function, glPushMatrix function, glPopMatrix function

6.6.8. glMultiMatrixf

Multiplication of the matrix

[Interface]

void **glMultiMatrixf**(GL_CTX *ctx, const GLfloat *m)

[Argument]

ctx Pointer to 3DGL context

m Pointer to the matrix for the multiplication

[Returned value]

None

[Description]

The current matrix multiplies the matrix specified by *m*.

The current matrix is the projection matrix, which is determined by **glMatrixMode** function or the model view matrix.

The matrix element of m is stored in the following format.

[Related function]

glLoadIdentity function, glMatrixMode function, glLoadMatrixf function, glPushMatrix function, glPopMatrix function

6.6.9. glTranslatef

Specify the movement matrix transformation

[Interface]

void **glTranslatef**(GL_CTX *ctx, GLfloat x, GLfloat y, GLfloat z)

[Argument]

ctx	Pointer to 3DGL context
X	Distance of x-coordinate
У	Distance of y-coordinate
Z	Distance of z-coordinate

[Returned value]

None

[Description]

It performs the matrix transformation of the movement for the current matrix.

After performing this function, all objects, which is drawn, is moved.

Specify the movement of x, y, z-coordinate for each x, y, z.

If it saves the coordinate, which is pre-performing this function, perform **glPushMatrix** function in advance.

[Related function]

glMatrixMode function, glMultMatrix function, glPushMatrix function, glPopMatrix function, glRotate function, glScalef function

6.6.10. glRotatef

Specify the rotate matrix transformation

[Interface]

void **glRotate**f(GL_CTX *ctx, GLfloat angle, GLfloat x, GLfloat y, GLfloat z)

[Argument]

ctx	Pointer to 3DGL context
ULA	

angle Rotation angle

x x-coordinate of axis vector
 y y-coordinate of axis vector
 z z-coordinate of axis vector

[Returned value]

None

[Description]

It performs the matrix transformation of the rotation for the current matrix.

After performing this function, all objects, which are drawn, rotate.

Specify the coordinate, which determines the rotation axis, for x, y, z. The rotation axis is a line, which connects the origin and the coordinate specified by x, y, z. The rotation direction is left direction, looking the rotation axis front.

If it is necessary to save the coordinate before pre-performing this function, perform **glPushMatrix** function in advance

[Related function]

glMatrixMode function, glMultMatrix function, glPushMatrix function, glPopMatrix function, glScalef function, glTranslatef function

6.6.11. glScalef

Specify scaling up/ down matrix transformation

[Interface]

void **glScalef**(GL_CTX *ctx, GLfloat x, GLfloat y, GLfloat z)

[Argument]

ctx	Pointer to 3DGL context
X	Scaling value of x-coordinate
У	Scaling value of y-coordinate
Z	Scaling value of z-coordinate

【 Returned value 】

None

[Description]

It performs scaling up/ down matrix transformation for the current matrix.

After performing this function, all objects, which are drawn, are scaling up/ down.

Specify the scaling value of each x-coordinate, y-coordinate, z-coordinate for x, y, z.

If it is necessary to save the coordinate, which is pre-performing this function, perform **glPushMatrix** function in advance.

[Related function]

glMatrixMode function, glMultMatrix function, glPushMatrix function, glPopMatrix function, glRotatef function, glTranslatef function

6.7. Lighting

6.7.1. glLight*

Configure the lighting parameter

[Interface]

void **glLightf**(GL_CTX *ctx, GLenum light, GLenum pname, const GLfloat param)
void **glLightf**(GL_CTX *ctx, GLenum light, GLenum pname, const GLint param)
void **glLightfv**(GL_CTX *ctx, GLenum light, GLenum pname, const GLfloat *params)
void **glLightiv**(GL_CTX *ctx, GLenum light, GLenum pname, const GLint *params)
void **glLightubv**(GL_CTX *ctx, GLenum light, GLenum pname, const GLubyte *params)

[Argument]

ctx Pointer to 3DGL context light Identifier of the light

pname Classification of the lighting parameterparam Configured value of the lighting parameter

params Pointer to the array, which stores configured value of the lighting parameter

[Returned value]

None

[Description]

It configures the lighting parameter.

Specify one of GL_LIGHT0~GL_LIGHT7, which are target lighting idenfier, for light.

Set the lighting parameter up as the symbolic constant shown in Table6.7.1 (next page) for pname.

Specify the configured value correspond to the classification of the lighting parameter for *param* and *params* as shown in Table6.7.1.

If it enables the lighting, it specifies **GL_LIGHTING** by **glEnable** function. If it disenables the lighting, it specifies **GL LIGHTING** by **glDisable** function.

Also, if it enables or disenables each the light, specify the identifier of the light by this function.

[Related function]

glLightModel* function, glMaterial* function

[Acquire the parameter]

It can acquire the configured value of the lighting parameter using glGetLight* function.

Table6.7.1 Symbolic constant and configured value on lighting parameter configuration

Symbolic constant	Meaning
GL_AMBIENT	It configures the ambient light of the light.
	Store the configured value in order of R, G, B, A for the area specified
	by <i>params</i> . The initial value is (0.0, 0.0, 0.0, 1.0).
	The configured value specified by the integer type performs the linear
	mapping, corresponding the minimum value is -1.0, the maximum
	value is 1.0.
	GL_AMBIENT is not specified by glLightf function and glLighti
	function.
GL_DIFFUSE	It configures the diffused light of the light.
	Store the configured value in order of R, G, B, A for the area specified
	by params. The initial value is (1.0, 1.0, 1.0, 1.0) for GL_LIGHT0
	and (0.0, 0.0, 0.0, 1.0) for GL_LIGHT1 ~ GL_LIGHT7 .
	GL_DIFFUSE is not specified by glLightf function and glLlghti
	function.
GL_SPECULAR	It configures the specula light of the light.
	Store the configured value in order of R, G, B, A for the area specified
	by params. The initial value is (1.0, 1.0, 1.0, 1.0) for GL_LIGHT0
	and (0.0, 0.0, 0.0, 1.0) for GL_LIGHT1 ~ GL_LIGHT7 .
	The configured value specified by the integer type performs the linear
	mapping, corresponding the minimum value is -1.0, the maximum
	value is 1.0.
	GL_SPECULAR is not specified by glLightf function and glLlghti
	function.
GL_POSITION	It configures the position of the light.
	Store the configured value in order of x, y, z, w for the area specified
	by params. The initial value is (0, 0, 1, 0).
	GL_POSITION is not specified by glLightf function and glLighti
	function.

(continued)

Table6.7.1 Symbolic constant and configured value on lighting parameter configuration

Symbolic constant	Meaning
GL_SPOT_DIRECTION	It configures the projection direction of the spot light.
	Store the configured value in order of x, y, z for the area specified by
	params. The initial value is (0, 0, -1).
	GL_SPOT_DIRECTION is not specified by glLight function and
	glLighti function.
GL_SPOT_EXPONENT	It configures the brightness distribution index of the spot light.
	The effective area of the configured value is [0.0, 128.0], the light
	source is narrow down as the larger value. The initial value is 0.0.
	(equally distribution)
	If it specifies out range of [0.0, 128.0], it does not specify the value.
GL_SPOT_CUTOFF	It configures the maximum radiation angle of the light.
	The effective area of the configured value is [0.0, 90.0] and 180.0.
	180.0 is a special angle, it shows the spot light, and the light is
	projected in all directions. The initial value is 180.0.
	If it specifies out range of [0.0, 90.0] and non-180.0, it does not
	configure the value.
GL_CONSTANT_ATTENUATION	DN
	It configures the fixed attenuation constant of the light.
	0 and positive value are valid as the configured value, and the initial
	value is 1.0.
GL_LINEAR_ATTENUATION	
	It configures the linear attenuation constant of the light.
	0 and positive value are valid as the configured value, and the initial
	value is 0.0.
GL_QUADRATIC_ATTENUATI	ION
	It configures the quadratic attenuation constant of the light.

value is 0.0.

0 and positive value are valid as the configured value, and the initial

6.7.2. glMaterial*

Configure the material parameter

[Interface]

void **glMaterialfv**(GL_CTX *ctx, GLenum face, GLenum pname, const GLfloat *param) void **glMaterialiv**(GL_CTX *ctx, GLenum face, GLenum pname, const GLint *param)

void **glMaterialubv**(GL_CTX *ctx, GLenum face, GLenum pname, const GLubyte *param)

[Argument]

ctx Pointer to 3DGL context

face Target face, which configures the material parameter

pname Classification of the material parameter

param Pointer to area, which stores the configured value of the material parameter

[Returned value]

None

[Description]

It configures the value of the material parameter.

Set one of the following table up as the triangle target face, which configures the material parameter for *face*.

Table 6.7.2a Symbolic constant, shows the configuring face of the material parameter

Symbolic constant	Meaning
GL_FRONT	Front face
GL_BACK	Back face
GL_FRONT_AND_BACK	Both sides

Specify the symbolic constant of table6.7.2b (next page) up as the configuring material parameter for pname.

Specify the area, which stores the value corresponding to classification of the material parameter, as shown in Table 6.7.2b.

[Related function]

glLight* function, glLightModel*function

Table6.7.2b Symbolic constant and configured value on the configuration of the material parameter

Symbolic constant	Meaning
GL_AMBIENT	It configures the reflectivity of the ambient light.
	Store the configured value in order of R, G, B, A for the area
	specifying by param. The initial value is (0.2, 0.2, 0.2, 1.0).
	The configured value specified by the integer type performs the
	linear mapping, corresponding the minimum value is -1.0, the
	maximum value is 1.0.
GL_DIFFUSE	It configures the reflectivity of the diffused light.
	Store the configured value in order of R, G, B, A for the area
	specifying by param. The initial value is (0.8, 0.8, 0.8, 1.0).
	The configured value specified by the integer type performs the
	linear mapping, corresponding the minimum value is -1.0, the
	maximum value is 1.0.
GL_SPECULAR	It configures the reflectivity of the specula light.
	Store the configured value in order of R, G, B, A for the area
	specifying by param. The initial value is (0.0, 0.0, 0.0, 1.0).
	The configured value specified by the integer type performs the
	linear mapping, corresponding the minimum value is -1.0, the
	maximum value is 1.0.
GL_EMISSION	It configures the radiance of the emission light.
	Store the configured value in order of R, G, B, A for the area
	specifying by param. The initial value is (0.0, 0.0, 0.0, 1.0).
	The configured value specified by the integer type performs the
	linear mapping, corresponding the minimum value is -1.0, the
	maximum value is 1.0.
GL_SHININESS	It configures the shininess distribution index.
	The effective area is [0, 128]. The initial value is 0.
GL_AMBIENT_AND_DIFFUSE	It configures same value of the reflectivity for each ambient light
	and diffused light. Store the configured value in order of R, G,
	B, A for the area specifying by <i>param</i> .
	The configured value specified by the integer type performs the
	linear mapping, corresponding the minimum value is -1.0, the
	maximum value is 1.0.
	maximum valuo lo 110.

6.7.3. glLightModel*

Configure the bright light model parameter

[Interface]

void glLightModelfv(GL_CTX *ctx, GLenum pname, const GLfloat *param)
void glLightModeliv(GL_CTX *ctx, GLenum pname, const GLint *param)
void glLightModelubv(GL_CTX *ctx, GLenum pname, const GLubyte *param)

[Argument]

ctx Pointer to 3DGL context

pname Classification of the bright light model parameter

param Configuring value of the bright light model parameter

[Returned value]

None

[Description]

It configures the bright light model parameter.

Specify the symbolic constant of Table6.7.3 (next page) up as the configuring bright light model parameter for *pname*.

Specify the area, which stores the value corresponding to classification of the bright light model parameter, as shown in Table6.7.3.

[Related function]

glLight* function, glMaterial* function

[Acquire the parameter]

It can acquire the bright light model parameter using **glGet*** function. The arguments are following three types.

- · GL LIGHT MODEL AMBIENT
- · GL_LIGHT_MODEL_LOCAL_VIEWER
- · GL_LIGHT_MODEL_TWO_SIDE

Table6.7.3 Symbolic constant and configured value on the configuration of the bright light model parameter

Symbolic constant	Meaning	
GL_LIGHT_MODEL_AMBIENT	It configures the ambient light of the full view.	
	Store the configured value in order of R, G, B, A for the area	
	specifying by param. The initial value is (0.2, 0.2, 0.2, 1.0).	
	The configured value specified by the integer type performs the	
	linear mapping, corresponding the minimum value is -1.0, the	
	maximum value is 1.0.	
GL_LIGHT_MODEL_LOCAL_VIEWER		
	It configures the calculation method of the reflection angle of	
	the specula reflection.	
	If it specifies 0 for the configured value, the reflection angle	
	makes parallel to z-axis. If it specifies except 0, it calculates	
	from an origin of the eye point coordinate. The initial value is	
	0.	
GL_LIGHT_MODEL_TWO_SIDE	It specifies the material of the object, which is used to	
	calculate the lighting of back direction.	
	If it specifies 0 for the configured value, it uses the material,	
	which is configured in front direction. If it specifies except 0,	
	it uses the material, which is configured in back direction.	

6.8. Line width • broken line

6.8.1. glLineWidth

Configure the line width

[Interface]

void glLineWidth(GL_CTX *ctx, GLfloat width)

【 Argument 】

ctx Pointer to 3DGL context

width Line width

[Returned value]

None

[Description]

It specifies the line width. The maximum value is 32.0.

If it specifies except 1.0 for the line width, the result is differ depend on valid/ invalid of the antialiasing.

The initial value of the line width is 1.0.

In order to enable anti-aliasing of the line, it specifies **GL_LINE_SMOOTH** by **glEnable** function.

In order to disable anti-aliasing of the line, it specifies **GL_LINE_SMOOTH** by **glDisable** function.

[Related function]

glEnable function, glDisable function, glLineStipple function

[Acquire the parameter]

It can acquire the line width using glGet* function. The argument is GL_LINE_WIDTH.

6.8.2. glLineStipple

Configure the broken line pattern

[Interface]

void **glLineStipple**(GL_CTX *ctx, GLint factor, GLuint pattern)

[Argument]

ctx Pointer to 3DGL context

factor Number of counterturn of each bit of the broken line pattern(can specify only 1)

pattern Broken line pattern of 32 bit

[Returned value]

None

[Description]

It configures the drawing pattern of the broken line.

Specify the broken line pattern with 32 bit of 0, 1 for *pattern*. The drawing patter is put in order of MSB, it draws the pixel corresponding to the position of 1 with the current color, and it draws the pixel corresponding to the position of 0 with the back ground color. (Refer to below picture) The configuration of the back ground color is performed by **glBackColor** function.

Only 1 could be specified for factor currently. Even if another value is specified, it treats as 1.

In order to perform the broken line drawing, it is necessary to configure the broken line patter, and also enable the broken line process. In order to enable the broken line process, specify **GL_LINE_STIPPLE** by **glEnable** function. The initial configuration of the broken line process is invalid.

[Related function]

glLineWidth function, glBackColor function, glEnable function

[Acquire the parameter]

It can acquire the current broken line pattern using **glGet*** function.

The argument is **GL_LINE_STIPPLE_PATTERN**.

6.9. Texture

6.9.1. glTexImage2D

Configure the 2D texture image

[Interface]

GLint glTexImage2D(GL_CTX *ctx, GLenum target, GLint memory, GLint level,

GLsizei width, GLsizei height, GLint border, GLenum format, GLenum type, GLuint texadrs const GLvoid *pixels)

[Argument]

ctx Pointer to 3DGL context

target It specifies the target • texture. (can only specify GL_TEXTURE_2D)

memoryType of memory, which loads the texture imagelevelTexture • MIP map level (can only specify 0)widthWidth of the texture image (total pixels)heightHeight of the texture image (total lines)

border Width of the bound (can only specify 0)

format Format of the pixel data (unused)

type Format of pixel data of texture image

(can only specify GL_USHORT_1_5_5_5)

texadrs Storage location address of texture image

pixels Pointer to texture image to load

[Returned value]

GL_TRUE Normal end
GL FALSE Abnormal end

[Description]

It loads the texture image to the internal texture memory of the graphics controller or the graphics memory.

It can load multi texture image due to specifying the address.

If it refers the texture image or switches it, it specifies the reference texture by **glTexMemoryMode** function.

Specify the type of the memory, which loads the texture image, for *memory*. It shows the type of the memory, which can be specified in Table6.9.1.

Specify the width and the height of each texture image for *width*, *height*. There are constraints on the size of the texture image by the graphics controller. Refer to *Appendix A The comparative chart on the graphics controller*.

format is not used, but specify GL_RGBA.

Specify the loading address of the memory for *texadrs*. If the loading location is the internal texture memory, specify the offset address from top of the internal texture memory. If the loading location is the graphics memory, specify the offset address from top of the graphics memory. If it specifies **GL_TEXTURE_INT_DYNAMIC** for *memory*, specify the offset address of the graphics memory for the loading memory address.

Specify the area, which stores the texture image for *pixels*.

In order to enable the texture process, it specifies GL_TEXTURE_2D by glEnable function.

In order to disable the texture process, it specifies GL_TEXTURE_2D by glDisable function.

[Notice]

If it uses **GL_TEXTURE_INT_DYNAMIC** in case of that, it loads the texture image into the internal texture image specifying **GL_TEXTURE_INT** in advance, it might break down the texture data, which is loaded in advance.

[Supplement]

target, level, border, format, type are arguments, which are prepared for the extension. Use only defined configured value currently. If it specifies another configured value, the motion is an inconstancy.

【 Related function 】

glTexMemoryMode function, glAlpha function, glTexEnvi function, glTexParameter* function

Table6.9.1 Symbolic constant showing type of texture buffer

Symbolic constant	Meaning
GL_TEXTURE_INT	It uses the internal texture memory.
	There is the graphics controller, which does not have the internal
	texture memory, depend on the type. Refer to Appendix A The
	comparative chart of the graphics controller.
GL_TEXTURE_EXT	It uses the graphics memory.
	In case of loading multi texture images, it can switch the texture
	to refer by gITexMemoryMode function.
GL_TEXTURE_INT_DYNAMIC	It performs the dynamic loading to the internal texture memory.
	It transfers the texture image, which is loaded to the graphics
	memory, and then performs the drawing process. Therefore,
	specify the address of the graphics memory for teadrs of
	glTexImage2D function.

6.9.2. glTexParameter*

Configure the texture • parameter

[Interface]

void **glTexParameteri**(GL_CTX *ctx, GLenum target,

GLenum pname, const GLint param)

void **gITexParameterfv**(GL_CTX *ctx, GLenum target,

GLenum pname, const GLfloat *params)

void **glTexParameteriv**(GL_CTX *ctx, GLenum target,

GLenum pname, const GLint *params)

[Argument]

ctx Pointer to 3DGL context

target Specify GL_TEXTURE_2D

pname Type of the texture • parameter

param Configured value of the texture • parameter

params Pointer to the area, which stores the configured value of texture • parameter

[Returned value]

None

[Description]

It configures the parameter value of the texture mapping.

It specifies one of the parameter type shown in Table6.9.2 (next page) for *pname*, then it specifies the configured value for *param* (glTexParameteri function). Also, specify the area, which stores the configured value for *params* (glTexParameterfv function and glTexParameteriv function).

[Related function]

glTexEnvi function, glTexImage2D function

[Acquire the parameter]

It can acquire the texture \cdot parameter using ${f glGetTexParameter}^*$ function.

Table6.9.2 Symbolic constant showing texture • parameter

Symbolic constant	Meaning	
GL_TEXTURE_FILTER	It specifies the texture filter mode. It can specify	
	GL_NEAREST or GL_LINEAR for the configured value.	
GL_TEXTURE_WRAP_S	It specifies the wrap method of the texture coordinate(s, t). It	
GL_TEXTURE_WRAP_T	can specify one of GL_CLAMP 、 GL_REPEAT 、	
	GL_BORDER for the configured value.	
GL_TEXTURE_BORDER_COLOR	It configures the border color in case of specifying	
	GL_BORDER for the texture wrapping parameter. The	
	border color must be configured, before it specifies the wrap	
	method of the texture coordinate(s, t). It stores the border	
	color in order of R, G, B, A for the area specifying by param.	
	The configuration of GL_TEXTURE_BORDER_COLOR is not	
	performed by gITexParameteri function.	

6.9.3. glTexEnvi

Configure the texture environmental parameter

[Interface]

void **glTexEnvi**(GL_CTX *ctx, GLenum target, GLenum pname, GLint param)

[Argument]

ctx Pointer to 3DGL context

target Texture environment (can specify only **GL_TEXTURE_ENV**)

pname Type of the texture environmental parameter

param Configured value of the texture environmental parameter

[Returned value]

None

[Description]

It configures the texture environmental parameter. In the texture environmental parameter, it configures the texture blending mode and the texture alpha blending. (Refer to 2.8.6 Texture blending mode and 2.8.7 Texture alpha blending.)

It specifies the type of the texture environmental parameter to configure for *pname*, it specifies the configured value of the texture environmental parameter, which is specified by *pname*, for *param*.

It shows the type of the texture environmental parameter and the configured value, which is able to be configured for *pname* and *param*, in Table6.9.3 (next page).

The initial configuration of GL_TEXTURE_ALPHA_MODE is GL_MODULATE.

In **GL_TEXTURE_ALPHA_MODE**, the configured value is enabled, only when the alpha blending is enabled. There is no initial configuration.

[Related function]

glTexImage2D function, glTexParameter* function, glEnable function

[Acquire the parameter]

It can acquire the texture environmental parameter using **glGetTexEnv*** function.

Table6.9.3 Symbolic constant showing the texture environmental parameter

Symbolic constant specifying in pname	Configured value of param	Meaning
GL_TEXTURE_ENV_MODE	GL_DECAL	Execute DECAL
	GL_MODULATE	Execute MODULATE
	GL_STENCIL	Execute STENCIL
GL_TEXTURE_ALPHA_MODE	GL_ALPHA_ALL	Execute ALL
	GL_ALPHA_STENCIL	Execute STENCIL
	GL_ALPHA_STENCIL_ALPHA	Execute
		STENCILALPHA

6.9.4. glTexCoord2*

Configure the texture coordinate

[Interface]

```
void glTexCoord2f (GL_CTX *ctx, GLfloat s, GLfloat t)
void glTexCoord2fv(GL_CTX *ctx, const GLfloat *tex)
```

[Argument]

ctx Pointer to 3DGL context
 s Texture s-coordinate
 t Texture t-coordinate

tex Pointer to the area, which stores the texture coordinate(s, t)

[Returned value]

None

[Description]

It configures the current texture coordinate.

Store the configured value in order of s, t in the area specified by tex.

This function could be specified between **glBegin** function and **glEnd** function.

It is normally used in combination with specifying the apex coordinate.

[Related function]

glVertex3* function

[Acquire the parameter]

It can acquire the current texture coordinate using **glGet*** function. The argument is **GL_CURRENT_TEXTURE_COORDS**.

6.9.5. glTexMemoryMode

Specify the texture image

[Interface]

void **glTexMemoryMode**(GL_CTX *ctx,

GLenum memory, GLsizei width, GLsizei height, GLuint texadrs)

[Argument]

ctx Pointer to 3DGL context

memory Memory type, which stores the texture image to use

width Wide of the texture image to use (total pixels)

height Height of the texture image to use (total lines)

texadrs Address, which loads the texture image to use

[Returned value]

None

[Description]

It specifies the texture image, which is used for the texture mapping.

It refers the texture image, which is loaded into the texture buffer showing *texadrs*, in the following texture mapping. It is necessary to load the texture image into the graphics memory or the internal graphics memory by **glTexImage2D** function in advance.

Specify the memory type shown in Table6.9.1 (shown in 6.9.1 glTexImage2D) for memory. If it specifies **GL_TEXTURE_INT_DYNAMIC**, it transfers the internal texture memory, which is loaded into the graphics memory by **glTexImage2D** in advance, it sets the referencing memory up as the internal texture memory.

It specifies the width and the height of the texture image for width, height.

It specifies the offset address from each top area for *texadrs*, it is depending on whether the referring texture image is the internal texture memory or the graphics memory.

[Related function]

glTexImage2D function

6.10. Buffer control

6.10.1. glClearBuffer

Clear the buffer

[Interface]

void glClearBuffer(GL_CTX *ctx, GLbitfield mask)

[Argument]

ctx Pointer to 3DGL context

mask Buffer to erase

[Returned value]

None

[Description]

It clears the polygon drawing buffer and the depth buffer.

Specify the symbolic constant for *mask* shown in below table. Both of them could be specified by the logical addition (OR).

Table6.10.1 S	symbolic constant	snowing the	clearing ta	rget butter

Symbolic constant	Meaning
GL_POLYGON_BUFFER_BIT	It clears the polygon drawing buffer.
GL_DEPTH_BUFFER_BIT	It clears the depth buffer (Z buffer).

[Complement]

Currently, it does not have the drawing function, which uses the polygon drawing buffer.

[Related function]

glCreateBuffer function

6.10.2. glCreateBuffer

Create the buffer

[Interface]

void **glCreateBuffer**(GL_CTX *ctx, GLbitfield mask, GLuint adrs)

[Argument]

ctx Pointer to 3DGL context

mask Buffer to create

adrs Origin address of the buffer to create

【 Returned value 】

None

[Description]

It creates the polygon drawing buffer and the depth buffer.

Specify the symbolic constant for *mask* shown in below table. Both of them could be specified by the logical addition (OR).

Table6.10.2 Symbolic constant showing the creating target buffer

Symbolic constant	Meaning
GL_POLYGON_BUFFER_BIT	It creates the polygon drawing buffer.
GL_DEPTH_BUFFER_BIT	It creates the depth buffer (Z buffer).
	It is required 2 byte per 1 pixel.

[Complement]

Currently, it does not have the drawing function, which uses the polygon drawing buffer.

[Related function]

glClearBuffer function

6.10.3. glDepthMask

Writing control to the depth buffer

[Interface]

void **glDepthMask**(GL_CTX *ctx, GLboolean flag)

[Argument]

ctx Pointer to 3DGL context

flag Writing enable/ disable to the depth buffer

【Returned value】

None

[Description]

It specifies whether the depth buffer is enabled to be written or not.

If flag is 0, writing to the depth buffer is invalid. Except this, it is valid.

The initial configuration of the writing to the depth buffer is enabled.

[Related function]

glDepthFunc function, glDepthRange function

6.10.4. glDepthFunc

Configure the depth test method

[Interface]

void glDepthFunc(GL_CTX *ctx, GLenum func)

[Argument]

ctx Pointer to 3DGL context

func Depth test method

【 Returned value 】

None

[Description]

It configures the comparative method of z value on the depth test.

Specify one of Table6.10.4 for func. The initial value is GL_LESS.

The depth test is invalid in the initial configuration.

In order to enable the depth test, it specifies **GL_DEPTH_TEST** by **glEnable** function.

In order to disable the depth test, it specifies GL_DEPTH_TEST by gIDisable function.

Table6.10.4 Symbolic constant showing the depth test method

Symbolic constant	Meaning
GL_NEVER	It does not always draw.
GL_LESS	It draws, if z value is less than saved z value. (initial value)
GL_EQUAL	It draws, if z value is equal to saved z value.
GL_LEQUAL	It draws, if z value is less than saved z value or equal to it.
GL_GREATER	It draws, if z value is larger than saved z value.
GL_NOTEQUAL	It draws, if z value is not equal to saved z value.
GL_GEQUAL	It draws, if z value is larger than saved z value or equal to it.
GL_ALWAYS	It always draws.

[Related function]

glDepthRange function, glEnable function, glDisable function

[Acquire the parameter]

It can acquire the comparative method of z value on the current depth test using <code>glGet*</code> function. The argument is <code>GL_DEPTH_FUNC</code>.

6.10.5. glClear

Clear the view port area

[Interface]

void **glClear**(GL_CTX *ctx)

[Argument]

ctx

Pointer to 3DGL context

【Returned value】

None

[Description]

It clears the view port area by the color configured by **glClearColor** function.

The value configured by **glViewport** function is used for the view port area. For that reason, it is necessary to perform **glClearColor** function and **glViewport** function in advance.

【 Related function 】

glClearColor function, glViewport function

6.11. View port

6.11.1. glDepthRange Configure the clipping on the device coordinate transformation

[Interface]

void **glDepthRange**(GL_CTX *ctx, GLclampd near, GLclampd far)

[Argument]

ctxPointer to 3DGL contextnearz-coordinate on the front clipfarz-coordinate on the back clip

[Returned value]

None

[Description]

It configures the front clip face and the back clip face on the normalization device coordinate transformation.

Set the z-coordinate up as -1.0~1.0 for near and far.

The initial value of *near* is 0, the initial value of *far* is 1.

[Related function]

glDepthFunc function, glViewport function

[Acquire the parameter]

It can acquire the current depth value using glGet* function. The argument is GL_DEPTH_RANGE.

6.11.2. glViewport

Configure the view port

[Interface]

void **glViewport**(GL_CTX *ctx, GLint x, GLint y, GLsizei width, GLsizei height)

[Argument]

ctx Pointer to 3DGL context

x x-coordinate direction offset on the device coordinate transformation
 y y-coordinate direction offset on the device coordinate transformation

width Width of the view port (total pixels)height Height of the view port (total lines)

[Returned value]

None

[Description]

It configures the parameter, which converts the normalization device coordinate to the device coordinate.

The device coordinate (Xd, Yd) is calculated in the following in response to the normalization device coordinate (Xnd, Ynd).

$$Xd = (Xnd + 1) \times (width / 2) + x$$

$$Yd = (Ynd + 1) \times (height / 2) + y$$

The initial value of x, y is (0, 0), and then the origin of the normalization device coordinate corresponds to the center of the view port.

[Related function]

glDepthRange function

[Acquire the parameter]

It can acquire the current view port using glGet* function. The argument is GL_VIEWPORT.

6.12. Enable / Disable of the function

6.12.1.glEnable, glDisable

Enable / Disable of the function

[Interface]

```
void glEnable(GL_CTX *ctx, GLenum cap)
void glDisable(GL_CTX *ctx, GLenum cap)
```

[Argument]

ctx Pointer to 3DGL context

cap Symbolic constant showing the specific function

[Returned value]

None

[Description]

glEnable function enables the function specified by cap.

glDisable function disables the function specified by cap.

It specifies one of the symbolic constant showing in Table6.12.1 (next page) for cap.

[Related function]

glAlpha* function, glNormal3* function, glLight* function, glLineWidth function, glLineStipple function

glTexImage2D function, glDepthFunc function, glCullFace function

Table6.12.1 Symbolic constant, which shows the function to enable/ disable

Symbolic constant	Meaning
GL_BLEND	Alpha blending
GL_CULL_FACE	Shading
GL_DEPTH_TEST	Depth test
GL_LIGHT <i>n</i> (<i>n</i> : 0~7)	Lighting process of n light
GL_LIGHTING	Lighting process
GL_LINE_ENDPOINT	End point drawing of the line
GL_LINE_SMOOTH	Anti-aliasing
GL_LINE_STIPPLE	Broken line drawing
GL_LINE_STIPPLE_OFFSET	Offset clear of the broken line pattern (It draws the broken line from the beginning.)
GL_NORMALIZE	Normalization of the normal vector
GL_PERSPECTIVE	Texture correction
GL_TEXTURE_2D	Texture mapping

6.13. Shading

6.13.1. glFrontFace

Configure the front face

[Interface]

void glFrontFace(GL_CTX *ctx, GLenum mode)

[Argument]

ctx Pointer to 3DGL context

mode Front direction

[Returned value]

None

[Description]

It configures the front face for the shading.

The front face is a triangle face looking from the eye view. When the shading is enabled, it draws only the front face and it does not draw the back face. (It is possible to draw only the back face by **glCullFace** function.)

The configuration of the front face is determined by the assignment order of the apex of a triangle. Specify one of Table6.13.1 for *mode*. The initial value is **GL_CCW**.

In order to enable the shading, it specifies **GL_CULL_FACE** by **glEnable** function.

In order to disable the shading, it specifies **GL_CULL_FACE** by **glDisable** function.

Table 6.13.1 Symbolic constant specifying the front face

Symbolic constant	Meaning
GL_CW	Clockwise
GL_CCW	Counter clockwise (Initial value)

【 Related function 】

glCullFace function, glLightModel* function

[Acquire the parameter]

It can acquire the current front face direction by **glGet*** function. The argument is **GL_FRONT_FACE**.

6.13.2. glCullFace

Configure the shading face

[Interface]

void **glCullFace**(GL_CTX *ctx, GLenum mode)

[Argument]

ctx Pointer to 3DGL context

mode Shading face

[Returned value]

None

[Description]

In the shading, it specifies the target of the shading, the front direction or the back direction.

Specify one of Table6.13.2 for mode. The initial value is GL_BACK.

In order to enable the shading, it specifies GL_CULL_FACE by glEnable function.

In order to disable the shading, it specifies **GL_CULL_FACE** by **glDisable** function.

Table6.13.2 Symbolic constant specifying the target face of the shading

Symbolic constant	Meaning
GL_FRONT	Front direction
GL_BACK	Back direction (Initial value)

【 Related function 】

glFrontFace function, glEnable function, glDisable function

[Acquire the parameter]

It can acquire the direction of the shading using **glGet*** function.

The argument is **GL_CULL_FACE_MODE**.

6.14. Acquire the parameter

6.14.1. glGet*

Acquire the parameter

[Interface]

void glGetBooleanv(GL_CTX *ctx, GLenum pname, GLboolean *params)
void glGetDoublev(GL_CTX *ctx, GLenum pname, GLdouble *params)
void glGetFloatv(GL_CTX *ctx, GLenum pname, GLfloat *params)
void glGetIntegerv(GL_CTX *ctx, GLenum pname, GLint *params)

[Argument]

ctx Pointer to 3DGL context

pname Type of the parameter to acquire

params Pointer to the area, stores the parameter value acquired

[Returned value]

None

[Description]

It acquires the various parameter values.

Specify the parameter value to acquire for *pname*. The addressable parameter is shown in Table6.14.1 (recording in end of 6.14.1).

Specify the area, which stores the value acquired by *params*. The parameter specified by *pname* has multi element values (such as color of red, green, blue), each element value is stored in order of Table6.14.1.

In each **glGet*** function, the data types of the acquired parameter value are various. Each function is explained in the following.

■ glGetBooleanv

It returns the acquired parameter value by GL_TRUE or GL_FALSE.

If the parameter specified by *pname* is the integer type or the floating point type, it returns **GL_FALSE** when the value is 0, it returns **GL_TRUE** in others value.

■ glGetDoublev

It returns the acquired value by the GLdouble type.

If the parameter specified by pname is the integer type or the logical value GL_TRUE or

GL_FALSE), it returns the value, which is transformed in the GLdouble type.

■ glGetFloatv

It returns the acquired parameter value by the GLfloat type.

If the parameter specified by *pname* is the integer type or the logical value **GL_TRUE** or **GL_FALSE**), it returns the value, which is transformed in the GLfloat type.

■ glGetIntegerv

It returns the acquired parameter value by the GLing type.

The following parameter of the floating point type is transformed in the value, which the linear mapping is performed, [-1.0, 1.0] into [-2³¹-1,2³¹-1]. The others parameter of the floating point type is transformed to the integer type.

- Current color (GL_CURRENT_COLOR)
- · View port area clear color (GL_COLOR_CLEAR_VALUE)
- · Current blend index (GL CURRENT ALPHA)
- Normal vector (GL_CURRENT_NORMAL)
- Depth range (GL_DEPTH_RANGE)

The parameter of the logical value (GL_TRUE or GL_FALSE) is returned in the value itself.

[Related function]

glGetError function, glGetLight* function, glGetMatrial* function, glGetTexEnv* function,
glGetTexParameter* function

Table6.14.1 Symbolic constant showing parameter type to acquire the information

Symbolic constant	Meaning
GL_ATTRIB_STACK_DEPTH	Total of current property stack
GL_BLEND	Logical value showing enable/disable of alpha blending
GL_COLOR_CLEAR_VALUE	Color value, which is used to paint the rectangle (red, green, blue of three value) (*1)
GL_CULL_FACE	Logical value showing enable/disable of the shading
GL_CULL_FACE_MODE	Symbolic constant showing the triangle face of the shading
GL_CURRENT_ALPHA	Current alpha blending index
GL_CURRENT_COLOR	Current color value (red, green, blue of three value) (*1)
GL_CURRENT_NORMAL	Current normal vector value (x,y,z of three value)
GL_CURRENT_TEXTURE_COORDS	Current texture coordinate (s, t of two value)
GL_DEPTH_FUNC	Symbolic constant showing the depth test function
GL_DEPTH_RANGE	Front clip face and rear clip face (near, far of two value)
GL_DEPTH_TEST	Logical value showing enable/disable of depth test
GL_DEPTH_WRITEMASK	Logical value showing enable/disable of depth buffer write
GL_FRONT_FACE	Symbolic constant showing clockwise/counter-clockwise of front direction of a triangle
GL_LIGHT <i>n</i> (<i>n</i> : 0~7)	Logical value showing enable/disable of the light n
GL_LIGHTING	Logical value showing enable/disable of the lighting
GL_LIGHT_MODEL_AMBIENT	Brightness of ambient light of the full view (red, green,
	blue, alpha of four value)

(continued)

Table6.14.1 Symbolic constant showing parameter type to acquire the information (continued)

^{*1:} The color value is transformed internally into range of [0,255] and kept. Therefore, the acquired value might be different from the value specified by **glColor3f** function.

Symbolic constant	Meaning
GL_LIGHT_MODEL_LOCAL_VIEWER	Logical value showing enable/disable of calculation of
OL LIGHT MODEL TWO SIDE	mirror reflection direction
GL_LIGHT_MODEL_TWO_SIDE	Logical value showing if the lighting calculation of front direction and rear direction of a triangle is performed
	severally.
GL_LINE_ENDPOINT	Logical value showing enable/disable of the end point
	drawing of the line
GL_LINE_SMOOTH	Logical value showing enable/disable of anti aliasing
CL LINE STIDDLE	process of the line
GL_LINE_STIPPLE	Logical value showing enable/disable of the broken line drawing
GL_LINE_STIPPLE_OFFSET	Logical value showing enable/disable of the offset
	process of the broken line pattern
CL LINE STIDDLE DATTEDN	Value of the broken line pattern
GL_LINE_STIPPLE_PATTERN	Value of the broken line pattern
GL_LINE_WIDTH	Line width
CL LINE WIDTH CDANIII ADITY	Differential of the line width which is adjacent enti-
GL_LINE_WIDTH_GRANULARITY	Differential of the line width, which is adjacent anti- aliasing line.
GL_LINE_WIDTH_RANGE	Maximum width and minimum width of anti-aliasing
	line
GL_MATRIX_MODE	Symbolic constant showing the matrix stack of the
	current stack on the matrix process
GL_MAX_ATTRIB_STACK_DEPTH	Total of maximum property stack
GL_MAX_LIGHTS	Total of maximum light
GL_MAX_MODELVIEW_STACK_DEPTH	Total of maximum stack of the model view matrix
GL_MAX_PROJECTION_STACK_DEPTH	Total of maximum stack of the projection matrix
GL_MAX_TEXTURE_SIZE	Maximum width or maximum height, which is enable
- -	to use for the texture image
GL_MAX_VIEWPORT_DIMS	Maximum width and maximum height, which is enable
OL MODELVIEW MATERY	to specify the view port
GL_MODELVIEW_MATRIX	Beginning 16 value of the model view matrix stack (4x4 matrix)
GL_MODELVIEW_STACK_DEPTH	Total of the model view matrix stack
	road of the model view matrix stack

(continued)

Table6.14.1 Symbolic constant showing parameter type to acquire the information (continued)

Symbolic constant	Meaning
GL_NORMALIZE	Logical value showing enable/disable of normalization
	process of the normal vector
GL_PERSPECTIVE	Logical value showing enable/disable of the texture
	correction
GL_PROJECTION_MATRIX	Beginning 16 value of the projection matrix stack (4x4
	matrix)
GL_PROJECTION_STACK_DEPTH	Total of the projection matrix stack
GL_RENDER_MODE	Symbolic constant showing the rendering mode
	(GL_REDER is fixed)
GL SHADE MODEL	Symbolic constant showing the shading mode
<u> </u>	cymbolic conclain one ming the ordaing meas
GL_TEXTURE_2D	Logical value showing enable/disable of 2D texture
	process
GL_TEXTURE_ENV_MODE	Symbolic constant showing the texture blending mode
	selected currently
v	
GL_TEXTURE_ALPHA_MODE	Symbolic constant showing the texture alpha blending
	mode selected currently
GL_VIEWPORT	The device coordinate of the view port (x,y), width,
	height of four value
	girk or roar value

6.14.2. glGetError

Acquire the error information

[Interface]

GLenum **glGetError**(GL_CTX *ctx)

[Argument]

ctx Pointer to 3DGL context

【Returned value】

Symbolic constant of the error information

[Description]

It acquires the error information.

This function returns one of the below table.

Table6.14.2 Symbolic constant showing the error information

Symbolic constant	Meaning
GL_NO_ERROR	No error
GL_INVALID_ENUM	Invalid value is specified for the argument
GL_INVALID_VALUE	Outside value is specified for the argument
GL_INVALID_OPERATION	The operation is impossible
GL_STACK_OVERFLOW	It occurs the stack · over flow
GL_STACK_UNDERFLOW	It occurs the stack · under flow

6.14.3. glGetLight*

Acquire the lighting parameter value

[Interface]

void glGetLightfv(GL_CTX *ctx, GLenum light, GLenum pname, GLfloat *params)
 void glGetLightiv(GL_CTX *ctx, GLenum light, GLenum pname, GLint *params)
 void glGetLightubv(GL_CTX *ctx, GLenum light, GLenum pname, GLubyte *params)

[Argument]

ctx Pointer to 3DGL context

light Light

pname Lighting parameter

params Pointer to area, stores the lighting parameter value

[Returned value]

None

[Description]

It acquires the specified lighting parameter value.

Specify one of GL_LIGHT0 ~ GL_LIGHT7 for light.

The acquired value is configured in *params*. The value is singular number or plural number depended on the lighting parameter type.

The addressable lighting parameter is shown in Table6.14.3 (next page).

[Related function]

glLight* function

Table6.14.3 Symbolic constant showing the lighting parameter

Symbolic constant	Meaning
GL_AMBIENT	(R, G, B, A), four value showing the brightness of *1
	the ambient light of the light
GL_DIFFUSE	(R, G, B, A), four value showing the brightness of *1
	the diffused reflection of the light
GL_SPECULAR	(R, G, B, A), four value showing the brightness of *1
	the mirror reflection of the light
GL_POSITION	(x,y,z,w), four value showing the position of the light
GL_SPOT_DIRECTION	(x,y,x), three value showing the direction of the light
GL_SPOT_EXPONENT	Brightness distribution index of the light
GL_SPOT_CUTOFF	Cutoff of the light
GL_CONSTANT_ATTENUATION	Fixed attenuation constant of the light
GL_LINEAR_ATTENUATION	Linear attenuation constant of the light
GL_QUADRATIC_ATTENUATION	Quadratic attenuation constant of the light

^{*1} If it acquires the value by the integer type, the linear mapping is performed, which is corresponding to the maximum value of the integer type is 1.0.

6.14.4. glGetMaterial*

Acquire the material parameter value

[Interface]

void **glGetMaterialfv**(GL_CTX *ctx, GLenum face, GLenum pname, GLfloat *params) void **glGetMaterialiv**(GL_CTX *ctx, GLenum face, GLenum pname, GLint *params) void **glGetMaterialubv**(GL_CTX *ctx, GLenum face, GLenum pname, GLubyte *params)

[Argument]

ctx	Pointer to 3DGL context
face	Specified front direction/ back direction of a triangle
pname	Material parameter
params	Pointer to the area, which stores the acquired material parameter value

[Returned value]

None

[Description]

It acquires the material parameter value.

Either **GL_FRONT** (front direction) or **GL_BACK** (back direction) specifies if it acquires the material parameter of the front direction or back direction of a triangle for *face*.

Specify the type of the material parameter for *pname*. It shows the addressable material parameter in Table6.14.4.

The acquired value is stored in params.

Table 6.14.4 Symbolic constant showing the material parameter

Symbolic constant	Meaning	
GL_AMBIENT	(R,G,B,A), four value showing reflection rate of *1	
	the ambient light of the material	
GL_DIFFUSE	(R,G,B,A), four value showing reflection rate of *1	
	diffused light of the material	
GL_SPECULAR	(R,G,B,A), four value showing reflection rate of *1	
	mirror light of the material	
GL_EMISSION	(R,G,B,A), four value showing the radiance of *1	
	the material	
GL_SHININESS	Mirror brightness distribution index of the	
	material	

*1 If it acquires the value by the integer type, the linear mapping is performed, which is corresponding to the maximum value of the integer type is 1.0.

【 Related function 】

glMaterial* function

6.14.5. glGetTexEnviv

Acquire the texture environmental parameter value

[Interface]

void **glGetTexEnviv**(GL_CTX *ctx, GLenum target, GLenum pname, GLint *params)

[Argument]

ctxPointer to 3DGL contexttargetSpecify GL_TEXTURE_ENV.pnameTexture environmental parameter

params Pointer to the area, stores the texture environmental parameter value

[Returned value]

None

[Description]

It acquires the texture environmental parameter value.

It specifies the type of the texture environmental parameter for *pname*.

It specifies the area, stores the acquired texture environmental parameter value for params.

The addressable texture environmental parameter is the following below table.

Table6.14.5 Symbolic constant showing the texture environmental parameter

Symbolic constant	Meaning
GL_TEXTURE_ALPHA_MODE	Texture alpha blending mode
GL_TEXTURE_ENV_MODE	Texture blending mode
GL_TEXTURE_MEMORY_MODE	Texture buffer type

【 Related function 】

glTexEnv* function

6.14.6. glGetTexParameter

Acquire the texture • parameter value

[Interface]

void **glGetTexParameterfv**(GL_CTX *ctx, GLenum target, GLenum pname,

GLfloat *params)

void **glGetTexParameteriv**(GL_CTX *ctx, GLenum target, GLenum pname,

GLint *params)

[Argument]

ctx Pointer to 3DGL context

target Target • texture (can specify only **GL_TEXTURE_2D**)

pname Type of the texture • parameter

params Pointer to the area, stores the texture • parameter value

[Returned value]

None

[Description]

It acquires the texture · parameter value.

Specify the type of the texture • parameter for *pname*. The addressable texture • parameter is the following Table6.14.6.

Specify the area, which stores the acquired texture • parameter for *params*.

Table6.14.6 Texture parameter showing the target texture • parameter

Symbolic constant	Meaning
GL_TEXTURE_FILTER	Texture filter format
GL_TEXTURE_WAP_S	Texture wrap method in s-coordinate
	direction
GL_TEXTURE_WAP_T	Texture wrap method in t-coordinate
	direction
GL_TEXTURE_BORDER_COLOR	Border color value

[Related function]

gITexParameter* function

6.15. Push and pop of the various property

6.15.1. glPushAttrib, glPopAtrib

Save and restore the property

[Interface]

```
void glPushAttrib(GL_CTX *ctx, GLbitfield mask)
void glPopAttrib(GL_CTX *ctx)
```

[Argument]

ctx Pointer to 3DGL context

mask Target property

[Returned value]

None

[Description]

glPushAttrib function saves the various properties on the property stack.

glPopAttrib function recovers the property, which is saved on the property stack.

Specify the property to save for **mask**. The specification is performed by the logical addition of the symbolic constant, which shows the property to save.

The property stack is an empty in the initial condition.

If it saves the property with the property stack being full or it tries to recovery with the property stack being empty, it occurs an error.

[Acquire the parameter]

It can acquire the current total property stacks and the maximum total stacks by **glGet*** function.

The argument is GL ATTRIB STACK DEPTH and GL MAX ATTRIB STACK DEPTH.

Table6.15.1 Symbolic constant showing the property for the targeting save • recovery

Symbolic constant	Target property
GL_CURRENT_BIT	Current color value
	Current blend index
	Current normal vector
	Current texture coordinate
GL_LINE_BIT	Enable/disable of anti-aliasing of line
	Enable/disable of broken line drawing
	Enable/disable of end point of line
	Broken line pattern
	Line width
GL_POLYGON_BIT	Enable/disable of shading
	Face of shading (front/back direction)
	Definition of front face (clockwise/counter clockwise)
GL_LIGHTING_BIT	Enable/disable of lighting
	Enable/disable of each lighting
	Brightness of environment light, diffused light, mirror light
	Direction, position, brightness distribution index, cutoff
	of each light
	Fixed, linear, quadric attenuation constant of each light
	Reflection rate of environment light, diffused light,
	mirror light
	Radiation color
	Mirror brightness distribution index
	Enable/disable of back direction material
	Calculation method of mirror reflection angle
	Shading mode
GL_DEPTH_BUFFER_BIT	Enable/disable of depth test
	Depth test method
	Enable/disable of depth buffer write
GL_VIEWPORT_BIT	Depth range
	Origin of the view port and the range

(continued)

Table6.15.1 Symbolic constant showing the property for the targeting save • recovery (continued)

Symbolic constant	Target property			
GL_TRANSFORM_BIT	Matrix stack of the current target			
	Enable/disable of normalization process of normal			
	vector			
GL_ENABLE_BIT	Enable/disable of alpha blending			
	Enable/disable of shading			
	Enable/disable of depth test			
	Enable/disable of lighting			
	Enable/disable of each light			
	Enable/disable of anti-aliasing of line			
	Enable/disable of broken line drawing			
	Enable/disable of end point of line			
	Enable/disable of normalization process of normal			
	vector			
	Enable/disable of texture mapping			
	Enable/disable of texture correction			
GL_TEXTURE_BIT	Enable/disable of texture mapping			
	Size of texture image (width, height)			
	Texture image reference address			
	Enable/disable of texture correction			
	Border color			
	Texture filter mode			
	Texture wrap mode			
	Texture environmental parameter			
GL_ALL_ATTRIB_BITS	Special mask for preserving all property value			

Appendix A The comparative chart of the graphics controller

Table A The comparative chart of the graphics controller

		Graphics controller		
		MB86291(*1)	MB86292(*2)	MB86293 after(*3)
Maximum drawing frame size(*4)		4096×4096	4096×4096	4096×4096
Capacity of the graphics memory		2MB(internal)	Max 32MB	Max 32MB
Enable texture	Using internal texture memory	4/8/16/32/64	4/8/16/32/64	
image size (*5) (width, height)	Using graphics memory	4/8/16/32/64 /128/256	4/8/16/32/64 /128/256	4/8/16/32/64 /128/256/512/ /1024/2048/4096
Texture coordinate range		-512 ~ 511	-512 ~ 511	-8192 ~ 8191

^{*1)} MB86921A、 MB86291S included

^{*2)} MB86292S included

^{*3)} MB86293 and MB86294。

^{*4)} The settable drawing frame size is within the capacity of the graphics memory.

^{*5)} It can use the different size of the width and the height.