

CS418 Computer Graphics

Fall 2019, Fall 2020

Omar Usman Khan omar.khan@nu.edu.pk

Department of Computer Science National University of Computer & Emerging Sciences, Peshawar

December 20, 2020

Syllabus

- ## 1 Misc. Topics

 - Pixel Primitives

- Object Management
 - View/Display

- 1 Misc. Topics
- Pixel Primitives

2020-12-20

Books

**D. Hearn et. al.,
Computer Graphics with
OpenGL, 3rd edition**

COMPUTER GRAPHICS
PRINCIPLES AND PRACTICE

THIRD EDITION

JOHN F. HUGHES • ANDRIES VAN DAM • MORGAN MC GUIRE
DAVID F. SKLAR • JAMES D. FOLEY • STEVEN K. FEINER • KURT AKELEY

J. F. Hughes et. al.,
Computer Graphics:
Principles and Practice,
third edition.

**D. Shreiner et. al.,
OpenGL Programming
Guide, Addison-Wesley,
eighth edition.**

Course Particulars

Books

2020-12-20

D. Hearn et. al.,
Computer Graphics
Principles and Practice,
3rd edition.

J. F. Hughes et. al.,
Computer Graphics
Principles and Practice,
8th edition.

D. Shreiner et. al.,
OpenGL Programming
Guide, Addison-Wesley,
eighth edition.

J. F. Hughes et. al.,
OpenGL Programming
Guide, Addison-Wesley,
eighth edition.

- 1 Misc. Topics
- Pixel Primitives

2020-12-20

Computer Graphics

Coined by William Fetter (1928-2002) at Boeing (1960) for Cockpit Designs

Computer Graphics

└ Graphics Overview

 └ Applications & History

 └ Computer Graphics

2020-12-20

Coined by William Fetter (1928-2002) at Boeing (1960) for Cockpit Designs

Applications

Computer Graphics

- └ Graphics Overview
- └ Applications & History
- └ Applications

2020-12-20

Applications (cont.)

Arts & Design (Zaheer Mukhtar)

2020-12-20

Arts & Design (Zaheer Mukhtar)

Applications (cont.)

2020-12-20

Computer Games

Applications (cont.)

Architecture (Buildings) & Layout Design

Computer Graphics

- └ Graphics Overview
- └ Applications & History
- └ Applications

2020-12-20

Architecture (Buildings) & Layout Design

Applications (cont.)

Movie Industry (Tron, 1980)

└ Graphics Overview
└ Applications & History
└ Applications

2020-12-20

Movie Industry (Tron, 1980)

Computer Graphics Field

- Science and Art of Communicating Visually

Interdisciplinary

- Physics: Light, Color, Behavior Modeling
- Mathematics: Curves/Surfaces, Geometries, Transformations, Perspectives
- CS Hardware: Graphical Processors, Input/Output Devices (HCI), Gaming Hardware
- CS Software: Graphical Libraries
- Arts (Designing): Colors, Aesthetics, Lighting

Related Disciplines

Computer Vision, Game Development, Augmented Reality, Image Processing

Computer Graphics

2020-12-20

Computer Graphics Field

- Science and Art of Communicating Visually

Interdisciplinary

- Physics: Light, Color, Behavior Modeling
- Mathematics: Curves/Surfaces, Geometries, Transformations, Perspectives
- CS Hardware: Graphical Processors, Input/Output Devices (HCI), Gaming Hardware
- CS Software: Graphical Libraries
- Arts (Designing): Colors, Aesthetics, Lighting

Related Disciplines

Computer Vision, Game Development, Augmented Reality, Image Processing

Historical Firsts

Spacewars at MIT (1962)

Pong for Atari (1973)

2020-12-20

Spacewars at MIT (1962)

Pong for Atari (1973)

Historical Firsts (cont.)

First Wrinkled/Bumped Image
(Blinn 1978)

First Textured Image (Catmull 1974)

2020-12-20

First Wrinkled/Bumped Image
(Blinn 1978)

First Textured Image (Catmull 1974)

Historical Firsts (cont.)

Computer Graphics

- └ Graphics Overview
- └ Applications & History
- └ Historical Firsts

2020-12-20

Historical Firsts (cont.)

First raytraced images (Cook, 1984); motion blur, depth of field, translucency, reflections

- └ Graphics Overview
- └ Applications & History
- └ Historical Firsts

2020-12-20

First raytraced images (Cook, 1984); motion blur, depth of field, translucency, reflections

Display Devices

Cathode Ray Tube

Cathode Ray Tube with Raster-Scan Display

- New Technologies: Liquid Crystal Displays (LCD), Light Emitting Diodes (LED), Plasma Displays, High Definition

2020-12-20

Graphics Pipeline

- Model of Objects → Model of Light onto Objects → Production of Scene View
- Models: Geometric Objects, Mathematical (Light Reflection, Cloth Movement)

Computer Graphics

└ Graphics Overview
 └ Graphics Rendering Pipeline
 └ Graphics Pipeline

2020-12-20

Definitions

Pixel Smallest graphical object that can be drawn on a screen

Resolution number of rows and columns of pixels

DPI Dots per inch, packing capability of pixels in 1 inch space by the screen.

Pixel Position Position of a pixel (row, col) with respect to screen coordinates

Clipping Area A rectangular view on the screen where an application can draw objects

Rendering

- Generation of an image object from a model
- Models are constructed from geometric primitives (points, lines, polygons)
- All geometric primitives are created from vertices

Rendered Image

- Rendered image object smallest unit is a pixel on screen
- All pixels information is stored in a region of memory known as bitplane, and bitplanes are stored in a region of memory known as framebuffer.

Computer Graphics

2020-12-20

Definitions
<p>Pixel Smallest graphical object that can be drawn on a screen Resolution number of rows and columns of pixels DPI Dots per inch, packing capability of pixels in 1 inch space by the screen. Pixel Position Position of a pixel (row, col) with respect to screen coordinates Clipping Area A rectangular view on the screen where an application can draw objects</p>
Rendering
<ul style="list-style-type: none"> ● Generation of an image object from a model ● Models are constructed from geometric primitives (points, lines, polygons) ● All geometric primitives are created from vertices
Rendered Image
<ul style="list-style-type: none"> ● Rendered image object smallest unit is a pixel on screen ● All pixels information is stored in a region of memory known as bitplane, and bitplanes are stored in a region of memory known as framebuffer.

Screen Coordinate System

- 2D regular Cartesian grid
- $(\text{width} \times \text{height})$ giving resolution
- Pixels at grid intersections
- origin (0,0) at upper left corner (platform convention) with reversed quadrants

World View

- Origin (0,0) at center of window as default. Normal quadrant convention followed.
- Graphics programming API performs maps world-view coordinates to screen coordinates

Finding Address of a Pixel

- Pixel position → (x,y)
- Framebuffer → Byte array
- Screen resolution → (width, height)
- Pixel Address in Framebuffer → $y * \text{width} + x$

Computer Graphics

2020-12-20

Screen Coordinate System
<ul style="list-style-type: none"> • 2D regular Cartesian grid • $(\text{width} \times \text{height})$ giving resolution • Pixels at grid intersections • origin (0,0) at upper left corner (platform convention) with reversed quadrants
World View
<ul style="list-style-type: none"> • Origin (0,0) at center of window as default. Normal quadrant convention followed. • Graphics programming API performs maps world-view coordinates to screen coordinates
Finding Address of a Pixel
<ul style="list-style-type: none"> • Pixel position → (x,y) • Framebuffer → Byte array • Screen resolution → (width, height) • Pixel Address in Framebuffer → $y * \text{width} + x$

Meshes

Triangular Mesh

Quadrilateral Mesh

Issues

Issues: Quads vs Triangles

- Drawing on a Plane easy with Triangles
- Sub-Division may not result in new vertices
- Simplification by replacement of fine with coarse mesh
- Keep Geometry (Vertices) and Topology (Faces) separate

Figure 1: Coarse vs Fine Mesh

Figure 2: Mixed Meshes

2020-12-20

Issues: Quads vs Triangles

- Drawing on a Plane easy with Triangles
- Sub-Division may not result in new vertices
- Simplification by replacement of fine with coarse mesh
- Keep Geometry (Vertices) and Topology (Faces) separate

Figure 1: Coarse vs Triangles
 Figure 2: Mixed Mesh

Surfaces

Polygon

- Plane specified by set of 3 or more vertices, connected in sequence by line-segments
- Examples: Triangles, Rectangles, Octagons, Decagons, . . .
- **Convex Polygon:** If all interior angles of a polygon are < 180 (Easy to Draw)
- **Concave Polygon:** If any interior angle of a polygon is ≥ 180 (Difficult to Draw)

Finding Concavity Using Vector Method

- Create Edge Vectors from two connected vertex positions $E_k = V_{k+1} - V_k$
- Determine cross products of successive edge vectors. If \hat{k} component of cross product is negative, polygon is concave.

2020-12-20

Surfaces

Polygon:

- Plane specified by set of 3 or more vertices, connected in sequence by line-segments
- Examples: Triangles, Rectangles, Octagons, Decagons, . . .
- **Convex Polygon:** If all interior angles of a polygon are < 180 (Easy to Draw)
- **Concave Polygon:** If any interior angle of a polygon is ≥ 180 (Difficult to Draw)

Finding Concavity Using Vector Method

- Create Edge Vectors from two connected vertex positions $E_k = V_{k+1} - V_k$
- Determine cross products of successive edge vectors. If \hat{k} component of cross product is negative, polygon is concave.

Straight Line

- $y = mx + b$
- $m = \frac{y_1 - y_0}{x_1 - x_0}$
- $b = y - mx$

- $p_1 = (10, 10), p_2 = (15, 16)$

$$\bullet \implies m = 1.2, b = -2$$

- If pixel size is 1×1 , $\implies \Delta x = 1, \Delta y = 1$

s	x	y
0	10.000	10.0
1	10.833	11.0
2	11.666	12.0
3	12.500	13.0
4	13.333	14.0
5	14.166	15.0
6	15.000	16.0

- Note rounding effects (round to zero, round to one, etc.)

Computer Graphics

Straight Line

• $y = mx + b$
 • $m = \frac{y_1 - y_0}{x_1 - x_0}$
 • $b = y - mx$

Rasterization Effects

```

m = getSlope(p1, p2);
if m ≤ 1 then
 x = x + Δ x
 y = m x + b
else
 y = y + Δ y
 x = (y - b) / m
end if
  
```

• $p_1 = (10, 10), p_2 = (15, 16)$
 • $\implies m = 1.2, b = -2$
 • If pixel size is 1×1 , $\implies \Delta x = 1, \Delta y = 1$

x	y
10	10.0
10	10.833
10	11.666
10	12.500
10	13.333
10	14.166
10	15.000
11	11.0
11	11.833
11	12.666
11	13.500
11	14.333
11	15.166
11	16.0
12	12.0
12	12.833
12	13.666
12	14.500
12	15.333
12	16.166
12	17.0
13	13.0
13	13.833
13	14.666
13	15.500
13	16.333
13	17.166
13	18.0
14	14.0
14	14.833
14	15.666
14	16.500
14	17.333
14	18.166
14	19.0
15	15.0
15	15.833
15	16.666
15	17.500
15	18.333
15	19.166
15	20.0
16	16.0
16	16.833
16	17.666
16	18.500
16	19.333
16	20.166
16	21.0

Note rounding effects (round to zero, round to one, etc.)

Circles

- Center(x_c, y_c), Radius r , Diameter, Circumference
- Perimeter $C = 2\pi r$
- Known Inputs: center point and radius

Method 1: Equation of Circle $x^2 + y^2 = r^2$

- Re-orient to $y = \pm\sqrt{r^2 - x^2}$
- Solve for:

for i from +position to -position **do**

$$x = i * \Delta x$$

$$y = \sqrt{r^2 - x^2} \text{ or } y = y_c + \sqrt{r^2 - (x - x_c)^2}$$

placeVertex(x,y)

end for

for i from -position to +position **do**

$$x = i * \Delta x$$

$$y = -\sqrt{r^2 - x^2} \text{ or } y = y_c - \sqrt{r^2 - (x - x_c)^2}$$

placeVertex(x,y)

end for

Computer Graphics

Graphics Overview

Drawing Primitives

Circles

2020-12-20

Circles

- Center(x_c, y_c), Radius r , Diameter, Circumference
- Perimeter $C = 2\pi r$
- Known Inputs: center point and radius

Method 1: Equation of Circle $x^2 + y^2 = r^2$

- Re-orient to $y = \pm\sqrt{r^2 - x^2}$
- Solve for:
 - for i from +position to -position do
 - $x = i * \Delta x$
 - $y = \sqrt{r^2 - x^2}$ or $y = y_c + \sqrt{r^2 - (x - x_c)^2}$
 - placeVertex(x,y)
 - end for
 - for i from -position to +position do
 - $x = i * \Delta x$
 - $y = -\sqrt{r^2 - x^2}$ or $y = y_c - \sqrt{r^2 - (x - x_c)^2}$
 - placeVertex(x,y)
 - end for

Circles (cont.)

Method 2: Polar Coordinates

- $x = x_c + r \cos \theta$
- $y = y_c + r \sin \theta$
- for loop $\theta = 0 \rightarrow 360$ for degrees
- for loop $i = 0 \rightarrow 2\pi$ for radians

2020-12-20

Extensions to Circles

$$\left(\frac{x - x_c}{r_x}\right)^2 + \left(\frac{y - y_c}{r_y}\right)^2 = 1 \quad (1)$$

Sphere

- Every point (x,y,z) is same distance r from center
- Equation of sphere $x^2 + y^2 + z^2 = r^2$
- Divide by longitude / latitude
- $x = r \cos(\phi) \cos(\theta)$
- $y = r \cos(\phi) \sin(\theta)$
- $z = r \sin(\theta)$

Computer Graphics

2020-12-20

$$\left(\frac{x - x_c}{r_x}\right)^2 + \left(\frac{y - y_c}{r_y}\right)^2 = 1 \quad (1)$$

- Every point (x,y,z) is same distance r from center
- Equation of sphere $x^2 + y^2 + z^2 = r^2$
- Divide by longitude / latitude
- $x = r \cos(\phi) \cos(\theta)$
- $y = r \cos(\phi) \sin(\theta)$
- $z = r \sin(\theta)$

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

2020-12-20

Graphics Programming Overview

- Two major players:
 - DirectX: Powerful and proprietary (windows)
 - OpenGL: Powerful and open (all platforms)
- Popular games:
 - DirectX: Far Cry, FIFA, GTA, Need for Speed, Call of Duty
 - OpenGL: Call of Duty, Doom 3, Half-Life, Hitman, Medan of Honour, Quake, Counter Strike
- Other API's:
 - Java2D and Java3D
 - Vulkan

OpenGL

- OpenGL is a computer graphics rendering API
- Provides primitives for nearly all 2D/3D operations (around 150 commands)
- No commands for windowing tasks (or obtaining input from user)
- Vertex and polygons, camera manipulation, textures, lighting
- Originally written for C, but has separate bindings for Java, C++, Perl, Python, etc.
- Software interface to graphics hardware

Computer Graphics

2020-12-20

Graphics Programming Overview

- Two major players:
 - DirectX: Powerful and proprietary (windows)
 - OpenGL: Powerful and open (all platforms)
- Popular Games:
 - DirectX: Far Cry, FIFA, GTA, Need for Speed, Call of Duty
 - OpenGL: Call of Duty, Doom 3, Half-Life, Hitman, Medan of Honour, Quake, Counter Strike
- Other API's:
 - Java2D and Java3D
 - Vulkan

OpenGL

- OpenGL is a computer graphics rendering API
- Provides primitives for nearly all 2D/3D operations (around 150 commands)
- No commands for windowing tasks (or obtaining input from user)
- Vertex and polygons, camera manipulation, textures, lighting
- Originally written for C, but has separate bindings for Java, C++, Perl, Python, etc.
- Software interface to graphics hardware

User Program Function Calls Return Data OpenGL Libraries Device Access (via OS) Output Device Access (via OS)

OpenGL History

- 1.0 (1992) :: Features in 5 sub-versions
- 2.0 (2004) :: Introduction of Shaders
- 3.0 (2008) :: Changes in the entire Pipeline
- 4.0 (2010) :: Performance (atomic), Architecture changes, OpenGL ES, WebGL ES

2020-12-20

- 1.0 (1992) :: Features in 5 sub-versions
- 2.0 (2004) :: Introduction of Shaders
- 3.0 (2008) :: Changes in the entire Pipeline
- 4.0 (2010) :: Performance (atomic), Architecture changes, OpenGL ES, WebGL ES

Function Call Categories

- Primitives (Points, Lines, Polygons, Curves, etc.)
- Attributes (Colors, Patterns, etc.)
- Viewing (2D and 3D Camera Placement)
- Transformations (Matrices Translation, Rotation, etc.)
- Input and Output with keyboard, Mouse, or other devices
- Accessing Device and Platform related data

Computer Graphics

OpenGL

First Look at the Code

Function Call Categories

2020-12-20

- Primitives (Points, Lines, Polygons, Curves, etc.)
- Attributes (Colors, Patterns, etc.)
- Viewing (2D and 3D Camera Placement)
- Transformations (Matrices Translation, Rotation, etc.)
- Input and Output with keyboard, Mouse, or other devices
- Accessing Device and Platform related data

OpenGL Components

- **GL** The underlying graphics library
- **GLU** OpenGL Utility Library (provides camera movement, image processing/transformation tools)
- **GLUT** OpenGL Utilities Toolkit: Provides window managers, Menus, Callback to display() function (Java uses AWT/Swing instead of GLUT)

Computer Graphics

2020-12-20

- **GL** The underlying graphics library
- **GLU** OpenGL Utility Library (provides camera movement, image processing/transformation tools)
- **GLUT** OpenGL Utilities Toolkit: Provides window managers, Menus, Callback to display() function (Java uses AWT/Swing instead of GLUT)

Hello World

```
/* gcc nu_hello.c -lGL -lglut -lGLU */
#include <GL/glut.h>

int main(int argc, char **argv)
{
 glutInit(&argc, argv); // Initializes GLUT Toolkit
 glutInitWindowSize(300, 300);
 glutInitWindowPosition(300, 300);
 glutCreateWindow("Simple Polygon");
 glutDisplayFunc(display); // Register call back routine for window updates
 glutMainLoop(); // Starts the toolkit loop (infinite)
}

void display()
{
 glClearColor(0.0, 0.0, 0.0, 0.0); // Background (R, G, B, alpha), all b/w 0 and 1
 glClear(GL_COLOR_BUFFER_BIT); // Clear output buffer to window color
 glColor3f(1.0, 0.0, 0.0); // Drawing color (R, G, B), all b/w 0 and 1
 glBegin(GL_POLYGON); // begin drawing a polygon
 glVertex2f(-0.5, -0.5); // vertices of the polygon
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5,  0.5);
 glVertex2f(-0.5,  0.5);
 glEnd(); // end drawing the polygon
 glFlush(); // force OpenGL to empty the buffer and render
}
```

Computer Graphics

OpenGL

First Look at the Code

- Hello World

2020-12-20

```
/* gcc nu_hello.c -lGL -lglut -lGLU */
#include <GL/glut.h>

int main(int argc, char **argv)
{
 glutInit(&argc, argv); // Initializes GLUT Toolkit
 glutInitWindowSize(300, 300);
 glutInitWindowPosition(300, 300);
 glutCreateWindow("Simple Polygon");
 glutDisplayFunc(display); // Register call back routine for window updates
 glutMainLoop(); // Starts the toolkit loop (infinite)
}

void display()
{
 glClearColor(0.0, 0.0, 0.0, 0.0); // Background (R, G, B, alpha), all b/w 0 and 1
 glClear(GL_COLOR_BUFFER_BIT); // Clear output buffer to window color
 glColor3f(1.0, 0.0, 0.0); // Drawing color (R, G, B), all b/w 0 and 1
 glBegin(GL_POLYGON); // begin drawing a polygon
 glVertex2f(-0.5, -0.5); // vertices of the polygon
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5,  0.5);
 glVertex2f(-0.5,  0.5);
 glEnd(); // end drawing the polygon
 glFlush(); // force OpenGL to empty the buffer and render
}
```

Specifying 2D World Coordinate Frame

- Defaults to $xmin = -1, xmax = +1, ymin = -1, ymax = +1$

```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(xmin, xmax, ymin, ymax);
```

2020-12-20

```
► Defaults to xmin = -1, xmax = +1, ymin = -1, ymax = +1
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(min, max, min, max);
```


Basic Syntax

- **gl** followed by OpenGL Command name (all commands)
- **GL_** followed by all caps for symbolic constants
- Equivalent: `glVertex2i(1, 3)` and `glVertex2f(1.0, 3.0)`
- Vector Usage:

```
GLfloat color_array[] = {1.0, 0.0, 0.0};
	glColor3fv(color_array);
```

```
GLfloat my_vertex[] = {-0.5, 0.5};
	glVertex2fv(my_vertex);
```

Computer Graphics

2020-12-20

```

 • gl followed by OpenGL Command name (all commands)
 • GL_ followed by all caps for symbolic constants
 • Equivalent: glVertex2i(1, 3) and glVertex2f(1.0, 3.0)
 • Vector Usage
 GLfloat color_array[] = {1.0, 0.0, 0.0};
 glColor3fv(color_array);
 GLfloat my_vertex[] = {-0.5, 0.5};
 glVertex2fv(my_vertex);
 
```

Basic Syntax

Prefixes and Suffixes

Suffix	Data Type	C Type	OpenGL Type
b	8-bit int	signed char	GLbyte
s	16-bit int	signed short	GLshort
i	32-bit int	int	GLint
f	32-bit float	float	GLfloat
d	64-bit float	double	GLdouble
ub	8-bit uint	unsigned char	GLubyte
us	16-bit uint	unsigned short	GLushort
ui	32-bit uint	unsigned int	GLuint

Computer Graphics

OpenGL

First Look at the Code

Prefixes and Suffixes

2020-12-20

Suffix	Data Type	C Type	OpenGL Type
b	8-bit int	signed char	GLbyte
s	16-bit int	signed short	GLshort
i	32-bit int	int	GLint
f	32-bit float	float	GLfloat
d	64-bit float	double	GLdouble
ub	8-bit uint	unsigned char	GLubyte
us	16-bit uint	unsigned short	GLushort
ui	32-bit uint	unsigned int	GLuint

Polygon Fill Area Functions

```
glRect*(x1, x2, y1, y2)
```


```
glRecti(200,100,50,250);
int vertex1[] = { 200, 100 };
int vertex2[] = { 50, 250 };
glRectiv(vertex1, vertex2);
```

Other Structures

2020-12-20

```
glRect(x1, x2, y1, y2)
glRecti(200,100,50,250);
int vertex1[] = { 200, 100 };
int vertex2[] = { 50, 250 };
glRectiv(vertex1, vertex2);
```


Keyboard Special Characters

`glutSpecialFunc(*function)` for special keys

```
void keyboard(int key, int x, int y) // x, y give mouse position at event
{ switch(key)
{
 case GLUT_KEY_RIGHT: move_x += .1; break;
 case GLUT_KEY_LEFT: move_x -= .1; break;
 case GLUT_KEY_UP: move_y += .1; break;
 case GLUT_KEY_DOWN: move_y -= .1; break;
}
glutPostRedisplay();
}
```

List of Special Keys

GLUT_KEY_F1	GLUT_KEY_UP	GLUT_KEY_HOME
GLUT_KEY_F2	GLUT_KEY_RIGHT	GLUT_KEY_END
GLUT_KEY_F3	GLUT_KEY_DOWN	GLUT_KEY_INSERT
GLUT_KEY_F12	GLUT_KEY_PAGE_UP	
GLUT_KEY_LEFT	GLUT_KEY_PAGE_DOWN	

2020-12-20

```
glutSpecialFunc(*function) for special keys
void keyboard(int key, int x, int y) // x, y give mouse position at event
{
 switch(key)
 {
 case GLUT_KEY_UP: move_y += .1; break;
 case GLUT_KEY_LEFT: move_x -= .1; break;
 case GLUT_KEY_DOWN: move_y -= .1; break;
 case GLUT_KEY_RIGHT: move_x += .1; break;
 }
 glutPostRedisplay();
}

List of Special Keys
GLUT_KEY_F1 GLUT_KEY_UP GLUT_KEY_HOME
GLUT_KEY_F2 GLUT_KEY_RIGHT GLUT_KEY_END
GLUT_KEY_F3 GLUT_KEY_DOWN GLUT_KEY_INSERT
GLUT_KEY_F12 GLUT_KEY_PAGE_UP
GLUT_KEY_LEFT GLUT_KEY_PAGE_DOWN
```

Keyboard ASCII Characters

glutKeyboardFunc(*function) for ASCII keys

```
void keyboard(unsigned char key, int x, int y) // x, y give mouse position at event
{ switch(key)
{ // No special key for SHIFT
  case 'A': case 'a': move_x -= 1; break;
  case 'S': case 's': move_y -= 1; break;
  case 'D': case 'd': move_x += 1; break;
  case 'W': case 'w': move_y += 1; break;
}
glutPostRedisplay();
}
```

Computer Graphics

- └ OpenGL
 - └ Keyboard and Mouse Interaction
 - └ Keyboard ASCII Characters

2020-12-20

```
glutKeyboardFunc(*function) for ASCII keys
void keyboard(unsigned char key, int x, int y) // x, y give mouse position at event
{
  switch(key)
  { // No special key for SHIFT
 case 'A': case 'a': move_x -= 1; break;
 case 'S': case 's': move_y -= 1; break;
 case 'D': case 'd': move_x += 1; break;
 case 'W': case 'w': move_y += 1; break;
  }
  glutPostRedisplay();
}
```

Mouse Callbacks

```
glutMouseFunc(*function)

void mouse(int button, int state, int x, int y)
{
 switch(button)
 {
 case GLUT_LEFT_BUTTON: // do this
 case GLUT_MIDDLE_BUTTON: // do that
 case GLUT_RIGHT_BUTTON: // do this
 }
 switch(state)
 {
 case GLUT_UP: // do this
 case GLUT_DOWN: // do that
 }
}
```

Computer Graphics

OpenGL
 └── Keyboard and Mouse Interaction
 └── Mouse Callbacks

2020-12-20

```
glutMouseFunc(*function)
void mouse(int button, int state, int x, int y)
{
 switch(button)
 {
 case GLUT_LEFT_BUTTON: // do this
 case GLUT_MIDDLE_BUTTON: // do that
 case GLUT_RIGHT_BUTTON: // do this
 }
 switch(state)
 {
 case GLUT_UP: // do this
 case GLUT_DOWN: // do that
 }
}
```

Mouse Motion Callback

```
glutMotionFunc(*function)
void mouse (int x, int y)
{
 // code here
}
```

OpenGL
└ Keyboard and Mouse Interaction
 └ Mouse Motion Callback

2020-12-20

```
glutMotionFunc(*function)
void mouse (int x, int y)
{
 // code here
}
```

Timer Function

```
glutTimerFunc(1000/25., timer, 0)

void timer(int x)
{
 rotate_x = x + 0.1;
 rotate_y = x - 0.1;
 glutPostRedisplay();
 glutTimerFunc(1000/25., timer, 0);
}
```


2020-12-20

```
glutTimerFunc(1000/25., timer, 0)

void timer(int x)
{
 rotate_x = x + 0.1;
 rotate_y = x - 0.1;
 glutPostRedisplay();
 glutTimerFunc(1000/25., timer, 0);
}
```

Storing Coordinate Points as Vector

- Save vertex coordinates as double-scripted array:

```
GLfloat points[8][3] = { {0, 0, 0}, {.5, 0, 0}, {.5, .5, 0}, {0, .5, 0},
 {0, 0, .5}, {.5, 0, .5}, {.5, .5, .5}, {0, .5, .5} };
```

- Pass each point to shape generation function, as/when required:

```
void quad (GLint n1, GLint n2, GLint n3, GLint n4)
{
 glBegin(GL_POLYGON);
 glVertex3fv( points[n1] );
 glVertex3fv( points[n2] );
 glVertex3fv( points[n3] );
 glVertex3fv( points[n4] );
 glEnd();
}
```

- Call as:

```
quad(0, 1, 2, 3); quad(4, 5, 6, 7); quad(2, 3, 7, 6);
quad(0, 1, 5, 4); quad(1, 2, 6, 5); quad(0, 4, 7, 3);
```

2020-12-20

```
■ Save vertex coordinates as double-scripted array:
 GLfloat points[8][3] = { {0, 0, 0}, {.5, 0, 0}, {.5, .5, 0}, {0, .5, 0},
 {0, 0, .5}, {.5, 0, .5}, {.5, .5, .5}, {0, .5, .5} };

■ Pass each point to shape generation function, as/when required:
 void quad (GLint n1, GLint n2, GLint n3, GLint n4)
 {
 glBegin(GL_POLYGON);
 glVertex3fv( points[n1] );
 glVertex3fv( points[n2] );
 glVertex3fv( points[n3] );
 glVertex3fv( points[n4] );
 glEnd();
 }

■ Call as:
 quad(0, 1, 2, 3); quad(4, 5, 6, 7); quad(2, 3, 7, 6);
 quad(0, 1, 5, 4); quad(1, 2, 6, 5); quad(0, 4, 7, 3);
```

Reduce Number of GL Calls

- Store points as single scripted array

```
GLfloat points[] = { 0, 0, 0, .5, 0, 0, .5, .5, 0, 0, .5, 0,
 0, 0, .5, .5, 0, .5, .5, .5, 0, .5, .5 };
```

- Enable Client side Storage

```
glEnableClientState(GL_VERTEX_ARRAY);
glDisableClientState(GL_VERTEX_ARRAY)
```

- Link points to the Vertex Array

```
glVertexPointer(3, GL_FLOAT, 0, points);
```

- Which points make surfaces

```
GLubyte vertIndex = { 0, 1, 2, 3, 4, 5, 6, 7,
 2, 3, 7, 6, 0, 1, 5, 4,
 1, 2, 6, 5, 0, 4, 7, 3 };
```

- Draw elements based on vertex indices

```
glDrawElements(GL_QUADS, 24, // Mesh type and Number of elements
 GL_UNSIGNED_BYTE, // Alternates: GL_UNSIGNED_SHORT, GL_UNSIGNED_INT
 vertIndex); // Vertex Array
```

- Inclusion of Color Information

```
GLubyte colors[] = { 255, 0, 0, 255, 0, 0, 255, 0, 0, 255, 0, 0,
 0, 0, 255, 0, 0, 255, 0, 0, 255, 0, 0, 255 };
```

```
glEnableClientState(GL_COLOR_ARRAY);
glColorPointer(3, GL_UNSIGNED_BYTE, 0, colors);
```


Reduce Number of GL Calls

- Store points as single scripted array


```
GLfloat points[] = { 0, 0, 0, .5, 0, 0, .5, .5, 0, 0, .5, 0,
 0, 0, .5, .5, 0, .5, .5, .5, 0, .5, .5 };
```
- Enable Client side Storage


```
glEnableClientState(GL_VERTEX_ARRAY);
glDisableClientState(GL_VERTEX_ARRAY)
```
- Link points to the Vertex Array


```
glVertexPointer(3, GL_FLOAT, 0, points);
```
- Which points make surfaces


```
GLubyte vertIndex = { 0, 1, 2, 3, 4, 5, 6, 7,
 2, 3, 7, 6, 0, 1, 5, 4,
 1, 2, 6, 5, 0, 4, 7, 3 };
```
- Draw elements based on vertex indices


```
glDrawElements(GL_QUADS, 24, // Mesh type and Number of elements
 GL_UNSIGNED_BYTE, // Alternates: GL_UNSIGNED_SHORT, GL_UNSIGNED_INT
 vertIndex); // Vertex Array
```
- Inclusion of Color Information


```
GLubyte colors[] = { 255, 0, 0, 255, 0, 0, 255, 0, 0, 255, 0, 0,
 0, 0, 255, 0, 0, 255, 0, 0, 255, 0, 0, 255 };
```

```
glEnableClientState(GL_COLOR_ARRAY);
glColorPointer(3, GL_UNSIGNED_BYTE, 0, colors);
```

GLUT Functions for Polygons

- Wire structures vs Solid Structure
- Four sided Tetrahedron (Pyramid) `glutWireTetrahedron()` or `glutSolidTetrahedron()`
- Six sided Regular Hexahedron (Cube) `glutWireCube(edgeLength)` or `glutSolidCube(edgeLength)`
- Eight sided Octahedron `glutWireOctahedron()` or `glutSolidOctahedron`
- Twelve sided Dodecahedron `glutWireDodecahedron()` or `glutSolidDodecahedron()`
- Twenty sided Icosahedron `glutWireIcosahedron()` or `glutSolidIcosahedron()`
- Center of all objects frown at origin world coordinates.

2020-12-20

- Wire structures vs Solid Structure
- Four sided Tetrahedron (Pyramid) `glutWireTetrahedron()` or `glutSolidTetrahedron()`
- Six sided Regular Hexahedron (Cube) `glutWireCube(edgeLength)` or `glutSolidCube(edgeLength)`
- Eight sided Octahedron `glutWireOctahedron()` or `glutSolidOctahedron`
- Twelve sided Dodecahedron `glutWireDodecahedron()` or `glutSolidDodecahedron()`
- Twenty sided Icosahedron `glutWireIcosahedron()` or `glutSolidIcosahedron()`
- Center of all objects frown at origin world coordinates.

GLUT functions for Curved Surfaces

- glutWireSphere(radius, longitude, latitude)
- glutWireCone(base, height, longitude, latitude)
- glutWireTorus(rCrossSection, rAxial, nConcentric, nRadialSlices)
- glutWireTeapot(size)

2020-12-20

- glutWireSphere(radius, longitude, latitude)
- glutWireCone(base, height, longitude, latitude)
- glutWireTorus(rCrossSection, rAxial, nConcentric, nRadialSlices)
- glutWireTeapot(size)

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

Computer Graphics

└ Textures and Lights

2020-12-20

Texture Overview

- Mapping of 2D Image to 3D Object
- Image [height] [width] [4]
- Texture Coordinates bounded in $[0, 1]$. OpenGL uses (s, t) to refer to them, others use (u, v) .
- Pixels of textures called *texels*
- Mapping Operation: Takes 3D points to (u, v) coordinates (Easy for cubes, spheres, complicated for others)

Magnification

Minification

Computer Graphics

└ Textures and Lights
└ Textures
└ Texture Overview

2020-12-20

Texture Overview (cont.)

Basic Procedure

- Enable Textures
- Specify parameters for images
- Specify the Texture (location to images)
- Define and activate the texture
- Draw objects and assign texture coordinates

2020-12-20

Basic Procedure
Enable Textures
Specify parameters for images
Specify the Texture (location to images)
Define and activate the texture
Draw objects and assign texture coordinates

Texture Enabling

- Enabling of Textures

- `glEnable(GL_TEXTURE_2D)`
- `glDisable(GL_TEXTURE_2D)`

- Create a Texture Object

- `glGenTextures(1, &texture_id)`
- Link: `glBindTexture(GL_TEXTURE_2D, texture_id)`
- Unlink: `glBindTexture(0)`

2020-12-20

- Enabling of Textures
 - `glEnable(GL_TEXTURE_2D)`
 - `glDisable(GL_TEXTURE_2D)`
- Create a Texture Object
 - `glGenTextures(1, &texture_id)`
 - Link: `glBindTexture(GL_TEXTURE_2D, texture_id)`
 - Unlink: `glBindTexture(0)`

Texture Parameters

- In case texture parameters are out of bounds, control parameters are:
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_CLAMP);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_CLAMP);`

- Interpolating Colors
 - Nearest Neighbor (Fast but bad quality)


```
glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_NEAREST);
```
 - Interpolation of several neighbors (Slow but better quality)


```
glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
```
- Blending Object's Color with Texture Color

Computer Graphics

2020-12-20

Texture Parameters

- In case texture parameters are out of bounds, control parameters are:
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_CLAMP);`
 - `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_CLAMP);`
- Interpolating Colors
 - Nearest Neighbor (Fast but bad quality)
 `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_NEAREST);`
 - Interpolation of several neighbors (Slow but better quality)
 `glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);`
- Blending Object's Color with Texture Color

Texture Parameters (cont.)

- Use Texture Color only.
`glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_REPLACE);`
- Linear combination of texture and object color.
`glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_BLEND);`
- Modulation (multiplication).
`glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);`

2020-12-20

```
* Use Texture Color only  
glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_REPLACE);  
* Linear combination of texture and object color.  
glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_BLEND);  
* Modulation (multiplication).  
glTexEnvf(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);
```

Texture Location an Activation

Texture Location

- Nothing in OpenGL to load an image !!!!!!!
- 3rd Party APIs
 - Simple OpenGL Image Library (Link: lonesock.net/soil.html)
 - Single File Public Domain Libraries for C/C++ (Link: github.com/nothings/stb)
- `GLubyte *data = stbi_load("img.jpg", &width, &height, &channels, 0);`
 - Channel: Number of 8-bit components per pixel.
 - Param 5: Force different density on Channel.

2020-12-20

Texture Location Description

- Nothing in OpenGL to load an image !!!!!!!
- 3rd Party APIs
 - Simple OpenGL Image Library (Link: lonesock.net/soil.html)
 - Single File Public Domain Libraries for C/C++ (Link: github.com/nothings/stb)
- `GLubyte *data = stbi_load("img.jpg", &width, &height, &channels, 0);`
 - Channel: Number of 8-bit components per pixel.
 - Param 5: Force different density on Channel.

Texture Location an Activation (cont.)

Texture Activation

```
glBindTexture(GLenum target, // GL_TEXTURE_2D, GL_PROXY_TEXTURE_CUBE_MAP (Others Too)
 texture_id); // Pointer to a GLuint variable

glTexImage2D(GLenum target, // GL_TEXTURE_2D, GL_PROXY_TEXTURE_CUBE_MAP (Others Too)
 GLint level, // Detail that is required (0 is basic)
 GLint internalFormat, // Texture (GL_RED, GL_RG, GL_RGB, GL_RGBA)
 int width, int height, // Acquired from stbi_load (Must be powers two)
 GLint border, // Border = 0
 GLenum format, // Image (GL_RED, GL_RG, GL_RGB, GL_RGBA)
 GLenum type, // GL_UNSIGNED_BYTE (or others)
 GLvoid* image); // Pointer to Loaded Image
```

Computer Graphics

Textures and Lights

Textures

Texture Location an Activation

2020-12-20

Texture Activation

```
glBindTexture(GLenum target, // GL_TEXTURE_2D, GL_PROXY_TEXTURE_CUBE_MAP (Others Too)
 texture_id); // Pointer to a GLuint variable

glTexImage2D(GLenum target, // GL_TEXTURE_2D, GL_PROXY_TEXTURE_CUBE_MAP (Others Too)
 GLint level, // Detail that is required (0 is basic)
 GLint internalFormat, // Texture (GL_RED, GL_RG, GL_RGB, GL_RGBA)
 int width, int height, // Acquired from stbi_load (Must be powers two)
 GLint border, // Border = 0
 GLenum format, // Image (GL_RED, GL_RG, GL_RGB, GL_RGBA)
 GLenum type, // GL_UNSIGNED_BYTE (or others)
 GLvoid* image); // Pointer to Loaded Image
```

Draw Objects and Assign Textures

```
glEnable(GL_TEXTURE_2D);
 glBindTexture(GL_TEXTURE_2D, texture_id);

 glBegin(GL_POLYGON);
 glTexCoord2f(0.0, 0.0); glVertex3f( 0, 0, 0 );
 glTexCoord2f(1.0, 0.0); glVertex3f( 0.5, 0, 0 );
 glTexCoord2f(1.0, 1.0); glVertex3f( 0.5, 0.5, 0 );
 glTexCoord2f(0.0, 1.0); glVertex3f( 0, 0.5, 0 );
 glEnd();
 glBindTexture(GL_TEXTURE_2D, 0);
 glDisable(GL_TEXTURE_2D);
```

2020-12-20

```
glEnable(GL_TEXTURE_2D);
 glBindTexture(GL_TEXTURE_2D, texture_id);

 glBegin(GL_POLYGON);
 glTexCoord2f(0.0, 0.0); glVertex3f( 0, 0, 0 );
 glTexCoord2f(1.0, 0.0); glVertex3f( 0.5, 0, 0 );
 glTexCoord2f(1.0, 1.0); glVertex3f( 0.5, 0.5, 0 );
 glTexCoord2f(0.0, 1.0); glVertex3f( 0, 0.5, 0 );
 glEnd();
 glBindTexture(GL_TEXTURE_2D, 0);
 glDisable(GL_TEXTURE_2D);
```

Lighting and Illumination

- Enabling Lighting: glEnable(GL_LIGHTING)

- Create Point Light Sources :

```
GLfloat white[] = {1.0, 1.0, 1.0, 1.0};
glLightfv(Name, // Light Source Name (GL_LIGHT0, GL_LIGHT1, ..., GL_LIGHT7)
 Property, // Light Property (GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR)
 Pointer); // in this case white
```

- Specify Light Position:

```
// World Coordinates (x, y, z), direction (0 - far away)
GLfloat light1Position[4] = {1.0, 1.0, 1.0, 10.0};
glLightfv(GL_LIGHT1, GL_POSITION, light1Position);
```

- Enable the Light glEnable(GL_LIGHT1)

2020-12-20

```
• Enabling Lighting: glEnable(GL_LIGHTING)
• Create Point Light Sources :
  GLfloat white[] = {1.0, 1.0, 1.0, 1.0};
  glLightfv(Name, // Light Source Name (GL_LIGHT0, GL_LIGHT1, ..., GL_LIGHT7)
 Property, // Light Property (GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR)
 Pointer); // in this case white

• Specify Light Position:
  // World Coordinates (x, y, z), direction (0 - far away)
  GLfloat light1Position[4] = {1.0, 1.0, 1.0, 10.0};
  glLightfv(GL_LIGHT1, GL_POSITION, light1Position);

• Enable the Light glEnable(GL_LIGHT1)
```

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

2020-12-20

2D Geometric Transforms

- Typical Transformations (Linear): Translation, Rotation, Scaling
- Every point in object is moved same distance (without deformation)
- For complicated objects, translate basis point, and redraw other points relative to it

Translation

- Applied on single coordinate point
- Addition/Subtraction of an offset

$$x' = x \pm \Delta x \quad (2)$$

$$y' = y \pm \Delta y \quad (3)$$

2020-12-20

• Typical Transformations (Linear): Translation, Rotation, Scaling
• Every point in object is moved same distance (without deformation)
• For complicated objects, translate basis point, and redraw other points relative to it
Translation
• Applied on single coordinate point
• Addition/Subtraction of an offset

 $x' = x \pm \Delta x$ $y' = y \pm \Delta y$

(2)

(2)

2D Geometric Transforms (cont.)

Rotation

- $x = r \cos \theta$ and $y = r \sin \theta$
- Likewise, $x' = r \cos (\theta + \phi)$ and $y' = r \sin (\theta + \phi)$
- Expanded as:
 - $x' = r \cos \phi \cos \theta - r \sin \phi \sin \theta$
 - $y' = r \cos \phi \sin \theta + r \sin \phi \cos \theta$
- Finally:
 - $x' = x \cos \theta - y \sin \theta$
 - $y' = x \sin \theta + y \cos \theta$
- For rotation about points (x_r, y_r) :
 - $x' = x_r + (x - x_r) \cos \theta - (y - y_r) \sin \theta$
 - $y' = y_r + (x - x_r) \sin \theta + (y - y_r) \cos \theta$

2020-12-20

- Notation:**
- $x = r \cos \theta$ and $y = r \sin \theta$
 - Likewise, $x' = r \cos (\theta + \phi)$ and $y' = r \sin (\theta + \phi)$
 - Expanded as:
 - $x' = r \cos \theta \cos \phi - r \sin \theta \sin \phi$
 - $y' = r \cos \theta \sin \phi + r \sin \theta \cos \phi$
 - Finally:
 - $x' = x \cos \theta - y \sin \theta$
 - $y' = x \sin \theta + y \cos \theta$
 - For rotation about points (x_r, y_r) :
 - $x' = x_r + (x - x_r) \cos \theta - (y - y_r) \sin \theta$
 - $y' = y_r + (x - x_r) \sin \theta + (y - y_r) \cos \theta$

2D Geometric Transforms (cont.)

Scaling

- $x' = x\delta_x$ and $y' = y\delta_y$
- For scaling at a fixed point:
 - $x' - x_f = (x - x_f)\delta_x$
 - $y' - y_f = (y - y_f)\delta_y$

2020-12-20

Scaling

- $x' = x\delta_x$ and $y' = y\delta_y$
- For scaling at a fixed point:
 - $x' - x_f = (x - x_f)\delta_x$
 - $y' - y_f = (y - y_f)\delta_y$

Transformations in OpenGL

- **Translation:** 4x4 matrix generated by `glTranslatef(x,y,z)` and applied to all vertices
- **Rotation:** 4x4 matrix generated by `glRotatef(theta,x,y,z)` and applied to all vertices
- **Scaling:** 4x4 matrix generated by `glScalef(x,y,z)` and applied to all vertices

2020-12-20

- Translation: 4x4 matrix generated by `glTranslatef(x,y,z)` and applied to all vertices
- Rotation: 4x4 matrix generated by `glRotatef(theta,x,y,z)` and applied to all vertices
- Scaling: 4x4 matrix generated by `glScalef(x,y,z)` and applied to all vertices

Homogeneous Coordinate System

$$\mathbf{P}' = M_1 \mathbf{P} + M_2 \quad (4)$$

- \mathbf{P} is cartesian coordinates (x, y)
- Homogeneous coordinate system aims to represent all transformations as matrix multiplications

$$\mathbf{P}'_h = M_c \mathbf{P}_h \quad (5)$$

- \mathbf{P}_h is homogeneous coordinates (x_h, y_h, h)
- $x = x_h/h$, and $y = y_h/h$
- For convenience, $h = 1$

Translation

$$\begin{bmatrix} 1 & 0 & \Delta x \\ 0 & 1 & \Delta y \\ 0 & 0 & 1 \end{bmatrix}$$

Rotation

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

Scaling

$$\begin{bmatrix} \delta_x & 0 & 0 \\ 0 & \delta_y & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Translation⁻¹

Rotation⁻¹

Scaling⁻¹

Computer Graphics

Transformations

Homogeneous Coordinates

Homogeneous Coordinate System

2020-12-20

Other Homogeneous Coordinate Transforms

Reflection in x

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection in y

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Shear along x

$$\begin{bmatrix} 1 & s_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Shear along y

$$\begin{bmatrix} 1 & 0 & 0 \\ s_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

2020-12-20

Reflection in x

$$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Shear along x

$$\begin{bmatrix} 1 & s_x & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Reflection in y

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Shear along y

$$\begin{bmatrix} 1 & 0 & 0 \\ s_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Matrix Operations

Basic Matrix Mode

- Set 4x4 size Model View Matrix using `glMatrixMode(GL_MODELVIEW)`
 - View: Location and Orientation of Camera
 - Model: Combination of all geometric transformations
- Set diagonal (blank) matrix as current matrix using `glLoadIdentity()`
- Assign own matrix values to current matrix using `glLoadMatrixf(array)`

```
glMatrixMode(GL_MODELVIEW);
GLfloat elements[16];
GLint k;
for (k = 0; k < 16; k++) {
 elements[k] = (float)k;
}
glLoadMatrixf(elements);
```

- **Note:** Storage of Matrix in Column Major Format
- Multiply another matrix to current matrix using `glMultMatrixf(array)`

Computer Graphics

2020-12-20

Matrix Operations

Basic Matrix Mode

- Set 4x4 size Model View Matrix using `glMatrixMode(GL_MODELVIEW)`
 - View: Location and Orientation of Camera
 - Model: Combination of all geometric transformations
- Set diagonal (blank) matrix as current matrix using `glLoadIdentity()`
- Assign own matrix values to current matrix using `glLoadMatrixf(array)`

```
glLoadMatrixf(GLfloat elements[16]);
GLint k;
for (k = 0; k < 16; k++) {
 elements[k] = (float)k;
}
glLoadMatrixf(elements);
```
- Note: Storage of Matrix in Column Major Format
- Multiply another matrix to current matrix using `glMultMatrixf(array)`

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

2020-12-20

Overview

- Simulated in OpenGL with the help of matrices

2020-12-20

- Simulated in OpenGL with the help of matrices

Overview (cont.)

2020-12-20

GL_MODELVIEW Matrix: Position and Orientation of Camera and World

ModelView position and orientation of camera.

`glLookAt(eyeX, eyeY, eyeZ, [cx, cy, cz], [UpX, UpY, UpZ])`

position of eye
position of reference point
up vector.
 $(0, 0, 1)$ $(0, 0, 0)$ $(0, 1, 0)$ ↴ default

Overview (cont.)

GL_PROJECTION Matrix: How camera sees the world

GL_Model_View → position and orientation of camera and world.

GL_Projection → How camera sees the world.

`glFrustum(l, r, b, t, n, f)`

`gluPerspective(fov, aspect, n, f)`

`glOrtho(l, r, b, t, n, f)`

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

Computer Graphics

└ Blender

2020-12-20

Overview

2020-12-20

ia

ia

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

2020-12-20

Overview

Figure 4: Physics in Super-Mario

2020-12-20

Figure 4: Physics in Super-Mario

Diagrammatic Representation

- Reservoir Variable
- Converter Variable
- Flow Variable
- Direction of Flow

Population Growth Example

$$\frac{dP}{dt} = rP \quad (6)$$

Population Growth Model Code

```


int N; // length of simulation
double init, rate; // Initialize Population, growth rate
double dt; // Δt, linked to FPS frames per second
double P[iterations]; // Not necessary to store all
int iterations = N / dt;
P[0] = init; // set once in glInit()
for (i = 1; i < iterations; i++) { // Replaced by glutTimerFunc()
 P[i] = P[i-1] + dt * (rate * P[i-1]);
}

```

Basic Game Physics

Diagrammatic Representation

2020-12-20

Base Model for Motion

$$\text{Velocity } v = \frac{ds}{dt} \quad (7)$$

$$\text{Acceleration } a = \frac{dv}{dt} \quad (8)$$

- Weight $W = \text{Force } F = mg$, where m is mass, and g is $9.8m/s^2$, and $a = F/m$ from $F = ma$
- Modification for running and jumping?
- Break v into v_x, v_y , and s into s_x, s_y .
- Horizontal movement (Running) by controlling v_x and s_x .
- Vertical movement (jumps) by controlling v_y and s_y .

Basic Game Physics

Base Model for Motion

2020-12-20

1D Heat Equation

$$\frac{\partial \mathbf{U}}{\partial t} = \frac{k}{c\rho} \frac{\partial^2 \mathbf{U}}{\partial x^2} \quad (9)$$

- $k/(c\rho)$ is a thermal diffusivity
- k is thermal conductivity
- c is heat capacity
- ρ is material density

	$k (Wm^{-1}K^{-1})$	$c (Jg^{-1}K^{-1})$	$\rho (Kgm^{-3})$
Air	0.026	1.0035	1.184
Water	0.6089	4.1813	997.0479
Concrete	0.92	0.880	2400
Copper	384.1	0.385	8940
Diamond	895	0.5091	3500

Basic Game Physics

1D Heat Equation

2020-12-20

1D Heat Equation

$\frac{\partial \mathbf{U}}{\partial t} = \frac{k}{c\rho} \frac{\partial^2 \mathbf{U}}{\partial x^2}$ (9)

- $k/(c\rho)$ is a thermal diffusivity
- k is thermal conductivity
- c is heat capacity
- ρ is material density

	$k (Wm^{-1}K^{-1})$	$c (Jg^{-1}K^{-1})$	$\rho (Kgm^{-3})$
Air	0.026	1.0035	1.184
Water	0.6089	4.1813	997.0479
Concrete	0.92	0.880	2400
Copper	384.1	0.385	8940
Diamond	895	0.5091	3500

Realization into OpenGL

Display Code

```
glClearColor(0.0, 0.0, 0.0, 0.0);
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glEnable(GL_DEPTH_TEST);

glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
glOrtho(-5.,5.,-5.,5.,-5.,5.);

glRotatef( rotate_y, 1.0, 0.0, 0.0 );
glRotatef( rotate_x, 0.0, 1.0, 0.0 );

cubeMesh(-2., +2., -2., 2., -2., 2., 10, 10, 10);

glFlush();
glutSwapBuffers();
```

2020-12-20

Display Code

```
glClearColor(0.0, 0.0, 0.0, 0.0);
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glEnable(GL_DEPTH_TEST);

glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
glOrtho(-5.,5.,-5.,5.,-5.,5.);

glRotatef( rotate_y, 1.0, 0.0, 0.0 );
glRotatef( rotate_x, 0.0, 1.0, 0.0 );

cubeMesh(-2., +2., -2., 2., -2., 2., 10, 10, 10);

glFlush();
glutSwapBuffers();
```

Realization into OpenGL (cont.)

Cube Mesh Code

```
void cubeMesh(GLfloat l, GLfloat r, GLfloat t, GLfloat b, // left, right, top, bottom
 GLfloat n, GLfloat f, // near, far
 GLint nx, GLint ny, GLint nz) // cubes quantities
{
 GLfloat dx = abs(r-l)/(double)nx;
 GLfloat dy = abs(t-b)/(double)ny;
 GLfloat dz = abs(f-n)/(double)nz;
 int i, j, k;
 glTranslatef(l, t, n);
 for (k = 0; k < nz; k++) {
 for (j = 0; j < ny; j++) {
 for (i = 0; i < nx; i++) {
 cube(dx, dy, dz);
 glTranslatef(dx, 0, 0);
 }
 glTranslatef(-dx*nx, 0, 0);
 glTranslatef(0, dy, 0);
 }
 glTranslatef(0, -dy*ny, 0);
 glTranslatef(0, 0, dz);
 }
 glTranslatef(0, 0, -dz*nz);
}
```

Basic Game Physics

Realization into OpenGL

2020-12-20

```
void cubeMesh(GLfloat l, GLint n, GLint v, GLint w, // left, right, top, bottom
 GLint u, GLint m, GLint o) // near, far
{
 GLint dx = -abs(v-l)/(double)n;
 GLint dy = abs(u-w)/(double)m;
 GLint dz = abs(o-u)/(double)o;
 int i, j, k;
 glTranslatef(l, v, n);
 for (k = 0; k < o; k++) {
 for (j = 0; j < m; j++) {
 for (i = 0; i < n; i++) {
 cube(dx, dy, dz);
 glTranslatef(dx, 0, 0);
 }
 glTranslatef(-dx*n, 0, 0);
 glTranslatef(0, dy, 0);
 }
 glTranslatef(0, -dy*m, 0);
 glTranslatef(0, 0, dz);
 }
 glTranslatef(0, 0, -dz*o);
}
```

Realization into OpenGL (cont.)

Shape Drawing

```
GLfloat points[8][3] = { {0, 0, 0}, {1, 0, 0}, {1, 1, 0}, {0, 1, 0},
{0, 0, 1}, {1, 0, 1}, {1, 1, 1}, {0, 1, 1} };

void quad(GLint n1, GLint n2, GLint n3, GLint n4, GLfloat dx, GLfloat dy, GLfloat dz) {
 glBegin(GL_POLYGON);
 glVertex3f( points[n1][0]*dx, points[n1][1]*dy, points[n1][2]*dz );
 glVertex3f( points[n2][0]*dx, points[n2][1]*dy, points[n2][2]*dz );
 glVertex3f( points[n3][0]*dx, points[n3][1]*dy, points[n3][2]*dz );
 glVertex3f( points[n4][0]*dx, points[n4][1]*dy, points[n4][2]*dz );
 glEnd();
}

void cube(GLfloat dx, GLfloat dy, GLfloat dz) {
 glColor3f(rand()/(double)RAND_MAX, 0.0, 0.0); // Random Colours
 quad(0, 1, 2, 3, dx, dy, dz);
 quad(4, 5, 6, 7, dx, dy, dz);
 quad(2, 3, 7, 6, dx, dy, dz);
 quad(0, 1, 5, 4, dx, dy, dz);
 quad(1, 2, 6, 5, dx, dy, dz);
 quad(3, 7, 4, 0, dx, dy, dz);
}
```

Basic Game Physics

Realization into OpenGL

2020-12-20

```
Shape Drawing
GLint points[8][3] = { {0, 0, 0}, {1, 0, 0}, {1, 1, 0}, {0, 1, 0},
{0, 0, 1}, {1, 0, 1}, {1, 1, 1}, {0, 1, 1} };


void quad(GLint n1, GLint n2, GLint n3, GLint n4, GLfloat dx, GLfloat dy, GLfloat dz) {
 glBegin(GL_POLYGON);
 glVertex3f( points[n1][0]*dx, points[n1][1]*dy, points[n1][2]*dz );
 glVertex3f( points[n2][0]*dx, points[n2][1]*dy, points[n2][2]*dz );
 glVertex3f( points[n3][0]*dx, points[n3][1]*dy, points[n3][2]*dz );
 glVertex3f( points[n4][0]*dx, points[n4][1]*dy, points[n4][2]*dz );
 glEnd();
}

void cube(GLfloat dx, GLfloat dy, GLfloat dz) {
 glColor3f(rand()/(double)RAND_MAX, 0.0, 0.0); // Random Colours
 quad(0, 1, 2, 3, dx, dy, dz);
 quad(4, 5, 6, 7, dx, dy, dz);
 quad(2, 3, 7, 6, dx, dy, dz);
 quad(0, 1, 5, 4, dx, dy, dz);
 quad(1, 2, 6, 5, dx, dy, dz);
 quad(3, 7, 4, 0, dx, dy, dz);
}
```


Display

Sample Videos

Random Heat

Heat Dissipation from Center

Heat Dissipation Behaviour Coded in glutTimerFunc()

2020-12-20

(Click) (Click)

Heat Dissipation Behaviour Coded in glutTimerFunc()

- 1 Misc. Topics
- Pixel Primitives

- Object Management
- View/Display

Computer Graphics

└ Shaders

2020-12-20

Shaders (Non-Examinable)

- Small program(s) that rest and run on the GPU (and control parts of the **graphics pipeline** such as Vertex, Geometry, and Fragment Shaders)
- Compilation, Linking, and Loading in OpenGL itself.
- Programmed using the **OpenGL Shading Language** (C like language tailored for graphics, and has features specialized for vector and matrix operations)

Vertex Shaders

- Operates on vertex points
- Typical Operations: Translation, Rotation, Skewing, Scaling, Projection, Distortions, etc.
- May determine the colour of a vertex

Fragment Shaders

- Operates on pixel colours
- Typical Operations: Lighting (reflections, refractions, shadows), Material (Rough, Glossy, Bumpy), Normals, softening of edges, etc.

Shaders

Shaders (Non-Examinable)

2020-12-20

- Small program(s) that rest and run on the GPU (and control parts of the **graphics pipeline** such as Vertex, Geometry, and Fragment Shaders)
- Compilation, Linking, and Loading in OpenGL itself.
- Programmed using the **OpenGL Shading Language** (C like language tailored for graphics, and has features specialized for vector and matrix operations)

Vertex Shaders

- Operates on vertex points
- Typical Operations: Translation, Rotation, Skewing, Scaling, Projection, Distortions, etc.
- May determine the colour of a vertex

Fragment Shaders

- Operates on pixel colours
- Typical Operations: Lighting (reflections, refractions, shadows), Material (Rough, Glossy, Bumpy), Normals, softening of edges, etc.

General Syntax

```
#version version_number
```

```
flag type VariableName;

void main()
{
 variable_name = // do something;
}
```

- **Version:** Typically 120 for version 1.20
- **flag:** Can be in, out, inout, attribute, varying, or uniform
 - **In:** Values passed into a function
 - **Out:** Values passed out of a function
 - **Attribute:** Link to vertex attributes (data associated with each vertex), so passed to vertex processor only
 - **Varying:** Passed from vertex processor to fragment processor
 - **Uniform:** Has global scope (does not change contents while changing from one shader program to another). In a way, serves as constants, accessible to both vertex and fragment shaders.

2020-12-20

```
General Syntax

#version version_number
flag type VariableName;
void main()
{
 variable_name = // do something;
}

• Version: Typically 120 for version 1.20
• flag: Can be in, out, inout, attribute, varying, or uniform
  • In: Values passed into a function
  • Out: Values passed out of a function
  • Attribute: Link to vertex attributes (data associated with each vertex), so passed to vertex processor only
  • Varying: Passed from vertex processor to fragment processor
  • Uniform: Has global scope (does not change contents while changing from one shader program to another). In a way, serves as constants, accessible to both vertex and fragment shaders.
```

General Syntax (cont.)

- **Type:** Can be conventional data types (int, float, etc.), or vector data types (intn, floatn, etc.), or matrix data types, (mat4), or aggregate data types (structs), or arrays

Example Vertex Shader

```
#version 120

uniform mat4 projection;
attribute vec3 inVertex;

void main()
{
 gl_Position = projection * vec4(inVertex, 1);
}
```

- **Main()** function is called once for each vertex whenever screen is updated
- **gl_position:** Special variable that holds position of a vertex (must always be set, and can be used in vertex shaders only)

2020-12-20

• **Type:** Can be conventional data types (int, float, etc.), or vector data types (intn, floatn, etc.), or matrix data types, (mat4), or aggregate data types (structs), or arrays

```
Example Vertex Shader
#version 120
uniform mat4 projection;
attribute vec3 inVertex;
void main()
{
 gl_Position = projection * vec4(inVertex, 1);
}
Main() function is called once for each vertex whenever screen is updated
gl_position: Special variable that holds position of a vertex (must always be set, and can be used in vertex shaders only)
```

General Syntax (cont.)

Example Fragment Shader

```
#version 120

uniform mat4 Projection;

void main()
{
 gl_FragColor = vec4(0,1,0,1);
}
```

- Main() function is called once for each pixel whenever screen is updated
- **gl_FragColor**: Special variable that stores color of an output fragment (Must always be set)

2020-12-20

Configuration Steps

2020-12-20

Generic Steps

- Step 1: Write source-code and save to separate vertex and fragment files
- Step 2: Load vertex source-code and compile a vertex shader (an ID will be returned)
- Step 3: Load fragment source-code and compile a fragment shader (an ID will be returned)
- Optional: Check for compilation errors
- Step 4: Create a program object and Attach your compiled shaders to it
- Step 5: Link the program object
- Step 6: Tell OpenGL to use the program

Configuration Steps (cont.)

Step 1: Write your source code and save to files

- Our Vertex Shader

```
#version 120
attribute vec3 vertices; // 3D vertices
attribute vec2 textures; // Texture2D Coordinates
varying vec2 tex_coords; // Share variable with fragment shader

void main()
{
 tex_coords = textures;
 gl_Position = vec4(vertices, 1);
}
```

- Our Fragment Shader

```
#version 120
uniform sampler2D sampler; // equivalent of texture2D in GLSL
varying vec2 tex_coords;

void main()
{
 gl_FragColor = texture2D(sampler, tex_coords);
}
```

```
■ Our Vertex Shader
version 120
attribute vec3 vertices; // 3D vertices
attribute vec2 textures; // Texture2D Coordinates
varying vec2 tex_coords; // Share variable with fragment shader

void main()
{
 tex_coords = textures;
 gl_Position = vec4(vertices, 1);
}

■ Our Fragment Shader
version 120
uniform sampler2D sampler; // equivalent of texture2D in GLSL
varying vec2 tex_coords;

void main()
{
 gl_FragColor = texture2D(sampler, tex_coords);
}
```

Configuration Steps (cont.)

Step 2: Load vertex source-code and compile vertex shader

```
int vs = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(vs, readFile(vShader));
glCompileShader(vs);
```

Step 3: Load Fragment source-code and compile fragment shader

```
int fs = glCreateShader(GL_FRAGMENT_SHADER);
glShaderSource(fs, readFile(fShader));
glCompileShader(fs);
```

2020-12-20

Step 2: Load vertex source-code and compile vertex shader

```
int vs = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(vs, readFile(vShader));
glCompileShader(vs);
```

Step 3: Load Fragment source-code and compile fragment shader

```
int fs = glCreateShader(GL_FRAGMENT_SHADER);
glShaderSource(fs, readFile(fShader));
glCompileShader(fs);
```

Configuration Steps (cont.)

Optional: Checking for Errors after Compilation

```
if(glGetShaderi(vs, GL_COMPILE_STATUS) != 1) {
 printf("%s\n", glGetShaderInfoLog(fs));
}

if(glGetShaderi(fs, GL_COMPILE_STATUS) != 1) {
 printf("%s\n", glGetShaderInfoLog(fs));
}
```

Step 4: Create a Program Object and Attach Shaders

```
int program = glCreateProgram();

glAttachShader(program, vs);
glAttachShader(program, fs);
```

Step 5: Link the Program

```
glLinkProgram(program);
```

2020-12-20

Optional: Checking for Errors after Compilation

```
if(glGetShaderi(vs, GL_COMPILE_STATUS) != 1) {
 printf("%s\n", glGetShaderInfoLog(fs));
}

if(glGetShaderi(fs, GL_COMPILE_STATUS) != 1) {
 printf("%s\n", glGetShaderInfoLog(fs));
}
```

Step 4: Create a Program Object and Attach Shaders

```
int program = glCreateProgram();
glAttachShader(program, vs);
glAttachShader(program, fs);
```

Step 5: Link the Program

```
glLinkProgram(program);
```

Configuration Steps (cont.)

Use the following if you want to check status of linking:

```
if(glGetProgrami(program, GL_LINK_STATUS) != 1) {  
 printf("%s\n", glGetProgramInfoLog(program));  
}
```

Step 6: Tell OpenGL to use the program

Inside our indefinite while loop:

```
glUseProgram(program);
```

2020-12-20

Use the following if you want to check status of linking:
`if(glGetProgrami(program, GL_LINK_STATUS) != 1) {
 printf("%s\n", glGetProgramInfoLog(program));
}`

Step 6: Tell OpenGL to use the program
Inside our indefinite while loop:
`glUseProgram(program);`

- 1 Misc. Topics
• Pixel Primitives

- Object Management
- View/Display

2020-12-20

Pixel Level Primitives

- Fill on Raster Positions using `glDrawPixels()` or `glBitmap()`

Pixmap

- Pixel Array of Colour Values (input: position and size of area, color pointer)
- `glDrawPixels(width, height, dataFormat, dataType, pixmap)`
- `dataFormat: GL_BLUE, GL_RED, GL_GREEN, GL_RGB, ...`
- `dataType: GL_BYTE, GL_INT, GL_FLOAT, GL_UNSIGNED_BYTE, ...`

```
GLubyte pixmap [PixMapWidth * PixMapHeight * 3]; // Populate Accordingly
```

```
glDrawPixels(targetWidth, targetHeight, GL_RGB, GL_UNSIGNED_BYTE, pixmap);
```


2020-12-20

Fill on Raster Positions using `glDrawPixels()` or `glBitmap()`

Pixmap

- Pixel Array of Colour Values (input: position and size of area, color pointer)
- `glDrawPixels(width, height, dataFormat, dataType, pixmap)`
- `dataFormat: GL_BLUE, GL_RED, GL_GREEN, GL_RGB`
- `dataType: GL_BYTE, GL_INT, GL_FLOAT, GL_UNSIGNED_BYTE, ...`

```
GLubyte pixmap [PixmapWidth * PixmapHeight * 3]; // Populate Accordingly
glDrawPixels(targetWidth, targetHeight, GL_RGB, GL_UNSIGNED_BYTE, pixmap);
```

Pixel Level Primitives (cont.)

Bitmap Masks

- Assignment of Bit 0 or 1 to each element of a matrix (binary image)
- `glBitmap(width, height, offX, offY, screenX, screenY, bitShape)`
- offX, offY: Offset in Memory Location
- screenX, screenY: Offset on Screen (pixels)

```
GLubyte bitShape [20] = { 0x1c, 0x00, 0x1c, 0x00, 0x1c, 0x00,
 0x1c, 0x00, 0x1c, 0x00, 0xff, 0x80,
 0x7f, 0x00, 0x3e, 0x00, 0x1c, 0x00, 0x08, 0x00 };
```


```
glPixelStorei (GL_UNPACK_ALIGNMENT, 1); // Set pixel storage mods
glBitmap (9. 10. 0.0. 0.0. 20.0. 15.0, bitShape);
```

Raster Position

Change Raster Position for `glBitmap()` and `glDrawPixels()` (lower left) using `glRasterPos2i(x,y)` in world coordinates with respect to screen

```
glRasterPos2i (30. 40);
```

Computer Graphics

2020-12-20

- Assignment of Bit 0 or 1 to each element of a matrix (binary image)
- `glBitmap(width, height, offX, offY, screenX, screenY, bitShape)`
- offX, offY: Offset in Memory Location
- screenX, screenY: Offset on Screen (pixels)

```
GLubyte bitShape [20] = { 0x1c, 0x00, 0x1c, 0x00, 0x1c, 0x00,
 0x1c, 0x00, 0x1c, 0x00, 0xff, 0x80,
 0x7f, 0x00, 0x3e, 0x00, 0x1c, 0x00, 0x08, 0x00 };
```

```
glPixelStorei (GL_UNPACK_ALIGNMENT, 1); // Set pixel storage mode
```

```
glBitmap (9. 10. 0.0. 0.0. 20.0. 15.0, bitShape);
```

Change Raster Position for `glBitmap()` and `glDrawPixels()` (lower left) using `glRasterPos2i(x,y)` in world coordinates with respect to screen

```
glRasterPos2i (30. 40);
```

Pixel Level Primitives (cont.)

Read Frame Buffer Pixels

- `glReadPixels(px, py, width, height, dataFormat, dataType, array)`
- `dataFormat: GL_BLUE, GL_RED, GL_GREEN, GL_RGB, ...`
- `dataType: GL_BYTE, GL_INT, GL_FLOAT, GL_UNSIGNED_BYTE, ...`

Character Bitmaps

- `void glutBitmapCharacter(void *font, int character);`
- `GLUT_BITMAP_8_BY_13, or 9_BY_15`
- `GLUT_BITMAP_TIMES_ROMAN_10, or 24`
- `GLUT_BITMAP_HELVETICA_10, or 12, or 18`
- Raster position will automatically scale according to width of character
- Vertical movement would still need to be manually changed using
`glRasterPos2i(x, y)`

2020-12-20

```
glReadPixels(px, py, width, height, dataFormat, dataType, array)
  • dataFormat: GL_BLUE, GL_RED, GL_GREEN, GL_RGB, ...
  • dataType: GL_BYTE, GL_INT, GL_FLOAT, GL_UNSIGNED_BYTE, ...
```

```
void glutBitmapCharacter(void *font, int character);
  • GLUT_BITMAP_8_BY_13, or 9_BY_15
  • GLUT_BITMAP_TIMES_ROMAN_10, or 24
  • GLUT_BITMAP_HELVETICA_10, or 12, or 18
  • Raster position will automatically scale according to width of character
  • Vertical movement would still need to be manually changed using
 glRasterPos2i(x, y)
```

Object Management using Display Lists

Display Lists

- Identify Objects as named entities (in OpenGL environment)
- Handler/Shortcut to Object
- Enclose object construction commands within:
`glNewList(listID, listMode);`
`...`
`glEndList();`
- listID: Positive integer
- listMode: GL_COMPILE, GL_COMPILE_AND_EXECUTE

- Once compiled, display list contents are final and cannot be changed
- List overriding avoided by using `listID = glGenLists(n)` where n is list of contiguous unused ID's
- Verify whether list is valid using `glIsList(listID)`
- Call list by using `glCallList(listID)`

`glReadPixels(px, py, width, height, dataFormat, dataType, array)`

- Delete lists using `glRasterPos2i(x, y)`

Computer Graphics

2020-12-20

Object Management using Display Lists

Display Lists

- Identify Objects as named entities (in OpenGL environment)
- Handler/Shortcut to Object
- Enclose object construction commands within:
`glNewList(listID, listMode);`
`glEndList();`
`listID: Positive integer`
`listMode: GL_COMPILE, GL_COMPILE_AND_EXECUTE`
- Once compiled, display list contents are final and cannot be changed
- List overriding avoided by using `listID = glGenLists(n)` where n is list of contiguous unused ID's
- Verify whether list is valid using `glIsList(listID)`
- Call list by using `glCallList(listID)`
- Delete lists using `glRasterPos2i(x, y)`

View/Display Modification

Clipping Window

A 2D scene that is selected for display (where all objects out of this scene are clipped)

Viewport

- Objects identified in clipping window are mapped to viewports
- `glViewport(startx, starty, endx, endy)`
- Has it's own world coordinates

2020-12-20

Clipping Window

A 2D scene that is selected for display (where all objects out of this scene are clipped)

Viewport

- Objects identified in clipping window are mapped to viewports
- `glViewport(startx, starty, endx, endy)`
- Has it's own world coordinates