3. Program to draw a color cube and spin it using openGL transformation matrices.

Objective: In this program the students will learn to draw a color cube and spin it using OpenGL functions.

```
Program
```


```
//lab3:Spin color cube
#include<windows.h>
#include <GL/glut.h>
GLfloat vertices[8][3] = { \{-1.0, -1.0, 1.0\}, \{-1.0, 1.0, 1.0\}, \{1.0, 1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{1.0, -1.0, 1.0\}, \{
 \{-1.0,-1.0,-1.0\}, \{-1.0,1.0,-1.0\}, \{1.0,1.0,-1.0\}, \{1.0,-1.0,-1.0\}\};
GLfloat colors[8][3] = { \{0.0,0.0,1.0\}, \{0.0,1.0,1.0\}, \{1.0,1.0,1.0\}, \{1.0,0.0,1.0\}, 
 \{0.0,0.0,0.0\},\{0.0,1.0,0.0\},\{1.0,1.0,0.0\},\{1.0,0.0,0.0\}\};
void polygon(int a, int b, int c, int d)
/* draw a polygon via list of vertices */
glBegin(GL_POLYGON);
glColor3fv(colors[a]);
glVertex3fv(vertices[a]);
glColor3fv(colors[b]);
glVertex3fv(vertices[b]);
glColor3fv(colors[c]);
glVertex3fv(vertices[c]);
glColor3fv(colors[d]);
glVertex3fv(vertices[d]);
glEnd();
/* map vertices to faces */
void colorcube()
polygon(0,3,2,1); // front face – counter clockwise
polygon(4,5,6,7); // back face – clockwise
polygon(2,3,7,6); // front face – counter clockwise
polygon(1,5,4,0); // back face – clockwise
polygon(1,2,6,5); // front face – counter clockwise
polygon(0,4,7,3); // back face – clockwise
static GLfloat theta[] = \{0.0,0.0,0.0\};
static GLint axis = 2; /* default z-axis rotation – 0(x axis), 1(y axis), 2(z axis)*/
void display(void)
/* display callback, clear frame buffer and z buffer, rotate cube and draw, swap buffers */
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glLoadIdentity();
glRotatef(theta[0], 1.0, 0.0, 0.0);
```

Department of CSE Page 14

```
glRotatef(theta[1], 0.0, 1.0, 0.0);
glRotatef(theta[2], 0.0, 0.0, 1.0);
colorcube();
glFlush();
glutSwapBuffers();
/* Idlecallback, spin cube about selected axis */
void spinCube()
theta[axis] += 0.05; // Controls the speed
if (\text{theta}[\text{axis}] > 360.0) theta [\text{axis}] = 360.0;
glutPostRedisplay();
/* mouse callback, selects an axis about which to rotate */
void mouse(int btn, int state, int x, int y)
/* mouse callback, selects an axis about which to rotate */
 if(btn==GLUT LEFT BUTTON && state == GLUT DOWN)
 axis = 0;
 if(btn==GLUT MIDDLE BUTTON && state == GLUT DOWN)
 axis = 1;
 if(btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN)
 axis = 2;
void myReshape(int w, int h)
glViewport(0, 0, w, h);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
if (w \le h)
glOrtho(-2.0, 2.0, -2.0 *(GLfloat) h/(GLfloat)w,2.0*(GLfloat) h/(GLfloat) w,-10.0, 10.0);
glOrtho(-2.0 *(GLfloat)w /(GLfloat) h, 2.0 *(GLfloat) w /(GLfloat) h,-2.0, 2.0,-10.0, 10.0);
glMatrixMode(GL_MODELVIEW);
int main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
 /* need both double buffering and z buffer */
 glutInitWindowSize(500, 500);
 glutCreateWindow("Rotating a Color Cube");
 glutReshapeFunc(myReshape);
 glutDisplayFunc(display);
 glutIdleFunc(spinCube);
 glutMouseFunc(mouse);
 glEnable(GL_DEPTH_TEST); /* Enable hidden--surface--removal */
 glutMainLoop();
 return 0;
}
```

Department of CSE Page 15

Output:

Department of CSE Page 16