Modul 6 Interaksi dengan Keyboard dan Mouse

A. KOMPETENSI DASAR

- Memahami prinsip-prinsip deteksi input berupa interaksi dari keyboard.
- Membuat objek 2D yang dikendalikan dengan keyboard.
- Memahami prinsip-prinsip pembuatan interaksi objek 2D menggunakan *mouse*.
- Membuat interaksi objek 2D menggunakan mouse.

B. ALOKASI WAKTU

4 JS (4x50 menit)

C. PETUNJUK

- Awali setiap aktivitas dengan do'a, semoga berkah dan mendapat kemudahan.
- Pahami Tujuan, dasar teori, dan latihan-latihan praktikum dengan baik dan benar.
- Kerjakan tugas-tugas dengan baik, sabar, dan jujur.
- Tanyakan kepada asisten/dosen apabila ada hal-hal yang kurang jelas.

D. DASAR TEORI

INTERAKSI KEYBOARD

1. Fungsi dasar pembuatan animasi dengan menggunakan KeyboardFunction

```
GLUTAPI void APIENTRY glutKeyboardFunc(void (GLUTCALLBACK *func)(unsigned char key, int x, int y));
```

Dalam penggunaan glutKeyboardFunc dimungkinkan untuk mendeteksi input dari keyboard. Fungsi ini diletakkan pada fungsi main dari program, dan parameternya adalah callback function yang telah didefinisikan berupa fungsi dengan 3 parameter, seperti contoh di bawah ini.

```
void myKeyboard(unsigned char key, int x, int y) {
 if(key == 'a') glTranslatef(4,0,0); //seleksi tombol yang ditekan
}
void mySpecialKeyboard(int key, int x, int y) {
 switch(key) {
 case GLUT_KEY_??? : ...; break;
 }
}
```

Agar fungsi keyboard ini dapat dideteksi terus maka fungsi untuk **animasi (update) harus telah disertakan**.

Untuk fungsi callback yang memanggil tombol keyboard normal/biasa adalah

```
glutKeyboardFunc(myKeyboard); //hanya memanggil fungsi myKeyboard
```

sedangkan untuk mendeteksi tombol-tombol keyboard yang bersifat spesial seperti tombol F1, arah panah, Home, Enter, dsb dapat menggunakan callback function

glutSpecialFunc(mySpecialKeyboard); //hanya memanggil fungsi mySpecialKeyboard

untuk tombol-tombol spesialnya adalah sebagai berikut

```
GLUT KEY F1 F1 function key
 GLUT_KEY_LEFT Left function key
GLUT KEY F2 F2 function key
 GLUT KEY RIGHT Up function key
GLUT_KEY_F3 F3 function key
GLUT_KEY_F4 F4 function key
GLUT_KEY_F5 F5 function key
GLUT_KEY_F6 F6 function key
GLUT_KEY_F7 F7 function key
GLUT_KEY_F8 F8 function key
GLUT_KEY_F8 F8 function key
GLUT_KEY_F9 F9 function key
 GLUT KEY UP Right function
 key
 GLUT KEY DOWN Down function key
 GLUT KEY PAGE UP Page Up function
 key
 GLUT_KEY_PAGE_DOWN Page Down function key
GLUT KEY F10 F10 function key
 GLUT KEY HOME Home function key
 GLUT KEY END End function key
GLUT KEY F11 F11 function key
GLUT KEY F12 F12 function key
 GLUT KEY INSERT Insert
```

INTERAKSI MOUSE

1. Fungsi dasar pembuatan interaksi dengan menggunakan MouseFunction

```
GLUTAPI void APIENTRY glutMouseFunc(void (GLUTCALLBACK *func)(int button, int state, int x, int y));
```

Paramater func adalah fungsi yang akan ditangani dengan event klik mouse.

GLUTAPI void APIENTRY glutMotionFunc(void *func(int x, int y)); Fungsi di atas adalah fungsi pelengkap dari fungsi interaksi mouse untuk mendeteksi gerakan mouse.

2. Inisialisasi dalam penggunaan MouseFunction

GLUT LEFT BUTTON untuk inisialisasi button mouse kiri.

GLUT_RIGHT_BUTTON untuk inisialisasi button mouse kanan.

GLUT_MIDDLE_BUTTON untuk inisialisasi button mouse tengah.

Fungsi dari GLUT_DOWN adalah untuk inisialisasi ketika tombol mouse ditekan.

Fungsi dari GLUT_UP adalah untuk inisialisasi ketika tombol mouse dilepaskan.

Kemudian pada main program perlu menambahkan fungsi untuk callback fungsi MouseFunction.

```
glutMouseFunc(mouse);
glutMotionFunc(motion);
```

E. AKTIFITAS PRAKTIKUM

PRAKTIKUM INTERAKSI KEYBOARD

Berikut adalah script dasar untuk kegiatan praktikum interaksi keyboard

```
glutInitWindowSize(640, 480);
glutInitWindowPosition(100, 100);

dan

glutTimerFunc(50,timer,0);
glutDisplayFunc(display);
glutKeyboardFunc(myKeyboard);
glutSpecialFunc(mySpecialKeyboard);
```

1. Buatlah project baru pada Visual Studio dengan nama prak4-keyboard1. Berikut adalah fungsi-fungsi yang harus ditambahkan. Sediakan fungsi drawQuad(); untuk menggambar sebuah kotak.

```
void renderScene() {
 glClear(GL_COLOR_BUFFER_BIT);
 drawQuad(30,10);
 glFlush();
}

void myKeyboard(unsigned char key, int x, int y) {
 if(key == 'a') glTranslatef(-4,0,0);
 else if(key == 'd') glTranslatef(4,0,0);
}

void update(int value) {
 glutPostRedisplay();
 glutTimerFunc(50,update,0);
}
```

Fungsi myKeyboard adalah callback function yang akan dipanggil oleh

glutKeyboardFunc (myKeyboard); dan fungsi tersebut berada di dalam fungsi main.

Berikan kesimpulan dari hasil kegiatan (mengacu pada fungsi myKeyboard)!

- 2. Modifikasi program pada latihan 1 dan tambahkan program pada fungsi myKeyboard sehingga dapat menggerakkan objek ke atas dan ke bawah. Tampilkan source codenya. Berikan kesimpulan!
- 3. Buatlah project baru pada Visual Studio dengan nama prak4-keyboard2. Berikut adalah cara untuk mendeteksi tombol-tombol keyboard yang memiliki fungsi spesial. Berikan kesimpulan!

Dan pada fungsi main tambahkan

glutSpecialFunc (mySpecialKeyboard); Beri Kesimpulan!

- 4. Modifikasi kode progam pada latihan 3 dan tambahkan program pada fungsi **mySpecialKeyboard** sehingga dapat memutar objek kebalikan putaran dengan menekan tombol panah kanan. Tampilkan source codenya. **Berikan kesimpulan!**
- 5. Tambahkan pada fungsi myKeyboard, untuk merubah warna obyek sebanyak 4 pilihan merah, hijau, biru, kuning (deteksi 4 tombol keyboard (normal) lain)!

PRAKTIKUM INTERAKSI MOUSE

Berikut adalah script dasar untuk kegiatan praktikum interaksi mouse.

```
int w = 480, h = 480; //variabel global
glutInitWindowSize(w,h);
gluOrtho2D(-w/2,w/2,-h/2,h/2);
```

1. Buatlah project baru pada Visual Studio dengan nama prak4-mouseMotion. Fungsi myDisplay *callback function* yang di dalamnya menggunakan fungsi Points untuk memindah posisi objek sesuai *pointer mouse*.

```
float x=0,y=0,z=0;
void myDisplay(void)
{
 glClear(GL_COLOR_BUFFER_BIT);
 glPushMatrix();
 glTranslatef(x,y,z);
 drawQuad(5,5);
 glPopMatrix();
 glFlush();
}
```

Fungsi mouse untuk inisialisasi mouse event.

```
void mouse(int button, int state, int xmouse, int ymouse)
{
 if(button==GLUT_LEFT_BUTTON && state==GLUT_DOWN) {
 x=xmouse-(w/2);
 y=(h/2)-ymouse;
 }
}
```


- 2. Sempurnakan program di atas sehingga tombol **tengah** ditekan akan menyebabkan objek memiliki skala yang membesar (1.1) dan tombol **kanan** ditekan akan menyebabkan skala mengecil (0.9). Berikan **source code** program.
- 3. Ubahlah program sehingga tombol kanan ditekan skala membesar (2.0) dan ketika tombol kanan dilepaskan (UP) skala mengecil (0.5). Berikan *source code* program.
- 4. Buatlah nilai parameter yang ada pada fungsi gluOrtho2D(-100, 100, -100, 100);

 Jelaskan apa yang terjadi dan beri kesimpulan (gambar sistem koordinat) hubungan antara sistem koordinat openGL dan sistem koordinat yang digunakan oleh *mouse pointer*.
- 5. Buatlah project baru pada Visual Studio dengan nama prak4-mouseMotion1. Gunakan fungsi yang sama dengan no 1 dan lengkapi dengan fungsi **Motion**. Buatlah fungsi untuk deteksi motion. **Berikan kesimpulan!**

```
void motion(int xmouse, int ymouse)
{
 x = xmouse-(w/2);
 y = (h/2)-ymouse;
}
```

F. TUGAS

1. Buatlah sebuah baling-baling yang bisa perputar secara clockwise dan unclockwise yang pusatnya berada pada pusat koordinat. Dengan kontrol dari tombol 'k' dan 'l'.

- 2. Buatlah 2 benda (kotak dan segitiga) yang dapat dikendalikan secara individual, dengan memanfaatkan tombol untuk tangan kanan dan tombol untuk tangan kiri. ('a', 's', 'd', 'w' untuk kotak dan 'tombol panah atas, bawah, kiri, kanan' untuk segitiga) atau dengan metode yang lain
- 3. Buatlah program yang dapat mengubah skala objek secara interaktif menggunakan interaksi drag. Ketika **tombol kanan ditekan** maka posisi x dan y disimpan dalam variabel global, jika drag dilakukan maka jarak pointer terhadap posisi yang disimpan sebelumnya akan menyebabkan perubahan skala secara interaktif (menjauh = membesar, mendekat = mengecil).
- 4. Buatlah program untuk deteksi DOUBLE CLICK, ketika DOUBLE CLICK object yang dipilih skalanya menjadi 1.5, sedangkan untuk DOUBLE CLICK berikutnya Ukuran object tersebut kembali seperti semula. Buatlah Kesimpulan dan Algoritmanya.