OpenGL Tutorial

An Introduction on OpenGL with 2D Graphics

1. Setting Up OpenGL

To set up OpenGL, depending on your programming platform, read:

- How to write OpenGL programs in C/C++.
- How to write OpenGL programs in Java: JOGL or LWJGL.
- How to write OpenGL|ES programs in Android.

1.1 Example 1: Setting Up OpenGL and GLUT (GL01Hello.cpp)

Make sure that you can run the "GL01Hello.cpp" described in "How to write OpenGL programs in C/C++", reproduced below:

TABLE OF CONTENTS (HIDE)

- 1. Setting Up OpenGL
 - 1.1 Example 1: Setting Up OpenGI
- 2. Introduction
- 3. Vertex, Primitive and Color
 - 3.1 Example 2: Vertex, Primitive ar
 - 3.2 OpenGL as a State Machine
 - 3.3 Naming Convention for Open
 - 3.4 One-time Initialization initGL
 - 3.5 Callback Handler display()
 - 3.6 Setting up GLUT main()
 - 3.7 Color
 - 3.8 Geometric Primitives
 - 3.9 2D Coordinate System and the
- 4. Clipping-Area & Viewport
 - 4.1 Example 3: Clipping-area and
- 5. Translation & Rotation
 - 5.1 Example 4: Translation and Ro
- 6. Animation
 - 6.1 Idle Function
 - 6.2 Double Buffering
 - 6.3 Example 5: Animation using Id
 - 6.4 Double Buffering & Refresh Ra
 - 6.5 Timer Function
 - 6.6 Example 6: Animation via Time
 - 6.7 More GLUT functions
 - 6.8 Example 7: A Bouncing Ball (GI
- 7. Handling Keyboard Inputs with (
 - 7.1 Example 8: Switching between
 - 7.2 Example 9: Key-Controlled (GL
- 8. Handling Mouse Inputs with GLI
 - 8.1 Example 10: Mouse-Controlled
 - 8.2 Example 11: A Simple Paint pro

```
1
 * GL01Hello.cpp: Test OpenGL/GLUT C/C++ Setup
 * Tested under Eclipse CDT with MinGW/Cygwin and CodeBlocks with MinGW
 4
 * To compile with -lfreeglut -lglu32 -lopengl32
 5
 6
 #include <windows.h> // for MS Windows
 7
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 8
 9
 /* Handler for window-repaint event. Call back when the window first appears and
10
 whenever the window needs to be re-painted. */
11
 void display() {
12
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Set background color to black and opaque
 glClear(GL_COLOR_BUFFER_BIT);
 // Clear the color buffer (background)
13
14
 // Draw a Red 1x1 Square centered at origin
```

```
// Each set of 4 vertices form a quad
 glBegin(GL_QUADS);
16
17
 glColor3f(1.0f, 0.0f, 0.0f); // Red
 glVertex2f(-0.5f, -0.5f);
18
 // x, y
19
 glVertex2f( 0.5f, -0.5f);
 glVertex2f( 0.5f, 0.5f);
20
 glVertex2f(-0.5f, 0.5f);
21
22
 glEnd();
23
24
 glFlush(); // Render now
25
 }
26
 /* Main function: GLUT runs as a console application starting at main() */
27
28
 int main(int argc, char** argv) {
29
 // Initialize GLUT
 glutInit(&argc, argv);
 glutCreateWindow("OpenGL Setup Test"); // Create a window with the given title
30
 glutInitWindowSize(320, 320); // Set the window's initial width & height
31
32
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
33
 glutDisplayFunc(display); // Register display callback handler for window re-paint
34
 glutMainLoop();
 // Enter the event-processing loop
35
 return 0;
36
 }
```

#include <windows.h>

The header "windows.h" is needed for the Windows platform only.

```
#include <GL/glut.h>
```

We also included the GLUT header, which is guaranteed to include "glu.h" (for GL Utility) and "gl.h" (for Core OpenGL).

The rest of the program will be explained in due course.

2. Introduction

OpenGL (Open Graphics Library) is a cross-platform, hardware-accelerated, language-independent, industrial standard API for producing 3D (including 2D) graphics. Modern computers have dedicated GPU (Graphics Processing Unit) with its own memory to speed up graphics rendering. OpenGL is the software interface to graphics hardware. In other words, OpenGL graphic rendering commands issued by your applications could be directed to the graphic hardware and accelerated.

We use 3 sets of libraries in our OpenGL programs:

- 1. **Core OpenGL (GL)**: consists of hundreds of commands, which begin with a prefix "gl" (e.g., glColor, glVertex, glTranslate, glRotate). The Core OpenGL models an object via a set of geometric primitives such as point, line and polygon.
- 2. **OpenGL Utility Library (GLU)**: built on-top of the core OpenGL to provide important utilities (such as setting camera view and projection) and more building models (such as qradric surfaces and polygon tessellation). GLU commands start with a prefix "glu" (e.g., gluLookAt, gluPerspective).
- 3. OpenGL Utilities Toolkit (GLUT): OpenGL is designed to be independent of the windowing system or operating system. GLUT is needed to interact with the Operating System (such as creating a window, handling key and mouse inputs); it also provides more building models (such as sphere and torus). GLUT commands start with a prefix of "glut" (e.g., glutCreatewindow, glutMouseFunc). GLUT is platform independent, which is built on top of platform-specific OpenGL extension such as GLX for X Window System, WGL for Microsoft Window, and AGL, CGL or Cocoa for Mac OS.

Quoting from the opengl.org: "GLUT is designed for constructing small to medium sized OpenGL programs. While GLUT is well-suited to learning OpenGL and developing simple OpenGL applications, GLUT is not a full-featured toolkit so large applications requiring sophisticated user interfaces are better off using native window

system toolkits. *GLUT is simple, easy, and small.*" Alternative of GLUT includes SDL,

- 4. **OpenGL Extension Wrangler Library (GLEW)**: "GLEW is a cross-platform open-source C/C++ extension loading library. GLEW provides efficient run-time mechanisms for determining which OpenGL extensions are supported on the target platform." Source and pre-build binary available at http://glew.sourceforge.net/. A standalone utility called "glewinfo.exe" (under the "bin" directory) can be used to produce the list of OpenGL functions supported by your graphics system.
- 5. Others.

3. Vertex, Primitive and Color

3.1 Example 2: Vertex, Primitive and Color (GL02Primitive.cpp)

Try building and running this OpenGL C/C++ program:

```
2
 * GL02Primitive.cpp: Vertex, Primitive and Color
 3
 * Draw Simple 2D colored Shapes: quad, triangle and polygon.
 4
 5
 #include <windows.h> // for MS Windows
 6
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 7
 8
 /* Initialize OpenGL Graphics */
 9
 void initGL() {
10
 // Set "clearing" or background color
11
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
12
 }
13
14
 /* Handler for window-repaint event. Call back when the window first appears and
15
 whenever the window needs to be re-painted. */
16
 void display() {
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer with current clearing color
17
18
19
 // Define shapes enclosed within a pair of glBegin and glEnd
20
 glBegin(GL QUADS);
 // Each set of 4 vertices form a quad
 glColor3f(1.0f, 0.0f, 0.0f); // Red
21
22
 glVertex2f(-0.8f, 0.1f); // Define vertices in counter-clockwise (CCW) order
 glVertex2f(-0.2f, 0.1f); // so that the normal (front-face) is facing you
23
24
 glVertex2f(-0.2f, 0.7f);
25
 glVertex2f(-0.8f, 0.7f);
26
 glColor3f(0.0f, 1.0f, 0.0f); // Green
27
 glVertex2f(-0.7f, -0.6f);
28
29
 glVertex2f(-0.1f, -0.6f);
 glVertex2f(-0.1f, 0.0f);
30
 glVertex2f(-0.7f, 0.0f);
31
32
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
33
34
 glVertex2f(-0.9f, -0.7f);
 glColor3f(1.0f, 1.0f, 1.0f); // White
35
36
 glVertex2f(-0.5f, -0.7f);
37
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
38
 glVertex2f(-0.5f, -0.3f);
39
 glColor3f(1.0f, 1.0f, 1.0f); // White
40
 glVertex2f(-0.9f, -0.3f);
41
 glEnd();
42
43
 glBegin(GL_TRIANGLES);
 // Each set of 3 vertices form a triangle
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
44
```

```
glVertex2f(0.1f, -0.6f);
45
46
 glVertex2f(0.7f, -0.6f);
47
 glVertex2f(0.4f, -0.1f);
48
49
 glColor3f(1.0f, 0.0f, 0.0f); // Red
 glVertex2f(0.3f, -0.4f);
50
51
 glColor3f(0.0f, 1.0f, 0.0f); // Green
52
 glVertex2f(0.9f, -0.4f);
53
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
 glVertex2f(0.6f, -0.9f);
54
55
 glEnd();
56
57
 glBegin(GL_POLYGON);
 // These vertices form a closed polygon
 glColor3f(1.0f, 1.0f, 0.0f); // Yellow
58
 glVertex2f(0.4f, 0.2f);
59
 glVertex2f(0.6f, 0.2f);
60
61
 glVertex2f(0.7f, 0.4f);
 glVertex2f(0.6f, 0.6f);
62
 glVertex2f(0.4f, 0.6f);
63
 glVertex2f(0.3f, 0.4f);
64
65
 glEnd();
66
 glFlush(); // Render now
67
 }
68
69
70
 /* Main function: GLUT runs as a console application starting at main() */
71
 int main(int argc, char** argv) {
72
 glutInit(&argc, argv);
 // Initialize GLUT
73
 glutCreateWindow("Vertex, Primitive & Color"); // Create window with the given title
 glutInitWindowSize(320, 320); // Set the window's initial width & height
74
75
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
 glutDisplayFunc(display);
 // Register callback handler for window re-paint event
76
77
 initGL();
 // Our own OpenGL initialization
78
 glutMainLoop();
 // Enter the event-processing loop
79
 return 0;
80
 }
```

The expected output and the coordinates are as follows. Take note that 4 shapes have pure color, and 2 shapes have color blending from their vertices.

I shall explain the program in the following sections.

3.2 OpenGL as a State Machine

OpenGL operates as a *state machine*, and maintain a set of *state variables* (such as the foreground color, background color, and many more). In a state machine, once the value of a state variable is set, the value persists until a new value is given.

For example, we set the "clearing" (background) color to black *once* in initGL(). We use this setting to clear the window in the display() *repeatedly* (display() is called back whenever there is a window re-paint request) - the clearing color is not changed in the entire program.

```
// In initGL(), set the "clearing" or background color
glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // black and opaque

// In display(), clear the color buffer (i.e., set background) with the current "clearing" color
glClear(GL_COLOR_BUFFER_BIT);
```

Another example: If we use glColor function to set the current foreground color to "red", then "red" will be used for all the subsequent vertices, until we use another glColor function to change the foreground color.

In a state machine, everything shall remain until you explicitly change it!

3.3 Naming Convention for OpenGL Functions

An OpenGL functions:

- begins with lowercase g1 (for core OpenGL), g1u (for OpenGL Utility) or g1ut (for OpenGL Utility Toolkit).
- followed by the purpose of the function, in *camel case* (initial-capitalized), e.g., glColor to specify the drawing color, glVertex to define the position of a vertex.
- followed by specifications for the parameters, e.g., glColor3f takes three float parameters. glVectex2i takes two int parameters.

(This is needed as C Language does not support function overloading. Different versions of the function need to be written for different parameter lists.)

The convention can be expressed as follows:

```
returnType glFunction[234][sifd] (type value, ...); // 2, 3 or 4 parameters
returnType glFunction[234][sifd]v (type *value); // an array parameter
```

The function may take 2, 3, or 4 parameters, in type of s (GLshort), i (GLint), f (GLfloat) or d (GLdouble). The 'v' (for vector) denotes that the parameters are kept in an array of 2, 3, or 4 elements, and pass into the function as an array pointer.

OpenGL defines its own data types:

- Signed Integers: GLbyte (8-bit), GLshort (16-bit), GLint (32-bit).
- Unsigned Integers: GLubyte (8-bit), GLushort (16-bit), GLuint (32-bit).
- Floating-point numbers: GLfloat (32-bit), GLdouble (64-bit), GLclampf and GLclampd (between 0.0 and 1.0).
- GLboolean (unsigned char with 0 for false and non-0 for true).
- GLsizei (32-bit non-negative integers).
- GLenum (32-bit enumerated integers).

The OpenGL types are defined via typedef in "gl.h" as follows:

```
typedef unsigned int
 GLenum;
typedef unsigned char
 GLboolean:
typedef unsigned int
 GLbitfield;
typedef void
 GLvoid;
typedef signed char
 GLbyte;
 /* 1-byte signed */
typedef short
 GLshort;
 /* 2-byte signed */
typedef int
 GLint;
 /* 4-byte signed */
typedef unsigned char
 GLubyte;
 /* 1-byte unsigned */
```

```
typedef unsigned short GLushort;
 /* 2-byte unsigned */
 /* 4-byte unsigned */
typedef unsigned int
 GLuint;
typedef int
 GLsizei;
 /* 4-byte signed */
typedef float
 GLfloat;
 /* single precision float */
typedef float
 GLclampf;
 /* single precision float in [0,1] */
typedef double
 GLdouble;
 /* double precision float */
typedef double
 GLclampd;
 /* double precision float in [0,1] */
```

OpenGL's *constants* begins with "GL_", "GLU_" or "GLUT_", in uppercase separated with underscores, e.g., GL_COLOR_BUFFER_BIT.

For examples,

3.4 One-time Initialization initGL()

The initGL() is meant for carrying out one-time OpenGL initialization tasks, such as setting the clearing color. initGL() is invoked once (and only once) in main().

3.5 Callback Handler display()

The function display() is known as a *callback event handler*. An event handler provides the *response* to a particular *event* (such as key-press, mouse-click, window-paint). The function display() is meant to be the handler for *window-paint* event. The OpenGL graphics system calls back display() in response to a window-paint request to re-paint the window (e.g., window first appears, window is restored after minimized, and window is resized). Callback means that the function is invoked by the system, instead of called by the your program.

The Display() runs when the window first appears and once per subsequent re-paint request. Observe that we included OpenGL graphics rendering code inside the display() function, so as to re-draw the entire window when the window first appears and upon each re-paint request.

3.6 Setting up GLUT - main()

GLUT provides high-level utilities to simplify OpenGL programming, especially in interacting with the Operating System (such as creating a window, handling key and mouse inputs). The following GLUT functions were used in the above program:

• glutInit: initializes GLUT, must be called before other GL/GLUT functions. It takes the same arguments as the main().

```
void glutInit(int *argc, char **argv)
```

glutCreateWindow: creates a window with the given title.

```
int glutCreateWindow(char *title)
```

glutInitWindowSize: specifies the initial window width and height, in pixels.

```
void glutInitWindowSize(int width, int height)
```

• glutInitWindowPosition: positions the top-left corner of the initial window at (x, y). The coordinates (x, y), in term of pixels, is measured in window coordinates, i.e., origin (0, 0) is at the top-left corner of the screen; x-axis pointing right and y-axis pointing down.

```
void glutInitWindowPosition(int x, int y)
```

• glutDisplayFunc: registers the callback function (or event handler) for handling window-paint event. The OpenGL graphic system calls back this handler when it receives a window re-paint request. In the example, we register the function display() as the handler.

```
void glutDisplayFunc(void (*func)(void))
```

 glutMainLoop: enters the infinite event-processing loop, i.e, put the OpenGL graphics system to wait for events (such as re-paint), and trigger respective event handlers (such as display()).

```
void glutMainLoop()
```

In the main() function of the example:

```
glutInit(&argc, argv);
glutCreateWindow("Vertex, Primitive & Color");
glutInitWindowSize(320, 320);
glutInitWindowPosition(50, 50);
```

We initialize the GLUT and create a window with a title, an initial size and position.

```
glutDisplayFunc(display);
```

We register display() function as the callback handler for window-paint event. That is, display() runs when the window first appears and whenever there is a request to re-paint the window.

```
initGL();
```

We call the initGL() to perform all the one-time initialization operations. In this example, we set the clearing (background) color once, and use it repeatably in the display() function.

```
glutMainLoop();
```

We then put the program into the event-handling loop, awaiting for events (such as window-paint request) to trigger off the respective event handlers (such as display()).

3.7 Color

We use glColor function to set the *foreground color*, and glClearColor function to set the *background* (or *clearing*) color.

```
void glColor3f(GLfloat red, GLfloat green, GLfloat blue)
void glColor3fv(GLfloat *colorRGB)
void glColor4f(GLfloat red, GLfloat green, GLfloat blue, GLfloat alpha)
void glColor4fv(GLfloat *colorRGBA)

void glClearColor(GLclampf red, GLclampf green, GLclampf blue, GLclampf alpha)
// GLclampf in the range of 0.0f to 1.0f
```

Notes:

- Color is typically specified in float in the range 0.0f and 1.0f.
- Color can be specified using RGB (Red-Green-Blue) or RGBA (Red-Green-Blue-Alpha) components. The 'A' (or alpha) specifies the transparency (or opacity) index, with value of 1 denotes opaque (non-transparent and cannot see-thru) and value of 0 denotes total transparent. We shall discuss alpha later.

In the above example, we set the background color via glClearColor in initGL(), with R=0, G=0, B=0 (black) and A=1 (opaque and cannot see through).


```
// In initGL(), set the "clearing" or background color
glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
```

In display(), we set the vertex color via glColor3f for subsequent vertices. For example, R=1, G=0, B=0 (red).

```
// In display(), set the foreground color of the pixel
glColor3f(1.0f, 0.0f, 0.0f); // Red
```

3.8 Geometric Primitives

In OpenGL, an object is made up of geometric primitives such as triangle, quad, line segment and point. A primitive is made up of one or more vertices. OpenGL supports the following primitives:

OpenGL Primitives

A geometric primitive is defined by specifying its vertices via glVertex function, enclosed within a pair glBegin and glEnd.

```
void glBegin(GLenum shape)
  void glVertex[234][sifd] (type x, type y, type z, ...)
  void glVertex[234][sifd]v (type *coords)
void glEnd()
```

glBegin specifies the type of geometric object, such as GL_POINTS, GL_LINES, GL_QUADS, GL_TRIANGLES, and GL_POLYGON. For types that end with 'S', you can define multiple objects of the same type in each glBegin/glEnd pair. For example, for GL_TRIANGLES, each set of three glVertex's defines a triangle.

The vertices are usually specified in float precision. It is because integer is not suitable for trigonometric operations (needed to carry out transformations such as rotation). Precision of float is sufficient for carrying out intermediate operations, and render the objects finally into pixels on screen (with resolution of says 800x600, integral precision). double precision is often not necessary.

In the above example:

```
glBegin(GL_QUADS);
.... 4 quads with 12x glVertex() ....
glEnd();
```

we define 3 color quads (GL_QUADS) with 12x glVertex() functions.

```
glColor3f(1.0f, 0.0f, 0.0f);
glVertex2f(-0.8f, 0.1f);
glVertex2f(-0.2f, 0.1f);
glVertex2f(-0.2f, 0.7f);
glVertex2f(-0.8f, 0.7f);
```

We set the color to red (R=1, G=0, B=0). All subsequent vertices will have the color of red. Take note that in OpenGL, color (and many properties) is applied to vertices rather than primitive shapes. The color of the a primitive shape is *interpolated* from its vertices.

We similarly define a second quad in green.

For the third quad (as follows), the vertices have different color. The color of the quad surface is interpolated from its vertices, resulting in a shades of white to dark gray, as shown in the output.

```
glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
glVertex2f(-0.9f, -0.7f);
glColor3f(1.0f, 1.0f, 1.0f); // White
glVertex2f(-0.5f, -0.7f);
glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
glVertex2f(-0.5f, -0.3f);
glColor3f(1.0f, 1.0f, 1.0f); // White
glVertex2f(-0.9f, -0.3f);
```

3.9 2D Coordinate System and the Default View

The following diagram shows the OpenGL 2D Coordinate System, which corresponds to the everyday 2D Cartesian coordinates with origin located at the bottom-left corner.

The default OpenGL 2D *clipping-area* (i.e., what is captured by the camera) is an orthographic view with x and y in the range of -1.0 and 1.0, i.e., a 2x2 square with centered at the origin. This clipping-area is mapped to the *viewport* on the screen. Viewport is measured in pixels.

Study the above example to convince yourself that the 2D shapes created are positioned correctly on the screen.

4. Clipping-Area & Viewport

Try dragging the corner of the window to make it bigger or smaller. Observe that all the shapes are distorted.

We can handle the re-sizing of window via a callback handler reshape(), which can be programmed to adjust the OpenGL clipping-area according to the window's aspect ratio.

Clipping Area and Viewport: Objects will be distorted if the aspect ratios of the clipping area and viewport are different.

Clipping Area: *Clipping area* refers to the area that can be seen (i.e., captured by the camera), measured in OpenGL coordinates.

The function gluOrtho2D can be used to set the clipping area of 2D orthographic view. Objects outside the clipping area will be *clipped* away and cannot be seen.

```
void gluOrtho2D(GLdouble left, GLdouble right, GLdouble bottom, GLdouble top)

// The default clipping area is (-1.0, 1.0, -1.0, 1.0) in OpenGL coordinates,

// i.e., 2x2 square centered at the origin.
```

To set the clipping area, we need to issue a series of commands as follows: we first select the so-called *projection matrix* for operation, and reset the projection matrix to identity. We then choose the 2D orthographic view with the desired clipping area, via gluOrtho2D().

Viewport: *Viewport* refers to the display area on the window (screen), which is measured in pixels in screen coordinates (excluding the title bar).

The clipping area is mapped to the viewport. We can use glViewport function to configure the viewport.

```
void glViewport(GLint xTopLeft, GLint yTopLeft, GLsizei width, GLsizei height)
```

Suppose the the clipping area's (left, right, bottom, top) is (-1.0, 1.0, -1.0, 1.0) (in OpenGL coordinates) and the viewport's (xTopLeft, xTopRight, width, height) is (0, 0, 640, 480) (in screen coordinates in pixels), then the bottom-left corner (-1.0, -1.0) maps to (0, 0) in the viewport, the top-right corner (1.0, 1.0) maps to (639, 479). It is obvious that if the *aspect ratios* for the clipping area and the viewport are not the same, the shapes will be distorted.

Take note that in the earlier example, the windows' size of 320x320 has a square shape, with a aspect ratio consistent with the default 2x2 squarish clipping-area.

4.1 Example 3: Clipping-area and Viewport (GL03Viewport.cpp)

```
1  /*
2  * GL03Viewport.cpp: Clipping-area and Viewport
3  * Implementing reshape to ensure same aspect ratio between the
4  * clipping-area and the viewport.
5  */
6  #include <windows.h> // for MS Windows
7  #include <GL/glut.h> // GLUT, include glu.h and gl.h
```

```
/* Initialize OpenGL Graphics */
9
10
 void initGL() {
 // Set "clearing" or background color
11
12
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
13
 }
14
15
 void display() {
16
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer with current clearing color
17
 // Define shapes enclosed within a pair of glBegin and glEnd
18
19
 glBegin(GL QUADS);
 // Each set of 4 vertices form a quad
 glColor3f(1.0f, 0.0f, 0.0f); // Red
20
21
 glVertex2f(-0.8f, 0.1f); // Define vertices in counter-clockwise (CCW) order
22
 glVertex2f(-0.2f, 0.1f);
 // so that the normal (front-face) is facing you
23
 glVertex2f(-0.2f, 0.7f);
 glVertex2f(-0.8f, 0.7f);
24
25
 glColor3f(0.0f, 1.0f, 0.0f); // Green
26
 glVertex2f(-0.7f, -0.6f);
27
 glVertex2f(-0.1f, -0.6f);
28
29
 glVertex2f(-0.1f, 0.0f);
30
 glVertex2f(-0.7f, 0.0f);
31
32
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
33
 glVertex2f(-0.9f, -0.7f);
 glColor3f(1.0f, 1.0f, 1.0f); // White
34
35
 glVertex2f(-0.5f, -0.7f);
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
36
37
 glVertex2f(-0.5f, -0.3f);
38
 glColor3f(1.0f, 1.0f, 1.0f); // White
39
 glVertex2f(-0.9f, -0.3f);
40
 glEnd();
41
42
 glBegin(GL TRIANGLES);
 // Each set of 3 vertices form a triangle
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
43
44
 glVertex2f(0.1f, -0.6f);
 glVertex2f(0.7f, -0.6f);
45
46
 glVertex2f(0.4f, -0.1f);
47
48
 glColor3f(1.0f, 0.0f, 0.0f); // Red
 glVertex2f(0.3f, -0.4f);
49
50
 glColor3f(0.0f, 1.0f, 0.0f); // Green
51
 glVertex2f(0.9f, -0.4f);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
52
53
 glVertex2f(0.6f, -0.9f);
54
 glEnd();
55
 // These vertices form a closed polygon
56
 glBegin(GL_POLYGON);
 glColor3f(1.0f, 1.0f, 0.0f); // Yellow
57
 glVertex2f(0.4f, 0.2f);
58
59
 glVertex2f(0.6f, 0.2f);
60
 glVertex2f(0.7f, 0.4f);
61
 glVertex2f(0.6f, 0.6f);
 glVertex2f(0.4f, 0.6f);
62
63
 glVertex2f(0.3f, 0.4f);
64
 glEnd();
65
 glFlush(); // Render now
66
67
 }
68
69
 /* Handler for window re-size event. Called back when the window first appears and
70
 whenever the window is re-sized with its new width and height */
```

```
void reshape(GLsizei width, GLsizei height) { // GLsizei for non-negative integer
 71
 72
 // Compute aspect ratio of the new window
 73
 if (height == 0) height = 1;
 // To prevent divide by 0
 74
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
 75
 76
 // Set the viewport to cover the new window
 77
 glViewport(0, 0, width, height);
 78
 79
 // Set the aspect ratio of the clipping area to match the viewport
 glMatrixMode(GL_PROJECTION); // To operate on the Projection matrix
 80
 81
 glLoadIdentity();
 // Reset the projection matrix
 82
 if (width >= height) {
 // aspect >= 1, set the height from -1 to 1, with larger width
 83
 84
 gluOrtho2D(-1.0 * aspect, 1.0 * aspect, -1.0, 1.0);
 85
 } else {
 86
 // aspect < 1, set the width to -1 to 1, with larger height</pre>
 87
 gluOrtho2D(-1.0, 1.0, -1.0 / aspect, 1.0 / aspect);
 88
 }
 }
 89
 90
 /* Main function: GLUT runs as a console application starting at main() */
 91
 92
 int main(int argc, char** argv) {
 93
 // Initialize GLUT
 glutInit(&argc, argv);
 94
 glutInitWindowSize(640, 480);
 // Set the window's initial width & height - non-square
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
 95
 glutCreateWindow("Viewport Transform"); // Create window with the given title
 96
 97
 glutDisplayFunc(display);
 // Register callback handler for window re-paint event
 98
 glutReshapeFunc(reshape);
 // Register callback handler for window re-size event
 99
 // Our own OpenGL initialization
 initGL();
100
 glutMainLoop();
 // Enter the infinite event-processing loop
101
 return 0;
102
 }
```

A reshape() function, which is called back when the window first appears and whenever the window is re-sized, can be used to ensure consistent aspect ratio between clipping-area and viewport, as shown in the above example. The graphics sub-system passes the window's width and height, in pixels, into the reshape().

```
GLfloat aspect = (GLfloat)width / (GLfloat)height;
```

We compute the aspect ratio of the new re-sized window, given its new width and height provided by the graphics sub-system to the callback function reshape().

```
glViewport(0, 0, width, height);
```


We set the viewport to cover the entire new re-sized window, in pixels.

Try setting the viewport to cover only a quarter (lower-right qradrant) of the window via glViewport(0, 0, width/2, height/2).

```
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
if (width >= height) {
 gluOrtho2D(-1.0 * aspect, 1.0 * aspect, -1.0, 1.0);
} else {
 gluOrtho2D(-1.0, 1.0, -1.0 / aspect, 1.0 / aspect);
}
```

We set the aspect ratio of the clipping area to match the viewport. To set the clipping area, we first choose the operate on the projection matrix via glMatrixMode(GL_PROJECTION). OpenGL has two matrices, a projection matrix (which deals with camera projection such as setting the clipping area) and a model-view matrix (for transforming the objects from their local spaces to the common world space). We reset the projection matrix via glLoadIdentity().

Finally, we invoke gluOrtho2D() to set the clipping area with an aspect ratio matching the viewport. The shorter side has the range from -1 to +1, as illustrated below:

Clipping Area and Viewport: same aspect ratio for the clipping area and viewport to ensure that the objects are not distorted.

We need to register the reshape() callback handler with GLUT via glutReshapeFunc() in the main() as follows:

```
int main(int argc, char** argv) {
 glutInitWindowSize(640, 480);
 .....
 glutReshapeFunc(reshape);
}
```

In the above main() function, we specify the initial window size to 640x480, which is non-squarish. Try re-sizing the window and observe the changes.

Note that the reshape() runs at least *once* when the window first appears. It is then called back whenever the window is re-shaped. On the other hand, the initGL() runs once (and only once); and the display() runs in response to window re-paint request (e.g., after the window is re-sized).

5. Translation & Rotation

In the above sample, we positioned each of the shapes by defining their vertices with respective to the *same* origin (called *world space*). It took me quite a while to figure out the absolute coordinates of these vertices.

Instead, we could position each of the shapes by defining their vertices with respective to their own center (called *model space* or *local space*). We can then use translation and/or rotation to position the shapes at the desired locations in the world space, as shown in the following revised display() function.

5.1 Example 4: Translation and Rotation (GL04ModelTransform.cpp)

```
1
 * GLO4ModelTransform.cpp: Model Transform - Translation and Rotation
 2
 3
 * Transform primitives from their model spaces to world space.
 4
 5
 #include <windows.h> // for MS Windows
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 6
 7
 8
 /* Initialize OpenGL Graphics */
 9
 void initGL() {
 // Set "clearing" or background color
10
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
11
12
 }
13
 /* Handler for window-repaint event. Call back when the window first appears and
14
15
 whenever the window needs to be re-painted. */
16
 void display() {
 glClear(GL_COLOR_BUFFER_BIT);
 // Clear the color buffer
```

```
glMatrixMode(GL MODELVIEW);
 // To operate on Model-View matrix
18
19
 glLoadIdentity();
 // Reset the model-view matrix
20
 glTranslatef(-0.5f, 0.4f, 0.0f); // Translate left and up
21
 // Each set of 4 vertices form a quad
 glBegin(GL_QUADS);
22
23
 glColor3f(1.0f, 0.0f, 0.0f); // Red
24
 glVertex2f(-0.3f, -0.3f);
 // Define vertices in counter-clockwise (CCW) order
25
 glVertex2f( 0.3f, -0.3f);
 // so that the normal (front-face) is facing you
 glVertex2f( 0.3f, 0.3f);
26
27
 glVertex2f(-0.3f, 0.3f);
28
 glEnd();
29
30
 glTranslatef(0.1f, -0.7f, 0.0f); // Translate right and down
 // Each set of 4 vertices form a quad
31
 glBegin(GL_QUADS);
 glColor3f(0.0f, 1.0f, 0.0f); // Green
32
 glVertex2f(-0.3f, -0.3f);
33
34
 glVertex2f( 0.3f, -0.3f);
35
 glVertex2f( 0.3f, 0.3f);
 glVertex2f(-0.3f, 0.3f);
36
37
 glEnd();
38
39
 glTranslatef(-0.3f, -0.2f, 0.0f); // Translate left and down
 // Each set of 4 vertices form a quad
40
 glBegin(GL_QUADS);
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
41
42
 glVertex2f(-0.2f, -0.2f);
43
 glColor3f(1.0f, 1.0f, 1.0f); // White
 glVertex2f( 0.2f, -0.2f);
44
45
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
 glVertex2f( 0.2f, 0.2f);
46
47
 glColor3f(1.0f, 1.0f, 1.0f); // White
 glVertex2f(-0.2f, 0.2f);
48
49
 glEnd();
50
51
 glTranslatef(1.1f, 0.2f, 0.0f); // Translate right and up
 // Each set of 3 vertices form a triangle
52
 glBegin(GL_TRIANGLES);
53
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
 glVertex2f(-0.3f, -0.2f);
54
55
 glVertex2f( 0.3f, -0.2f);
56
 glVertex2f( 0.0f, 0.3f);
 glEnd();
57
58
59
 glTranslatef(0.2f, -0.3f, 0.0f); // Translate right and down
 glRotatef(180.0f, 0.0f, 0.0f, 1.0f); // Rotate 180 degree
60
 glBegin(GL_TRIANGLES);
 // Each set of 3 vertices form a triangle
61
 glColor3f(1.0f, 0.0f, 0.0f); // Red
62
 glVertex2f(-0.3f, -0.2f);
63
 glColor3f(0.0f, 1.0f, 0.0f); // Green
64
65
 glVertex2f( 0.3f, -0.2f);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
66
 glVertex2f( 0.0f, 0.3f);
67
68
 glEnd();
69
70
 glRotatef(-180.0f, 0.0f, 0.0f, 1.0f); // Undo previous rotate
71
 glTranslatef(-0.1f, 1.0f, 0.0f);
 // Translate right and down
 // The vertices form one closed polygon
72
 glBegin(GL_POLYGON);
73
 glColor3f(1.0f, 1.0f, 0.0f); // Yellow
 glVertex2f(-0.1f, -0.2f);
74
75
 glVertex2f( 0.1f, -0.2f);
76
 glVertex2f( 0.2f, 0.0f);
77
 glVertex2f( 0.1f, 0.2f);
78
 glVertex2f(-0.1f, 0.2f);
79
 glVertex2f(-0.2f, 0.0f);
```

```
glEnd();
 80
 81
 82
 glFlush(); // Render now
 83
 }
 84
 /* Handler for window re-size event. Called back when the window first appears and
 85
 86
 whenever the window is re-sized with its new width and height */
 void reshape(GLsizei width, GLsizei height) { // GLsizei for non-negative integer
 87
 88
 // Compute aspect ratio of the new window
 89
 if (height == 0) height = 1;
 // To prevent divide by 0
 90
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
 91
 92
 // Set the viewport to cover the new window
 93
 glViewport(0, 0, width, height);
 94
 95
 // Set the aspect ratio of the clipping area to match the viewport
 96
 glMatrixMode(GL PROJECTION); // To operate on the Projection matrix
 97
 glLoadIdentity();
 if (width >= height) {
 98
 // aspect >= 1, set the height from -1 to 1, with larger width
 99
100
 gluOrtho2D(-1.0 * aspect, 1.0 * aspect, -1.0, 1.0);
101
 } else {
 // aspect < 1, set the width to -1 to 1, with larger height</pre>
102
103
 gluOrtho2D(-1.0, 1.0, -1.0 / aspect, 1.0 / aspect);
104
 }
105
 }
106
107
 /* Main function: GLUT runs as a console application starting at main() */
108
 int main(int argc, char** argv) {
109
 glutInit(&argc, argv);
 // Initialize GLUT
 glutInitWindowSize(640, 480); // Set the window's initial width & height - non-square
110
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
111
112
 glutCreateWindow("Model Transform"); // Create window with the given title
113
 glutDisplayFunc(display);  // Register callback handler for window re-paint event
114
 glutReshapeFunc(reshape);
 // Register callback handler for window re-size event
 // Our own OpenGL initialization
115
 initGL();
116
 glutMainLoop();
 // Enter the infinite event-processing loop
117
 return 0;
118
 }
```

```
glMatrixMode(GL_MODELVIEW); // To operate on model-view matrix
glLoadIdentity(); // Reset
```

Translation and rotation are parts of so-called *model transform*, which transform from the objects from the local space (or model space) to the common world space. To carry out model transform, we set the matrix mode to mode-view matrix (GL_MODELVIEW) and reset the matrix. (Recall that in the previous example, we set the matrix mode to projection matrix (GL_PROJECTION) to set the clipping area.)

OpenGL is operating as a state machine. That is, once a state is set, the value of the state persists until it is changed. In other words, once the coordinates are translated or rotated, all the subsequent operations will be based on this coordinates.

Translation is done via glTranslate function:

```
void gltranslatef (GLfloat x, GLfloat y, GLfloat z)
// where (x, y, z) is the translational vector
```

Take note that glTranslatef function must be placed outside the glBegin/glEnd, where as glColor can be placed inside glBegin/glEnd.

Rotation is done via glRotatef function:

```
void glRotatef (GLfloat angle, GLfloat x, GLfloat y, GLfloat z) 
// where angle specifies the rotation in degree, (x, y, z) forms the axis of rotation.
```

Take note that the rotational angle is measured in degrees (instead of radians) in OpenGL.

In the above example, we translate within the x-y plane (z=0) and rotate about the z-axis (which is normal to the x-y plane).

6. Animation

6.1 Idle Function

To perform animation (e.g., rotating the shapes), you could register an idle() callback handler with GLUT, via glutIdleFunc command. The graphic system will call back the idle() function when there is no other event to be processed.

```
void glutIdleFunc(void (*func)(void))
```

In the idle() function, you could issue glutPostRedisplay command to post a window re-paint request, which in turn will activate display() function.

```
void idle() {
 glutPostRedisplay();  // Post a re-paint request to activate display()
}
```

Take note that the above is equivalent to registering display() as the idle function.

```
// main
glutIdleFunc(display);
```

6.2 Double Buffering

Double buffering uses two display buffers to smoothen animation. The next screen is prepared in a *back* buffer, while the current screen is held in a *front* buffer. Once the preparation is done, you can use <code>glutSwapBuffer</code> command to swap the front and back buffers.

To use double buffering, you need to make two changes:

1. In the main(), include this line before creating the window:

```
glutInitDisplayMode(GLUT_DOUBLE); // Set double buffered mode
```

2. In the display() function, replace glFlush() with glutSwapBuffers(), which swap the front and back buffers.

Double buffering should be used in animation. For static display, single buffering is sufficient. (Many graphics hardware always double buffered, so it is hard to see the differences.)

6.3 Example 5: Animation using Idle Function (GL05IdleFunc.cpp)

The following program rotates all the shapes created in our previous example using idle function with double buffering.

```
1
 2
 * GL05IdleFunc.cpp: Translation and Rotation
 3
 * Transform primitives from their model spaces to world space (Model Transform).
 4
 */
 5
 #include <windows.h> // for MS Windows
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 6
 8
 // Global variable
9
 GLfloat angle = 0.0f; // Current rotational angle of the shapes
10
```

```
/* Initialize OpenGL Graphics */
11
12
 void initGL() {
13
 // Set "clearing" or background color
14
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
15
 }
16
17
 /* Called back when there is no other event to be handled */
18
 void idle() {
19
 glutPostRedisplay(); // Post a re-paint request to activate display()
20
 }
21
22
 /* Handler for window-repaint event. Call back when the window first appears and
23
 whenever the window needs to be re-painted. */
24
 void display() {
25
 glClear(GL COLOR BUFFER BIT); // Clear the color buffer
 // To operate on Model-View matrix
26
 glMatrixMode(GL_MODELVIEW);
27
 glLoadIdentity();
 // Reset the model-view matrix
28
29
 glPushMatrix();
 // Save model-view matrix setting
 glTranslatef(-0.5f, 0.4f, 0.0f);
 // Translate
30
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
31
32
 glBegin(GL_QUADS);
 // Each set of 4 vertices form a quad
 glColor3f(1.0f, 0.0f, 0.0f);
33
 // Red
34
 glVertex2f(-0.3f, -0.3f);
 glVertex2f( 0.3f, -0.3f);
35
 glVertex2f( 0.3f, 0.3f);
36
37
 glVertex2f(-0.3f, 0.3f);
38
 glEnd();
39
 glPopMatrix();
 // Restore the model-view matrix
40
 glPushMatrix();
 // Save model-view matrix setting
41
 glTranslatef(-0.4f, -0.3f, 0.0f);
 // Translate
42
43
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
44
 glBegin(GL_QUADS);
45
 glColor3f(0.0f, 1.0f, 0.0f); // Green
 glVertex2f(-0.3f, -0.3f);
46
 glVertex2f( 0.3f, -0.3f);
47
48
 glVertex2f( 0.3f, 0.3f);
49
 glVertex2f(-0.3f, 0.3f);
50
 glEnd();
51
 glPopMatrix();
 // Restore the model-view matrix
52
 // Save model-view matrix setting
53
 glPushMatrix();
 glTranslatef(-0.7f, -0.5f, 0.0f);
54
 // Translate
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
55
56
 glBegin(GL_QUADS);
57
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
58
 glVertex2f(-0.2f, -0.2f);
 glColor3f(1.0f, 1.0f, 1.0f); // White
59
 glVertex2f( 0.2f, -0.2f);
60
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
61
62
 glVertex2f( 0.2f, 0.2f);
 glColor3f(1.0f, 1.0f, 1.0f); // White
63
 glVertex2f(-0.2f, 0.2f);
64
65
 glEnd();
66
 glPopMatrix();
 // Restore the model-view matrix
67
 glPushMatrix();
 // Save model-view matrix setting
68
69
 glTranslatef(0.4f, -0.3f, 0.0f);
 // Translate
70
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
71
 glBegin(GL_TRIANGLES);
72
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
```

```
glVertex2f(-0.3f, -0.2f);
 73
 74
 glVertex2f( 0.3f, -0.2f);
 glVertex2f( 0.0f, 0.3f);
 75
 76
 glEnd();
 77
 glPopMatrix();
 // Restore the model-view matrix
 78
 79
 glPushMatrix();
 // Save model-view matrix setting
 glTranslatef(0.6f, -0.6f, 0.0f);
 80
 // Translate
 81
 glRotatef(180.0f + angle, 0.0f, 0.0f, 1.0f); // Rotate 180+angle degree
 82
 glBegin(GL_TRIANGLES);
 glColor3f(1.0f, 0.0f, 0.0f); // Red
 83
 glVertex2f(-0.3f, -0.2f);
 84
 85
 glColor3f(0.0f, 1.0f, 0.0f); // Green
 glVertex2f( 0.3f, -0.2f);
 86
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
 87
 glVertex2f( 0.0f, 0.3f);
 88
 89
 glEnd();
 90
 glPopMatrix();
 // Restore the model-view matrix
 91
 // Save model-view matrix setting
 92
 glPushMatrix();
 glTranslatef(0.5f, 0.4f, 0.0f);
 93
 // Translate
 94
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
 95
 glBegin(GL POLYGON);
 glColor3f(1.0f, 1.0f, 0.0f); // Yellow
 96
 glVertex2f(-0.1f, -0.2f);
 97
 98
 glVertex2f( 0.1f, -0.2f);
 99
 glVertex2f( 0.2f, 0.0f);
 glVertex2f( 0.1f, 0.2f);
100
 glVertex2f(-0.1f, 0.2f);
101
 glVertex2f(-0.2f, 0.0f);
102
103
 glEnd();
 // Restore the model-view matrix
104
 glPopMatrix();
105
106
 glutSwapBuffers();
 // Double buffered - swap the front and back buffers
107
 // Change the rotational angle after each display()
108
109
 angle += 0.2f;
110
 }
111
112
 /* Handler for window re-size event. Called back when the window first appears and
 whenever the window is re-sized with its new width and height */
113
114
 void reshape(GLsizei width, GLsizei height) { // GLsizei for non-negative integer
115
 // Compute aspect ratio of the new window
116
 if (height == 0) height = 1;
 // To prevent divide by 0
117
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
118
119
 // Set the viewport to cover the new window
120
 glViewport(0, 0, width, height);
121
 // Set the aspect ratio of the clipping area to match the viewport
122
 glMatrixMode(GL PROJECTION); // To operate on the Projection matrix
123
124
 glLoadIdentity();
125
 if (width >= height) {
 // aspect >= 1, set the height from -1 to 1, with larger width
126
127
 gluOrtho2D(-1.0 * aspect, 1.0 * aspect, -1.0, 1.0);
128
 } else {
 // aspect < 1, set the width to -1 to 1, with larger height
129
 gluOrtho2D(-1.0, 1.0, -1.0 / aspect, 1.0 / aspect);
130
131
 }
132
 }
133
134
 /* Main function: GLUT runs as a console application starting at main() */
```

```
135
 int main(int argc, char** argv) {
136
 glutInit(&argc, argv);
 // Initialize GLUT
 glutInitDisplayMode(GLUT_DOUBLE); // Enable double buffered mode
137
 glutInitWindowSize(640, 480); // Set the window's initial width & height - non-square
138
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
139
140
 glutCreateWindow("Animation via Idle Function"); // Create window with the given title
141
 glutDisplayFunc(display);
 // Register callback handler for window re-paint event
142
 glutReshapeFunc(reshape);
 // Register callback handler for window re-size event
 // Register callback handler if no other event
143
 glutIdleFunc(idle);
144
 initGL();
 // Our own OpenGL initialization
 glutMainLoop();
145
 // Enter the infinite event-processing loop
146
 return 0;
147
 }
```

In the above example, instead of accumulating all the translations and undoing the rotations, we use glPushMatrix to save the current state, perform transformations, and restore the saved state via glPopMatrix. (In the above example, we can also use glLoadIdentity to reset the matrix before the next transformations.)

```
GLfloat angle = 0.0f; // Current rotational angle of the shapes
```

We define a global variable called angle to keep track of the rotational angle of all the shapes. We will later use glRotatef to rotate all the shapes to this angle.

```
angle += 0.2f;
```

At the end of each refresh (in display()), we update the rotational angle of all the shapes.

Instead of glflush() which flushes the framebuffer for display immediately, we enable double buffering and use glutSwapBuffer() to swap the front- and back-buffer during the VSync for smoother display.

```
void idle() {
 glutPostRedisplay();  // Post a re-paint request to activate display()
}
glutIdleFunc(idle);  // In main() - Register callback handler if no other event
```

We define an idle() function, which posts a re-paint request and invoke display(), if there is no event outstanding. We register this idle() function in main() via glutIdleFunc().

6.4 Double Buffering & Refresh Rate

When double buffering is enabled, glutSwapBuffers synchronizes with the screen refresh interval (VSync). That is, the buffers will be swapped at the same time when the monitor is putting up a new frame. As the result, idle() function, at best, refreshes the animation at the same rate as the refresh rate of the monitor (60Hz for LCD/LED monitor). It may operates at half the monitor refresh rate (if the computations takes more than 1 refresh interval), one-third, one-fourth, and so on, because it need to wait for the VSync.

6.5 Timer Function

With idle(), we have no control to the refresh interval. We could register a Timer() function with GLUT via glutTimerFunc. The Timer() function will be called back at the specified fixed interval.

```
void glutTimerFunc(unsigned int millis, void (*func)(int value), value)
// where millis is the delay in milliseconds, value will be passed to the timer function.
```

6.6 Example 6: Animation via Timer Function (GL06TimerFunc.cpp)

The following modifications rotate all the shapes created in the earlier example counter-clockwise by 2 degree per 30 milliseconds.

```
1
 2
 * GL06TimerFunc.cpp: Translation and Rotation
 * Transform primitives from their model spaces to world space (Model Transform).
 3
 4
 */
 5
 #include <windows.h> // for MS Windows
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 6
 7
 8
 // global variable
 GLfloat angle = 0.0f; // rotational angle of the shapes
9
 int refreshMills = 30; // refresh interval in milliseconds
10
11
12
 /* Initialize OpenGL Graphics */
13
 void initGL() {
 // Set "clearing" or background color
14
15
 glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Black and opaque
16
 }
17
 /* Called back when timer expired */
18
19
 void Timer(int value) {
20
 glutPostRedisplay();
 // Post re-paint request to activate display()
21
 glutTimerFunc(refreshMills, Timer, 0); // next Timer call milliseconds later
22
 }
23
24
 /* Handler for window-repaint event. Call back when the window first appears and
25
 whenever the window needs to be re-painted. */
26
 void display() {
27
 glClear(GL_COLOR_BUFFER_BIT);
 // Clear the color buffer
 glMatrixMode(GL_MODELVIEW); // To operate on Model-View matrix
28
29
 glLoadIdentity();
 // Reset the model-view matrix
30
 // Save model-view matrix setting
31
 glPushMatrix();
32
 glTranslatef(-0.5f, 0.4f, 0.0f);
 // Translate
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
33
34
 glBegin(GL_QUADS);
 // Each set of 4 vertices form a quad
 glColor3f(1.0f, 0.0f, 0.0f);
 // Red
35
36
 glVertex2f(-0.3f, -0.3f);
37
 glVertex2f( 0.3f, -0.3f);
 glVertex2f( 0.3f, 0.3f);
38
 glVertex2f(-0.3f, 0.3f);
39
40
 glEnd();
41
 glPopMatrix();
 // Restore the model-view matrix
42
43
 glPushMatrix();
 // Save model-view matrix setting
 glTranslatef(-0.4f, -0.3f, 0.0f);
 // Translate
44
45
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
46
 glBegin(GL_QUADS);
 glColor3f(0.0f, 1.0f, 0.0f); // Green
47
48
 glVertex2f(-0.3f, -0.3f);
49
 glVertex2f( 0.3f, -0.3f);
50
 glVertex2f( 0.3f, 0.3f);
 glVertex2f(-0.3f, 0.3f);
51
52
 glEnd();
53
 glPopMatrix();
 // Restore the model-view matrix
54
55
 // Save model-view matrix setting
 glPushMatrix();
56
 glTranslatef(-0.7f, -0.5f, 0.0f);
 // Translate
57
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
58
 glBegin(GL_QUADS);
59
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
```

```
glVertex2f(-0.2f, -0.2f);
 60
 61
 glColor3f(1.0f, 1.0f, 1.0f); // White
 glVertex2f( 0.2f, -0.2f);
 62
 glColor3f(0.2f, 0.2f, 0.2f); // Dark Gray
 63
 glVertex2f( 0.2f, 0.2f);
 64
 glColor3f(1.0f, 1.0f, 1.0f); // White
 65
 66
 glVertex2f(-0.2f, 0.2f);
 67
 glEnd();
 68
 glPopMatrix();
 // Restore the model-view matrix
 69
 70
 glPushMatrix();
 // Save model-view matrix setting
 glTranslatef(0.4f, -0.3f, 0.0f);
 // Translate
 71
 72
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
 73
 glBegin(GL TRIANGLES);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
 74
 75
 glVertex2f(-0.3f, -0.2f);
 76
 glVertex2f( 0.3f, -0.2f);
 77
 glVertex2f( 0.0f, 0.3f);
 78
 glEnd();
 // Restore the model-view matrix
 79
 glPopMatrix();
 80
 81
 glPushMatrix();
 // Save model-view matrix setting
 glTranslatef(0.6f, -0.6f, 0.0f);
 // Translate
 82
 83
 glRotatef(180.0f + angle, 0.0f, 0.0f, 1.0f); // Rotate 180+angle degree
 84
 glBegin(GL TRIANGLES);
 glColor3f(1.0f, 0.0f, 0.0f); // Red
 85
 glVertex2f(-0.3f, -0.2f);
 86
 87
 glColor3f(0.0f, 1.0f, 0.0f); // Green
 88
 glVertex2f( 0.3f, -0.2f);
 89
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
 90
 glVertex2f( 0.0f, 0.3f);
 91
 glEnd();
 92
 glPopMatrix();
 // Restore the model-view matrix
 93
 94
 glPushMatrix();
 // Save model-view matrix setting
 95
 glTranslatef(0.5f, 0.4f, 0.0f);
 // Translate
 glRotatef(angle, 0.0f, 0.0f, 1.0f); // rotate by angle in degrees
 96
 97
 glBegin(GL_POLYGON);
 98
 glColor3f(1.0f, 1.0f, 0.0f); // Yellow
 99
 glVertex2f(-0.1f, -0.2f);
 glVertex2f( 0.1f, -0.2f);
100
101
 glVertex2f( 0.2f, 0.0f);
102
 glVertex2f( 0.1f, 0.2f);
103
 glVertex2f(-0.1f, 0.2f);
 glVertex2f(-0.2f, 0.0f);
104
105
 glEnd();
 // Restore the model-view matrix
106
 glPopMatrix();
107
 glutSwapBuffers(); // Double buffered - swap the front and back buffers
108
109
110
 // Change the rotational angle after each display()
111
 angle += 2.0f;
112
 }
113
 /* Handler for window re-size event. Called back when the window first appears and
114
115
 whenever the window is re-sized with its new width and height */
 void reshape(GLsizei width, GLsizei height) { // GLsizei for non-negative integer
116
117
 // Compute aspect ratio of the new window
 // To prevent divide by 0
118
 if (height == 0) height = 1;
119
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
120
121
 // Set the viewport to cover the new window
```

```
122
 glViewport(0, 0, width, height);
123
 // Set the aspect ratio of the clipping area to match the viewport
124
 glMatrixMode(GL PROJECTION); // To operate on the Projection matrix
125
126
 glLoadIdentity();
127
 if (width >= height) {
128
 // aspect >= 1, set the height from -1 to 1, with larger width
129
 gluOrtho2D(-1.0 * aspect, 1.0 * aspect, -1.0, 1.0);
130
 } else {
 // aspect < 1, set the width to -1 to 1, with larger height</pre>
131
132
 gluOrtho2D(-1.0, 1.0, -1.0 / aspect, 1.0 / aspect);
133
134
 }
135
 /* Main function: GLUT runs as a console application starting at main() */
136
137
 int main(int argc, char** argv) {
 glutInit(&argc, argv);
138
 // Initialize GLUT
 glutInitDisplayMode(GLUT DOUBLE); // Enable double buffered mode
139
 glutInitWindowSize(640, 480); // Set the window's initial width & height - non-square
140
 glutInitWindowPosition(50, 50); // Position the window's initial top-left corner
141
 glutCreateWindow("Animation via Idle Function"); // Create window with the given title
142
143
 glutDisplayFunc(display);
 // Register callback handler for window re-paint event
 // Register callback handler for window re-size event
144
 glutReshapeFunc(reshape);
 glutTimerFunc(0, Timer, 0);
145
 // First timer call immediately
146
 initGL();
 // Our own OpenGL initialization
 // Enter the infinite event-processing loop
147
 glutMainLoop();
148
 return 0;
149
 }
```

We replace the idle() function by a timer() function, which post a re-paint request to invoke display(), after the timer expired.

```
glutTimerFunc(0, Timer, 0); // First timer call immediately
```

In main(), we register the timer() function, and activate the timer() immediately (with initial timer = 0).

6.7 More GLUT functions

• glutInitDisplayMode: requests a display with the specified mode, such as color mode (GLUT_RGB, GLUT_RGBA, GLUT_INDEX), single/double buffering (GLUT_SINGLE, GLUT_DOUBLE), enable depth (GLUT_DEPTH), joined with a bit OR '|'.


```
void glutInitDisplayMode(unsigned int displayMode)
For example,
```

```
glutInitDisplayMode(GLUT_RGBA | GLUT_DOUBLE | GLUT_DEPTH);

// Use RGBA color, enable double buffering and enable depth buffer
```

6.8 Example 7: A Bouncing Ball (GL07BouncingBall.cpp)

This example shows a ball bouncing inside the window. Take note that circle is not a primitive geometric shape in OpenGL. This example uses TRIANGLE FAN to compose a circle.


```
1
 * GL07BouncingBall.cpp: A ball bouncing inside the window
 2
 3
 */
 #include <windows.h> // for MS Windows
 4
 5
 #include <GL/glut.h> // GLUT, includes glu.h and gl.h
 6
 #include <Math.h>
 // Needed for sin, cos
 7
 #define PI 3.14159265f
8
9
 // Global variables
10
 char title[] = "Bouncing Ball (2D)"; // Windowed mode's title
 int windowWidth = 640;  // Windowed mode's width
11
12
 int windowHeight = 480;
 // Windowed mode's height
 int windowPosX = 50;
13
 // Windowed mode's top-left corner x
14
 // Windowed mode's top-left corner y
 int windowPosY
 = 50;
15
 GLfloat ballRadius = 0.5f; // Radius of the bouncing ball
16
17
 GLfloat ballX = 0.0f;
 // Ball's center (x, y) position
18
 GLfloat ballY = 0.0f;
19
 GLfloat ballXMax, ballXMin, ballYMax, ballYMin; // Ball's center (x, y) bounds
20
 GLfloat xSpeed = 0.02f;
 // Ball's speed in x and y directions
21
 GLfloat ySpeed = 0.007f;
 // Refresh period in milliseconds
22
 int refreshMillis = 30;
23
24
 // Projection clipping area
25
 GLdouble clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop;
26
27
 /* Initialize OpenGL Graphics */
28
 void initGL() {
 glClearColor(0.0, 0.0, 0.0, 1.0); // Set background (clear) color to black
29
30
 }
31
32
 /* Callback handler for window re-paint event */
33
 void display() {
34
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer
35
 glMatrixMode(GL_MODELVIEW); // To operate on the model-view matrix
36
 // Reset model-view matrix
 glLoadIdentity();
37
 glTranslatef(ballX, ballY, 0.0f); // Translate to (xPos, yPos)
38
39
 // Use triangular segments to form a circle
40
 glBegin(GL_TRIANGLE_FAN);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
41
 glVertex2f(0.0f, 0.0f);
 // Center of circle
42
43
 int numSegments = 100;
44
 GLfloat angle;
 for (int i = 0; i <= numSegments; i++) { // Last vertex same as first vertex</pre>
45
46
 angle = i * 2.0f * PI / numSegments; // 360 deg for all segments
47
 glVertex2f(cos(angle) * ballRadius, sin(angle) * ballRadius);
48
 }
49
 glEnd();
```

```
50
 51
 glutSwapBuffers(); // Swap front and back buffers (of double buffered mode)
 52
 53
 // Animation Control - compute the location for the next refresh
 54
 ballX += xSpeed;
 55
 ballY += ySpeed;
 56
 // Check if the ball exceeds the edges
 57
 if (ballX > ballXMax) {
 58
 ballX = ballXMax;
 59
 xSpeed = -xSpeed;
 60
 } else if (ballX < ballXMin) {</pre>
 61
 ballX = ballXMin;
 xSpeed = -xSpeed;
 62
 63
 if (ballY > ballYMax) {
 64
 65
 ballY = ballYMax;
 66
 ySpeed = -ySpeed;
 67
 } else if (ballY < ballYMin) {</pre>
 ballY = ballYMin;
 68
 69
 ySpeed = -ySpeed;
 70
 }
 71
 }
 72
 73
 /* Call back when the windows is re-sized */
 74
 void reshape(GLsizei width, GLsizei height) {
 75
 // Compute aspect ratio of the new window
 76
 if (height == 0) height = 1;
 // To prevent divide by 0
 77
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
 78
 79
 // Set the viewport to cover the new window
 80
 glViewport(0, 0, width, height);
 81
 82
 // Set the aspect ratio of the clipping area to match the viewport
 83
 glMatrixMode(GL_PROJECTION); // To operate on the Projection matrix
 84
 glLoadIdentity();
 // Reset the projection matrix
 85
 if (width >= height) {
 clipAreaXLeft = -1.0 * aspect;
 86
 87
 clipAreaXRight = 1.0 * aspect;
 88
 clipAreaYBottom = -1.0;
 89
 clipAreaYTop
 = 1.0;
 90
 } else {
 91
 clipAreaXLeft
 = -1.0;
 92
 clipAreaXRight = 1.0;
 93
 clipAreaYBottom = -1.0 / aspect;
 94
 clipAreaYTop
 = 1.0 / aspect;
 95
 gluOrtho2D(clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop);
 96
 97
 ballXMin = clipAreaXLeft + ballRadius;
 ballXMax = clipAreaXRight - ballRadius;
 98
 99
 ballYMin = clipAreaYBottom + ballRadius;
100
 ballYMax = clipAreaYTop - ballRadius;
101
 }
102
 /* Called back when the timer expired */
103
104
 void Timer(int value) {
105
 glutPostRedisplay();
 // Post a paint request to activate display()
 glutTimerFunc(refreshMillis, Timer, 0); // subsequent timer call at milliseconds
106
107
108
109
 /* Main function: GLUT runs as a console application starting at main() */
110
 int main(int argc, char** argv) {
111
 glutInit(&argc, argv);
 // Initialize GLUT
```

```
glutInitDisplayMode(GLUT_DOUBLE); // Enable double buffered mode
112
113
 glutInitWindowSize(windowWidth, windowHeight); // Initial window width and height
 glutInitWindowPosition(windowPosX, windowPosY); // Initial window top-left corner (x, y)
114
 glutCreateWindow(title);
 // Create window with given title
115
 // Register callback handler for window re-paint
 glutDisplayFunc(display);
116
 // Register callback handler for window re-shape
117
 glutReshapeFunc(reshape);
118
 glutTimerFunc(0, Timer, 0); // First timer call immediately
119
 initGL();
 // Our own OpenGL initialization
 // Enter event-processing loop
120
 glutMainLoop();
 return 0;
121
122
 }
```

[TODO] Explanation

7. Handling Keyboard Inputs with GLUT

We can register callback functions to handle keyboard inputs for normal and special keys, respectively.

glutKeyboardFunc: registers callback handler for keyboard event.

```
void glutKeyboardFunc (void (*func)(unsigned char key, int x, int y)

// key is the char pressed, e.g., 'a' or 27 for ESC

// (x, y) is the mouse location in Windows' coordinates
```

glutSpecialFunc: registers callback handler for special key (such as arrow keys and function keys).

```
void glutSpecialFunc (void (*func)(int specialKey, int x, int y)
  // specialKey: GLUT_KEY_* (* for LEFT, RIGHT, UP, DOWN, HOME, END, PAGE_UP, PAGE_DOWN, F1,...F12).
  // (x, y) is the mouse location in Windows' coordinates
```

7.1 Example 8: Switching between Full-Screen and Windowed-mode (GL08FullScreen.cpp)

For the bouncing ball program, the following special-key handler toggles between *full-screen* and *windowed modes* using F1 key.

```
1
 2
 * GL08FullScreen.cpp: Switching between full-screen mode and windowed-mode
 3
 #include <windows.h> // for MS Windows
 4
 #include <GL/glut.h> // GLUT, includes glu.h and gl.h
 5
 6
 #include <Math.h>
 // Needed for sin, cos
 7
 #define PI 3.14159265f
 8
9
 // Global variables
10
 char title[] = "Full-Screen & Windowed Mode"; // Windowed mode's title
11
 int windowWidth = 640;  // Windowed mode's width
 // Windowed mode's height
12
 int windowHeight = 480;
 int windowPosX = 50;
13
 // Windowed mode's top-left corner x
14
 int windowPosY = 50;
 // Windowed mode's top-left corner y
15
16
 GLfloat ballRadius = 0.5f; // Radius of the bouncing ball
17
 GLfloat ballX = 0.0f;
 // Ball's center (x, y) position
18
 GLfloat ballY = 0.0f;
19
 GLfloat ballXMax, ballXMin, ballYMax, ballYMin; // Ball's center (x, y) bounds
20
 GLfloat xSpeed = 0.02f;
 // Ball's speed in x and y directions
21
 GLfloat ySpeed = 0.007f;
22
 int refreshMillis = 30;
 // Refresh period in milliseconds
23
24
 // Projection clipping area
25
 GLdouble clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop;
```

```
26
27
 bool fullScreenMode = true; // Full-screen or windowed mode?
28
29
 /* Initialize OpenGL Graphics */
30
 void initGL() {
 glClearColor(0.0, 0.0, 0.0, 1.0); // Set background (clear) color to black
31
32
33
34
 /* Callback handler for window re-paint event */
35
 void display() {
36
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer
37
 glMatrixMode(GL MODELVIEW);
 // To operate on the model-view matrix
38
 glLoadIdentity();
 // Reset model-view matrix
39
40
 glTranslatef(ballX, ballY, 0.0f); // Translate to (xPos, yPos)
 // Use triangular segments to form a circle
41
42
 glBegin(GL TRIANGLE FAN);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
43
 glVertex2f(0.0f, 0.0f);
44
 // Center of circle
 int numSegments = 100;
45
46
 GLfloat angle;
47
 for (int i = 0; i <= numSegments; i++) { // Last vertex same as first vertex</pre>
 angle = i * 2.0f * PI / numSegments; // 360 deg for all segments
48
49
 glVertex2f(cos(angle) * ballRadius, sin(angle) * ballRadius);
50
51
 glEnd();
52
53
 glutSwapBuffers(); // Swap front and back buffers (of double buffered mode)
54
55
 // Animation Control - compute the location for the next refresh
56
 ballX += xSpeed;
57
 ballY += ySpeed;
58
 // Check if the ball exceeds the edges
59
 if (ballX > ballXMax) {
60
 ballX = ballXMax;
61
 xSpeed = -xSpeed;
 } else if (ballX < ballXMin) {</pre>
62
63
 ballX = ballXMin;
64
 xSpeed = -xSpeed;
65
 if (ballY > ballYMax) {
66
67
 ballY = ballYMax;
68
 ySpeed = -ySpeed;
69
 } else if (ballY < ballYMin) {</pre>
70
 ballY = ballYMin;
71
 ySpeed = -ySpeed;
72
 }
73
 }
74
75
 /* Call back when the windows is re-sized */
76
 void reshape(GLsizei width, GLsizei height) {
77
 // Compute aspect ratio of the new window
78
 if (height == 0) height = 1;
 // To prevent divide by 0
79
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
80
81
 // Set the viewport to cover the new window
82
 glViewport(0, 0, width, height);
83
84
 // Set the aspect ratio of the clipping area to match the viewport
85
 glMatrixMode(GL PROJECTION); // To operate on the Projection matrix
86
 glLoadIdentity();
 // Reset the projection matrix
 if (width >= height) {
```

```
clipAreaXLeft = -1.0 * aspect;
 88
 89
 clipAreaXRight = 1.0 * aspect;
 clipAreaYBottom = -1.0;
 90
 clipAreaYTop
 91
 = 1.0;
 92
 } else {
 93
 clipAreaXLeft
 = -1.0;
 94
 clipAreaXRight = 1.0;
 95
 clipAreaYBottom = -1.0 / aspect;
 96
 clipAreaYTop
 = 1.0 / aspect;
 97
 gluOrtho2D(clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop);
 98
 99
 ballXMin = clipAreaXLeft + ballRadius;
 ballXMax = clipAreaXRight - ballRadius;
100
101
 ballYMin = clipAreaYBottom + ballRadius;
102
 ballYMax = clipAreaYTop - ballRadius;
103
 }
104
105
 /* Called back when the timer expired */
 void Timer(int value) {
106
107
 glutPostRedisplay();
 // Post a paint request to activate display()
108
 glutTimerFunc(refreshMillis, Timer, 0); // subsequent timer call at milliseconds
109
 }
110
 /* Callback handler for special-key event */
111
112
 void specialKeys(int key, int x, int y) {
113
 switch (key) {
 case GLUT_KEY_F1:
 // F1: Toggle between full-screen and windowed mode
114
115
 fullScreenMode = !fullScreenMode;
 // Toggle state
 if (fullScreenMode) {
 // Full-screen mode
116
 windowPosX = glutGet(GLUT_WINDOW_X); // Save parameters for restoring later
117
 = glutGet(GLUT WINDOW Y);
118
 windowPosY
 windowWidth = glutGet(GLUT_WINDOW_WIDTH);
119
120
 windowHeight = glutGet(GLUT_WINDOW_HEIGHT);
 glutFullScreen();
 // Switch into full screen
121
122
 } else {
 // Windowed mode
 glutReshapeWindow(windowWidth, windowHeight); // Switch into windowed mode
123
 glutPositionWindow(windowPosX, windowPosX); // Position top-left corner
124
125
 }
126
 break;
127
 }
128
 }
129
130
 /* Main function: GLUT runs as a console application starting at main() */
131
 int main(int argc, char** argv) {
132
 // Initialize GLUT
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE); // Enable double buffered mode
133
134
 glutInitWindowSize(windowWidth, windowHeight); // Initial window width and height
135
 glutInitWindowPosition(windowPosX, windowPosY); // Initial window top-left corner (x, y)
 glutCreateWindow(title);
 // Create window with given title
136
137
 glutDisplayFunc(display);
 // Register callback handler for window re-paint
138
 glutReshapeFunc(reshape);
 // Register callback handler for window re-shape
139
 glutTimerFunc(0, Timer, 0); // First timer call immediately
 glutSpecialFunc(specialKeys); // Register callback handler for special-key event
140
 // Put into full screen
141
 glutFullScreen();
142
 initGL();
 // Our own OpenGL initialization
143
 glutMainLoop();
 // Enter event-processing loop
144
 return 0;
145
 }
```

[TODO] Explanation

[TODO] Using glVertex to draw a Circle is inefficient (due to the compute-intensive sin() and cos() functions). Try using GLU's quadric.

7.2 Example 9: Key-Controlled (GL09KeyControl.cpp)

For the bouncing ball program, the following key and special-key handlers provide exits with ESC (27), increase/decrease y speed with up-/down-arrow key, increase/decrease x speed with left-/right-arrow key, increase/decrease ball's radius with PageUp/PageDown key.

```
2
 * GL09KeyControl.cpp: A key-controlled bouncing ball
 3
 */
 4
 #include <windows.h> // for MS Windows
 5
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 #include <Math.h>
 // Needed for sin, cos
 6
 7
 #define PI 3.14159265f
8
9
 // Global variables
10
 char title[] = "Full-Screen & Windowed Mode"; // Windowed mode's title
 int windowWidth = 640;  // Windowed mode's width
11
 int windowHeight = 480;  // Windowed mode's height
12
 int windowPosX = 50;
 // Windowed mode's top-left corner x
13
 int windowPosY = 50;
14
 // Windowed mode's top-left corner y
15
16
 GLfloat ballRadius = 0.5f; // Radius of the bouncing ball
17
 GLfloat ballX = 0.0f;
 // Ball's center (x, y) position
18
 GLfloat ballY = 0.0f;
 GLfloat ballXMax, ballXMin, ballYMax, ballYMin; // Ball's center (x, y) bounds
19
 GLfloat xSpeed = 0.02f;
 // Ball's speed in x and y directions
20
21
 GLfloat ySpeed = 0.007f;
 int refreshMillis = 30;
 // Refresh period in milliseconds
22
23
24
 // Projection clipping area
25
 GLdouble clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop;
26
27
 bool fullScreenMode = true; // Full-screen or windowed mode?
28
29
 /* Initialize OpenGL Graphics */
30
 void initGL() {
 glClearColor(0.0, 0.0, 0.0, 1.0); // Set background (clear) color to black
31
32
33
34
 /* Callback handler for window re-paint event */
35
 void display() {
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer
36
 glMatrixMode(GL MODELVIEW); // To operate on the model-view matrix
37
38
 glLoadIdentity();
 // Reset model-view matrix
39
40
 glTranslatef(ballX, ballY, 0.0f); // Translate to (xPos, yPos)
 // Use triangular segments to form a circle
41
 glBegin(GL_TRIANGLE_FAN);
42
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
43
44
 glVertex2f(0.0f, 0.0f); // Center of circle
 int numSegments = 100;
45
46
 GLfloat angle;
 for (int i = 0; i <= numSegments; i++) { // Last vertex same as first vertex
47
 angle = i * 2.0f * PI / numSegments; // 360 deg for all segments
48
49
 glVertex2f(cos(angle) * ballRadius, sin(angle) * ballRadius);
 }
50
51
 glEnd();
52
```

```
glutSwapBuffers(); // Swap front and back buffers (of double buffered mode)
 53
 54
 55
 // Animation Control - compute the location for the next refresh
 ballX += xSpeed;
 56
 57
 ballY += ySpeed;
 // Check if the ball exceeds the edges
 58
 59
 if (ballX > ballXMax) {
 60
 ballX = ballXMax;
 61
 xSpeed = -xSpeed;
 } else if (ballX < ballXMin) {</pre>
 62
 63
 ballX = ballXMin;
 64
 xSpeed = -xSpeed;
 65
 if (ballY > ballYMax) {
 66
 ballY = ballYMax;
 67
 ySpeed = -ySpeed;
 68
 69
 } else if (ballY < ballYMin) {</pre>
 70
 ballY = ballYMin;
 71
 ySpeed = -ySpeed;
 72
 73
 }
 74
 75
 /* Call back when the windows is re-sized */
 76
 void reshape(GLsizei width, GLsizei height) {
 77
 // Compute aspect ratio of the new window
 78
 if (height == 0) height = 1;
 // To prevent divide by 0
 79
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
 80
 81
 // Set the viewport to cover the new window
 glViewport(0, 0, width, height);
 82
 83
 84
 // Set the aspect ratio of the clipping area to match the viewport
 85
 glMatrixMode(GL_PROJECTION); // To operate on the Projection matrix
 86
 glLoadIdentity();
 // Reset the projection matrix
 87
 if (width >= height) {
 = -1.0 * aspect;
 88
 clipAreaXLeft
 clipAreaXRight = 1.0 * aspect;
 89
 90
 clipAreaYBottom = -1.0;
 91
 clipAreaYTop
 = 1.0;
 } else {
 92
 93
 clipAreaXLeft
 = -1.0;
 94
 clipAreaXRight = 1.0;
 95
 clipAreaYBottom = -1.0 / aspect;
 96
 clipAreaYTop
 = 1.0 / aspect;
 97
 gluOrtho2D(clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop);
 98
 99
 ballXMin = clipAreaXLeft + ballRadius;
100
 ballXMax = clipAreaXRight - ballRadius;
 ballYMin = clipAreaYBottom + ballRadius;
101
102
 ballYMax = clipAreaYTop - ballRadius;
103
104
105
 /* Called back when the timer expired */
 void Timer(int value) {
106
 glutPostRedisplay();
107
 // Post a paint request to activate display()
108
 glutTimerFunc(refreshMillis, Timer, 0); // subsequent timer call at milliseconds
109
 }
110
111
 /* Callback handler for normal-key event */
 void keyboard(unsigned char key, int x, int y) {
112
113
 switch (key) {
114
 case 27:
 // ESC key
```

```
115
 exit(0);
116
 break;
117
 }
118
 }
119
 /* Callback handler for special-key event */
120
121
 void specialKeys(int key, int x, int y) {
122
 switch (key) {
123
 case GLUT_KEY_F1:
 // F1: Toggle between full-screen and windowed mode
124
 fullScreenMode = !fullScreenMode;
 // Toggle state
125
 if (fullScreenMode) {
 // Full-screen mode
 = glutGet(GLUT_WINDOW_X); // Save parameters for restoring later
126
 windowPosX
 windowPosY
 = glutGet(GLUT_WINDOW_Y);
127
128
 windowWidth = glutGet(GLUT_WINDOW_WIDTH);
129
 windowHeight = glutGet(GLUT_WINDOW_HEIGHT);
 glutFullScreen();
 // Switch into full screen
130
131
 } else {
 // Windowed mode
 glutReshapeWindow(windowWidth, windowHeight); // Switch into windowed mode
132
 glutPositionWindow(windowPosX, windowPosX);
133
 // Position top-left corner
 }
134
135
 break;
136
 case GLUT_KEY_RIGHT:
 // Right: increase x speed
137
 xSpeed *= 1.05f; break;
 case GLUT_KEY_LEFT:
 // Left: decrease x speed
138
139
 xSpeed *= 0.95f; break;
140
 case GLUT_KEY_UP:
 // Up: increase y speed
 ySpeed *= 1.05f; break;
141
 // Down: decrease y speed
142
 case GLUT_KEY_DOWN:
 ySpeed *= 0.95f; break;
143
 case GLUT_KEY_PAGE_UP: // Page-Up: increase ball's radius
144
 ballRadius *= 1.05f;
145
146
 ballXMin = clipAreaXLeft + ballRadius;
147
 ballXMax = clipAreaXRight - ballRadius;
148
 ballYMin = clipAreaYBottom + ballRadius;
149
 ballYMax = clipAreaYTop - ballRadius;
150
 break:
 case GLUT_KEY_PAGE_DOWN: // Page-Down: decrease ball's radius
151
152
 ballRadius *= 0.95f;
153
 ballXMin = clipAreaXLeft + ballRadius;
 ballXMax = clipAreaXRight - ballRadius;
154
155
 ballYMin = clipAreaYBottom + ballRadius;
156
 ballYMax = clipAreaYTop - ballRadius;
 break;
157
158
 }
 }
159
160
161
 /* Main function: GLUT runs as a console application starting at main() */
162
 int main(int argc, char** argv) {
163
 glutInit(&argc, argv);
 // Initialize GLUT
 glutInitDisplayMode(GLUT_DOUBLE); // Enable double buffered mode
164
165
 glutInitWindowSize(windowWidth, windowHeight); // Initial window width and height
 glutInitWindowPosition(windowPosX, windowPosY); // Initial window top-left corner (x, y)
166
167
 glutCreateWindow(title);
 // Create window with given title
 // Register callback handler for window re-paint
168
 glutDisplayFunc(display);
 // Register callback handler for window re-shape
169
 glutReshapeFunc(reshape);
170
 glutTimerFunc(0, Timer, 0);
 // First timer call immediately
 glutSpecialFunc(specialKeys); // Register callback handler for special-key event
171
 // Register callback handler for special-key event
172
 glutKeyboardFunc(keyboard);
 glutFullScreen();
 // Put into full screen
173
174
 // Our own OpenGL initialization
 initGL();
175
 glutMainLoop();
 // Enter event-processing loop
```

```
176 return 0;
177 }
```

[TODO] Explanation

8. Handling Mouse Inputs with GLUT

Similarly, we can register callback function to handle mouse-click and mouse-motion.

glutMouseFunc: registers callback handler for mouse click.

```
void glutMouseFunc(void (*func)(int button, int state, int x, int y)
  // (x, y) is the mouse-click location.
  // button: GLUT_LEFT_BUTTON, GLUT_RIGHT_BUTTON, GLUT_MIDDLE_BUTTON
  // state: GLUT_UP, GLUT_DOWN
```

glutMotionFunc: registers callback handler for mouse motion (when the mouse is clicked and moved).

```
void glutMotionFunc(void (*func)(int x, int y)

// where (x, y) is the mouse location in Window's coordinates
```

8.1 Example 10: Mouse-Controlled (GL10MouseControl.cpp)

For the bouncing ball program, the following mouse handler pause the movement with left-mouse click, and resume with right-mouse click.

```
1
 * GL10MouseControl.cpp: A mouse-controlled bouncing ball
 2
 3
 4
 #include <windows.h> // for MS Windows
 #include <GL/glut.h> // GLUT, include glu.h and gl.h
 5
 #include <Math.h>
 // Needed for sin, cos
 6
 7
 #define PI 3.14159265f
 8
9
 // Global variables
 char title[] = "Full-Screen & Windowed Mode"; // Windowed mode's title
10
 int windowWidth = 640;
 // Windowed mode's width
11
12
 int windowHeight = 480;
 // Windowed mode's height
 int windowPosX = 50;
 // Windowed mode's top-left corner x
13
14
 int windowPosY = 50;
 // Windowed mode's top-left corner y
15
 GLfloat ballRadius = 0.5f; // Radius of the bouncing ball
16
 // Ball's center (x, y) position
17
 GLfloat ballX = 0.0f;
18
 GLfloat ballY = 0.0f;
19
 GLfloat ballXMax, ballXMin, ballYMax, ballYMin; // Ball's center (x, y) bounds
20
 GLfloat xSpeed = 0.02f;
 // Ball's speed in x and y directions
21
 GLfloat ySpeed = 0.007f;
22
 int refreshMillis = 30;
 // Refresh period in milliseconds
23
24
 // Projection clipping area
25
 GLdouble clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop;
26
27
 bool fullScreenMode = true; // Full-screen or windowed mode?
28
 bool paused = false;
 // Movement paused or resumed
 GLfloat xSpeedSaved, ySpeedSaved; // To support resume
29
30
 /* Initialize OpenGL Graphics */
31
32
 void initGL() {
33
 glClearColor(0.0, 0.0, 0.0, 1.0); // Set background (clear) color to black
34
 }
35
```

```
/* Callback handler for window re-paint event */
36
37
 void display() {
38
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color buffer
39
 glMatrixMode(GL_MODELVIEW); // To operate on the model-view matrix
40
 // Reset model-view matrix
 glLoadIdentity();
41
 glTranslatef(ballX, ballY, 0.0f); // Translate to (xPos, yPos)
42
43
 // Use triangular segments to form a circle
44
 glBegin(GL TRIANGLE FAN);
 glColor3f(0.0f, 0.0f, 1.0f); // Blue
45
46
 glVertex2f(0.0f, 0.0f);
 // Center of circle
47
 int numSegments = 100;
48
 GLfloat angle;
 for (int i = 0; i <= numSegments; i++) { // Last vertex same as first vertex</pre>
49
 angle = i * 2.0f * PI / numSegments; // 360 deg for all segments
50
 glVertex2f(cos(angle) * ballRadius, sin(angle) * ballRadius);
51
52
 }
53
 glEnd();
54
55
 glutSwapBuffers(); // Swap front and back buffers (of double buffered mode)
56
57
 // Animation Control - compute the location for the next refresh
58
 ballX += xSpeed;
59
 ballY += ySpeed;
60
 // Check if the ball exceeds the edges
 if (ballX > ballXMax) {
61
62
 ballX = ballXMax;
63
 xSpeed = -xSpeed;
64
 } else if (ballX < ballXMin) {</pre>
65
 ballX = ballXMin;
 xSpeed = -xSpeed;
66
67
 if (ballY > ballYMax) {
68
69
 ballY = ballYMax;
70
 ySpeed = -ySpeed;
71
 } else if (ballY < ballYMin) {</pre>
72
 ballY = ballYMin;
73
 ySpeed = -ySpeed;
74
 }
75
 }
76
77
 /* Call back when the windows is re-sized */
78
 void reshape(GLsizei width, GLsizei height) {
79
 // Compute aspect ratio of the new window
80
 if (height == 0) height = 1;
 // To prevent divide by 0
 GLfloat aspect = (GLfloat)width / (GLfloat)height;
81
82
 // Set the viewport to cover the new window
83
 glViewport(0, 0, width, height);
84
85
 // Set the aspect ratio of the clipping area to match the viewport
86
87
 glMatrixMode(GL PROJECTION); // To operate on the Projection matrix
88
 glLoadIdentity();
 // Reset the projection matrix
 if (width >= height) {
89
 clipAreaXLeft = -1.0 * aspect;
90
91
 clipAreaXRight = 1.0 * aspect;
92
 clipAreaYBottom = -1.0;
93
 clipAreaYTop
 = 1.0;
94
 } else {
95
 clipAreaXLeft = -1.0;
 clipAreaXRight = 1.0;
96
97
 clipAreaYBottom = -1.0 / aspect;
```

```
98
 clipAreaYTop
 = 1.0 / aspect;
 99
 gluOrtho2D(clipAreaXLeft, clipAreaXRight, clipAreaYBottom, clipAreaYTop);
100
 ballXMin = clipAreaXLeft + ballRadius;
101
 ballXMax = clipAreaXRight - ballRadius;
102
103
 ballYMin = clipAreaYBottom + ballRadius;
104
 ballYMax = clipAreaYTop - ballRadius;
105
106
 /* Called back when the timer expired */
107
108
 void Timer(int value) {
109
 glutPostRedisplay();
 // Post a paint request to activate display()
110
 glutTimerFunc(refreshMillis, Timer, 0); // subsequent timer call at milliseconds
111
 }
112
113
 /* Callback handler for normal-key event */
114
 void keyboard(unsigned char key, int x, int y) {
115
 switch (key) {
 // ESC key
116
 case 27:
117
 exit(0);
118
 break;
119
 }
120
 }
121
122
 /* Callback handler for special-key event */
123
 void specialKeys(int key, int x, int y) {
124
 switch (key) {
 // F1: Toggle between full-screen and windowed mode
125
 case GLUT_KEY_F1:
 fullScreenMode = !fullScreenMode;
 // Toggle state
126
 if (fullScreenMode) {
 // Full-screen mode
127
 = glutGet(GLUT WINDOW X); // Save parameters for restoring later
128
 windowPosX
129
 windowPosY
 = glutGet(GLUT_WINDOW_Y);
130
 windowWidth = glutGet(GLUT WINDOW WIDTH);
131
 windowHeight = glutGet(GLUT_WINDOW_HEIGHT);
132
 glutFullScreen();
 // Switch into full screen
 // Windowed mode
133
 } else {
 glutReshapeWindow(windowWidth, windowHeight); // Switch into windowed mode
134
135
 glutPositionWindow(windowPosX, windowPosX); // Position top-left corner
136
 }
137
 break;
 case GLUT_KEY_RIGHT:
138
 // Right: increase x speed
139
 xSpeed *= 1.05f; break;
 // Left: decrease x speed
140
 case GLUT_KEY_LEFT:
141
 xSpeed *= 0.95f; break;
 case GLUT KEY UP:
 // Up: increase y speed
142
 ySpeed *= 1.05f; break;
143
144
 case GLUT_KEY_DOWN:
 // Down: decrease y speed
145
 ySpeed *= 0.95f; break;
 case GLUT_KEY_PAGE_UP: // Page-Up: increase ball's radius
146
147
 ballRadius *= 1.05f;
 ballXMin = clipAreaXLeft + ballRadius;
148
 ballXMax = clipAreaXRight - ballRadius;
149
150
 ballYMin = clipAreaYBottom + ballRadius;
 ballYMax = clipAreaYTop - ballRadius;
151
152
 break;
153
 case GLUT_KEY_PAGE_DOWN: // Page-Down: decrease ball's radius
 ballRadius *= 0.95f;
154
 ballXMin = clipAreaXLeft + ballRadius;
155
 ballXMax = clipAreaXRight - ballRadius;
156
 ballYMin = clipAreaYBottom + ballRadius;
157
158
 ballYMax = clipAreaYTop - ballRadius;
159
```

```
160
 }
161
 }
162
163
 /* Callback handler for mouse event */
 void mouse(int button, int state, int x, int y) {
164
 if (button == GLUT_LEFT_BUTTON && state == GLUT_DOWN) { // Pause/resume
165
166
 paused = !paused;
 // Toggle state
167
 if (paused) {
168
 xSpeedSaved = xSpeed; // Save parameters for restore later
 ySpeedSaved = ySpeed;
169
170
 xSpeed = 0;
 // Stop movement
171
 ySpeed = 0;
 } else {
172
 xSpeed = xSpeedSaved; // Restore parameters
173
 ySpeed = ySpeedSaved;
174
175
 }
176
 }
177
 }
178
179
 /* Main function: GLUT runs as a console application starting at main() */
 int main(int argc, char** argv) {
180
 // Initialize GLUT
181
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT DOUBLE); // Enable double buffered mode
182
183
 glutInitWindowSize(windowWidth, windowHeight); // Initial window width and height
184
 glutInitWindowPosition(windowPosX, windowPosY); // Initial window top-left corner (x, y)
 glutCreateWindow(title);
 // Create window with given title
185
 glutDisplayFunc(display);
 // Register callback handler for window re-paint
186
187
 glutReshapeFunc(reshape);
 // Register callback handler for window re-shape
 glutTimerFunc(0, Timer, 0); // First timer call immediately
188
 glutSpecialFunc(specialKeys); // Register callback handler for special-key event
189
190
 glutKeyboardFunc(keyboard); // Register callback handler for special-key event
 // Put into full screen
191
 glutFullScreen();
 glutMouseFunc(mouse); // Register callback handler for mouse event
192
193
 initGL();
 // Our own OpenGL initialization
194
 glutMainLoop();
 // Enter event-processing loop
195
 return 0;
196
 }
```

[TODO] Explanation

8.2 Example 11: A Simple Paint program

[TODO] Use mouse-motion and GL_LINE_STRIP.

Link to OpenGL/Computer Graphics References and Resources

Latest version tested: Eclipse CDT /MinGW Last modified: July, 2012

Feedback, comments, corrections, and errata can be sent to Chua Hock-Chuan (ehchua@ntu.edu.sg) | HOME