OPENGL

Preparing 1/2

- environment : Microsoft Visual C++ 6.0,
 Microsoft Visual C++ .Net
- Also need : GLUT

http://www.xmission.com/~nate/glut.html

Preparing 2/2

- On Microsoft Visual C++ 6.0
 - Put glut.h into <MSVC>/include/GL/
 - Put glut.lib into <MSVC>/lib/
 - Put glut32.dll into <window>/System32/
- On Microsoft Visual C++ .Net
 - Put glut.h into <MSVC>/platformSDK/include/GL/
 - Put glut.lib into <MSVC>/platformSDK/lib/
 - Put glut32.dll into <window>/System32/

OpenGL Utility Toolkit (GLUT)

- A window system-independent toolkit to hide the complexity of differing window system APIs.
- Providing following operations:
 - Initializing and creating window
 - Handling window and input events
 - Drawing basic 3D objects
 - Running the program
- Use the prefix of glut (ex: glutCreateWindow)

Write an OpenGL Program

- Microsoft Visual C++ 6.0
 - Step 1: create a Win32 Console Application project

Write an OpenGL Program

 Step 2:Press Alt-F7, brings "Project Settings", select "Link"

Write an OpenGL Program

- Step 3:add opengl32.lib glu32.lib glut32.lib into Object/library modules:
- Step 4:write your code
- Step 5:compile

```
#include "windows.h"
#include "gl/Gl.h"
#include "gl/glut.h"
```

```
void mydisplay()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_LINES);
 glVertex2i(0,110);
 glVertex2i(45,110);
 glEnd();
 glFlush();
}
```

```
void Mylnit()
{glClearColor(7.86, 6.98, 8.0, 10.0);
glColor3f(1.0, 0.0, 0.0);
glPointSize(20.0);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0.0, 200.0, 0.0,
200.0,2000);
}
```

```
int main(int argc, char* argv[)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGL
E|GLUT_RGB);
 glutInitWindowSize(500,400,100);
 glutInitWindowPosition(100, 150);
 glutCreateWindow("my Program");
 glutDisplayFunc(mydsplay);
 Mylnit();
}
```

#include "windows.h" #include "gl/Gl.h" #include "gl/glut.h"

```
void mydisplay()
 glBegin(GL_LINES);
 glVertex2i(0,110);
 glVertex2i(45,110);
 glVertex2i(0,110);
 glVertex2i(45,110);
 glEnd();
 glFlush();
```

```
void Mylnit()
{glClearColor(1.0, 0.0,0.0, 1.0);
glColor3f(1.0, 0.0, 0.0);
glPointSize(4.0);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(0.0, 200.0, 0.0, 200.0);
```

```
int main(int argc, char* argv[])
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_R
GB);
 glutInitWindowSize(500,400);
 glutInitWindowPosition(100, 150);
 glutCreateWindow("my Program");
 glutDisplayFunc(mydisplay);
 MyInit();
 glutMainLoop();
```

Basic 2D square

1. INIT

Edit with WPS Office

```
#include <GL/glut.h>
void init()
  glClearColor(1.0, 1.0, 1.0, 0.0);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  glOrtho(0.0, 500.0, 0.0, 500.0, -1.0, 1.0);
```

2. Function

```
void drawSquare() {
  glClear(GL_COLOR_BUFFER_BIT);
  glColor3f(0.0, 0.0, 0.0); // Set color to black
  glBegin(GL_QUADS); // Draw a square using quads
  glVertex2i(100, 100); // Bottom-left vertex
  glVertex2i(200, 100); // Bottom-right vertex
  glVertex2i(200, 200); // Top-right vertex
  glVertex2i(100, 200); // Top-left vertex
  glEnd();
  glFlush(); // Flush OpenGlabuffere}
```

3. main()

```
int main(int argc, char** argv) {
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
  glutInitWindowSize(500, 500);
  glutInitWindowPosition(100, 100);
  glutCreateWindow("Square");
  init();
  glutDisplayFunc(drawSquare);
  glutMainLoop();
  return 0;}
 Edit with WPS Office
```

3D Basic Square

```
#include <GL/glut.h>
void init() {
  qlClearColor(0.0, 0.0, 0.0, 1.0); // Set the background color to
black
  glMatrixMode(GL_PROJECTION); // Set the matrix mode to
projection
  glLoadIdentity(); // Load the identity matrix
  glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0); // Set the orthographic view
volume
```


```
void display() {
 glClear(GL_COLOR_BUFFER_BIT); // Clear the color
buffer
glColor3f(1.0, 1.0, 1.0); // Set the drawing color to white
```

```
qlBegin(GL_QUADS); // Begin drawing quads
glVertex3f(-0.5, -0.5, 0.0); // Bottom left corner
glVertex3f(0.5, -0.5, 0.0); // Bottom right corner
glVertex3f(0.5, 0.5, 0.0); // Top right corner
glVertex3f(-0.5, 0.5, 0.0); // Top left corner
glEnd(); // End drawing quads
glFlush(); // Flush the buffer
```


```
int main(int argc, char** argv) {
  glutInit(&argc, argv); // Initialize GLUT
  glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB); // Set the display
mode
  glutInitWindowSize(500, 500); // Set the window size
  glutInitWindowPosition(100, 100); // Set the window position
  glutCreateWindow("3D Square Example"); // Create the window with
the given title
  init(); // Call the init function
  glutDisplayFunc(display); // Set the display function
  glutMainLoop(); // Enter the main loop
  return 0;
```

Edit with WPS Office

```
#include <GL/glut.h>
void init() {
  glClearColor(0.0, 0.0, 0.0, 1.0); // Set the
background color to black
  glMatrixMode(GL_PROJECTION); // Set the
matrix mode to projection
  glLoadIdentity(); // Load the identity matrix
  glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0); // Set the
orthographic view volume
```


Valdallav/\ (

LAB TASK 1

 Write a program that shows a Hut made up of dots.

How to MAKE a Vertex

- Void glVertex *() (*can be)
- void glVertex2d(GLdouble X, GLdouble Y) void glVertex2f(GLfloat X, GLfloat Y) void glVertex2i(GLint X, GLint Y) void glVertex2s(GLshort X, GLshort Y) void glVertex3d(GLdouble X, GLdouble Y, GLdouble Z) void glVertex3f(GLfloat X, GLfloat Y, GLfloat Z) void glVertex3i(GLint X, GLint Y, GLint Z) void glVertex3s(GLshort X, GLshort Y, GLshort Z)

A Simple OpenGL Program 1/4

```
#include "glut.h"
void display();
void reshape(GLsizei, GLsizei);
int main(int argc, char** argv){
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
  qlutCreateWindow("sample");
  glutDisplayFunc(display);
  glutReshapeFunc(reshape);
  glutMainLoop();
  return 0;
 Edit with WPS Office
```


A Simple OpenGL Program

```
void display(){
 glClearColor(0.0f, 0.0f, 0.0f, 0.0f);
 glClear(GL_COLOR_BUFFER_BIT);
 glColor3f(1.0f, 1.0f, 1.0f);
 glutSolidTeapot(1.0);
  glFlush();
```

A Simple OpenGL Program 3/4

```
void reshape(GLsizei w, GLsizei h){
  glViewport(0, 0, w, h);
  glMatrixMode(GL PROJECTION);
  glLoadIdentity();
  glFrustum(-0.5, 0.5, -0.5, 0.5, 1.0, 20.0);
  glMatrixMode(GL_MODELVIEW);
  glLoadIdentity();
 gluLookAt(0.0, 0.0, 5.0, 0.0, 0.0, 0.0, 0.0, 1.0,
  0.0);
```

Edit with WPS Office

A simple OpenGL program

```
#include<GL/glut.h>
void GL_display(){
 glClearColor(0.0f, 0.0f, 0.0f, 0.0f);
 glClear(GL COLOR BUFFER BIT);
 glColor3f(1.0f, 1.0f, 1.0f);
 glutSolidCube(1.0);
 glFlush();
void GL_reshape(GLsizei w, GLsizei h){
 glViewport(0, 0, w, h);
 qlMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glOrtho(-2.0f, 2.0f, -2.0f, 2.0f, -2.0f, 2.0f);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 Edit with WPS Office
```

A simple OpenGL program

```
void main(int argc, char** argv){
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutCreateWindow("sample");
 glutDisplayFunc(GL_display);
 glutReshapeFunc(GL_reshape);
 glutMainLoop();
}
```


OpenGL command Syntax 1/2

- OpenGL commands use the prefix gl and initial capital letters for each word ex: glClearColor
- OpenGL defined constants begin with GL_, use all capital letters and underscores to separate words ex: GL_COLOR_BUFFER_BIT

OpenGL command Syntax

GLUT Functions 1/7

- void glutInit(int *argcp, char **argv);
 - Initializing the GLUT library
 - Should be called before any other GLUT funcitons
 - http://www.opengl.org/resources/libraries/glut/spec3/node10.html
- void glutInitDisplayMode(unsigned int mode);
 - Specify a display mode for windows created.
 - GLUT_RGB / GLUT_RGBA / GLUT_INDEX
 - GLUT_SINGLE / GLUT_DOUBLE
 - GLUT_DEPTH / GLUT_STENCIL / GLUT_ACCUM
 - http://www.opengl.org/resources/libraries/glut/spec3/node12.html

GLUT Functions 2/7

- void glutInitWindowSize(int width, int height);
- void glutInitWindowPosition(int x, int y);
 - Initializing the window position and size.
 - http://www.opengl.org/resources/libraries/glut/spec3/node11.html
- int glutCreateWindow(char *name);
 - Open a window with previous settings.
 - http://www.opengl.org/resources/libraries/glut/spec3/node16.html#383

GLUT Functions 3/7

- void glutDisplayFunc(void (*func)(void));
 - Called whenever the contents of the windows need to be redrawn.
 - Put whatever you wish to draw on screen here.
 - Use glutPostRedisplay() to manually ask GLUT to recall this display function
 - http://www.opengl.org/resources/libraries/glut/spec3/node46.html

GLUT Functions 4/7

- void glutReshapeFunc(void (*func)(int width, int height));
 - Called whenever the window is resized or moved.
 - You should always call glViewport() here to resize your viewport.
 - http://www.opengl.org/resources/libraries/glut/spec3/node48.html

GLUT Functions 5/7

- void glutKeyboardFunc(void (*func)(unsigned char key, int x, int y));
 - Sets the keyboard callback for the current window.
 - http://www.opengl.org/resources/libraries/glut/spec3/node49.html
- void glutIdleFunc(void (*func)(void));
 - Sets the global idle callback.
 - http://www.opengl.org/resources/libraries/glut/spec3/node63.html

GLUT Functions 6/7

- void glutMouseFunc(void (*func)(int button, int state, int x, int y));
 - sets the mouse callback for the current window.
 - http://www.opengl.org/resources/libraries/glut/spec3/node50.html
- void glutMotionFunc(void (*func)(int x, int y));
 - set the motion callbacks respectively for the current window.
 - http://www.opengl.org/resources/libraries/glut/spec3/node51.html

GLUT Functions 7/7

- void glutMainLoop(void);
 - Enter the GLUT processing loop and never return.
 - http://www.opengl.org/resources/libraries/glut/spec3/node14.html#376

- void glutPostRedisplay(void);
 - marks the current window as needing to be redisplayed.
 - http://www.opengl.org/resources/libraries/glut/spec3/node20.html#465

Write a program that creates a square using lines.