

COMPUTER GRAPHICS & VIRTUAL REALITY (18CS72)

UNIT-II

Introduction to Computer Graphics and Virtual Reality

Input and Output Devices:

Input and Output Devices:

Input and Interaction: Input Devices. Physical Input Devices, Logical Devices.

Measure and trigger. Input Modes. Event-Driven Input: Using the pointing device, Window events, and Keyboard events. Menus.

VR related Input Devices: Trackers, Navigation, and Gesture Interfaces;

VR related Output Devices: sound displays & haptic feedback

Introduction to Computer Graphics and Virtual Reality

Input and Output Devices: (7 Hrs)

- ✓ Input and Interaction: Input Devices. Physical Input Devices, Logical Devices.
- ✓ Measure and trigger. Input Modes.
- ✓ Event-Driven Input: Using the pointing device, Window events, and Keyboard events.
- ✓ Menus.

VR related Input Devices: Trackers, Navigation, and Gesture Interfaces;

VR related Output Devices: sound displays & haptic feedback

Input & Interaction

Till now – no interaction

- 1. Introduction of devices for interaction
- 2. how devices "appear" in your program
- 3. client-server network & client-server graphics
- 4. development of a painting program

Different approach will be taken – we will use API, but OpenGL does not support it directly – due to portability of the renderer, interaction with OS etc.

Input Devices

Two possible ways to see input devices:

- as a **physical device** keyboard, mouse, trackball, etc.
- as a *logical device* from a programmer perspective with specified functionality, in graphics more complex
- the *separation of physical and logical levels* enable us to make programs more flexible, independent from the actual physical device

Physical Input Devices

Physical input devices:

- *pointing device* allows to indicate position & send signals/interrupts to the computer relative/absolute positioning
- keyboard device almost physical keyboard – returns character codes to a program

Trackball

Physical Input Devices

Absolute positioning:

- data tablets
- light pen
- joystick variable-sensitivity device & haptic device
- spaceball up-down, left-right, front-back & 3 independent twists

Logical Input Devices

- Some APIs (PHIGS, GKS, Direct xx) supports 6 classes of logical input devices OpenGL does not take this approach
- String logical device providing ASCII strings keyboard
- Locator provides a position in world coordinates usually implemented via pointing device mouse, trackball. OpenGL provides similar but conversion from screen coordinates to world coordinates must be made by a user
- Pick returns identifier of an object in OpenGL process called selection can be used to accomplish picking

Logical Input Devices

- Choice allows the user to select one of a discrete number of options in OpenGL various widgets provided by the window system can be used; widget is a graphical interactive device provided by window system or a toolkit (menus, scroll bars, graphical buttons menu with n selections etc.)
- Valuators/Dial provides analog input to the user program slidebars, radio buttons etc.
- Stroke device returns an <u>array of locations</u> different implementations usually: mouse button down, transfer data to an array with different positions, release button ends the transfer

Input Devices & Modes

Two entities:

- a *measure process* is what the device returns to the user program (string from a keyboard)
- a *device trigger* is a physical input on the device which user can signal the computer (return end of the process)

Measure of a device in 3 distinct Modes:

- **request** value is returned on a request
- **sample mode** actual value is given (no buffering)
 - o request locator (device id, &measure); /* usual form */
 - o sample locator (device id, &measure);

Input Devices & Modes

Request versus Sample modes

Generally sample & request modes are not sufficient for Human-Computer-Interface (HCI)

Input Devices & Modes

Event mode

- working in environment with multiple input devices each has its own trigger and running measure process
- each time when the device is triggered the event is generated, the measure with the process identifier is placed in an *event queue*.
- The program can examine the front event in the queue and decides what to do this is used for GKS, PHIGS etc.

ISO standards for the Application Programmer Interface(API)

Programmer's Hierarchical Interactive Graphics System (PHIGS)

Graphical Kernel System (GKS)

Event-Driven Input

Using the Pointing Device

Callback

Event Types

Window: resize, expose, iconify

Mouse: click one or more buttons

Motion: move mouse

Keyboard: press or release a key

Idle: nonevent

Define what should be done if no other event is in queue

Callbacks

- Programming interface for event-driven input
- Define a *callback function* for each type of event the graphics system recognizes
- This user-supplied function is executed when the event occurs
- GLUT example: **glutMouseFunc(mymouse)**

mouse callback function

GLUT Callbacks

GLUT recognizes a subset of the events recognized by any particular window system (Windows, X, Macintosh)

- glutDisplayFunc
- glutMouseFunc
- glutReshapeFunc
- glutKeyboardFunc
- glutIdleFunc
- glutMotionFunc, glutPassiveMotionFunc

GLUT Event Loop

- Recall that the last line in **main.c** for a program using GLUT must be
 - o glutMainLoop();
 - o which puts the program in an infinite event loop
- In each pass through the event loop, GLUT
 - looks at the events in the queue
 - for each event in the queue, GLUT executes the appropriate callback function if one is defined
 - if no callback is defined for the event, the event is ignored

GLUT Event Loop

- Recall that the last line in **main.c** for a program using GLUT must be
 - o glutMainLoop();
 - o which puts the program in an infinite event loop
- In each pass through the event loop, GLUT
 - looks at the events in the queue
 - for each event in the queue, GLUT executes the appropriate callback function if one is defined
 - if no callback is defined for the event, the event is ignored

Programming Event Driven Input

Pointing device: - 2 type of events

- *move event* mouse moved with one of the buttons pressed.
- *passive move event* mouse moved without pressing a button
- *mouse event* occurs when one of the button pressed, or button released (some systems counts the pushing & releasing of a button as only a single event)

```
glutMouseFunc(mouse_callback_func) /* registration */

void mouse_callback_func(int button, int state, int x, int y);
{ if (button==GLUT_LEFT_BUTTON && state==GLUT_DOWN)
exit();
} /* the right button pressed will be omitted
no action will be taken as no corresponding action is specified */
```


Programming Event Driven Input

```
int main (int argc, char **argv);
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutCreateWindow("square"); /* create a window with name square */
 myinit();
 glutReshapeFunc(myReshape); /* generated if window size changed*/
 glutMouseFunc(mouse);
 /* activated if status or position of a mouse changed */
 glutDisplayFunc(display);
 /* GLUT call back requires it strictly – in case of no action */
 /* void display ( ) { } must be specified – empty function */
 glutMainLoop( );
 Computer Graphics and Virtual Reality(18CS72) 7th A Dept of CSE
```


Programming Event Driven Input

Keyboards events:

glutKeyBoardFunc – callback for events generated by pressing a key glutKeyBoardUpFunc - callback for events generated by releasing a key

```
glutKeyBoardFunc ( keyboard); /* registration */
void keyboard (unsigned char key, int x, int y);
{ if (key == 'q' || key == 'Q') exit ( ); /* exits the program */
}
glutGetModifiers – function to define actions using meta keys, such as
 Control and Alt Keys
```


The display callback

- The display callback is executed whenever GLUT determines that the window should be refreshed, for example
 - When the window is first opened
 - When the window is reshaped
 - When a window is exposed
 - When the user program decides it wants to change the display
- In main.c
 - o glutDisplayFunc(mydisplay) identifies the function to be executed
 - Every GLUT program must have a display callback

Posting redisplays

- Many events may invoke the display callback function
 - Can lead to multiple executions of the display callback on a single pass through the event loop
- We can avoid this problem by instead using
 - glutPostRedisplay();
 - --- which sets a flag.
- GLUT checks to see if the flag is set at the end of the event loop
- If set then the display callback function is executed

Window Management

• GLUT supports multiple windows and subwindows of a given window

Multiple Window management:

- To Open a second top-level window
- id = glutCreateWindow("second window"); /* int id*/
- glutSetWindow (id); /* sets the window into which object will be rendered */

Animating a Display

- When we redraw the display through the display callback, we usually start by clearing the window
 - o glClear()
- then draw the altered display
- Problem: the drawing of information in the frame buffer is decoupled from the display of its contents
 - Graphics systems use dual ported memory
- Hence we can see partially drawn display
 - See the program **single_double.c** for an example with a rotating cube

Animation

- For animation double buffering glutInitDisplayMode(GLUT_RGB | GLUT_DOUBLE);
- Buffers:
 - front content visible on the display
 - back where the rendering is made
- to the display function must be added
 - glutSwapBuffers ();

Double Buffering

- Instead of one color buffer, we use two
 - Front Buffer: one that is displayed but not written to
 - o **Back Buffer**: one that is written to but not displayed
- Program then requests a double buffer in main.c
 - glutInitDisplayMode(GL RGB | GL DOUBLE)
 - At the end of the display callback buffers are swapped

```
void mydisplay()
{glClear(GL COLOR BUFFER BIT|....)
/* draw graphics here */
. glutSwapBuffers()
```


Using the idle callback

- The idle callback is executed whenever there are no events in the event queue
 - o glutIdleFunc(myidle)
 - Useful for animations

```
void myidle() {
/* change something */
 t += dt
 glutPostRedisplay();
}
Void mydisplay() {
 glClear();
/* draw something that depends on t */
 glutSwapBuffers();
}
```


Using globals

- The form of all GLUT callbacks is fixed
 - o void mydisplay()
 - o void mymouse(GLint button, GLint state, GLint x, GLint y)
- Must use globals to pass information to callbacks

```
float t; /*global */
void mydisplay()
{
/* draw something that depends on t
}
```

Toolkits and Widgets

- Most window systems provide a toolkit or library of functions for building user interfaces that use special types of windows called *widgets*
- Widget sets include tools such as
 - Menus
 - Slidebars
 - -Dials
 - -Input boxes
- But toolkits tend to be platform dependent
- •GLUT provides a few widgets including menus

- •GLUT supports pop-up menus
 - A menu can have submenus
- •Three steps for using Menus:
 - -Define entries for the menu. Define action for each menu item
 - Action carried out if entry selected
 - -Attach menu to a mouse button (link menu to a mouse button)
 - -Register a callback function for each menu

•In main.c

```
menu_id = glutCreateMenu(mymenu);
glutAddmenuEntry("clear Screen", 1);

gluAddMenuEntry("exit", 2);

glutAttachMenu(GLUT_RIGHT_BUTTON);

entries that appear when
right button depressed
identifiers
```


- Menu callback

```
void mymenu(int id)
{
 if(id == 1) glClear();
 if(id == 2) exit(0);
}
```

- Note each menu has an id that is returned when it is created
- Add submenus by

glutAddSubMenu(char *submenu_name, submenu id)

entry in parent menu

Pop-up menus

```
glutCreateMenu(demo menu);
 glutAddmenuEntry("quit",1);
 glutAddmenuEntry("increase square size",2);
 glutAddmenuEntry("decrease square size",3);
 glutAttachmenu(GLUT RIGHT BUTTON);
void demo_menu(int id) // Call back function
 if (id ==1) exit (0);
 else if (id ==2) size = size * 2;
 else if (id ==3) size = size / 2;
 glutPostRedisplay( );
 /* glutDisplayFunc is called-redisplay without menu */
```

Quit

Increase Square Size

Decrease Square Size

Hierarchical Menus

```
sub_menu = glutCreateMenu(size_menu);
 glutAddmenuEntry("increase square size",2);
 glutAddmenuEntry("decrease square size",3);
 glutCreateMenu(top_menu);
 glutAddMenuEntry("Quit",1);
 glutAddSubMenu("Resize", sub_menu);
 glutAttachmenu(GLUT_RIGHT_BUTTON);
void size_menu(int id)  // Call back function
{
 }
void top_menu( int id)
{
}
```


Control Functions

- Minimal interaction between the program and the particular OS must be used (X-Windows UNIX, Windows)
- GLUT library provides minimal & simple interface between API and particular OS (full functionality for interaction between a program and OS is not a part of this course)
- Programs using GLUT interface should run under multiple window system.

Interaction with the Window System

- Window or screen window rectangular area of a display
- Window system refers to X-Windows or MS Windows
- The origin not always lower-left corner OpenGL style (some have orientation: top to bottom, left to right as TV sets or position information returned from input devices like mouse)
- glutInit(int *argcp, char *argv) enables to pass command-line arguments as in the standard C *main* function
- glutCreateWindow(char *title) creates a window with the name specified in the string title with default values (size, position etc.)

Interaction with the Window System

• BEFORE creating the window GLUT functions can be used to specify properties:


```
glutDisplayMode(GLUT_RGB|GLUT_DEPTH|GLUT_DOUBLE);
/* parameters or-ed and stored in the argument to glutInitDisplayMode */
glutWindowSize(480, 640);
glutWindowPosition(0, 0);
specifies the windows 480 x 640 in the top-left corner of the display
GLUT_RGB x GLUT_INDEX – type of color system to be used
GLUT_DEPTH – a depth buffer for hidden-line removal
GLUT_DOUBLE x GLUT_SINGLE – double x single buffering
```

• Implicit options: RGB color, no hidden-line removal, single buffer

Aspect Ratio and Viewports

- Aspect ratio the ratio of the rectangle's width and height
- If different in glOrtho and glutInitWindowSize undesirable side effects
- Caused by the independence of object, viewing parameters and workstation window
 - specifications
- Concept of a VIEWPORT

Aspect Ratio and Viewports

void glViewport(GLint x, GLint y, GLsizei w, GLsizei h)

The viewport is part of the state – when changed between rendering objects or redisplay – different window-viewport transformations used to make the scene.

Traditional Input Device (1/4)

- Commonly used today
- Mouse-like devices
 - mouse
 - wheel mouse
 - trackball
- Keyboards

Traditional Input Device

- Joysticks
 - game pads
 - flightsticks
 - Touchscreens
- Microphones
 - wireless vs. wired
 - headset

3D Input Device

- Gloves
 - attach electromagnetic tracker to the hand
- Pinch gloves
 - contact between digits is a "pinch" gesture
 - in CAVE, extended Fakespace PINCHTM gloves with extra contacts

3D Input Device

- Gloves
 - attach electromagnetic tracker to the hand
- Pinch gloves
 - contact between digits is a "pinch" gesture
 - in CAVE, extended Fakespace PINCHTM gloves with extra contacts

Program Structure

- Most OpenGL programs have a similar structure that consists of the following functions
 - main():
 - · defines the callback functions
 - · opens one or more windows with the required properties
 - · enters event loop (last executable statement)
 - init(): sets the state variables
 - Viewing
 - Attributes
 - · callbacks
 - · Display function
 - · Input and window functions

simple.c revisited

- In this version, we shall see the same output but we have defined all the relevant state values through function calls using the default values
- In particular, we set
 - Colors
 - Viewing conditions
 - Window properties

86

main.c

GLUT functions

- glutInit allows application to get command line arguments and initializes system
- gluInitDisplayMode requests properties for the window (the rendering context)
 - RGB color
 - · Single buffering
 - · Properties logically ORed together
- glutWindowSize in pixels
- glutWindowPosition from top-left corner of display
- glutCreateWindow create window with title "simple"
- glutDisplayFunc display callback
- glutMainLoop enter infinite event loop

init.c

```
void init()
{
  glClearColor (0.0, 0.0, 0.0, 1.0);
  glColor3f(1.0, 1.0, 1.0);
  glMatrixMode (GL_PROJECTION);
  glLoadIdentity ();
  gluOrtho2D(-1.0, 1.0, -1.0, 1.0);
}

viewing volume left,right,bottom,top
```

Control functions enable the programmer to communicate with the window system, initialize the program etc.

- 1.glutInit(int*argcp, char **argv)
- 2.glutCreateWindow(char *title)
- 3.glutInitDisplayMode()
- 4.glutInitWindowSize()
- 5.GlutInitWindowposition()
- 6.glutDisplayFunc()
- 7.glutMainLoop()

Control functions enable the programmer to communicate with the window system, initialize the program etc.

- 1.glutInit(int*argcp, char **argv)
- 2.glutCreateWindow(char *title)
- 3.glutInitDisplayMode()
- 4.glutInitWindowSize()
- 5.GlutInitWindowposition()
- 6.glutDisplayFunc()
- 7.glutMainLoop()

1.glutInit(int*argcp, char **argv)

- •It initiates an interaction between the windowing system and OpenGL. It is used before opening a window in the program.
- •The two arguments allow the user to pass command-line arguments, as in the standard C main function, and are usually the same as in main.

2.glutCreateWindow(char *title)

- •It opens an OpenGL window.
- •The title string provides title at the top to the window displayed.

3.glutInitDisplayMode()

Used to initialize the display window created, by specifying colormodel , buffering used etc.

4.glutInitWindowSize()

Used to specify the size of the window to be created.

5.glutInitWindowPosition()

Used to specify the position of the created window on The monitor with respect to the top left corner.

6.glutDisplayFunc()

- •Used to specify the display callback.
- •This function executes when the window is created for the firsttime.
- •It is also called when the window is moved from one location on the screen to another.

7.glutMainLoop()

- •Causes the program to begin an event processing loop.
- •If there are noevents to process, then the program would enter the wait state with the output on the screen.
- •It is similar to getch() in C program