NUSRI Summer Programme 2016

RI3004A 3D Graphics Rendering

Lecture 3 Input & Interaction

School of Computing National University of Singapore

Input & Interaction

Objectives

- Introduce the basic input devices
 - Physical Devices
 - Logical Devices
 - Input Modes
- Event-driven input
- Introduce double buffering for smooth animations
- Programming event input with GLUT

Project Sketchpad

- Ivan Sutherland (MIT 1963) established the basic interactive paradigm that characterizes interactive computer graphics:
 - User sees an *object* on the display
 - User points to (picks) the object with an input device (light pen, mouse, trackball)
 - Object changes (moves, rotates, morphs)
 - Repeat

Graphical Input

- Devices can be described either by
 - Physical properties
 - Mouse, Keyboard, Trackball, etc.
 - Logical Properties
 - What is returned to program via API
 - A position
 - An object identifier
- Modes
 - How and when input is obtained
 - Request or event

Physical Devices

Incremental (Relative) Devices

- Devices such as the data tablet return a position directly to the operating system
- Devices such as the mouse, trackball, and joy stick return incremental inputs (or velocities) to the operating system
 - Must integrate these inputs to obtain an absolute position
 - Rotation of cylinders in mouse
 - Roll of trackball
 - Difficult to obtain absolute position
 - Can get variable sensitivity

Logical Devices

Consider the C and C++ code

```
C++: cin >> x;
C: scanf("%d", &x);
```

- What is the input device?
 - Can't tell from the code
 - Could be keyboard, file, output from another program
- The code provides *logical input*
 - A number (an int) is returned to the program regardless of the physical device

Graphical Logical Devices

- Graphical input is more varied than input to standard programs which is usually numbers, characters, or bits
- Two older APIs (GKS, PHIGS) defined six types of logical input
 - Locator: return a position
 - Pick: return ID of an object
 - Keyboard: return strings of characters
 - Stroke: return array of positions
 - Valuator: return floating point number
 - Choice: return one of n items

Input Modes

- Input devices contain a trigger which can be used to send a signal to the operating system
 - Button on mouse
 - Pressing or releasing a key
- When triggered, input devices return information (their measure) to the system
 - Mouse returns position information
 - Keyboard returns ASCII code

Request Mode

- Input provided to program only when user triggers the device
- Typical of keyboard input
 - Can erase (backspace), edit, correct until enter (return) key (the trigger) is depressed

Event Mode

- Most systems have more than one input device, each of which can be triggered at an arbitrary time by a user
- Each trigger generates an event whose measure is put in an event queue which can be examined by the user program

Event Types

- Window: resize, expose, iconify
- Mouse: click one or more buttons
- Motion: move mouse
- **Keyboard:** press or release a key
- **Idle:** non-event
 - 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

```
glutMainLoop();
```

which puts the program in an infinite event loop

- In each pass through the event loop, GLUT
 - looks at the events in the queue
 - or 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

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

- 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

Animating a Display

When we redraw the display through the display callback, we usually start by clearing the window

```
"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

Double Buffering

- Instead of one color buffer, we use two
 - Front Buffer: one that is displayed but not written to
 - 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

```
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

```
void mydisplay()
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
}
```

Working with Callbacks

Objectives

- Learn to build interactive programs using GLUT callbacks
 - Mouse
 - Keyboard
 - Reshape
- Introduce menus in GLUT

The Mouse Callback

- glutMouseFunc(mymouse)
- void mymouse(GLint button, GLint state,
 GLint x, GLint y)

Returns

- which button caused the event
 - GLUT_LEFT_BUTTON, GLUT_MIDDLE_BUTTON or GLUT RIGHT BUTTON
- state of that button
 - GLUT_UP or GLUT_DOWN
- mouse cursor position in window
 - top-left corner is (0,0), top-right corner is (winWidth-1,0), bottom-left corner is (0, winHeight-1), bottom-right corner is (winWidth-1, winHeight-1)

Positioning

- To window system (and mouse & motion callback), position in window is measured in pixels with the origin at the <u>top-left corner</u>
 - Consequence of refresh done from top to bottom
- But to OpenGL, position in window is measured in pixels with the origin at the <u>bottom-left corner</u>
 - Must invert y coordinate returned by callback by height of window

Obtaining Window Size

- To invert the y position we need the window height
 - Height can change during program execution
 - Track with a global variable
 - New height returned to reshape callback that we will look at in detail soon
 - Can also use query functions
 - glGetIntv
 - glGetFloatv

to obtain any value that is part of the state

Terminating a Program

- In our original programs, there was no way to terminate them through OpenGL
- ■We can use the simple mouse callback

```
void mouse( int btn, int state, int x, int y )
{
 if( btn == GLUT_RIGHT_BUTTON &&
 state == GLUT_DOWN )
 exit(0);
}
```

Using the Mouse Position

- In the next example, we draw a small square at the location of the mouse each time the left mouse button is clicked
- This example does not use the display callback but one is required by GLUT; We can use the empty display callback function

```
mydisplay(){}
```

Drawing Squares at Cursor Location

```
void mymouse(int btn, int state, int x, int y)
 if (btn==GLUT RIGHT BUTTON && state==GLUT DOWN) exit(0);
 if (btn==GLUT LEFT BUTTON && state==GLUT DOWN) drawSquare(x, y);
void drawSquare(int x, int y)
{
 y = w - 1 - y; /* invert y position */
 /* a random color */
 glColor3ub((char)rand()%256,(char)rand()%256,(char)rand()%256);
 glBegin(GL POLYGON);
 glVertex2f(x+size, y+size);
 glVertex2f(x-size, y+size);
 glVertex2f(x-size, y-size);
 glVertex2f(x+size, y-size);
 glEnd();
```

Using the Motion Callback

 We can draw squares (or anything else) continuously as long as a mouse button is depressed by using the motion callback

```
glutMotionFunc(drawSquare);
```

We can draw squares without depressing a button using the passive motion callback

```
glutPassiveMotionFunc(drawSquare);
```

Using the Keyboard

```
glutKeyboardFunc(mykey)
void mykey(unsigned char key,
 int x, int y)
 Returns
  ASCII code of key depressed and
  □ mouse location
 void mykey(unsigned char key, int x, int y)
 if (key == 'Q' \mid key == 'q')
 exit(0);
```


Special and Modifier Keys

- GLUT defines the special keys in glut.h
 - Function key 1: GLUT_KEY_F1
 - □ Up arrow key: GLUT_KEY_UP
 - ■if (key == GLUT KEY F1)
- Can also check whether any one of the modifiers
 - GLUT_ACTIVE_SHIFT, GLUT_ACTIVE_CTRL,
 GLUT_ACTIVE_ALT
 is depressed using glutGetModifiers()
 - "if (glutGetModifiers() == GLUT_ACTIVE_CTRL).....
 - Allows emulation of three-button mouse with one- or twobutton mice

Reshaping the Window

- We can reshape and resize the OpenGL display window by pulling the corner of the window
- What happens to the display?
 - Must redraw from application
 - Two possibilities
 - Display part of world
 - Display whole world but force to fit in new window
 - Can alter aspect ratio

Reshape Possibilities

The Reshape Callback

- glutReshapeFunc(myreshape)
- void myreshape(int w, int h)

Returns width and height of new window (in pixels)

- A redisplay is posted automatically at end of execution of the callback
- GLUT has a default reshape callback but you probably want to define your own
- The reshape callback is good place to put viewing functions because it is invoked when the window is first opened

Example Reshape

■ This reshape preserves shapes by making the viewport and world window have the same aspect ratio

```
void myReshape(int w, int h)
  glViewport(0, 0, w, h);
  glMatrixMode(GL PROJECTION); /* switch matrix mode */
  glLoadIdentity();
  if (w \le h)
 gluOrtho2D( -2.0, 2.0, -2.0 * (GLfloat) h / w,
 2.0 * (GLfloat) h / w );
  else
 gluOrtho2D( -2.0 * (GLfloat) w / h,
 2.0 * (GLfloat) w / h, -2.0, 2.0);
  glMatrixMode(GL MODELVIEW); /* return to modelview mode */
```

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

Menus

- GLUT supports pop-up menus
 - A menu can have submenus
- Three steps
 - Define entries for the menu
 - Define action for each menu item
 - Action carried out if entry selected
 - Attach menu to a mouse button

Defining a Simple Menu

■ In main.c

```
menu id = glutCreateMenu(mymenu);
glutAddmenuEntry("clear screen", 1);
 clear screen
gluAddMenuEntry(/fexit", 2);
 exit
glutAttachMenu(GLUT RIGHT BUTTON);
entries that appear when
 identifiers
right button depressed
```

Menu Actions

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

Other Functions in GLUT

- Dynamic Windows
 - Create and destroy during execution
- Subwindows
- Multiple Windows
- Changing callbacks during execution
- Timers
 - Useful for controlling speed of animation
- Portable fonts
 - glutBitmapCharacter
 - glutStrokeCharacter

End of Lecture 3