

Introduction to OpenGL and GLUT

What's OpenGL?

- An Application Programming Interface (API)
- A low-level graphics programming API
 - Contains over 250 functions
 - Developed by Silicon Graphics Inc. (SGI) in 1992
 - Most recent version: 4.2, released on 08/08/2011

OpenGL Applications

And more...

Portability

- Independent of display devices
- Independent of window systems
- Independent of operating systems

- Device 1: Line(100, 50, 150, 80)
- Device 2:
 MoveTo(100, 50)
 LineTo(150, 80)

OpenGL Basics

The main use: Rendering.

Rendering is the process of generating an image from a model (or models in what collectively could be called a *scene* file), by means of computer programs.

-----Wikipedia

- OpenGL can render:
 - Geometric primitives
 - Bitmaps and images

```
void Display()
{
 glClear(GL_COLOR_BUFFER_BITS);
 glColor4f(1, 1, 0, 1);
 glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glEnd();
 glutSwapBuffers();
}
```


Primitives

Primitives are specified as:


```
glBegin(primType);
// your primitive vertices here.
// ...
// ...
glEnd();
```

- PrimType:
 - GL_POINTS, GL_LINES, GL_TRIANGLES, ...

Primitive Types


```
void Display()
{
 glClear(GL_COLOR_BUFFER_BITS);
 glColor4f(1, 1, 0, 1);
 glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f( 0.5, 0.5);
 glVertex2f( 0.5, -0.5);
 glVertex2f( 0.5, -0.5);
 glEnd();
 glutSwapBuffers();
}
```


Vertices

2: (x, y)

3: (x, y, z) or (r, g, b)

4: (x, y, z, w) or (r, g, b, a)

Format

b: byte

ub: unsigned byte

i: int

ui: unsigned int

f: float

d: double

Window-Based Programming

 Most modern operating systems are windowsbased.

Window-based

Window-Based Programming

- OpenGL is independent of window systems.
 - No functions for window operations, such as creating, resizing, event handling, ...
 - This is to ensure portability across different platforms
 - Now we have a problem: OpenGL doesn't work by itself.

Graphics User Interfaces

- A Graphics User Interface (GUI) provides functions to:
 - Create windows, sliders, menus, buttons...
 - Resize windows
 - Handle mouse click, keyboard....

— ...

GLX for X window system
AGL for Mac
WGL for Microsoft Windows

No portability...

GLUT (OpenGL Utility Toolkit)

 GLUT provides basic functions to operate windows.

 GLUT is cross-platform: X window, MS window, and Mac OS.

No sliders, no buttons, no menus, ...

GLUT Basics

Program structure:

1. Configure and open a window (GLUT)

2. Initialize OpenGL. (Optional)

3. Register callback functions. (GLUT)

a. Display (OpenGL)

b. Resize (OpenGL)

c. Input/output

4. Enter an event processing loop. (GLUT)

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 glutDisplayFunc(display);
 glutKeyboardFunc(key);
 glutMainLoop();
```

Display mode: RGB or color index? Single frame buffer or double?

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 qlutDisplayFunc(display);
 glutKeyboardFunc(key);
 qlutMainLoop();
```

A window with resolution 800*800

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 glutDisplayFunc(display);
 glutKeyboardFunc(key);
 glutMainLoop();
```

Create the window with a title: "hello graphics world"

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 qlutDisplayFunc(display);
 glutKeyboardFunc(key);
 qlutMainLoop();
```

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 glutDisplayFunc(display);
 glutKeyboardFunc(key)
 glutMainLoop();
```

An optional init function

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 glutDisplayFunc(display);
 glutKeyboardFunc(key); 
 glutMainLoop();
```

Let GLUT know which function to call, when an event happens

```
#include <GL/glut.h>
void main(int argc, char **argv)
 int mode=GLUT RGB | GLUT DOUBLE;
 glutInit(&argc, argv);
 glutInitDisplayMode(mode);
 glutInitWindowSize(800, 800);
 glutCreateWindow("Hello Graphics World");
 init();
 qlutDisplayFunc(display);
 glutKeyboardFunc(key);
 glutMainLoop();
```

A loop that waits for events

Event-Driven Callbacks

- Most window-based programs are eventdriven:
 - Do nothing until an event happens,
 - Then call the corresponding callback function

- Events
 - Key press, mouse button click/release, resize,

GLUT Display


```
glutDisplayFunc(mydisplay);
```

- mydisplay is the name of a function that you will provide.
- You can use OpenGL to draw something.
- This function is called when the window needs to be refreshed.
- You can also signal a display event by youself:

```
glutPostRedisplay();
```

Event Queue

glutMainLoop();

Some Callback Functions

- glutKeyboardFunc
- glutMouseFunc
- glutMotionFunc
- glutSpecialFunc
- glutIdleFunc