

CSC 307 1.0 Graphics Programming

Budditha Hettige
Department of Statistics and Computer Science

Graphics Programming GLUT

Events in OpenGL

Event	Example	OpenGL Callback Function
Keypress	KeyDown	glutKeyboardFunc
	KeyUp	
Mouse	leftButtonDown	glutMouseFunc
	leftButtonUp	
Motion	With mouse press	glutMotionFunc
	Without	glutPassiveMotionFunc
Window	Moving	glutReshapeFunc
	Resizing	
System	Idle	glutIdleFunc
	Timer	glutTimerFunc
Software	What to draw	glutDisplayFunc

GLUT Callback functions

- Event-driven: Programs that use windows
 - Input/Output
 - Wait until an event happens and then execute some pre-defined functions according to the user's input
- **Events** key press, mouse button press and release, window resize, etc.
- Your OpenGL program will be in infinite loop

4

GLUT Callback Functions

- Callback function: Routine to call when an event happens
 - Window resize or redraw
 - User input (mouse, keyboard)
 - Animation (render many frames)
- "Register" callbacks with GLUT
 - glutDisplayFunc(my display func);
 - glutldleFunc(my idle func);
 - glutKeyboardFunc(my key events func);
 - glutMouseFunc (my mouse events func);

Rendering Callback

- · Callback function where all our drawing is done
- Every GLUT program must have a display callback
- glutDisplayFunc(my_display_func); /* this part is in main.c */

```
void my_display_func (void )
  glClear( GL_COLOR_BUFFER_BIT );
  glBegin( GL_TRIANGLE );
 glVertex3fv( v[0] );
 glVertex3fv( v[1] );
 glVertex3fv( v[2] );
  glEnd();
  glFlush();
```

6

OpenGL

OpenGL **Idle Callback Function**

- Use for animation and continuous update
 - Can use *glutTimerFunc* or *timed callbacks* for animations
- glutIdleFunc(idle);
 - glutldleFunc(void (*func)(void)).
 - glutldleFunc(MyidleFun);

void MyidleFun(void)

```
/* change something */
t += dt;
glutPostRedisplay();
```

Function Name

User Input Callbacks

- Process user input (Keyboard/ Mouse)
- glutKeyboardFunc(my key events); // for keyboard
- glutMouseFunc(my mouse); // for mouse

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

glutKeyboardFunc sets the keyboard callback for the current window

```
void my_key_events (char key, int x, int y )
  switch ( key )
 case 'q' :
 case 'Q' :
 exit ( EXIT_SUCCESS);
 break;
 case 'R' :
 case 'r' :
 rotate = GL_TRUE;
 break;
```


glutSpecialFunc

- The new special callback function
- sets the special keyboard callback for the current window

```
GLUT_KEY_F1 F1 function key.
GLUT_KEY_F2 F2 function key.
GLUT_KEY_F3 F3 function key.
GLUT_KEY_F4 F4 function key.
GLUT_KEY_F5 F5 function key.
GLUT_KEY_LEFT Left directional key.
GLUT_KEY_UP Up directional key.
GLUT_KEY_RIGHT Right directional key.
```

9

glutSpecialFunc Example

```
void SpecialKeys(int key, int x, int y)
 int main(int argc, char *argv[])
 if(key == GLUT_KEY_UP)
 glutInit(&argc, argv);
 // Some functions
 glutInitDisplayMode(GLUT DOUBLE |
 if(key == GLUT_KEY_DOWN)
 GLUT RGB);
 // Some functions
 glutInitWindowSize(800, 600);
 glutSpecialFunc(SpecialKeys);
 if(key == GLUT KEY LEFT)
 glutDisplayFunc(RenderScene);
 if(key == GLUT KEY RIGHT)
 glutMainLoop();
 // Some functions
 return 0;
 glutPostRedisplay();
```

10

Example

- Insert a keyboard function to display the simple polygon with following optons
 - Left Increase the width
 - Right Descries the width
 - Up Increase the height
 - Down Descries the height
 - F1 Change the color as red
 - F2 Change the color as blue
 - F3 Change the color white
 - F5 Set the default values

Mouse Callback

glutMouseFunc(my_mouse);

```
void myMouse(int button, int state, int x, int y)
{
 if (button == GLUT_LEFT_BUTTON)
 {
 ...
 }
}
Button GLUT LEFT BUTTON, GLUT MIDDLE BUTTON, or GLUT RIGHT BUTTON.
State GLUT DOWN GLUT UP
```


12

Example

```
void mouse(int button, int state, int x, int y)
switch (button)
 int main(int argc, char** argv)
 glutInit(&argc, argv);
case GLUT LEFT BUTTON:
 glutInitDisplayMode(GLUT DOUBLE |
 if (state == GLUT_DOWN)
 GLUT_RGB);
 glutIdleFunc(spinDisplay);
 glutInitWindowSize(250, 250);
 break;
 glutInitWindowPosition(100, 100);
case GLUT MIDDLE BUTTON:
 glutCreateWindow(argv[0]);
 if (state == GLUT DOWN)
 init();
 glutIdleFunc(NULL);
 glutDisplayFunc(display);
 break;
 glutReshapeFunc(reshape);
default: break;
 glutMouseFunc(mouse);
 glutMainLoop();
 return 0;
```

Reshape

14

OpenGI

13

15

Timer Function

- glutTimerFunc registers a timer callback to be triggered in a specified number of milliseconds
- Wait ms, value pass to call back function
- void glutTimerFunc(unsigned int msecs, void (*func)(int value), int value);

```
void TimerFunction(int value)
{

Main
 glutTimerFunc(33, TimerFunction, 1);
```

OpenGL Menu

OpenGL

- GLUT supports simple cascading pop-up menus
- designed to let a user select various modes within a program
- pop-up menu facility with an attempt to create a full-featured user interface
- It is illegal to create, destroy, change, add, or remove menu items while a menu are in use

Menu Functions

- glutCreateMenu
 - glutCreateMenu creates a new pop-up menu.
 - int glutCreateMenu(void (*func)(int value));
- glutAddSubMenu
 - glutAddSubMenu adds a sub-menu trigger to the bottom of the *current menu*.
 - void glutAddSubMenu(char *name, int menu);
- glutAddMenuEntry
 - glutAddMenuEntry adds a menu entry to the bottom of the current menu
 - void glutAddMenuEntry(char *name, int value);

17

OpenGL.

Menu Functions

- glutRemoveMenuItem
 - glutRemoveMenuItem remove the specified menu item.
 - void glutRemoveMenuItem(int entry);
- glutAttachMenu
 - attaches a mouse button for the current window to the identifier of the current menu;
 - void glutAttachMenu(int button);
- glutDetachMenu
 - detaches an attached mouse button from the current window.
 - void glutDetachMenu(int button);

18

Menu Example

glutAddMenuEntry("Save Image",0); glutAddMenuEntry("Draw Pixels",1); glutAddMenuEntry("Flip Pixels",2); glutAddMenuEntry("Zoom Pixels",3);

 $glutAttachMenu(GLUT_RIGHT_BUTTON);$

void ProcessMenu(int value)

if(value == 0)
{
// TASK FOR 0 VALUE

glutPostRedisplay();

19

Window Management

- GLUT supports two types of windows: top-level windows and subwindows
- glutCreateWindow
 - glutCreateWindow creates a top-level window.
 - int glutCreateWindow(char *name);
- glutCreateSubWindow
 - glutCreateSubWindow creates a subwindow.
 - int glutCreateSubWindow(int win, int x, int y, int width, int height);
- glutSetWindow, glutGetWindow
 - glutSetWindow sets the current window;
 - glutGetWindow returns the identifier of the current window.
 - void glutSetWindow(int win);
 - int glutGetWindow(void);

20

Window Management

- glutDestroyWindow
 - glutDestroyWindow destroys the specified window.
 - void glutDestroyWindow(int win);
- glutPostRedisplay
 - glutPostRedisplay marks the current window as needing to be redisplayed.
 - void glutPostRedisplay(void);
- glutSwapBuffers
 - glutSwapBuffers swaps the buffers of the current window if double buffered.
 - void glutSwapBuffers(void);

21

Window Management

- glutPositionWindow
 - glutPositionWindow requests a change to the position of the current window.
 - void glutPositionWindow(int x, int y);
- glutReshapeWindow
 - glutReshapeWindow requests a change to the size of the current window.
 - void glutReshapeWindow(int width, int height);
- glutFullScreen
 - glutFullScreen requests that the current window be made full screen.
 - void glutFullScreen(void);

22

OpenGL

OpenGL.

Window Management

- glutPopWindow, glutPushWindow
 - glutPopWindow and glutPushWindow change the stacking order of the current window relative to its siblings.
 - void glutPopWindow(void);
 - void glutPushWindow(void);
- glutSetWindowTitle, glutSetIconTitle
 - glutSetWindowTitle and glutSetIconTitlechange thewindow or icon title respectively of the current top-level window.
 - void glutSetWindowTitle(char *name);
 - void glutSetIconTitle(char *name);
- glutShowWindow, glutHideWindow, glutIconifyWindow
 - glutShowWindow, glutHideWindow, and glutIconifyWindow change the display status of the current window.
 - void glutShowWindow(void);
 - void glutHideWindow(void);
 - void glutlconifyWindow(void);

Window Management

- glutSetCursor
 - glutSetCursor changes the cursor image of the current window.
 - void glutSetCursor(int cursor);
 - glutSetCursor(GLUT CURSOR NONE);
 - GLUT_CURSOR_RIGHT_ARROW
 - GLUT CURSOR LEFT
 - GLUT CURSOR INFO
 - GLUT CURSOR DESTROY.
 - GLUT CURSOR HELP
 - GLUT_CURSOR_CYCLE
 - GLUT CURSOR SPRAY
 - GLUT_CURSOR_WAIT
 - GLUT_CURSOR_NONEGLUT_CURSOR_INHERIT