Computer Graphics

P. Healy

CS1-08 Computer Science Bldg. tel: 202727 patrick.healy@ul.ie

Spring 2021-2022

Outline

- Announcements
- OpenGL
 - Introduction §3.5
 - GL libraries
 - Draw a Green Line
 - All say "HI"

Tutes and Labs

- Tute02, vector review (see matrix)
- Week02 lab
- Lab Marking
 - 8 labs in total
 - each lab worth 3⁶/₈% of overall grade
 - marked on attendance and completion of lab
 - completed lab due one week from when "first released"

Outline

- Announcements
- OpenGL
 - Introduction §3.5
 - GL libraries
 - Draw a Green Line
 - All say "HI"

What is it?

- OpenGL is a completely open graphics library that takes the system-dependency headaches out of graphics programming
- Hardware- and operating system-independent
- Initially developed by SGI (Silicon Graphics)
- Several implementations of OpenGL exist
- Several tutorials, HOWTOs exist
- OpenGL examples site
- Do you know about Khan Academy?

Outline

- Announcements
- OpenGL
 - Introduction §3.5
 - GL libraries
 - Draw a Green Line
 - All say "HI"

GL libraries hierarchy

GL libraries hierarchy

Documentation

- OpenGL, gl, and OpenGL Utility Library, glu, function documentation is here
- OpenGL Utility Toolkit glut documentation is [here]
- We will use the freeglut implementation of the OpenGL Utility Toolkit (GLUT) library.

Outline

- Announcements
- OpenGL
 - Introduction §3.5
 - GL libraries
 - Draw a Green Line
 - All say "HI"

A First Program

For the program that follows (called try.cc) the following command compiles:

A First Program (contd.)

```
int main (int argc, char ** argv)
  glutInit(&argc, argv);
  qlutInitDisplayMode(GLUT SINGLE | GLUT RGB);
  qlutInitWindowPosition(50, 100);
  glutInitWindowSize(400, 300);
  qlutCreateWindow("A Baby GL example");
  glutDisplayFunc(lineSegmentGreen); // and this
  glutMainLoop();
```

A First Program (contd.)

```
int main (int argc, char ** argv)
 glutInit(&argc, argv);
 qlutInitDisplayMode(GLUT SINGLE | GLUT RGB);
 qlutInitWindowPosition(50, 100);
 glutInitWindowSize(400, 300);
 qlutCreateWindow("A Baby GL example");
 init(); // we will write this
 glutDisplayFunc(lineSegmentGreen); // and this
 glutMainLoop();
```

A First Program (contd.)

```
int main (int argc, char ** argv)
 glutInit(&argc, argv);
 qlutInitDisplayMode(GLUT SINGLE | GLUT RGB);
 qlutInitWindowPosition(50, 100);
 glutInitWindowSize(400, 300);
 qlutCreateWindow("A Baby GL example");
 init(); // we will write this
 glutDisplayFunc(lineSegmentGreen); // and this
 glutMainLoop();
```

Top part of program: init()

```
#include <GL/glut.h> // ==> gl.h and glu.h

void init (void)
{
 glClearColor(1.0, 1.0, 1.0, 0.0);

 glMatrixMode(GL_PROJECTION); // ignore for now gluOrtho2D(0.0, 200.0, 0.0, 150.0);
}
```

Explanation

- glClearColor(1.0, 1.0, 1.0, 0.0); sets
 to white (R=G=B=1.0), with colour blending set to 0.0 (transparent)
- glMatrixMode (GL_PROJECTION); use the matrix stack concerned with projecting images onto screen
- gluOrtho2D(0.0, 200.0, 0.0, 150.0); window's range of coordinates is (0,0) (200,150) units; but dimensions of window are 400 x 300 pixels
- each x-, y-unit is 2 pixels in this case

Final part of program: lineSegmentGreen()

```
void lineSegmentGreen (void)
  glClear(GL COLOR BUFFER BIT);
  glColor3f(0.0, 1.0, 0.0);
  glBegin(GL_LINES);
 glVertex2i(0, 0);  // bottom-left of window
 glVertex2i(150, 112); // (3/4 width, 3/4 height
  alEnd();
  qlFlush();
```

Result (I)

Resulting picture:

Note the location of (0,0) and (150,112)

Explanation

- glutDisplayFunc(lineSegmentGreen); fn. to call whenever screen needs to be redisplayed
- glutMainLoop(); loops forever "listening" for interesting events
- GLUT_SINGLE is a defined constant (see glut.h)
- glClear (GL_COLOR_BUFFER_BIT); clears color buffer by coloring all pixels with color of glClearColor
- glColor3f(0.0, 1.0, 0.0); sets "pen" colour

```
glBegin(GL_LINES);
glVertex2i(0, 0);
glVertex2i(150, 112);
glEnd();
```


• glFlush(); draw the picture now

Result (II)

- This is what happens if we change the window's dimensions (graphic shrunk)
- That is, we change:

```
glutInitWindowSize(400, 300);
to
glutInitWindowSize(300, 400);
and nothing else
```


- Note how the re-scaling of x- and y-coordinates to fit the new window dimensions was done automatically
- x-, y-units are no longer the same in pixels: x-unit=300/200; y-unit=

Outline

- Announcements
- OpenGL
 - Introduction §3.5
 - GL libraries
 - Draw a Green Line
 - All say "HI"

Program to draw lines of "HI"

- Default coordinates go from -1.0 to 1.0 in both X and Y
- That is, lower left corner is (-1.0, -1.0) and upper right corner is (1.0, 1.0)
- The X axis is horizontal and the Y axis is vertical.
- gcc hi.c -l GL -l GLU -l glut -o AllSayHi
- Program will respond to 'q' from

main()

```
int main (int argc, char** argv)
 glutInitDisplayMode(GLUT_RGB | GLUT_SINGLE);
 glutInitWindowSize(400,400); // window width, hei
 glutInitWindowPosition(0,0); // x, y of top left
 glutCreateWindow(argv[0]); // create titled windo
 glutDisplayFunc(display); // display callback
 glutKeyboardFunc(test4quit); // keyboard callback
 qlutMainLoop();
 // hand over control
 return 0;
```

test4quit()

```
// input keyboard function to quit with q or Q.
// this is called every time kbd key pressed
// must accept three args, even if mouse loc is
// not used
// See here
void test4quit(unsigned char key, int x, int y)
{
  if (key == 'q' || key == 'Q')
 exit(0);
}
```

Callback function display()

```
#include <GL/glut.h>

void display() // display callback function
{
  glClear(GL_COLOR_BUFFER_BIT); // now look here

  glLineWidth(4.0); // set line width, in pixels

  // default view coordinates go from -1.0
  // to 1.0 in both X and Y.
```


```
// Draw H, comprising three lines
glBegin(GL_LINES); // begin a geometric primitive
glColor3f(1.0, 1.0, 1.0); // set color to white
glVertex2f(-0.8, -0.6); // left
glVertex2f(-0.8, 0.6); // upright
glVertex2f(-0.2, 0.6); // right
glVertex2f(-0.2, -0.6); // upright
glVertex2f(-0.8, 0.0); // crossbar: start...
glVertex2f(-0.2, 0.0); // ... and end
glEnd();
```

```
// Draw H, comprising three lines
glBegin(GL_LINES); // begin a geometric primitive
  glColor3f(1.0, 1.0, 1.0); // set color to white
  glVertex2f(-0.8, -0.6); // left
  glVertex2f(-0.8, 0.6); // upright
  glVertex2f(-0.2, 0.6); // right
  glVertex2f(-0.2, -0.6); // upright
  glVertex2f(-0.8, 0.0); // crossbar: start...
  glVertex2f(-0.2, 0.0); // ... and end
  glEnd();
```

```
// Draw H, comprising three lines
glBegin(GL_LINES); // begin a geometric primitive
  glColor3f(1.0, 1.0, 1.0); // set color to white
  glVertex2f(-0.8, -0.6); // left
  glVertex2f(-0.8, 0.6); // upright
  glVertex2f(-0.2, 0.6); // right
  glVertex2f(-0.2, -0.6); // upright
  glVertex2f(-0.8, 0.0); // crossbar: start...
  glVertex2f(-0.2, 0.0); // ... and end
glEnd();
```

```
// Draw H, comprising three lines
glBegin(GL_LINES); // begin a geometric primitive
  glColor3f(1.0, 1.0, 1.0); // set color to white
  glVertex2f(-0.8, -0.6); // left
  glVertex2f(-0.8, 0.6); // upright
  glVertex2f(-0.2, 0.6); // right
  glVertex2f(-0.2, -0.6); // upright
  glVertex2f(-0.2, -0.6); // crossbar: start...
  glVertex2f(-0.2, 0.0); // ... and end
  glEnd();
```

```
// Draw H, comprising three lines
glBegin(GL_LINES); // begin a geometric primitive
  glColor3f(1.0, 1.0, 1.0); // set color to white
  glVertex2f(-0.8, -0.6); // left
  glVertex2f(-0.8, 0.6); // upright
  glVertex2f(-0.2, 0.6); // right
  glVertex2f(-0.2, -0.6); // upright
  glVertex2f(-0.8, 0.0); // crossbar: start...
  glVertex2f(-0.2, 0.0); // ... and end
  glEnd();
```


```
// Draw I, comprising three different lines
qlBeqin(GL LINES);
  glColor3f(1.0, 0.0, 0.0); // set color to red
  qlVertex2f(0.5, -0.6);
  glVertex2f(0.5, 0.6);
  qlVertex2f(0.3, 0.6);
  qlVertex2f(0.7, 0.6);
  glVertex2f(0.3, -0.6);
  glVertex2f(0.7, -0.6);
qlEnd();
qlFlush();
```