CSC 470 COMPUTER GRAPHICS

- Drawing Polylines Stored in a File
- Parameterizing Figures
- Menus

Display lists

- Display lists provide a way for OpenGL to redraw arbitrary primitives with a single call.
- Display lists compile a set of commands that draw a particular object.
- Only work with completely static geometry.

Display lists

```
int list;
// Some method called during initialization
void initialize triangle () {
  list = qlGenL\overline{i}sts(1);
  glNewList( list, GL COMPILE ); // starts the list
 glBegin (GL TRIA\overline{N}GLE);
 glVer\overline{t}ex2f(0.0,0.0);
 qlVertex2f( 0.0, 1.0 );
 glVertex2f( 1.0, 1.0 );
 qlEnd();
  glEndList(); // finishes the list
// Sample drawing function
void display callback() {
  glCallList( list ); // renders the compiled list
```


Display lists

- Pros:
 - Very fast, sometimes fastest of any method.
- Cons:
 - Only works with unchanging geometry.
 - Can consume a lot of GPU memory.

Drawing Polylines

- Drawing polyline from vertices in a file
 - # polylines
 - # vertices in first polyline
 - Coordinates of vertices, x y, one pair per line
 - Repeat last 2 lines as necessary
- File for dinosaur available from theWeb site
- Code to draw polylines/polygons in Fig. 2.1.

Example "dino"

Suppose the file dino.dat contains a collection of polylines, in the following format (the comments are not part of the file):

21 4 169 118 174 120 179 124 178 126	number of polylines in the file number of points in the first polyline first point of first polyline second point of first polyline
5	number of points in the second polyline
298 86	first point of second polyline
304 92	
310 104	
314 114	
314 119	
29	
32 435	
10 439	
etc.	

Fig. 2.1 A Function for Drawing polylines

stored in a File

```
void drawPolyLineFile(char * fileName)
  fstream inStream;
  inStream.open(fileName, ios ::in); // open the file
  if(inStream.fail())
  return;
  glClear(GL_COLOR_BUFFER_BIT); // clear the screen
  GLint numpolys, numLines, x,y;
  inStream >> numpolys; // read the number of polylines
  for(int j = 0; j < numpolys; j++) // read each polyline
 inStream >> numLines;
 glBegin(GL_LINE_STRIP); // draw the next polyline
 for (int i = 0; i < numLines; i++)
 inStream >> x >> y; // read the next x, y pair
 glVertex2i(x, y);
 glEnd();
  glFlush();
  inStream.close();
```

Parameterizing Figures

- Parameterizing Drawings: allows making them different sizes and aspect ratios
- Code for a parameterized house is in Fig. 2.2.

Fig. 2.2 Parameterizing Figures


```
void hardwiredHouse(void)
 glBegin (GL LINE LOOP);
 glVertex2i(40, 40);
 // draw the shell of house
 glVertex2i(40, 90);
 glVertex2i(70, 120);
 glVertex2i(100, 90);
 glVertex2i(100, 40);
 glEnd();
 glBegin (GL LINE STRIP);
 glVertex2i(50, 100);
 // draw the chimney
 glVertex2i(50, 120);
 glVertex2i(60, 120);
 glVertex2i(60, 110);
 glEnd();
 . . . // draw the door
 . . . // draw the window
```

Fig. 2.2 Drawing a village by calling parameterizedHouse with different parameters

Building a Polyline Drawer

```
class GLintPointArray{
  const int MAX_NUM = 100;
  public:
  int num;
  GLintPoint pt[MAX_NUM];
};
void drawPolyLine(GlintPointArray poly, int closed)
{
  glBegin(closed ? GL_LINE_LOOP : GL_LINE_STRIP);
 for(int i = 0; i < poly.num; i++)
 glVertex2i(poly.pt[i].x, poly.pt[i].y);
  glEnd();
  glFlush();
```

Relative Line Drawing

- Requires keeping track of current position on screen (CP).
- moveTo(x, y); set CP to (x, y)
- lineTo(x, y); draw a line from CP to (x, y), and then update CP to (x, y).
- Code is on the next slide.
- Caution! CP is a global variable, and therefore vulnerable to tampering from instructions at other points in your program.

```
class GLintPoint{
public:
GLint x, y;
};
void myInit(void)
GLintPoint CP:
void moveto(GLint x, GLint y)
\{CP.x = x; CP.y = y; // \text{ update the } CP\}
void lineto(GLint x, GLint y)
{glBegin(GL_LINES); // draw the line
  glVertex2i(CP.x, CP.y);
  glVertex2i(x, y);
glEnd();
glFlush();
CP.x = x+10; CP.y = y+10; // update the CP}
void myDisplay(void)
 GLintPoint temp={100,200};
 GLint \times[100], y[100];
 \times[0]=30;
 y[0]=30;
```

What will change with the red line change?

Using Menus

- Both GLUT and GLUI make menus available.
- GLUT menus are simple, and GLUI menus are more powerful.
- We will build a single menu that will allow the user to change the color of a triangle, which is undulating back and forth as the application proceeds.

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

GLUT Menu Callback Function

- int glutCreateMenu(myMenu); returns menu ID
- void myMenu(int num); //handles choice num
- void glutAddMenuEntry(char* name, int value); // value used in myMenu switch to handle choice
- void glutAttachMenu(int button); // one of GLUT_RIGHT_BUTTON, GLUT_MIDDLE_BUTTON, or GLUT_LEFT_BUTTON
 - Usually GLUT_RIGHT_BUTTON

Defining a simple menu

• In main.c

right button depressed

```
menu id = glutCreateMenu(mymenu);
 glutAddMenuEntry("clear Screen", 1);
 gluAddMenuEntry("exit", 2);
 glutAttachMenu(GLUT RIGHT BUTTON);
entries that appear when
 identifiers
```

clear screen

exit

GLUT subMenus

- Create a subMenu first, using menu commands, then add it to main menu.
 - A submenu pops up when a main menu item is selected.
- glutAddSubMenu (char* name, int menuID); // menuID is the value returned by glutCreateMenu when the submenu was created
- Complete code for a GLUT Menu application is in Fig. 2.3 (No submenus are used)

Fig. 2.3. Defining a simple menu

```
glutCreateMenu(demo menu);
glutAddMenuEntry("quit",1);
glutAddMenuEntry("increase square size", 2);
glutAddMenuEntry("decrease square size", 3);
glutAttachMenu(GLUT RIGHT BUTTON);
```

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)
```

Menu Action

```
void demo menu(int id)
 if(id == 1) exit();
 else if (id == 2) size = 2 * size;
 else if (size > 1) size = size/2;
 glutPostRedisplay( );
```

Structure of Hierarchical Menus

Code for hierarchical menu

```
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);
```


Simple Paint Program

- It should have the ability to work with geometric objects, such as line segments and polygons. Given that geometric objects are defined through vertices, the program should allow us to enter vertices interactively.
- It should have the ability to manipulate pixels, and thus to draw directly into the frame buffer.
- It should provide control of attributes such as color, line type, and fill patterns.
- It should include menus for controlling the application.
- It should behave correctly when the window is moved or resized.

User screen

Menu structure

Functions

```
void mouse(int btn, int state , int x, int y); /* mouse callback */
void key( unsigned char c, int x, int y);
 /* keyboard callback
 /* display callback *
void display(void);
 /* random--color squa
void drawSquare(int x, int y);
 function*/
 /* reshape callback *
void myReshape(GLsizei, GLsizei);
 /* initialization fun
void myinit(void);
 /* box--drawing
void screen box(int x, int y, int s);
 function */
 /* menu callbacks */
void right menu(int id);
void middle menu(int id);
void color menu(int id);
void pixel menu(int id);
void fill menu(int id);
 /* mode--selection
int pick(int x, int y);
 function */
```

Program main

```
int main(int argc, char **argv)
 int c menu, p menu, f menu;
 glutInit(&argc,argv);
 glutInitDisplayMode (GLUT SINGLE | GLUT RGB)
 glutCreateWindow("Paint");
 glutDisplayFunc(display);
 c menu = glutCreateMenu(color menu);
 glutAddMenuEntry("Red",1);
 glutAddMenuEntry("Green",2);
 glutAddMenuEntry("Blue",3);
 glutAddMenuEntry("Cyan",4);
 glutAddMenuEntry("Magenta",5);
 glutAddMenuEntry("Yellow",6);
 glutAddMenuEntry("White",7);
 glutAddMenuEntry("Black",8);
```

Program main

```
p menu = glutCreateMenu(pixel menu);
glutAddMenuEntry("increase pixel size", 1);
glutAddMenuEntry("decrease pixel size", 2);
f menu = glutCreateMenu(fill menu);
glutAddMenuEntry("fill on", 1);
glutAddMenuEntry("fill off", 2);
glutCreateMenu(right menu);
glutAddMenuEntry("quit",1);
glutAddMenuEntry("clear",2);
glutAttachMenu(GLUT RIGHT BUTTON);
glutCreateMenu(middle menu);
glutAddSubMenu("Colors", c menu);
glutAddSubMenu("Pixel size", p menu);
glutAddSubMenu("Fill", f menu);
glutAttachMenu(GLUT MIDDLE BUTTON);
myinit ();
glutReshapeFunc (myReshape);
glutMouseFunc (mouse);
glutKeyboardFunc(key);
glutMainLoop();
```

myInit()

```
void myinit(void)
/* set up a font in display list */
 int i:
 base = glGenLists(128);
 for(i=0;i<128;i++)
 glNewList(base+i, GL COMPILE);
 glutBitmapCharacter(GLUT BITMAP 9 BY 15, i);
 /* change to a stroke font by substituting next line */
 /*glutStrokeCharacter(GLUT STROKE ROMAN,i); */
 glEndList();
 glListBase(base);
 glViewport(0,0,ww,wh);
/* Pick 2D clipping window to match size of X window.
This choice avoids the need to scale object coordinates
each time that the window is resized */
```

mylnit() cont'd

```
glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 glortho(0.0, (GLdouble) ww , 0.0, (GLdouble) wh ,
 -1.0, 1.0);
/* set clear color to black and clear window */
 glClearColor (0.0, 0.0, 0.0, 1.0);
 glClear(GL COLOR BUFFER BIT);
 glFlush();
```

Code in mouse

```
case (TRIANGLE): /* pick detected click in triangle box */
 switch(count) /* switch on number of vertices */
 case(0): /* store first vertex */
 count++;
 xp[0] = x;
 yp[0] = y;
 break;
 case(1): /* store second vertex */
 count++;
 xp[1] = x;
 yp[1] = y;
 break;
```


Code in mouse cont'd

```
/* third vertex: draw triangle */
case(2):
  if(fill) glBegin(GL POLYGON);
 else glBegin(GL LINE LOOP);
 glVertex2i(xp[0],wh-yp[0]);
 glVertex2i(xp[1],wh-yp[1]);
 glVertex2i(x,wh-y);
 glEnd();
  draw mode=0; /* reset mode */
  count=0;
```


Function key


```
void key(unsigned char k, int xx, int yy)
 if(draw mode!=TEXT) return; /* draw characters until
 mode changes */
 glRasterPos2i(rx,ry);
 glCallList(k); /* Display list for character k */
 rx+=glutBitmapWidth(GLUT BITMAP 9 BY 15,k);
```

User screen

ANATOMY OF GUI

void myKeyboard(unsigned char key, int mouseX, int mouseY)

Runs whenever a keyboard event occurs (e.g. user presses a key)

void myMouse(int button, int state, int x, int y)

Runs whenever a mouse event occurs (e.g. user presses a mouse button, mouse moves)

void myDisplay(void)

Runs whenever the system determines that the window must be redrawn (e.g. window comes to the front, window has been moved)

void myReshape(void)

Runs whenever a window changes size

```
void myKeyboard(unsigned char key, int mouseX, int mouseY)
{
  if (key == 'f' || key == 'F')
  {
 glutFullScreen();
  }
  else if(key == 'w' || key == 'W')
  {
 glutReshapeWindow(640,480);
  }
}
```


```
int main()
 //initialise things
 //create a screen window
 glutDisplayFunc(myDisplay);
 glutReshapeFunc(myReshape);
 glutMouseFunc(myMouse);
 glutKeyboardFunc(myKeyboard);
 //initialise other things
glutMainLoop();
```

Opening a Window

```
int main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
 glutInitWindowSize(640,480);
 glutInitWindowPosition(100,100);
 glutCreateWindow("My OpenGL Window");
 glutDisplayFunc(myDisplay);
 glutReshapeFunc(myReshape);
 glutMouseFunc(myMouse);
 glutKeyboardFunc(myKeyboard);
  myInit();
 glutMainLoop();
```

Example: Mouse Plots

 How do you draw a dot in the window at the mouse location when the user clicks on the left mouse button?

Example: Mouse Plots

```
void myMouse(int button, int state, int x, int y)
 if (button == GLUT LEFT BUTTON && state == GLUT DOWN)
 drawDot(x, 480 - y);
 why the
 48\bar{0} - ?
```

Example: Keyboard Plots

 How do you plot points in the window at the current mouse location when the 'p' key is pressed?

Example: Keyboard Plots

```
void myKeyboard(unsigned char key, int mx, int my)
 GLint x = mx, y = 480 - my;
 switch(key)
 case 'p':
 drawDot(x,y);
 break;
 case 27: //ESC
 exit(-1);
 default:
 break;
```

Example: Mouse Drawing

 How do you use the mouse to draw freehand in a window?

Example: Mouse Drawing

```
void myMovedMouse(int mouseX, int mouseY)
{
 GLint x = mouseX;
 GLint y = 480 - mouseY;
 GLint brushSize = 20;
 glRecti(x,y, x+ brushSize, y + brushSize);
 glFlush();
}
```