来源: http://blog.sina.com.cn/s/blog_5f0d72800100iajl.html

penGL 中常用的 GLUT 函数库

(2010-05-01 19:33:44)

转载

标签:

opengl

分类: OpenGL

教育

GLUT 函数说明

一、初始化

void glutInit(int* argc, char** argv)

这个函数用来初始化GLUT 库。对应 main 函数的形式应是: int main(int argc, char*argv[]);

这个函数从 main 函数获取其两个参数。

void glutInitWindowSize(int width, int height);

void glutInitWindowPosition(int x, int y);

设置 glut 程序要产生的窗口的大小和位置(左上角)。以像素为单位。

void glutInitDisplayMode(unsigned int mode);

设置图形显示模式。参数 mode 的可选值为:

- GLUT_RGBA: 当未指明 GLUT-RGBA 或 GLUT-INDEX 时,是默认使用的模式。表明欲建立 RGBA 模式的窗口。
- GLUT RGB: 与 GLUT-RGBA 作用相同。
- GLUT INDEX: 指明为颜色索引模式。
- GLUT SINGLE: 只使用单缓存
- GLUT_DOUBLE: 使用双缓存。以避免把计算机作图的过程都表现出来,或者为了平滑地实现动画。
- GLUT ACCUM: 让窗口使用累加的缓存。
- GLUT ALPHA: 让颜色缓冲区使用 alpha 组件。
- GLUT DEPTH: 使用深度缓存。
- GLUT STENCIL: 使用模板缓存。
- GLUT MULTISAMPLE: 让窗口支持多例程。
- GLUT STEREO: 使窗口支持立体。
- GLUT_LUMINACE: luminance 是亮度的意思。但是很遗憾,在多数 OpenGL 平台上,不被支持。

二、事件处理(Event Processing)

void glutMainLoop(void)

让 glut 程序进入事件循环。在一个 glut 程序中最多只能调用一次。一旦调用,会直到程序结束才返回。

三、窗口管理(Window Management)

int glutCreateWindow(char* name);

产生一个顶层的窗口。name 作为窗口的名字,也就是窗口标题栏显示的内容。

返回值是生成窗口的标记符,可用函数 glutGetWindow()加以引用。

int glutCreateSubWindow(int win, int x, int y, int width, int height);

创建一个子窗口。win 是其父窗口的标记符。x, y 是相对父窗口的位移,以像素表示。

width, height 是子窗口的宽和高。

void glutSetWindow(int win);

int glutGetWindow(void);

功能分别是:设置标记符为win的窗口为当前窗口;返回当前窗口的标记符。

void glutDestroyWindow(int win);

销毁以 win 标记的窗口。

void glutPostRedisplay(void);

将当前窗口打上标记,标记其需要再次显示。

void glutSwapBuffers(void);

当窗口模式为双缓存时,此函数的功能就是把后台缓存的内容交换到前台显示。当然,只有单缓存时,使用它的功能跟用 glFlush()一样。

而使用双缓存是为了把完整图画一次性显示在窗口上, 或者是为了实现动画。

void glutPositionWindow(int x, int y);

改变当前窗口的位置: 当前窗口是顶层窗口时, x, y 是相对于屏幕的的位移; 当前窗口若是子窗口时, x, y 是相对其父窗口原点的位移。

void glutReshapeWindow(int width, int height);

改变当前窗口的大小。

width, height 是当前窗口新的宽度和高度值, 当然只能是正值。

void glutFullscreen(void);

让当前窗口全屏显示。当前窗口是顶层窗口时才有效。

void glutPopWindow(void);

void glutPushWindow(void);

对顶层窗口和子窗口均有效。改变当前窗口在栈中相对于其它窗口的次序。

```
void glutShowWindow(void);
```

void glutHideWindow(void);

void glutIconifyWindow(void);

这三个函数作用是改变当前窗口的显示状态。

glutShowWindow 让当前窗口可视(这时它还是可能被其它窗口挡住)。

glutHideWindow 让当前窗口成为不可视状态。

glutIconifyWindow 让当前窗口成为一个图标,也即是最小化。

void glutSetWindowTitle(char* name);

void glutSetIconTitle(char* name);

设置当前窗口(必须是顶层窗口)的标题和图标化时的标题。

void glutSetCursor(int cursor);

设置当前窗口的光标样式。

cursor可选值有许多:如 GLUT_CURSOR_RIGHT_ARROW 指向右边的光标,GLUT_CURSOR_LEFT_ARROW 指向左边的光标,GLUT_CURSOR_INFO 成为手状。GLUT CURSOR DESTROY 呈叉状,GLUT CURSOR HELP 呈现问号的形状。等等。

四、窗口的覆盖管理

void glutEstablishOverlay(void);

对当前窗口创建覆盖图层。该覆盖图的模式由初始化显示模式函数 glutDisplayMode()决定。glutLayerGet(GLUT_OVERLAY_POSSIBLE)可用以设置对于当前窗口,是否允许产生由初始化显示模式函数规定其模式的覆盖图层。

void glutUserLayer(GLenum layer);

枚举量 layer 可选值为: GLUT_NORMAL, GLUT_OVERLAY. 分别选取正常位平面或覆盖平面。

void glutRemoveLayer(void);

除去覆盖图。当没有覆盖图层时,调用这条语句也是安全的,这时系统不做任何事。

void glutPostOverlayRedisplay(void);

标记该覆盖图层为需要重新显示的状态。

void glutShowOverlay(void);

void glutHideOverlay(void);

显示当前窗口的覆盖图层;隐藏覆盖图层。这两条语句即时执行。注意一下,只有窗口可视时,使用 glutShowOverlay 才能使其覆盖图层可视。当窗口被其他窗口遮挡时,其覆盖图层也被遮挡从而不可视。

五、菜单管理

int glutCreateMenu(void (*func)(int value))

当点击菜单时,调用回调函数 func, value 为传递给回调函数的数值,它由所选择的菜单条目对应的整数值所决定。

这个函数创建一个新的弹出式菜单,并返回一个唯一的标识次菜单的整型标识符,并将新建的弹出菜单与 func 函数关联在一起,这样,当选择此菜单中的一个菜单条目时,调用回调函数 func.

```
void glutSetMenu(int menu);
int glutGetMenu(void);
设置当前菜单:获取当前菜单的标识符
void glutDestroyMenu(int menu);
删除指定的菜单
void glutAddMenuEntry(char* name, int value);
添加一个菜单条目
void glutAddSubMenu(char* name, int menu);
在当前菜单的底部增加一个子菜单的触发条目
void glutChangeToMenuEntry(int entry, char* name, int value);
更改当前菜单中指定菜单项
void glutChangeToSubMenu(int entry, char* name, int menu);
将指定的当前菜单中菜单项变为子菜单触发条目
void glutRemoveMenuItem(int entry);
删除指定的菜单项
void glutAttachMenu(int button);
void glutDetachMenu(int button);
把当前窗口的一个鼠标按键与当前菜单关联起来;解除鼠标按键与弹出式菜单的关联关系。
```

六、注册回调

```
void glutDisplayFunc (void (*func) (void));
为当前窗口设置显示回调函数
void glutOverlayDisplayFunc (void (*func) (void));
注册当前窗口的重叠层的显示回调函数
void glutReshapeFunc (void (*Func) (int width, int height));
指定当窗口的大小改变时调用的函数
void glutKeyboardFunc (void (*func) (unsigned char key, int x, int y));
注册当前窗口的键盘回调函数
void glutMouseFunc (void (*func) (int button, int state, int x, int y));
```

注册当前窗口的鼠标回调函数

func 为注册的鼠标回调函数,这个函数完成鼠标事件的处理

button 为鼠标的按键, 为以下定义的常量:

GLUT_LEFT_BUTTON	鼠标左键
GLUT_MIDDLE_BUTTON	鼠标中键
GLUT_RIGHT_BUTTON 鼠标右	

state 为鼠标按键的动作, 为以下定义的常量:

GLUT_UP	鼠标释放
GLUT_DOWN	鼠标按下

x, y 为鼠标按下式, 光标相对于窗口左上角的位置

void glutMotionFunc(void (*func)(int x, int y));

void glutPassiveMotionFunc(void (*func)(int x, int y));

设置移动回调函数;设置当前鼠标移动函数

Func 为注册的鼠标移动函数

x, y 为鼠标按下式, 光标相对于窗口左上角的位置

当鼠标在窗口中按下并移动时调用 glutMotionFunc 注册的回调函数

当鼠标在窗口中移动时调用 glutPassiveMotionFunc 注册的回调函数

void glutVisibilityFunc(void (*func) (int state));

设置当前窗口的可视回调函数

Func 为指定的可视回调函数

state 表示窗口的可视性, 为以下常量:

GLUT_NOT_VISIBLE	窗口完全不可见
GLUT_VISIBLE	窗口可见或部分可见

这个函数设置当前窗口的可视回调函数,当窗口的可视性改变时,该窗口的可视回调函数被调用.只要窗口中的任何一个像素是可见的,或者他的任意一个子窗口中任意一个像素是可见的,GLUT则认为窗口是可见的.

void glutEntryFunc(void (*func) (int state));

设置鼠标的进出窗口的回调函数

Func 为注册的鼠标进出回调函数

state 为鼠标的进出状态, 为以下常量之一:

GLUT_LEFT	鼠标离开窗口
GLUT_RIGHT	鼠标进入窗口

当窗口取得焦点或失去焦点时调用这个函数,当鼠标进入窗口区域并点击时,state为GLUT_RIGHT,当鼠标离开窗口区域点击其他窗口时,state为GLUT_LEFT.

void glutSpecialFunc(void (*func) (int key, int x, int y))

设置当前窗口的特定键的回调函数

Func 为注册的特定键的回调函数

key 为按下的特定键, 为以下定义的常量:

	(H) III == •
key 常量	描述
GLUT_KEY_F1	F1 功能键
GLUT_KEY_F2	F2 功能键
GLUT_KEY_F3	F3 功能键
GLUT_KEY_F4	F4 功能键
GLUT_KEY_F5	F5 功能键
GLUT_KEY_F6	F6 功能键
GLUT_KEY_F7	F7 功能键
GLUT_KEY_F8	F8 功能键
GLUT_KEY_F9	F9 功能键
GLUT_KEY_F10	F10 功能键
GLUT_KEY_F11	F11 功能键
GLUT_KEY_F12	F12 功能键
GLUT_KEY_LEFT	左方向键
GLUT_KEY_UP	上方向键
GLUT_KEY_RIGHT	右方向键
GLUT_KEY_DOWN	下方向键
GLUT_KEY_PAGE_UP	PageUp 键
GLUT_KEY_PAGE_DOWN	PageDown 键
GLUT_KEY_HOME	Home 键
GLUT_KEY_END	End 键

GLUT_KEY_INSERT

Insert 键

x, y 为当按下键时鼠标的坐标, 相对于窗口左上角, 以像素为单位

注意:ESC, 回车和 delete 键由 ASCII 码产生.

void glutMenuStatusFunc(void (*func) (int status, int x, int y));

设置菜单状态回调函数

func 是注册的菜单状态回调函数

status 是当前是否使用菜单,为以下定义的常量:

GLUT_MENU_IN_USE	菜单正在使用
GLUT_MENU_NOT_IN_USE	菜单未被使用

x, y 是鼠标按下式, 光标相对于窗口左上角的位置

这个函数时 glut 程序判定是否正在使用菜单, 当弹出菜单时, 调用注册的菜单状态回调函数, 同时 status 设置为常量 GLUT_MENU_IN_USE, 当菜单使用完毕时, 也调用菜单状态回调函数, 此时 status 变量变为 GLUT_MENU_NOT_IN_USE. 从已弹出的菜单中再弹出的菜单不产生菜单状态回调过程. 每个 glut 程序只有一个菜单状态回调函数.

glutSpaceballRotateFunc

glutSpaceballButtonFunc

glutButtonBoxFunc

glutDialsFunc

glutTabletMotionFunc

glutTabletButtonFunc

void glutMenuStatusFunc(void (*func) (int status, int x, int y));

设置菜单状态回调函数

func 为注册的菜单状态回调函数

status 表示当前是否使用菜单,为以下定义的常量:

GLUT_MENU_IN_USE	菜单正在使用
GLUT_MENU_NOT_IN_USE	菜单未被使用

x, y 表示鼠标按下式, 光标相对于窗口左上角的位置

这个函数时 glut 程序判定是否正在使用菜单,当弹出菜单时,调用注册的菜单状态回调函数,同时 status 设置为常量 GLUT_MENU_IN_USE,当菜单使用完毕时,也调用菜单状态回调函数,此时 status 变量变为 GLUT_MENU_NOT_IN_USE. 从已弹出的菜单中再弹出的菜单不产生菜单状态回调过程.每个 glut 程序只有一个菜单状态回调函数.

void glutIdleFunc(void (*func) (void)):

设置空闲回调函数

func 表示当系统空闲时调用的函数, 它的形式为 void func (void)

void glutTimerFunc(unsigned int msecs, void (*Func) (int value), int value);

注册一个回调函数, 当指定时间值到达后, 由 GLUT 调用注册的函数一次

msecs 是等待的时间

Func 是注册的函数

value 是指定的一个数值, 用来传递到回调函数 Func 中

这个函数注册了一个回调函数,当指定的毫秒数到达后,这个函数就调用注册的函数,value 参数用来向这个注册的函数中传递参数。

七、色彩管理(未完成)

glutSetColor

glutGetColor

glutCopyColormap

八、状态检索

int glutGet(GLenum state);

检索指定的 GLUT 状态

state 为指定要检索的状态类型, 为以下常量:

state 常量 描述

GLUT_WINDOW_X当前窗口的 x 坐标, 以像素为单位GLUT_WINDOW_Y当前窗口的 y 坐标, 以像素为单位GLUT_WINDOW_WIDTH当其窗口的宽度, 以像素为单位GLUT_WINDOW_HEIGHT当前窗口的高度, 以像素为单位

GLUT WINDOW BUFFER SIZE 当前窗口中,颜色分量占用的位数,即用多少bit表示颜色分

量

GLUT WINDOW STENCIL SIZE 当前窗口中,蒙板分量占用的位数,即用多少bit表示蒙板分

量

GLUT WINDOW DEPTH SIZE 当前窗口中,深度分量占用的位数,即用多少bit表示深度分

量

GLUT WINDOW RED SIZE 当前窗口中,红色分量占用的位数,即用多少bit表示红色分

量

GLUT WINDOW GREEN SIZE 当前窗口中,绿色分量占用的位数,即用多少bit表示绿色分

量

GLUT WINDOW BLUE SIZE 当前窗口中,蓝色分量占用的位数,即用多少bit表示蓝色分

量

GLUT WINDOW ALPHA SIZE 当前窗口中, alpha 色分量占用的位数, 即用多少 bit 表示

alpha 色分量

GLUT_WINDOW_ACCUM_RED_SIZE 当前窗口累积缓存中,红色分量占用的位数,即用多少bit表

示红色分量

GLUT_WINDOW_ACCUM_GREEN_SIZE 当前窗口累积缓存中,绿色分量占用的位数,即用多少bit表示绿色分量

GLUT_WINDOW_ACCUM_BLUE_SIZE 当前窗口累积缓存中,蓝色分量占用的位数,即用多少bit

表示蓝色分量

GLUT WINDOW ACCUM ALPHA SIZE 当前窗口累积缓存中, alpha 色分量占用的位数,即用多少

bit 表示 alpha 色分量

GLUT_WINDOW_DOUBLEBUFFER 如果窗口式双缓存模式,返回1,否则返回0GLUT WINDOW RGBA 如果窗口是 RGBA 模式,返回1,否则返回0

GLUT WINDOW PARENT 查询当前窗口的父窗口个数,如果为顶层窗口返回0

GLUT_WINDOW_NUM_CHILDREN 查询当前窗口的子窗口个数 GLUT_WINDOW_NUM_SAMPLES 查询多重采样的采样点个数

GLUT_WINDOW_STEREO 查询是否使用立体模式,是则返回1,否则返回0

GLUT_WINDOW_CURSOR 返回光标的整数标示

GLUT_SCREEN_HEIGHT 屏幕的高度,以像素为单位 GLUT_SCREEN_WIDTH 屏幕的宽度,以像素为单位 GLUT_SCREEN_WIDTH_MM 屏幕的宽度,以毫米为单位 GLUT_SCREEN_HEIGHT MM 屏幕的高度,以毫米为单位

GLUT MENU NUM ITEMS 查询当前菜单包含的菜单项的个数

GLUT_DISPLAY_MODE_POSSIBLE 查询窗口系统是否支持当前的显示模式,1表示支持,0表

示不支持

GLUT_INIT_DISPLAY_MODE初始窗口的显示模式GLUT_INIT_WINDOW_X初始窗口的 x 坐标GLUT_INIT_WINDOW_Y初始窗口的 y 坐标GLUT_INIT_WINDOW_WIDTH初始窗口的宽度GLUT_INIT_WINDOW_HEIGHT初始窗口的高度

GLUT ELAPSED TIME 返回两次调用 glutGet (GLUT ELAPSED TIME) 的时间间隔,

单位为毫秒

返回值根据查询的内容返回相应的值, 无效的状态名返回-1.

int glutLayerGet(GLenum info); 查询属于当前窗口的重叠层的状态 Info表示查询的重叠层状态常量:

GLUT_OVERLAY_POS SIBLE	在给定的初始显示模式下,能否为当前窗口创建重叠层.如果能,返回1;如果不能,返回0
GLUT_LAYER_IN_USE	返回当前的使用层,为GLUT_NORMAL或GLUT_OVERLAY
GLUT_HAS_OVERLAY	判断当前窗口是否创建了重叠层
GLUT_NORMAL_DAM AGED	如果当前窗口的图像层在上一次显示回调函数调用后已经破坏,则返回 TRUE
GLUT_OVERLAY_DAM AGED	如果当前窗口的重叠层在上一次显示回调函数调用后已经破坏,则返回 TRUE

int glutDeviceGet(GLenum info);

检索设备信息

info 为要检索的设备信息的名字, 为以下常量:

GLUT_HAS_KEYBOARD	如果键盘可用,返回非0值,否则,返回0
GLUT_HAS_MOUSE	如果鼠标可用,返回非0值,否则,返回0
GLUT_NUM_MOUSE_BUTTONS	返回鼠标支持的按键数,如果鼠标不可用,返回0

返回值0表示检索的设备不存在,非0表示设备可用

int glutGetModifiers(void);

返回组合功能键的状态

返回值为以下定义的常量:

GLUT_ACTIVE_SHIFT	当按下 shift 键时
GLUT_ACTIVE_CTRL	当按下 ctrl 键时
GLUT_ACTIVE_ALT	当按下 alt 键时

int glutExtensionSupported(char* extension);

判定是否支持特定的 OpenGL 扩展。

extension 是指定要测试的 OpenGL 扩展的名称

如果给定扩展获得支持,函数返回非0,否则返回0。

九、实体绘制

以下所有函数中, radius 表示球体的半径, slices 表示球体围绕 z 轴分割的数目(经线), stacks 表示球体沿着 z 轴分割的数目(纬线)。

绘制中心在模型坐标原点, 半径为 radius 的球体, 球体围绕 z 轴分割 slices 次, 球体沿着 z 轴分割 stacks 次

void glutWireSphere(GLdouble radius, GLint slices, GLint stacks); 线框球

void glutSolidSphere(GLdouble radius, GLint slices, GLint stacks); 实心球

void glutWireCube(GLdouble size); 线框立方体

void glutSolidCube(GLdouble size); 实心立方体

void glutWireTorus (GLdouble innerRadius, GLdouble outerRadius, GLint nsides,

GLint rings); 线框圆环

void glutSolidTorus (GLdouble innerRadius, GLdouble outerRadius, GLint nsides,

GLint rings); 实心圆环

void glutWireIcosahedron(void); 线框 20 面体

void glutSolidIcosahedron(void); 实心 20 面体

void glutWireOctahedron(void);线框8面体

void glutSolidOctahedron(void); 实心8面体

void glutWireTetrahedron(void); 线框 4 面体

void glutSolidTetrahedron(void); 实心4面体

void glutWireDodecahedron(GLdouble radius); 线框12面体

void glutSolidDodecahedron(GLdouble radius); 实心12面体

void glutWireCone(GLdouble radius, GLdouble height, GLint slices, GLint stacks); 线框圆锥体

void glutSolidCone(GLdouble radius, GLdouble height, GLint slices, GLint stacks); 实心圆锥体

void glutWireTeapot(GLdouble size); 线框茶壶 void glutSolidTeapot(GLdouble size); 实心茶壶