Using OpenGL in Java with JOGL

David Wolff (daw@plu.edu)

Department of Computer Science and Computer Engineering
Pacific Lutheran University

Consortium for Computing Sciences in Colleges, 2005

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

Java Bindings Under Active Development

Incomplete List

- LWJGL: Light Weight Java Game Library (http://www.lwjgl.org)
 - Focused on game development
 - Usually full-screen oriented
 - Minimal AWT/Swing integration
 - BSD style license.
- JOGL: (http://jogl.dev.java.net)
 - Good integration with AWT/Swing
 - Under development by employees at Sun
 - Will be used as basis for JSR-231 for integration into Java standard distribution (Java 6.0?)
 - Under BSD license.

Java Bindings Under Active Development

Incomplete List

- LWJGL: Light Weight Java Game Library (http://www.lwjgl.org)
 - Focused on game development
 - Usually full-screen oriented
 - Minimal AWT/Swing integration
 - BSD style license.
- JOGL: (http://jogl.dev.java.net)
 - Good integration with AWT/Swing
 - Under development by employees at Sun
 - Will be used as basis for JSR-231 for integration into Java standard distribution (Java 6.0?)
 - Under BSD license.

JSR-231

- Java Community Process (http://jcp.org)
- JSR: Java Specification Request
- JSR-231: Java bindings to OpenGL (http://www.jcp.org/en/jsr/detail?id=231)
 - JOGL codebase recently forked to JSR-231.
 - Large and small API changes.
 - Package name moving to javax.media.opengl. (Currently: net.java.games.jogl)
 - Future releases after JOGL 1.1.1 will be under the JSR-231 API.

JSR-231

- Java Community Process (http://jcp.org)
- JSR: Java Specification Request
- JSR-231: Java bindings to OpenGL (http://www.jcp.org/en/jsr/detail?id=231)
 - JOGL codebase recently forked to JSR-231.
 - Large and small API changes.
 - Package name moving to javax.media.opengl. (Currently: net.java.games.jogl)
 - Future releases after JOGL 1.1.1 will be under the JSR-231 API.

JSR-231

- Java Community Process (http://jcp.org)
- JSR: Java Specification Request
- JSR-231: Java bindings to OpenGL (http://www.jcp.org/en/jsr/detail?id=231)
 - JOGL codebase recently forked to JSR-231.
 - Large and small API changes.
 - Package name moving to javax.media.opengl.
 (Currently: net.java.games.jogl)
 - Future releases after JOGL 1.1.1 will be under the JSR-231 API.

Outline

- Installing JOGL
- Tutorial Files
- Example 1: Basic Framework
- Example 2: Hello JOGL
- Example 3: Swing and JOGL
- Example 4: Animation
- Example 5: Composable Pipelines
- Example 6: Textures
- Example 7: PBuffers
- Example 8: Multiple Canvases and Shared Data
- Example 9: Vertex Arrays
- Example 10: Screen Capture
- 3 Summary and Discussion

The JOGL Components

- Java class library: jog1. jar (platform independent)
- JOGL shared native libraries (platform specific)
 - Windows: libjoql.dll and libjoql cq.dll.
 - Linux/UNIX: libjoql.so and libjoql cq.so
 - Mac OS X: libjogl.jnilib and libjogl_cg.jnilib
- Useage:

- Java class library: jogl.jar (platform independent)
- JOGL shared native libraries (platform specific)
 - Windows: libjogl.dll and libjogl_cg.dll.
 - Linux/UNIX: libjogl.so and libjogl_cg.so
 - Mac OS X: libjogl.jnilib and libjogl_cg.jnilib
- Useage:
 - Place jog1. jar in CLASSPATH
 - Place directory containing native libraries in system property java.library.path.
 - Specify java.library.path on command line, or
 - Place native libs in default location.

- Java class library: jogl.jar (platform independent)
- JOGL shared native libraries (platform specific)
 - Windows: libjogl.dll and libjogl_cg.dll.
 - Linux/UNIX: libjogl.so and libjogl_cg.so
 - Mac OS X: libjogl.jnilib and libjogl_cg.jnilib
- Useage:
 - Place jogl. jar in CLASSPATH.
 - Place directory containing native libraries in system property java.library.path.
 - Specify java.library.path on command line, or
 - Place native libs in default location.

The JOGL Components

- Java class library: jogl.jar (platform independent)
- JOGL shared native libraries (platform specific)
 - Windows: libjogl.dll and libjogl_cg.dll.
 - Linux/UNIX: libjogl.so and libjogl_cg.so
 - Mac OS X: libjogl.jnilib and libjogl_cg.jnilib
- Useage:
 - Place jogl. jar in CLASSPATH.
 - Place directory containing native libraries in system property java.library.path.
 - Specify java.library.path on command line, or
 - Place native libs in default location.

JOGL Class Library

- net.java.games.jogl: Core classes.
- net.java.games.jogl.util: Buffer utilities and GLUT.
- net.java.games.cg: Classes for use with Cg shading language.
- net.java.games.glugen.runtime: Java—OpenGL JNI integration code.

JOGL Class Library

- net.java.games.jogl: Core classes.
- net.java.games.jogl.util: Buffer utilities and GLUT.
- net.java.games.cg: Classes for use with Cg shading language.
- net.java.games.glugen.runtime: Java—OpenGL JNI integration code.

JOGL Class Library

- net.java.games.jogl: Core classes.
- net.java.games.jogl.util: Buffer utilities and GLUT.
- net.java.games.cg: Classes for use with Cg shading language.
- net.java.games.glugen.runtime: Java-OpenGL JNI integration code.

JOGL Class Library

- net.java.games.jogl: Core classes.
- net.java.games.jogl.util: Buffer utilities and GLUT.
- net.java.games.cg: Classes for use with Cg shading language.
- net.java.games.glugen.runtime: Java-OpenGL JNI integration code.

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

Eclipse Project Files

Download zip file from:

```
http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
```

- Import into Eclipse
- jogl.jar is included
- Execution: add to JVM command line args:
 -Djava.library.path=<path to native libs dir>
- Pre-made Eclipse launch configs.

Tutorial Files

Eclipse Project Files

Download zip file from:

```
http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
```

- Import into Eclipse
- jogl.jar is included
- Execution: add to JVM command line args:
 -Djava.library.path=<path to native libs dir>
- Pre-made Eclipse launch configs.

Eclipse Project Files

- Download zip file from:
 http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
- Import into Eclipse
- jogl.jar is included
- Execution: add to JVM command line args:
 -Djava.library.path=<path to native libs
 dir>
- Pre-made Eclipse launch configs.

Tutorial Files

Eclipse Project Files

- Download zip file from:
 - http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
- Import into Eclipse
- jogl.jar is included
- Execution: add to JVM command line args:
 - -Djava.library.path=<path to native libs dir>
- Pre-made Eclipse launch configs.

Tutorial Files

Eclipse Project Files

Download zip file from:

```
http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
```

- Import into Eclipse
- jogl.jar is included
- Execution: add to JVM command line args:

```
-Djava.library.path=<path to native libs
dir>
```

Pre-made Eclipse launch configs.

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

• Key implementing classes:

- GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
- GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231

Selected methods:

- void addGLEventListener(GLEventListener)
- GL getGL()
- void setGL(GL gl)
- boolean canCreateOffscreenDrawable()
- GLPbuffer createOffscreenDrawable(...

• Key implementing classes:

- GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
- GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231

Selected methods:

- void addGLEventListener(GLEventListener)
- GL getGL()
- void setGL(GL gl)
- boolean canCreateOffscreenDrawable()
- GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - void setGL(GL al)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Key implementing classes:
 - GLCanvas "heavyweight" component. Subclass of java.awt.Canvas.
 - Some drawing problems when mixing with lightweight components.
 - GLJPanel "lightweight" component. Subclass of javax.swing.JPanel
 - Currently implemented using PBuffers
 - Slower performance than GLCanvas
 - Expected to improve dramatically with JSR-231
- Selected methods:
 - void addGLEventListener(GLEventListener)
 - GL getGL()
 - void setGL(GL gl)
 - boolean canCreateOffscreenDrawable()
 - GLPbuffer createOffscreenDrawable(...)

- Factory method from GLDrawableFactory class.
 - GLDrawableFactory.getFactory(). createGLCanvas(capabilities)
- Requires an instance of GLCapabilities.
 - Specifies a list of requested capabilities (e.g. hw acceleration, bit depth, etc.)
 - Will pick defaults appropriate for driver
 - No guarantees.
 - Choose alternatives with GLCapabilitiesChooser object.

- Factory method from GLDrawableFactory class.
 - GLDrawableFactory.getFactory(). createGLCanvas(capabilities)
- Requires an instance of GLCapabilities.
 - Specifies a list of requested capabilities (e.g. hw acceleration, bit depth, etc.)
 - Will pick defaults appropriate for driver.
 - No guarantees.
 - Choose alternatives with GLCapabilitiesChooser object.

- Factory method from GLDrawableFactory class.
 - GLDrawableFactory.getFactory(). createGLCanvas(capabilities)
- Requires an instance of GLCapabilities.
 - Specifies a list of requested capabilities (e.g. hw acceleration, bit depth, etc.)
 - Will pick defaults appropriate for driver.
 - No guarantees.
 - Choose alternatives with GLCapabilitiesChooser object.

- Factory method from GLDrawableFactory class.
 - GLDrawableFactory.getFactory(). createGLCanvas(capabilities)
- Requires an instance of GLCapabilities.
 - Specifies a list of requested capabilities (e.g. hw acceleration, bit depth, etc.)
 - Will pick defaults appropriate for driver.
 - No guarantees.
 - Choose alternatives with GLCapabilitiesChooser object.

Example 1: Basic Framework

Creating a GLCanvas

- Factory method from GLDrawableFactory class.
 - GLDrawableFactory.getFactory(). createGLCanvas(capabilities)
- Requires an instance of GLCapabilities.
 - Specifies a list of requested capabilities (e.g. hw acceleration, bit depth, etc.)
 - Will pick defaults appropriate for driver.
 - No guarantees.
 - Choose alternatives with GLCapabilitiesChooser object.

Example 1: Basic Framework

- Follows the standard Java event listener paradigm.
 Subinterface of java.util.EventListener.
- Methods

```
• public void init( GLDrawable d )
```

- Called once on creation.
- o public void resnape(Gibrawable d, int x, int y, int width, int height)
 - Called after init and on resize event. (x and y are always zero?).
- public void display(GLDrawable d)
 - Called for each refresh
- public void displayChanged(GLDrawable d, boolean modeChanged, boolean deviceChanged)
 - Intended for handling multiple monitors, and for changing of resolution or bit depth
 - Currently unimplemented (likely to be removed)

- Follows the standard Java event listener paradigm.
 Subinterface of java.util.EventListener.
- Methods
 - public void init(GLDrawable d)
 - Called once on creation.
 - public void reshape(GLDrawable d, int x, int y, int width, int height)
 - Called after init and on resize event. (x and y are always zero?).
 - public void display(GLDrawable d)
 - Called for each refresh.
 - public void displayChanged(GLDrawable d, boolean modeChanged, boolean deviceChanged
)
 - Intended for handling multiple monitors, and for changing of resolution or bit depth
 - Currently unimplemented (likely to be removed).

- Follows the standard Java event listener paradigm.
 Subinterface of java.util.EventListener.
- Methods
 - public void init(GLDrawable d)
 - Called once on creation.
 - public void reshape(GLDrawable d, int x, int y, int width, int height)
 - Called after init and on resize event. (x and y are always zero?).
 - public void display(GLDrawable d)
 - Called for each refresh.
 - public void displayChanged(GLDrawable d, boolean modeChanged, boolean deviceChanged
)
 - Intended for handling multiple monitors, and for changing of resolution or bit depth
 - Currently unimplemented (likely to be removed).

- Follows the standard Java event listener paradigm. Subinterface of java.util.EventListener.
- Methods
 - public void init(GLDrawable d)
 - Called once on creation.
 - public void reshape(GLDrawable d, int x, int y, int width, int height)
 - Called after init and on resize event. (x and y are always zero?).
 - public void display(GLDrawable d)
 - Called for each refresh.
 - public void displayChanged(GLDrawable d, boolean modeChanged, boolean deviceChanged
)
 - Intended for handling multiple monitors, and for changing of resolution or bit depth
 - Currently unimplemented (likely to be removed).

- Follows the standard Java event listener paradigm.
 Subinterface of java.util.EventListener.
- Methods
 - public void init(GLDrawable d)
 - Called once on creation.
 - public void reshape(GLDrawable d, int x, int y, int width, int height)
 - Called after init and on resize event. (x and y are always zero?).
 - public void display(GLDrawable d)
 - Called for each refresh.
 - public void displayChanged(GLDrawable d, boolean modeChanged, boolean deviceChanged
)
 - Intended for handling multiple monitors, and for changing of resolution or bit depth
 - Currently unimplemented (likely to be removed).

Outline

- Installing JOGL
- Tutorial Files
- Example 1: Basic Framework
- Example 2: Hello JOGL
- Example 3: Swing and JOGL
- Example 4: Animation
- Example 5: Composable Pipelines
- Example 6: Textures
- Example 7: PBuffers
- Example 8: Multiple Canvases and Shared Data
- Example 9: Vertex Arrays
- Example 10: Screen Capture
- Summary and Discussion

Calling GL Functions

- First param for each GLEventListener method: GLDrawable.
 - The GLJPanel or GLCanvas.
- GLDrawable provides access to GL and GLU objects.
- All GL functions available through GL object.

```
• GL gl = drawable.getGL();
gl.glPushMatrix();
gl.glBegin( GL.GL_TRIANGLES );
...
gl.glEnd();
gl.glPopMatrix();
```

 Recommendation: always retrieve GL object, rather than store as instance variable

Calling GL Functions

- First param for each GLEventListener method: GLDrawable.
 - The GLJPanel or GLCanvas.
- GLDrawable provides access to GL and GLU objects.
- All GL functions available through GL object.
 - GL gl = drawable.getGL();
 gl.glPushMatrix();
 gl.glBegin(GL.GL_TRIANGLES);
 ...
 gl.glEnd();
 gl.glPopMatrix();
 - Recommendation: always retrieve GL object, rather than store as instance variable.

Calling GL Functions

- First param for each GLEventListener method: GLDrawable.
 - The GLJPanel or GLCanvas.
- GLDrawable provides access to GL and GLU objects.
- All GL functions available through GL object.

```
GL gl = drawable.getGL();
gl.glPushMatrix();
gl.glBegin( GL.GL_TRIANGLES );
...
gl.glEnd();
gl.glPopMatrix();
```

 Recommendation: always retrieve GL object, rather than store as instance variable.

Calling GL Functions

- First param for each GLEventListener method: GLDrawable.
 - The GLJPanel or GLCanvas.
- GLDrawable provides access to GL and GLU objects.
- All GL functions available through GL object.

```
GL gl = drawable.getGL();
gl.glPushMatrix();
gl.glBegin( GL.GL_TRIANGLES );
...
gl.glEnd();
gl.glPopMatrix();
```

 Recommendation: always retrieve GL object, rather than store as instance variable.

Calling GL Functions

- First param for each GLEventListener method: GLDrawable.
 - The GLJPanel or GLCanvas.
- GLDrawable provides access to GL and GLU objects.
- All GL functions available through GL object.

```
GL gl = drawable.getGL();
gl.glPushMatrix();
gl.glBegin( GL.GL_TRIANGLES );
...
gl.glEnd();
gl.glPopMatrix();
```

 Recommendation: always retrieve GL object, rather than store as instance variable.

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

Heavyweight component: GLCanvas

- Good performance compared to GLJPanel
- Integrates with Swing well in nearly all situations.
- Exceptions:
 - JInternalFrames
 - JPopupMenus and swing tooltips.
- Workarounds:

JPopupMenu:

- setLightWeightPopupEnabled(false)
- setDefaultLightWeightPopupEnabled(false)

ToolTipManager

Heavyweight component: GLCanvas

- Good performance compared to GLJPanel
- Integrates with Swing well in nearly all situations.
- Exceptions:
 - JInternalFrames
 - JPopupMenus and swing tooltips.
- Workarounds:

JPopupMenu:

- setLightWeightPopupEnabled(false)
- setDefaultLightWeightPopupEnabled(false)

ToolTipManager

Heavyweight component: GLCanvas

- Good performance compared to GLJPanel
- Integrates with Swing well in nearly all situations.
- Exceptions:
 - JInternalFrames
 - JPopupMenus and swing tooltips.
- Workarounds:

JPopupMenu:

- setLightWeightPopupEnabled(false)
- setDefaultLightWeightPopupEnabled(false)

ToolTipManager

Heavyweight component: GLCanvas

- Good performance compared to GLJPanel
- Integrates with Swing well in nearly all situations.
- Exceptions:
 - JInternalFrames
 - JPopupMenus and swing tooltips.
- Workarounds:

JPopupMenu:

- setLightWeightPopupEnabled(false)
- setDefaultLightWeightPopupEnabled(false)

ToolTipManager

Heavyweight component: GLCanvas

- Good performance compared to GLJPanel
- Integrates with Swing well in nearly all situations.
- Exceptions:
 - JInternalFrames
 - JPopupMenus and swing tooltips.
- Workarounds:

JPopupMenu:

- setLightWeightPopupEnabled(false)
- setDefaultLightWeightPopupEnabled(false)

ToolTipManager

Capturing AWT Events

- GL context current only in GLEventListener methods.
 - GL/GLU objects should not be used outside.
- Store changes and retrieve on next call to display()
- Ways to refresh:
 - GLDrawable.display(): blocking.
 - Container.repaint(): non-blocking.
- Both methods available in GLCanvas.

Capturing AWT Events

- GL context current only in GLEventListener methods.
 - GL/GLU objects should not be used outside.
- Store changes and retrieve on next call to display()
- Ways to refresh:
 - GLDrawable.display(): blocking.
 - Container.repaint(): non-blocking.
- Both methods available in GLCanvas.

Capturing AWT Events

- GL context current only in GLEventListener methods.
 - GL/GLU objects should not be used outside.
- Store changes and retrieve on next call to display()
- Ways to refresh:
 - GLDrawable.display(): blocking.
 - Container.repaint(): non-blocking.
- Both methods available in GLCanvas.

Threading Issues

- All of the GLEventListener methods are executed on the AWT event dispatching thread.
- Future versions may change this.
- setRenderingThread() is currently a no-op.
- This is a change from previous versions in response to a variety of threading issues.

Example 4: Animation

Outline

- Installing JOGL
- Tutorial Files
- Example 1: Basic Framework
- Example 2: Hello JOGL
- Example 3: Swing and JOGL
- Example 4: Animation
- Example 5: Composable Pipelines
- Example 6: Textures
- Example 7: PBuffers
- Example 8: Multiple Canvases and Shared Data
- Example 9: Vertex Arrays
- Example 10: Screen Capture
- Summary and Discussion

The Animator Class

- Causes continual calls to display()
- As fast as possible, no FPS limit.
- Give GLDrawable instance to Animator upon creation.
- Can be started and stopped repeatedly.
- Can not be started until GLCanvas is "realized"
- Starting at the end of init() seems to work well

Example 4: Animation

A Clocked Animator: FPSAnimator

- Uses java.util.Timer
- Calls GLDrawable.display() every x microseconds based on fps.
- JOGL community's FPSAnimator possibly unstable.
 - Seems to fail when stopping and restarting on some OSs.

Example 5: Composable Pipelines

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

Composable Pipelines

- Add additional behaviors to GL pipeline.
- "Wrap" the GL object with new pipeline
 - drawable.setGL(new
 <Pipline>(drawable.getGL()))
- Should be done at the beginning of init()

• DebugGL

- drawable.setGL(new DebugGL(drawable.getGL()))
- Calls glGetError() after each OpenGL call
- Throws GLException when an error is found
- This is a distinct advantage over C
- TraceGL
 - o drawable.setGL(new TraceGL(drawable.getGL()))
 - Prints logging info after each OpenGL call.

Example 5: Composable Pipelines

DebugGL and TraceGL

- DebugGL
 - drawable.setGL(new DebugGL(drawable.getGL()))
 - Calls glGetError() after each OpenGL call
 - Throws GLException when an error is found
 - This is a distinct advantage over C
- TraceGL
 - o drawable.setGL(new TraceGL(drawable.getGL()))
 - Prints logging info after each OpenGL call.

Example 6: Textures

Outline

- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- Summary and Discussion

Example 6: Textures

Using ImageIO For Loading Images

- ImageIO.read(...) returns BufferedImage
 - Supports jpg, png, gif
 - Plugins available for tga images.
- Slow?

Example 6: Textures

Converting BufferedImage to OpenGL Format

- BufferedImage provides access to pixel data in a variety of formats.
- JOGL prefers java.nio direct buffers.
- This example uses ByteBuffer:
 - ByteBuffer.allocateDirect(nBytes);
- Unpack pixels from BufferedImage and pack into ByteBuffer.
- BufferedImage.getRGB(row,col) returns int pixel in ARGB format.

Outline

- Installing JOGL
- Tutorial Files
- Example 1: Basic Framework
- Example 2: Hello JOGL
- Example 3: Swing and JOGL
- Example 4: Animation
- Example 5: Composable Pipelines
- Example 6: Textures
- Example 7: PBuffers
- Example 8: Multiple Canvases and Shared Data
- Example 9: Vertex Arrays
- Example 10: Screen Capture
- Summary and Discussion

Creating an Offscreen Drawable

- Support depends on graphics card
- JOGL API is experimental, may change
- Check for support: drawable.canCreateOffscreenDrawable()
- drawable.createOffscreenDrawable(caps, w, h)
- Returns GLPbuffer
- The main drawable, and the Pbuffer may have separate GLEventListeners.
- Texture data and display lists are shared.

Using the PBuffer as a Texture

- Direct render to texture is supported in limited hardware.
- This example: render to Pbuffer, copy pixels to texture.
- At end of display() in Pbuffer: glCopyTexImage2D(...)

Screenshot

Outline

- 1 Introduction
 - TutorialInstalling JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
 - Summary and Discussion

Creating Multiple Canvases with Shared Data

- Sharing of display lists, texture data, etc.
- Second parameter to createGLCanvas(), is canvas to share with.
 - ...createGLCanvas(caps, otherCanvas)
- This example shows sharing of display list and two textures.

Outline

- 1 Introduction
- 2 Tutorial
 - Installing JOGL
 - Tutorial Files
 - Example 1: Basic Framework
 - Example 2: Hello JOGL
 - Example 3: Swing and JOGL
 - Example 4: Animation
 - Example 5: Composable Pipelines
 - Example 6: Textures
 - Example 7: PBuffers
 - Example 8: Multiple Canvases and Shared Data
 - Example 9: Vertex Arrays
 - Example 10: Screen Capture
- 3 Summary and Discussion

- Helper methods for creating buffers: net.java.games.jogl.util.BufferUtils
- Vertex, normal arrays: java.nio.DoubleBuffer
- Index array: java.nio.IntBuffer
- Creation: vertexBuffer =
 BufferUtils.newDoubleBuffer(nDoubles)
- Append triple: vertexBuffer.put(vertex)
- Give to OpenGL: gl.glVertexPointer(3, GL.GL_DOUBLE, 0, vertexBuffer)

Example 10: Screen Capture

Outline

- Installing JOGL
- Tutorial Files
- Example 1: Basic Framework
- Example 2: Hello JOGL
- Example 3: Swing and JOGL
- Example 4: Animation
- Example 5: Composable Pipelines
- Example 6: Textures
- Example 7: PBuffers
- Example 8: Multiple Canvases and Shared Data
- Example 9: Vertex Arrays
- Example 10: Screen Capture
- 3 Summary and Discussion

Retrieving the Frame Buffer Using GLReadPixels

- Copy frame buffer into ByteBuffer
 - Allocate buffer:

```
BufferUtils.newByteBuffer(w*h*3)
```

Copy pixels:

```
gl.glReadPixels(..., GL.GL_RGB,
GL.GL_UNSIGNED_BYTE, ...)
```

- Move from buffer into BufferedImage
 - Swap bytes, pack into int[]
 - Set data in BufferedImage: img.setRGB(...)
- Save image to file using ImageIO:
 - ImageIO.write(img, "PNG", file)

Retrieving the Frame Buffer Using GLReadPixels

- Copy frame buffer into ByteBuffer
 - Allocate buffer:

```
BufferUtils.newByteBuffer(w*h*3)
```

Copy pixels:

```
gl.glReadPixels(..., GL.GL_RGB,
GL.GL_UNSIGNED_BYTE, ...)
```

- Move from buffer into BufferedImage
 - Swap bytes, pack into int[]
 - Set data in BufferedImage: img.setRGB(...)
- Save image to file using ImageIO:
 - ImageIO.write(img, "PNG", file)

Retrieving the Frame Buffer Using GLReadPixels

- Copy frame buffer into ByteBuffer
 - Allocate buffer:

```
BufferUtils.newByteBuffer(w*h*3)
```

Copy pixels:

```
gl.glReadPixels(..., GL.GL_RGB,
GL.GL_UNSIGNED_BYTE, ...)
```

- Move from buffer into BufferedImage
 - Swap bytes, pack into int[]
 - Set data in BufferedImage: img.setRGB(...)
- Save image to file using ImageIO:
 - ImageIO.write(img, "PNG", file)

Java Web Start

- Deploy JOGL apps via web link.
- JNLP (Java Network Launch Protocol) file:
 - XML based
 - Point to jar file and JOGL libraries.
 - Pre-defined jnlp for JOGL libs hosted at:
 https://jogl.dev.java.net/webstart/jogl.jnlp
 - Will select appropriate native libs.
 - Avoids security headaches (signed by Sun with VeriSign cert.)
- Web server must supply correct MIME type: application/x-java-jnlp-file

Scenegraph Support

- Scenegraph: Xith 3D (http://xith.org)
 - Built on JOGL (or LWJGL)
 - Provides access to OpenGL commands
 - Alternative to Java3D, using similar structure
 - Includes 3ds loader.

Game Programming

- Quake 2 engine developed by Clark et al. for instructional purposes, written in JOGL. (JCSC V. (20) 2, December 2004)
- Full featured Quake 2 engine (open source) called Jake 2, developed using JOGL.
 - http://www.bytonic.de
 - Benchmarks: "Fast JOGL" 250 fps vs Original C code 315 fps.

Java in Intro. Graphics

Pro

- Spend less time on C++ review, and more on graphics
- Can use the Java Collection classes instead of the STL
- No need for a windowing toolkit such as GLUT, Qt, etc.
- Graphics is difficult enough without C++

Con

- C++ is industry standard for 3D graphics
- Performance
- It's "good for 'em"

Java in Intro. Graphics

Pro

- Spend less time on C++ review, and more on graphics
- Can use the Java Collection classes instead of the STL
- No need for a windowing toolkit such as GLUT, Qt, etc.
- Graphics is difficult enough without C++

Con

- C++ is industry standard for 3D graphics
- Performance
- It's "good for 'em"

JOGL in Intro. Computer Graphics at PLU

- Previous experiments: GLUT, Qt
- At PLU: CS1/2 are taught in Java.
- STL skills?
- Java Collection API: Familiar, no extra instruction
- Student job market preparation

Thanks!

- Tutorial materials: http://www.cs.plu.edu/~dwolff/talks/jogl-ccsc
- Contact: daw@plu.edu
- Questions?