Hochiminh city University of Technology Faculty of Computer Science and Engineering

COMPUTER GRAPHICS

CHAPTER 02:

Graphics Programming

tgson@hcmut.edu.vn

OUTLINE

- Introduction
- OpenGL Libraries
- Windows-based programming
- A simple program
- Viewing
- Viewport
- Primitives
- Draw Object
- ☐ The gasket

Introduction

- Programming Environment
 - Hardware: display, graphics card
 - Software: OS (Windows), programming language (MS VC++), graphics library (OpenGL, DirectX)
- OpenGL
 - Platform-independent API
 - Easy to use
 - Close enough to the hardware to get excellent performance
 - Treat 2D and 3D in the same way

- OpenGL core library
 - OpenGL32 on Windows
 - GL on most unix/linux systems (libGL.a)
- OpenGL Utility Library (GLU)
 - Provides functionality in OpenGL core but avoids having to rewrite code
- Links with window system
 - GLX for X window systems
 - WGL for Windows
 - AGL for Macintosh

- OpenGL Utility Toolkit (GLUT)
 - Provides functionality common to all window systems
 - Open a window
 - Get input from mouse and keyboard
 - Menus
 - Event-driven
 - Code is portable but GLUT lacks the functionality of a good toolkit for a specific platform
 - No slide bars

Faculty of Computer Science and Engineering - HCMUT

Operating System: Windows

- OpenGL Functions
 - Primitives
 - Points
 - Line Segments
 - Polygons
 - Attributes
 - Transformations
 - Modeling
 - Viewing
 - Control (GLUT)
 - Input (GLUT)
 - Query

- Event-driven programming
- Event queue
- Callback function
- Register callback function
 - glutDisplayFunc(myDisplay)
 - glutReshapeFunc(myReshape)
 - glutMouseFunc(myMouse)
 - glutKeyboardFunc(myKeyboard)

A simple program

Generate a square on a solid background

A simple program

```
#include <GL/glut.h>
void mydisplay(){
  glClear(GL_COLOR_BUFFER_BIT);
  glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
  glEnd();
  glFlush();
int main(int argc, char** argv){
  glutCreateWindow("simple");
  glutDisplayFunc(mydisplay);
  glutMainLoop();
```


Structure of the program

```
includes gl.h
#include <GL/glut.h>
int main(int argc, char** argv)
glutInit(&argc,argv);
glutInitDisplayMode(GLUT SINGLE GLUT RGB);
glutInitWindowSize(500,500); -
glutInitWindowPosition(0,0); define window properties
glutCreateWindow("simple");
glutDisplayFunc (mydisplay); display callback
```


Structure of the program


```
black clear color
 opaque window
void init()
 glClearColor (0.0, 0.0, 0.0, 1.0);
 glColor3f(1.0, 1.0, 1.0); ← fill/draw with white
 glMatrixMode (GL PROJECTION);
 glLoadIdentity ();
 glortho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
 viewing volume
```


$$A=(1, 1); B=(3, 1); C=(1, 3)$$

- Default Coordinate System
 - X axis: -1, 1; Y axis: -1, 1
 - Objects (parts of Object) outside will be clipped


```
glBegin(GL_POLYGON);
 🎁 start
  glVertex2f(0.5, 0.5);
  glVertex2f(0.5, 1.5);
  glVertex2f(1.5, 1.5);
  glVertex2f(1.5, 0.5);
glEnd();
```

```
glMatrixMode (GL_PROJECTION);
  glLoadIdentity();
  glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
glMatrixMode (GL_PROJECTION);
  glLoadIdentity();
  glOrtho(-1.0, 1.0, -1.0, 1.0)
glOrtho(left, right, bottom, top, near, far)
gluOrtho2D(left, right,bottom,top)
```


```
glBegin(GL_POLYGON);
  glVertex2f(-2.0, 0.0);
  glVertex2f(-2.0, 2.0);
  glVertex2f(0.0, 2.0);
  glVertex2f(0.0, 0.0);
glEnd();
glBegin(GL_POLYGON);
  glVertex2f( 0.0, -4.0);
  glVertex2f( 2.0, 0.0);
  glVertex2f( 4.0, -4.0);
glEnd();
```

■ How to get the picture of triangle and square?

- □ How to get the picture of triangle and square?
 - glMatrixMode (GL_PROJECTION);
 - glLoadIdentity();
 - gluOrtho2D(-2.0, 4.0, -4.0, 2.0);
- ☐ How to get the picture of the square?
- ☐ How to get the picture of the triangle?

- Do not have use the entire window for the image: glViewport(x,y,w,h)
- Values in pixels (screen coordinates)

- Size of the graphics window
 - glutlnitWindowSize(cx, cy);

glutInitWindowSize(640, 480);

☐ glViewport(320, 240, 320, 240)

☐ glViewport(320, 240, 240, 240)

■ How to draw picture in the second quadrant?

Viewport

- How to draw picture in the second quadrant?
 - glViewport(0, 240, 320, 240);
- ☐ How to draw picture in the third quadrant?
- ☐ How to draw picture in the fourth quadrant?
- ☐ How to draw picture in all quadrant?

Viewport

☐ How to draw picture in all quadrant?

Viewport


```
glViewport(320, 240, 320, 240);
 glBegin() //draw square
 glEnd()
 glBegin() //draw triangle
 glEnd()
glViewport(0, 240, 320, 240);
glViewport(0, 0, 320, 240);
  glViewport(320, 0, 320, 240);
```

- Objects
- Viewer
- Light Source(s)
- Materials
- Polyline
- ☐ Filled region
- Text
- □ Raster image

- Polyline
 - A polyline is a connected sequence of straight lines
 - A polyline can be used to approximated a smooth curve

Polyline

- Polygon: polyline if the first and the last points are connected by an edge
- Polygon type: simple, convex

Polyline

Attributes: Color, thickness, type (solid, dash), join points

- ☐ Filled region
 - Filled region is a shape filled with some color or pattern. The boundary is often a polygon

■ Use filled region to shade the different faces of a threedimensional object

□ Text

☐ Text:

Attributes: Font, color, size, orientation, space

■ Texture


```
glBegin(parameter)
glVertex2f(...) //or glVertex3f(...)
glVertex2f(...)
glEnd()
□ Parameter
- GL_POINTS, GL_LINES, GL_TRIANGLES, v.v
```


```
glBegin(GL_POINTS);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
  glVertex2f( 0.5, -1.0);
glEnd();
```


```
glBegin(GL_LINES);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
  glVertex2f( 0.5, -1.0);
glEnd();
```


```
glBegin(GL_LINE_STRIP);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
  glVertex2f( 0.5, -1.0);
glEnd();
```


```
glBegin(GL_LINE_LOOP);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
  glVertex2f( 0.5, -1.0);
glEnd();
```


```
glBegin(GL_TRIANGLES);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
  glVertex2f( 0.5, -1.0);
glEnd();
```


- glPolygonMode(GL_FRONT_AND_BACK, GL_LINE);
- □ glColor3f(1.0, 0.0, 0.0);
- □ glLineWidth(3.0);

- glPolygonMode(GL_FRONT_AND_BACK, GL_POINT);
- □ glColor3f(1.0, 1.0, 0.0);
- □ glPointSize(5);

- glPolygonMode(GL_FRONT_AND_BACK, GL_FILL);
- □ glColor3f(0.0, 1.0, 0.0);
- □ glClearColor(1.0, 1.0, 1.0, 1.0);


```
glPolygonMode(GL_FRONT_AND_BACK, GL_FILL);
glColor3f(0.0, 1.0, 0.0);
glClearColor(1.0, 1.0, 1.0, 1.0);
glBegin(GL_TRIANGLES);
glEnd();
glPolygonMode(GL_FRONT_AND_BACK, GL_LINE);
glColor3f(1.0, 0.0, 0.0);
glLineWidth(3);
glBegin(GL_TRIANGLES);
glEnd();
```


Faculty of Computer Science and Engineering - HCMUT


```
glBegin(GL_TRIANGLES);
  glVertex2f(-0.5, 1.0);
  glVertex2f( 0.5, 1.0);
  glVertex2f(-0.5, 0.0);
 glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 1.0);
 glVertex2f( 0.5, 0.0);
  glVertex2f(-0.5, -1.0);
 glVertex2f(-0.5, 0.0);
  glVertex2f( 0.5, 0.0);
 glVertex2f( 0.5, 0.0);
 glVertex2f(-0.5, -1.0);
 glVertex2f( 0.5, -1.0);
glEnd();
```


```
glBegin(GL_TRIANGLE_STRIP);
  glVertex2f(-0.5, 1.0);//v1
  glVertex2f( 0.5, 1.0);//v2
  glVertex2f(-0.5, 0.0);//v3
  glVertex2f( 0.5, 0.0);//v4
  gIVertex2f(-0.5, -1.0);//v5
  glVertex2f( 0.5, -1.0);//v6
glEnd();
```


GL_QUADS, GL_QUAD_STRIP, GL_TRIANGLE_FAN GL POLYGON

Faculty of Computer Science and Engineering - HCMUT

```
void drawPoint(GLint x, GLint y) {
  glBegin(GL_POINTS);
 glVertex2i(x, y);
  glEnd();
void drawLine(GLint x1, GLint y1, GLint x2, GLint y2){
  glBegin(GL_LINES);
 glVertex2i(x1, y1);
 glVertex2i(x2, y2);
  glEnd();
```


- 1. Pick an initial point (x, y, z) at random inside the triangle
- 2. Select one of the three vertices at random
- Find the location halfway between the initial point and the randomly selected vertex
- 4. Display this new point by putting some sort of marker, such as a small circle at the corresponding location on the display
- 5. Replace the point at (x, y, z) with this new point
- 6. Return to step 2

```
main()
 Initialize_the_system();
 for(some_number_of_points)
 pt = generate_a_point();
 Display_the_point(pt);
```

```
void myinit()
 glClearColor(1.0, 1.0, 1.0, 1.0); /* white background */
 glColor3f(1.0, 0.0, 0.0); /* draw in red */
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0, 50.0, 0.0, 50.0);
 glMatrixMode(GL_MODELVIEW);
```

```
void display( void ){
  GLfloat vertices[3][2]={{0.0,0.0},{25.0,50.0},{50.0,0.0}}; /* A triangle */
  int j, k;
  srand(time(NULL)); /* standard random number generator */
  GLfloat p[2] ={7.5,5.0}; /* An arbitrary initial point inside traingle */
  glClear(GL_COLOR_BUFFER_BIT); /*clear the window */
  glBegin(GL_POINTS);
 for( k=0; k<5000; k++) {
 j = rand()%3; /* pick a vertex at random */
 p[0] = (p[0] + vertices[j][0])/2.0;
 p[1] = (p[1] + vertices[j][1])/2.0;
 glVertex2fv(p);
 glEnd();
 glFlush(); /* clear buffers */
```

Further Reading

- ☐ "Interactive Computer Graphics: A Topdown Approach Using OpenGL", Edward Angel
 - Chapter 2: Graphics Programming
- "Đồ họa máy tính trong không gian hai chiều", Trần Giang Sơn
 - Chương 2: Bước đầu tạo hình ảnh
- "Đồ họa máy tính trong không gian ba chiều", Trần Giang Sơn
 - Chương 1: Mô hình hóa đối tượng ba chiều bằng lưới đa giác