

Input and Interaction

CS 432 Interactive Computer Graphics
Prof. David E. Breen
Department of Computer Science

E. Angel and D. Shreiner: Interactive Computer Graphics 6E @ Addison-Wesley 2012

Objectives

- Introduce the basic input devices
 - Physical Devices
 - Logical Devices
 - Input Modes
- Event-driven input
- Introduce double buffering for smooth animations
- Programming event input with GLUT

E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Project Sketchpad

- Ivan Sutherland (MIT 1963) established the basic interactive paradigm that characterizes interactive computer graphics:
 - User sees an object on the display
 - User points to (*picks*) the object with an input device (light pen, mouse, trackball)
 - Object changes (moves, rotates, morphs)
 - Repeat

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

Graphical Input

- · Devices can be described either by
 - Physical properties
 - Mouse
 - Keyboard
 - Trackball
 - Logical Properties
 - What is returned to program via API
 - A position
 - An object identifier
 - A scalar value
- Modes
 - How and when input is obtained
 - · Request or event
- E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Incremental (Relative) Devices

- Devices such as the data tablet return a position directly to the operating system
- Devices such as the mouse, trackball, and joy stick return incremental inputs (or velocities) to the operating system
 - Must integrate these inputs to obtain an absolute position
 - Rotation of cylinders in mouse
 - Roll of trackball
 - Difficult to obtain absolute position
 - Can get variable sensitivity

E. Angel and D. Shreiner : Interactive Computer Graphics 6E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2012

Logical Devices

- Consider the C and C++ code
 - -C++: cin >> x;
 - -C:scanf ("%d", &x);
- · What is the input device?
 - Can't tell from the code
 - Could be keyboard, file, output from another program
- The code provides logical input
 - A number (an int) is returned to the program regardless of the physical device

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

Graphical Logical Devices

- Graphical input is more varied than input to standard programs which is usually numbers, characters, or bits
- Two older APIs (GKS, PHIGS) defined six types of logical input
 - Locator: return a position
 - Pick: return ID of an object
 - Keyboard: return strings of characters
 - Stroke: return array of positions
 - Valuator: return floating point number
 - Choice: return one of n items

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

Input Modes

- Input devices contain a trigger which can be used to send a signal to the operating system
 - Button on mouse
 - Pressing or releasing a key
- When triggered, input devices return information (their *measure*) to the system
 - Mouse returns position information
 - Keyboard returns ASCII code

E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Drexel UNIVERSITY

Request Mode

- Input provided to program only when user triggers the device
- Typical of keyboard input
 - Can erase (backspace), edit, correct until enter (return) key (the trigger) is depressed

E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Event Mode

- Most systems have more than one input device, each of which can be triggered at an arbitrary time by a user
- Each trigger generates an event whose measure is put in an event queue which can be examined by the user program

E. Angel and D. Shreiner : Interactive Computer Graphics 6E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2012

Event Types

- Window: resize, expose, iconify
- Mouse: click one or more buttons
- · Motion: move mouse
- Keyboard: press or release a key
- · Idle: nonevent
 - Define what should be done if no other event is in queue

E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Callbacks

- Programming interface for event-driven input
- Define a *callback function* for each type of event the graphics system recognizes
- This user-supplied function is executed when the event occurs
- · GLUT example:

glutMouseFunc (mymouse)

mouse callback function

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

GLUT callbacks

GLUT recognizes a subset of the events recognized by most/all window systems (Windows, X, Macintosh)

- -glutDisplayFunc
- -glutMouseFunc
- -glutReshapeFunc
- -glutKeyboardFunc
- -glutIdleFunc
- -glutMotionFunc, glutPassiveMotionFunc

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

GLUT Event Loop

• Recall that the last line in main.c for a program using GLUT must be

glutMainLoop();

which puts the program in an infinite event loop

- In each pass through the event loop, GLUT
 - looks at the events in the queue
 - for each event in the queue, GLUT executes the appropriate callback function if one is defined
 - if no callback is defined for the event, the event is ignored

E. Angel and D. Shreiner : Interactive Computer Graphics 6E © Addison-Wesley 2012

The display callback

- The display callback is executed whenever GLUT determines that the window should be refreshed, for example
 - When the window is first opened
 - When the window is reshaped
 - When a window is exposed
 - When the user program decides it wants to change the display
- In main.c
 - -glutDisplayFunc (mydisplay) identifies the function to be executed
 - Every GLUT program must have a display callback

E. Angel and D. Shreiner: Interactive Computer Graphics 6E © Addison-Wesley 2012

Posting redisplays

- Many events may invoke the display callback function
 - Can lead to multiple executions of the display callback on a single pass through the event loop
- We can avoid this problem by instead using glutPostRedisplay();
 which sets a flaq.
- GLUT checks to see if the flag is set at the end of the event loop
- If set then the display callback function is executed

8

Animating a Display

- When we redraw the display through the display callback, we usually start by clearing the window -glclear()
 - then draw the altered display
- Problem: the drawing of information in the frame buffer is decoupled from the display of its contents
 - Graphics systems use dual ported memory
- · Hence we can see partially drawn displays
 - See the program single_double.c for an example with a rotating cube

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Double Buffering

· Instead of one color buffer, we use two

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

- Front Buffer: one that is displayed but not written to
- Back Buffer: one that is written to but not displayed
- Program then requests a double buffer in main.c
 - glutInitDisplayMode (GLUT_RGB | GLUT_DOUBLE)
 At the end of the display callback buffers are swapped

```
void mydisplay()
{
 glClear()
.
/* draw graphics here */
.
 glutSwapBuffers()
```


Using the idle callback

- The idle callback is executed whenever there are no events in the event queue
 - glutIdleFunc (myidle)- Useful for animations

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Using globals

- · The form of all GLUT callbacks is fixed
 - VOid mydisplay()
- Void mymouse (GLint button, GLint state, GLint \mathbf{x} , GLint \mathbf{y})
- Must use globals to pass information to callbacks

```
float t; /*global */
void mydisplay()
{
/* draw something that depends on t
}
```

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Working with Callbacks

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Objectives

- Learn to build interactive programs using GLUT callbacks
 - Mouse
 - Keyboard
 - Reshape
- Introduce menus in GLUT

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

4

The mouse callback

glutMouseFunc(mymouse)
void mymouse(GLint button, GLint
 state, GLint x, GLint y)

- Returns
- which button (GLUT_LEFT_BUTTON, GLUT_MIDDLE_BUTTON, GLUT_RIGHT_BUTTON) caused event
- state of that button (GLUT UP, GLUT DOWN)
- Position in window

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Positioning

- The position in the screen window is usually measured in pixels with the origin at the top-left corner
 - Consequence of refresh done from top to bottom
- OpenGL uses a world coordinate system with origin at the bottom left
 - Must invert y coordinate returned by callback by height of window
 - y = h y;

2

Obtaining the window size

- To invert the *y* position we need the window height
 - Height can change during program execution
 - Track with a global variable
 - New height returned to reshape callback that we will look at in detail soon
 - Can also use query functions
 - · glGetIntv
 - glGetFloatv

to obtain any value that is part of the state

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Terminating a program

- In our original programs, there was no way to terminate them through OpenGL
- We can use the simple mouse callback

```
void mouse(int btn, int state, int x, int y)
{
 if(btn==GLUT_RIGHT_BUTTON && state==GLUT_DOWN)
 exit(0);
}
```

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Orexel

Using the mouse position

- In the next example, we draw a small square at the location of the mouse each time the left mouse button is clicked
- This example does not use the display callback but one is required by GLUT; We can use the empty display callback function mydisplay() {}

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Drawing squares at cursor location

```
void mymouse(int btn, int state, int x, int y)
{
 if(btn==GLUT_RIGHT_BUTTON && state==GLUT_DOWN)
 exit(0);
 if(btn==GLUT_LEFT_BUTTON && state==GLUT_DOWN)
 drawSquare(x, y);
}

void drawSquare(int x, int y)
{
 y=h-y; /* invert y position */
 points[i] = point2(x+size, y+size);
 points[i+1] = point2(x-size, y+size);
 points[i+2] = point2(x-size, y-size);
 points[i+3] = point2(x+size, y-size);
 i+=4
}

Anec: Interactive Commuter Graphics SE © Addison-Wesley 2009
```


Using the motion callback

- We can draw squares (or anything else) continuously as long as a mouse button is depressed by using the motion callback
 -glutMotionFunc (drawSquare)
- Calls drawSquare if mouse is moving in window and any button is depressed
- Function is called with mouse's (x,y) location at the time of the event

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Using the motion callback

- We can draw squares without depressing a button using the passive motion callback
 -glutPassiveMotionFunc(drawSquare)
- The magnitude of motion that triggers this event is system dependent

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

3

The entry callback

- Mouse generates an entry event whenever it enters or leaves the OpenGL window
- The callback for this event is registered with glutEntryFunc()

void glutEntryFunc(void (*f) (int state))

- · Event returns state of entry
 - (GLUT_ENTERED, GLUT_LEFT)

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Using the keyboard

glutKeyboardFunc(mykey)
void mykey(unsigned char key,

int x, int y)

- Returns ASCII code of key depressed and mouse location

```
void mykey()
{
 if(key == 'Q' || key == 'q')
 exit(0);
}
```

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Special Keys

- GLUT defines the special keys in glut.h
- Function key 1: GLUT_KEY_F1
- Up arrow key: GLUT_KEY_UP
 - ·if(key == 'GLUT_KEY_F1'
- •glutSpecialFunc (myspecial) specifies the callback function that is called when a special key (i.e. a function or arrow key) is depressed

Modifier Keys

- · Can also check if one of the modifiers
- -GLUT_ACTIVE_SHIFT
- -GLUT ACTIVE CTRL
- -GLUT_ACTIVE_ALT

is depressed with glutGetModifiers()

• Allows emulation of three-button mouse with one- or two-button mice

Angel: Interactive Computer Graphics 5E $\ensuremath{\mathbb{C}}$ Addison-Wesley 2009

Reshaping the window

- We can reshape and resize the OpenGL display window by pulling the corner of the window
- What happens to the display?
 - Must redraw from application
 - Two possibilities
 - Display part of world
 - Display whole world but force to fit in new window
 - Can alter aspect ratio

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

The Reshape callback

glutReshapeFunc(myreshape)

void myreshape(int w, int h)

- Returns width and height of new window (in pixels)
- A redisplay is posted automatically at end of execution of the callback
- GLUT has a default reshape callback but you probably want to define your own
- The reshape callback is good place to put viewing functions because it is invoked when the window is first opened

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Example Reshape

We will revisit this once we have learned about viewing

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Timers

 Callback function that is triggered after a specified number of milliseconds

```
// change color each second
glutTimerFunc(1000,timerColor,0);
// change the shape after five seconds
glutTimerFunc(5000,timerShape,0);

void timerColor(int value) {
 // get new color or a value in [0,1]
 r = (1.0*(random()*256))/256.0;
 g = (1.0*(random()*256))/256.0;
 b = (1.0*(random()*256))/256.0;

// draw it + reinitialise timer
glutPostRedisplay();
glutTimerFunc(1000,timerColor,0);
```

} Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Redefining Callbacks

- · Callback functions can be redefined
- Change binding during program execution
- Callbacks can be undefined

 glutReshapeFunc (NULL);

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Toolkits and Widgets

- Most window systems provide a toolkit or library of functions for building user interfaces that use special types of windows called widgets
- · Widget sets include tools such as
 - Menus
 - Slidebars
 - Dials
 - Input boxes
- · But toolkits tend to be platform dependent
- GLUT provides a few widgets including menus

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

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

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

4 7

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)

entry in parent menu

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

```
Orexel UNIVERSITY
```

Submenu example

```
void createGLUTMenus() {
 int menu, submenu;
 submenu = glutCreateMenu(processMenuEvents);
 glutAddMenuEntry("Red", RED);
 glutAddMenuEntry("Blue", BLUE);
 glutAddMenuEntry("Green", GREEN);

 menu = glutCreateMenu(processMenuEvents);
 glutAddMenuEntry("White", WHITE);
 glutAddSubMenu("RGB Menu", submenu);
 glutAttachMenu(GLUT_RIGHT_BUTTON);
}

http://www.lighthousc3d.com/opcngl/glut
Angel: Interactive Computer Graphics SE © Addison-Wesley 2009
```


Submenu example

```
void processMenuEvents(int option)
{
 switch (option)
 {
 case RED : red = 1.0; green = 0.0; blue = 0.0; break;
 case GREEN : red = 0.0; green = 1.0; blue = 0.0; break;
 case BLUE : red = 0.0; green = 0.0; blue = 1.0; break;
 case WHITE : red = 1.0; green = 1.0; blue = 1.0; break;
 }
 glutPostRedisplay();
}

http://glprogramming.com

Angel: Interactive Computer Graphics SE © Addison-Wesley 2009
```


Dynamic, Multiple Windows and Subwindows

int glutCreateWindow(char *name)

void glutDestroyWindow(int id)

void glutSetWindow(int id)

- Set current window. This lets you change its properties, e.g. size

- Menus are defined for specific windows

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Subwindow Example

```
int mainWindow, subWindow1;
int main(int argc, char **argv)
 glutInit(&argc, argv);
glutInit(£argc, argv);
glutInitDisplayMode(GLUT_DEPTH | GLUT_DOUBLE | GLUT_RGBA);
glutInitWindowFosition(100,100);
glutInitWindowFosition(100,100);
glutInitWindowFosition(plote);
//keyboard stuff
glutKeyboardfunc(processNormalKeys);
// reshape function
glutKeyboardpunc(changeSize);
// display and idle function
glutInitWindowFosition(plote);
glutIdleFunc(renderScene);
glutIdleFunc(renderSceneAll);
subWindowl = glutCreateSubWindow(mainWindow,
border_border, w-2*border, h/2 - border*3/2);
// Must register a display func for each window
glutDisplayFunc(renderScene1);
 Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009
```