

Input and Interaction

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

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

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

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

Physical Devices

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

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

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

X Window Input

- The X Window System introduced a client-server model for a network of workstations
 - Client: OpenGL program
 - Graphics Server: bitmap display with a pointing device and a keyboard

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

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

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

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

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

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

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

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

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 flag.
- 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

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

Double Buffering

- Instead of one color buffer, we use two
 - 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

Using globals

- The form of all GLUT callbacks is fixed
 - void mydisplay()
 - void mymouse(GLint button, GLint state, GLint x,
 GLint y)
- Must use globals to pass information to callbacks

```
float t; /*global */

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


Working with Callbacks

Objectives

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

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

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;

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

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);
}
```


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() { }
```


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
```


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

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

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)

Using the keyboard

 Returns ASCII code of key depressed and mouse location

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


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

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

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

Reshape possiblities

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

Example Reshape

 We will revisit this once we have learned about viewing

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;
 q = (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);

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

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

Defining a simple menu

• In main.c

entries that appear when right button depressed

identifiers

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

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.lighthouse3d.com/opengl/glut
```


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

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

void glutCreateSubWindow(int parent, int x, int y, int width, int height)

void glutPostWindowRedisplay(int winid)
```

- Posts a redisplay for a particular window
- Menus are defined for specific windows

Subwindow Example

```
int mainWindow, subWindow1;
int main(int argc, char **argv)
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT DEPTH | GLUT DOUBLE | GLUT RGBA);
 glutInitWindowPosition(100,100);
 glutInitWindowSize(w,h);
 mainWindow = glutCreateWindow("SnowMen from 3D-Tech");
 //keyboard stuff
 qlutKeyboardFunc(processNormalKeys);
 // reshape function
 glutReshapeFunc(changeSize);
 // display and idle function
 glutDisplayFunc(renderScene);
 glutIdleFunc(renderSceneAll);
 subWindow1 = glutCreateSubWindow(mainWindow,
 border, border, w-2*border, h/2 - border*3/2);
 // Must register a display func for each window
 glutDisplayFunc(renderScene1);
```