## STEAM ENGINE SIMULATION

## **Steam Engine code:**

```
#include <stdio.h>
#include <GL/glut.h>
#include <math.h>
#define TRUE 1
#define FALSE 0
/* Dimensions of texture image. */
#define IMAGE WIDTH 64
#define IMAGE HEIGHT 64
/* Step to be taken for each rotation. */
#define ANGLE STEP 10
/* Magic numbers for relationship b/w cylinder head and
crankshaft. */
#define MAGNITUDE 120
#define PHASE 270.112
#define FREQ DIV 58
#define ARC LENGHT 2.7
#define ARC RADIUS 0.15
/* Rotation angles */
GLdouble view h = 270, view v = 0, head angle = 0;
GLint crank angle = 0;
/* Crank rotation step. */
GLdouble crank step = 5;
/* Toggles */
GLshort shaded = TRUE, anim = FALSE;
GLshort texture = FALSE, transparent = FALSE;
GLshort light1 = TRUE, light2 = FALSE;
/* Storage for the angle look up table and the texture map */
GLdouble head look up table[361];
GLubyte image[IMAGE WIDTH][IMAGE HEIGHT][3];
/* Indentifiers for each Display list */
GLint list_piston_shaded = 1;
GLint list_piston_texture = 2;
GLint list flywheel shaded = 4;
GLint list flywheel texture = 8;
/* Variable used in the creaton of glu objects */
GLUquadricObj *obj;
/* Draws a box by scaling a glut cube of size 1. Also checks
the
toggle to see which rendering style to use. NB Texture doesn't
correctly due to the cube being scaled. */
myBox(GLdouble x, GLdouble y, GLdouble z) {
glPushMatrix();
glScalef(x, y, z);
if (shaded)
glutSolidCube(1);
```

```
else
glutWireCube(1);
glPopMatrix();
/* Draws a cylinder using glu function, drawing flat disc's at
each
end,
to give the appearence of it being solid. */
void
myCylinder(GLUquadricObj * object, GLdouble outerRadius,
GLdouble innerRadius, GLdouble lenght)
glPushMatrix();
gluCylinder(object, outerRadius, outerRadius, lenght, 20, 1);
qlPushMatrix();
glRotatef(180, 0.0, 1.0, 0.0);
gluDisk(object, innerRadius, outerRadius, 20, 1);
glPopMatrix();
glTranslatef(0.0, 0.0, lenght);
gluDisk(object, innerRadius, outerRadius, 20, 1);
glPopMatrix();
/* Draws a piston. */
draw piston(void)
glPushMatrix();
glColor4f(0.3, 0.6, 0.9, 1.0);
glPushMatrix();
glRotatef(90, 0.0, 1.0, 0.0);
glTranslatef(0.0, 0.0, -0.07);
myCylinder(obj, 0.125, 0.06, 0.12);
glPopMatrix();
glRotatef(-90, 1.0, 0.0, 0.0);
glTranslatef(0.0, 0.0, 0.05);
myCylinder(obj, 0.06, 0.0, 0.6);
glTranslatef(0.0, 0.0, 0.6);
myCylinder(obj, 0.2, 0.0, 0.5);
glPopMatrix();
/* Draws the engine pole and the pivot pole for the cylinder
head. */
void draw engine pole(void)
glPushMatrix();
glColor4f(0.9, 0.9, 0.9, 1.0);
myBox(0.5, 3.0, 0.5);
glColor3f(0.5, 0.1, 0.5);
glRotatef(90, 0.0, 1.0, 0.0);
glTranslatef(0.0, 0.9, -0.4);
myCylinder(obj, 0.1, 0.0, 2);
glPopMatrix();
/* Draws the cylinder head at the appropreate angle, doing the
necesary
translations for the rotation. */
```

```
void
draw cylinder head(void)
glPushMatrix();
glColor4f(0.5, 1.0, 0.5, 0.1);
glRotatef(90, 1.0, 0.0, 0.0);
glTranslatef(0, 0.0, 0.4);
glRotatef(head angle, 1, 0, 0);
glTranslatef(0, 0.0, -0.4);
myCylinder(obj, 0.23, 0.21, 1.6);
glRotatef(180, 1.0, 0.0, 0.0);
gluDisk(obj, 0, 0.23, 20, 1);
glPopMatrix();
/* Draws the flywheel. */
void
draw flywheel (void)
glPushMatrix();
glColor4f(0.5, 0.5, 1.0, 1.0);
glRotatef(90, 0.0, 1.0, 0.0);
myCylinder(obj, 0.625, 0.08, 0.5);
glPopMatrix();
/* Draws the crank bell, and the pivot pin for the piston.
Also calls
appropreate display list of a piston doing the nesacary
rotations
before
hand. */
void
draw crankbell (void)
glPushMatrix();
glColor4f(1.0, 0.5, 0.5, 1.0); glRotatef(90, 0.0, 1.0, 0.0);
myCylinder(obj, 0.3, 0.08, 0.12);
glColor4f(0.5, 0.1, 0.5, 1.0);
glTranslatef(0.0, 0.2, 0.0);
myCylinder(obj, 0.06, 0.0, 0.34);
glTranslatef(0.0, 0.0, 0.22);
glRotatef(90, 0.0, 1.0, 0.0);
glRotatef(crank angle - head angle, 1.0, 0.0, 0.0);
if (shaded) {
if (texture)
glCallList(list piston texture);
else
glCallList(list piston shaded);
} else
draw piston();
glPopMatrix();
/* Draws the complete crank. Piston also gets drawn through
the crank
bell
function. */
```

```
void
draw crank (void)
glPushMatrix();
glRotatef(crank angle, 1.0, 0.0, 0.0);
glPushMatrix();
glRotatef(90, 0.0, 1.0, 0.0);
glTranslatef(0.0, 0.0, -1.0);
myCylinder(obj, 0.08, 0.0, 1.4);
glPopMatrix();
glPushMatrix();
glTranslatef(0.28, 0.0, 0.0);
draw crankbell();
glPopMatrix();
glPushMatrix();
glTranslatef(-0.77, 0.0, 0.0);
if (shaded) {
if (texture)
glCallList(list flywheel texture);
else
glCallList(list flywheel shaded);
} else
draw flywheel();
glPopMatrix();
glPopMatrix();
}/* Main display routine. Clears the drawing buffer and if
transparency
set, displays the model twice, 1st time accepting those
fragments
a ALPHA value of 1 only, then with DEPTH BUFFER writing
disabled
for
those with other values. */
void
display (void)
int pass;
glClear(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
glPushMatrix();
if (transparent) {
glEnable(GL ALPHA TEST);
pass = 2;
} else {
glDisable(GL ALPHA TEST);
pass = 0;
/* Rotate the whole model */
glRotatef(view h, 0, 1, 0);
glRotatef(view_v, 1, 0, 0);
do {
if (pass == 2) {
glAlphaFunc(GL EQUAL, 1);
glDepthMask(GL TRUE);
pass--;
```

```
} else if (pass != 0) {
glAlphaFunc(GL NOTEQUAL, 1);
glDepthMask(GL FALSE);
pass--;
draw engine pole();
glPushMatrix();
glTranslatef(0.5, 1.4, 0.0);
draw cylinder head();
glPopMatrix();
glPushMatrix();
glTranslatef(0.0, -0.8, 0.0);
draw crank();
glPopMatrix();
\} while (pass > 0);
glDepthMask(GL TRUE);
glutSwapBuffers(); glPopMatrix();
/* Called when the window is idle. When called increments the
crank
angle
by ANGLE STEP, updates the head angle and notifies the system
the screen needs to be updated. */
void
animation (void)
if ((crank angle += crank step) >= 360)
crank angle = 0;
head angle = head look up table[crank angle];
glutPostRedisplay();
/* Called when a key is pressed. Checks if it reconises the
key and if
acts on it, updateing the screen. */
/* ARGSUSED1 */
void
keyboard(unsigned char key, int x, int y)
switch (key) {
case 's':
if (shaded == FALSE) {
shaded = TRUE;
glShadeModel(GL SMOOTH);
glEnable(GL LIGHTING);
glEnable(GL DEPTH TEST);
glEnable(GL COLOR MATERIAL);
gluQuadricNormals(obj, GLU SMOOTH);
gluQuadricDrawStyle(obj, GLU FILL);
} else {
shaded = FALSE;
glShadeModel(GL FLAT);
glDisable(GL LIGHTING);
glDisable(GL DEPTH TEST);
glDisable(GL COLOR MATERIAL);
```

```
gluQuadricNormals(obj, GLU NONE);
gluQuadricDrawStyle(obj, GLU LINE);
gluQuadricTexture(obj, GL FALSE);
if (texture && !shaded);
else
break;
case 't':
if (texture == FALSE) {
texture = TRUE;
glEnable(GL TEXTURE 2D);
gluQuadricTexture(obj, GL TRUE);
} else { texture = FALSE;
glDisable(GL TEXTURE 2D);
gluQuadricTexture(obj, GL FALSE);
break;
case 'o':
if (transparent == FALSE) {
transparent = TRUE;
} else {
transparent = FALSE;
}
break;
case 'a':
if ((crank angle += crank step) >= 360)
crank angle = 0;
head angle = head look up table[crank angle];
break;
case 'z':
if ((crank angle -= crank step) <= 0)</pre>
crank angle = 360;
head angle = head look up table[crank angle];
break;
case '0':
if (light1) {
glDisable(GL LIGHT0);
light1 = FALSE;
} else {
glEnable(GL LIGHT0);
light1 = TRUE;
break;
case '1':
if (light2) {
glDisable(GL LIGHT1);
light2 = FALSE;
} else {
glEnable(GL LIGHT1);
light2 = TRUE;
}
break;
case '4':
if ((view h -= ANGLE STEP) <= 0)
view h = \overline{3}60;
break;
```

```
case '6':
if ((view h += ANGLE STEP) >= 360)
view h = 0;
break;
case '8':
if ((view_v += ANGLE_STEP) >= 360)
view v = \overline{0}; break;
case '2':
if ((view v -= ANGLE STEP) <= 0)
view v = 360;
break;
case ' ':
if (anim) {
glutIdleFunc(0);
anim = FALSE;
} else {
glutIdleFunc(animation);
anim = TRUE;
break;
case '+':
if ((++crank step) > 45)
crank step = 45;
break;
case '-':
if ((--crank step) <= 0)
crank step = 0;
break;
default:
return;
glutPostRedisplay();
/* ARGSUSED1 */
void
special(int key, int x, int y)
switch (key) {
case GLUT KEY LEFT:
if ((view h -= ANGLE STEP) <= 0)
view h = \overline{3}60;
break;
case GLUT KEY RIGHT:
if ((view h += ANGLE STEP) \geq 360)
view h = 0;
break;
case GLUT KEY UP:
if ((view v += ANGLE STEP) >= 360)
view v = 0;
break;
case GLUT KEY DOWN:
if ((view v -= ANGLE STEP) <= 0)
view v = 360;
break;
default:
return;
```

```
} glutPostRedisplay();
/\star Called when a menu option has been selected. Translates the
menu
item
identifier into a keystroke, then call's the keyboard function.
void
menu(int val)
unsigned char key;
switch (val) {
case 1:
key = 's';
break;
case 2:
key = ' ';
break;
case 3:
key = 't';
break;
case 4:
key = 'o';
break;
case 5:
key = '0';
break;
case 6:
key = '1';
break;
case 7:
key = '+';
break;
case 8:
key = '-';
break;
default:
return;
keyboard(key, 0, 0);
/* Initialises the menu of toggles. */
void
create menu(void)
glutCreateMenu(menu);
glutAttachMenu(GLUT RIGHT BUTTON);
glutAddMenuEntry("Shaded", 1);
glutAddMenuEntry("Animation", 2);
glutAddMenuEntry("Texture", 3);
glutAddMenuEntry("Transparency", 4); glutAddMenuEntry("Right
Light (0)", 5);
glutAddMenuEntry("Left Light (1)", 6);
glutAddMenuEntry("Speed UP", 7);
glutAddMenuEntry("Slow Down", 8);
```

```
/* Makes a simple check pattern image. (Copied from the
redbook
example
"checker.c".) */
void
make image(void)
{
int i, j, c;
for (i = 0; i < IMAGE WIDTH; i++) {
for (j = 0; j < IMAGE HEIGHT; j++) {
c = (((i \& 0x8) == 0) ^ ((j \& 0x8) == 0)) * 255;
image[i][j][0] = (GLubyte) c;
image[i][j][1] = (GLubyte) c;
image[i][j][2] = (GLubyte) c;
}
}
}
/* Makes the head look up table for all possible crank angles.
void
make table(void)
{
GLint i;
GLdouble k;
for (i = 0, k = 0.0; i < 360; i++, k++) {
head look up table[i] =
MAGNITUDE * atan(
(ARC RADIUS * sin(PHASE - k / FREQ DIV)) /
((ARC_LENGHT - ARC_RADIUS * cos(PHASE - k / FREQ_DIV))));
/* Initialises texturing, lighting, display lists, and
everything else
associated with the model. */
void
myinit(void)
GLfloat mat specular[] = \{1.0, 1.0, 1.0, 1.0\};
GLfloat mat shininess[] = {50.0};
GLfloat light position1[] = \{1.0, 1.0, 1.0, 0.0\};
GLfloat light position2[] = \{-1.0, 1.0, 1.0, 0.0\};
glClearColor(0.0, 0.0, 0.0, 0.0);
obj = gluNewQuadric(); make table();
make image();
/* Set up Texturing */
glPixelStorei(GL UNPACK ALIGNMENT, 1);
glTexImage2D(GL_TEXTURE_2D, 0, 3, IMAGE_WIDTH,
IMAGE HEIGHT, 0, GL RGB, GL UNSIGNED BYTE,
image);
glTexParameterf(GL TEXTURE 2D, GL TEXTURE WRAP S, GL CLAMP);
glTexParameterf(GL TEXTURE 2D, GL TEXTURE WRAP T, GL CLAMP);
glTexParameterf (GL TEXTURE 2D, GL TEXTURE MAG FILTER,
GL NEAREST);
glTexParameterf (GL TEXTURE 2D, GL TEXTURE MIN FILTER,
GL NEAREST);
glTexEnvf(GL TEXTURE ENV, GL TEXTURE ENV MODE, GL MODULATE);
```

```
/* Set up Lighting */
glMaterialfv(GL FRONT, GL SPECULAR, mat specular);
glMaterialfv(GL FRONT, GL SHININESS, mat shininess);
glLightfv(GL LIGHTO, GL POSITION, light position1);
glLightfv(GL LIGHT1, GL POSITION, light position2);
/* Initial render mode is with full shading and LIGHT 0
enabled. */
glEnable(GL LIGHTING);
glEnable(GL LIGHT0);
glDepthFunc(GL LEQUAL);
glEnable(GL DEPTH TEST);
qlDisable(GL ALPHA TEST);
glColorMaterial(GL FRONT AND BACK, GL DIFFUSE);
glEnable(GL COLOR MATERIAL);
glShadeModel(GL SMOOTH);
/* Initialise display lists */
glNewList(list piston shaded, GL COMPILE);
draw piston();
glEndList();
glNewList(list_flywheel_shaded, GL COMPILE);
draw flywheel();
glEndList();
gluQuadricTexture(obj, GL TRUE);
glNewList(list_piston_texture, GL_COMPILE);
draw piston();
glEndList();
glNewList(list flywheel texture, GL COMPILE);
draw flywheel();
glEndList();
gluQuadricTexture(obj, GL FALSE);
/* Called when the model's window has been reshaped. */
void myReshape(int w, int h)
qlViewport(0, 0, w, h);
glMatrixMode(GL PROJECTION);
glLoadIdentity();
gluPerspective(65.0, (GLfloat) w / (GLfloat) h, 1.0, 20.0);
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
glTranslatef(0.0, 0.0, -5.0); /* viewing transform */
glScalef(1.5, 1.5, 1.5);
/* Main program. An interactive model of a miniture steam
Sets system in Double Buffered mode and initialises all the
call
back
functions. */
main(int argc, char **argv)
puts("Steam Engine\n");
puts ("Keypad Arrow keys (with NUM LOCK on) rotates object.");
puts("Rotate crank: 'a' = anti-clock wise 'z' = clock wise");
puts("Crank Speed : '+' = Speed up by 1 '-' = Slow Down by 1");
```

```
puts("Toggle : 's' = Shading 't' = Texture");
puts(" : ' ' = Animation 'o' = Transparency");
puts(" : '0' = Right Light '1' = Left Light");
puts (" Alternatively a pop up menu with all toggles is
attached");
puts(" to the left mouse button.\n");
glutInitWindowSize(400, 400);
glutInit(&argc, argv);
/* Transperancy won't work properly without GLUT ALPHA */
glutInitDisplayMode(GLUT DOUBLE | GLUT RGBA | GLUT DEPTH |
GLUT MULTISAMPLE);
glutCreateWindow("Steam Engine");
glutDisplayFunc(display);
glutKeyboardFunc(keyboard);
glutSpecialFunc(special);
create menu();
myinit();
glutReshapeFunc (myReshape);
glutMainLoop();
return 0; /* ANSI C requires main to return int. */
```