

OpenGL Syntax

 Functions have prefix gl and initial capital letters for each word

```
glClearColor(), glEnable(), glPushMatrix() ...
```

glu for GLU functions

```
gluLookAt(), gluPerspective()
```

constants begin with GL_, use all capital letters

```
GL_COLOR_BUFFER_BIT, GL_PROJECTION, GL_MODELVIEW ...
```


 Extra letters in some commands indicate the number and type of variables


```
glColor3f(), glVertex3f() ...
```


OpenGL data types


```
GLfloat, GLdouble, GLint, GLenum, ...
```


OpenGL Syntax Examples

Setting the current color using glColor

- Colors may have 3 components (RGB) or 4 components (RGBA). Think of A (or alpha) as opacity.
- Floating point color component values range from 0 to

```
glColor3f(0.0, 0.5, 1.0);
This is 0% Red, 50% Green, 100% Blue;

glColor4f(0.0, 0.5, 1.0, 0.3);
This is 0% Red, 50% Green, 100% Blue, 30% Opacity

GLfloat color[4] = { 0.0, 0.5, 1.0, 0.3 };
  glColor4fv(color);
  0% Red, 50% Green, 100% Blue, 30% Opacity
```


□ Unsigned byte – color component values range from 0 to 255 (same as C's unsigned char).


```
glColor3ub (0, 127, 255);
This is: 0% Red, 50% Green, 100% Blue
glColor4ub (0, 127, 255, 76);
This is 0% Red, 50% Green, 100% Blue, 30%
 Opacity
```

Windowing with OpenGL

- OpenGL is independent of any specific window system
- GLUT provide a portable API for creating window and interacting with I/O devices

Developed by Mark Kilgard

 Hides the complexities of differing window system APIs

Default user interface for class projects

- Glut routines have prefix glut
 - glutCreateWindow() ...
- Has very limited GUI interface
- □ Glui is the C++ extension of glut that provides buttons, checkboxes, radio buttons, etc.

Glut Routines

- Initialization: glutInit() processes (and removes) command line arguments that may be of interest to glut and the window system and does general initialization of Glut and OpenGL
 - Must be called before any other glut routines
- □ Display Mode: The next procedure, glutInitDisplayMode(), performs initializations informing OpenGL how to set up the frame buffer.

Display Mode Meaning

- GLUT_RGB Use RGB colors
- GLUT_RGBA Use RGB plus alpha (for transparency)
- GLUT_DOUBLE
 Use double buffering (recommended)
- GLUT_SINGLE Use single buffering (not recommended)
- GLUT_DEPTH Use depth buffer (for hidden surface removal.)

Window Setup

```
glutInitWindowSize(int width,int height)
glutInitWindowPosition(int x, int y)
glutCreateWindow(char* title)
```


Generate a square on a solid background

simple.c


```
#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)
 glutInit(&argc, argv);
 glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(500,500);
 glutInitWindowPosition(0,0);
 glutCreateWindow("simple");
 qlutDisplayFunc(mydisplay);
 init();
 glutMainLoop();
```


The function main()

```
includes gl.h
#include <GL/qlut.h>
 and glu.h
int main(int argc, char** argv)
  qlutInit(&argc, argv);
  qlutInitDisplayMode(GLUT SINGLE|GLUT RGB);
  glutInitWindowSize(500,500);
  glutInitWindowPosition(0,0);
  glutCreateWindow("simple");
 define window properties
  qlutDisplayFunc(mydisplay);
 display callback
  init();
 set OpenGL state
  glutMainLoop();
 enter event loop
 The program goes into a infinite
```

loop waiting for events

The function init()


```
black clear color
 opaque window
void init()
  glClearColor (0.0, 0.0, 0.0, 1.0);
 fill/draw with white
  glColor3f(1.0, 1.0, 1.0);
  glMatrixMode (GL_PROJECTION);
  glLoadIdentity ();
  gluOrtho2D(-1.0, 1.0, -1.0, 1.0);
 viewport
```

Callback functions

- Most of window-based programs are event-driven
 - Even driven means do nothing until an event happens, and then execute some predefined functions
- Events key press, mouse button press and release, window resize, etc.

Callbacks

- Virtually all interactive graphics programs are event driven
- Glut uses callbacks to handle events
 - Windows system invokes a particular procedure when an event of particular type occurs.
 - MOST IMPORTANT: display event
 - Signaled when window first displays and whenever portions of the window reveals from blocking window
 - glutDisplayFunc (void (*func) (void)) registers the display callback function
- Running the program: glutMainLoop()
 - Main event loop. Never exit()

- **glutReshapeFunc(void (*func) (int w, int h))** indicates what action should be taken when the window is resized.
- glutKeyboardFunc (void (*func) (unsigned char key, int x, int y)) and glutMouseFunc (void (*func) (int button, int state, int x, int y)) allow you to link a keyboard key or a mouse button with a routine that's invoked when the key or mouse button is pressed or released.
- glutMotionFunc (void (*func) (int x, int y)) registers a routine to call back when the mouse is moved while a mouse button is also pressed.
- glutMouseFunc (void (*func) (int button, int state, int x, int y)) registers a function that's to be executed if a mouse button event occurs. The argument button can be GLUT_LEFT_BUTTON or GLUT_RIGHT_BUTTON. The argument state can be GLUT_UP or GLUT_DOWN. The arguments x and y indicated the mouse cursor position when the button was clicked.

glutDisplayFunc(void (*func)(void))

```
int main(int argc, char** argv)
{
 ...
 glutDisplayFunc(mydisplay);
 ...
}
```

void display() – the function you provide. It contains all the OpenGL drawing function calls and will be called when pixels in the window need to be refreshed.

glut Functions

- □ glutKeyboardFunc() register the callback that will be called when a key is pressed
- glutMouseFunc() register the callback that will be called when a mouse button is pressed
- □ glutMotionFunc() register the callback that will be called when the mouse is in motion while a buton is pressed
- □ glutIdleFunc() register the callback that will be called when nothing is going on (no event)

OpenGL Drawing

- Steps in the display function
- Clear the window
- Set drawing attributes
- Send drawing commands
- □ Flush the buffer

- glClear(GL_COLOR_BUFFER_BIT)
 - Clears the frame buffer by overwriting it with the background color.
- Background color is a state set by

```
glClearColor(GLfloat r, GLfloat g, GLfloat b, GLfloat a) in the init().
```


- glColor3f(GLfloat r, GLfloat g, GLfloat b)
 sets the drawing color
 - glColor3d(), glColor3ui() can also be used
- OpenGL is a state machine
 - Once set, the attribute applies to all subsequent defined objects until it is set to some other value glcolor3fv() takes a flat array as input

TABLE 5-1

The eight RGB color codes for a 3-bit-per-pixel frame buffer

Stored Color Values in Frame Buffer

Color Code				
	RED	GREEN	BLUE	Displayed Color
0	0	0	0	Black
1	0	0	1	Blue
2	0	1	0	Green
3	0	1	1	Cyan
4	1	0	0	Red
5	1	0	1	Magenta
6	1	1	0	Yellow
7	1	1	1	White

Copyright ©2011 Pearson Education, publishing as Prentice Hall

A color lookup table with 24 bits per entry that is accessed from a frame buffer with 8 bits per pixel.

A value of 196 stored at pixel position (x, y) references the location in this table containing the hexadecimal value 0x0821 (a decimal value of 2081).

Each 8-bit segment of this entry controls the intensity level of one of the three electron guns in an RGB monitor.

$=\Box x$ 1 Shapes Command manipulation window Screen-space view glBegin (GL_TRIANGLE_STRIP); glColor3f (1.00 , 0.00 , 1.00); glVertex2f (0.0 , 25.0); 200**↑** glColor3f (0.00 , 1.00 , 1.00); glVertex2f (50.0 , 150.0); glColor3f (0.00 , 1.00 , 0.00); glVertex2f (125.0, 100.0); glColor3f (1.00 , 1.00 , 0.00); glVertex2f (175.0, 200.0); glEnd(); → X 200

Drawing Commands

- Simple ObjectsglRectf()
- Complex Objects
 - Use construct
 glBegin (mode) and
 glEnd() and a list of
 vertices in between
 - glBegin(mode)
 glVertex(v0);
 glVertex(v1);
 ...
 glEnd();

GL_TRIANGLE_STRIP

GL_QUAD_STRIP

GL_LINE_LOOP

GL_TRIANGLE_FAN

GL POLYGON

- Besides glvertex() commands, other attributes commands can also be used between glBegin() and glEnd(), e.g. glColor3f().
- There are more drawing attributes than color
 - Point size: glPointSize()
 - Line width: glLinewidth()
 - Dash or dotted line: gllineStipple()
 - Polygon pattern: glPolygonStipple()
 - ...

All geometric primitives are specified by

GL LINE LOOP

GL TRIANGLE FAN

GL_QUADS

GL_TRIANGLE_STRIP

- OpenGL will only display polygons correctly that are
 - Simple: edges cannot cross
 - <u>Convex</u>: All points on line segment between two points in a polygon are also in the polygon
 - Flat: all vertices are in the same plane
- User program can check if above true
 - OpenGL will produce output if these conditions are violated but it may not be what is desired
- Triangles satisfy all conditions


```
void mydisplay()
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL_POLYGON);
 gIVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
 glEnd();
 glFlush();
```


Orthographic projection

- Orthographic projection used for 2D drawing, Perspective project often used for 3D drawing
- 2D Viewing: Orthographic View
 - gluOrtho2D(left, right, bottom, top)
 - Specifies the coordinates of 2D region to be projected into the viewport.
 - Any drawing outside the region will be automatically clipped away.

Viewports

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

Aspect Ratio: Height/Width
If the aspect ratio of the window
Is different from that of the
viewport, the picture will be
distorted.