8. Discrete Techniques

Lecture Overview

- Buffers
- Texture Mapping
- OpenGL Texture Mapping
- Compositing and Blending

• Reading: ANG Ch. 8, except 8.5, 8.9-8.10, and 8.12-8.13

Buffers

Objectives

- Introduce additional OpenGL buffers
- Learn to read and write buffers
- Learn to use blending

Buffer

Define a buffer by its spatial resolution (n x m) and its depth (or precision) k, the number of bits/pixel

OpenGL Frame Buffer

OpenGL Buffers

- Color buffers can be displayed
 - -Front
 - -Back
 - –Auxiliary
 - -Overlay
- Depth
- Accumulation
 - -High resolution buffer
- Stencil
 - -Holds masks

Digital Images

Creating a 512x512 image that consists of an 8x8 checkerboard of alternating *red* and *black* squares, such as we might use for a game.

```
GLubyte check[512][512][3];
int i, j;
for (i=0; i<512; i++)
 for (j=0; j<512; j++)
 for (k=0;k<3;k++)
 if ((8*i+j/64)\%64) check[i][j][0]=255; // red
 else check[i][j][k]= 0;
 // black
```


Writing in Buffers

- Conceptually, we can consider all of memory as a large two-dimensional array of pixels
- We read and write rectangular block of pixels
 - -Bit block transfer (bitblt) operations
- The frame buffer is part of this memory

Writing Model

Read destination pixel before writing source

Bit Writing Modes

- Source and destination bits are combined bitwise
- 16 possible functions (one per column in table)

		replace							XOR						OR					
s	d		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
0	0		0	0	0	0	0	0	0	0	1	1	1	1	Ka pin	1	1	1		
0	1		0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1		
1	0		0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1		
1	1		0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1		

XOR mode

- Recall from Chapter 3 that we can use XOR by enabling logic operations and selecting the XOR write mode
- XOR is especially useful for swapping blocks of memory such as menus that are stored off screen

If S represents screen and M represents a menu the sequence

```
S \leftarrow S \oplus M
M \leftarrow S \oplus M
S \leftarrow S \oplus M
swaps the S and M
```

The Pixel Pipeline

- OpenGL has a separate pipeline for pixels
 - -Writing pixels involves
 - Moving pixels from processor memory to the frame buffer
 - Format conversions
 - Mapping, Lookups, Tests

-Reading pixels

Raster Position

- OpenGL maintains a *raster position* as part of the state
- Set by glRasterPos*()
 - -glRasterPos3f(x, y, z);
- The raster position is a geometric entity
 - -Passes through geometric pipeline
 - -Eventually yields a 2D position in screen coordinates
 - -This position in the frame buffer is where the next raster primitive is drawn

Buffer Selection

- OpenGL can draw into or read from any of the color buffers (front, back, auxiliary)
- Default to the back buffer
- Change with glDrawBuffer and glReadBuffer
- Note that format of the pixels in the frame buffer is different from that of processor memory and these two types of memory reside in different places
 - Need packing and unpacking
 - -Drawing and reading can be slow

Bitmaps

- OpenGL treats 1-bit pixels (bitmaps) differently from multi-bit pixels (pixelmaps)
- Bitmaps are masks that determine if the corresponding pixel in the frame buffer is drawn with the *present raster color*
 - $-0 \Rightarrow$ color unchanged
 - $-1 \Rightarrow$ color changed based on writing mode
- Bitmaps are useful for raster text
 - -GLUT font: GLUT_BIT_MAP_8_BY_13

Raster Color

- Same as drawing color set by glColor*()
- •Fixed by last call to glRasterPos*()

```
glColor3f(1.0, 0.0, 0.0);
glRasterPos3f(x, y, z);
glColor3f(0.0, 0.0, 1.0);
glBitmap(......
glBegin(GL_LINES);
 glVertex3f(....)
```

- Geometry drawn in blue
- Ones in bitmap use a drawing color of red

Drawing Bitmaps

Example: Checker Board

```
GLubyte wb[2] = {0 x 00, 0 x ff};
GLubyte check[512];
int i, j;
for(i=0; i<64; i++) for (j=0; j<64, j++)
check[i*8+j] = wb[(i/8+j)%2];
```

glBitmap(64, 64, 0.0, 0.0, 0.0, 0.0, check);

Define a 128-character 8x13 font using a display list for each character.

```
GLubyte my_font[128][13];
Base=glGenLists(128)
for (i=0; i<128;i++)
 glNewList(base+i, GL_COMPILE);
 glBitMap(8, 13,0.0, 2.0, 10.0, 0.0, my_font[i]);
 glEndList();
```

Pixel Maps

- OpenGL works with rectangular arrays of pixels called pixel maps or images
- Pixels are in one byte (8 bit) chunks
 - -Luminance (gray scale) images 1 byte/pixel
 - -RGB 3 bytes/pixel
- Three functions
 - –Draw pixels: processor memory to frame buffer
 - –Read pixels: frame buffer to processor memory
 - -Copy pixels: frame buffer to frame buffer

OpenGL Pixel Functions

```
glReadPixels(x,y,width,height,format,type,myimage)
start pixel in frame buffer size type of pixels
 type of image pointer to processor
 memory
 GLubyte myimage[512][512][3];
 glReadPixels(0,0, 512, 512, GL RGB,
 GL UNSIGNED BYTE, myimage);
 glDrawPixels (width, height, format, type, myimage)
 starts at raster position
```

Image Formats

- We often work with images in a standard format (JPEG, TIFF, GIF)
- How do we read/write such images with OpenGL?
- No support in OpenGL
 - -OpenGL knows nothing of image formats
 - -Some code available on Web
 - –Can write readers/writers for some simple formats in OpenGL

Displaying a PPM Image

- PPM is a very simple format
- Each image file consists of a header followed by all the pixel data
- Header

```
# comment 1
# comment 2
.
#comment n
rows columns maxvalue
```

pixels

Reading the Header

```
FILE *fd;
int k, nm;
char c;
int i;
char b[100];
 check for "P3"
float s;
 in first line
int red, green, blue;
printf("enter file name\n");
scanf("%s", b);
fd = fopen(b, "r");
fscanf(fd, "%[^\n] ",b);
if(b[0]!='P'|| b[1] != '3'){
 printf("%s is not a PPM file!\n", b);
 exit(0);
printf("%s is a PPM file\n",b);
```

Reading the Header (cont)

```
fscanf(fd, "%c",&c);
while(c == '#')
{
 fscanf(fd, "%[^\n] ", b);
 printf("%s\n",b);
 fscanf(fd, "%c",&c);
}
 ungetc(c,fd);
```

skip over comments by looking for # in first column

Reading the Data

```
fscanf(fd, "%d %d %d", &n, &m, &k);
printf("%d rows %d columns max value= %d\n",n,m,k);
nm = n*m;
image=malloc(3*sizeof(GLuint)*nm);
s=255./k; \leftarrow
 scale factor
for (i=0; i<nm; i++)
 fscanf(fd, "%d %d %d", &red, &green, &blue);
 image[3*nm-3*i-3]=red;
 image[3*nm-3*i-2]=green;
 image[3*nm-3*i-1]=blue;
```

Scaling the Image Data

We can scale the image in the pipeline

```
glPixelTransferf(GL_RED_SCALE, s);
glPixelTransferf(GL_GREEN_SCALE, s);
glPixelTransferf(GL_BLUE_SCALE, s);
```

We may have to swap bytes when we go from processor memory to the frame buffer depending on the processor. If so, we can use

```
glPixelStorei(GL_UNPACK_SWAP_BYTES,GL_TRUE);
```

The display callback

```
void display()
{
  glClear(GL_COLOR_BUFFER_BIT);
  glRasterPos2i(0,0);
  glDrawPixels(n,m,GL_RGB,
 GL_UNSIGNED_INT, image);
  glFlush();
}
```

Texture Mapping

Objectives

- Introduce Mapping Methods
 - -Texture Mapping
 - -Environment Mapping
 - -Bump Mapping
- Consider basic strategies
 - -Forward vs backward mapping
 - -Point sampling vs area averaging

The Limits of Geometric Modeling

- Although graphics cards can render over 10 million polygons per second, that number is insufficient for many phenomena
 - -Clouds
 - -Grass
 - -Terrain
 - -Skin

Modeling an Orange

- Consider the problem of modeling an orange (the fruit)
- Start with an orange-colored sphere
 - -Too simple
- Replace sphere with a more complex shape
 - Does not capture surface characteristics (small dimples)
 - -Takes too many polygons to model all the dimples

Modeling an Orange (2)

- Take a picture of a real orange, scan it, and "paste" onto simple geometric model
 - -This process is known as texture mapping
- Still might not be sufficient because resulting surface will be smooth
 - -Need to change local shape
 - -Bump mapping

Three Types of Mapping

- Texture Mapping
 - -Uses images to fill inside of polygons
- Environment (reflection mapping)
 - -Uses a picture of the environment for texture maps
 - -Allows simulation of highly specular surfaces
- Bump mapping
 - -Emulates altering normal vectors during the rendering process

Texture Mapping

geometric model

texture mapped

Environment Mapping

Bump Mapping

Where does mapping take place?

- Mapping techniques are implemented at the end of the rendering pipeline
 - -Very efficient because few polygons make it past the clipper

Is it simple?

• Although the idea is simple---map an image to a surface---there are 3 or 4 coordinate systems involved

Coordinate Systems

- Parametric coordinates
 - -May be used to model curves and surfaces
- Texture coordinates
 - -Used to identify points in the image to be mapped
- Object or World Coordinates
 - -Conceptually, where the mapping takes place
- Window Coordinates
 - -Where the final image is really produced

Texture Mapping

Preimages of a pixel

Aliasing in texture generation

Mapping Functions

- Basic problem is how to find the maps
- Consider mapping from texture coordinates to a point a surface
- Appear to need three functions

$$x = x(s,t)$$

$$y = y(s,t)$$

$$z = z(s,t)$$

 But we really want to go the other way

Backward Mapping

- We really want to go backwards
 - Given a pixel, we want to know to which point on an object it corresponds
 - Given a point on an object, we want to know to which point in the texture it corresponds
- Need a map of the form

```
s = s(x,y,z)t = t(x,y,z)
```


Such functions are difficult to find in general

Linear Texture Mapping

Two-part mapping

- One solution to the mapping problem is to first map the texture to a simple intermediate surface
- Example: map to cylinder

Cylindrical Mapping

parametric cylinder

```
x = r \cos 2p u

y = r \sin 2pu

z = v/h
```

maps rectangle in u,v space to cylinder of radius r and height h in world coordinates

$$s = u$$

 $t = v$

maps from texture space

Spherical Map

We can use a parametric sphere


```
x = r cos 2pu
y = r sin 2pu cos 2pv
z = r sin 2pu sin 2pv
```

in a similar manner to the cylinder but have to decide where to put the distortion

Spheres are used in environmental maps

Box Mapping

- Easy to use with simple orthographic projection
- Also used in environment maps

Second Mapping

- Map from intermediate object to actual object
 - -Normals from intermediate to actual
 - -Normals from actual to intermediate
 - -Vectors from center of intermediate

Aliasing

 Point sampling of the texture can lead to aliasing errors

point samples in texture space

Area Averaging

A better but slower option is to use area averaging

Note that *preimage* of pixel is curved

OpenGL Texture Mapping

Objectives

Introduce the OpenGL texture functions and options

Basic Stragegy

Three steps to applying a texture

- 1. specify the texture
 - read or generate image
 - assign to texture
 - enable texturing
- 2. assign texture coordinates to vertices
 - Proper mapping function is left to application
- 3. specify texture parameters
 - wrapping, filtering

Texture Mapping

Texture Example

• The texture (below) is a 256 x 256 image that has been mapped to a rectangular polygon which is viewed in perspective

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join during fragment processing
 - -"complex" textures do not affect geometric complexity

Specifying a Texture Image

- Define a texture image from an array of texels (texture elements) in CPU memory
 Glubyte my_texels[512][512];
- Define as any other pixel map
 - -Scanned image
 - -Generate by application code
- Enable texture mapping
 - -glEnable(GL_TEXTURE 2D)
 - -OpenGL supports 1-4 dimensional texture maps

Define Image as a Texture

```
glTexImage2D( target, level, components,
 w, h, border, format, type, texels );
 target: type of texture, e.g. GL TEXTURE 2D
 level: used for mipmapping (discussed later)
 components: elements per texel
 w, h: width and height of texels in pixels
 border: used for smoothing (discussed later)
 format and type: describe texels
 texels: pointer to texel array
glTexImage2D(GL_TEXTURE 2D, 0, 3, 512, 512, 0,
 GL_RGB, GL_UNSIGNED BYTE, my texels);
```


Converting A Texture Image

- OpenGL requires texture dimensions to be powers of 2
- If dimensions of image are not powers of 2

- -data_in is source image
- -data_out is for destination image
- Image interpolated and filtered during scaling

Mapping a Texture

- Based on parametric texture coordinates
- •glTexCoord* () specified at each vertex

Typical Code

```
glBegin(GL POLYGON);
 glColor3f(r0, g0, b0); //if no shading used
 qlNormal3f(u0, v0, w0); // if shading used
 glTexCoord2f(s0, t0);
 glVertex3f(x0, y0, z0);
 glColor3f(r1, g1, b1);
 glNormal3f(u1, v1, w1);
 glTexCoord2f(s1, t1);
 glVertex3f(x1, y1, z1);
glEnd();
```

Note that we can use vertex arrays to increase efficiency

Mapping of checkerboard texture to a quadrilateral. (a) Using the entire texel array. (b) Using part of the texel array.

Interpolation

OpenGL uses interpolation to find proper texels from specified texture coordinates

Can be distortions

good selection of tex coordinates

poor selection of tex coordinates

texture stretched over trapezoid showing effects of bilinear interpolation

Texture Parameters

- OpenGL has a variety of parameters that determine how texture is applied
 - -Wrapping parameters determine what happens if s and t are outside the (0,1) range
 - Filter modes allow us to use area averaging instead of point samples
 - —Mipmapping allows us to use textures at multiple resolutions
 - Environment parameters determine how texture mapping interacts with shading

Wrapping Mode

```
Clamping: if s,t > 1 use 1, if s,t < 0 use 0
Wrapping: use s,t modulo 1
 glTexParameteri( GL TEXTURE 2D,
 GL TEXTURE WRAP S, GL CLAMP )
 glTexParameteri (GL TEXTURE 2D,
 GL TEXTURE WRAP T, GL REPEAT )
 GL REPEAT
 GL CLAMP
 texture
 wrapping
 wrapping
```

Magnification and Minification

More than one texel can cover a pixel (*minification*) or more than one pixel can cover a texel (*magnification*)

Can use point sampling (nearest texel) or linear filtering (2 x 2 filter) to obtain texture values

Texture Polygon

Magnification

Texture Polygon
Minification

Minification

Magnification

Filter Modes

Modes determined by

```
-glTexParameteri( target, type, mode )
```

Note that **linear filtering** requires a border of an extra texel for filtering at edges (border = 1)

Mipmapped Textures

- *Mipmapping* allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition
 glTexImage2D (GL_TEXTURE_*D, level, ...)
- GLU mipmap builder routines will build all the textures from a given image

```
gluBuild*DMipmaps( ... )
```

Example

point sampling

linear filtering

mipmapped point sampling

mipmapped linear filtering

Texture Functions

- Controls how texture is applied
 - glTexEnv{fi}[v](GL_TEXTURE_ENV, prop, param)
- GL_TEXTURE_ENV_MODE modes
 - GL MODULATE: modulates with computed shade
 - GL BLEND: blends with an environmental color
 - GL_REPLACE: use only texture color
 - GL(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE,
 GL_MODULATE);
- Set blend color with GL TEXTURE ENV COLOR

Perspective Correction Hint

- Texture coordinate and color interpolation
 - either linearly in screen space
 - -or using depth/perspective values (slower)
- Noticeable for polygons "on edge"
 - •glHint(GL_PERSPECTIVE_CORRECTION_HINT, hint)
 where hint is one of
 - GL DONT CARE
 - GL NICEST
 - GL_FASTEST

Generating Texture Coordinates

• OpenGL can generate texture coordinates automatically

```
glTexGen{ifd}[v]()
```

- specify a plane
 - -generate texture coordinates based upon distance from the plane
- generation modes
 - -GL OBJECT LINEAR
 - -GL EYE LINEAR
 - -GL_SPHERE_MAP (used for environmental maps)

Texture Objects

- Texture is part of the OpenGL state
 - If we have different textures for different objects,
 OpenGL will be moving large amounts data from processor memory to texture memory
- Recent versions of OpenGL have texture objects
 - -one image per texture object
 - -Texture memory can hold multiple texture objects

Applying Textures II

- 1. specify textures in texture objects
- 2. set texture filter
- 3. set texture function
- 4. set texture wrap mode
- 5. set optional perspective correction hint
- 6. bind texture object
- 7. enable texturing
- 8. supply texture coordinates for vertex
 - coordinates can also be generated

Other Texture Features

Environment Maps

- -Start with image of environment through a wide angle lens
 - Can be either a real scanned image or an image created in OpenGL
- —Use this texture to generate a spherical map
- -Use automatic texture coordinate generation

Multitexturing

Apply a sequence of textures through cascaded texture units

Compositing and Blending

Objectives

- Learn to use the A component in RGBA color for
 - -Blending for translucent surfaces
 - -Compositing images
 - -Antialiasing

Opacity and Transparency

- Opaque surfaces permit no light to pass through
- Transparent surfaces permit all light to pass
- Translucent surfaces pass some light

translucency =
$$1 - \text{opacity}(\alpha)$$

Physical Models

- Dealing with translucency in a physically correct manner is difficult due to
 - -the complexity of the internal interactions of light and matter
 - -Using a pipeline renderer

Writing Model

- Use A component of RGBA (or RGBα) color to store opacity
- During rendering we can expand our writing model to use RGBA values

Blending Equation

• We can define source and destination blending factors for each RGBA component

$$\mathbf{s} = [s_r, s_g, s_b, s_\alpha]$$

$$\mathbf{d} = [\mathbf{d}_{r}, \, \mathbf{d}_{g}, \, \mathbf{d}_{b}, \, \mathbf{d}_{\alpha}]$$

Suppose that the source and destination colors are

$$\mathbf{b} = [\mathbf{b}_{r}, \, \mathbf{b}_{g}, \, \mathbf{b}_{b}, \, \mathbf{b}_{\alpha}]$$

$$\mathbf{c} = [c_r, c_g, c_b, c_\alpha]$$

Blend as

$$\mathbf{c'} = [\mathbf{b_r} \, \mathbf{s_r} + \, \mathbf{c_r} \, \mathbf{d_r}, \, \mathbf{b_g} \, \mathbf{s_g} + \, \mathbf{c_g} \, \mathbf{d_g}, \, \mathbf{b_b} \, \mathbf{s_b} + \, \mathbf{c_b} \, \mathbf{d_b}, \, \mathbf{b_\alpha} \, \mathbf{s_\alpha} + \, \mathbf{c_\alpha} \, \mathbf{d_\alpha}]$$

OpenGL Blending and Compositing

 Must enable blending and pick source and destination factors

```
glEnable(GL_BLEND)
glBlendFunc(source_factor,
 destination factor)
```

- Only certain factors supported
 - -GL ZERO, GL ONE
 - -GL SRC ALPHA, GL ONE MINUS SRC ALPHA
 - -GL DST ALPHA, GL ONE MINUS DST ALPHA
 - -See Redbook for complete list

Example

- Suppose that we start with the opaque background color $(R_0,G_0,B_0,1)$
 - -This color becomes the initial destination color
- We now want to blend in a translucent polygon with color (R_1,G_1,B_1,α_1)
- Select GL_SRC_ALPHA and GL_ONE_MINUS_SRC_ALPHA as the source and destination blending factors

$$R'_1 = \alpha_1 R_1 + (1 - \alpha_1) R_0, \dots$$

 Note this formula is correct if polygon is either opaque or transparent

Clamping and Accuracy

- All the components (RGBA) are clamped and stay in the range (0,1)
- However, in a typical system, RGBA values are only stored to 8 bits
 - -Can easily loose accuracy if we add many components together
 - -Example: add together n images
 - Divide all color components by n to avoid clamping
 - Blend with source factor = 1, destination factor = 1
 - But division by n loses bits

Order Dependency

- Is this image correct?
 - -Probably not
 - Polygons are renderedin the order they passdown the pipeline
 - Blending functionsare order dependent

Opaque and Translucent Polygons

- Suppose that we have a group of polygons some of which are opaque and some translucent
- How do we use hidden-surface removal?
- Opaque polygons block all polygons behind them and affect the depth buffer
- Translucent polygons should not affect depth buffer
 - -Render with **glDepthMask** (**GL_FALSE**) which makes depth buffer read-only
- Sort polygons first to remove order dependency

Fog

- We can composite with a fixed color and have the blending factors depend on depth
 - -Simulates a fog effect
- Blend source color C_s and fog color C_f by

$$C_{s}' = f C_{s} + (1-f) C_{f}$$

- f is the *fog factor*
 - -Exponential
 - -Gaussian
 - –Linear (depth cueing)

Fog Functions

OpenGL Fog Functions

```
GLfloat fcolor[4] = {.....}:
glEnable(GL_FOG);
glFogf(GL_FOG_MODE, GL_EXP);
glFogf(GL_FOG_DENSITY, 0.5);
glFOgv(GL FOG, fcolor);
```


Line Aliasing

- Ideal raster line is one pixel wide
- All line segments, other than vertical and horizontal segments, partially cover pixels
- Simple algorithms color only whole pixels
- Lead to the "jaggies" or aliasing
- Similar issue for polygons

Antialiasing

- Can try to color a pixel by adding a fraction of its color to the frame buffer
 - -Fraction depends on percentage of pixel covered by fragment
 - -Fraction depends on whether there is overlap

Area Averaging

• Use average area $\alpha_1 + \alpha_2 - \alpha_1 \alpha_2$ as blending factor

OpenGL Antialiasing

 Can enable separately for points, lines, or polygons

```
glEnable(GL_POINT_SMOOTH);
glEnable(GL_LINE_SMOOTH);
glEnable(GL_POLYGON_SMOOTH);
glEnable(GL_BLEND);
glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);
```

Accumulation Buffer

- Compositing and blending are limited by resolution of the frame buffer
 - -Typically 8 bits per color component
- The *accumulation buffer* is a high resolution buffer (16 or more bits per component) that avoids this problem
- Write into it or read from it with a scale factor
- Slower than direct compositing into the frame buffer

Applications

- Compositing
- Image Filtering (convolution)
- Whole scene antialiasing
- Motion effects

Sample Programs

- A.13 Mandelbrot set program
- A.14 Line drawing using Bresenham's algorithm
- A.15 A rotating cube with texture
- Rotating Utah teapot with wireframe
- Rotating Utah teapot with texture

A.13 mandelbrot.c


```
#include <stdio.h>
 A.13 mandelbrot.c (1/8)
#include <stdlib.h>
#ifdef APPLE
#include <GLUT/glut.h>
#else
#include <GL/glut.h>
#endif
/* default data*/
/* can enter other values via command line arguments */
#define CENTERX -0.5
#define CENTERY 0.5
#define HEIGHT 0.5
#define WIDTH 0.5
#define MAX_ITER 100
/* N x M array to be generated */
#define N 500
```

#define M 500

A.13 mandelbrot.c (2/8)

```
float height = HEIGHT; /* size of window in complex plane */
float width = WIDTH;
float cx = CENTERX; /* center of window in complex plane */
float cy = CENTERY;
int max = MAX_ITER; /* number of interations per point */
int n=N;
int m=M;
/* use unsigned bytes for image */
GLubyte image[N][M];
/* complex data type and complex add, mult, and magnitude functions
  probably not worth overhead */
typedef float complex[2];
```

```
void add(complex a, complex b, complex p)
 A.13 mandelbrot.c (3/8)
  p[0]=a[0]+b[0];
  p[1]=a[1]+b[1];
void mult(complex a, complex b, complex p)
  p[0]=a[0]*b[0]-a[1]*b[1];
  p[1]=a[0]*b[1]+a[1]*b[0];
float mag2(complex a)
  return(a[0]*a[0]+a[1]*a[1]);
void form(float a, float b, complex p)
  p[0]=a;
  p[1]=b;
 106
 Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009
```

```
void display()
 A.13 mandelbrot.c (4/8)
  glClear(GL_COLOR_BUFFER_BIT);
  glDrawPixels(n,m,GL_COLOR_INDEX, GL_UNSIGNED_BYTE, image);
  glFlush();
void myReshape(int w, int h)
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  if (w \le h)
 gluOrtho2D(0.0, 0.0, (GLfloat) n, (GLfloat) m* (GLfloat) h / (GLfloat) w);
  else
 gluOrtho2D(0.0, 0.0, (GLfloat) n * (GLfloat) w / (GLfloat) h, (GLfloat) m);
  glMatrixMode(GL_MODELVIEW);
```

```
void myinit()
 A.13 mandelbrot.c (5/8)
  float redmap[256], greenmap[256], bluemap[256];
  int i;
  glClearColor (1.0, 1.0, 1.0, 1.0);
  gluOrtho2D(0.0, 0.0, (GLfloat) n, (GLfloat) m);
  /* define pseudocolor maps, ramps for red and blue,
 random for green */
  for(i=0;i<256;i++)
 redmap[i]=i/255.;
 greenmap[i]=rand()%255;
 bluemap[i]=1.0-i/255.;
  glPixelMapfv(GL_PIXEL_MAP_I_TO_R, 256, redmap);
  glPixelMapfv(GL_PIXEL_MAP_I_TO_G, 256, greenmap);
  glPixelMapfv(GL_PIXEL_MAP_I_TO_B, 256, bluemap);
```

```
main(int argc, char *argv[])
 A.13 mandelbrot.c (6/8)
  int i, j, k;
  float x, y, v;
  complex c0, c, d;
/* uncomment to define your own parameters */
 scanf("%f", &cx); /* center x */
 scanf("%f", &cy); /* center y */
 scanf("%f", &width); /* rectangle width */
 height=width; /* rectangle height */
 scanf("%d",&max); /* maximum iterations */
  for (i=0; i<n; i++) for(j=0; j<m; j++)
 /* starting point */
 x = i *(width/(n-1)) + cx - width/2;
 y= i *(height/(m-1)) + cy -height/2;
 form(0,0,c);
 form(x,y,c0);
 109
```


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

A.13 mandelbrot.c (7/8)

```
/* complex iteration */
  for(k=0; k<max; k++)
 mult(c,c,d);
 add(d,c0,c);
 v=mag2(c);
 if(v>4.0) break; /* assume not in set if mag > 4 */
/* assign gray level to point based on its magnitude */
 if(v>1.0) v=1.0; /* clamp if > 1 */
 image[i][i]=255*v;
```

```
A.13 mandelbrot.c (8/8)
glutInit(&argc, argv);
glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB );
glutInitWindowSize(N, M);
glutCreateWindow("mandlebrot");
myinit();
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glutMainLoop();
```

A.14 Bresenham's algorithm


```
#ifdef ___APPLE_
#include <GLUT/glut.h>
#else
#include <GL/glut.h>
#endif
#include <stdio.h>
void draw_pixel(int ix, int iy, int value)
 glBegin(GL_POINTS);
  glVertex2i(ix, iy);
 glEnd();
```

```
bres(int x1,int y1,int x2,int y2)
 int dx, dy, i, e;
 int incx, incy, inc1, inc2;
 int x,y;
 dx = x2 - x1:
 dy = y2 - y1;
 if(dx < 0) dx = -dx;
 if(dy < 0) dy = -dy;
 incx = 1:
 if(x2 < x1) incx = -1;
 incy = 1;
 if(y2 < y1) incy = -1;
 x=x1;
 y=y1;
```

A.14 bres.c (2/6)

A.14 bres.c (3/6)

```
If (dx > dy)
 draw_pixel(x,y, BLACK);
 e = 2*dy - dx;
 inc1 = 2*(dy - dx);
 inc2 = 2*dy;
 for (i = 0; i < dx; i++)
 if (e >= 0)
 y += incy;
 e += inc1;
 else e += inc2;
 x += incx;
 draw_pixel(x,y, BLACK);
```


A.14 bres.c (4/6)

```
else /* dx <= dy */
 draw_pixel(x,y, BLACK);
 e = 2*dx - dy;
 inc1 = 2*(dx - dy);
 inc2 = 2*dx;
 for (i = 0; i < dy; i++)
 if (e >= 0)
 x += incx;
 e += inc1;
 else e += inc2;
 y += incy;
 draw_pixel(x,y, BLACK);
```

```
A.14 bres.c (5/6)
void display(void)
 glClear(GL_COLOR_BUFFER_BIT);
 bres(200, 200, 100, 50);
 glFlush();
void myinit()
 glClearColor(1.0, 1.0, 1.0, 1.0);
 glColor3f(1.0, 0.0, 0.0);
 glPointSize(1.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0, 499.0, 0.0, 499.0);
```

```
A.14 bres.c (6/6)
void main(int argc, char** argv)
/* Standard GLUT initialization */
  glutInit(&argc,argv);
  glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
 /* default, not needed */
  glutInitWindowSize(500,500); /* 500 x 500 pixel window */
  glutInitWindowPosition(0,0); /* place window top left on display */
  glutCreateWindow("Bresenham's Algorithm"); /* window title */
  glutDisplayFunc(display);
 /* display callback invoked when window opened */
  myinit(); /* set attributes */
  glutMainLoop(); /* enter event loop */
```

A.15 Rotating cube with texture


```
#include <stdlib.h>
```

A.15 tex_cube.c (1/7)

```
#ifdef APPLE
#include <GLUT/glut.h>
#else
#include <GL/glut.h>
#endif
GLfloat planes[]= {-1.0, 0.0, 1.0, 0.0};
GLfloat planet[]= \{0.0, -1.0, 0.0, 1.0\};
GLfloat vertices[][3] = \{\{-1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0,
 \{1.0,1.0,-1.0\}, \{-1.0,1.0,-1.0\}, \{-1.0,-1.0,1.0\},
 \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\}\};
GLfloat colors[][4] = \{\{0.0,0.0,0.0,0.5\},\{1.0,0.0,0.0,0.5\},
 \{1.0,1.0,0.0,0.5\}, \{0.0,1.0,0.0,0.5\}, \{0.0,0.0,1.0,0.5\},
 \{1.0,0.0,1.0,0.5\}, \{1.0,1.0,1.0,0.5\}, \{0.0,1.0,1.0,0.5\}\};
```

```
void polygon(int a, int b, int c, int d)
 A.15 tex cube.c (2/7)
  glBegin(GL_POLYGON);
  glColor4fv(colors[a]);
  glTexCoord2f(0.0,0.0);
  glVertex3fv(vertices[a]);
  glColor4fv(colors[b]);
  glTexCoord2f(0.0,1.0);
  glVertex3fv(vertices[b]);
  glColor4fv(colors[c]);
  glTexCoord2f(1.0,1.0);
  glVertex3fv(vertices[c]);
  glColor4fv(colors[d]);
  glTexCoord2f(1.0,0.0);
  glVertex3fv(vertices[d]);
  glEnd();
```

```
void colorcube()
 A.15 tex_cube.c (3/7)
/* map vertices to faces */
  polygon(0,3,2,1);
  polygon(2,3,7,6);
  polygon(0,4,7,3);
  polygon(1,2,6,5);
  polygon(4,5,6,7);
  polygon(0,1,5,4);
static GLfloat theta[] = \{0.0,0.0,0.0\};
static GLint axis = 2;
void display()
{ glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  glLoadIdentity();
  glRotatef(theta[0], 1.0, 0.0, 0.0);
  glRotatef(theta[1], 0.0, 1.0, 0.0);
  glRotatef(theta[2], 0.0, 0.0, 1.0);
  colorcube();
  glutSwapBuffers();
```

```
A.15 tex_cube.c (4/7)
void spinCube()
  theta[axis] += 2.0;
  if (theta[axis] > 360.0) theta[axis] -= 360.0;
  glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
  if (btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN) axis = 0;
  if (btn==GLUT_MIDDLE_BUTTON && state == GLUT_DOWN) axis = 1;
  if (btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN) axis = 2;
```


```
void myReshape(int w, int h)
 A.15 tex_cube.c (5/7)
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  if (w \le h)
 glOrtho(-2.0, 2.0, -2.0 * (GLfloat) h / (GLfloat) w,
 2.0 * (GLfloat) h / (GLfloat) w, -10.0, 10.0);
  else
 glOrtho(-2.0 * (GLfloat) w / (GLfloat) h,
 2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0, 10.0);
  glMatrixMode(GL_MODELVIEW);
void key(unsigned char k, int x, int y)
  if (k == '1') glutIdleFunc(spinCube);
  if (k == '2') glutIdleFunc(NULL);
  if (k == 'q') exit(0);
 124
```


```
int main(int argc, char **argv)
 A.15 tex_cube.c (6/7)
  GLubyte image[64][64][3];
 int i, j, c;
 for (i=0;i<64;i++)
 for (j=0;j<64;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;
```

A.15 tex_cube.c (7/7)

```
glutInit(&argc, argv);
glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
glutInitWindowSize(500, 500);
glutCreateWindow("colorcube");
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glutIdleFunc(spinCube);
glutMouseFunc(mouse);
glEnable(GL_DEPTH_TEST);
glEnable(GL_TEXTURE_2D);
glTexImage2D(GL_TEXTURE_2D, 0, 3, 64, 64, 0, GL_RGB, GL_UNSIGNED_BYTE,
image);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_WRAP_S,GL_REPEAT);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_WRAP_T,GL_REPEAT);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_MAG_FILTER,GL_NEAREST);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_MIN_FILTER,GL_NEAREST);
glutKeyboardFunc(key);
glClearColor(1.0,1.0,1.0,1.0);
glutMainLoop();
```

Rotating Utah teapot with wireframe (object.c)


```
/* displays various glu objects */
 object.c (1/5)
#include <stdlib.h>
#include <GL/glut.h>
GLUquadricObj *obj;
static GLfloat theta[] = \{0.0,0.0,0.0\};
static GLint axis = 2;
void display()
/* display callback, clear frame buffer and z buffer,
  rotate object and draw, swap buffers */
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glLoadIdentity();
glRotatef(theta[0], 1.0, 0.0, 0.0);
glRotatef(theta[1], 0.0, 1.0, 0.0);
glRotatef(theta[2], 0.0, 0.0, 1.0);
```


```
object.c (2/5)
glutWirelcosahedron();*/
glutWireDodecahedron();*/
gluSphere(obj, 1.0, 12, 12);*/
gluCylinder(obj, 1.0, 0.5, 1.0, 12, 12); */
gluDisk(obj, 0.5, 1.0, 10, 10);*/
gluPartialDisk(obj, 0.5, 1.0, 10, 10, 0.0, 45.0);*/
glutWireTeapot(1.0);
glutWireTorus(0.5, 1.0, 10, 10);*/
glutWireCone(1.0, 1.0, 10, 10);*/
glutSwapBuffers();
```

```
void spinObject()
 object.c (3/5)
/* Idle callback, spin cube 2 degrees about selected axis */
 theta[axis] += 2.0;
 if (theta[axis] > 360.0) theta[axis] -= 360.0;
 glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
/* mouse callback, selects an axis about which to rotate */
if (btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN) axis = 0;
if (btn==GLUT MIDDLE BUTTON && state == GLUT DOWN) axis = 1;
if (btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN) axis = 2;
```

```
void myReshape(int w, int h)
 object.c (4/5)
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  if (w \le h)
 glOrtho(-2.0, 2.0, -2.0 * (GLfloat) h / (GLfloat) w,
 2.0 * (GLfloat) h / (GLfloat) w, -10.0, 10.0);
  else
 glOrtho(-2.0 * (GLfloat) w / (GLfloat) h,
 2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0, 10.0);
  glMatrixMode(GL_MODELVIEW);
void key(unsigned char key, int x, int y)
 if (key=='1') glutIdleFunc(NULL);
 if (key=='2') glutIdleFunc(spinObject);
```

```
main(int argc, char **argv)
 object.c (5/5)
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
  glutInitWindowSize(500, 500);
  glutCreateWindow("object");
/* need both double buffering and z buffer */
  glutReshapeFunc(myReshape);
  glutDisplayFunc(display);
  glutIdleFunc(NULL);
  glutMouseFunc(mouse);
  glutKeyboardFunc(key);
  glClearColor(1.0, 1.0, 1.0, 1.0);
  glColor3f(0.0, 0.0, 0.0);
  obj = gluNewQuadric();
  gluQuadricDrawStyle(obj, GLU_LINE);
  glutMainLoop();
```

Rotating Utah teapot with texture (teatex.c)


```
#include <stdlib.h>
#include <GL/glut.h>
GLfloat planes[]= {-1.0, 0.0, 1.0, 0.0};
GLfloat planet[]= \{0.0, -1.0, 0.0, 1.0\};
GLfloat vertices[][3] = \{\{-1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0, -1.0\}
 \{1.0,1.0,-1.0\}, \{-1.0,1.0,-1.0\}, \{-1.0,-1.0,1.0\},
 \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\}\};
GLfloat colors[][4] = \{\{0.0,0.0,0.0,0.5\},\{1.0,0.0,0.0,0.5\},
 \{1.0,1.0,0.0,0.5\}, \{0.0,1.0,0.0,0.5\}, \{0.0,0.0,1.0,0.5\},
 \{1.0,0.0,1.0,0.5\}, \{1.0,1.0,1.0,0.5\}, \{0.0,1.0,1.0,0.5\}\};
static GLfloat theta[] = \{0.0,0.0,0.0\};
static GLint axis = 2;
```

```
void display(void)
 teatex.c (2/6)
/* display callback, clear frame buffer and z buffer,
  rotate cube and draw, swap buffers */
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glLoadIdentity();
glRotatef(theta[0], 1.0, 0.0, 0.0);
glRotatef(theta[1], 0.0, 1.0, 0.0);
glRotatef(theta[2], 0.0, 0.0, 1.0);
glutSolidTeapot(1.0);
glutSwapBuffers();
```

```
void spinTeapot()
 teatex.c (3/6)
/* Idle callback, spin cube 2 degrees about selected axis */
 theta[axis] += 2.0;
 if (theta[axis] > 360.0) theta[axis] -= 360.0;
 glutPostRedisplay();
void mouse(int btn, int state, int x, int y)
/* mouse callback, selects an axis about which to rotate */
if (btn==GLUT_LEFT_BUTTON && state == GLUT_DOWN) axis = 0;
if (btn==GLUT_MIDDLE_BUTTON && state == GLUT_DOWN) axis = 1;
if (btn==GLUT_RIGHT_BUTTON && state == GLUT_DOWN) axis = 2;
```

```
void myReshape(int w, int h)
 teatex.c (4/6)
  glViewport(0, 0, w, h);
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  if (w \le h)
 glOrtho(-2.0, 2.0, -2.0 * (GLfloat) h / (GLfloat) w,
 2.0 * (GLfloat) h / (GLfloat) w, -10.0, 10.0);
  else
 glOrtho(-2.0 * (GLfloat) w / (GLfloat) h,
 2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0, 10.0);
  glMatrixMode(GL_MODELVIEW);
void key(char k, int x, int y)
 if (k == '1') glutIdleFunc(spinTeapot);
 if (k == '2') glutIdleFunc(NULL);
```

```
void
 teatex.c (5/6)
main(int argc, char **argv)
 GLubyte image[64][64][3];
 int i, j, r, c;
 for (i=0;i<64;i++)
 for (j=0;j<64;j++)
 c = ((((i\&0x8)==0)^{(i\&0x8)}==0))*255;
 image[i][j][0]= (GLubyte) c;
 image[i][j][1]= (GLubyte) c;
 image[i][j][2]= (GLubyte) c;
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
  glutInitWindowSize(500, 500);
  glutCreateWindow("colorcube");
```

```
/* need both double buffering and z buffer */
 teatex.c (6/6)
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glutIdleFunc(spinTeapot);
glutMouseFunc(mouse);
glEnable(GL_DEPTH_TEST);
glEnable(GL TEXTURE 2D);
glTexImage2D(GL_TEXTURE_2D,0,3,64,64,0,GL_RGB,GL_UNSIGNED_BYTE, image);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_WRAP_S,GL_REPEAT);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_WRAP_T,GL_REPEAT);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_MAG_FILTER,GL_NEAREST);
glTexParameterf(GL_TEXTURE_2D,GL_TEXTURE_MIN_FILTER,GL_NEAREST);
glutKeyboardFunc(key);
glClearColor(1.0,1.0,1.0,1.0);
glutMainLoop();
```