

What Is OpenGL?

- OpenGL is a software interface to graphics hardware. You can use to specify the objects and operations needed to produce interactive three-dimensional applications
- OpenGL is designed as a hardware-independent interface to be implemented on many different hardware platforms.

٣

OpenGL (1/3)

- The most popular raster graphics library, providing a powerful but primitive set of rendering commands
- Already supported by every window systems
- OpenGL Utility Library (GLU): higher-level routines, part of OpenGL implementation
 - Setting up matrices for specific viewing orientations and projections
 - Performing polygon tessellation and rendering surfaces
- OpenGL Utility Toolkit (GLUT): window-systemindependent high-level library. Need to install this library separately.

OpenGL (2/3)

- Install OpenGL Utility Toolkit (GLUT) for MS Windows
 - Download GLUT from http://reality.sgi.com/opengl/glut3/glut3.html
 - Unzip the package
 - Set "include directory" and "lib directory" in the C Compiler to include the directory containing glut.h, glut.lib
 - Copy glut32.dll into directory DRIVE:\WINNT\SYSTEM
- Add #include <glut.h> to the beginning of the program

OpenGL (3/3)

- OpenGL Programming Guide:
 - http://www.cs.ucf.edu/dsg/dtran/teaching/cps560/openGL/install/theredbook.zip
- Nate Robins' OpenGL Tutors

http://www.cs.utah.edu/~narobins/opengl.html

GLUT

GLUT stands for OpenGL Utility Toolkit.

In order to write a C++ application using GLUT you'll need three files:

1- glut.h - You'll have to include This is the file in your source code. The common place to put this file is in

C:\Program Files\Microsoft Visual Studio\VC98\Include\GL folder.

2- glut.lib and glut32.lib

This file must be linked to your application so make sure to put it your *lib* folder.

3- glut32.dll and glut.dll - choose one according to the OpenGL you're using. If using Microsoft's version then you must choose glut32.dll. You should place the dll , file in your system folder.

Programming with OpenGL Part 1: Background Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Objectives

- Development of the OpenGL API
- OpenGL Architecture
 - OpenGL as a state machine
- Functions
 - Types
 - Formats
- Simple program

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

OpenGL

The success of OpenGL (1992), a platform-independent API that was

- Easy to use
- Close enough to the hardware to get excellent performance
- Focus on rendering
- Omitted windowing and input to avoid window system dependencies

11

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

GLUT

- OpenGL Utility Toolkit (GLUT)
 - Provides functionality common to all window systems
 - Open a window
 - Get input from mouse and keyboard
 - Menus
 - Event-driven
 - Code is portable but GLUT lacks the functionality of a good toolkit for a specific platform
 - 12 No slide bars Angel: Interactive Computer
 Graphics 5E © Addison-Wesley 2009

OpenGL Functions

- Primitives
 - Points
 - Line Segments
 - Polygons
- Attributes
- Transformations
 - Viewing
 - Modeling
- Control (GLUT)
- Input (GLUT)
- Query

13

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

OpenGL State

- OpenGL is a state machine
- OpenGL functions are of two types
 - Primitive generating
 - · Can cause output if primitive is visible
 - How vertices are processed and appearance of primitive are controlled by the state
 - State changing
 - Transformation functions
 - Attribute functions

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

١,

Lack of Object Orientation

- OpenGL is not object oriented so that there are multiple functions for a given logical function
 - -glVertex3f
 - -glVertex2i
 - -glVertex3dv
- Underlying storage mode is the same
- Easy to create overloaded functions in C++ but issue is efficiency

15

Graphics Library

- Primitives: lines, circles, ellipses, polygons, filling, clipping
- Attributes
 - Color
 - Line style
 - Material properties for 3D
- Lights
- Transformations

OpenGL

- The most popular raster graphics library, providing a powerful but primitive set of rendering commands
- Already supported by every window systems
- OpenGL Utility Library (GLU): higher-level routines, part of OpenGL implementation
 - Setting up matrices for specific viewing orientations and projections
 - Performing polygon tessellation and rendering surfaces
- OpenGL Utility Toolkit (GLUT): window-systemindependent high-level library. Need to install this library separately.

OpenGL

- Install OpenGL Utility Toolkit (GLUT) for MS Windows
 - Download GLUT from http://reality.sgi.com/opengl/glut3/glut3.html
 - Unzip the package
 - Set "include directory" and "lib directory" in the C Compiler to include the directory containing glut.h, glut.lib
 - Copy glut32.dll into directory DRIVE:\WINNT\SYSTEM
- Add #include <glut.h> to the beginning of the program

OpenGL

- OpenGL Programming Guide:
 - http://www.cs.ucf.edu/dsg/dtran/teaching/cps560/openGL/install/theredbook.zip
- Nate Robins' OpenGL Tutors

_

http://www.cs.utah.edu/~narobins/opengl.html

Elements of Pictures in Computer Graphics

It could be named Computer Graphics Primitives:

- Dot
- Lines
- Polylines
- Polygons
- Text
- Filled regions
- Raster Images

Polygon Issues

- OpenGL will only display polygons correctly that are
 - Simple: edges cannot cross
 - Convex: 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

nonconvex polygon

24

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

Attributes

- Attributes are part of the OpenGL state and determine the appearance of objects
 - Color (points, lines, polygons)
 - Size and width (points, lines)
 - Stipple pattern (lines, polygons)
 - Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges
 - Display vertices

25

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

Polylines with different attributes

The first two polylines in Figure 1.12 are distinguished by the line-thickness attribute. The third polyline is drawn using dashed segments. The attributes of a polyline are sometimes set by calling routines.

setDash(dash7) or setLineThickness(thickness).

- Some graphics devices have two distinct display modes: a text mode and a graphics mode.
- The text mode is used for the simple input and output of characters.
 Usually, these characters cannot be placed arbitrarily on the display,
 but rather, can be put only in some row and column of a built-in grid.
- The graphics mode offers a richer set of character shapes than the text mode does, and characters can be placed arbitrarily. Figure 1.14 shows some examples of text drawn graphically.

A routine to draw a character string might look like drawString(x, y, string);

This routine places the starting point of the string at position (x, y) and draws the sequence of characters stored in the variable string.

Text Attributes:

text's font - color - size - spacing - orientation.

- The shape of each character can be defined by a polyline (or more complicated curves as shown in Figure 1.16a, or by an arrangement of dots, as shown in Figure 1.16(b).
- Graphics packages come with a set of predefined fonts

Filled-Regions

- The **filled-region** (sometimes called "fill area") primitive is a shape filled with some color or pattern.
- The boundary of a filled region is often a polygon.
- Figure 1.17 shows several filled polygons.

Polygon A is filled with its edges visible, whereas B is filled with its border left undrawn. Polygons C and D are non-simple. Polygon D even contains polygonal holes. Such shapes can still be filled.

To draw a filled polygon, one would use a routine like

fillPolygon (poly, pattern);

where the variable **poly** holds the data for the polygon the same kind of list as for a polyline and the variable **pattern** contains some description of the pattern to be used for filling.

 Figure 1.18 shows the use of filled regions to shade the different faces of a three dimensional object. Each polygonal face of the object is filled with a cer-tain shade of gray that corresponds to the amount of light that would reflect off that face. This combination of shading makes the object exposure to light from a certain direction.

The attributes of a filled region include the attributes of the enclosing border that encloses the region, as well as the pattern and color of the filling.

Colours

- Before you start drawing you will want to set the colour of the window (background) and the colour of the drawing (foreground).
- The background and foreground can be changed at anytime during the program.

15/03/2010

Computer Graphics CSC476

31

Colours

- Colours are specified using a mixture of Red, Green and Blue (RGB).
- Each amount of colour is specified by a float value between 0 and 1.
 - 0 = none of this colour
 - 1 = all of this colour
- A colour is specified as (R,G,B) e.g (1, 0.5, 0.2)
- Can you guess what R, G and B are set to for black and white?

15/03/2010

Computer Graphics CSC476

Colours

- · White is:
 - -(1,1,1)
- Black is:
 - -(0,0,0);
- Did you think Black would be the addition of all the colours and hence, (1,1,1) ????

15/03/2010 33

Black is not Black

- Even in art (with paints and stuff) if you mix the primary colours together you will NOT get black!!!
- Mixing pixels of different colours of light is different from mixing paint pigments.
- Adding lights of colour together means adding the light EM waves together.

15/03/2010

Computer Graphics CSC476

OpenGL #defines

- Most constants are defined in the include files gl.h, glu.h and glut.h
 - Note
 - #include <GL/glut.h> should automatically include the others
 - Examples
 - glBegin(GL_POLYGON)
 - glClear(GL_COLOR_BUFFER_BIT)
- include files also define OpenGL data types: GLfloat, GLdouble,....

Compilation on Windows

- Visual C++
 - Get glut.h, glut32.lib and glut32.dll from web
 - Create a console application
 - Add opengl32.lib, glut32.lib, glut32.lib to project settings (under link tab)
- Borland C similar
- Cygwin (linux under Windows)
 - Can use gcc and similar makefile to linux
 - Use -lopengl32 -lglu32 -lglut32 flags

39

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

1- Initialization

- All the functions in GLUT have the prefix *glut*, and those which perform some kind of initialization have the prefix *glutlnit*.
- The first thing you must do is call the function glutlnit.

void glutInit(int *argc, char **argv);

Parameters: argc argv are the standard ones for passing information about the command line (not used here)

٤٠

۲.

Define our window

After initializing GLUT itself, we're going to define our window.

First we establish the window's position, i.e. its top left corner.

In order to do this we use the function glutlnitWindowPosition.

void glutInitWindowPosition(int x, int y);
glutInitWindowPosition(100, 150);

Parameters:

- x the number of pixels from the left of the screen.
- · y- the number of pixels from the top of the screen.

٤١

Window size

Next we'll choose the window size. In order to do this
we use the function glutlnitWindowSize.

void glutlnitWindowSize(int width, int height); glutlnitWindowSize(640, 480);

Parameters:

- width The width of the window
- height the height of the window
- The values for width and height are only a suggestion, so avoid choosing negative values.
- When the program is running the user can resize the window

Display mode

Then you should define the display mode using the function

glutInitDisplayMode

void glutInitDisplayMode(unsigned int mode)

Parameters:

· mode - specifies the display mode

You use *mode* to specify the color mode, and the number and type of buffers.

Examples:

- GLUT_RGBA or GLUT_RGB selects a RGBA window. This
 is the default color mode.
- GLUT_INDEX selects a color index mode.

٤٣

glutInitDisplayMode

- glutInitDisplayMode(unsigned int mode) specifies
 whether to use an RGBA or color-index color model.
 You can also specify whether you want a single- or
 double-buffered window. (If you're working in colorindex mode, you'll want to load certain colors into the
 color map; use glutSetColor() to do this.) Finally, you
 can use this routine to indicate that you want the
 window to have an associated depth, stencil, and/or
 accumulation buffer.
- For example, if you want a window with double buffering, the RGBA color model, and a depth buffer, you might call glutInitDisplayMode(GLUT_DOUBLE IGLUT RGB | GLUT DEPTH).

```
After all the above steps, the window can be created with
 glutCreateWindow
  int glutCreateWindow(char *title);
  Parameters:
  title - sets the window title
 glutCreateWindow("my first attempt");
#include <windows.h>
#include <GL/GL.h>
#include <GL/GLU.h>
#include <GL/glut.h>
void main (int argc, char ** argv)
glutlnit(&argc, argv); // initialize the toolkit
 // set the display mode
glutInitDisplayMode(GLUT_SINGLE| GLUT_RGB);
 // set window size
glutInitWindowSize(640,480);
 // open the screen window
glutInitWindowPosition(100,150);
glutCreateWindow("my firstattempt");
```


```
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){
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 glutMainLoop();
47
 Angel: Interactive Computer
 Graphics 5E © Addison-Wesley 2009
```

Event Loop

- Note that the program defines a display callback function named mydisplay
 - Every glut program must have a display callback
 - The display callback is executed whenever
 OpenGL decides the display must be refreshed, for example when the window is opened
 - The main function ends with the program entering an event loop

Making Pictures

- Step One: Initialisation
 - Setting up the graphics display.
 - 1. Entire Screen is used (computer games, slide shows)

Making Pictures

- Step One: Initialisation
 - Setting up the graphics display.
 - Window-based (upside down coordinates) (when multiple windows are useful, paint packages, word processing, graphing)

Making Pictures

- Step One: Initialisation
 - Setting up the graphics display.
 - 3. Window-based (right side up coordinates) (an alternative more natural representation)

Making Pictures

OpenGL – Inverted Windows

void **gluOrtho2D**(GLdouble *left*, GLdouble *right*, GLdouble *bottom*. GLdouble *top*)

```
glutInitWindowSize(640,480);
glutInitWindowPosition(100, 150);
glutCreateWindow("An OpenGL Window");
```


gluOrtho2D(0.0, 640.0, 480.0, 0.0);

void **gluOrtho2D**(GL double left, GL double right, GL double bottom, GL double top); Creates a matrix for projecting two-dimensional coordinates onto the screen and multiplies the current projection matrix by it. The clipping region is a rectangle with

the lower-left corner at (left, bottom) and the upper-right corner at (right, top).

Making Pictures OpenGL - "Right-side Up" Windows glutInitWindowSize(640,480); glutInitWindowPosition(100, 150); glutCreateWindow("An OpenGL Window"); gluOrtho2D(0.0, 640.0, 0.0, 480.0);


```
#include <windows.h>
#include <GL/GL.h>
#include <GL/GLU.h>
#include <GL/glut.h>
void mylnit(void)

{

glClearColor(1.0,1.0,1.0,0.0); // set white background color glColor3f(0.0f, 0.0f, 0.0f); // set drawing color glPointSize(8.0); // the dot is 8 by 8 pixels


glMatrixMode(GL_PROJECTION); glLoadIdentity(); gluOrtho2D(0,640,480,0);
}

void myDisplay(void) // The name is option

{
 /* code written here*I
}
```

```
void main (int argc, char ** argv)
glutlnit(&argc, argv); // initialize the toolkit
 // set the display mode
glutInitDisplayMode(GLUT_SINGLE| GLUT_RGB);
 // set window size
glutlnitWindowSize(640,480);
 // open the screen window
glutInitWindowPosition(100,150);
glutCreateWindow("my firstattempt");
 // additional initializations as necessary
myInit();
 // register callback functions
glutDisplayFunc(myDisplay);
glutMainLoop();
GLUT provides a function that gets the application in a never ending
 loop, always waiting for the next event to process. The GLUT
 function is glutMainLoop,
```

```
If you run this code, you'll obtain an empty black console window. Furthermore after a few seconds the window disappears.
Example 1:
The function presented bellow will clear the color buffer and draw 3 points.
void myDisplay(void) // The name of this
 //function is up to you
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POINTS);
 glVertex2i(100,50);
 glVertex2i(100,130);
 glVertex2i(150,130);
 glEnd();
 glFlush();
 // send all output to display
The openGL function that will call our implemented myDisplay function is
 void glutDisplayFunc(void (*func)(void));
Parameters:
func - the name of the function to be called when the window needs to be
 redrawn.
In our example myDisplay
 OA
 glutDisplayFunc(myDisplay);
```


simple.c revisited

- In this version, we shall see the same output but we have defined all the relevant state values through function calls using the default values
- In particular, we set
 - Colors
 - Viewing conditions
 - Window properties

60

main.c includes gl.h #include <GL/glut.h> int main(int argc, char** argv) glutInit(&argc,argv); glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB); glutInitWindowSize(500,500); glutInitWindowPosition(0,0); glutCreateWindow("simple"); define window properties glutDisplayFunc(mydisplay); display callback init(); set OpenGL state glutMainLoop(); } enter event loop 61 Angel: Interactive Computer

GLUT functions

Graphics 5E © Addison-Wesley 2009

- glutInit allows application to get command line arguments and initializes system
- gluInitDisplayMode requests properties for the window (the rendering context)
 - RGB color
 - Single buffering
 - Properties logically ORed together
- glutWindowSize in pixels
- glutWindowPosition from top-left corner of display
- glutCreateWindow create window with title "simple"
- glutDisplayFunc display callback
- glutMainLoop enter infinite event loop

OpenGL Camera • OpenGL places a camera at the origin in object space pointing in the negative z direction • The default viewing volume is a box centered at the origin with a side of length 2 Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Transformations and Viewing

- In OpenGL, projection is carried out by a projection matrix (transformation)
- There is only one set of transformation functions so we must set the matrix mode first glMatrixMode (GL_PROJECTION)
- Transformation functions are incremental so we start with an identity matrix and alter it with a projection matrix that gives the view volume

```
glLoadIdentity();
glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
```

66

Two- and three-dimensional viewing

- In glOrtho (left, right, bottom, top, near, far) the near and far distances are measured from the camera
- Two-dimensional vertex commands place all vertices in the plane z=0
- If the application is in two dimensions, we can use the function

```
gluOrtho2D(left, right,bottom,top)
```

 In two dimensions, the view or clipping volume becomes a *clipping window*

67

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

```
mydisplay.c

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);
 glVertex2f(0.5, -0.5);
 glEnd();
 glFlush();
}
```

```
Example 2:
The function presented bellow will clear the color buffer and draw a triangle.

void renderScene(void) {
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_TRIANGLES);
 glVertex3f(-0.5,-0.5,0.0);
 glVertex3f(0.5,0.0,0.0);
 glVertex3f(0.0,0.5,0.0);
 glFlush();
 glFlush();
}
Do not forget to add the following line to your code glutDisplayFunc(renderScene);
```


The constant GL_POINTS is built-into OpenGL. to draw other primitives, you replace GL_POINTS with GL_LINES, GL_POLYGON, etc. glColor3f() glVertex2i(...) Table 1-1: Command Suffixes and Argument Data Types Typical Corresponding C-Language Type OpenGL Type Definition Suffix Data Type 8-bit integer signed char GLbyte 16-bit integer GLshort GLint, GL si zei 32-bit integer long f float GLfloat, 32-bit floating-point GLclampf

double

unsigned char

unsigned short

unsigned long

đ

ub

us

64-bit

integer

unsigned integer

unsigned integer

32-bit

floating-point

8-bit unsigned

GLdouble, GLclampd

GLubyte, GLboolean

GLushort

GLuint, GLenum, GLbitfield

```
Void drawDot(GLint x , GLint y)
{// draw dot at integer point (x, y)
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}

is better than the function written as


Void drawDot(int x , int y) //Danger writting
{// draw dot at integer point (x, y)
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}
```


```
glPointSize(3.0); // the size of drawing point is 3 x 3 pixels

glColor3f(1.0, 0.0, 0.0); // drawing is red
glColor3f(0.0, 1.0, 0.0); // drawing is green
glColor3f(0.0, 0.0, 1.0); // drawing is blue
glColor3f(0.0, 0.0, 0.0); // drawing is black
glColor3f(1.0, 1.0, 1.0); // drawing is white
```

```
#include <windows.h>
#include <GL/GL.h>
#include <GL/GLU.h>
 Example 3
#include <GL/glut.h>
class GLintPoint{
public:
 GLint x, y;
int random (int m)
 return rand()%m;
void mylnit(void)
 glClearColor(1.0,1.0,1.0,0.0); // set white background color
 glColor3f(0.0f, 0.0f, 0.0f); // set drawing color
 glPointSize(8.0);
 // the dot is 8 by 8 pixels
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 ٧٤
 gluOrtho2D(0,640,0,480);
```


```
void drawDot(GLint x , GLint y)
{// draw dot at integer point (x, y)
 glBegin(GL_POINTS);
 glVertex2i(x, y);
 glEnd();
}
void Sierpinski(void) // The name of this function is upto you
 GLintPoint T[3] = {{10,10}, {300,30}, {200, 300}}; // array of points
 int index = random(3); // 0, 1, 2 equally likely
 glClear(GL_COLOR_BUFFER_BIT);
 GLintPoint point = T[index]; // initial point (10,10) or (300,3
 drawDot(point.x, point.y); // draw initial point
 for(int i=0; i< 1000; i++) // raw 1000 dots
 index = random(3);
 point.x=(point.x +T[index].x) / 2;
 point.y=(point.y +T[index].y) / 2;
 drawDot(point.x, point.y);
 glFlush();
 // send all output to display
}
```


Example

Five subdivisions

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

٧٩

The gasket as a fractal

- Consider the filled area (black) and the perimeter (the length of all the lines around the filled triangles)
- · As we continue subdividing
 - the area goes to zero
 - but the perimeter goes to infinity
- This is not an ordinary geometric object
 - It is neither two- nor three-dimensional
- It is a fractal (fractional dimension) object

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

```
Draw one triangle

void triangle( GLfloat *a, GLfloat *b,
GLfloat *c)

/* display one triangle */
{
 glVertex2fv(a);
 glVertex2fv(b);
 glVertex2fv(c);
}

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

```
Triangle Subdivision

void divide_triangle(GLfloat *a, GLfloat *b, GLfloat *c,
 int m)
{
 /* triangle subdivision using vertex numbers */
 point2 v0, v1, v2;
 int j;
 if(m>0)
 {
 for(j=0; j<2; j++) v0[j]=(a[j]+b[j])/2;
 for(j=0; j<2; j++) v1[j]=(a[j]+c[j])/2;
 for(j=0; j<2; j++) v2[j]=(b[j]+c[j])/2;
 divide_triangle(a, v0, v1, m-1);
 divide_triangle(c, v1, v2, m-1);
 divide_triangle(b, v2, v0, m-1);
 }
 else(triangle(a,b,c));
 /* draw triangle at end of recursion */
}

Angel: Interactive Computer Graphics SE © Addison-Wesley 2009</pre>
```

```
display and init Functions

void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_TRIANGLES);
 divide_triangle(v[0], v[1], v[2], n);
 glEnd();
 glFlush();
}

void myinit()
{
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(-2.0, 2.0, -2.0, 2.0);
 glMatrixMode(GL_MODELVIEW);
 glClearColor (1.0, 1.0, 1.0, 1.0)
 glColor3f(0.0,0.0,0.0);
}

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

```
main Function

int main(int argc, char **argv)
{
 n=4;
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
 glutInitWindowSize(500, 500);
 glutCreateWindow("2D Gasket");
 glutDisplayFunc(display);
 myinit();
 glutMainLoop();
}

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

Efficiency Note

By having the glBegin and glEnd in the display callback rather than in the function triangle and using GL_TRIANGLES rather than GL_POLYGON in glBegin, we call glBegin and glEnd only once for the entire gasket rather than once for each triangle

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

- Sometimes you may want to print out a plot of some data when the <u>data ranges are unknown</u>.
- However, you want them to appear in the window presented in a visually pleasing manner.

15/03/2010

How do we MAGNIFY the data?

Stretch out X

Stretch out Y

15/03/2010

Fitting it in

- The X coordinates of the window range over 640 values (from 0 to 639).
- The X values for the data range from 0 to 4.
- We need to modify the data values so that data point 0 maps to window coordinate 0 and data point 4 maps to window coordinate 640.

- In essence we want 4 to be plotted at 640.
- 4 * A = 640;
- A = 160; or for all cases
 ➤ A = SCREENWIDTH/x_{max}

 If x ranges from say 1 to 4 then we will want to stretch a range of 3 out instead of 4, therefore:

$$A = SCREENWIDTH/(x_{max} - x_{min})$$

The same applies for the y coordinates:

$$\triangleright$$
B = SCREENHEIGHT /(y_{max} - y_{min})

15/03/2010 93

Fitting it in

- But what is y_{min} and y_{max} ??
- We know x because it is the range we set... but y is not known unless you calculate y for each x and record the minimum and maximum values.

Moving it around

• Or...


```
glVertex2d(
(x - xmin) * SCREENWIDTH/(xmax-xmin),
(pow(2.7183, -x)*cos(2*3.14*x))* SCREENHEIGHT/(ymax-ymin) + fabs(ymin));
```

Or in the format (as per the textbook on page 51)

$$x' = Ax + C$$
 and $y' = By + D$

fabs(x): Calculates the absolute value of the floating-point argument.

Moving it around X' = Ax + B and y' = Cy + D A = SCREENWIDTH/(xmax-xmin) B = -xmin*A C = SCREENHEIGHT/(ymax-ymin) D = |ymin|*C A and C are scalars B and D are translators


```
A dot plot of function
#include <windows.h>
 Example 4
#include <math.h>
#include <GL/GL.h>
#include <GL/GLU.h>
#include <GL/glut.h>
const int screenWidth = 640;
const int screenHeight = 480;
GLdouble A,B,C,D;
void mylnit(void)
 glClearColor(1.0,1.0,1.0,0.0); // set white background color
 glColor3f(0.0f, 0.0f, 0.0f); // set drawing color
 glPointSize(4.0);
 // the dot is 4 by 4 pixels
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,(GLdouble) screenWidth,0.0, (GLdouble) screenHeight);
 A = screenWidth / 4.0; // x 0 ...4
 A = screenWidth / 4.0;
 B = 0.0; // shift = 0
 B = 0.0;
 C = D = screenHeight /2.0;
 C = D = screenHeight /2.0;
 // D → shift = screenHeight /2.0
```

```
void dotplotfunction(void) // The name of this function is upto you

{
 glClear(GL_COLOR_BUFFER_BIT);

 glBegin(GL_POINTS);

 for (GLdouble x = 0; x< 4.0; x+=0.005)
 {
 GLdouble func = exp(-x) * cos(2*3.14159265 * x);

 glVertex2d(A * x + B , C * func + D);
 }
 glEnd();
 glFlush();
}

A = screenWidth / 4.0; // x 0 ...4
B = 0.0; // shift = 0
C = D = screenHeight / 2.0;
// C → y 1...-1
// D → shift = screenHeight / 2.0
```

```
void main (int argc, char ** argv)
 // initialize the toolkit
 glutlnit(&argc, argv);
 // set the display mode
 glutInitDisplayMode(GLUT_SINGLE| GLUT_RGB);
 // set window size
 glutInitWindowSize(640,480);
 // set window position
 glutlnitWindowPosition(100,150);
 // open the screen window
 glutCreateWindow("Dot plot of function");
 // register callback functions
 glutDisplayFunc(dotplotfunction);
 mylnit(); // additional initializtons as necessary
 glutMainLoop();
}
```


Making Line Drawings

 Use GL_LINES as the argument to glBegin(), and pass it the two end points as vertices.


```
void drawLineInt (GLint x1, GLint y1, Glint x2, Glint y2)
{
glBegin(GL_LINES);
glVertex2i(x1, y1);
glVertex2i(x2, y2);
glEnd();
a) thin lines b) thick lines c) stippled lines
```

Simple picture built from four lines.

```
If more than two vertices are specified between
  glBegin(GL LINES) and glEnd (), they are taken in
  pairs, and a separate line is drawn between each pair.
would be drawn using the following commands:
glBegin(GL_LINES);
  glVertex2i(10, 20); // first horizontal line
  glVertex2i(40, 20);
  glVertex2i(20, 10); // first vertical line
  glVertex2i(20, 40);
// calls to to glVertex2i() here for the other two lines
glEnd();
glFlush();

 A line's color is set in the same way as that for points,

  using glColor3f().
  Thick of lines are set by glLineWidth (4.0). The default,...
  thickness is 1.0.
```


```
#include <windows.h>
#include <math.h>
#include <GL/GL.h>
#include <GL/GLU.h>
#include <GL/glut.h>
const int screenWidth = 640;
const int screenHeight = 480;
GLdouble A,B,C,D;
void mylnit(void)
 // set white background color
 glClearColor(1.0,1.0,1.0,0.0);
 // set drawing color
 glColor3f(0.0f, 0.0f, 0.0f);
 // the line width is 4 pixels
 glLineWidth(4.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,(GLdouble) screenWidth, 0.0, (GLdouble) screenHeight);
}
 1.7
```

```
void myDisplay(void) // The name of this function is up
to you
{
 glClear(GL_COLOR_BUFFER_BIT);

 glBegin(GL_LINES);
 glVertex2i(100, 200); // first horizontal line
 glVertex2i(200, 100); // first vertical line
 glVertex2i(200, 400);
 glVertex2i(100, 300); // Second horizontal line
 glVertex2i(400, 300);
 glVertex2i(300, 100); // Second vertical line
 glVertex2i(300, 400);
 glEnd();
 glFlush(); // send all output to display
}
```

Drawing Polylines and Polygons

Polyline is a collection of line segments joined end to end. It is described by an ordered list of points, as in the equation po = (xo,yo), p1 = (x1, y1), ...,pn = (xn, yn).

In OpenGL, a polyline is called a "line strip" and is drawn by specifying the vertices,in turn, between glBegin (GL_LINE_STRIP) and glEnd ().

For example, the code
glBegin(GL_LINE_STRIP); // draw an open polyline
glVertex2i(20,10);
glVertex2i(50,10);
glVertex2i(20,80);
glVertex2i(50,80);
glEnd();

glFlush();

produces the polyline shown
If it is desired to draw polygon, simply replace GL_LINE_STRIP with GL_LINE_LOOP

1.9

- Polygons drawn using GL_LINE_LOOP <u>cannot be filled with a color</u> or pattern.
- To draw filled polygons, you must use glBegin (GL_POLYGON).

EXAMPLE 2.3.1 Drawing line graphs

A plot of a mathematical formula.

 $f(x) = 300 - 100\cos(2\pi x/100) + 30\cos(4\pi x/100) + 6\cos(6\pi x/100)$

The process of plotting a function with line segments is almost identical to that for producing a dot plot, so the program of Figure 2.16 can be used with only slight adjustments.

We must scale and shift the lines being drawn here, to properly place them in the window. This requires the computation of the constants A, B, C, and D in the same manner as we did before.

Parameterizing figures

 Figure 2.23 shows a simple house consisting of a few polylines. It can be drawn using code shown partially in the following

FIGURE 2.23 A House.

```
void hardwiredHouse(void)
glClear(GL_COLOR_BUFFER_BIT);
glBegin(GL_LINE_LOOP);
  glVertex2i(40, 40); // draw the shell of house
  glVertex2i(40, 90);
  glVertex2i(70, 120);
  glVertex2i(100, 90);
  glVertex2i(100, 40);
glEnd();
glBegin(GL_LINE_STRIP);
  glVertex2i(50, 100); // draw the chimney
  glVertex2i(50, 120);
  glVertex2i(60, 120);
  glVertex2i(60, 110);
glEnd();
 112
```

```
glBegin(GL_LINE_STRIP);
 glVertex2i(55, 40); // draw the door
 glVertex2i(55, 80);
 glVertex2i(70, 80);
 glVertex2i(70, 40);
glEnd();

glBegin(GL_LINE_LOOP);
 glVertex2i(80, 75); // draw the window
 glVertex2i(80, 85);
 glVertex2i(90, 85);
 glVertex2i(90, 75);
glEnd();
}
```


FIGURE 2.26 A "village" of houses drawn usingparameterizedHouse().

•This routine may be used to draw a "village," as shown in Figure 2.26, by making successive calls to parameterizedHouse () with different parameter values. (How is a house "flipped" upside down? Can *all* of the houses in the figure be drawn using the routine given?)

```
void parameterizedHouse(GLintPoint peak, GLint width, GLint height)
// the top of house is at the peak; the size of house is given
// by the height and width
glClear(GL_COLOR_BUFFER_BIT);
glBegin(GL_LINE_LOOP);
 glVertex2i(peak.x,peak.y); // draw shell of house
 glVertex2i(peak.x + width / 2, peak.y - 3 * height /8);
 glVertex2i(peak.x + width / 2, peak.y - height);
 glVertex2i(peak.x - width / 2, peak.y - height);
 glVertex2i(peak.x - width / 2, peak.y - 3 * height /8);
glEnd();
 glBegin(GL_LINE_STRIP);

 The parameters specify the location of

 // draw the chimney
 glEnd();
 the peak of the roof and the width and
 height of the house.
 glBegin(GL_LINE_STRIP);
 The details of drawing the chimney, door,
 // draw the door
 and window are left as an exercise.
 glEnd();
 glBegin(GL LINE LOOP);
 // draw the window
 glEnd();
glFlush();
 114
```

```
#include <windows.h>
#include <math.h>
#include <GL/GL.h>
#include <GL/GLU.h>
#include <GL/glut.h>
int random (int m)
{
  return rand()%m;
}
class GLintPoint{
public:
  GLint x, y;
};
const int screenWidth = 640;
const int screenHeight = 480;
 119
```

```
//<<<<<<<<<<<m>///>//>
void mylnit(void)
{
 glClearColor(1.0,1.0,1.0,0.0); // set white background color
 glColor3f(0.0f, 0.0f, 0.0f); // set drawing color
 glLineWidth(1.0); // the line width is 4 pixels
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 gluOrtho2D(0.0,(GLdouble) screenWidth,0.0, (GLdouble)
 screenHeight);
}
```

```
//<<<< parameterizedHouse >>>>>>>>>
void parameterizedHouse(GLintPoint peak, GLint width, GLint height)
// the top of house is at the peak; the size of house is given
// by the height and width
// the code written here
//<<<<<<< myDisplay >>>>>
void myDisplay(void)
 GLintPoint point;
 int width, height;
// make successive calls to parameterizedHouse
//<<<<< main >>>>>>
void main (int argc, char ** argv)
{
 // code written here
}
 111
```

EXAMPLE 2.3.4 Building a polyline drawer

- Some applications compute and store the vertices of a polyline in a list. We have to add to our growing toolbox of routines a function that accepts the list as a parameter and draws the corresponding polyline.
- The list might be in the form of an array or a linked list.
 - Here we use the array form and define the class to hold it in

```
class GLintPointArray
{
 const int MAX_NUM = 100;
 public:
 int num = 100;
 GLintPoint pt [MAX_NUM];
}
pt is an array of GLintPoint
 num is the actual number of elements in the array
```

```
void drawPolyLine ( GLintPointArray poly, int closed)
{
 glBegin ( closed ? GL_LINE_LOOP : GL_LINE_STRIP);
 for(int i = 0; i < poly. num; i++)
 glVertex2i(poly.pt[i].x, poly.pt[i].y);
 glEnd();
 glFlush();
 }

// pt is an array of GLintPoint
 // num is the actual number of elements in the array</pre>
• The routine also takes a parameter closed:
```

- The routine also takes a parameter closed:

 If closed is nonzero, the GL_LINE_LOOP passed to OpenGL
- The routine simply sends each vertex of the polyline to OpenGL

175

Line Drawing using moveto () and lineto()

- We can summarize the effects of the two functions as follows:
- moveto (x, y): set CP to (x, y)
 CP is the current position
- lineto (x, y): draw a line from CP to (x, y), and then update CP to (x, y)

A line from (x1, y1) to (x2, y2) is therefore drawn using the two calls moveto (x1, y1) and lineto (x2, y2).

A polyline based on the list of points, so it is easily drawn using the following code:

```
moveto(x[0], y [0]);
for ( int i =1; i < n; i++)
lineto ( x[i], y[i]);
```


```
moveto() and lineto()
 in OpenGL.
GLintPoint CP; // global current position


//««««« moveto »»»»»


void moveto(GLint x, GLint y)
{
 CP.x = x; CP.y = y; // update the CP )
}

//««««« lineTo >»»»»»»

void lineto(GLint x, GLint y)
{
 glBegin(GL_LINES); // draw the line
 glVertex2i(CP.x, CP.y);
 glVertex2i(x, y);
 glEnd();
 glFlush();
 CP.x = x; CP.y = y; // update the CP
}
```


Drawing Aligned Rectangles A special case of a polygon is the aligned rectangle, so called because its sides are aligned with the coordinate axes. You just need two points to draw it. // white background glClearColor(I.0, 1.0, 1.0, 0.0); // clear window glClear(GL_COLOR_BUFFER_BIT); // // filled color is bright gray glColor3f(0.6,0.6,0.6); // draw the rectangle glRecti(20,20,100,70); // filled color is dark gray glColor3f(0.2,0.2,0.2); // draw the rectangle glRecti(70, 50, 150, 130); 119 glFlush();

```
Part (a) is a "flurry" of randomly chosen aligned rectangles that might be generated by code such as the following

void drawFlurry(int num, int numColors, int Width, int Height)

// draw num random rectangles in a Width by Height rectangle

{
for (int i = 0; i < num; i++)

{
Glint x1 = random(Width); // place corner randomly

GLint y1 = random(Height);

Glint x2 = random(Width); // pick the size so it fits

GLint y2 = random(Height);


GLfloat lev = random(10)/10.0 // random value, in range 0 to 1

glColor3f(lev,lev,lev); // set the gray level of drawing
glRecti (x1 , y1 , x2 , y2); // draw the rectangle


}
glFlush();

}
glFlush();
```

```
void drawChessBoard(int size)
// draw num random rectangles in a Width by Height rectangle
 GLfloat lev1 = random(10)/10.0; //value, in range 0 to 1
 GLfloat lev2 = random(10)/10.0; // value, in range 0 to 1
 for (int i = 0; i < 8; i++)
 for (int j = 0; j < 8; j++)
 GLint x1 = i * size; //
 place 1st corner
 GLint y1 = j * size;
GLint x2 = i * size + size; //
 place 2nd corner
 GLint y2 = j * size + size;
 if ((i+j) % 2 == 0) // if i+j is even
 glColor3f(lev1,lev1,lev1);
 else
 glColor3f(lev2,lev2,lev2);
 glRecti (x1, y1, x2, y2); // draw the rectangle
glFlush();
 171
```


```
void DrawDiamond(GLintPoint center, int d)
// draw num random rectangles in a Width by Height rectangle
 int x0 = center.x; //
int y0 = center.y;
glBegin(GL_LINE_LOOP);
glVertex2i(x0-d,y0);
glVertex2i(x0,y0-d);
glVertex2i(x0+d,y0);
glVertex2i(x0,y0+d);
glEnd():
 calculate center
 glEnd();
glFlush();
}
void myDisplay(void) // The name of this function is upto you \{
 GLintPoint CenterPoint;
 int const size = 40;
 CenterPoint.x = screenWidth /2;
CenterPoint.y = screenHeight /2;
 glClear(GL_COLOR_BUFFER_BIT);
 DrawDiamond(CenterPoint, size);
 glFlush();
 // send all output to display
 ١٣٣
}
```


To draw a convex polygon

based on vertices use the usual list of vertices, but place them between a glBegin(GL_POLYGON) and a glEnd ():

```
glBegin(GL_POLYGON);
 glVertex2f(xo, yo);
 glVertex2f(x1, y1);
 .
 glVertex2f(xn, yn);
glEnd();
```


The polygon will be filled in the current color. It cart also be filled with a stipple pattern (see Case Study 2.5),

100

Other Graphics Primitives in OpenGL

GL_TRIANGLES

GL_TRIANGLE_STRIP

NGLE_STRIP GL_TRIANGLE_FAN

- •GL_TRIANGLES: takes the listed vertices three at a time and draws a separate triangle for each.
- **GL_TRIANGLE_STRIP**: draws a series of triangles based on triplets of vertices: *vo, v1, v2,,* then *v1, v2, v3,* then *v2, v3, v4.,* etc. (in an order such that all triangles are "traversed" in the same way, e.g., counterclockwise).
- •GL_TRIANGLE_FAN: draws a series of connected triangles based on triplets of vertices: vo, v1, v2, then vo, v2, v3, then vo, v3, v4., etc.

- GL_QUADS: takes the vertices four at a time and draws a separate quadrilateral for each.
- GL_QUAD_STRIP: draws a series of quadrilaterals based on foursomes of vertices: first vo, v1, v2,v3, then v2, v3, v4, v5, then v4, v5, v6, v7, .,etc. (in an order such that all quadrilaterals are "traversed" in the same way, e.g., counterclockwise).

Anatomy of GLUT void myKeyboard (unsigned char key, int mouseX, int mouseY) Runs whenever a keyboard event occurs (e.g. user presses a key) void myMouse (int button, int state, int x, int y) Runs whenever a mouse event occurs (e.g. user presses a mouse button, mouse moves) void myDisplay (void) Runs whenever the system determines that the window must be redrawn (e.g. window comes to the front, window has been moved) void myReshape (void) Runs whenever a window changes size