gVirtualXRay – Tutorial 01: Creating a Window and an OpenGL Core Profile 3.2 Context Using GLFW

Dr Franck P. Vidal

 $2^{\rm nd}$ September 2014

Contents

Table of contents		2	
Li	st of figures	3	
Li	st of listings	3	
1	Introduction	4	
2	Header inclusion	5	
3	Name Spaces	6	
4	Global Variables	6	
5	Function Declarations	8	
6	Initialise GLFW	9	
7	Initialise GLEW	10	
8	Initialise OpenGL	10	
9	Load 3D Objects	10	
10	Display the 3D Scene	12	
11	Idle Callback	14	
12	Quit Callback	14	
13	Frame Buffer Size Callback	15	
14	Keyboard Callback	16	
15	Scroll Button Callback	16	
16	Error Callback	16	
17	Next Tutorial	17	
\mathbf{A}	Program Source Code	17	

List of Figures

1	Screen capture of the tutorial	4
2	Topology of the first cube	
3	Topology of the second cube.	
Listi	ngs	
1	Header inclusion.	5
2	Name spaces.	6
3	Global variables.	7
4	Function declarations.	8
5	Initialise GLFW	9
6	Initialise GLEW.	10
7	Initialise OpenGL	10
8	Create 3D objects.	11
9	display the 3D scene	13
10	Idle callback.	14
11		14
12		15
13	Keyboard callback	16
14		16
15		16
1.6		17

1 Introduction

The complete source code of this tutorial is available in Appendix A and on the Subversion (SVN) repository at example/tutorial_01_glfw/tutorial_01_glfw.cxx. It can be downloaded here: https://sourceforge.net/p/gvirtualxray/code/HEAD/tree/trunk/tutorials/tutorial_01_glfw/tutorial_01_glfw.cxx. It shows how to create a window with GLFW and attach an OpenGL context to it. Two cubes are displayed (see Figure 1). They both rotate automatically. The rendering

Figure 1: Screen capture of the tutorial.

makes use of OpenGL Shading Language (GLSL) as the fix rendering pipeline and direct rendering are both depreciated in any modern computer graphics applications.

It is an introductory tutorial, for more details, the reader may refer to the code (it is well documented) and the Doxygen 2 documentation of the project 3 .

The tutorial is organised as follows:

- Section 2 shows the header files to include.
- Section 3 shows some of the name spaces that can be included to lighten the code.
- Section 4 shows the global variables that are used.
- Section 5 what typical functions have to be declared in a basic GLFW program.
- Section 6 shows how to initialise GLFW.
- Section 7 shows how to initialise GLEW 4.
- Section 8 shows how to initialise OpenGL.
- How to load 3D objects is explained in Section 9
- They are displayed in Section 10.
- Section 11 shows the idle callback.
- Section 12 shows the routine that is called when the program shuts.
- Section 13 shows what is done when the size of the frame buffer changes, i.e. when the window is resized.
- Section 14 shows how to handle the keyboard.

¹http://www.glfw.org/
2http://www.doxygen.org/
3http://gvirtualxray.sourceforge.net/documentation.php
4glew.sourceforge.net/

- Section 15 shows how to handle the scroll button.
- Section 16 deals with the error callback.
- Section 17 gives a preview of what the next tutorial will be about.
- Appendix A shows the source code of this tutorial.

2 Header inclusion

Listing 1 shows i) the macros that have to be defines to include OpenGL core profile hears and ii) the header files that need to be included to build a simple program based on the GLFW library:

- GL/glew.h is the GLEW header file. It can be found at http://glew.sourceforge.net/. GLEW is used to ensure that there is no undefined references when the Windows executable is created.
- GL3_PROTOTYPES is a macro that ensures that we are using opengl's core profile only. It has to be included before any other OpenGL header inclusion (Mac users only).
- GL_GLEXT_PROTOTYPES is a macro that ensures that we are using OpenGL's core profile only. It has to be included before any other OpenGL header inclusion (Windows or Linux users).
- GLFW_INCLUDE_GLCOREARB is a macro that tells GLFW to include the OpenGL core profile header. It has to be included before any other OpenGL header inclusion (all users).
- glfw3.h is the main GLFW header file.
- iostream is used for output streams.
- exception is used for C++ exceptions.
- cstdlib defines return status (EXIT_SUCCESS and EXIT_FAILURE).
- gVirtualXRay/Types.h defines new types, e.g RATIONAL_NUMBER, VEC2, VEC3 and MATRIX4 to name a few.
- gVirtualXRay/Units.h defines units such as metre, kilometre, electronvolt, kiloelectron volt, gram, kilogram, etc.
- gVirtualXRay/OpenGLUtilities.h defines some utility functions about OpenGL, e.g. matrix stacks, how to set the projection matrix, etc.
- gVirtualXRay/PolygonMesh.h corresponds to a class used to handle three-dimensional (3D) triangle meshes.
- gVirtualXRay/Shader.h corresponds to a class that handles (GLSL) programs.
- buildCube.h is used to create the triangle mesh of a cube.

```
16 #define GLFW INCLUDE GLOOREARB 1 // Tell GLFW to include the OpenGL core profile header
17
 #include <GLFW/glfw3.h> // Create an OpenGL context and attach a window to it
18
19
 // Print error messages in the console
 #include <iostream>
 #include <exception>
 // Catch C++ exception
 #include <cstdlib>
 // Define return status (EXIT_SUCCESS and EXIT_FAILURE)
  // Define new types, e.g.~RATIONAL_NUMBER, VEC2, VEC3 and MATRIX4 to name a few
24
  #include "gVirtualXRay/Types.h"
25
26
  // Define units such as metre, kilometre, electronvolt, gram, kilogram, etc.
27
  #include "gVirtualXRay/Units.h'
28
29
  // Some utility functions about OpenGL, e.g. matrix stacks,
30
  // how to set the projection matrix, etc.
  #include "gVirtualXRay/OpenGLUtilities.h'
32
 // Handle 3D triangle meshes
  #include "gVirtualXRay/PolygonMesh.h"
  #include "gVirtualXRay/Shader.h"
 // Handle GLSL programs
35
 #include "buildCube.h" // Create the triangle mesh of a cube
```

Listing 1: Header inclusion.

3 Name Spaces

Listing 2 shows the name spaces that can be selected:

- gVirtualXRay includes graphics elements such as PolygonMesh and utilities such as Exception.
- std is used for output streams and exceptions.

Listing 2: Name spaces.

4 Global Variables

Listing 3 shows the global variables that are used:

- GLsizei g_window_width keeps track of the window width.
- GLsizei g_window_height keeps track of the window height.
- GLFWwindow* g_p_window_id is the GLFW window ID.
- Shader g_display_shader is the shader program used to display the 3D scene
- PolygonMesh g_polygon_mesh_1 is the polygon mesh of the first 3D object.
- PolygonMesh g_polygon_mesh_2 is the polygon mesh of the second 3D object.
- MATRIX4 g_object_1_rotation_matrix corresponds to the transformation matrix of the first 3D object.
- MATRIX4 g_object_2_rotation_matrixcorresponds to the transformation matrix of the second 3D object.

- vector<double> g_p_vertex_set_1 is an array containing the vertices of the first 3D object.
- vector<unsigned char> g_p_index_set_1 is an array containing vertex indices to build triangles from g_p_vertex_set_1.
- vector<float> g_p_vertex_set_2 is an array containing the vertices of the second 3D object. Note that no index is used in this case.
- RATIONAL_NUMBER g_zoom controls the zoom.
- const GLchar* g_vertex_shader is the source code of the vertex shader.
- const GLchar* g_fragment_shader is the source code of the fragment shader.

```
//********************************
  // Global variables
  //********************************
  // Keep track of the window width
  GLsizei g_window_width(640);
  // Keep track of the window height
  GLsizei g_window_height(480);
  // GLFW window ID
  GLFWwindow* g_p_window_id(0);
12
13
  // Shader program used to display the 3D scene
  Shader g_display_shader;
14
  // 3D objects as VAOs and VBOs
16
  PolygonMesh g_polygon_mesh_1;
17
  PolygonMesh g_polygon_mesh_2;
18
  // Transformation matrices
20
  MATRIX4 g_object_1_rotation_matrix;
21
  MATRIX4 g_object_2_rotation_matrix;
22
23
  // Geometric data
24
  vector<double> g_p_vertex_set_1;
25
  vector<unsigned char> g_p_index_set_1;
  vector < float > g_p_vertex_set_2;
27
28
  // Control the zoom
30 RATIONAL_NUMBER g_zoom(50.0 * cm);
32 // Vertex shader
33 const GLchar* g_vertex_shader = "\
34 \mid n\#version 150 \mid n \mid
35 \n \
36 in vec3 in_Vertex;\n \
  \n \
37
  uniform mat4 g_projection_matrix;\n \
38
  uniform mat4 g_modelview_matrix;\n \
39
40
  \n \
  void main(void)\n \
41
42
  \{ n \setminus
 gl_Position = g_projection_matrix * g_modelview_matrix * vec4(in_Vertex, 1.0);\n \
43
  }\n \
44
45
46
  // Fragment shader
47
48 const GLchar* g_fragment_shader = "\
49 \mid n\#version 150 \mid n \mid
50 precision highp float;\n \
51 \n \
52 out vec4 fragColor;\n \
53 void main(void)\n \
```

Listing 3: Global variables.

5 Function Declarations

Listing 4 shows the typical functions that have to be declared in a basic GLFW program:

- initGLFW is used i) to initialise GLFW, ii) to create an OpenGL context, iii) to create a window, and iv) attach the OpenGL context to the window (see Section 6).
- initGLEW is used to initialise GLEW (see Section 7).
- initGL is used to initialise some states of OpenGL, e.g. the background colour and enable the Z-buffer (see Section 8).
- load3D0bjects loads the 3D geometry of two cubes (see Section 9).
- displayCallback render the two cubes on the screen (see Section 10).
- idleCallback is an idle callback (see Section 11). It is called once every event loop and can be used to perform animation.
- quitCallback is call when the program terminates (see Section 12). It closes the window and cleans
 up GLFW.
- framebufferSizeCallback is called every time the frame buffer size changes (see Section 13). It initialises the viewport size and the projection matrix.
- keyCallback is called every time a key is pressed or released on the keyboard (see Section 14). It can be used to close the window when the escape key is pressed.
- scrollCallback processes the mouse scroll button. It can be used to zoom in and out (see Section 15).
- errorCallback is called to throw an exception when GLFW generates an error (see Section 16).

Listing 4: Function declarations.

6 Initialise GLFW

Listing 5 shows how to initialise GLFW to create an OpenGL core profile 3.2 context and how to attach a window to it. There are nime main steps:

- Register an error callback
- Initialise the GLFW library.
- If it cannot be initialised, an exception is thrown.
- Enable OpenGL 3.2 (this is compulsory)
- Enable anti-aliasing (this is optional).
- Create a windowed mode window and its OpenGL context
- If the window has not been created, an exception is thrown.
- Make the window's context current
- Register GLFW callbacks

```
void initGLFW()
3
4
  {
5
 // Set an error callback
 glfwSetErrorCallback(errorCallback);
 // Initialize GLFW
 if (!glfwInit())
 _LINE___,
 throw Exception (___FILE___, __FUNCTION___
 "ERROR: cannot initialise GLFW.");
 }
14
 // Enable OpenGL 3.2 if possible
15
 glfwWindowHint (GLFW_CONTEXT_VERSION_MAJOR, 3);
 glfwWindowHint(GLFW\_CONTEXT\_VERSION\_MINOR, 2);
 glfwWindowHint(GLFW_OPENGL_FORWARD_COMPAT, GL_TRUE);
18
 glfwWindowHint(GLFW_OPENGL_PROFILE, GLFW_OPENGL_CORE_PROFILE);
19
20
 // Enable anti-aliasing
 glfwWindowHint(GLFW_SAMPLES, 4);
22
23
 // Create a windowed mode window and its OpenGL context
24
 g_p_window_id = glfwCreateWindow(g_window_width, g_window_height,
25
 "gVirtualXRay — Tutorial 01", NULL, NULL);
26
27
 // The window has not been created
28
 if \quad (\,!\,g\_p\_window\_id\,)
29
30
 throw Exception (__FILE__, __FUNCTION__, __LINE__.
31
 "ERROR: cannot create a GLFW windowed mode window and its OpenGL context.")
32
33
34
 // Make the window's context current
35
 glfwMakeContextCurrent(g_p_window_id);
36
37
 // Register GLFW callbacks
38
 glfwSetFramebufferSizeCallback (g\_p\_window\_id\,,\ framebufferSizeCallback)\,;
39
 glfwSetKeyCallback(g_p\_window\_id, keyCallback);
40
 glfwSetScrollCallback(g\_p\_window\_id, scrollCallback);
41
42
```

Listing 5: Initialise GLFW.

7 Initialise GLEW

Listing 6 shows how to initialise GLEW when a Windows platform is used.

```
void initGLEW()
3
4
  \#ifdef _WIN32
5
 GLenum err = glewInit();
6
 if (GLEW_OK != err)
7
 std::stringstream error_message;
 error_message << "ERROR: cannot initialise GLEW:\t" << glewGetErrorString(err);
10
 throw Exception (__FILE__, __FUNCTION__, __LINE__, error_message.str());
 }
13
  #endif
14
  }
```

Listing 6: Initialise GLEW.

8 Initialise OpenGL

Listing 7 shows how to initialise some OpenGL states (Z-buffer, and background colour) and check OpenGL's error status.

```
//-
void initGL()
//

//

Enable the Z-buffer
glEnable(GL_DEPTH_TEST);

// Set the background colour
glClearColor(0.5, 0.5, 0.5, 1.0);

// Check if any OpenGL error has occurred.
// If any has, an exception is thrown
checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);


// Check if any OpenGL error has occurred.
```

Listing 7: Initialise OpenGL.

9 Load 3D Objects

Listing 8 shows how to create 3D objects. It implements two cubes. The first one makes use of a vertex list and an index list (see Figure 2). The second cube only makes use of a vertex list. Vertices are repeated several times. This is because each vertex is shared by different triangles. The second cube is therefore much bigger in term of memory usage. Listing 8 shows that our implementation supports both type of topology.

- buildCube(length_1, cube_centre, g_p_vertex_set_1, g_p_index_set_1) creates the data required to model a cube using vertex data and index data. Its length is length_1 and it is centred on cube_centre (0, 0, 0).
- buildCube(length_2, cube_centre, g_p_vertex_set_2) creates the data of another cube, but using vertex data only. Its length is length_2 and it is also centred on cube_centre.

	Face List		
	i	j	k
Top face	1	2	0
Top face	2	1	3
Bottom face	6	5	4
Bottom face	5	6	7
Front face	5	3	1
Front face	3	5	7
Back face	2	4	0
Back face	4	2	6
Left face	5	0	4
Left face	0	5	1
Right face	2	7	6
Right face	7	2	3

(c) Index list.

Figure 2: Topology of the first cube.

Figure 3: Topology of the second cube.

- g_polygon_mesh_1.setExternalData(GL_TRIANGLES, &g_p_vertex_set_1, &g_p_index_set_1, true, GL_STATIC_DRAW) loads both the vertex (&g_p_vertex_set_1) and index (&g_p_index_set_1) data of the geometry. GL_TRIANGLES indicates that the mesh corresponds to a triangle mesh. true means that the vertex buffer object (VBO) should be created instantly if possible. GL_STATIC_DRAW is used because the (VBO) data will be set once and used many times.
- g_polygon_mesh_2.setExternalData(GL_TRIANGLES, &g_p_vertex_set_2, true, GL_STATIC_DRAW) loads the vertex (&g_p_vertex_set_2) data of the geometry. There is no index data for this mesh.

```
void load3DObjects()
2
3
  {
5
 // Centre of the cubes
 VEC3 cube_centre(0, 0, 0);
6
 // Size of the cubes
 RATIONAL_NUMBER length_1 ( 5.0 * cm);
9
 RATIONAL_NUMBER length_2 (10.0 * cm);
11
 // Create the cube using vertex data and index data
12
 buildCube (length\_1 \;,\; cube\_centre \;,\; g\_p\_vertex\_set\_1 \;,\; g\_p\_index\_set\_1) \;;
13
14
 // Create the cube using vertex data only
 buildCube(length_2, cube_centre, g_p_vertex_set_2);
16
```

```
17
 // Set geometry (using VAOs and VBOs)
18
 g_polygon_mesh_1.setExternalData(GL_TRIANGLES,
19
 &g_p_vertex_set_1,
20
 \&g_p_index_set_1,
21
22
 GL_STATIC_DRAW);
23
24
 g_polygon_mesh_2.setExternalData(GL_TRIANGLES,
2.5
 \&g_p_vertex_set_2,
26
27
 true.
 GL STATIC DRAW);
28
29
```

Listing 8: Create 3D objects.

10 Display the 3D Scene

Listing 9 shows how to display the 3D objects.

- // Clear the buffers glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT) clears both the fragment and Z buffers.
- pushShaderProgram() adds the current shader program to the shader stack. It may become handy when multiple shaders are used.
- g_display_shader.enable() enables the given shader program.
- Its unique OpenGL ID can be retrieved with g_display_shader.getProgramHandle().
- The status of the frame buffer object (FBO) can be checked with checkFBOErrorStatus(__FILE__, __FUNCTION__, __LINE__). If an error had occurred, then an exception will be thrown.
- The status of the OpenGL's error flag can be checked with checkOpenGLErrorStatus(_FILE__, __FUNCTION__, __LINE__). If an error had occurred, then an exception will be thrown.
- g_current_projection_matrix is the current projection matrix. g_current_modelview_matrix is the current modelling-viewing matrix. Section 13 shows how it can be set. Using a shader program, when the fixed pipeline functions are disabled (as in modern OpenGL implementation), the programmer has to supply the projection and modelling-viewing matrices to the shader program. This is what Lines 22 to 30 are taking care of in Listing 9.
- To store the current transformation matrices, pushModelViewMatrix() and pushProjectionMatrix() are used. They replace the old glMatrixMode and glPushMatrix, which are no longer available in modern OpenGL.
- To translate the 1st object, write <code>g_current_modelview_matrix *= MATRIX4::buildTranslationMatrix(VEC3(8.0 * cm, 0.0, 0.0))</code>. This is similar to the old function <code>glTranslate</code>, which is now depreciated.
- To rotate this object, write g_current_modelview_matrix *= g_object_1_rotation_matrix. This is similar to the old function glRotate, which is now depreciated.
- To apply the changes to the shader program, call applyModelViewMatrix().
- The 1st polygon mesh is displayed with g_polygon_mesh_1.display().
- The transformation matrices are restored from the stack using popModelViewMatrix() and popProjectionMatrix().

- The transformation matrices are stored in the stack using pushModelViewMatrix() and pushProjectionMatrix().
- To translate the 2nd object, write g_current_modelview_matrix *= MATRIX4::buildTranslationMatrix(VEC3(-8.0 * cm, 0.0, 0.0)).
- To rotate this object, write g_current_modelview_matrix *= g_object_2_rotation_matrix.
- To apply the changes to the shader program, call applyModelViewMatrix().
- The 2nd object is displayed by g_polygon_mesh_2.display().
- The transformation matrices are restored from the stack using popModelViewMatrix() and popProjectionMatrix().
- popShaderProgram() disables the current shader and restores the previous shader from the stack.
- Finally, we check the error status of both OpenGL and the (FBO).

```
void displayCallback()
3
  {
4
 // Clear the buffers
5
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 // Add the current shader to the shader stack
9
 pushShaderProgram();
10
 // Enable the shader
11
 g_display_shader.enable();
12
 GLint shader_id(g_display_shader.getProgramHandle());
14
 // Check the status of OpenGL and of the current FBO
15
 checkFBOErrorStatus(__FILE__, __FUNCTION__, __LINE__); checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
16
17
18
 // A handle for shader resources
19
 GLuint handle (0);
20
21
 // Upload the projection matrix
22
 handle = glGetUniformLocation(shader_id, "g_projection_matrix");
23
 glUniformMatrix4fv(handle, 1, GL_FALSE, g_current_projection_matrix.get());
24
 {\tt checkOpenGLErrorStatus} \, ( \underline{\hspace{1.5cm}} {\tt FILE} \underline{\hspace{1.5cm}}, \;\; \underline{\hspace{1.5cm}} {\tt FUNCTION} \underline{\hspace{1.5cm}}, \;\; \underline{\hspace{1.5cm}} {\tt LINE} \underline{\hspace{1.5cm}}) \; ;
25
26
 // Upload the modelview matrix
27
 handle = glGetUniformLocation(shader_id, "g_modelview_matrix");
28
 glUniformMatrix4fv(handle, 1, GL_FALSE, g_current_modelview_matrix.get());
29
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
30
31
 // Store the current transformation matrices
32
 pushModelViewMatrix();
33
 pushProjectionMatrix();
34
35
 // Translate the 1st object
36
 g_current_modelview_matrix *= MATRIX4:: buildTranslationMatrix(
37
 VEC3(8.0 * cm, 0.0, 0.0));
38
39
 // Rotate the 1st object
40
 g_current_modelview_matrix *= g_object_1_rotation_matrix;
41
42
 // Apply the change to the shader program
43
 applyModelViewMatrix();
44
45
 // Display the 1st object
46
 g_polygon_mesh_1.display();
47
48
```

```
// Restore the current transformation matrix
49
 popModelViewMatrix();
50
 popProjectionMatrix();
51
 // Store the current transformation matrices
 pushModelViewMatrix();
 pushProjectionMatrix();
56
 // Translate the 2nd object
 g_current_modelview_matrix *= MATRIX4:: buildTranslationMatrix(
58
 VEC3(-8.0 * cm, 0.0, 0.0));
60
 // Rotate the 2nd object
61
 g_current_modelview_matrix *= g_object_2_rotation_matrix;
62
63
 // Apply the change to the shader program
64
 applyModelViewMatrix();
65
66
 // Display the 2nd object
67
 g_polygon_mesh_2.display();
68
69
 // Restore the current transformation matrix
70
 popModelViewMatrix();
71
72
 popProjectionMatrix();
73
 // Disable the shader and restore the previous shader from the stack
74
 popShaderProgram();
75
76
 // Check the status of OpenGL and of the current FBO
77
 {\tt checkFBOErrorStatus}\,(\underline{\hspace{0.3cm}}{\tt FILE}\underline{\hspace{0.3cm}},\;\underline{\hspace{0.3cm}}{\tt FUNCTION}\underline{\hspace{0.3cm}},\;\underline{\hspace{0.3cm}}{\tt LINE}\underline{\hspace{0.3cm}})\;;
78
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
79
80
```

Listing 9: display the 3D scene.

11 Idle Callback

In the idle callback the rotation matrices are updated to create an animation (see Listing 10). g_object_1_rotation_matrix.rotate(1.0, VEC3(1.0, 0.0, 0.0)) multiplies the transformation matrix (g_object_1_rotation_matrix) by a rotation matrix defined by angle in degrees (1.0 in this example) and a rotation axis (VEC3(1.0, 0.0, 0.0)).

Listing 10: Idle callback.

12 Quit Callback

Listing 11 shows how to clean up GLFW. If the window exists, then it is destroyed. Finally, the GLFW application is terminated.

```
// The window exists
 if \quad (g\_p\_window\_id)
6
7
 {
 // Close the window
 glfwDestroyWindow(g_p_window_id);
9
 g_p_window_id = 0;
11
 // Cleanup GLFW
12
 glfwTerminate();
 }
14
15
  }
```

Listing 11: Quit callback.

13 Frame Buffer Size Callback

This callback is called when the size of the frame buffer changes, that is to say when the size of the window changes. In this function three main things are performed (see Listing 12).

- Set the OpenGL's viewport with glViewport.
- Set the projection matrix. In this example; we use loadPerspectiveProjectionMatrix to set g_current_projection_matrix. It is similar to gluPerspective, which is not available in modern OpenGL.
- Set the modelling-viewing transformation. In this example; we use loadLookAtModelViewMatrix to set g_current_modelview_matrix. It is similar to gluLookAt, which is not available in modern OpenGL.

```
void framebufferSizeCallback(GLFWwindow* apWindow, int width, int height)
2
3
4
  {
5
 // Avoid a division by zero
6
 if (height == 0)
 // Prevent divide by 0
 height = 1;
ç
 }
 int x(0), y(0), w(width), h(height);
 // Store the width and height of the window
14
 g_{window_{width}} = width;
15
 g_window_height = height;
16
 // Compute the aspect ratio of the size of the window
18
 double screen_aspect_ratio(double(g_window_width) / double(g_window_height));
19
20
 // Update the viewport
21
 glViewport(x, y, w, h);
22
23
 // Set up the projection matrix (g_current_projection_matrix)
24
 loadPerspectiveProjectionMatrix (45.0, screen_aspect_ratio, 0.1 * cm, 5000.0 * cm);
25
26
 // Set up the modelling-viewing matrix (g_current_modelview_matrix)
27
 loadLookAtModelViewMatrix (50.0 * cm, 50.0 * cm, g\_zoom,
28
 0.0, 0.0, 0.0,
29
 0.0, 1.0, 0.0);
30
31
```

Listing 12: Change of frame buffer size callback.

14 Keyboard Callback

Listing 13 shows a typical GLFW keyboard callback. Here the window is closed when the user presses Q or Esc.

```
void keyCallback(GLFWwindow* window, int key, int scancode, int action, int mods)
3
4
  {
 if (action == GLFW_PRESS)
5
6
 switch (key)
 Close the program
 case GLFW_KEY_Q:
 case GLFW KEY ESCAPE:
 glfwSetWindowShouldClose(g_p_window_id, GL_TRUE);
 break;
14
 default:
15
 break;
16
 }
18
19
```

Listing 13: Keyboard callback.

15 Scroll Button Callback

The zoom is updated with the mouse wheel (see Listing 14). To update the modelling-viewing matrix, the Frame Buffer Size Callback is called.

```
void scrollCallback(GLFWwindow* apWindow, double xoffset, double yoffset)
3
4
  {
 // Scrolling along the Y-axis
5
 if (fabs(yoffset) > EPSILON)
 // Change the zoom
 g_{zoom} += 5 * yoffset * cm;
10
 // Update the projection matrix
11
 framebufferSizeCallback (apWindow, \ g\_window\_width, \ g\_window\_height);
12
 }
13
14
```

Listing 14: Scroll button callback.

16 Error Callback

In the error callback an exception is thrown with the details of the error (see Listing 15).

```
void errorCallback(int error, const char* description)

//-
{
 // Throw an error
 throw Exception(__FILE__, __FUNCTION__, __LINE__, description);
}
```

Listing 15: Error callback.

17 Next Tutorial...

In the next tutorial:

- Load the shader from a file compressed using the Zlib ⁵
- We will see how to create an efficient mouse control to turn the 3D scene.

A Program Source Code

```
/*
Copyright (c) 2014, Dr Franck P. Vidal (franck.p.vidal@fpvidal.net),
http://www.fpvidal.net/
All rights reserved.
Redistribution and use in source and binary forms, with or without modification,
are permitted provided that the following conditions are met:
1. Redistributions of source code must retain the above copyright notice,
this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice,
this list of conditions and the following disclaimer in the documentation and/or
other materials provided with the distribution.
3. Neither the name of the Bangor University nor the names of its contributors
may be used to endorse or promote products derived from this software without
specific prior written permission.
THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND
ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO,
THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR
SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER
CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY,
OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF
THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
*/
**
 @file
 tutorial_01_glfw.cxx
 @brief
 Creating a Window and an OpenGL Core Profile 3.2 Context Using GLFW.
 @version
 1.0
 06/05/2014
 @date
 @author
 Dr Franck P. Vidal
 @section
 License
 BSD 3-Clause License.
 For details on use and redistribution please refer
 to http://opensource.org/licenses/BSD-3-Clause
 @section
 Copyright
```

⁵http://www.zlib.net/

```
(c) by Dr Franck P. Vidal (franck.p.vidal@fpvidal.net),
 http://www.fpvidal.net/, Dec 2014, 2014, version 1.0,
 BSD 3-Clause License
 *****************
// Include
// Fix undefined references on Windows
#if defined (_WIN32) || defined (_WIN64)
#include <GL/glew.h>
#endif
// Ensure we are using opengl's core profile only
#ifdef __APPLE_
#define GL3_PROTOTYPES 1
#else
#define GL_GLEXT_PROTOTYPES 1
#endif
#define GLFW_INCLUDE_GLCOREARB 1 // Tell GLFW to include the OpenGL core profile header
#include <GLFW/glfw3.h> // Create an OpenGL context and attach a window to it
 // Print error messages in the console
#include <iostream>
#include <exception> // Catch C++ exception
#include <cstdlib>
 // Define return status (EXIT_SUCCESS and EXIT_FAILURE)
// Define new types, e.g.~RATIONAL_NUMBER, VEC2, VEC3 and MATRIX4 to name a few
#include "gVirtualXRay/Types.h"
// Define units such as metre, kilometre, electronvolt, gram, kilogram, etc.
#include "gVirtualXRay/Units.h"
// Some utility functions about OpenGL, e.g. matrix stacks,
// how to set the projection matrix, etc.
#include "gVirtualXRay/OpenGLUtilities.h"
#include "gVirtualXRay/PolygonMesh.h" // Handle 3D triangle meshes
#include "gVirtualXRay/Shader.h"
 // Handle GLSL programs
#include "buildCube.h" // Create the triangle mesh of a cube
//***************
// Name space
using namespace gVirtualXRay;
using namespace std;
// Global variables
// Keep track of the window width
GLsizei g_window_width(640);
// Keep track of the window height
GLsizei g_window_height(480);
// GLFW window ID
GLFWwindow* g_p_window_id(0);
// Shader program used to display the 3D scene
Shader g_display_shader;
```

```
// 3D objects as VAOs and VBOs
PolygonMesh g_polygon_mesh_1;
PolygonMesh g_polygon_mesh_2;
 // Transformation matrices
MATRIX4 g_object_1_rotation_matrix;
MATRIX4 g_object_2_rotation_matrix;
 // Geometric data
 vector < double > g_p_vertex_set_1;
 vector<unsigned char> g_p_index_set_1;
 vector < float > g_p_vertex_set_2;
 // Control the zoom
RATIONAL_NUMBER g_zoom(50.0 * cm);
 // Vertex shader
 const GLchar* g_vertex_shader = "\
 \mbox{n\#version }150\n
 \n \
in vec3 in_Vertex;\n \
 \n \
 uniform \ mat4 \ g\_projection\_matrix; \backslash n \ \backslash
 uniform mat4 g_modelview_matrix;\n \
 void main(void)\n \
 \{ n \setminus
 gl\_Position = g\_projection\_matrix * g\_modelview\_matrix * vec4(in\_Vertex, 1.0); \\ \  \  \setminus \\ 
}\n \
";
 // Fragment shader
 const GLchar* g_fragment_shader = "\
 \mbox{n\#version }150\n
 precision highp float;\n \
 out vec4 fragColor;\n \
 void main(void)\n \
 \{ n \setminus
 \label{eq:n} \begin{tabular}{l} \begin{tabular}{l
 // Function declaration
 void initGLFW();
 void initGLEW();
 void initGL();
 void load3DObjects();
 void displayCallback();
 void idleCallback();
 void quitCallback();
 void framebufferSizeCallback(GLFWwindow* apWindow, int aWidth, int aHeight);
 void keyCallback(GLFWwindow* apWindow, int aKey, int aScanCode, int anAction, int
 aModifierKey);
 void scrollCallback(GLFWwindow* apWindow, double xoffset, double yoffset);
 void errorCallback(int error, const char* description);
 int main(int argc, char** argv)
{
 // Return code
 int return_code(EXIT_SUCCESS);
```

```
// Register the exit callback
 atexit (quitCallback);
 try
 {
 // Initialise GLFW
 initGLFW();
 // Initialise GLEW
 initGLEW();
 // Initialise OpenGL
 initGL();
 // Give a text ID to the vertex and fragment shaders, it can be useful when
 debuging shaders
 g_display_shader.setLabels("g_vertex_shader", "g_fragment_shader");
 // Load the source code of the shaders onto the GPU
 g_display_shader.loadSource(g_vertex_shader, g_fragment_shader);
 // Initialise the geometry of the 3D objects
 load3DObjects();
 // Set the projection matrix
 framebufferSizeCallback(g_p_window_id, g_window_width, g_window_height);
 // Launch the event loop
 while (!glfwWindowShouldClose(g_p_window_id))
 {
 // Render here
 displayCallback();
 // Swap front and back buffers
 glfwSwapBuffers(g_p_window_id);
 // Poll for and process events
 glfwPollEvents();
 // Idle callback
 idleCallback();
 }
 // Catch exception if any
 catch (const exception& error)
 cerr << error.what() << endl;</pre>
 return_code = EXIT_FAILURE;
 // Close the window and shut GLFW if needed
 quitCallback();
 // Return an exit code
 return (return_code);
void initGLFW()
 // Set an error callback
 glfwSetErrorCallback(errorCallback);
 // Initialize GLFW
 if (!glfwInit())
```

}

```
{
 throw Exception (__FILE___, __FUNCTION____,
 "ERROR: cannot initialise GLFW.");
 // Enable OpenGL 3.2 if possible
 glfwWindowHint (GLFW_CONTEXT_VERSION_MAJOR, 3);
 {\tt glfwWindowHint}\,({\tt GLFW\_CONTEXT\_VERSION\_MINOR},\ \ 2)\;;
 {\tt glfwWindowHint}\,({\tt GLFW\_OPENGL\_FORWARD\_COMPAT},\ {\tt GL\_TRUE})\;;
 glfwWindowHint(GLFW_OPENGL_PROFILE, GLFW_OPENGL_CORE_PROFILE);
 // Enable anti-aliasing
 glfwWindowHint(GLFW_SAMPLES, 4);
 // Create a windowed mode window and its OpenGL context
 g_p_window_id = glfwCreateWindow(g_window_width, g_window_height,
 "gVirtualXRay -- Tutorial 01", NULL, NULL);
 // The window has not been created
 if (!g_p_window_id)
 throw Exception (__FILE__, __FUNCTION__, __LINE__,
 "ERROR: cannot create a GLFW windowed mode window and its OpenGL context.")
 // Make the window's context current
 glfwMakeContextCurrent(g_p_window_id);
 // Register GLFW callbacks
 glfwSetFramebufferSizeCallback (g\_p\_window\_id\,,\ framebufferSizeCallback)\,;
 glfwSetKeyCallback (g\_p\_window\_id\,, \ keyCallback\,)\,;
 glfwSetScrollCallback(g_p_window_id, scrollCallback);
}
void initGLEW()
#ifdef _WIN32
 \text{GLenum err } = \text{ glewInit} \, ( \, ) \, ; 
  if (GLEW_OK != err)
 std::stringstream error_message;
 error_message << "ERROR: cannot initialise GLEW:\t" << glewGetErrorString(err);
 {\color{red}throw \  \, Exception (\_\_FILE\_\_, \ \_\_FUNCTION\_\_, \ \_\_LINE\_\_, \ error\_message.str());}
  }
#endif
void initGL()
 // Enable the Z-buffer
 glEnable(GL_DEPTH_TEST);
 // Set the background colour
 glClearColor(0.5, 0.5, 0.5, 1.0);
 // Check if any OpenGL error has occurred.
 // If any has, an exception is thrown
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
}
```

```
void load3DObjects()
 // Centre of the cubes
 VEC3 cube_centre(0, 0, 0);
 // Size of the cubes
 RATIONAL\_NUMBER\ length\_1 (\ 5.0\ *\ cm);
 RATIONAL_NUMBER length_2 (10.0 * cm);
 // Create the cube using vertex data and index data
 buildCube(length_1, cube_centre, g_p_vertex_set_1, g_p_index_set_1);
 // Create the cube using vertex data only
 buildCube(length_2, cube_centre, g_p_vertex_set_2);
 // Set geometry (using VAOs and VBOs)
 g_polygon_mesh_1.setExternalData(GL_TRIANGLES,
 &g_p_vertex_set_1,
 \&g_p_index_set_1,
 GL_STATIC_DRAW);
 {\tt g\_polygon\_mesh\_2.setExternalData(GL\_TRIANGLES},
 \&g_p_vertex_set_2,
 true.
 \operatorname{GL\_STATIC\_DRAW};
}
void displayCallback()
 // Clear the buffers
 glClear (GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 // Add the current shader to the shader stack
 pushShaderProgram();
 // Enable the shader
 g_display_shader.enable();
 GLint shader_id(g_display_shader.getProgramHandle());
 // Check the status of OpenGL and of the current FBO
 checkFBOErrorStatus(__FILE__, __FUNCTION__, __LINE__);
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
 // A handle for shader resources
 GLuint handle (0);
 // Upload the projection matrix
 handle = glGetUniformLocation(shader_id, "g_projection_matrix");
 glUniformMatrix4fv (\,handle\,,\ 1\,,\ GL\_FALSE,\ g\_current\_projection\_matrix\,.\,get\,(\,)\,)\,;
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
 // Upload the modelview matrix
 handle = glGetUniformLocation(shader\_id \,, \ "g\_modelview\_matrix") \,;
 glUniformMatrix4fv(handle, 1, GL_FALSE, g_current_modelview_matrix.get());
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
 // Store the current transformation matrices
 pushModelViewMatrix();
 pushProjectionMatrix();
 // Translate the 1st object
```

```
g current modelview matrix *= MATRIX4:: buildTranslationMatrix(
 VEC3(8.0 * cm, 0.0, 0.0));
 // Rotate the 1st object
 g_current_modelview_matrix *= g_object_1_rotation_matrix;
 // Apply the change to the shader program
 applyModelViewMatrix();
 // Display the 1st object
 g_polygon_mesh_1.display();
 // Restore the current transformation matrix
 popModelViewMatrix();
 popProjectionMatrix();
 // Store the current transformation matrices
 pushModelViewMatrix();
 pushProjectionMatrix();
 // Translate the 2nd object
 g_current_modelview_matrix *= MATRIX4:: buildTranslationMatrix(
 VEC3(-8.0 * cm, 0.0, 0.0));
 // Rotate the 2nd object
 g_current_modelview_matrix *= g_object_2_rotation_matrix;
 // Apply the change to the shader program
 applyModelViewMatrix();
 // Display the 2nd object
 g_polygon_mesh_2.display();
 // Restore the current transformation matrix
 popModelViewMatrix();
 popProjectionMatrix();
 // Disable the shader and restore the previous shader from the stack
 popShaderProgram();
 // Check the status of OpenGL and of the current FBO
 {\tt checkFBOErrorStatus}\,(\underline{\hspace{0.3cm}}{\tt FILE}\underline{\hspace{0.3cm}},\;\;\underline{\hspace{0.3cm}}{\tt FUNCTION}\underline{\hspace{0.3cm}},\;\;\underline{\hspace{0.3cm}}{\tt LINE}\underline{\hspace{0.3cm}})\;;
 checkOpenGLErrorStatus(__FILE__, __FUNCTION__, __LINE__);
void idleCallback()
 // Rotate the objects
 {\tt g\_object\_1\_rotation\_matrix.rotate} \, (1.0\,,\ VEC3 (1.0\,,\ 0.0\,,\ 0.0)\,)\,;
 g\_object\_2\_rotation\_matrix.rotate\left(2.0\,,\;VEC3(0.0\,,\;1.0\,,\;0.0)\right);
void quitCallback()
 // The window exists
 if (g_p_window_id)
 // Close the window
 glfwDestroyWindow(g_p_window_id);
 g_p_window_id = 0;
 // Cleanup GLFW
```

```
glfwTerminate();
 }
}
void framebufferSizeCallback(GLFWwindow* apWindow, int width, int height)
{
 // Avoid a division by zero
 if (height == 0)
 // Prevent divide by 0
 height = 1;
 int x(0), y(0), w(width), h(height);
 // Store the width and height of the window
 g_window_width = width;
 g_window_height = height;
 // Compute the aspect ratio of the size of the window
 double screen_aspect_ratio(double(g_window_width) / double(g_window_height));
 // Update the viewport
 glViewport(x, y, w, h);
 // Set up the projection matrix (g_current_projection_matrix)
 loadPerspectiveProjectionMatrix (45.0, screen_aspect_ratio, 0.1 * cm, 5000.0 * cm);
 // Set up the modelling-viewing matrix (g_current_modelview_matrix)
 loadLookAtModelViewMatrix(50.0 * cm, 50.0 * cm, g_zoom,
 0.0, 0.0, 0.0,
 0.0, 1.0, 0.0;
}
void keyCallback(GLFWwindow* window, int key, int scancode, int action, int mods)
{
 if (action == GLFW PRESS)
 {
 switch (key)
 // Close the program
 case GLFW_KEY_Q:
 case GLFW_KEY_ESCAPE:
 glfwSetWindowShouldClose(g_p_window_id, GL_TRUE);
 break;
 default:
 break;
 }
}
void scrollCallback(GLFWwindow* apWindow, double xoffset, double yoffset)
 // Scrolling along the Y-axis
 if (fabs(yoffset) > EPSILON)
 {
 // Change the zoom
 g_{zoom} += 5 * yoffset * cm;
```

```
// Update the projection matrix
 framebufferSizeCallback(apWindow, g_window_width, g_window_height);
}

//
void errorCallback(int error, const char* description)
//
{
 // Throw an error
 throw Exception(__FILE__, __FUNCTION__, __LINE__, description);
}
```

Listing 16: All the source code of this tutorial.