Basic GLUT

Introduction to GLUT function

- Document
- Initialization and window
- Callback Registration
- Geometric Object Rendering
- Beginning Event Processing

Document

https://www.opengl.org/resources/libraries/glut/spec3/spec3.html

The OpenGL Utility Toolkit (GLUT) Programming Interface API Version 3

Mark J. Kilgard Silicon Graphics, Inc.

OpenGL is a trademark of Silicon Graphics, Inc. X Window System is a trademark of X Consortium, Inc. Spaceball is a registered trademark of Spatial Systems Inc.

The author has taken care in preparation of this documentation but makes no expressed or implied warranty of any kind and assumes no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising from the use of information or programs contained herein.

Copyright © 1994, 1995, 1996. Mark J. Kilgard. All rights reserved.

All rights reserved. No part of this documentation may be reproduced, in any form or by any means, without permission in writing from the author.

- - o 1.1 Background
 - o 1.2 Design Philosophy

 - o 1.6 Terminology
- o 2.1 glutInit
- 2.2 glutInitWindowPosition, glutInitWindowSize
- 2.3 glutInitDisplayMode
- 3 Beginning Event Processing
- o 3.1 glutMainLoop
- o 4.1 glutCreateWindow
- o 4.2 glutCreateSubWindow
- o 4.3 glutSetWindow, glutGetWindow
- 4.4 glutDestroyWindow
- o 4.5 glutPostRedisplay
- o 4.6 glutSwapBuffers
- o 4.7 glutPositionWindow o 4.8 glutReshapeWindow
- 4.9 glutFullScreen
- o 4.10 glutPopWindow, glutPushWindow
- 4.11 glutShowWindow_glutHideWindow_glutIconifyWindov

Initialization and window

- void glutInit(int *argc, char **argv);
 - Initializing the GLUT library
 - Should be called before any GLUT functions
- void glutInitDisplayMode(unsigned int mode);
 - Specify a display mode for windows created
 - Color: GLUT_RGBA, GLUT_RGB or GLUT_INDEX
 - Framebuffer: GLUT_SINGLE or GLUT_DOUBLE
 - ▶ Buffer: GLUT_DEPTH, GLUT_STENCIL and GLUT_ACCUM

Initialization and window

- void glutInitWindowSize(int width, int height);
 - Set the initial window size
- void glutlnitWindowPosition(int x, int y);
 - Set the initial window position
 - The actual position is left to the window system to determine
- int glutCreateWindow(char *name);
 - Create and open a window with previous settings

Initialization and window

- void glutPostRedisplay(void);
 - Mark the current window as needing to be redisplayed
 - The window's display callback will be called
- void glutSwapBuffers(void);
 - Swap the buffers of the current window if double buffered
 - An implicit glFlush is done by glutSwapBuffers

Callback Registration

- void glutDisplayFunc(void (*func)(void));
 - Put whatever you want to render in the callback
 - ▶ The callback is called when the window need to be redisplayed
 - Call glutPostRedisplay() to trigger the callback
- void glutReshapeFunc(void (*func)(int width, int height));
 - The callback is called when a window is created, resized or moved
 - Always call glViewport() to resize your viewport
- void glutIdleFunc(void (*func)(void));
 - Perform background processing tasks or continuous animation when window system events are not being received
 - ▶ The idle callback is continuously called when events are not being received

Callback Registration

- void glutKeyboardFunc(void (*func)(unsigned char key, int x, int y));
 - ► Each key press generating a keyboard callback
 - key: The ASCII character generated by the pressed key
 - x and y: The mouse location in window relative coordinates when the key was pressed
- void glutMouseFunc(void (*func)(int button, int state, int x, int y));
 - Each press and each release mouse button in a window generates a mouse callback
 - button: GLUT_LEFT_BUTTON, GLUT_MIDDLE_BUTTO or GLUT_RIGHT_BUTTON
 - state: GLUT_UP or GLUT_DOWN
 - x and y: The mouse location in window relative coordinates when the mouse button state changed

Callback Registration

- void glutMotionFunc(void (*func)(int x, int y));
 - ► The callback is called when the mouse moves within the window while any mouse buttons are pressed
 - x and y: the mouse location in window relative coordinates
- void glutPassiveMotionFunc(void (*func)(int x, int y));
 - The callback is called when the mouse moves within the window while no mouse buttons are pressed
 - x and y: the mouse location in window relative coordinates

Geometric Object Rendering

- void glutSolidSphere(GLdouble size); void glutWireSphere(GLdouble size);
- void glutSolidCube(GLdouble size); void glutWireCube(GLdouble size);
- void glutSolidCone(GLdouble size); void glutWireCone(GLdouble size);
- void glutSolidTorus(GLdouble size); void glutWireTorus(GLdouble size);
- void glutSolidDodecahedron(GLdouble size); void glutWireDodecahedron(GLdouble size);
- void glutSolidOctahedron(GLdouble size); void glutWireOctahedron(GLdouble size);
- void glutSolidTetrahedron(GLdouble size); void glutWireTetrahedron(GLdouble size);
- void glutSolidIcosahedron(GLdouble size); void glutWireIcosahedron(GLdouble size);
- void glutSolidTeapot(GLdouble size); void glutWireTeapot(GLdouble size);

Beginning Event Processing

- void glutMainLoop(void);
 - ► Enter the GLUT event processing loop
 - Once called, this routine will never return