

CSC 307 1.0 **Graphics Programming**

Budditha Hettige
Department of Statistics and Computer Science

02

Graphics Programming OpenGL & GLUT in Code::Blocks

OpenGL & Code::block

- Download Code::Blocks
 - http://www.sci.brooklyn.cuny.edu/~goetz/codeblocks/
- Download the GLUT bin file from
 - http://www.xmission.com/~nate/glut.html
- Save files as
 - Copy glut32.dll to
 - C:\windows\system
 - Copy glut32.lib to
 - C:\Program Files\CodeBlocks\MinGW\lib,
 - Copy glut.h to
 - C:\Program Files\CodeBlocks\MinGW\include\GL.

- Start Code::Blocks and make a new project.
- 2. Select to make a new **GLUT project** and press **Go** to continue.
- 3. Press **Next** at this menu

- 4. Give a **project title**, and a **location** where to create the project and then press **Next**
- Tell Code::Blocks to where you stored your GL files, then press Next

- Set compiler as "GNU GCC Compiler", and press Finish.
- Open up the sample source file by double clicking on it
- Add #include <windows.h> at line 14

Compile and build an application

Sample 01

```
# include <windows.h>
#include <GL/glut.h>
void mydisplay()
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
 glEnd();
 glFlush();
int main(int argc, char** argv)
 glutInit(&argc,argv);
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 glutMainLoop();
```


GLUT Functions

```
glutInit(int *argc, char** argv);
Initializes a window session.
glutCreateWindow(char *name);
Creates a window with title *name.
qlutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
Sets the display mode to single buffered and RGB color.
glutInitWindowSize (GLsizei h, GLsizei w);
Sets initial window size to h x w.
glutInitWindowPosition(x,y);
Sets initial window position to (x, y).
```


GLUT Functions

- void glFlush()
 force execution of GL commands in finite time
- void glutDisplayFunc(void (*func)(void));
 sets the display callback for the current window.
- void glutMainLoop(void);
 Enters the GLUT event processing loop

OpenGL Attributes

- glClearColor(1.0, 1.0, 1.0, 0.0);
 - Sets background color to white
 - Fourth argument is transparency; 0.0 is opaque
 - Sets a state variable
- glPointSize(2.0);
 - Sets point size to be 2 pixels wide
 - Note that this is not a device-independent attribute
 - Sets a state variable

glClear

- Clearing the Color Buffer
 - glClear(GL_COLOR_BUFFER_BIT);
- Values
 - GL_COLOR_BUFFER_BIT
 Indicates the buffers currently enabled for color writing.
 - GL_DEPTH_BUFFER_BIT
 Indicates the depth buffer.
 - GL_ACCUM_BUFFER_BIT
 Indicates the accumulation buffer.
 - GL_STENCIL_BUFFER_BIT
 Indicates the stencil buffer.

OpenGL Geometric Primitives

OpenGL Primitive Syntax

```
glBegin ( type );
glVertex* ( );
.
.
.
.
glVertex* ( );
glEnd ( );
```

```
glBegin(GL_POLYGON);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0.5, 0.5);
 glVertex2f(0.5, 0.5);
 glVertex2f(0.5, -0.5);
glEnd();
glBegin(GL TRIANGLES);
 glVertex3f( 0.0f, 1.0f, -10.0f);
 glVertex3f(-1.0f,-1.0f, -10.0f);
 glVertex3f( 1.0f,-1.0f, -10.0f);
glEnd();
glBegin(GL_LINES);
 glVertex3f(0.25, 0.25, 0.0);
 glVertex3f(0.75, 0.75, 0.0);
glEnd();
```


Sample 02


```
# include <windows.h>
# include <GL/glut.h>
void display(void)
glClear (GL_COLOR_BUFFER_BIT);
glColor3f (1.0, 0.0, 0.0); //red
 glBegin(GL_QUADS);
 glVertex3f (0.25, 0.25, 0.0);
 glVertex3f (0.75, 0.25, 0.0);
 glColor3f (0.0, 0.0, 1.0); //blue
 glVertex3f (0.75, 0.75, 0.0);
 glVertex3f (0.25, 0.75, 0.0);
 glEnd();
 glutSolidSphere(0.15,12,2); //draw a sphere
 glFlush ();
```

```
void init (void)
{
 glClearColor (0.0, 0.0, 0.0, 0.0);
 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
}
```


Sample 02

```
int main(int argc, char** argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode (GLUT_SINGLE |
 GLUT_RGB);
 glutInitWindowSize (250, 250);
 glutInitWindowPosition (100, 100);
 glutCreateWindow ("Sample Program 02");
 init ();
 glutDisplayFunc(display);
 glutMainLoop();
}
```


glutlnitDisplayMode

- Sets the *initial display mode*.
 - glutInitDisplayMode (GLUT_SINGLE | GLUT_RGB);
- Values
 - GLUT_RGBA
 - GLUT RGB
 - GLUT INDEX
 - GLUT SINGLE
 - GLUT_DOUBLE
 - GLUT ACCUM
 - GLUT ALPHA
 - GLUT DEPTH
 - GLUT STENCIL
 - GLUT MULTISAMPLE
 - GLUT STEREO
 - GLUT_LUMINANCE

glColor

- Set the current color
 - glColor3f (1.0, 0.0, 0.0);
- Example
 - void glColor3i(GLint red, GLint green, GLint blue);
 - void glColor3f(GLfloat red, GLfloat green, GLfloat blue);
 - glColor3f (1.0, 0.0, 0.0); //red
 - glColor3f (0.0, 0.0, 1.0); //blue

Projection Transformation

- Transformation from scene to image
- Orthographic projection
 - glOrtho (left, right, bottom, top, near, far)
 - glOrtho(-1.0, 1.0, -1.0, 1.0, -1.0, 1.0);
- Perspective projection
 - glFrustum (left, right, bottom, top, near, far)

OpenGL Transformations

- Before applying modeling or viewing transformations, need to set
 glMatrixMode (GL_MODELVIEW)
- Before applying projection transformations, need to set glMatrixMode (GL_Projection)
- Replacement by either following commands glLoadIdentity(); glLoadMatrix(M);
- Multiple transformations (either in modeling or viewing) are applied in **reverse** order

Setting Viewing Matrix

```
glMatrixMode(GL_PROJECTION);
  Sets the switch so that loaded matrix goes into
  the projection stack.
glLoadIdentity();
  Pushes an identity matrix onto the stack;
gluOrtho2D(GLdouble left, Gldouble right,
 Gldouble bottom, Gldouble top);
  Sets the current view to an orthographic projection with view volume bounded by x = left, x = right, y = bottom, y = top, z = -1.0 and z = 1.0.
```


Viewport Transformation

void glViewport(Glint x, GLint y, GLsizei w, Glsizei h);

Default viewport corresponds to entire window drawable area.

Primitives

- GL POINTS
- GL_LINES
- GL TRIANGLES
- GL TRIANGLE STRIP
- GL QUAD STRIP
- GL LINE STRIP
- GL_LINE_LOOP
- GL_QUADS
- GL_POLYGON
- GL_TRIANGLE_FAN

OpenGL Applications

