

Virtual Trackball

Ed Angel
Professor of Computer Science,
Electrical and Computer
Engineering, and Media Arts
University of New Mexico


Objectives

- This is an optional lecture that
 - Introduces the use of graphical (virtual) devices that can be created using OpenGL
 - Makes use of transformations
 - Leads to reusable code that will be helpful later


Physical Trackball

• The trackball is an "upside down" mouse


- If there is little friction between the ball and the rollers, we can give the ball a push and it will keep rolling yielding continuous changes
- Two possible modes of operation
 - Continuous pushing or tracking hand motion
 - Spinning


A Trackball from a Mouse

- Problem: we want to get the two behavior modes from a mouse
- We would also like the mouse to emulate a frictionless (ideal) trackball
- Solve in two steps
 - Map trackball position to mouse position
 - Use GLUT to obtain the proper modes


Trackball Frame


Projection of Trackball Position

 We can relate position on trackball to position on a normalized mouse pad by projecting orthogonally onto pad


Reversing Projection

- Because both the pad and the upper hemisphere of the ball are twodimensional surfaces, we can reverse the projection
- A point (x,z) on the mouse pad corresponds to the point (x,y,z) on the upper hemisphere where

$$y = \sqrt{r^2 - x^2 - z^2}$$
 if $r \ge |x| \ge 0, r \ge |z| \ge 0$


Computing Rotations

- Suppose that we have two points that were obtained from the mouse.
- We can project them up to the hemisphere to points \mathbf{p}_1 and \mathbf{p}_2
- These points determine a great circle on the sphere
- We can rotate from \mathbf{p}_1 to \mathbf{p}_2 by finding the proper axis of rotation and the angle between the points


Using the cross product

• The axis of rotation is given by the normal to the plane determined by the origin, \mathbf{p}_1 , and \mathbf{p}_2


Obtaining the angle

• The angle between \mathbf{p}_1 and \mathbf{p}_2 is given by

$$|\sin \theta| = \frac{|\mathbf{n}|}{|\mathbf{p}_1||\mathbf{p}_2|}$$

• If we move the mouse slowly or sample its position frequently, then θ will be small and we can use the approximation

$$\sin \theta \approx \theta$$


Implementing with GLUT

- We will use the idle, motion, and mouse callbacks to implement the virtual trackball
- Define actions in terms of three booleans
- trackingMouse: if true update trackball position
- redrawContinue: if true, idle function posts a redisplay
- trackballMove: if true, update rotation matrix


Example

- In this example, we use the virtual trackball to rotate the color cube we modeled earlier
- The code for the colorcube function is omitted because it is unchanged from the earlier examples


Initialization

```
#define bool int /* if system does not support
 bool type */
#define false 0
#define true 1
#define M PI 3.14159 /* if not in math.h */
int winWidth, winHeight;
float angle = 0.0, axis[3], trans[3];
bool trackingMouse = false;
bool redrawContinue = false;
bool trackballMove = false;
float lastPos[3] = \{0.0, 0.0, 0.0\};
int curx, cury;
int startX, startY;
```


The Projection Step

```
voidtrackball_ptov(int x, int y, int width,
 int height, float v[3]){
 float d, a;
 /* project x,y onto a hemisphere centered
 within width, height , note z is up here*/
 v[0] = (2.0*x - width) / width;
 v[1] = (height - 2.0F*y) / height;
 d = sqrt(v[0]*v[0] + v[1]*v[1]);
 v[2] = cos((M_PI/2.0) * ((d < 1.0) ? d
 : 1.0));
 a = 1.0 / sqrt(v[0]*v[0] + v[1]*v[1] +
 v[2]*v[2]);
 v[0] *= a; v[1] *= a; v[2] *= a;
```


glutMotionFunc (1)

```
void mouseMotion(int x, int y)
 float curPos[3],
 dx, dy, dz;
 /* compute position on hemisphere */
 trackball_ptov(x, y, winWidth, winHeight, curPos);
 if(trackingMouse)
 /* compute the change in position
 on the hemisphere */
 dx = curPos[0] - lastPos[0];
 dy = curPos[1] - lastPos[1];
 dz = curPos[2] - lastPos[2];
```


glutMotionFunc (2)

```
if (dx || dy || dz)
  /* compute theta and cross product */
 angle = 90.0 * sqrt(dx*dx + dy*dy + dz*dz);
 axis[0] = lastPos[1]*curPos[2] -
 lastPos[2]*curPos[1];
 axis[1] = lastPos[2]*curPos[0] -
 lastPos[0]*curPos[2];
 axis[2] = lastPos[0]*curPos[1] -
 lastPos[1]*curPos[0];
  /* update position */
 lastPos[0] = curPos[0];
 lastPos[1] = curPos[1];
 lastPos[2] = curPos[2];
glutPostRedisplay();
```


Idle and Display Callbacks

The University of New Mexico

```
void spinCube()
 if (redrawContinue) glutPostRedisplay();
void display()
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 if (trackballMove)
 glRotatef(angle, axis[0], axis[1], axis[2]);
 colorcube();
 glutSwapBuffers();
```


Mouse Callback

```
void mouseButton(int button, int state, int x, int y)
 if(button==GLUT RIGHT BUTTON) exit(0);
/* holding down left button
 allows user to rotate cube */
 if(button==GLUT_LEFT_BUTTON) switch(state)
 case GLUT DOWN:
 y=winHeight-y;
 startMotion( x,y);
 break;
 case GLUT UP:
 stopMotion( x,y);
 break;
```


Start Function

```
void startMotion(int x, int y)
{
  trackingMouse = true;
  redrawContinue = false;
  startX = x;
  startY = y;
  curx = x;
  cury = y;
  trackball_ptov(x, y, winWidth, winHeight, lastPos);
  trackballMove=true;
}
```


Stop Function

```
void stopMotion(int x, int y)
 trackingMouse = false;
  /* check if position has changed */
 if (startX != x | startY != y)
 redrawContinue = true;
 else
 angle = 0.0;
 redrawContinue = false;
 trackballMove = false;
```


Quaternions

- Because the rotations are on the surface of a sphere, quaternions provide an interesting and more efficient way to implement the trackball
- See code in some of the standard demos included with Mesa