${ m OpenGL}^{ m extbf{R}} \ { m ES} \ 1.0 \ { m Reference} \ { m Manual} \ { m Version} \ 1.0$

Editor: Claude Knaus

December 19, 2003

Copyright © 2003 Silicon Graphics, Inc.

This document is licensed under the SGI Free Software B License. For details, see http://oss.sgi.com/projects/FreeB/.

A copy of the license is included in Appendix A, SGI Free Software License B.

OpenGL is a registered trademark, and OpenGL ES is a trademark, of Silicon Graphics, Inc.

Contents

Chapter 1

Preface

Style Conventions

The following style conventions apply to this document:

Bold Command and function names

Italics Variables and parameters

Regular Ordinary text

Monospace

Constants and source code

Chapter 2

Summary of Commands and Routines

OpenGL ES Commands

Primitives

```
Specify polygon offset:
```

 ${\bf glPolygonOffset}$

Vertex Arrays

```
Specify vertex arrays:
```

```
glColorPointer
```

glNormalPointer

glVertexPointer

 ${\bf glTexCoordPointer}$

Select the active texture coordinate array:

glClientActiveTexture

```
Draw vertex arrays:
 glEnableClientState
 {f glDisable Client State}
 glDrawArrays
 glDrawElements
Coordinate Transformation
```

Transform the current matrix:

```
glRotate
glScale
glTranslate
glMultMatrix
glFrustum
glOrtho
```

Replace the current matrix:

```
{\bf glLoadMatrix}
glLoadIdentity
```

Manipulate the matrix stack:

```
\mathbf{glMatrix}\mathbf{Mode}
glPushMatrix
glPopMatrix
```

Specify the viewport:

```
glDepthRange
glViewport
```

Color and Lighting

```
Set the current color and normal vector:
```

```
glColor
```

glNormal

Specify light source, material, or lighting model parameter values:

```
glLight
```

glMaterial

glLightModel

Choose a shading model:

```
glShadeModel
```

Specify which polygon orientation is front-facing:

```
glFrontFace
```

Rasterization

Specify the dimensions of points or lines:

```
{f glPointSize}
```

 ${\bf glLine Width}$

Choose when polygons are rasterized:

```
glCullFace
```

Pixel Operations

Read pixels:

```
glReadPixels
```

Specify how pixels are encoded:

```
glPixelStore
```

Textures

```
Control how a texture is applied to a fragment:
```

```
glTexParameter
glTexEnv
```

Set the current texture coordinates:

```
{\bf glMultiTexCoord}
```

Specify a two-dimensional texture image or texture subimage:

```
{\bf glTexImage 2D} {\bf glTexSubImage 2D}
```

Copy a texture or part of it:

```
glCopyTexImage2D
glCopyTexSubImage2D
```

Specify a two-dimensional compressed texture image or texture subimage:

```
{\tt glCompressedTexImage2D} \\ {\tt glCompressedTexSubImage2D}
```

Create a named texture:

```
glBindTexture
glDeleteTextures
glGenTextures
```

Select the active texture unit:

```
glActiveTexture
```

```
Fog
Set fog parameter:
 glFog
Frame Buffer Operations
Control per-fragment testing:
 glScissor
 glAlphaFunc
 glStencilFunc
 glStencilOp
 glDepthFunc
Combine fragment and frame buffer values:
 glBlendFunc
 glLogicOp
Clear buffers:
 glClear
 glClearColor
 {\bf glClearDepth}
 glClearStencil
Control buffers enabled for writing:
 glColorMask
 {\bf glDepthMask}
```

 ${\bf glStencilMask}$

 ${\bf glSample Coverage}$

Control multisampling:

Modes and Execution

Enable and disable modes:

```
glEnable
glDisable
```

Wait until all GL commands have executed completely:

```
glFinish
```

Force all issued GL commands to be executed:

```
glFlush
```

Specify hints for GL operation:

glHint

State Queries

Obtain information about an error or the current GL connection:

```
glGetError
glGetString
```

Query static state variables:

```
glGetInteger
```

OES Extensions

Query Matrix

Query the current matrix:

```
glQueryMatrix
```

EGL Functions

```
Manage or query display connections:
 eglGetDisplay
 eglInitialize
 eglQueryString
 eglTerminate
Request GL and EGL extension functions:
 eglGetProcAddress
Query errors:
 eglGetError
Request or query frame buffer configurations:
 eglGetConfigs
 eglChooseConfig
 {\bf eglGetConfigAttrib}
Manage or query EGL rendering contexts:
 {\bf eglCreateContext}
 eglDestroyContext
 {\bf eglQueryContext}
 eglMakeCurrent
 eglGetCurrentContext
 eglGetCurrentSurface
 eglGetCurrentDisplay
Manage or query EGL surfaces:
 eglCreateWindowSurface
```

```
eglCreatePixmapSurface
eglCreatePbufferSurface
eglDestroySurface
eglQuerySurface
Synchronize execution:
eglWaitGL
eglWaitNative
Post and copy buffers:
eglCopyBuffers
eglSwapBuffers
```

Chapter 3
OpenGL ES Reference Pages

glActiveTexture - select server-side active texture unit

C Specification

void glActiveTexture(GLenum texture)

Parameters

texture

Specifies which texture unit to make active. The number of texture units is implementation dependent, but must be at least one. texture must be one of $GL_TEXTURE i$, where $0 \le i < GL_MAX_TEXTURE_UNITS$, which is an implementation-dependent value. The intial value is $GL_TEXTURE0$.

Description

glActiveTexture selects which texture unit subsequent texture state calls will affect. The number of texture units an implementation supports is implementation dependent, it must be at least 1.

Errors

<code>GL_INVALID_ENUM</code> is generated if texture is not one of <code>GL_TEXTURE</code> i, where $0 \leq i < \texttt{GL_MAX_TEXTURE_UNITS}$.

Notes

It is always the case that $GL_TEXTUREi = GL_TEXTUREO + i$.

A texture unit consists of the texture enable state, texture matrix stack, texture environment and currently bound texture. Modifying any of these states has an effect only on the active texture unit.

Vertex arrays are client-side GL resources, which are selected by the **glClientAc-tiveTexture** routine.

Associated Gets

 ${\bf glGetInteger} \ {\bf with} \ {\bf argument} \ {\bf GL_MAX_TEXTURE_UNITS}$

See Also

 ${\bf glBindTexture,\ glClientActiveTexture,\ glEnable,\ glGetInteger,\ glMatrix-Mode,\ glMultiTexCoord,\ glTexEnv}$

glAlphaFunc, glAlphaFuncx – specify the alpha test function

C Specification

void glAlphaFunc(GLenum func, GLclampf ref) void glAlphaFuncx(GLenum func, GLclampx ref)

Parameters

func Specifies the alpha comparison function. Symbolic constants GL_NEVER, GL_LESS, GL_EQUAL, GL_LEQUAL, GL_GREATER, GL_NOTEQUAL, GL_GEQUAL, and GL_ALWAYS are accepted. The initial value is GL_ALWAYS.

ref Specifies the reference value that incoming alpha values are compared to. This value is clamped to the range [0, 1], where 0 represents the lowest possible alpha value and 1 the highest possible value. The initial reference value is 0.

Description

The alpha test discards fragments depending on the outcome of a comparison between an incoming fragment's alpha value and a constant reference value. **glAlphaFunc** specifies the reference value and the comparison function. The comparison is performed only if alpha testing is enabled. To enable and disable alpha testing, call **glEnable** and **glDisable** with argument **GL_ALPHA_TEST**. Alpha testing is initially disabled.

func and ref specify the conditions under which the pixel is drawn. The incoming alpha value is compared to ref using the function specified by func. If the value passes the comparison, the incoming fragment is drawn if it also passes subsequent stencil and depth buffer tests. If the value fails the comparison, no change is made to the frame buffer at that pixel location. The comparison functions are as follows:

GL_NEVER

Never passes.

GL_LESS Passes if the incoming alpha value is less than the reference value.

GL_EQUAL

Passes if the incoming alpha value is equal to the reference value.

GL_LEQUAL

Passes if the incoming alpha value is less than or equal to the reference value.

GL_GREATER

Passes if the incoming alpha value is greater than the reference value.

GL_NOTEQUAL

Passes if the incoming alpha value is not equal to the reference value.

GL_GEQUAL

Passes if the incoming alpha value is greater than or equal to the reference value.

GL_ALWAYS

Always passes (initial value).

glAlphaFunc operates on all pixel write operations, including those resulting from the scan conversion of points, lines, and polygons. **glAlphaFunc** does not affect **glClear**.

Errors

GL_INVALID_ENUM is generated if func is not an accepted value.

See Also

glBlendFunc, glClear, glDepthFunc, glEnable, glStencilFunc

glBindTexture – bind a named texture to a texturing target

C Specification

void glBindTexture(GLenum target, GLuint texture)

Parameters 1 4 1

target Specifies the target to which the texture is bound. Must be GL_TEXTURE_2D.

texture Specifies the name of a texture.

Description

glBindTexture lets you create or use a named texture. Calling glBindTexture with *target* set to GL_TEXTURE_2D, and *texture* set to the name of the new texture binds the texture name to the target. When a texture is bound to a target, the previous binding for that target is automatically broken.

Texture names are unsigned integers. The value 0 is reserved to represent the default texture for each texture target. Texture names and the corresponding texture contents are local to the shared texture-object space (see **eglCreateContext**) of the current GL rendering context.

You may use **glGenTextures** to generate a set of new texture names.

While a texture is bound, GL operations on the target to which it is bound affect the bound texture. If texture mapping of the dimensionality of the target to which a texture is bound is active, the bound texture is used. In effect, the texture targets become aliases for the textures currently bound to them, and the texture name 0 refers to the default textures that were bound to them at initialization.

A texture binding created with **glBindTexture** remains active until a different texture is bound to the same target, or until the bound texture is deleted with **gl-DeleteTextures**.

Once created, a named texture may be re-bound to the target of the matching dimensionality as often as needed. It is usually much faster to use **glBindTexture**

to bind an existing named texture to one of the texture targets than it is to reload the texture image using **glTexImage2D**.

Errors

GL_INVALID_ENUM is generated if *target* is not one of the allowable values.

See Also

 $\begin{array}{lll} eglCreateContext, & glActiveTexture, & glCompressedTexImage2D, & gl-CopyTexImage2D, & glDeleteTextures, & glGenTextures, & glGetInteger, \\ glTexImage2D, & glTexParameter & \\ \end{array}$

glBlendFunc - specify pixel arithmetic

C Specification

void glBlendFunc(GLenum sfactor, GLenum dfactor)

Parameters

Specifies how the red, green, blue, and alpha source blending factors are computed. The following symbolic constants are accepted: GL_ZERO, GL_ONE, GL_DST_COLOR, GL_ONE_MINUS_DST_COLOR, GL_SRC_ALPHA, GL_ONE_MINUS_DST_ALPHA, and

GL_SRC_ALPHA_SATURATE. The initial value is GL_ONE.

dfactor Specifies how the red, green, blue, and alpha destination blending factors are computed. Eight symbolic constants are accepted: GL_ZERO, GL_ONE, GL_SRC_COLOR, GL_ONE_MINUS_SRC_COLOR, GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA, and GL_ONE_MINUS_DST_ALPHA. The initial value is GL_ZERO.

Description

Pixels can be drawn using a function that blends the incoming (source) values with the values that are already in the color buffer (the destination values). Use **glEnable** and **glDisable** with argument **GL_BLEND** to enable and disable blending. Blending is initially disabled.

glBlendFunc defines the operation of blending when it is enabled. sfactor specifies which of nine methods is used to scale the source color components. dfactor specifies which of eight methods is used to scale the destination color components. The eleven possible methods are described in the following table. Each method defines four scale factors, one each for red, green, blue, and alpha.

In the table and in subsequent equations, source and destination color components are referred to as (R_s, G_s, B_s, A_s) and (R_d, G_d, B_d, A_d) . They are understood to have

integer values between 0 and (k_R, k_G, k_B, k_A) , where

$$k_c = 2^{m_c} - 1$$

and (m_R, m_G, m_B, m_A) is the number of red, green, blue, and alpha bitplanes.

Source and destination scale factors are referred to as (s_R, s_G, s_B, s_A) and (d_R, d_G, d_B, d_A) . The scale factors described in the table, denoted (f_R, f_G, f_B, f_A) , represent either source or destination factors. All scale factors have range [0, 1].

Parameter	(f_R,f_G,f_B,f_A)
GL_ZERO	(0, 0, 0, 0)
GL_ONE	(1, 1, 1, 1)
GL_SRC_COLOR	$(R_s/k_R, G_s/k_G, B_s/k_B, A_s/k_A)$
GL_ONE_MINUS_SRC_COLOR	$(1,1,1,1) - (R_s/k_R, G_s/k_G, B_s/k_B, A_s/k_A)$
GL_DST_COLOR	$(R_d/k_R, G_d/k_G, B_d/k_B, A_d/k_A)$
GL_ONE_MINUS_DST_COLOR	$(1,1,1,1) - (R_d/k_R, G_d/k_G, B_d/k_B, A_d/k_A)$
GL_SRC_ALPHA	$(A_s/k_A, A_s/k_A, A_s/k_A, A_s/k_A)$
GL_ONE_MINUS_SRC_ALPHA	$(1,1,1,1) - (A_s/k_A, A_s/k_A, A_s/k_A, A_s/k_A)$
GL_DST_ALPHA	$(A_d/k_A, A_d/k_A, A_d/k_A, A_d/k_A)$
GL_ONE_MINUS_DST_ALPHA	$(1,1,1,1) - (A_d/k_A, A_d/k_A, A_d/k_A, A_d/k_A)$
GL_SRC_ALPHA_SATURATE	(i,i,i,1)

In the table,

$$i = \min\left(A_s, k_A - A_d\right) / k_A$$

To determine the blended values of a pixel, the system uses the following equations:

$$R_d = \min(k_R, R_s s_R + R_d d_R)$$

$$G_d = \min(k_G, G_s s_G + G_d d_G)$$

$$B_d = \min(k_B, B_s s_B + B_d d_B)$$

$$A_d = \min(k_A, A_s s_A + A_d d_A)$$

Despite the apparent precision of the above equations, blending arithmetic is not exactly specified, because blending operates with imprecise integer color values. However, a blend factor that should be equal to 1 is guaranteed not to modify its multiplicand, and a blend factor equal to 0 reduces its multiplicand to 0. For example,

when sfactor is GL_SRC_ALPHA, dfactor is GL_ONE_MINUS_SRC_ALPHA, and A_s is equal to k_A , the equations reduce to simple replacement:

$$R_d = R_s$$

$$G_d = G_s$$

$$B_d = B_s$$

$$A_d = A_s$$

glBlendFunc operates on all pixel write operations, including the scan conversion of points, lines, and polygons. **glBlendFunc** does not affect **glClear**.

Examples

Transparency is best implemented using **glBlendFunc**(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA) with primitives sorted from farthest to nearest. Note that this transparency calculation does not require the presence of alpha bitplanes in the color buffer.

 $\mathbf{glBlendFunc}(\mathbf{GL_SRC_ALPHA}, \mathbf{GL_ONE_MINUS_SRC_ALPHA})$ is also useful for rendering antialiased points and lines.

Notes

Incoming (source) alpha is correctly thought of as a material opacity, ranging from 1.0 (k_A) , representing complete opacity, to 0.0 (0), representing complete transparency.

Errors

GL_INVALID_ENUM is generated if either sfactor or dfactor is not an accepted value.

See Also

 ${\bf glAlphaFunc},\,{\bf glClear},\,{\bf glDepthFunc},\,{\bf glEnable},\,{\bf glLogicOp},\,{\bf glStencilFunc}$

glClear - clear buffers to preset values

C Specification

void glClear(GLbitfield mask)

Parameters

mask

Bitwise OR of masks that indicate the buffers to be cleared. Valid masks are GL_COLOR_BUFFER_BIT, GL_DEPTH_BUFFER_BIT, and GL_STENCIL_BUFFER_BIT.

Description

glClear sets the bitplane area of the window to values previously selected by gl-ClearColor, glClearDepth, and glClearStencil.

The pixel ownership test, the scissor test, dithering, and the color buffer masks affect the operation of **glClear**. The scissor box bounds the cleared region. Alpha function, blend function, logical operation, stenciling, texture mapping, and depth-buffering are ignored by **glClear**.

glClear takes a single argument that is the bitwise OR of several values indicating which buffer is to be cleared.

The values are as follows:

GL_COLOR_BUFFER_BIT

Indicates the color buffer.

GL_DEPTH_BUFFER_BIT

Indicates the depth buffer.

GL_STENCIL_BUFFER_BIT

Indicates the stencil buffer.

The value to which each buffer is cleared depends on the setting of the clear value for that buffer.

Notes

If a buffer is not present, then a **glClear** directed at that buffer has no effect.

Errors

 ${\tt GL_INVALID_VALUE}$ is generated if any bit other than the defined bits is set in mask.

See Also

 ${\bf glClearColor},\,{\bf glClearDepth},\,{\bf glClearStencil},\,{\bf glColorMask},\,{\bf glEnable},\,{\bf glScissor},$

glClearColor, glClearColorx - specify clear values for the color buffer

C Specification

```
void glClearColor(GLclampf red,
GLclampf green,
GLclampf blue,
GLclampf alpha)

void glClearColorx(GLclampx red,
GLclampx green,
GLclampx blue,
GLclampx alpha)
```

Parameters

red, green, blue, alpha

Specify the red, green, blue, and alpha values used when the color buffer is cleared. The initial values are all 0.

Description

glClearColor specifies the red, green, blue, and alpha values used by **glClear** to clear the color buffer. Values specified by **glClearColor** are clamped to the range [0, 1].

See Also

glClear, glClearDepth, glClearStencil, glColorMask

glClearDepthf, glClearDepthx – specify the clear value for the depth buffer

C Specification

void glClearDepthf(GLclampf depth)
void glClearDepthx(GLclampx depth)

Parameters

depth Specifies the depth value used when the depth buffer is cleared. The initial value is 1.

Description

glClearDepth specifies the depth value used by **glClear** to clear the depth buffer. Values specified by **glClearDepth** are clamped to the range [0, 1].

See Also

 ${\tt glClearColor,\,glClearStencil,\,glDepthFunc,\,glDepthMask}$

glClearStencil – specify the clear value for the stencil buffer

C Specification

void glClearStencil(GLint s)

Parameters

s Specifies the index used when the stencil buffer is cleared. The initial value is 0.

Description

glClearStencil specifies the index used by **glClear** to clear the stencil buffer. s is masked with $2^m - 1$, where m is the number of bits in the stencil buffer.

Associated Gets

glGetInteger with argument GL_STENCIL_BITS

See Also

 ${\tt glClearColor, \, glClearDepth, \, glGetInteger, \, glStencilFunc, \, glStencilOp, \, glStencilMask}$

glClientActiveTexture - select client-side active texture unit

C Specification

void glClientActiveTexture(GLenum texture)

Parameters

texture

Specifies which texture unit to make active. The number of texture units is implementation dependent, but must be at least one. texture must be one of $GL_TEXTUREi$, $0 \le i < GL_MAX_TEXTURE_UNITS$, which is an implementation-dependent value. The initial value is $GL_TEXTURE0$.

Description

glClientActiveTexture selects the vertex array client state parameters to be modified by glTexCoordPointer, and enabled or disabled with glEnableClientState or glDisableClientState, respectively, when called with a parameter of GL_TEXTURE_COORD_ARRAY.

Errors

GL_INVALID_ENUM is generated if texture is not one of GL_TEXTUREi, where $0 \le i <$ GL_MAX_TEXTURE_UNITS.

Notes

It is always the case that $GL_TEXTUREi = GL_TEXTURE0 + i$.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_UNITS

See Also

 ${\bf glActive Texture, \ glEnable Client State, \ glGet Integer, \ glMulti Tex Coord, \ gl-Tex Coord Pointer}$

glColor4f, glColor4x - set the current color

C Specification

```
void glColor4f(GLfloat red,
GLfloat green,
GLfloat blue,
GLfloat alpha)

void glColor4x(GLfixed red,
GLfixed green,
GLfixed blue,
GLfixed alpha)
```

Parameters

red, green, blue, alpha

Specify new red, green, blue, and alpha values for the current color. The initial value is (1, 1, 1, 1).

Description

The GL stores a current four-valued RGBA color. **glColor** sets a new four-valued RGBA color.

Current color values are stored in fixed-point or floating-point. In case the values are stored in floating-point, the mantissa and exponent sizes are unspecified.

Neither fixed-point nor floating-point values are clamped to the range [0, 1] before the current color is updated. However, color components are clamped to this range before they are interpolated or written into the color buffer.

See Also

glColorPointer, glNormal, glMultiTexCoord

glColorMask – enable and disable writing of color buffer components

C Specification

```
void glColorMask(GLboolean red, GLboolean green, GLboolean blue, GLboolean alpha)
```

Parameters

red, green, blue, alpha

Specify whether red, green, blue, and alpha can or cannot be written into the color buffer. The initial values are all GL_TRUE, indicating that all color components can be written.

Description

glColorMask specifies whether the individual components in the color buffer can or cannot be written. If *red* is **GL_FALSE**, for example, no change is made to the red component of any pixel in the color buffer, regardless of the drawing operation attempted, including **glClear**.

Changes to individual bits of components cannot be controlled. Rather, changes are either enabled or disabled for entire color components.

See Also

glClear, glColor, glColorPointer, glDepthMask, glStencilMask

glColorPointer - define an array of colors

C Specification

Parameters

size Specifies the number of components per color. Must be 4. The initial value is 4.

Specifies the data type of each color component in the array. Symbolic constants GL_UNSIGNED_BYTE and GL_FIXED are accepted. However, the initial value is GL_FLOAT.

The common profile accepts the symbolic constant GL_FLOAT as well.

stride Specifies the byte offset between consecutive colors. If stride is 0, the colors are understood to be tightly packed in the array. The initial value is 0.

pointer Specifies a pointer to the first component of the first color element in the array.

Description

glColorPointer specifies the location and data of an array of color components to use when rendering. size specifies the number of components per color, and must be 4. type specifies the data type of each color component, and stride specifies the byte stride from one color to the next allowing vertices and attributes to be packed into a single array or stored in separate arrays. (Single-array storage may be more efficient on some implementations.)

When a color array is specified, size, type, stride, and pointer are saved as client-side state.

If the color array is enabled, it is used when glDrawArrays, or glDrawElements is called. To enable and disable the color array, call glEnableClientState and glDisableClientState with the argument GL_COLOR_ARRAY. The color array is initially disabled and isn't accessed when glDrawArrays or glDrawElements is called.

Use **glDrawArrays** to construct a sequence of primitives (all of the same type) from prespecified vertex and vertex attribute arrays. Use **glDrawElements** to construct a sequence of primitives by indexing vertices and vertex attributes.

Notes

glColorPointer is typically implemented on the client side.

Errors

GL_INVALID_VALUE is generated if size is not 4.

GL_INVALID_ENUM is generated if type is not an accepted value.

GL_INVALID_VALUE is generated if *stride* is negative.

See Also

 ${\bf glColor,\ glDrawArrays,\ glDrawElements,\ glEnableClientState,\ glNormal-Pointer,\ glTexCoordPointer,\ glVertexPointer}$

glCompressedTexImage2D – specify a two-dimensional compressed texture image

C Specification

void glCompressedTexImage2D(GLenum target,

GLint level,
GLint internalformat,
GLsizei width,
GLsizei height,
GLint border,
GLsizei imageSize,
const GLvoid * data)

Parameters

target Specifies the target texture. Must be GL_TEXTURE_2D.

level Specifies the level-of-detail number. Must be less than or equal to 0. Level 0 indicates a single mip-level. Negative values indicate how many mip-levels

are described by data.

internal format

Specifies the color components in the texture. The following symbolic constants are accepted: GL_PALETTE4_RGB8_OES, GL_PALETTE4_RGBA8_OES, GL_PALETTE4_RGB5_A1_OES, GL_PALETTE8_RGB8_OES, GL_PALETTE8_RGB8_OES, GL_PALETTE8_RGBA8_OES, GL_PALETTE8_RGBA4_OES, GL_PALETTE8_RGBA4_OES, and GL_PALETTE8_RGB5_A1_OES.

width Specifies the width of the texture image. Must be $2^n + 2border$ for some integer n. All implementations support texture images that are at least 64 texels wide.

height Specifies the height of the texture image. Must be $2^m + 2border$ for some

integer m. All implementations support texture images that are at least 64

texels high.

border Specifies the width of the border. Must be 0.

imageSize

Specifies the size of the compressed image data in bytes.

data Specifies a pointer to the compressed image data in memory.

Description

glCompressedTexImage2D defines a two-dimensional texture image in compressed format.

The supported compressed formats are paletted textures. The layout of the compressed image is a palette followed by multiple mip-levels of texture indices used for lookup into the palette. The palette format can be one of R5_G6_B5, RGBA4, RGB5_A1, RGB8, or RGBA8. The texture indices can have a resolution of 4 or 8 bits. As a result, the number of palette entries is either 16 or 256. If level is 0, only one mip-level of texture indices is described in data. Otherwise, the negative value of level specifies up to which mip-level the texture indices are described. A possibly remaining pad nibble for the lowest resolution mip-level is ignored.

Notes

glPixelStore has no effect on compressed texture images.

glCompressedTexImage2D specifies the two-dimensional texture for the currently bound texture, specified with glBindTexture, and the current texture unit, specified with glActiveTexture.

Errors

GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.

- GL_INVALID_VALUE may be generated if if level is greater than 0 or the absolute value of level is greater than $\log_2 max$, where max is the returned value of GL_MAX_TEXTURE_SIZE.
- GL_INVALID_VALUE is generated if *internal format* is not one of the accepted symbolic constants.
- GL_INVALID_VALUE is generated if width or height is less than 0 or greater than $2 + GL_MAX_TEXTURE_SIZE$, or if either cannot be represented as $2^k + 2border$ for some integer k.
- GL_INVALID_VALUE is generated if border is not 0.
- GL_INVALID_VALUE is generated if *imageSize* is not consistent with format, dimentions, and contents of the compressed image.

See Also

 $\begin{array}{lll} glActiveTexture, & glBindTexture, & glCompressedTexSubImage2D, \\ glCopyTexImage2D, & glCopyTexSubImage2D, & glPixelStore, & glTexEnv, \\ glTexImage2D, & glTexParameter \end{array}$

 ${\bf glCompressedTexSubImage2D}$ – specify a two-dimensional compressed texture subimage

C Specification

```
void glCompressedTexSubImage2D(GLenum target,
GLint level,
GLint xoffset,
GLint yoffset,
GLsizei width,
GLsizei height,
GLenum format,
GLsizei imageSize,
const GLvoid * data)
```

Parameters

Specifies the target texture. Must be GL_TEXTURE_2D. targetlevelSpecifies the level-of-detail number. xoffsetSpecifies a texel offset in the x direction within the texture array. yoffsetSpecifies a texel offset in the y direction within the texture array. widthSpecifies the width of the texture subimage. height Specifies the height of the texture subimage. Specifies the format of the pixel data. Currently, there is no supported *format* format. imageSizeSpecifies the size of the compressed pixel data in bytes. dataSpecifies a pointer to the compressed image data in memory.

Description

glCompressedTexSubImage2D redefines a contiguous subregion of an existing two-dimensional compressed texture image. The texels referenced by pixels replace the portion of the existing texture array with x indices xoffset and xoffset+width-1, inclusive, and y indices yoffset and yoffset+height-1, inclusive. This region may not include any texels outside the range of the texture array as it was originally specified. It is not an error to specify a subtexture with zero width or height, but such a specification has no effect.

Currently, there is no supported compressed format for this function.

Notes

glPixelStore has no effect on compressed texture images.

glCompressedTexSubImage2D specifies the two-dimensional sub texture for the currently bound texture, specified with **glBindTexture**, and the current texture unit, specified with **glActiveTexture**.

Errors

- GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.
- GL_INVALID_OPERATION is generated if the texture array has not been defined by a previous glCompressedTexImage2D operation.
- GL_INVALID_VALUE is generated if level is less than 0.
- GL_INVALID_VALUE may be generated if level is greater than $\log_2 max$, where max is the returned value of GL_MAX_TEXTURE_SIZE.
- GL_INVALID_VALUE is generated if xoffset < -b, xoffset + width > (w b), yoffset < -b, or yoffset + height > (h b), where w is the texture width, h is the texture height, and b is the border of the texture image being modified. Note that w and h include twice the border width.
- GL_INVALID_VALUE is generated if width or height is less than 0.
- GL_INVALID_ENUM is generated if type is not a type constant.

<code>GL_INVALID_OPERATION</code> is generated if type is <code>GL_UNSIGNED_SHORT_5_6_5</code> and format is not <code>GL_RGB</code>.

GL_INVALID_OPERATION is generated if type is one of GL_UNSIGNED_SHORT_4_4_4_4, or GL_UNSIGNED_SHORT_5_5_5_1 and format is not GL_RGBA.

GL_INVALID_OPERATION is generated if none of the above error conditions apply.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_SIZE

See Also

 ${\bf glActive Texture,\ glBind Texture,\ glCompressed TexImage 2D,\ glCopy TexSubImage 2D,\ glGetInteger,\ glPixel Store,\ glTexEnv,\ glTexParameter}$

glCopyTexImage2D – specify a two-dimensional texture image with pixels from the color buffer

C Specification

Parameters

target Specifies the target texture. Must be GL_TEXTURE_2D.

level Specifies the level-of-detail number. Level 0 is the base image level. Level n is the nth mipmap reduction image.

internal format

Specifies the color components of the texture. Must be one of the following symbolic constants: GL_ALPHA, GL_LUMINANCE, GL_LUMINANCE_ALPHA, GL_RGB, or GL_RGBA.

x, y Specify the window coordinates of the lower left corner of the rectangular region of pixels to be copied.

width Specifies the width of the texture image. Must be 0 or $2^n + 2border$ for some integer n.

height Specifies the height of the texture image. Must be 0 or $2^m + 2border$ for some integer m.

border Specifies the width of the border. Must be 0.

Description

glCopyTexImage2D defines a two-dimensional texture image with pixels from the color buffer.

The screen-aligned pixel rectangle with lower left corner at (x, y) and with a width of width + 2border and a height of height + 2border defines the texture array at the mipmap level specified by level. internal format specifies the color components of the texture.

The red, green, blue, and alpha components of each pixel that is read are converted to an internal fixed-point or floating-point format with unspecified precision. The conversion maps the largest representable component value to 1.0, and component value 0 to 0.0. The values are then converted to the texture's internal format for storage in the texel array.

internal format must be chosen such that color buffer components can be dropped during conversion to the internal format, but new components cannot be added. For example, an RGB color buffer can be used to create LUMINANCE or RGB textures, but not ALPHA, LUMINANCE_ALPHA or RGBA textures.

Pixel ordering is such that lower x and y screen coordinates correspond to lower s and t texture coordinates.

If any of the pixels within the specified rectangle of the color buffer are outside the window associated with the current rendering context, then the values obtained for those pixels are undefined.

Notes

An image with height or width of 0 indicates a null-texture.

Errors

GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.

GL_INVALID_OPERATION is generated if *internal format* is not compatible with the color buffer format.

GL_INVALID_VALUE is generated if level is less than 0.

<code>GL_INVALID_VALUE</code> may be generated if level is greater than $\log_2 max$, where max is the returned value of <code>GL_MAX_TEXTURE_SIZE</code>.

GL_INVALID_VALUE is generated if width or height is less than 0, greater than GL_MAX_TEXTURE_SIZE, or if width or height cannot be represented as $2^k + 2border$ for some integer k.

GL_INVALID_VALUE is generated if border is not 0.

GL_INVALID_VALUE is generated if *internal format* is not an accepted constant.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_SIZE

See Also

glCompressedTexImage2D, glCopyTexSubImage2D, glGetInteger, glTex-Env, glTexImage2D, glTexSubImage2D, glTexParameter

glCopyTexSubImage2D – specify a two-dimensional texture subimage with pixels from the color buffer

C Specification

```
void glCopyTexSubImage2D(GLenum target,
GLint level,
GLint xoffset,
GLint yoffset,
GLint x,
GLint x,
GLint y,
GLsizei width,
GLsizei height)
```

Parameters

targetSpecifies the target texture. Must be GL_TEXTURE_2D. levelSpecifies the level-of-detail number. Level 0 is the base image level. Level n is the nth mipmap reduction image. xoffsetSpecifies a texel offset in the x direction within the texture array. Specifies a texel offset in the y direction within the texture array. yoffset Specify the window coordinates of the lower left corner of the rectangular x, yregion of pixels to be copied. widthSpecifies the width of the texture subimage. heightSpecifies the height of the texture subimage.

Description

glCopyTexSubImage2D replaces a rectangular portion of a two-dimensional texture image with pixels from the color buffer.

The screen-aligned pixel rectangle with lower left corner at (x, y) and with width width and height replaces the portion of the texture array with x indices xoffset through xoffset + width - 1, inclusive, and y indices yoffset through yoffset + height - 1, inclusive, at the mipmap level specified by level.

The pixels in the rectangle are processed the same way as with **glCopyTexIm-age2D**.

glCopyTexSubImage2D requires that the internal format of the currently bound texture is such that color buffer components can be dropped during conversion to the internal format, but new components cannot be added. For example, an RGB color buffer can be used to create LUMINANCE or RGB textures, but not ALPHA, LUMINANCE_ALPHA or RGBA textures.

The destination rectangle in the texture array may not include any texels outside the texture array as it was originally specified. It is not an error to specify a subtexture with zero width or height, but such a specification has no effect.

If any of the pixels within the specified rectangle of the current color buffer are outside the read window associated with the current rendering context, then the values obtained for those pixels are undefined.

No change is made to the *internal format*, width, height, or border parameters of the specified texture array or to texel values outside the specified subregion.

Errors

GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.

GL_INVALID_OPERATION is generated if the texture array has not been defined by a previous glTexImage2D or glCopyTexImage2D operation or if the internal format of the currently bound texture is not compatible with the color buffer format.

GL_INVALID_VALUE is generated if level is less than 0.

GL_INVALID_VALUE may be generated if level is greater than $\log_2 max$, where max is the returned value of GL_MAX_TEXTURE_SIZE.

GL_INVALID_VALUE is generated if x < -b, or y < -b, where b is the border of the texture being modified.

GL_INVALID_VALUE is generated if xoffset < -b, xoffset + width > (w - b), yoffset < -b, or yoffset + height > (h - b), where w is the texture width, h is the texture height, and b is the border of the texture image being modified. Note that w and h include twice the border width.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_SIZE

See Also

 ${\tt glCompressedTexSubImage2D,\ glCopyTexImage2D,\ glGetInteger,\ glTexEnv,\ glTexImage2D,\ glTexParameter,\ glTexSubImage2D}$

glCullFace – specify whether front- or back-facing polygons are culled

C Specification

void glCullFace(GLenum mode)

Parameters

mode

Specifies whether front- or back-facing polygons are culled. Symbolic constants GL_FRONT, GL_BACK, and GL_FRONT_AND_BACK are accepted. The initial value is GL_BACK.

Description

glCullFace specifies whether front- or back-facing polygons are culled (as specified by *mode*) when culling is enabled. To enable and disable culling, call **glEnable** and **glDisable** with argument **GL_CULL_FACE**. Culling is initially disabled.

glFrontFace specifies which of the clockwise and counterclockwise polygons are front-facing and back-facing.

Notes

If mode is $GL_FRONT_AND_BACK$, no polygons are drawn, but other primitives such as points and lines are drawn.

Errors

GL_INVALID_ENUM is generated if mode is not an accepted value.

See Also

glEnable, glFrontFace

glDeleteTextures – delete named textures

C Specification

void glDeleteTextures(GLsizei n, const GLuint * textures)

Parameters

n Specifies the number of textures to be deleted.

textures Specifies an array of textures to be deleted.

Description

glDeleteTextures deletes n textures named by the elements of the array textures. After a texture is deleted, it has no contents or dimensionality, and its name is free for reuse (for example by **glGenTextures**). If a texture that is currently bound is deleted, the binding reverts to 0 (the default texture).

glDeleteTextures silently ignores 0's and names that do not correspond to existing textures.

Errors

 $GL_INVALID_VALUE$ is generated if n is negative.

See Also

glBindTexture, glGenTextures

glDepthFunc – specify the value used for depth buffer comparisons

C Specification

void glDepthFunc(GLenum func)

Parameters

func

Specifies the depth comparison function. Symbolic constants GL_NEVER, GL_LESS, GL_EQUAL, GL_LEQUAL, GL_GREATER, GL_NOTEQUAL, GL_GEQUAL, and GL_ALWAYS are accepted. The initial value is GL_LESS.

Description

glDepthFunc specifies the function used to compare each incoming pixel depth value with the depth value present in the depth buffer. The comparison is performed only if depth testing is enabled. To enable and disable depth testing, call glEnable and glDisable with argument GL_DEPTH_TEST. Depth testing is initially disabled.

func specifies the conditions under which the pixel will be drawn. The comparison functions are as follows:

GL_NEVER

Never passes.

GL_LESS Passes if the incoming depth value is less than the stored depth value.

GL_EQUAL

Passes if the incoming depth value is equal to the stored depth value.

GL_LEQUAL

Passes if the incoming depth value is less than or equal to the stored depth value

GL_GREATER

Passes if the incoming depth value is greater than the stored depth value.

$GL_NOTEQUAL$

Passes if the incoming depth value is not equal to the stored depth value.

GL_GEQUAL

Passes if the incoming depth value is greater than or equal to the stored depth value.

GL_ALWAYS

Always passes.

The initial value of func is GL_LESS . Initially, depth testing is disabled. Even if the depth buffer exists and the depth mask is non-zero, the depth buffer is not updated if the depth test is disabled.

Errors

GL_INVALID_ENUM is generated if func is not an accepted value.

See Also

glDepthRange, glEnable, glPolygonOffset

glDepthMask – enable or disable writing into the depth buffer

C Specification

void glDepthMask(GLboolean flag)

Parameters

flag

Specifies whether the depth buffer is enabled for writing. If *flag* is GL_FALSE, depth buffer writing is disabled, otherwise it is enabled. The initial value is GL_TRUE.

Description

glDepthMask specifies whether the depth buffer is enabled for writing. If *flag* is GL_FALSE, depth buffer writing is disabled. Otherwise, it is enabled. Initially, depth buffer writing is enabled.

Notes

glDepthMask does not affect glClear.

See Also

glClear, glColorMask, glDepthFunc, glDepthRange, glStencilMask

glDepthRangef, glDepthRangex – specify mapping of depth values from normalized device coordinates to window coordinates

C Specification

```
void glDepthRangef(GLclampf near, GLclampf far) void glDepthRangex(GLclampx near, GLclampx far)
```

Parameters

near Specifies the mapping of the near clipping plane to window coordinates. The initial value is 0.

far Specifies the mapping of the far clipping plane to window coordinates. The initial value is 1.

Description

After clipping and division by w, depth coordinates range from -1 to 1, corresponding to the near and far clipping planes. **glDepthRange** specifies a linear mapping of the normalized depth coordinates in this range to window depth coordinates. Regardless of the actual depth buffer implementation, window coordinate depth values are treated as though they range from 0 through 1 (like color components). Thus, the values accepted by **glDepthRange** are both clamped to this range before they are accepted.

The setting of (0, 1) maps the near plane to 0 and the far plane to 1. With this mapping, the depth buffer range is fully utilized.

Notes

It is not necessary that *near* be less than far. Reverse mappings such as near = 1, and far = 0 are acceptable.

See Also

 ${\bf glDepthFunc,\,glPolygonOffset,\,glViewport}$

glDrawArrays – render primitives from array data

C Specification

void glDrawArrays(GLenum mode, GLint first, GLsizei count)

Parameters

mode Specifies what kind of primitives to render. Symbolic constants

GL_POINTS, GL_LINE_STRIP, GL_LINE_LOOP, GL_LINES, GL_TRIANGLE_STRIP,

GL_TRIANGLE_FAN, and GL_TRIANGLES are accepted.

first Specifies the starting index in the enabled arrays.

count Specifies the number of indices to be rendered.

Description

glDrawArrays specifies multiple geometric primitives with very few subroutine calls. You can prespecify separate arrays of vertices, normals, colors, and texture coordinates and use them to construct a sequence of primitives with a single call to gl-DrawArrays.

When **glDrawArrays** is called, it uses *count* sequential elements from each enabled array to construct a sequence of geometric primitives, beginning with element *first. mode* specifies what kind of primitives are constructed, and how the array elements construct those primitives. If **GL_VERTEX_ARRAY** is not enabled, no geometric primitives are generated.

Vertex attributes that are modified by **glDrawArrays** have an unspecified value after **glDrawArrays** returns. For example, if **GL_COLOR_ARRAY** is enabled, the value of the current color is undefined after **glDrawArrays** executes. Attributes that aren't modified remain well defined.

Errors

 ${\tt GL_INVALID_ENUM}$ is generated if mode is not an accepted value.

 ${\tt GL_INVALID_VALUE}$ is generated if count is negative.

See Also

 ${\bf glClientActiveTexture,\,glColorPointer,\,glDrawElements,\,glNormalPointer,\,glTexCoordPointer,\,glVertexPointer}$

glDrawElements – render primitives from array data

C Specification

Parameters

mode Specifies what kind of primitives to render. Symbolic constants GL_POINTS, GL_LINE_STRIP, GL_LINE_LOOP, GL_LINES, GL_TRIANGLE_STRIP, GL_TRIANGLE_FAN, and GL_TRIANGLES are accepted.

count Specifies the number of elements to be rendered.

type Specifies the type of the values in *indices*. Must be either GI. UNSIGNED BYTE or GI. UNSIGNED SHORT.

indices Specifies a pointer to the location where the indices are stored.

Description

glDrawElements specifies multiple geometric primitives with very few subroutine calls. You can prespecify separate arrays of vertices, normals, colors, and texture coordinates and use them to construct a sequence of primitives with a single call to glDrawElements.

When **glDrawElements** is called, it uses *count* sequential indices from *indices* to lookup elements in enabled arrays to construct a sequence of geometric primitives. *mode* specifies what kind of primitives are constructed, and how the array elements construct these primitives. If **GL_VERTEX_ARRAY** is not enabled, no geometric primitives are constructed.

Vertex attributes that are modified by **glDrawElements** have an unspecified value after **glDrawElements** returns. For example, if **GL_COLOR_ARRAY** is enabled, the value of the current color is undefined after **glDrawElements** executes. Attributes that aren't modified maintain their previous values.

Errors

- GL_INVALID_ENUM is generated if *mode* is not an accepted value.
- GL_INVALID_ENUM is generated if type is not an accepted value.
- GL_INVALID_VALUE is generated if *count* is negative.

See Also

 ${\bf glClientActiveTexture}, \ {\bf glColorPointer}, \ {\bf glDrawArrays}, \ {\bf glNormalPointer}, \ {\bf glTexCoordPointer}, \ {\bf glVertexPointer}$

glEnable, glDisable – enable or disable server-side GL capabilities

C Specification

```
void glEnable(GLenum cap)
void glDisable(GLenum cap)
```

Parameters

cap Specifies a symbolic constant indicating a GL capability.

Description

glEnable and glDisable enable and disable various capabilities. The initial value for each capability with the exception of GL_DITHER and GL_MULTISAMPLE is GL_FALSE. The initial value for GL_DITHER and GL_MULTISAMPLE is GL_TRUE.

Both **glEnable** and **glDisable** take a single argument, cap, which can assume one of the following values:

GL_ALPHA_TEST

If enabled, do alpha testing. See glAlphaFunc.

GL_BLEND

If enabled, blend the incoming color values with the values in the color buffers. See **glBlendFunc**.

GL_COLOR_LOGIC_OP

If enabled, apply the currently selected logical operation to the incoming color and color buffer values. See **glLogicOp**.

GL_COLOR_MATERIAL

If enabled, have ambient and diffuse material parameters track the current color.

GL_CULL_FACE

If enabled, cull polygons based on their winding in window coordinates. See **glCullFace**.

GL_DEPTH_TEST

If enabled, do depth comparisons and update the depth buffer. Note that even if the depth buffer exists and the depth mask is non-zero, the depth buffer is not updated if the depth test is disabled. See glDepthFunc, glDepthMask, and glDepthRange.

GL_DITHER

If enabled, dither color components or indices before they are written to the color buffer.

GL_FOG If enabled, blend a fog color into the posttexturing color. See glFog.

${\tt GL_LIGHT}i$

If enabled, include light i in the evaluation of the lighting equation. See glLightModel and glLight.

GL_LIGHTING

If enabled, use the current lighting parameters to compute the vertex color. Otherwise, simply associate the current color with each vertex. See glMaterial, glLightModel, and glLight.

GL_LINE_SMOOTH

If enabled, draw lines with correct filtering. Otherwise, draw aliased lines. See glLineWidth.

GL_MULTISAMPLE

If enabled, perform multisampling of fragments for single-pass antialiasing and other effects. See **glSampleCoverage**.

GL_NORMALIZE

If enabled, normal vectors are scaled to unit length after transformation. See glNormal and glNormalPointer.

GL_POINT_SMOOTH

If enabled, draw points with proper filtering. Otherwise, draw aliased points. See glPointSize.

GL_POLYGON_OFFSET_FILL

If enabled, an offset is added to depth values of a polygon's fragments before the depth comparison is performed. See **glPolygonOffset**.

GL_RESCALE_NORMAL

If enabled, normal vectors are scaled by a factor derived from the modelview matrix. See **glNormal** and **glNormalPointer**.

GL_SAMPLE_ALPHA_TO_MASK

If enabled, convert fragment alpha values to multisample coverage modification masks. See glSampleCoverage.

GL_SAMPLE_ALPHA_TO_ONE

If enabled, set fragment alpha to the maximum permissible value after computing multisample coverage modification masks. See **glSampleCoverage**.

GL_SAMPLE_MASK

If enabled, apply a mask to modify fragment coverage during multisampling. See glSampleCoverage.

GL_SCISSOR_TEST

If enabled, discard fragments that are outside the scissor rectangle. See glScissor.

GL_STENCIL_TEST

If enabled, do stencil testing and update the stencil buffer. See **glStencil-Func**, **glStencilMask**, and **glStencilOp**.

GL_TEXTURE_2D

If enabled, two-dimensional texturing is performed for the active texture unit. See glActiveTexture, glTexImage2D, glCompressedTexImage2D, and glCopyTexImage2D.

Errors

GL_INVALID_ENUM is generated if cap is not one of the values listed previously.

See Also

glActiveTexture, glAlphaFunc, glBlendFunc, glCompressedTexImage2D, glCopyTexImage2D, glCullFace, glDepthFunc, glDepthRange, glEnableClientState, glFog, glLight, glLightModel, glLineWidth, glLogicOp,

gl
Material, gl Normal, gl PointSize, gl PolygonOffset, gl SampleCoverage, gl Scissor, gl Stencil
Func, gl StencilOp, gl Tex
Image2D

glEnableClientState, glDisableClientState – enable or disable client-side capability

C Specification

void glEnableClientState(GLenum array)
void glDisableClientState(GLenum array)

Parameters

Specifies the capability to enable or disable. Symbolic constants GL_COLOR_ARRAY, GL_NORMAL_ARRAY, GL_TEXTURE_COORD_ARRAY, and GL_VERTEX_ARRAY are accepted.

Description

glEnableClientState and glDisableClientState enable or disable individual client-side capabilities. By default, all client-side capabilities are disabled. Both glEnableClientState and glDisableClientState take a single argument, array, which can assume one of the following values:

GL_COLOR_ARRAY

If enabled, the color array is enabled for writing and used during rendering when glDrawArrays, or glDrawElements is called. See glColor-Pointer.

GL_NORMAL_ARRAY

If enabled, the normal array is enabled for writing and used during rendering when **glDrawArrays**, or **glDrawElements** is called. See **glNormal-Pointer**.

GL TEXTURE COORD ARRAY

If enabled, the texture coordinate array is enabled for writing and used during rendering when **glDrawArrays**, or **glDrawElements** is called. See **glTexCoordPointer**.

${\bf glEnable Client State}$

GL_VERTEX_ARRAY

If enabled, the vertex array is enabled for writing and used during rendering when glDrawArrays, or glDrawElements is called. See glVertex-Pointer.

Notes

Enabling and disabling GL_TEXTURE_COORD_ARRAY affects the active client texture unit. The active client texture unit is controlled with **glClientActiveTexture**.

Errors

GL_INVALID_ENUM is generated if array is not an accepted value.

See Also

 ${\tt glClientActiveTexture, \ glColorPointer, \ glDrawArrays, \ glDrawElements, \ glEnable, \ glNormalPointer, \ glTexCoordPointer, \ glVertexPointer}$

glFinish – block until all GL execution is complete

C Specification

void glFinish(void)

Description

glFinish does not return until the effects of all previously called GL commands are complete. Such effects include all changes to GL state, all changes to connection state, and all changes to the frame buffer contents.

Notes

glFinish requires a round trip to the server.

See Also

glFlush

glFlush – force execution of GL commands in finite time

C Specification

void glFlush(void)

Description

Different GL implementations buffer commands in several different locations, including network buffers and the graphics accelerator itself. **glFlush** empties all of these buffers, causing all issued commands to be executed as quickly as they are accepted by the actual rendering engine. Though this execution may not be completed in any particular time period, it does complete in finite time.

Because any GL program might be executed over a network, or on an accelerator that buffers commands, all programs should call **glFlush** whenever they count on having all of their previously issued commands completed. For example, call **glFlush** before waiting for user input that depends on the generated image.

Notes

glFlush can return at any time. It does not wait until the execution of all previously issued GL commands is complete.

See Also

glFinish

glFogf, glFogx, glFogfv, glFogxv – specify fog parameters

C Specification

```
void glFogf(GLenum pname, GLfloat param)
void glFogx(GLenum pname, GLfixed param)
```

Parameters

pname Specifies a single-valued fog parameter. GL_FOG_MODE, GL_FOG_DENSITY, GL_FOG_START, and GL_FOG_END are accepted.

param Specifies the value that pname will be set to.

C Specification

```
void glFogfv(GLenum pname, const GLfloat * params)
void glFogxv(GLenum pname, const GLfixed * params)
```

Parameters

 $\begin{array}{ll} pname & \text{Specifies a fog parameter. } \textbf{GL_FOG_MODE, } \textbf{GL_FOG_DENSITY, } \textbf{GL_FOG_START, } \\ \textbf{GL_FOG_END, } \textbf{and } \textbf{GL_FOG_COLOR } \textbf{are accepted.} \end{array}$

params Specifies the value or values to be assigned to pname. GL_FOG_COLOR requires an array of four values. All other parameters accept an array containing only a single value.

Description

If fog is enabled, fog affects rasterized geometry, bitmaps, and pixel blocks, but not buffer clear operations. To enable and disable fog, call **glEnable** and **glDisable** with argument **GL_FOG**. Fog is initially disabled.

glFog assigns the value or values in *params* to the fog parameter specified by *pname*. The following values are accepted for *pname*:

GL_FOG_MODE

params is a single fixed-point or floating-point value that specifies the equation to be used to compute the fog blend factor f. Three symbolic constants are accepted: GL_LINEAR, GL_EXP, and GL_EXP2. The equations corresponding to these symbolic constants are defined below. The initial fog mode is GL_EXP.

GL_FOG_DENSITY

params is a single fixed-point or floating-point value that specifies density, the fog density used in both exponential fog equations. Only nonnegative densities are accepted. The initial fog density is 1.

GL_FOG_START

params is a single fixed-point or floating-point value that specifies *start*, the near distance used in the linear fog equation. The initial near distance is 0.

GL_FOG_END

params is a single fixed-point or floating-point value that specifies end, the far distance used in the linear fog equation. The initial far distance is 1.

GL_FOG_COLOR

params contains four fixed-point or floating-point values that specify C_f , the fog color. Both fixed-point and floating-point values are mapped directly. After conversion, all color components are clamped to the range [0, 1]. The initial fog color is (0, 0, 0, 0).

Fog blends a fog color with each rasterized pixel fragment's posttexturing color using a blending factor f. Factor f is computed in one of three ways, depending on the fog mode. Let z be the distance in eye coordinates from the origin to the fragment being fogged. The equation for GL_LINEAR fog is

$$f = \frac{end - z}{end - start}$$

The equation for GL_EXP fog is

$$f = e^{-(density - z)}$$

The equation for GL_EXP2 fog is

$$f = e^{-(density - z)^2}$$

Regardless of the fog mode, f is clamped to the range [0, 1] after it is computed. Then, the fragment's red, green, and blue colors, represented by C_r , are replaced by

$$C_r' = fC_r + (1 - f)C_f$$

Fog does not affect a fragment's alpha component.

Errors

<code>GL_INVALID_ENUM</code> is generated if pname is not an accepted value, or if pname is <code>GL_FOG_MODE</code> and params is not an accepted value.

GL_INVALID_VALUE is generated if pname is GL_FOG_DENSITY, and params is negative.

See Also

glEnable

glFrontFace – define front- and back-facing polygons

C Specification

void glFrontFace(GLenum mode)

Parameters

mode

Specifies the orientation of front-facing polygons. GL_CW and GL_CCW are accepted. The initial value is GL_CCW.

Description

In a scene composed entirely of opaque closed surfaces, back-facing polygons are never visible. Eliminating (culling) these invisible polygons has the obvious benefit of speeding up the rendering of the image. To enable and disable culling, call **glEnable** and **glDisable** with argument **GL_CULL_FACE**. Culling is initially disabled.

The projection of a polygon to window coordinates is said to have clockwise winding if an imaginary object following the path from its first vertex, its second vertex, and so on, to its last vertex, and finally back to its first vertex, moves in a clockwise direction about the interior of the polygon. The polygon's winding is said to be counterclockwise if the imaginary object following the same path moves in a counterclockwise direction about the interior of the polygon. **glFrontFace** specifies whether polygons with clockwise winding in window coordinates, or counterclockwise winding in window coordinates, are taken to be front-facing. Passing GL_CCW to mode selects counterclockwise polygons as front-facing. By default, counterclockwise polygons are taken to be front-facing.

Errors

GL_INVALID_ENUM is generated if *mode* is not an accepted value.

See Also

 ${\bf glCullFace,\,glEnable,\,glLightModel}$

glFrustumf, glFrustumx – multiply the current matrix by a perspective matrix

C Specification

```
void glFrustumf(GLfloat left,
GLfloat right,
GLfloat bottom,
GLfloat top,
GLfloat near,
GLfloat far)

void glFrustumx(GLfixed left,
GLfixed right,
GLfixed bottom,
GLfixed top,
GLfixed near,
GLfixed far)
```

Parameters

left, right

Specify the coordinates for the left and right vertical clipping planes.

bottom, top

Specify the coordinates for the bottom and top horizontal clipping planes.

near, far Specify the distances to the near and far depth clipping planes. Both distances must be positive.

Description

glFrustum describes a perspective matrix that produces a perspective projection. The current matrix (see **glMatrixMode**) is multiplied by this matrix and the result

replaces the current matrix, as if **glMultMatrix** were called with the following matrix as its argument:

$$\begin{pmatrix} \frac{2}{right-left} & 0 & A & 0\\ 0 & \frac{2}{top-bottom} & B & 0\\ 0 & 0 & C & D\\ 0 & 0 & -1 & 0 \end{pmatrix}$$

where

$$A = -\frac{right + left}{right - left}$$

$$B = -\frac{top + bottom}{top - bottom}$$

$$C = -\frac{far + near}{far - near}$$

$$D = -\frac{2farnear}{far - near}$$

Typically, the matrix mode is $GL_PROJECTION$, and (left, bottom, -near) and (right, top, -near) specify the points on the near clipping plane that are mapped to the lower left and upper right corners of the window, assuming that the eye is located at (0, 0, 0). -far specifies the location of the far clipping plane. Both near and far must be positive.

Use **glPushMatrix** and **glPopMatrix** to save and restore the current matrix stack.

Notes

Depth buffer precision is affected by the values specified for *near* and *far*. The greater the ratio of *far* to *near* is, the less effective the depth buffer will be at distinguishing between surfaces that are near each other. If

$$r = \frac{far}{near}$$

roughly $\log_2(r)$ bits of depth buffer precision are lost. Because r approaches infinity as near approaches 0, near must never be set to 0.

Errors

<code>GL_INVALID_VALUE</code> is generated if near or far is not positive, or if left = right, or bottom = top.

See Also

 ${\bf glOrtho,\,glMatrixMode,\,glMultMatrix,\,glPushMatrix,\,glViewport}$

glGenTextures – generate texture names

C Specification

void glGenTextures(GLsizei n, GLuint * textures)

Parameters

n Specifies the number of texture names to be generated.

textures Specifies an array in which the generated texture names are stored.

Description

 $\mathbf{glGenTextures}$ returns n texture names in textures. There is no guarantee that the names form a contiguous set of integers. However, it is guaranteed that none of the returned names was in use immediately before the call to $\mathbf{glGenTextures}$.

The generated textures have no dimensionality; they assume the dimensionality of the texture target to which they are first bound (see **glBindTexture**).

Texture names returned by a call to **glGenTextures** are not returned by subsequent calls, unless they are first deleted with **glDeleteTextures**.

Errors

 $GL_INVALID_VALUE$ is generated if n is negative.

See Also

 $\begin{array}{ll} {\bf glBindTexture,\;glCopyTexImage2D,\;glDeleteTextures,\;glTexImage2D,\;gl-TexParameter} \end{array}$

glGetError – return error information

C Specification

GLenum glGetError(void)

Description

glGetError returns the value of the error flag. Each detectable error is assigned a numeric code and symbolic name. When an error occurs, the error flag is set to the appropriate error code value. No other errors are recorded until glGetError is called, the error code is returned, and the flag is reset to GL_NO_ERROR. If a call to glGetError returns GL_NO_ERROR, there has been no detectable error since the last call to glGetError, or since the GL was initialized.

To allow for distributed implementations, there may be several error flags. If any single error flag has recorded an error, the value of that flag is returned and that flag is reset to <code>GL_NO_ERROR</code> when <code>glGetError</code> is called. If more than one flag has recorded an error, <code>glGetError</code> returns and clears an arbitrary error flag value. Thus, <code>glGetError</code> should always be called in a loop, until it returns <code>GL_NO_ERROR</code>, if all error flags are to be reset.

Initially, all error flags are set to GL_NO_ERROR.

The following errors are currently defined:

GL_NO_ERROR

No error has been recorded. The value of this symbolic constant is guaranteed to be 0.

GL INVALID ENUM

An unacceptable value is specified for an enumerated argument. The offending command is ignored, and has no other side effect than to set the error flag.

GL_INVALID_VALUE

A numeric argument is out of range. The offending command is ignored, and has no other side effect than to set the error flag.

GL_INVALID_OPERATION

The specified operation is not allowed in the current state. The offending command is ignored, and has no other side effect than to set the error flag.

GL_STACK_OVERFLOW

This command would cause a stack overflow. The offending command is ignored, and has no other side effect than to set the error flag.

GL_STACK_UNDERFLOW

This command would cause a stack underflow. The offending command is ignored, and has no other side effect than to set the error flag.

GL_OUT_OF_MEMORY

There is not enough memory left to execute the command. The state of the GL is undefined, except for the state of the error flags, after this error is recorded.

When an error flag is set, results of a GL operation are undefined only if GL_OUT_OF_MEMORY has occurred. In all other cases, the command generating the error is ignored and has no effect on the GL state or frame buffer contents. If the generating command returns a value, it returns 0. If glGetError itself generates an error, it returns 0.

glGetIntegerv – return the value or values of a selected parameter

C Specification

void glGetIntegerv(GLenum pname, GLint * params)

Parameters

pname Specifies the parameter value to be returned. The symbolic constants in the list below are accepted.

params Returns the value or values of the specified parameter.

Description

glGetIntegerv returns values for static state variables in GL. *pname* is a symbolic constant indicating the static state variable to be returned, and *params* is a pointer to an array of integer in which to place the returned data.

The following symbolic constants are accepted by *pname*:

GL_ALIASED_POINT_SIZE_RANGE

params returns two values, the smallest and largest supported sizes for aliased points. The range must include 1. See glPointSize.

GL_ALIASED_LINE_WIDTH_RANGE

params returns two values, the smallest and largest supported widths for aliased lines. The range must include 1. See glLineWidth.

GL_ALPHA_BITS

params returns one value, the number of alpha bitplanes in the color buffer.

GL_BLUE_BITS

params returns one value, the number of blue bitplanes in the color buffer.

GL_COMPRESSED_TEXTURE_FORMATS

params returns GL_NUM_COMPRESSED_TEXTURE_FORMATS values, the supported compressed texture formats. See glCompressedTexImage2D and glCompressedTexSubImage2D.

GL_DEPTH_BITS

params returns one value, the number of bitplanes in the depth buffer.

GL_GREEN_BITS

params returns one value, the number of green bitplanes in the color buffer.

GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES

params returns one value, the preferred format for pixel read back. See glReadPixels.

GL_IMPLEMENTATION_COLOR_READ_TYPE_OES

params returns one value, the preferred type for pixel read back. See gl-ReadPixels.

GL_MAX_ELEMENTS_INDICES

params returns one value, the recommended maximum number of vertex array indices. See glDrawElements.

GL_MAX_ELEMENTS_VERTICES

params returns one value, the recommended maximum number of vertex array vertices. See glDrawArrays and glDrawElements.

GL MAX LIGHTS

params returns one value, the maximum number of lights. The value must be at least 8. See glLight.

GL_MAX_MODELVIEW_STACK_DEPTH

params returns one value, the maximum supported depth of the modelview matrix stack. The value must be at least 16. See glPushMatrix.

GL_MAX_PROJECTION_STACK_DEPTH

params returns one value, the maximum supported depth of the projection matrix stack. The value must be at least 2. See glPushMatrix.

GL_MAX_TEXTURE_SIZE

params returns one value. The value gives a rough estimate of the largest texture that the GL can handle. The value must be at least 64. See glTex-Image2D, glCompressedTexImage2D, and glCopyTexImage2D.

GL_MAX_TEXTURE_STACK_DEPTH

params returns one value, the maximum supported depth of the texture matrix stack. The value must be at least 2. See glPushMatrix.

GL MAX TEXTURE UNITS

params returns a single value indicating the number of texture units supported. The value must be at least 1. See glActiveTexture, glClient-ActiveTexture and glMultiTexCoord.

GL_MAX_VIEWPORT_DIMS

params returns two values: the maximum supported width and height of the viewport. These must be at least as large as the visible dimensions of the display being rendered to. See glViewport.

GL_NUM_COMPRESSED_TEXTURE_FORMATS

params returns one value, the number of supportex compressed texture formats. The value must be at least 10. See glCompressedTexImage2D and glCompressedTexSubImage2D.

GL_RED_BITS

params returns one value, the number of red bitplanes in each color buffer.

GL_SMOOTH_LINE_WIDTH_RANGE

params returns two values, the smallest and largest supported widths for antialiased lines. The range must include 1. See glLineWidth.

GL_SMOOTH_POINT_SIZE_RANGE

params returns two values, the smallest and largest supported widths for antialiased points. The range must include 1. See glPointSize.

GL_STENCIL_BITS

params returns one value, the number of bitplanes in the stencil buffer.

GL_SUBPIXEL_BITS

params returns one value, an estimate of the number of bits of subpixel resolution that are used to position rasterized geometry in window coordinates. The value must be at least 4.

Errors

GL_INVALID_ENUM is generated if *pname* is not an accepted value.

See Also

 ${\bf glGetError,\,glGetString}$

glGetString – return a string describing the current GL connection

C Specification

const GLubyte * glGetString(GLenum name)

Parameters

name

Specifies a symbolic constant, one of GL_VENDOR, GL_RENDERER, GL_VERSION, or GL_EXTENSIONS.

Description

glGetString returns a pointer to a static string describing some aspect of the current GL connection. *name* can be one of the following:

GL_VENDOR

Returns the company responsible for this GL implementation. This name does not change from release to release.

GL_RENDERER

Returns the name of the renderer. This name is typically specific to a particular configuration of a hardware platform. It does not change from release to release.

GL_VERSION

Returns a version or release number.

GL_EXTENSIONS

Returns a space-separated list of supported extensions to GL.

Because the GL does not include queries for the performance characteristics of an implementation, some applications are written to recognize known platforms and modify their GL usage based on known performance characteristics of these platforms. Strings GL_VENDOR and GL_RENDERER together uniquely specify a platform. They

do not change from release to release and should be used by platform-recognition algorithms.

Some applications want to make use of features that are not part of the standard GL. These features may be implemented as extensions to the standard GL. The GL_EXTENSIONS string is a space-separated list of supported GL extensions. (Extension names never contain a space character.)

The GL_VERSION string begins with a version number. The version number uses one of these forms:

 $major_number.minor_number$

 $major_number.minor_number.release_number$

Vendor-specific information may follow the version number. Its depends on the implementation, but a space always separates the version number and the vendor-specific information.

All strings are null-terminated.

Notes

If an error is generated, **glGetString** returns NULL.

The client and server may support different versions or extensions. **glGetString** always returns a compatible version number or list of extensions. The release number always describes the server.

Errors

GL_INVALID_ENUM is generated if *name* is not an accepted value.

glHint – specify implementation-specific hints

C Specification

void glHint(GLenum target, GLenum mode)

Parameters

target Specifies a symbolic constant indicating the behavior to be controlled.

 ${\tt GL_FOG_HINT} \ , \ {\tt GL_LINE_SMOOTH_HINT} \ , \ {\tt GL_PERSPECTIVE_CORRECTION_HINT},$

and ${\tt GL_POINT_SMOOTH_HINT}$ are accepted.

mode Specifies a symbolic constant indicating the desired behavior. GL_FASTEST,

GL_NICEST, and GL_DONT_CARE are accepted.

Description

Certain aspects of GL behavior, when there is room for interpretation, can be controlled with hints. A hint is specified with two arguments. *target* is a symbolic constant indicating the behavior to be controlled, and *mode* is another symbolic constant indicating the desired behavior. The initial value for each *target* is GL_DONT_CARE. *mode* can be one of the following:

GL_FASTEST

The most efficient option should be chosen.

GL_NICEST

The most correct, or highest quality, option should be chosen.

GL_DONT_CARE

No preference.

Though the implementation aspects that can be hinted are well defined, the interpretation of the hints depends on the implementation. The hint aspects that can be specified with *target*, along with suggested semantics, are as follows:

GL_FOG_HINT

Indicates the accuracy of fog calculation. If per-pixel fog calculation is not efficiently supported by the GL implementation, hinting GL_DONT_CARE or GL_FASTEST can result in per-vertex calculation of fog effects.

GL_LINE_SMOOTH_HINT

Indicates the sampling quality of antialiased lines. If a larger filter function is applied, hinting GL_NICEST can result in more pixel fragments being generated during rasterization,

GL_PERSPECTIVE_CORRECTION_HINT

Indicates the quality of color and texture coordinate interpolation. If perspective-corrected parameter interpolation is not efficiently supported by the GL implementation, hinting GL_DONT_CARE or GL_FASTEST can result in simple linear interpolation of colors and/or texture coordinates.

GL_POINT_SMOOTH_HINT

Indicates the sampling quality of antialiased points. If a larger filter function is applied, hinting GL_NICEST can result in more pixel fragments being generated during rasterization,

Notes

The interpretation of hints depends on the implementation. Some implementations ignore **glHint** settings.

Errors

GL_INVALID_ENUM is generated if either target or mode is not an accepted value.

glIntro – introduction to OpenGL ES

Overview

OpenGL ES (GL) is a 3D-oriented renderer for embedded systems. See eglIntro for a short example program.

OpenGL Extensions

The following extensions currently exist. Note that the set of supported extensions depends on the implementation.

OES_query_matrix

provides a way to query the values of the current matrix. Each matrix value is returned as a mantissa/exponent pair. If the implementation supports tracking of invalid values, they are indicated in the returned status value.

Using OpenGL ES Extensions

Function names and tokens for OpenGL ES extensions are suffixed with OES or with a vendor-specific acronym. OES is used for extensions that have been reviewed by the Khronos Group and might be supported by more than one OpenGL ES vendor.

All supported extensions have an associated macro definition in gl.h and a corresponding token in the extensions string returned by glGetString. For example, if the OES_query_matrix extension is supported, then the token GL_OES_query_matrix will be defined in gl.h and GL_OES_query_matrix will appear in the extensions string returned by glGetString.

The definitions in gl.h can be used at compile time to determine if an extension's tokens and procedures exist in the OpenGL ES library. However, the tokens returned by glGetString must be consulted at runtime to determine whether the extension is supported on the particular context in use at that moment.

Files

GLES/gl.h

OpenGL ES header file

See Also

 ${\bf eglIntro},\,{\bf glGetString}$

glLightf, glLightx, glLightfv, glLightxv - set light source parameters

C Specification

void glLightf(GLenum light, GLenum pname, GLfloat param) void glLightx(GLenum light, GLenum pname, GLfixed param)

Parameters

light Specifies a light. The number of lights depends on the implementation, but at least eight lights are supported. They are identified by symbolic names of the form ${\tt GL_LIGHT}i$ where $0 \le i < {\tt GL_MAX_LIGHTS}$.

param Specifies the value that parameter *pname* of light source *light* will be set to.

C Specification

void glLightfv(GLenum light, GLenum pname, const GLfloat * params)
void glLightxv(GLenum light, GLenum pname, const GLfixed * params)

Parameters

light Specifies a light. The number of lights depends on the implementation, but at least eight lights are supported. They are identified by symbolic names of the form $\texttt{GL_LIGHT}i$ where $0 \leq i < \texttt{GL_MAX_LIGHTS}$.

pname Specifies a light source parameter for light. GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR, GL_POSITION, GL_SPOT_CUTOFF, GL_SPOT_DIRECTION,

GL_SPOT_EXPONENT, GL_CONSTANT_ATTENUATION, GL_LINEAR_ATTENUATION, and GL_QUADRATIC_ATTENUATION are accepted.

params Specifies a pointer to the value or values that parameter pname of light source light will be set to.

Description

glLight sets the values of individual light source parameters. *light* names the light and is a symbolic name of the form $\text{GL_LIGHT}i$, where $0 \le i < \text{GL_MAX_LIGHTS}$. *pname* specifies one of ten light source parameters, again by symbolic name. *params* is either a single value or a pointer to an array that contains the new values.

To enable and disable lighting calculation, call **glEnable** and **glDisable** with argument $GL_LIGHTING$. Lighting is initially disabled. When it is enabled, light sources that are enabled contribute to the lighting calculation. Light source i is enabled and disabled using **glEnable** and **glDisable** with argument GL_LIGHTi .

The ten light parameters are as follows:

GL_AMBIENT

params contains four fixed-point or floating-point values that specify the ambient RGBA intensity of the light. Both fixed-point and floating-point values are mapped directly. Neither fixed-point nor floating-point values are clamped. The initial ambient light intensity is (0, 0, 0, 1).

GL_DIFFUSE

params contains four fixed-point or floating-point values that specify the diffuse RGBA intensity of the light. Both fixed-point and floating-point values are mapped directly. Neither fixed-point nor floating-point values are clamped. The initial value for GL_LIGHTO is (1, 1, 1, 1). For other lights, the initial value is (0, 0, 0, 0).

GL_SPECULAR

params contains four fixed-point or floating-point values that specify the specular RGBA intensity of the light. Both fixed-point and floating-point values are mapped directly. Neither fixed-point nor floating-point values are clamped. The initial value for GL_LIGHTO is (1, 1, 1, 1). For other lights, the initial value is (0, 0, 0, 0).

GL_POSITION

params contains four fixed-point or floating-point values that specify the position of the light in homogeneous object coordinates. Both fixed-point and floating-point values are mapped directly. Neither fixed-point nor floating-point values are clamped.

The position is transformed by the modelview matrix when **glLight** is called (just as if it were a point), and it is stored in eye coordinates. If the w component of the position is 0, the light is treated as a directional source. Diffuse and specular lighting calculations take the light's direction, but not its actual position, into account, and attenuation is disabled. Otherwise, diffuse and specular lighting calculations are based on the actual location of the light in eye coordinates, and attenuation is enabled. The initial position is (0, 0, 1, 0). Thus, the initial light source is directional, parallel to, and in the direction of the -z axis.

GL_SPOT_DIRECTION

params contains three fixed-point or floating-point values that specify the direction of the light in homogeneous object coordinates. Both fixed-point and floating-point values are mapped directly. Neither fixed-point nor floating-point values are clamped.

The spot direction is transformed by the inverse of the modelview matrix when **glLight** is called (just as if it were a normal), and it is stored in eye coordinates. It is significant only when GL_SPOT_CUTOFF is not 180, which it is initially. The initial direction is (0, 0, -1).

GL_SPOT_EXPONENT

params is a single fixed-point or floating-point value that specifies the intensity distribution of the light. Fixed-point and floating-point values are mapped directly. Only values in the range [0, 128] are accepted.

Effective light intensity is attenuated by the cosine of the angle between the direction of the light and the direction from the light to the vertex being lighted, raised to the power of the spot exponent. Thus, higher spot exponents result in a more focused light source, regardless of the spot cutoff angle (see GL_SPOT_CUTOFF, next paragraph). The initial spot exponent is 0, resulting in uniform light distribution.

GL_SPOT_CUTOFF

params is a single fixed-point or floating-point value that specifies the maximum spread angle of a light source. Fixed-point and floating-point values are mapped directly. Only values in the range [0, 90] and the special value 180 are accepted. If the angle between the direction of the light and the direction from the light to the vertex being lighted is greater than the spot cutoff angle, the light is completely masked. Otherwise, its intensity is controlled by the spot exponent and the attenuation factors. The initial spot cutoff is 180, resulting in uniform light distribution.

GL_CONSTANT_ATTENUATION, GL_LINEAR_ATTENUATION, GL_QUADRATIC_ATTENUATION params is a single fixed-point or floating-point value that specifies one of the three light attenuation factors. Fixed-point and floating-point values are mapped directly. Only nonnegative values are accepted. If the light is positional, rather than directional, its intensity is attenuated by the reciprocal of the sum of the constant factor, the linear factor times the distance between the light and the vertex being lighted, and the quadratic factor times the square of the same distance. The initial attenuation factors are (1, 0, 0), resulting in no attenuation.

Notes

It is always the case that $GL_LIGHTi = GL_LIGHTO + i$.

Errors

GL_INVALID_ENUM is generated if either light or pname is not an accepted value.

GL_INVALID_VALUE is generated if a spot exponent value is specified outside the range [0, 128], or if spot cutoff is specified outside the range [0, 90] (except for the special value 180), or if a negative attenuation factor is specified.

See Also

 ${\bf glEnable,\,glLightModel,\,glMaterial}$

glLightModelf, glLightModelx, glLightModelxv – set the lighting model parameters

C Specification

void glLightModelf(GLenum pname, GLfloat param)
void glLightModelx(GLenum pname, GLfixed param)

Parameters

pname Specifies a single-valued lighting model parameter. Must be GL_LIGHT_MODEL_TWO_SIDE.

param Specifies the value that param will be set to.

C Specification

void glLightModelfv(GLenum pname, const GLfloat * params)
void glLightModelxv(GLenum pname, const GLfixed * params)

Parameters

pname Specifies a lighting model parameter. GL_LIGHT_MODEL_AMBIENT and GL_LIGHT_MODEL_TWO_SIDE are accepted.

params Specifies a pointer to the value or values that params will be set to.

Description

glLightModel sets the lighting model parameter. *pname* names a parameter and *params* gives the new value. There are two lighting model parameters:

GL_LIGHT_MODEL_AMBIENT

params contains four fixed-point or floating-point values that specify the ambient intensity of the entire scene. The values are not clamped. The initial value is (0.2, 0.2, 0.2, 1.0).

GL_LIGHT_MODEL_TWO_SIDE

params is a single fixed-point or floating-point value that specifies whether one- or two-sided lighting calculations are done for polygons. It has no effect on the lighting calculations for points, lines, or bitmaps. If params is 0, one-sided lighting is specified, and only the front material parameters are used in the lighting equation. Otherwise, two-sided lighting is specified. In this case, vertices of back-facing polygons are lighted using the back material parameters, and have their normals reversed before the lighting equation is evaluated. Vertices of front-facing polygons are always lighted using the front material parameters, with no change to their normals. The initial value is 0.

The lighted color of a vertex is the sum of the material emission intensity, the product of the material ambient reflectance and the lighting model full-scene ambient intensity, and the contribution of each enabled light source. Each light source contributes the sum of three terms: ambient, diffuse, and specular. The ambient light source contribution is the product of the material ambient reflectance and the light's ambient intensity. The diffuse light source contribution is the product of the material diffuse reflectance, the light's diffuse intensity, and the dot product of the vertex's normal with the normalized vector from the vertex to the light source. The specular light source contribution is the product of the material specular reflectance, the light's specular intensity, and the dot product of the normalized vertex-to-eye and vertex-to-light vectors, raised to the power of the shininess of the material. All three light source contributions are attenuated equally based on the distance from the vertex to the light source and on light source direction, spread exponent, and spread cutoff angle. All dot products are replaced with 0 if they evaluate to a negative value.

The alpha component of the resulting lighted color is set to the alpha value of the material diffuse reflectance.

Errors

 ${\tt GL_INVALID_ENUM}$ is generated if pname is not an accepted value.

See Also

 ${\bf glLight,\,glMaterial}$

glLineWidth, glLineWidthx - specify the width of rasterized lines

C Specification

void glLineWidth(GLfloat width)
void glLineWidthx(GLfixed width)

Parameters

width Specifies the width of rasterized lines. The initial value is 1.

Description

glLineWidth specifies the rasterized width of both aliased and antialiased lines. Using a line width other than 1 has different effects, depending on whether line antialiasing is enabled. To enable and disable line antialiasing, call glEnable and glDisable with argument GL_LINE_SMOOTH. Line antialiasing is initially disabled.

If line antialiasing is disabled, the actual width is determined by rounding the supplied width to the nearest integer. (If the rounding results in the value 0, it is as if the line width were 1.) If $|\Delta x| \geq |\Delta y|$, i pixels are filled in each column that is rasterized, where i is the rounded value of width. Otherwise, i pixels are filled in each row that is rasterized.

If antialiasing is enabled, line rasterization produces a fragment for each pixel square that intersects the region lying within the rectangle having width equal to the current line width, length equal to the actual length of the line, and centered on the mathematical line segment. The coverage value for each fragment is the window coordinate area of the intersection of the rectangular region with the corresponding pixel square. This value is saved and used in the final rasterization step.

Not all widths can be supported when line antialiasing is enabled. If an unsupported width is requested, the nearest supported width is used. Only width 1 is guaranteed to be supported; others depend on the implementation. Likewise, there is a range for aliased line widths as well. To query the range of supported widths

and the size difference between supported widths within the range, call <code>glGetInteger</code> with arguments <code>GL_ALIASED_LINE_WIDTH_RANGE</code>, <code>GL_SMOOTH_LINE_WIDTH_RANGE</code>, <code>GL_SMOOTH_LINE_WIDTH_GRANULARITY</code>.

Notes

Nonantialiased line width may be clamped to an implementation-dependent maximum. Call **glGetInteger** with **GL_ALIASED_LINE_WIDTH_RANGE** to determine the maximum width.

Errors

 ${\tt GL_INVALID_VALUE}$ is generated if width is less than or equal to 0.

Associated Gets

glGetInteger with argument GL_ALIASED_LINE_WIDTH_RANGE
glGetInteger with argument GL_SMOOTH_LINE_WIDTH_RANGE

See Also

glEnable, glGetInteger

glLoadIdentity - replace the current matrix with the identity matrix

C Specification

 $\verb"void" glLoadIdentity" (\verb"void")$

Description

glLoadIdentity replaces the current matrix with the identity matrix. It is semantically equivalent to calling glLoadMatrix with the identity matrix

$$\left(\begin{array}{cccc}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 0 \\
0 & 0 & 1 & 0 \\
0 & 0 & 0 & 1
\end{array}\right)$$

but in some cases it is more efficient.

See Also

glLoadMatrix, glMatrixMode, glMultMatrix, glPushMatrix

glLoadMatrixf, glLoadMatrixx – replace the current matrix with the specified matrix

C Specification

```
void glLoadMatrixf(const GLfloat * m)
void glLoadMatrixx(const GLfixed * m)
```

Parameters

m Specifies a pointer to 16 consecutive values, which are used as the elements of a 4×4 column-major matrix.

Description

glLoadMatrix replaces the current matrix with the one whose elements are specified by m. The current matrix is the projection matrix, modelview matrix, or texture matrix, depending on the current matrix mode (see **glMatrixMode**).

The current matrix, M, defines a transformation of coordinates. For instance, assume M refers to the modelview matrix. If v = (v [0], v [1], v [2], v [3]) is the set of object coordinates of a vertex, and m points to an array of 16 fixed-point or single-precision floating-point values $m [0], m [1], \ldots m [15]$, then the modelview transformation M(v) does the following:

$$M(v) = \begin{pmatrix} m \begin{bmatrix} 0 \end{bmatrix} & m \begin{bmatrix} 4 \end{bmatrix} & m \begin{bmatrix} 8 \end{bmatrix} & m \begin{bmatrix} 12 \end{bmatrix} \\ m \begin{bmatrix} 1 \end{bmatrix} & m \begin{bmatrix} 5 \end{bmatrix} & m \begin{bmatrix} 9 \end{bmatrix} & m \begin{bmatrix} 13 \end{bmatrix} \\ m \begin{bmatrix} 2 \end{bmatrix} & m \begin{bmatrix} 6 \end{bmatrix} & m \begin{bmatrix} 10 \end{bmatrix} & m \begin{bmatrix} 14 \end{bmatrix} \\ m \begin{bmatrix} 3 \end{bmatrix} & m \begin{bmatrix} 7 \end{bmatrix} & m \begin{bmatrix} 11 \end{bmatrix} & m \begin{bmatrix} 15 \end{bmatrix} \end{pmatrix} \times \begin{pmatrix} v \begin{bmatrix} 0 \\ v \begin{bmatrix} 1 \end{bmatrix} \\ v \begin{bmatrix} 2 \end{bmatrix} \\ v \begin{bmatrix} 3 \end{bmatrix} \end{pmatrix}$$

Where "×" denotes matrix multiplication.

Projection and texture transformations are similarly defined.

Notes

While the elements of the matrix may be specified with single or double precision, the GL implementation may store or operate on these values in less than single precision.

See Also

 ${\bf glLoadIdentity,\,glMatrixMode,\,glMultMatrix,\,glPushMatrix}$

glLogicOp – specify a logical pixel operation

C Specification

void glLogicOp(GLenum opcode)

Parameters

opcode

Specifies a symbolic constant that selects a logical operation. The following symbols are accepted: GL_CLEAR, GL_SET, GL_COPY, GL_COPY_INVERTED, GL_NOOP, GL_INVERT, GL_AND, GL_NAND, GL_OR, GL_NOR, GL_XOR, GL_EQUIV, GL_AND_REVERSE, GL_AND_INVERTED, GL_OR_REVERSE, and GL_OR_INVERTED. The initial value is GL_COPY.

Description

glLogicOp specifies a logical operation that, when enabled, is applied between the incoming color and the color at the corresponding location in the frame buffer. To enable or disable the logical operation, call glEnable and glDisable with argument GL_COLOR_LOGIC_OP. Logical operation is initially disabled.

Opcode	Resulting Operation
GL_CLEAR	0
GL_SET	1
GL_COPY	S
${\tt GL_COPY_INVERTED}$	\tilde{s}
GL_NOOP	d
$\operatorname{GL}\operatorname{INVERT}$	\tilde{d}
$\operatorname{GL_AND}$	s & d
$\operatorname{GL}_{-}\operatorname{NAND}$	$\tilde{s} \& d$
GL_OR	$s \mid d$
$\operatorname{GL_NOR}$	$\tilde{s} \mid d$
GL_XOR	$s \hat{} d$
$\operatorname{GL}_{\operatorname{L}}$	$\tilde{s} (s \cdot d)$
${\tt GL_AND_REVERSE}$	$s \& ~\tilde{d}$
${\tt GL_AND_INVERTED}$	$\tilde{s} \& d$
${\tt GL_OR_REVERSE}$	$s \mid \tilde{d}$
$GL_OR_INVERTED$	$\tilde{s} \mid d$

opcode is a symbolic constant chosen from the list above. In the explanation of the logical operations, s represents the incoming color and d represents the color in the frame buffer. Standard C-language operators are used. As these bitwise operators suggest, the logical operation is applied independently to each bit pair of the source and destination indices or colors.

Errors

GL_INVALID_ENUM is generated if opcode is not an accepted value.

See Also

 ${\bf glAlphaFunc},\,{\bf glBlendFunc},\,{\bf glEnable},\,{\bf glStencilOp}$

 $\mathbf{glMaterialx},\,\mathbf{glMaterialx},\,\mathbf{glMaterialfv},\,\mathbf{glMaterialxv} - \mathbf{specify} \,\, \mathbf{material} \,\, \mathbf{parameters} \,\, \mathbf{for} \,\, \mathbf{the} \,\, \mathbf{lighting} \,\, \mathbf{model}$

C Specification

void glMaterialf(GLenum face, GLenum pname, GLfloat param) void glMaterialx(GLenum face, GLenum pname, GLfixed param)

Parameters

face Specifies which face or faces are being updated. Must be

GL_FRONT_AND_BACK.

pname Specifies the single-valued material parameter of the face or faces that is

being updated. Must be GL_SHININESS.

param Specifies the value that parameter GL_SHININESS will be set to.

C Specification

void glMaterialxv(GLenum face,

GLenum pname,

const GLfixed * params)

Parameters

face Specifies which face or faces are being updated. Must be GL_FRONT_AND_BACK.

pname Specifies the material parameter of the face or faces that is being updated.

Must be one of GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR, GL_EMISSION,

GL_SHININESS, or GL_AMBIENT_AND_DIFFUSE.

params Specifies a pointer to the value or values that pname will be set to.

Description

glMaterial assigns values to material parameters. There are two matched sets of material parameters. One, the *front-facing* set, is used to shade points, lines, and all polygons (when two-sided lighting is disabled), or just front-facing polygons (when two-sided lighting is enabled). The other set, *back-facing*, is used to shade back-facing polygons only when two-sided lighting is enabled. Refer to the glLightModel reference page for details concerning one- and two-sided lighting calculations.

glMaterial takes three arguments. The first, *face*, must be GL_FRONT_AND_BACK and specifies that both front and back materials will be modified. The second, *pname*, specifies which of several parameters in one or both sets will be modified. The third, *params*, specifies what value or values will be assigned to the specified parameter.

Material parameters are used in the lighting equation that is optionally applied to each vertex. The equation is discussed in the **glLightModel** reference page. The parameters that can be specified using **glMaterial**, and their interpretations by the lighting equation, are as follows:

GL_AMBIENT

params contains four fixed-point or floating-point values that specify the ambient RGBA reflectance of the material. The values are not clamped. The initial ambient reflectance is (0.2, 0.2, 0.2, 1.0).

GL_DIFFUSE

params contains four fixed-point or floating-point values that specify the diffuse RGBA reflectance of the material. The values are not clamped. The initial diffuse reflectance is (0.8, 0.8, 0.8, 1.0).

GL_SPECULAR

params contains four fixed-point or floating-point values that specify the specular RGBA reflectance of the material. The values are not clamped. The initial specular reflectance is (0, 0, 0, 1).

GL_EMISSION

params contains four fixed-point or floating-point values that specify the RGBA emitted light intensity of the material. The values are not clamped. The initial emission intensity is (0, 0, 0, 1).

GL_SHININESS

params is a single fixed-point or floating-point value that specifies the RGBA specular exponent of the material. Only values in the range [0, 128] are accepted. The initial specular exponent is 0.

GL_AMBIENT_AND_DIFFUSE

Equivalent to calling **glMaterial** twice with the same parameter values, once with **GL_AMBIENT** and once with **GL_DIFFUSE**.

Notes

To change the diffuse and ambient material per vertex, color material can be used. To enable and disable GL_COLOR_MATERIAL, call **glEnable** and **glDisable** with argument GL_COLOR_MATERIAL. Color material is initially disabled.

While the ambient, diffuse, specular and emission material parameters all have alpha components, only the diffuse alpha component is used in the lighting computation.

Errors

 ${\tt GL_INVALID_ENUM}$ is generated if either face or pname is not an accepted value.

GL_INVALID_VALUE is generated if a specular exponent outside the range [0, 128] is specified.

See Also

glEnable, glLight, glLightModel

glMatrixMode – specify which matrix is the current matrix

C Specification

void glMatrixMode(GLenum mode)

Parameters

mode

Specifies which matrix stack is the target for subsequent matrix operations. Three values are accepted: GL_MODELVIEW, GL_PROJECTION, and GL_TEXTURE. The initial value is GL_MODELVIEW.

Description

 $\mbox{{\bf glMatrixMode} sets the current matrix mode.} \ \ mode \ \ can \ \ assume \ \ one \ \ of \ \ four \ \ values: \\ \mbox{{\bf Gl_MODELVIEW}}$

Applies subsequent matrix operations to the modelview matrix stack.

GL_PROJECTION

Applies subsequent matrix operations to the projection matrix stack.

GL_TEXTURE

Applies subsequent matrix operations to the texture matrix stack.

Errors

GL_INVALID_ENUM is generated if mode is not an accepted value.

See Also

glLoadMatrix, glPushMatrix

glMultMatrixf, **glMultMatrixx** – multiply the current matrix with the specified matrix

C Specification

```
void glMultMatrixf(const GLfloat * m)
void glMultMatrixx(const GLfixed * m)
```

Parameters

m Points to 16 consecutive values that are used as the elements of a 4×4 column-major matrix.

Description

glMultMatrix multiplies the current matrix with the one specified using m, and replaces the current matrix with the product.

The current matrix is determined by the current matrix mode (see **glMatrix-Mode**). It is either the projection matrix, modelview matrix, or the texture matrix.

Examples

If the current matrix is C, and the coordinates to be transformed are, v = (v [0], v [1], v [2], v [3]), then the current transformation is $C \times v$, or

$$\begin{pmatrix} c \, [0] & c \, [4] & c \, [8] & c \, [12] \\ c \, [1] & c \, [5] & c \, [9] & c \, [13] \\ c \, [2] & c \, [6] & c \, [10] & c \, [14] \\ c \, [3] & c \, [7] & c \, [11] & c \, [15] \end{pmatrix} \times \begin{pmatrix} v \, [0] \\ v \, [1] \\ v \, [2] \\ v \, [3] \end{pmatrix}$$

Calling **glMultMatrix** with an argument of $m = m[0], m[1], \dots m[15]$ replaces the current transformation with $(C \times M) \times v$, or

$$\begin{pmatrix} c \, [0] & c \, [4] & c \, [8] & c \, [12] \\ c \, [1] & c \, [5] & c \, [9] & c \, [13] \\ c \, [2] & c \, [6] & c \, [10] & c \, [14] \\ c \, [3] & c \, [7] & c \, [11] & c \, [15] \end{pmatrix} \times \begin{pmatrix} m \, [0] & m \, [4] & m \, [8] & m \, [12] \\ m \, [1] & m \, [5] & m \, [9] & m \, [13] \\ m \, [2] & m \, [6] & m \, [10] & m \, [14] \\ m \, [3] & m \, [7] & m \, [11] & m \, [15] \end{pmatrix} \times \begin{pmatrix} v \, [0] \\ v \, [1] \\ v \, [2] \\ v \, [3] \end{pmatrix}$$

Where " \times " denotes matrix multiplication, and v is represented as a 4×1 matrix.

Notes

While the elements of the matrix may be specified with single or double precision, the GL may store or operate on these values in less than single precision.

In many computer languages 4×4 arrays are represented in row-major order. The transformations just described represent these matrices in column-major order. The order of the multiplication is important. For example, if the current transformation is a rotation, and **glMultMatrix** is called with a translation matrix, the translation is done directly on the coordinates to be transformed, while the rotation is done on the results of that translation.

See Also

glLoadIdentity, glLoadMatrix, glMatrixMode, glPushMatrix

glMultiTexCoord4f, glMultiTexCoord4x – set the current texture coordinates

C Specification

Parameters

Specifies texture unit whose coordinates should be modified. The number of texture units is implementation dependent, but must be at least one. Must be one of $\mathtt{GL_TEXTURE}i$, where $0 \leq i < \mathtt{GL_MAX_TEXTURE_UNITS}$, which is an implementation-dependent value.

s, t, r, q Specify s, t, r, and q texture coordinates for target texture unit. The initial value is (0, 0, 0, 1).

Description

glMultiTexCoord specifies the four texture coordinates as (s, t, r, q).

The current texture coordinates are part of the data that is associated with each vertex.

Notes

It is always the case that $\mathtt{GL_TEXTURE}i = \mathtt{GL_TEXTURE0} + i$.

Associated Gets

 ${\bf glGetInteger} \ \ {\bf with} \ \ {\bf argument} \ \ {\bf GL_MAX_TEXTURE_UNITS}$

See Also

 ${\bf glActive Texture,\ glColor,\ glGet Integer,\ glNormal,\ glTexCoordPointer}$

glNormal3f, glNormal3x - set the current normal vector

C Specification

```
void glNormal3f(GLfloat nx, GLfloat ny, GLfloat nz) void glNormal3x(GLfixed nx, GLfixed ny, GLfixed nz)
```

Parameters

nx, ny, nz

Specify the x, y, and z coordinates of the new current normal. The initial value is (0, 0, 1).

Description

The current normal is set to the given coordinates whenever **glNormal** is issued. Byte, short, or integer arguments are converted to floating-point with a linear mapping that maps the most positive representable integer value to 1.0, and the most negative representable integer value to -1.0.

Normals specified with **glNormal** need not have unit length. If GL_NORMALIZE is enabled, then normals of any length specified with **glNormal** are normalized after transformation. If GL_RESCALE_NORMAL is enabled, normals are scaled by a scaling factor derived from the modelview matrix. GL_RESCALE_NORMAL requires that the originally specified normals were of unit length, and that the modelview matrix contain only uniform scales for proper results. To enable and disable normalization, call **glEnable** and **glDisable** with either GL_NORMALIZE or GL_RESCALE_NORMAL. Normalization is initially disabled.

See Also

glColor, glEnable, glMultiTexCoord, glNormalPointer

glNormalPointer – define an array of normals

C Specification

Parameters

type Specifies the data type of each coordinate in the array. Symbolic constants GL_BYTE, GL_SHORT, and GL_FIXED are accepted. However, the initial value

is GL_FLOAT.

The common profile accepts the symbolic constant GL_FLOAT as well.

stride Specifies the byte offset between consecutive normals. If stride is 0, the

normals are understood to be tightly packed in the array. The initial value

is 0.

pointer Specifies a pointer to the first coordinate of the first normal in the array.

The initial value is 0.

Description

glNormalPointer specifies the location and data of an array of normals to use when rendering. type specifies the data type of the normal coordinates and stride gives the byte stride from one normal to the next, allowing vertices and attributes to be packed into a single array or stored in separate arrays. (Single-array storage may be more efficient on some implementations.) When a normal array is specified, type, stride, and pointer are saved as client-side state.

If the normal array is enabled, it is used when glDrawArrays or glDrawElements is called. To enable and disable the normal array, call glEnableClientState and glDisableClientState with the argument GL_NORMAL_ARRAY. The normal array

is initially disabled and isn't accessed when **glDrawArrays** or **glDrawElements** is called.

Use **glDrawArrays** to construct a sequence of primitives (all of the same type) from prespecified vertex and vertex attribute arrays. Use **glDrawElements** to construct a sequence of primitives by indexing vertices and vertex attributes.

Notes

glNormalPointer is typically implemented on the client side.

Errors

GL_INVALID_ENUM is generated if type is not an accepted value.

GL_INVALID_VALUE is generated if *stride* is negative.

See Also

 ${\bf glColorPointer}, \ {\bf glDrawArrays}, \ {\bf glDrawElements}, \ {\bf glEnable}, \ {\bf glTexCoord-Pointer}, \ {\bf glVertexPointer}$

glOrthof, glOrthox – multiply the current matrix with an orthographic matrix

C Specification

```
void glOrthof(GLfloat left,
GLfloat right,
GLfloat bottom,
GLfloat top,
GLfloat near,
GLfloat far)

void glOrthox(GLfixed left,
GLfixed right,
GLfixed bottom,
GLfixed top,
GLfixed near,
GLfixed far)
```

Parameters

left, right

Specify the coordinates for the left and right vertical clipping planes.

bottom, top

Specify the coordinates for the bottom and top horizontal clipping planes.

near, far Specify the distances to the nearer and farther depth clipping planes. These values are negative if the plane is to be behind the viewer.

Description

glOrtho describes a transformation that produces a parallel projection. The current matrix (see glMatrixMode) is multiplied by this matrix and the result replaces

the current matrix, as if $\mathbf{glMultMatrix}$ were called with the following matrix as its argument:

$$\begin{pmatrix} \frac{2}{right-left} & 0 & 0 & t_x \\ 0 & \frac{2}{top-bottom} & 0 & t_y \\ 0 & 0 & \frac{-2}{far-near} & t_z \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

where

$$t_x = -\frac{right + left}{right - left}$$

$$t_y = -\frac{top + bottom}{top - bottom}$$

$$t_z = -\frac{far + near}{far - near}$$

Typically, the matrix mode is GL_PROJECTION, and (left, bottom, -near) and (right, top, -near) specify the points on the near clipping plane that are mapped to the lower left and upper right corners of the window, respectively, assuming that the eye is located at (0, 0, 0). -far specifies the location of the far clipping plane. Both near and far can be either positive or negative.

Use **glPushMatrix** and **glPopMatrix** to save and restore the current matrix stack.

See Also

glFrustum, glMatrixMode, glMultMatrix, glPushMatrix, glViewport

glPixelStorei – set pixel storage modes

C Specification

void glPixelStorei(GLenum pname, GLint param)

Parameters

pname

Specifies the symbolic name of the parameter to be set. GL_PACK_ALIGNMENT affects the packing of pixel data into memory. GL_UNPACK_ALIGNMENT affects the unpacking of pixel data *from* memory.

param

Specifies the value that *pname* is set to.

Description

glPixelStore sets pixel storage modes that affect the operation of subsequent gl-ReadPixels as well as the unpacking of glTexImage2D, and glTexSubImage2D.

pname is a symbolic constant indicating the parameter to be set, and *param* is the new value. The following storage parameter affects how pixel data is returned to client memory. This value is significant for **glReadPixels**:

GL_PACK_ALIGNMENT

Specifies the alignment requirements for the start of each pixel row in memory. The allowable values are 1 (byte-alignment), 2 (rows aligned to even-numbered bytes), 4 (word-alignment), and 8 (rows start on double-word boundaries). The initial value is 4.

The following storage parameter affects how pixel data is read from client memory. This value is significant for **glTexImage2D** and **glTexSubImage2D**:

GL_UNPACK_ALIGNMENT

Specifies the alignment requirements for the start of each pixel row in memory. The allowable values are 1 (byte-alignment), 2 (rows aligned to even-numbered bytes), 4 (word-alignment), and 8 (rows start on double-word boundaries). The initial value is 4.

Notes

Pixel storage modes are client states.

 ${f glCompressedTexImage2D}$ and ${f glCompressedTexSubImage2D}$ are not affected by ${f glPixelStore}.$

Errors

GL_INVALID_ENUM is generated if *pname* is not an accepted value.

GL_INVALID_VALUE is generated if alignment is specified as other than 1, 2, 4, or 8.

See Also

 ${\tt glReadPixels,\ glCompressedTexImage2D,\ glCompressedTexSubImage2D,\ glTexImage2D,\ glTexSubImage2D}}$

glPointSize, glPointSizex - specify the diameter of rasterized points

C Specification

void glPointSize(GLfloat size)
void glPointSizex(GLfixed size)

Parameters

size Specifies the diameter of rasterized points. The initial value is 1.

Description

glPointSize specifies the rasterized diameter of both aliased and antialiased points. Using a point size other than 1 has different effects, depending on whether point antialiasing is enabled. To enable and disable point antialiasing, call glEnable and glDisable with argument GL_POINT_SMOOTH. Point antialiasing is initially disabled.

If point antialiasing is disabled, the actual size is determined by rounding the supplied size to the nearest integer. (If the rounding results in the value 0, it is as if the point size were 1.) If the rounded size is odd, then the center point (x, y) of the pixel fragment that represents the point is computed as

$$(\lfloor x_w \rfloor + \frac{1}{2}, \lfloor y_w \rfloor + \frac{1}{2})$$

where w subscripts indicate window coordinates. All pixels that lie within the square grid of the rounded size centered at (x, y) make up the fragment. If the size is even, the center point is

$$(\lfloor x_w + \frac{1}{2} \rfloor, \lfloor y_w + \frac{1}{2} \rfloor)$$

and the rasterized fragment's centers are the half-integer window coordinates within the square of the rounded size centered at (x, y). All pixel fragments produced in rasterizing a nonantialised point are assigned the same associated data, that of the vertex corresponding to the point.

If antialiasing is enabled, then point rasterization produces a fragment for each pixel square that intersects the region lying within the circle having diameter equal to the current point size and centered at the point's (x_w, y_w) . The coverage value for each fragment is the window coordinate area of the intersection of the circular region with the corresponding pixel square. This value is saved and used in the final rasterization step. The data associated with each fragment is the data associated with the point being rasterized.

Not all sizes are supported when point antialiasing is enabled. If an unsupported size is requested, the nearest supported size is used. Only size 1 is guaranteed to be supported; others depend on the implementation. To query the range of supported sizes, call <code>glGetInteger</code> with the argument <code>GL_SMOOTH_POINT_SIZE_RANGE</code>. For aliased points, query the supported ranges <code>glGetInteger</code> with the argument <code>GL_ALIASED_POINT_SIZE_RANGE</code>.

Notes

A non-antialiased point size may be clamped to an implementation-dependent maximum. Although this maximum cannot be queried, it must be no less than the maximum value for antialiased points, rounded to the nearest integer value.

Errors

GL_INVALID_VALUE is generated if size is less than or equal to 0.

Associated Gets

glGetInteger with argument GL_ALIASED_POINT_SIZE_RANGE
glGetInteger with argument GL_SMOOTH_POINT_SIZE_RANGE

See Also

 ${f glEnable}, {f glGetInteger}$

glPolygonOffset, glPolygonOffsetx – set the scale and units used to calculate depth values

C Specification

void glPolygonOffset(GLfloat factor, GLfloat units) void glPolygonOffsetx(GLfixed factor, GLfixed units)

Parameters

factor Specifies a scale factor that is used to create a variable depth offset for each

polygon. The initial value is 0.

units Is multiplied by an implementation-specific value to create a constant depth

offset. The initial value is 0.

Description

When $GL_POLYGON_OFFSET_FILL$ is enabled, each fragment's depth value will be offset after it is interpolated from the depth values of the appropriate vertices. The value of the offset is m * factor + r * units, where m is a measurement of the change in depth relative to the screen area of the polygon, and r is the smallest value that is guaranteed to produce a resolvable offset for a given implementation. The offset is added before the depth test is performed and before the value is written into the depth buffer.

glPolygonOffset is useful for for applying decals to surfaces.

See Also

glDepthFunc, glEnable

glPushMatrix, glPopMatrix – push and pop the current matrix stack

C Specification

void glPushMatrix(void)
void glPopMatrix(void)

Description

There is a stack of matrices for each of the matrix modes. In GL_MODELVIEW mode, the stack depth is at least 16. In the other modes, GL_PROJECTION, and GL_TEXTURE, the depth is at least 2. The current matrix in any mode is the matrix on the top of the stack for that mode.

glPushMatrix pushes the current matrix stack down by one, duplicating the current matrix. That is, after a **glPushMatrix** call, the matrix on top of the stack is identical to the one below it.

glPopMatrix pops the current matrix stack, replacing the current matrix with the one below it on the stack.

Initially, each of the stacks contains one matrix, an identity matrix.

It is an error to push a full matrix stack, or to pop a matrix stack that contains only a single matrix. In either case, the error flag is set and no other change is made to GL state.

Notes

Each texture unit has its own texture matrix stack. Use **glActiveTexture** to select the desired texture matrix stack.

Errors

GL_STACK_OVERFLOW is generated if **glPushMatrix** is called while the current matrix stack is full.

GL_STACK_UNDERFLOW is generated if **glPopMatrix** is called while the current matrix stack contains only a single matrix.

Associated Gets

```
glGetInteger with argument GL_MAX_MODELVIEW_STACK_DEPTH
glGetInteger with argument GL_MAX_PROJECTION_STACK_DEPTH
glGetInteger with argument GL_MAX_TEXTURE_STACK_DEPTH
glGetInteger with argument GL_MAX_TEXTURE_UNITS
```

See Also

glActiveTexture, glFrustum, glGetInteger, glLoadIdentity, glLoadMatrix, glMatrixMode, glMultMatrix, glOrtho, glRotate, glScale, glTranslate, glViewport

glQueryMatrixxOES – return the values of the current matrix

C Specification

```
GLbitfield glQueryMatrixxOES(GLfixed * mantissa, GLint * exponent)
```

Parameters

mantissa Returns the mantissi of the current matrix.

exponent Returns the exponents of the current matrix.

Description

glQueryMatrixxOES returns the values of the current matrix. mantissa returns the 16 mantissa values of the current matrix, and exponent returns the corresponding 16 exponent values. The matrix value i is then close to mantissa $[i] * 2^{exponent}[i]$.

Use **glMatrixMode** and **glActiveTexture**, to select the desired matrix to return.

If all are valid (not NaN or Inf), **glQueryMatrixxOES** returns the status value 0. Otherwise, for every component *i* which is not valid, the *i*th bit is set.

Notes

glQueryMatrixxOES is available only if the GL_OES_query_matrix extension is supported by your implementation.

The implementation is not required to keep track of overflows. If overflows are not tracked, the returned status value is always 0.

Associated Gets

glGetString with argument GL_EXTENSIONS

See Also

 ${\bf glActive Texture, \, glGet String, \, glMatrix Mode}$

glReadPixels – read a block of pixels from the color buffer

C Specification

```
void glReadPixels(GLint y,
GLint y,
GLsizei width,
GLsizei height,
GLenum format,
GLenum type,
GLvoid * pixels)
```

Parameters

x, y Specify the window coordinates of the first pixel that is read from the color buffer. This location is the lower left corner of a rectangular block of pixels.

width, height

Specify the dimensions of the pixel rectangle. width and height of one correspond to a single pixel.

format Specifies the format of the pixel data. Must be either GL_RGBA or the value of GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES.

type Specifies the data type of the pixel data. Must be either GL_UNSIGNED_BYTE or the value of GL_IMPLEMENTATION_COLOR_READ_TYPE_OES.

pixels Returns the pixel data.

Description

glReadPixels returns pixel data from the color buffer, starting with the pixel whose lower left corner is at location (x, y), into client memory starting at location pixels. The processing of the pixel data before it is placed into client memory can be controlled with **glPixelStore**.

glReadPixels returns values from each pixel with lower left corner at (x+i,y+j) for $0 \le i < width$ and $0 \le j < height$. This pixel is said to be the *i*th pixel in the *j*th row. Pixels are returned in row order from the lowest to the highest row, left to right in each row.

format specifies the format of the returned pixel values. GL_RGBA is always accepted, the value of GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES may allow another format:

- GL_RGBA Each color component is converted to floating point such that zero intensity maps to 0 and full intensity maps to 1.
- GL_RGB Each element is an RGB triple. The GL converts it to floating point and assembles it into an RGBA element by attaching 1 for alpha.

GL_LUMINANCE

Each element is a single luminance value. The GL converts it to floating point and assembles it into an RGBA element by replicating the luminance value three times for red, green and blue and attaching 1 for alpha.

GL_LUMINANCE_ALPHA

Each element is a luminance/alpha pair. The GL converts it to floating point and assembles it into an RGBA element by replicating the luminance value three times for red, green and blue.

GL_ALPHA

Each element is a single alpha component. The GL converts it to floating point and assembles it into an RGBA element by attaching 0 for red, green and blue.

Unneeded data is then discarded. For example, GL_ALPHA discards the red, green, and blue components, while GL_RGB discards only the alpha component. GL_LUMINANCE computes a single-component value as the sum of the red, green, and blue components, and GL_LUMINANCE_ALPHA does the same, while keeping alpha as a second value. The final values are clamped to the range [0, 1].

Finally, the components are converted to the proper, as specified by type where each component is multiplied by $2^n - 1$, where n is the number of bits per component.

Return values are placed in memory as follows. If format is GL_ALPHA , or $GL_LUMINANCE$, a single value is returned and the data for the ith pixel in the jth

row is placed in location j*width+i. GL_RGB returns three values, GL_RGBA returns four values, and GL_LUMINANCE_ALPHA returns two values for each pixel, with all values corresponding to a single pixel occupying contiguous space in *pixels*. Storage parameter GL_PACK_ALIGNMENT set by **glPixelStore**, affects the way that data is written into memory. See **glPixelStore** for a description.

Notes

Values for pixels that lie outside the window connected to the current GL context are undefined.

If an error is generated, no change is made to the contents of *pixels*.

Errors

- GL_INVALID_ENUM is generated if *format* is not GL_RGBA or the value of GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES.
- GL_INVALID_ENUM is generated if type is not GL_UNSIGNED_BYTE or the value of GL_IMPLEMENTATION_COLOR_READ_TYPE_OES.
- GL_INVALID_VALUE is generated if either width or height is negative.
- $\label{local_generated} $\operatorname{GL_INVALID_OPERATION}$ is generated if format and type are neither ($\operatorname{GL_RGBA}$, $\operatorname{GL_UNSIGNED_BYTE}$) nor the values of ($\operatorname{GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES}$, $\operatorname{GL_IMPLEMENTATION_COLOR_READ_TYPE_OES}$).$

Associated Gets

glGetInteger with argument GL_IMPLEMENTATION_COLOR_READ_FORMAT_OES
glGetInteger with argument GL_IMPLEMENTATION_COLOR_READ_TYPE_OES

See Also

 ${\bf glGetInteger,\,glPixelStore}$

glRotatef, glRotatex – multiply the current matrix by a rotation matrix

C Specification

void $glRotatef(GLfloat \ angle, GLfloat \ x, GLfloat \ y, GLfloat \ z)$ void $glRotatex(GLfixed \ angle, GLfixed \ x, GLfixed \ y, GLfixed \ z)$

Parameters

angle Specifies the angle of rotation, in degrees.

x, y, z Specify the x, y,and zcoordinates of a vector, respectively.

Description

glRotate produces a rotation of *angle* degrees around the vector (x, y, z). The current matrix (see **glMatrixMode**) is multiplied by a rotation matrix with the product replacing the current matrix, as if **glMultMatrix** were called with the following matrix as its argument:

$$\begin{pmatrix} x^{2}(1-c) + c & xy(1-c) - zs & xz(1-c) + ys & 0 \\ xy(1-c) + zs & y^{2}(1-c) + c & yz(1-c) - xs & 0 \\ xz(1-c) - ys & yz(1-c) + xs & z^{2}(1-c) + c & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Where $c = \cos(angle)$, $s = \sin(angle)$, and ||(x, y, z)|| = 1, (if not, the GL will normalize this vector).

If the matrix mode is either GL_MODELVIEW or GL_PROJECTION, all objects drawn after **glRotate** is called are rotated. Use **glPushMatrix** and **glPopMatrix** to save and restore the unrotated coordinate system.

Notes

This rotation follows the right-hand rule, so if the vector (x, y, z) points toward the user, the rotation will be counterclockwise.

See Also

 ${\bf glMatrix} {\bf Mode,\, glMultMatrix,\, glPushMatrix,\, glScale,\, glTranslate}$

glSampleCoverage, **glSampleCoveragex** – specify mask to modify multisampled pixel fragments

C Specification

void glSampleCoverage(GLclampf value, GLboolean invert) void glSampleCoveragex(GLclampx value, GLboolean invert)

Parameters

value Specifies the coverage of the modification mask. The value is clamped to the range [0, 1], where 0 represents no coverage and 1 full coverage. The initial value is 1.

invert Specifies whether the modification mask implied by value is inverted or not. The initial value is GL FALSE.

Description

glSampleCoverage defines a mask to modify the coverage of multisampled pixel fragments. This capability is used for antialiased screen-door transparency and smooth transitions between two renderings of an object (often for level-of-detail management in simulation systems).

When multisampling is enabled (see **glEnable** with argument **GL_MULTISAMPLE**) a "fragment mask" is computed for each fragment generated by a primitive. This mask reflects the amount of the pixel covered by the fragment, and determines the frame buffer samples that may be affected by the fragment.

If conversion of alpha values to masks is enabled (glEnable with argument GL_SAMPLE_ALPHA_TO_MASK), the fragment alpha value is used to generate a temporary modification mask which is then ANDed with the fragment mask. One way to interpret this is as a form of dithering: a multivalued alpha (coverage or opacity) for the whole fragment is converted to simple binary values of coverage at many locations (the samples).

After conversion of alpha values to masks, if replacement of alpha values is enabled (glEnable with argument GL_SAMPLE_ALPHA_TO_ONE), the fragment's alpha is set to the maximum allowable value.

Finally, if fragment mask modification is enabled (glEnable with argument GL_SAMPLE_MASK), glSampleCoverage defines an additional modification mask. value is used to generate a modification mask in much the same way alpha was used above. If invert is GL_TRUE, then the modification mask specified by value will be inverted. The final modification mask will then be ANDed with the fragment mask resulting from the previous steps. This can be viewed as an "override" control that selectively fades the effects of multisampled fragments.

Note that **glSampleCoverage**(value, GL_TRUE) is not necessarily equivalent to **glSampleCoverage**(1.0 - value, GL_FALSE); due to round-off and other issues, complementing the coverage will not necessarily yield an inverted modification mask.

See Also

glEnable

glScalef, glScalex – multiply the current matrix by a general scaling matrix

C Specification

```
void glScalef(GLfloat x, GLfloat y, GLfloat z)
void glScalex(GLfixed x, GLfixed y, GLfixed z)
```

Parameters

x, y, z Specify scale factors along the x, y, z and z axes, respectively.

Description

glScale produces a nonuniform scaling along the x, y, and z axes. The three parameters indicate the desired scale factor along each of the three axes.

The current matrix (see **glMatrixMode**) is multiplied by this scale matrix, and the product replaces the current matrix as if **glScale** were called with the following matrix as its argument:

$$\left(\begin{array}{cccc}
x & 0 & 0 & 0 \\
0 & y & 0 & 0 \\
0 & 0 & z & 0 \\
0 & 0 & 0 & 1
\end{array}\right)$$

If the matrix mode is either GL_MODELVIEW or GL_PROJECTION, all objects drawn after **glScale** is called are scaled.

Use $\mathbf{glPushMatrix}$ and $\mathbf{glPopMatrix}$ to save and restore the unscaled coordinate system.

Notes

If scale factors other than 1 are applied to the modelview matrix and lighting is enabled, lighting often appears wrong. In that case, enable automatic normalization of normals by calling **glEnable** with the argument **GL_NORMALIZE**.

See Also

 ${\bf glEnable,\,glMatrix} {\bf Mode,\,glMultMatrix,\,glPushMatrix,\,glRotate,\,glTranslate}$

glScissor – define the scissor box

C Specification

void glScissor(GLint x, GLint y, GLsizei width, GLsizei height)

Parameters

x, y Specify the lower left corner of the scissor box, in pixels. The initial value is (0, 0).

width, height

Specify the width and height of the scissor box. When a GL context is first attached to a surface (e.g. window), width and height are set to the dimensions of that surface.

Description

glScissor defines a rectangle, called the scissor box, in window coordinates. The first two arguments, x and y, specify the lower left corner of the box. width and height specify the width and height of the box.

To enable and disable the scissor test, call **glEnable** and **glDisable** with argument $GL_SCISSOR_TEST$. The scissor test is initially disabled. While scissor test is enabled, only pixels that lie within the scissor box can be modified by drawing commands. Window coordinates have integer values at the shared corners of frame buffer pixels. **glScissor**(0, 0, 1, 1) allows modification of only the lower left pixel in the window, and **glScissor**(0, 0, 0, 0) doesn't allow modification of any pixels in the window.

When the scissor test is disabled, it is as though the scissor box includes the entire window.

Errors

 ${\tt GL_INVALID_VALUE}$ is generated if either width or height is negative.

See Also

 ${\bf glEnable},\,{\bf glViewport}$

glShadeModel - select flat or smooth shading

C Specification

void glShadeModel(GLenum mode)

Parameters

mode

Specifies a symbolic value representing a shading technique. Accepted values are GL FLAT and GL SMOOTH. The initial value is GL SMOOTH.

Description

GL primitives can have either flat or smooth shading. Smooth shading, the default, causes the computed colors of vertices to be interpolated as the primitive is rasterized, typically assigning different colors to each resulting pixel fragment. Flat shading selects the computed color of just one vertex and assigns it to all the pixel fragments generated by rasterizing a single primitive. In either case, the computed color of a vertex is the result of lighting if lighting is enabled, or it is the current color at the time the vertex was specified if lighting is disabled.

Flat and smooth shading are indistinguishable for points. Starting at the beginning of the vertex array and counting vertices and primitives from 1, the GL gives each flat-shaded line segment i the computed color of vertex i+1, its second vertex. Counting similarly from 1, the GL gives each flat-shaded polygon the computed color of vertex i+2, which is the last vertex to specify the polygon.

Flat and smooth shading are specified by **glShadeModel** with *mode* set to GL_FLAT and GL_SMOOTH, respectively.

Errors

 $GL_INVALID_ENUM$ is generated if mode is any value other than GL_FLAT or GL_SMOOTH .

See Also

 ${\bf glColorPointer},\,{\bf glLight},\,{\bf glLightModel},\,{\bf glMaterial}$

glStencilFunc – set function and reference value for stencil testing

C Specification

void glStencilFunc(GLenum func, GLint ref, GLuint mask)

Parameters

func Specifies the test function. Eight tokens are valid: GL_NEVER, GL_LESS, GL_LEQUAL, GL_GREATER, GL_GEQUAL, GL_EQUAL, GL_NOTEQUAL, and GL_ALWAYS. The initial value is GL_ALWAYS.

Specifies the reference value for the stencil test. ref is clamped to the range $[0, 2^{n-1}]$, where n is the number of bitplanes in the stencil buffer. The initial value is 0.

mask Specifies a mask that is ANDed with both the reference value and the stored stencil value when the test is done. The initial value is all 1's.

Description

Stenciling, like depth-buffering, enables and disables drawing on a per-pixel basis. You draw into the stencil planes using GL drawing primitives, then render geometry and images, using the stencil planes to mask out portions of the screen. Stenciling is typically used in multipass rendering algorithms to achieve special effects, such as decals, outlining, and constructive solid geometry rendering.

The stencil test conditionally eliminates a pixel based on the outcome of a comparison between the reference value and the value in the stencil buffer. To enable and disable stencil test, call **glEnable** and **glDisable** with argument **GL_STENCIL_TEST**. Stencil test is initially disabled. To specify actions based on the outcome of the stencil test, call **glStencilOp**.

func is a symbolic constant that determines the stencil comparison function. It accepts one of eight values, shown in the following list. ref is an integer reference value that is used in the stencil comparison. It is clamped to the range $[0, 2^{n-1}]$, where n is

the number of bitplanes in the stencil buffer. mask is bitwise ANDed with both the reference value and the stored stencil value, with the ANDed values participating in the comparison.

If stencil represents the value stored in the corresponding stencil buffer location, the following list shows the effect of each comparison function that can be specified by func. Only if the comparison succeeds is the pixel passed through to the next stage in the rasterization process (see glStencilOp). All tests treat stencil values as unsigned integers in the range $[0, 2^{n-1}]$, where n is the number of bitplanes in the stencil buffer.

The following values are accepted by *func*:

```
GL_NEVER
```

Always fails.

GL_LESS Passes if (ref & mask) < (stencil & mask).

GL_LEQUAL

Passes if $(ref \& mask) \le (stencil \& mask)$.

GL_GREATER

Passes if (ref & mask) > (stencil & mask).

GL_GEQUAL

Passes if $(ref \& mask) \ge (stencil \& mask)$.

GL_EQUAL

Passes if (ref & mask) = (stencil & mask).

 $GL_NOTEQUAL$

Passes if $(ref \& mask) \neq (stencil \& mask)$.

GL_ALWAYS

Always passes.

Notes

Initially, the stencil test is disabled. If there is no stencil buffer, no stencil modification can occur and it is as if the stencil test always passes.

Errors

 ${\tt GL_INVALID_ENUM}$ is generated if func is not one of the eight accepted values.

Associated Gets

glGetInteger with argument GL_STENCIL_BITS

See Also

$$\label{eq:global_pha_func} \begin{split} & gl Alpha Func, \quad gl Blend Func, \quad gl Enable, \quad gl Get Integer, \\ & gl Logic Op, \, gl Stencil Op \end{split}$$

glStencilMask – control the writing of individual bits in the stencil planes

C Specification

void glStencilMask(GLuint mask)

Parameters

mask

Specifies a bit mask to enable and disable writing of individual bits in the stencil planes. The initial value is all 1's.

Description

glStencilMask controls the writing of individual bits in the stencil planes. The least significant n bits of mask, where n is the number of bits in the stencil buffer, specify a mask. Where a 1 appears in the mask, it's possible to write to the corresponding bit in the stencil buffer. Where a 0 appears, the corresponding bit is write-protected. Initially, all bits are enabled for writing.

Associated Gets

glGetInteger with argument GL_STENCIL_BITS

See Also

 ${\bf glClear,\ glColorMask,\ glDepthMask,\ glGetInteger,\ glStencilFunc,\ glStencilOp}$

glStencilOp – set stencil test actions

C Specification

void glStencilOp(GLenum fail, GLenum zfail, GLenum zpass)

Parameters

fail Specifies the action to take when the stencil test fails. Six symbolic constants are accepted: GL_KEEP, GL_ZERO, GL_REPLACE, GL_INCR, GL_DECR, and GL_INVERT. The initial value is GL_KEEP.

zfail Specifies the stencil action when the stencil test passes, but the depth test fails. zfail accepts the same symbolic constants as fail. The initial value is GL_KEEP.

zpass Specifies the stencil action when both the stencil test and the depth test pass, or when the stencil test passes and either there is no depth buffer or depth testing is not enabled. zpass accepts the same symbolic constants as fail. The initial value is GL_KEEP.

Description

Stenciling, like depth-buffering, enables and disables drawing on a per-pixel basis. You draw into the stencil planes using GL drawing primitives, then render geometry and images, using the stencil planes to mask out portions of the screen. Stenciling is typically used in multipass rendering algorithms to achieve special effects, such as decals, outlining, and constructive solid geometry rendering.

The stencil test conditionally eliminates a pixel based on the outcome of a comparison between the value in the stencil buffer and a reference value. To enable and disable stencil test, call **glEnable** and **glDisable** with argument **GL_STENCIL_TEST**. To control it, call **glStencilFunc**. Stenciling is initially disabled.

glStencilOp takes three arguments that indicate what happens to the stored stencil value while stenciling is enabled. If the stencil test fails, no change is made to

the pixel's color or depth buffers, and *fail* specifies what happens to the stencil buffer contents. The following six actions are possible.

GL_KEEP Keeps the current value.

GL_ZERO Sets the stencil buffer value to 0.

GL_REPLACE

Sets the stencil buffer value to ref, as specified by glStencilFunc.

GL_INCR Increments the current stencil buffer value. Clamps to the maximum representable unsigned value.

GL_DECR Decrements the current stencil buffer value. Clamps to 0.

GL_INVERT

Bitwise inverts the current stencil buffer value.

Stencil buffer values are treated as unsigned integers. When incremented and decremented, values are clamped to 0 and $2^n - 1$, where n is the value returned by querying GL_STENCIL_BITS.

The other two arguments to **glStencilOp** specify stencil buffer actions that depend on whether subsequent depth buffer tests succeed (*zpass*) or fail (*zfail*) (see **glDepthFunc**). The actions are specified using the same six symbolic constants as *fail*. Note that *zfail* is ignored when there is no depth buffer, or when the depth buffer is not enabled. In these cases, *fail* and *zpass* specify stencil action when the stencil test fails and passes, respectively.

Notes

If there is no stencil buffer, no stencil modification can occur and it is as if the stencil tests always pass, regardless of any call to **glStencilOp**.

Errors

GL_INVALID_ENUM is generated if fail, zfail, or zpass is any value other than the six defined constant values.

Associated Gets

 ${f glGetInteger}$ with argument ${f GL_STENCIL_BITS}$

See Also

 ${\bf glAlphaFunc}, \quad {\bf glBlendFunc}, \quad {\bf glDepthFunc}, \quad {\bf glEnable}, \quad {\bf glGetInteger}, \\ {\bf glLogicOp}, \, {\bf glStencilFunc}$

glTexCoordPointer – define an array of texture coordinates

C Specification

Parameters

size Specifies the number of coordinates per array element. Must be 2, 3 or 4. The initial value is 4.

Specifies the data type of each texture coordinate. Symbolic constants GL_BYTE, GL_SHORT, and GL_FIXED are accepted. However, the initial value is GL_FLOAT.

The common profile accepts the symbolic constant GL_FLOAT as well.

stride Specifies the byte offset between consecutive array elements. If stride is 0, the array elements are understood to be tightly packed. The initial value is 0.

pointer Specifies a pointer to the first coordinate of the first element in the array. The initial value is 0.

Description

glTexCoordPointer specifies the location and data of an array of texture coordinates to use when rendering. *size* specifies the number of coordinates per element, and must be 2, 3, or 4. *type* specifies the data type of each texture coordinate and *stride* specifies the byte stride from one array element to the next allowing vertices and

attributes to be packed into a single array or stored in separate arrays. (Single-array storage may be more efficient on some implementations.)

When a texture coordinate array is specified, size, type, stride, and pointer are saved as client-side state.

If the texture coordinate array is enabled, it is used when **glDrawArrays**, or **glDrawElements** is called. To enable and disable the texture coordinate array for the client-side active texture unit, call **glEnableClientState** and **glDisableClient-State** with the argument **GL_TEXTURE_COORD_ARRAY**. The texture coordinate array is initially disabled for all client-side active texture units and isn't accessed when **glDrawArrays** or **glDrawElements** is called.

Use **glDrawArrays** to construct a sequence of primitives (all of the same type) from prespecified vertex and vertex attribute arrays. Use **glDrawElements** to construct a sequence of primitives by indexing vertices and vertex attributes.

Notes

glTexCoordPointer is typically implemented on the client side.

glTexCoordPointer updates the texture coordinate array state of the client-side active texture unit, specified with **glClientActiveTexture**.

Errors

GL_INVALID_VALUE is generated if size is not 2, 3, or 4.

GL_INVALID_ENUM is generated if type is not an accepted value.

GL_INVALID_VALUE is generated if *stride* is negative.

See Also

glClientActiveTexture, glColorPointer, glDrawArrays, glDrawElements, glEnable, glMultiTexCoord, glNormalPointer, glVertexPointer

glTexEnvf, **glTexEnvx**, **glTexEnvfv**, **glTexEnvxv** – set texture environment parameters

C Specification

void glTexEnvf(GLenum pname, GLfloat param)
void glTexEnvx(GLenum pname, GLfixed param)

Parameters

target Specifies a texture environment. Must be GL_TEXTURE_ENV.

pname Specifies the symbolic name of a single-valued texture environment param-

eter. Must be GL_TEXTURE_ENV_MODE.

param Specifies a single symbolic constant, one of GL_MODULATE, GL_DECAL,

GL_BLEND, or GL_REPLACE.

C Specification

void glTexEnvfv(GLenum pname, const GLfloat * params)
void glTexEnvxv(GLenum pname, const GLfixed * params)

Parameters

target Specifies a texture environment. Must be GL_TEXTURE_ENV.

pname Specifies the symbolic name of a texture environment parameter. Accepted

values are GL_TEXTURE_ENV_MODE and GL_TEXTURE_ENV_COLOR.

params Specifies a pointer to a parameter array that contains either a single sym-

bolic constant or an RGBA color.

Description

A texture environment specifies how texture values are interpreted when a fragment is textured. *target* must be GL_TEXTURE_ENV. *pname* can be either GL_TEXTURE_ENV_MODE or GL_TEXTURE_ENV_COLOR.

If pname is GL_TEXTURE_ENV_MODE, then params is (or points to) the symbolic name of a texture function. Four texture functions may be specified: GL_MODULATE, GL_DECAL, GL_BLEND, and GL_REPLACE.

A texture function acts on the fragment to be textured using the texture image value that applies to the fragment (see **glTexParameter**) and produces an RGBA color for that fragment. The following table shows how the RGBA color is produced for each of the three texture functions that can be chosen. C is a triple of color values (RGB) and A is the associated alpha value. RGBA values extracted from a texture image are in the range [0, 1]. The subscript f refers to the incoming fragment, the subscript f to the texture environment color, and subscript f indicates a value produced by the texture function.

A texture image can have up to four components per texture element (see gl-TexImage2D, and glCopyTexImage2D). In a one-component image, L_t indicates that single component. A two-component image uses L_t and A_t . A three-component image has only a color value, C_t . A four-component image has both a color value C_t and an alpha value A_t .

Base internal	Texture functions	
\mathbf{format}	${\tt GL_MODULATE}$	$\operatorname{GL} olimits_{-}\operatorname{DECAL} olimits$
GL_ALPHA	$C_v = C_f$	undefined
	$A_v = A_t A_f$	
GL_LUMINANCE	$C_v = L_t C_f$	undefined
	$A_v = A_f$	
GL_LUMINANCE_ALPHA	$C_v = L_t C_f$	undefined
	$A_v = A_t A_f$	
GL_RGB	$C_v = C_t C_f$	$C_v = C_t$
	$A_v = A_f$	$A_v = A_f$
GL_RGBA	$C_v = C_t C_f$	$C_v = (1 - A_t)C_f + A_tC_t$
	$A_v = A_t A_f$	$A_v = A_f$

Base internal	Texture functions	
format	$\operatorname{GL_BLEND}$	$\operatorname{GL}_{-}\!\operatorname{REPLACE}$
GL_ALPHA	$C_v = C_f$	$C_v = C_f$
	$A_v = A_t A_f$	$A_v = A_t$
GL_LUMINANCE	$C_v = (1 - L_t)C_f + L_tC_c$	$C_v = L_t$
	$A_v = A_f$	$A_v = A_f$
GL_LUMINANCE_ALPHA	$C_v = (1 - L_t)C_f + L_tC_c$	$C_v = L_t$
	$A_v = A_t A_f$	$A_v = A_t$
GL_RGB	$C_v = (1 - C_t)C_f + C_tC_c$	$C_v = C_t$
	$A_v = A_f$	$A_v = A_f$
GL_RGBA	$C_v = (1 - C_t)C_f + C_tC_c$	$C_v = C_t$
	$A_v = A_t A_f$	$A_v = A_t$

If pname is GL_TEXTURE_ENV_COLOR, params is a pointer to an array that holds an RGBA color consisting of four values. The values are clamped to the range [0, 1] when they are specified. C_c takes these four values.

The initial value of $GL_TEXTURE_ENV_MODE$ is $GL_MODULATE$. The initial value of $GL_TEXTURE_ENV_COLOR$ is (0, 0, 0, 0).

Errors

GL_INVALID_ENUM is generated when *target* or *pname* is not one of the accepted values, or when *params* should have a defined constant value (based on the value of *pname*) and does not.

See Also

 $\label{lem:glcompressed} $\operatorname{glCompressedTexSubImage2D}, \quad \operatorname{glCompressedTexSubImage2D}, \quad \operatorname{glCopyTexSubImage2D}, \quad \operatorname{glTexImage2D}, \quad \operatorname{glTexImage2D}, \quad \operatorname{glTexImage2D}, \quad \operatorname{glTexSubImage2D}, \quad \operatorname$

glTexImage2D - specify a two-dimensional texture image

C Specification

```
void glTexImage2D(GLenum target,
GLint level,
GLint internalformat,
GLsizei width,
GLsizei height,
GLint border,
GLenum format,
GLenum type,
const GLvoid * pixels)
```

Parameters

target Specifies the target texture. Must be GL_TEXTURE_2D.

level Specifies the level-of-detail number. Level 0 is the base image level. Level n is the nth mipmap reduction image. Must be greater or equal 0.

internal format

Specifies the color components in the texture. Must be same as *format*. The following symbolic values are accepted: GL_ALPHA, GL_RGB, GL_RGBA, GL_LUMINANCE, or GL_LUMINANCE_ALPHA.

width Specifies the width of the texture image. Must be $2^n + 2border$ for some integer n. All implementations support texture images that are at least 64 texels wide.

height Specifies the height of the texture image. Must be $2^m + 2border$ for some integer m. All implementations support texture images that are at least 64 texels high.

border Specifies the width of the border. Must be 0.

format Specifies the format of the pixel data. Must be same as internal format.

The following symbolic values are accepted: GL_ALPHA, GL_RGB, GL_RGBA,

 ${\tt GL_LUMINANCE}, \ {\tt and} \ {\tt GL_LUMINANCE_ALPHA}.$

type Specifies the data type of the pixel data. The following symbolic

values are accepted: GL_UNSIGNED_BYTE, GL_UNSIGNED_SHORT_5_6_5,

GL_UNSIGNED_SHORT_4_4_4_4, and GL_UNSIGNED_SHORT_5_5_5_1.

pixels Specifies a pointer to the image data in memory.

Description

Texturing maps a portion of a specified texture image onto each graphical primitive for which texturing is enabled. To enable and disable two-dimensional texturing, call **glEnable** and **glDisable** with argument **GL_TEXTURE_2D**. Two-dimensional texturing is initially disabled.

To define texture images, call **glTexImage2D**. The arguments describe the parameters of the texture image, such as height, width, width of the border, level-of-detail number (see **glTexParameter**), and number of color components provided. The last three arguments describe how the image is represented in memory.

Data is read from *pixels* as a sequence of unsigned bytes or shorts, depending on *type*. These values are grouped into sets of one, two, three, or four values, depending on *format*, to form elements.

When type is GL_UNSIGNED_BYTE, each of these bytes is interpreted as one color component, depending on format. When type is one of GL_UNSIGNED_SHORT_5_6_5, GL_UNSIGNED_SHORT_4_4_4_4, GL_UNSIGNED_SHORT_5_5_5_1, each unsigned value is interpreted as containing all the components for a single pixel, with the color components arranged according to format.

The first element corresponds to the lower left corner of the texture image. Subsequent elements progress left-to-right through the remaining texels in the lowest row of the texture image, and then in successively higher rows of the texture image. The final element corresponds to the upper right corner of the texture image.

By default, adjacent pixels are taken from adjacent memory locations, except that after all *width* pixels are read, the read pointer is advanced to the next four-byte boundary. The four-byte row alignment is specified by **glPixelStore** with argument **GL_UNPACK_ALIGNMENT**, and it can be set to one, two, four, or eight bytes.

format determines the composition of each element in pixels. It can assume one of the following symbolic values:

GL_ALPHA

Each element is a single alpha component. The GL converts it to floating point and assembles it into an RGBA element by attaching 0 for red, green, and blue.

GL_RGB Each element is an RGB triple. The GL converts it to fixed-point or floating-point and assembles it into an RGBA element by attaching 1 for alpha.

GL_RGBA Each element contains all four components. The GL converts it to fixed-point or floating-point.

GL_LUMINANCE

Each element is a single luminance value. The GL converts it to fixed-point or floating-point, then assembles it into an RGBA element by replicating the luminance value three times for red, green, and blue and attaching 1 for alpha.

GL_LUMINANCE_ALPHA

Each element is a luminance/alpha pair. The GL converts it to fixed-point or floating point, then assembles it into an RGBA element by replicating the luminance value three times for red, green, and blue.

Notes

pixels may be NULL. In this case texture memory is allocated to accommodate a texture of width width and height height. You can then download subtextures to initialize this texture memory. The image is undefined if the user tries to apply an uninitialized portion of the texture image to a primitive.

glTexImage2D specifies the two-dimensional texture for the currently bound texture specified with glBindTexture, and the current texture unit, specified with glActiveTexture.

Errors

- GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.
- GL_INVALID_ENUM is generated if format is not an accepted constant.
- $GL_INVALID_ENUM$ is generated if type is not a type constant.
- GL_INVALID_VALUE is generated if *level* is less than 0.
- GL_INVALID_VALUE may be generated if level is greater than $\log_2 max$, where max is the returned value of GL_MAX_TEXTURE_SIZE.
- GL_INVALID_VALUE is generated if internal format is not an accepted constant.
- GL_INVALID_VALUE is generated if width or height is less than 0 or greater than GL_MAX_TEXTURE_SIZE, or if either cannot be represented as $2^k + 2border$ for some integer k.
- GL_INVALID_VALUE is generated if border is not 0.
- GL_INVALID_OPERATION is generated if internal format and format are not the same.
- GL_INVALID_OPERATION is generated if type is GL_UNSIGNED_SHORT_5_6_5 and format is not GL_RGB.
- <code>GL_INVALID_OPERATION</code> is generated if type is one of <code>GL_UNSIGNED_SHORT_4_4_4_4</code>, or <code>GL_UNSIGNED_SHORT_5_5_5_1</code> and format is not <code>GL_RGBA</code>.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_SIZE

See Also

glTexParameterf, glTexParameterx - set texture parameters

C Specification

void glTexParameterf(GLenum target, GLenum pname, GLfloat param) void glTexParameterx(GLenum target, GLenum pname, GLfixed param)

Parameters

target Specifies the target texture, which must be GL_TEXTURE_2D.

GL_TEXTURE_MAG_FILTER, GL_TEXTURE_WRAP_S, or GL_TEXTURE_WRAP_T.

param Specifies the value of pname.

Description

Texture mapping is a technique that applies an image onto an object's surface as if the image were a decal or cellophane shrink-wrap. The image is created in texture space, with an (s,t) coordinate system. A texture is a one- or two-dimensional image and a set of parameters that determine how samples are derived from the image.

glTexParameter assigns the value or values in *param*to the texture parameter specified as *pname*. *target* defines the target texture, which must be GL_TEXTURE_2D. The following symbols are accepted in *pname*:

GL_TEXTURE_MIN_FILTER

The texture minifying function is used whenever the pixel being textured maps to an area greater than one texture element. There are six defined minifying functions. Two of them use the nearest one or nearest four texture elements to compute the texture value. The other four use mipmaps.

A mipmap is an ordered set of arrays representing the same image at progressively lower resolutions. If the texture has dimensions $2^n \times 2^m$, there

are $\max(n, m) + 1$ mipmaps. The first mipmap is the original texture, with dimensions $2^n \times 2^m$. Each subsequent mipmap has dimensions $2^{k-1} \times 2^{l-1}$, where $2^k \times 2^l$ are the dimensions of the previous mipmap, until either k = 0 or l = 0. At that point, subsequent mipmaps have dimension $1 \times 2^{l-1}$ or $2^{k-1} \times 1$ until the final mipmap, which has dimension 1×1 . To define the mipmaps, call **glTexImage2D** or **glCopyTexImage2D** with the *level* argument indicating the order of the mipmaps. Level 0 is the original texture. Level $\max(n, m)$ is the final 1×1 mipmap.

param supplies a function for minifying the texture as one of the following:

GL_NEAREST

Returns the value of the texture element that is nearest (in Manhattan distance) to the center of the pixel being textured.

GL_LINEAR

Returns the weighted average of the four texture elements that are closest to the center of the pixel being textured. These can include border texture elements, depending on the values of GL_TEXTURE_WRAP_S and GL_TEXTURE_WRAP_T, and on the exact mapping.

GL_NEAREST_MIPMAP_NEAREST

Chooses the mipmap that most closely matches the size of the pixel being textured and uses the GL_NEAREST criterion (the texture element nearest to the center of the pixel) to produce a texture value.

GL_LINEAR_MIPMAP_NEAREST

Chooses the mipmap that most closely matches the size of the pixel being textured and uses the GL_LINEAR criterion (a weighted average of the four texture elements that are closest to the center of the pixel) to produce a texture value.

GL_NEAREST_MIPMAP_LINEAR

Chooses the two mipmaps that most closely match the size of the pixel being textured and uses the GL_NEAREST criterion (the texture element nearest to the center of the pixel) to produce a texture value from each mipmap. The final texture value is a weighted average of those two values.

GL_LINEAR_MIPMAP_LINEAR

Chooses the two mipmaps that most closely match the size of the pixel being textured and uses the GL_LINEAR criterion (a weighted average of the four texture elements that are closest to the center of the pixel) to produce a texture value from each mipmap. The final texture value is a weighted average of those two values.

As more texture elements are sampled in the minification process, fewer aliasing artifacts will be apparent. While the GL_NEAREST and GL_LINEAR minification functions can be faster than the other four, they sample only one or four texture elements to determine the texture value of the pixel being rendered and can produce moire patterns or ragged transitions. The initial value of GL_TEXTURE_MIN_FILTER is GL_NEAREST_MIPMAP_LINEAR.

GL_TEXTURE_MAG_FILTER

The texture magnification function is used when the pixel being textured maps to an area less than or equal to one texture element. It sets the texture magnification function to either GL_NEAREST or GL_LINEAR (see below). GL_NEAREST is generally faster than GL_LINEAR, but it can produce textured images with sharper edges because the transition between texture elements is not as smooth. The initial value of GL_TEXTURE_MAG_FILTER is GL_LINEAR.

GL_NEAREST

Returns the value of the texture element that is nearest (in Manhattan distance) to the center of the pixel being textured.

GL_LINEAR

Returns the weighted average of the four texture elements that are closest to the center of the pixel being textured. These can include border texture elements, depending on the values of GL_TEXTURE_WRAP_S and GL_TEXTURE_WRAP_T, and on the exact mapping.

GL_TEXTURE_WRAP_S

Sets the wrap parameter for texture coordinate s to either GL_CLAMP, GL_CLAMP_TO_EDGE, or GL_REPEAT. GL_CLAMP causes s coordinates to be clamped to the range [0, 1] and is useful for preventing wrapping artifacts when mapping a single image onto an object. GL_CLAMP_TO_EDGE causes s coordinates to be clamped to the range $\left[\frac{1}{2N}, 1 - \frac{1}{2N}\right]$, where N is the size

of the texture in the direction of clamping. GL_REPEAT causes the integer part of the s coordinate to be ignored; the GL uses only the fractional part, thereby creating a repeating pattern. Border texture elements are accessed only if wrapping is set to GL_CLAMP. Initially, GL_TEXTURE_WRAP_S is set to GL_REPEAT.

GL_TEXTURE_WRAP_T

Sets the wrap parameter for texture coordinate t to either GL_CLAMP, GL_CLAMP_TO_EDGE, or GL_REPEAT. See the discussion under GL_TEXTURE_WRAP_S. Initially, GL_TEXTURE_WRAP_T is set to GL_REPEAT.

Notes

Suppose that a program has enabled texturing (by calling **glEnable** with argument GL_TEXTURE_2D and has set GL_TEXTURE_MIN_FILTER to one of the functions that requires a mipmap. If either the dimensions of the texture images currently defined (with previous calls to **glTexImage2D**, or **glCopyTexImage2D**) do not follow the proper sequence for mipmaps (described above), or there are fewer texture images defined than are needed, or the set of texture images have differing numbers of texture components, then it is as if texture mapping were disabled.

Linear filtering accesses the four nearest texture elements.

glTexParameter specifies the texture parameters for the active texture unit, specified by calling **glActiveTexture**.

Errors

GL_INVALID_ENUM is generated if *target* or *pname* is not one of the accepted defined values.

GL_INVALID_ENUM is generated if *param* should have a defined constant value (based on the value of *pname*) and does not.

See Also

glActiveTexture, glBindTexture, glCopyTexImage2D, glCopyTexSubImage2D, glEnable, glPixelStore, glTexEnv, glTexImage2D,

 ${\bf glTexSubImage 2D}$

glTexSubImage2D – specify a two-dimensional texture subimage

C Specification

```
void glTexSubImage2D(GLenum target,
GLint level,
GLint xoffset,
GLint yoffset,
GLsizei width,
GLsizei height,
GLenum format,
GLenum type,
const GLvoid * pixels)
```

Parameters

Specifies the target texture. Must be GL_TEXTURE_2D. targetlevelSpecifies the level-of-detail number. Level 0 is the base image level. Level n is the nth mipmap reduction image. xoffsetSpecifies a texel offset in the x direction within the texture array. yoffset Specifies a texel offset in the v direction within the texture array. widthSpecifies the width of the texture subimage. Specifies the height of the texture subimage. height formatSpecifies the of the pixel data. The following symbolic values are accepted: GL_ALPHA, GL_RGB, GL_RGBA, GL_LUMINANCE, and GL_LUMINANCE_ALPHA. Specifies the data type of the pixel data. typeThe following symbolic GL_UNSIGNED_BYTE, GL_UNSIGNED_SHORT_5_6_5, values are accepted: GL_UNSIGNED_SHORT_4_4_4_4, and GL_UNSIGNED_SHORT_5_5_5_1.

pixels Specifies a pointer to the image data in memory.

Description

Texturing maps a portion of a specified texture image onto each graphical primitive for which texturing is enabled. To enable and disable two-dimensional texturing, call **glEnable** and **glDisable** with argument **GL_TEXTURE_2D**. Two-dimensional texturing is initially disabled.

glTexSubImage2D redefines a contiguous subregion of an existing twodimensional texture image. The texels referenced by *pixels* replace the portion of the existing texture array with x indices xoffset and xoffset + width - 1, inclusive, and y indices yoffset and yoffset + height - 1, inclusive. This region may not include any texels outside the range of the texture array as it was originally specified. It is not an error to specify a subtexture with zero width or height, but such a specification has no effect.

Notes

glPixelStore affects texture images in exactly the way it affects glTexImage2D. glTexSubImage2D specifies a two-dimensional sub texture for the currently bound texture, specified with glBindTexture and current texture unit, specified with glActiveTexture.

Errors

GL_INVALID_ENUM is generated if target is not GL_TEXTURE_2D.

GL_INVALID_OPERATION is generated if the texture array has not been defined by a previous glTexImage2D or glCopyTexImage2D operation.

GL_INVALID_VALUE is generated if *level* is less than 0.

GL_INVALID_VALUE may be generated if level is greater than $\log_2 max$, where max is the returned value of GL_MAX_TEXTURE_SIZE.

GL_INVALID_VALUE is generated if xoffset < -b, xoffset + width > (w - b), yoffset < -b, or yoffset + height > (h - b), where w is the texture width, h is the

texture height, and b is the border of the texture image being modified. Note that w and h include twice the border width.

- GL_INVALID_VALUE is generated if width or height is less than 0.
- GL_INVALID_ENUM is generated if *format* is not an accepted constant.
- GL_INVALID_ENUM is generated if type is not a type constant.
- GL_INVALID_OPERATION is generated if type is GL_UNSIGNED_SHORT_5_6_5 and format is not GL_RGB.
- GL_INVALID_OPERATION is generated if type is one of GL_UNSIGNED_SHORT_4_4_4_4, or GL_UNSIGNED_SHORT_5_5_5_1 and format is not GL_RGBA.

Associated Gets

glGetInteger with argument GL_MAX_TEXTURE_SIZE

See Also

gl
ActiveTexture, gl
BindTexture, gl
CompressedTexSubImage2D, gl
Copy-TexSubImage2D, gl
GetInteger, gl PixelStore, gl TexEnv, gl TexImage2D, gl
TexParameter

glTranslatef, glTranslatex - multiply the current matrix by a translation matrix

C Specification

```
void glTranslatef(GLfloat x, GLfloat y, GLfloat z) void glTranslatex(GLfixed x, GLfixed y, GLfixed z)
```

Parameters

x, y, z Specify the x, y, and z coordinates of a translation vector.

Description

glTranslate produces a translation by (x, y, z). The current matrix (see **glMatrixMode**) is multiplied by this translation matrix, with the product replacing the current matrix, as if **glMultMatrix** were called with the following matrix for its argument:

$$\left(\begin{array}{cccc}
1 & 0 & 0 & x \\
0 & 1 & 0 & y \\
0 & 0 & 1 & z \\
0 & 0 & 0 & 1
\end{array}\right)$$

If the matrix mode is either GL_MODELVIEW or GL_PROJECTION, all objects drawn after a call to glTranslate are translated.

Use **glPushMatrix** and **glPopMatrix** to save and restore the untranslated coordinate system.

See Also

 ${\bf glMatrixMode,\,glMultMatrix,\,glPushMatrix,\,glRotate,\,glScale}$

glVertexPointer – define an array of vertex coordinates

C Specification

Parameters

size Specifies the number of coordinates per vertex. Must be 2, 3, or 4. The initial value is 4.

type Specifies the data type of each vertex coordinate in the array. Symbolic constants GL_BYTE, GL_SHORT, and GL_FIXED, are accepted. However, the initial value is GL_FLOAT.

The common profile accepts the symbolic constant GL_FLOAT as well.

stride Specifies the byte offset between consecutive vertices. If stride is 0, the vertices are understood to be tightly packed in the array. The initial value is 0.

pointer Specifies a pointer to the first coordinate of the first vertex in the array. The initial value is 0.

Description

glVertexPointer specifies the location and data of an array of vertex coordinates to use when rendering. *size* specifies the number of coordinates per vertex and *type* the data type of the coordinates. *stride* specifies the byte stride from one vertex to the next allowing vertices and attributes to be packed into a single array or stored

in separate arrays. (Single-array storage may be more efficient on some implementations.) When a vertex array is specified, *size*, *type*, *stride*, and *pointer* are saved as client-side state.

If the vertex array is enabled, it is used when glDrawArrays, or glDrawElements is called. To enable and disable the vertex array, call glEnableClientState and glDisableClientState with the argument GL_VERTEX_ARRAY. The vertex array is initially disabled and isn't accessed when glDrawArrays or glDrawElements is called.

Use **glDrawArrays** to construct a sequence of primitives (all of the same type) from prespecified vertex and vertex attribute arrays. Use **glDrawElements** to construct a sequence of primitives by indexing vertices and vertex attributes.

Notes

glVertexPointer is typically implemented on the client side.

Errors

GL_INVALID_VALUE is generated if size is not 2, 3, or 4.

GL_INVALID_ENUM is generated if type is is not an accepted value.

GL_INVALID_VALUE is generated if *stride* is negative.

See Also

 ${\bf glColorPointer,\ glDrawArrays,\ glDrawElements,\ glEnable,\ glNormal-Pointer,\ glTexCoordPointer}$

glViewport – set the viewport

C Specification

void glViewport(GLint x, GLint y, GLsizei width, GLsizei height)

Parameters

x, y Specify the lower left corner of the viewport rectangle, in pixels. The initial value is (0, 0).

width, height

Specify the width and height of the viewport. When a GL context is first attached to a surface (e.g. window), width and height are set to the dimensions of that surface.

Description

glViewport specifies the affine transformation of x and y from normalized device coordinates to window coordinates. Let (x_{nd}, y_{nd}) be normalized device coordinates. Then the window coordinates (x_w, y_w) are computed as follows:

$$x_w = (x_{nd} + 1) \frac{width}{2} + x$$
$$y_w = (y_{nd} + 1) \frac{height}{2} + y$$

Viewport width and height are silently clamped to a range that depends on the implementation. To query this range, call **glGetInteger** with argument GL_MAX_VIEWPORT_DIMS.

Errors

GL_INVALID_VALUE is generated if either width or height is negative.

Associated Gets

 ${\bf glGetInteger} \ {\bf with} \ {\bf argument} \ {\bf GL_MAX_VIEWPORT_DIMS}$

See Also

 ${\bf glDepthRange},\,{\bf glGetInteger}$

Chapter 4
EGL Reference Pages

eglChooseConfig – return a list of EGL frame buffer configurations that match specified attributes

C Specification

```
EGLBoolean eglChooseConfig(EGLDisplay display,

EGLint const * attrib_list,

EGLConfig * configs,

EGLint config_size,

EGLint * num_config)
```

Parameters

display Specifies the EGL display connection.

 $attrib_list$

Specifies attributes required to match by configs.

configs Returns an array of frame buffer configurations.

 $config_size$

Specifies the size of the array of frame buffer configurations.

num_config

Returns the number of frame buffer configurations returned.

Description

eglChooseConfig returns a list of all EGL frame buffer configurations that match the attributes specified in *attrib_list*. The items in the list can be used in any EGL function that requires an EGL frame buffer configuration.

configs does not return values, if it is specified as NULL. This is useful for querying just the number of matching frame buffer configurations.

All attributes in *attrib_list*, including boolean attributes, are immediately followed by the corresponding desired value. The list is terminated with EGL_NONE. If an attribute is not specified in *attrib_list* then the default value (see below) is used (and the attribute is said to be specified implicitly). For example, if EGL_DEPTH_SIZE is not specified then it is assumed to be 0. For some attributes, the default is EGL_DONT_CARE meaning that any value is OK for this attribute, so the attribute will not be checked.

Attributes are matched in an attribute-specific manner. Some of the attributes, such as EGL_LEVEL, must match the specified value exactly. Others, such as, EGL_RED_SIZE must meet or exceed the specified minimum values. If more than one EGL frame buffer configuration is found, then a list of configurations, sorted according to the "best" match criteria, is returned. The match criteria for each attribute and the exact sorting order is defined below.

The interpretations of the various EGL frame buffer configuration attributes are as follows:

EGL_BUFFER_SIZE

Must be followed by a nonnegative integer that indicates the desired color buffer size. The smallest color buffer of at least the specified size is preferred. The default value is 0.

EGL_RED_SIZE

Must be followed by a nonnegative minimum size specification. If this value is zero, the smallest available red buffer is preferred. Otherwise, the largest available red buffer of at least the minimum size is preferred. The default value is 0.

EGL_GREEN_SIZE

Must be followed by a nonnegative minimum size specification. If this value is zero, the smallest available green buffer is preferred. Otherwise, the largest available green buffer of at least the minimum size is preferred. The default value is 0.

EGL_BLUE_SIZE

Must be followed by a nonnegative minimum size specification. If this value is zero, the smallest available blue buffer is preferred. Otherwise, the largest available blue buffer of at least the minimum size is preferred. The default value is 0.

EGL_ALPHA_SIZE

Must be followed by a nonnegative minimum size specification. If this value is zero, the smallest available alpha buffer is preferred. Otherwise, the largest available alpha buffer of at least the minimum size is preferred. The default value is 0.

EGL_CONFIG_CAVEAT

Must be followed by one of EGL_DONT_CARE, EGL_NONE, EGL_SLOW_CONFIG, EGL_NON_CONFORMANT_CONFIG. If EGL_NONE is specified, then only frame buffer configurations with no caveats will be considered. If EGL_SLOW_CONFIG is specified, then only slow frame buffer configurations will be considered. If EGL_NON_CONFORMANT_CONFIG is specified, then only non-conformant frame buffer configurations will be considered. The default value is EGL_DONT_CARE.

EGL CONFIG ID

Must be followed by a valid ID that indicates the desired EGL frame buffer configuration. When a EGL_CONFIG_ID is specified, all attributes are ignored. The default value is EGL_DONT_CARE.

EGL_DEPTH_SIZE

Must be followed by a nonnegative integer that indicates the desired depth buffer size. The smallest available depth buffer of at least the minimum size is preferred. If the desired value is zero, frame buffer configurations with no depth buffer are preferred. The default value is 0.

EGL_LEVEL

Must be followed by an integer buffer-level specification. This specification is honored exactly. Buffer level 0 corresponds to the default frame buffer of the display. Buffer level 1 is the first overlay frame buffer, level two the second overlay frame buffer, and so on. Negative buffer levels correspond to underlay frame buffers. The default value is 0.

EGL_NATIVE_RENDERABLE

Must be followed by EGL_DONT_CARE, EGL_TRUE, or EGL_FALSE. If EGL_TRUE is specified, then only frame buffer configurations that allow native rendering into the surface will be considered. The default value is EGL_DONT_CARE.

EGL_NATIVE_VISUAL_TYPE

Must be followed by a platform dependent value or EGL_DONT_CARE. The default value is EGL_DONT_CARE.

EGL_SAMPLE_BUFFERS

Must be followed by the minimum acceptable number of multisample buffers. Configurations with the smallest number of multisample buffers that meet or exceed this minimum number are preferred. Currently operation with more than one multisample buffer is undefined, so only values of zero or one will produce a match. The default value is 0.

EGL SAMPLES

Must be followed by the minimum number of samples required in multisample buffers. Configurations with the smallest number of samples that meet or exceed the specified minimum number are preferred. Note that it is possible for color samples in the multisample buffer to have fewer bits than colors in the main color buffers. However, multisampled colors maintain at least as much color resolution in aggregate as the main color buffers.

EGL_STENCIL_SIZE

Must be followed by a nonnegative integer that indicates the desired number of stencil bitplanes. The smallest stencil buffer of at least the specified size is preferred. If the desired value is zero, frame buffer configurations with no stencil buffer are preferred. The default value is 0.

EGL_SURFACE_TYPE

Must be followed by a mask indicating which EGL surface types the frame buffer configuration must support. Valid bits are EGL_WINDOW_BIT, EGL_PBUFFER_BIT, and EGL_PIXMAP_BIT. For example, if mask is set to EGL_WINDOW_BIT | EGL_PIXMAP_BIT, only frame buffer configurations that support both windows and pixmaps will be considered. The default value is EGL_WINDOW_BIT.

EGL_TRANSPARENT_TYPE

Must be followed by one of EGL_NONE or EGL_TRANSPARENT_RGB. If EGL_NONE is specified, then only opaque frame buffer configurations will be considered. If EGL_TRANSPARENT_RGB is specified, then only transparent frame buffer configurations will be considered. The default value is EGL_NONE.

EGL_TRANSPARENT_RED_VALUE

Must be followed by an integer value indicating the transparent red value. The value must be between 0 and the maximum color buffer value for red. Only frame buffer configurations that use the specified transparent red value will be considered. The default value is EGL_DONT_CARE.

This attribute is ignored unless EGL_TRANSPARENT_TYPE is included in attrib_list and specified as EGL_TRANSPARENT_RGB.

EGL_TRANSPARENT_GREEN_VALUE

Must be followed by an integer value indicating the transparent green value. The value must be between 0 and the maximum color buffer value for red. Only frame buffer configurations that use the specified transparent green value will be considered. The default value is EGL_DONT_CARE.

This attribute is ignored unless EGL_TRANSPARENT_TYPE is included in attrib_list and specified as EGL_TRANSPARENT_RGB.

EGL_TRANSPARENT_BLUE_VALUE

Must be followed by an integer value indicating the transparent blue value. The value must be between 0 and the maximum color buffer value for red. Only frame buffer configurations that use the specified transparent blue value will be considered. The default value is EGL_DONT_CARE.

This attribute is ignored unless EGL_TRANSPARENT_TYPE is included in at-trib_list and specified as EGL_TRANSPARENT_RGB.

When more than one EGL frame buffer configuration matches the specified attributes, a list of matching configurations is returned. The list is sorted according to the following precedence rules, which are applied in ascending order (i.e., configurations that are considered equal by a lower numbered rule are sorted by the higher numbered rule):

- 1. By EGL_CONFIG_CAVEAT, where the precedence is EGL_NONE, EGL_SLOW_CONFIG, and EGL_NON_CONFORMANT_CONFIG.
- 2. Larger total number of color components (EGL_RED_SIZE, EGL_GREEN_SIZE, EGL_BLUE_SIZE, and EGL_ALPHA_SIZE) that have higher number of bits. If the requested number of bits in *attrib_list* is zero or EGL_DONT_CARE for a particular color component, then the number of bits for that component is not considered.

- 3. Smaller EGL_BUFFER_SIZE.
- 4. Smaller EGL_SAMPLE_BUFFERS.
- 5. Smaller EGL_SAMPLES.
- 6. Smaller EGL_DEPTH_SIZE.
- 7. Smaller EGL_STENCIL_SIZE.
- 8. By EGL_NATIVE_VISUAL_TYPE, where the precedence order is platform dependent.
- 9. Smaller EGL_CONFIG_ID.

Examples

The following example specifies a frame buffer configuration in the normal frame buffer (not an overlay or underlay). The returned frame buffer configuration supports at least 4 bits each of red, green and blue and possible no alpha bits. The code shown in the example may or may not have a depth buffer, or a stencil buffer.

```
EGLint const attrib_list[] = {
 EGL_RED_SIZE, 4,
 EGL_GREEN_SIZE, 4,
 EGL_BLUE_SIZE, 4,
 EGL_NONE
};
```

Notes

eglGetConfigs and eglGetConfigAttrib can be used to implement selection algorithms other than the generic one implemented by eglChooseConfig. Call eglGetConfigs to retrieve all the frame buffer configurations, or alternatively, all the frame buffer configurations with a particular set of attributes. Next call eglGetConfigAttrib to retrieve additional attributes for the frame buffer configurations and then select between them.

EGL implementors are strongly discouraged, but not proscribed, from changing the selection algorithm used by **eglChooseConfig**. Therefore, selections may change from release to release of the client-side library.

Errors

EGL_FALSE is returned on failure, EGL_TRUE otherwise. *configs* and *num_config* are not modified when EGL_FALSE is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_BAD_ATTRIBUTE is generated if *attribute_list* contains an invalid frame buffer configuration attribute or an attribute value that is unrecognized or out of range.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_PARAMETER is generated if num_confiq is NULL.

See Also

eglCreateContext, eglCreatePbufferSurface, eglCreatePixmapSurface, eglCreateWindowSurface, eglGetConfigs, eglGetConfigAttrib

eglCopyBuffers - copy EGL surface color buffer to a native pixmap

C Specification

EGLBoolean eglCopyBuffers(EGLDisplay display, EGLSurface surface, NativePixmapType native_pixmap)

Parameters

display Specifies the EGL display connection.

surface Specifies the EGL surface whose color buffer is to be copied.

 $native_pixmap$

Specifies the native pixmap as target of the copy.

Description

eglCopyBuffers copies the color buffer of surface to native_pixmap.

eglCopyBuffers performs an implicit **glFlush** before it returns. Subsequent GL commands may be issued immediately after calling **eglCopyBuffers**, but are not executed until copying of the color buffer is completed.

Notes

The color buffer of *surface* is left unchanged after calling **eglCopyBuffers**.

Errors

EGL_FALSE is returned if swapping of the surface buffers fails, EGL_TRUE otherwise.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

 ${\tt EGL_NOT_INITIALIZED}$ is generated if display has not been initialized.

EGL_BAD_SURFACE is generated if *surface* is not an EGL drawing surface.

EGL_BAD_NATIVE_PIXMAP is generated if the implementation does not support native pixmaps.

 $\mathtt{EGL_BAD_NATIVE_PIXMAP}$ may be generated if $native_pixmap$ is not a valid native pixmap.

EGL_BAD_MATCH is generated if the format of $native_pixmap$ is not compatible with the color buffer of surface.

See Also

glFlush, eglSwapBuffers

eglCreateContext - create a new EGL rendering context

C Specification

EGLContext eglCreateContext(EGLDisplay display,

EGLConfig config,

EGLContext share_context,

EGLint const * attrib_list)

Parameters

display Specifies the EGL display connection.

config Specifies the EGL frame buffer configuration that defines the frame buffer resource available to the rendering context.

 $share_context$

Specifies the EGL rendering context with which to share texture objects. EGL_NO_CONTEXT indicates that no sharing is to take place.

 $attrib_list$

Specifies attributes.

Description

eglCreateContext creates an EGL rendering context and returns its handle. This context can be used to render into an EGL drawing surface. If eglCreateContext fails to create a rendering context, EGL_NO_CONTEXT is returned.

If *share_context* is not EGL_NO_CONTEXT, then all texture objects except object 0, are shared by context *share_context* and by the newly created context. An arbitrary number of rendering contexts can share a single texture object space. However, all rendering contexts that share a single texture object space must themselves exist in the same address space. Two rendering contexts share an address space if both are owned by a single process.

Notes

A process is a single execution environment, implemented in a single address space, consisting of one or more threads.

A thread is one of a set of subprocesses that share a single address space, but maintain separate program counters, stack spaces, and other related global data. A thread is the only member of its subprocess group is equivalent to a process.

Errors

EGL_NO_CONTEXT is returned if creation of the context fails.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONFIG is generated if *config* is not an EGL frame buffer configuration.

EGL_BAD_CONTEXT is generated if *share_context* is not an EGL rendering context and is not EGL_NO_CONTEXT.

EGL_BAD_ATTRIBUTE is generated if *attrib_list* contains an invalid context attribute or if an attribute is not recognized or out of range.

EGL_BAD_ALLOC is generated if there are not enough resources to allocate the new context.

See Also

eglDestroyContext, eglChooseConfig, eglGetConfigs, eglMakeCurrent

eglCreatePbufferSurface - create a new EGL pixel buffer surface

C Specification

EGLSurface eglCreatePbufferSurface(EGLDisplay display, EGLConfig config, EGLint const * attrib_list)

Parameters

display Specifies the EGL display connection.

config Specifies the EGL frame buffer configuration that defines the frame buffer resource available to the surface.

attrib list

Specifies the pixel buffer surface attributes. May be NULL or empty (first attribute is EGL_NONE). Accepted attributes are EGL_WIDTH, EGL_HEIGHT, and EGL_LARGEST_PBUFFER.

Description

eglCreatePbufferSurface creates an off-screen pixel buffer surface and returns its handle. If **eglCreatePbufferSurface** fails to create a pixel buffer surface, EGL_NO_SURFACE is returned.

Any EGL rendering context that was created with respect to *config* can be used to render into the surface. Use **eglMakeCurrent** to attach an EGL rendering context to the surface.

Use **eglQuerySurface** to retrieve the dimensions of the allocated pixel buffer surface or the ID of *config*.

Use **eglDestroySurface** to destroy the surface.

The pixel buffer surface attributes are specified as a list of attribute value pairs, terminated with EGL_NONE. The accepted attributes for an EGL pixel buffer surface are:

EGL_WIDTH

Requests a pixel buffer surface with the specified width. The default value is 0.

EGL_HEIGHT

Requests a pixel buffer surface with the specified height. The default value is 0.

EGL_LARGEST_PBUFFER

Requests a pixel buffer surface with the largest width and height. Use **eglQuerySurface** to retrieve the dimensions of the allocated pixel buffer. Default value is EGL FALSE.

Errors

EGL_NO_SURFACE is returned if creation of the context fails.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONFIG is generated if *config* is not an EGL frame buffer configuration.

EGL_BAD_ATTRIBUTE is generated if *attrib_list* contains an invalid pixel buffer attribute or if an attribute value is not recognized or out of range.

EGL_BAD_ALLOC is generated if there are not enough resources to allocate the new surface.

EGL_BAD_MATCH is generated if *config* does not support rendering to pixel buffers (the EGL_SURFACE_TYPE attribute does not contain EGL_PBUFFER_BIT).

See Also

 ${\bf eglDestroySurface,\ eglChooseConfig,\ eglGetConfigs,\ eglMakeCurrent,\ egl-QuerySurface}$

eglCreatePixmapSurface - create a new EGL pixmap surface

C Specification

EGLSurface eglCreatePixmapSurface(EGLDisplay display, EGLConfig config,

NativePixmapType native_pixmap,
EGLint const * attrib_list)

Parameters

display Specifies the EGL display connection.

config Specifies the EGL frame buffer configuration that defines the frame buffer resource available to the surface.

 $native_pixmap$

Specifies the native pixmap.

 $attrib_list$

Specifies pixmap surface attributes. Must be NULL or empty (first attribute is EGL_NONE).

Description

eglCreatePixmapSurface creates an off-screen EGL pixmap surface and returns its handle. If eglCreatePixmapSurface fails to create a pixmap surface, EGL_NO_SURFACE is returned.

Any EGL rendering context that was created with respect to *config* can be used to render into the surface. Use **eglMakeCurrent** to attach an EGL rendering context to the surface.

Use eglQuerySurface to retrieve the ID of config.

Use **eglDestroySurface** to destroy the surface.

Errors

EGL_NO_SURFACE is returned if creation of the context fails.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONFIG is generated if *config* is not an EGL config.

EGL_BAD_NATIVE_PIXMAP may be generated if *native_pixmap* is not a valid native pixmap.

EGL_BAD_ATTRIBUTE is generated if *attrib_list* contains an invalid pixmap attribute or if an attribute value is not recognized or out of range.

EGL_BAD_ALLOC is generated if there are not enough resources to allocate the new surface.

EGL_BAD_MATCH is generated if the attributes of *native_pixmap* do not correspond to *config* or if *config* does not support rendering to pixmaps (the EGL_SURFACE_TYPE attribute does not contain EGL_PIXMAP_BIT).

See Also

 ${\bf eglDestroySurface,\ eglChooseConfig,\ eglGetConfigs,\ eglMakeCurrent,\ egl-QuerySurface}$

eglCreateWindowSurface - create a new EGL window surface

C Specification

EGLSurface eglCreateWindowSurface(EGLDisplay display,

EGLConfig config,
NativeWindowType native_window,
EGLint const * attrib_list)

Parameters

display Specifies the EGL display connection.

config Specifies the EGL frame buffer configuration that defines the frame buffer resource available to the surface.

 $native_window$

Specifies the native window.

 $attrib_list$

Specifies window surface attributes. Must be NULL or empty (first attribute is EGL_NONE).

Description

eglCreateWindowSurface creates an EGL window surface and returns its handle. If eglCreateWindowSurface fails to create a window surface, EGL_NO_SURFACE is returned.

Any EGL rendering context that was created with respect to *config* can be used to render into the surface. Use **eglMakeCurrent** to attach an EGL rendering context to the surface.

Use **eglQuerySurface** to retrieve the ID of *config*.

Use **eglDestroySurface** to destroy the surface.

Errors

EGL_NO_SURFACE is returned if creation of the context fails.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONFIG is generated if *config* is not an EGL frame buffer configuration.

 $EGL_BAD_NATIVE_WINDOW$ may be generated if $native_window$ is not a valid native window.

EGL_BAD_ATTRIBUTE is generated if *attrib_list* contains an invalid window attribute or if an attribute value is not recognized or is out of range.

EGL_BAD_ALLOC is generated if there are not enough resources to allocate the new surface.

EGL_BAD_MATCH is generated if the attributes of *native_window* do not correspond to *config* or if *config* does not support rendering to windows (the EGL_SURFACE_TYPE attribute does not contain EGL_WINDOW_BIT).

See Also

 ${\bf eglDestroySurface,\ eglChooseConfig,\ eglGetConfigs,\ eglMakeCurrent,\ egl-QuerySurface}$

eglDestroyContext - destroy an EGL rendering context

C Specification

EGLBoolean eglDestroyContext(EGLDisplay display, EGLContext context)

Parameters

display Specifies the EGL display connection.

context Specifies the EGL rendering context to be destroyed.

Description

If the EGL rendering context *context* is not current to any thread, **eglDestroyContext** destroys it immediately. Otherwise, *context* is destroyed when it becomes not current to any thread.

Errors

EGL_FALSE is returned if destruction of the context fails, EGL_TRUE otherwise.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONTEXT is generated if *context* is not an EGL rendering context.

See Also

eglCreateContext, eglMakeCurrent

eglDestroySurface – destroy an EGL surface

C Specification

EGLBoolean eglDestroySurface(EGLDisplay display, EGLSurface surface)

Parameters

display Specifies the EGL display connection.

surface Specifies the EGL surface to be destroyed.

Description

If the EGL surface surface is not current to any thread, **eglDestroySurface** destroys it immediately. Otherwise, surface is destroyed when it becomes not current to any thread.

Errors

EGL_FALSE is returned if destruction of the surface fails, EGL_TRUE otherwise.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_SURFACE is generated if *surface* is not an EGL surface.

See Also

 ${\bf eglCreatePbufferSurface,\ eglCreatePixmapSurface,\ eglCreateWindowSurface,\ eglMakeCurrent}$

eglGetConfigAttrib – return information about an EGL frame buffer configuration

C Specification

EGLBoolean eglGetConfigAttrib(EGLDisplay display, EGLConfig config, EGLint attribute, EGLint * value)

Parameters

display Specifies the EGL display connection.

config Specifies the EGL frame buffer configuration to be queried.

attribute Specifies the EGL rendering context attribute to be returned.

value Returns the requested value.

Description

eglGetConfigAttrib returns in value the value of attribute for config. attribute can be one of the following:

EGL_BUFFER_SIZE

Returns the depth of the color buffer. It is the sum of EGL_RED_SIZE, EGL_GREEN_SIZE, EGL_BLUE_SIZE, and EGL_ALPHA_SIZE.

EGL_RED_SIZE

Returns the number of bits of red stored in the color buffer.

EGL_GREEN_SIZE

Returns the number of bits of green stored in the color buffer.

EGL_BLUE_SIZE

Returns the number of bits of blue stored in the color buffer.

EGL ALPHA SIZE

Returns the number of bits of alpha stored in the color buffer.

EGL_CONFIG_CAVEAT

Returns the caveats for the frame buffer configuration. Possible caveat values are EGL_NONE, EGL_SLOW_CONFIG, and EGL_NON_CONFORMANT.

EGL_CONFIG_ID

Returns the ID of the frame buffer configuration.

EGL_DEPTH_SIZE

Returns the number of bits in the depth buffer.

EGL_LEVEL

Returns the frame buffer level. Level zero is the default frame buffer. Positive levels correspond to frame buffers that overlay the default buffer and negative levels correspond to frame buffers that underlay the default buffer.

EGL_MAX_PBUFFER_WIDTH

Returns the maximum width of a pixel buffer surface in pixels.

EGL_MAX_PBUFFER_HEIGHT

Returns the maximum height of a pixel buffer surface in pixels.

EGL_MAX_PBUFFER_PIXELS

Returns the maximum size of a pixel buffer surface in pixels.

EGL_NATIVE_RENDERABLE

Returns EGL_TRUE if native rendering APIs can render into the surface, EGL_FALSE otherwise.

EGL_NATIVE_VISUAL_ID

Returns the ID of the associated native visual.

EGL_NATIVE_VISUAL_TYPE

Returns the type of the associated native visual.

EGL_PRESERVED_RESOURCES

Returns EGL_TRUE if resources are preserved across power management events, EGL_FALSE otherwise.

EGL_SAMPLE_BUFFERS

Returns the number of multisample buffers.

EGL_SAMPLES

Returns the number of samples per pixel.

EGL STENCIL BITS

Returns the number of bits in the stencil buffer.

EGL_SURFACE_TYPE

Returns the types of supported EGL surfaces.

EGL_TRANSPARENT_TYPE

Returns the type of supported transparency. Possible transparency values are: EGL_NONE, and EGL_TRANSPARENT_RGB.

EGL_TRANSPARENT_RED

Returns the transparent red value.

EGL_TRANSPARENT_GREEN

Returns the transparent green value.

EGL_TRANSPARENT_BLUE

Returns the transparent blue value.

Errors

 $\mathtt{EGL_FALSE}$ is returned on failure, $\mathtt{EGL_TRUE}$ otherwise. value is not modified when $\mathtt{EGL_FALSE}$ is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_CONFIG is generated if *confiq* is not an EGL frame buffer configuration.

EGL_BAD_ATTRIBUTE is generated if attribute is not a valid frame buffer configuration attribute.

See Also

eglChooseConfig, eglGetConfigs

eglGetConfigs – return a list of all EGL frame buffer configurations for a display

C Specification

```
EGLBoolean eglGetConfigs(EGLDisplay display, EGLConfig * configs, EGLint config_size, EGLint * num_config)
```

Parameters

```
display Specifies the EGL display connection.
```

configs Returns a list of configs.

 $config_size$

Specifies the size of the list of configs.

num_config

Returns the number of configs returned.

Description

eglGetConfigs returns a list of all EGL frame buffer configurations that are available for the specified display. The items in the list can be used in any EGL function that requires an EGL frame buffer configuration.

configs does not return values, if it is specified as NULL. This is useful for querying just the number of all frame buffer configurations.

Use **eglGetConfigAttrib** to retrieve individual attribute values of a frame buffer configuration.

Errors

EGL_FALSE is returned on failure, EGL_TRUE otherwise. *configs* and *num_config* are not modified when EGL_FALSE is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

 ${\tt EGL_BAD_PARAMETER} \ {\tt is} \ {\tt generated} \ {\tt if} \ {\it num_config} \ {\tt is} \ {\tt NULL}.$

See Also

 ${\bf eglCreatePoutferSurface,\,eglCreatePixmapSurface,\,eglCreatePixmapSurface,\,eglCreateWindowSurface,\,eglChooseConfig,\,eglGetConfigAttrib}$

 $\mathbf{eglGetCurrentContext}$ – return the current EGL rendering context

C Specification

 ${\tt EGLContext} \ \ \mathbf{eglGetCurrentContext} ({\tt void})$

Description

eglGetCurrentContext returns the current EGL rendering context, as specified by **eglMakeCurrent**. If no context is current, EGL_NO_CONTEXT is returned.

See Also

 ${\bf eglCreateContext},\,{\bf eglMakeCurrent}$

eglGetCurrentDisplay - return the display for the current EGL rendering context

C Specification

EGLDisplay eglGetCurrentDisplay(void)

Description

eglGetCurrentDisplay returns the current EGL display connection for the current EGL rendering context, as specified by **eglMakeCurrent**. If no context is current, EGL_NO_DISPLAY is returned.

See Also

 ${\bf eglGetDisplay},\,{\bf eglInitialize},\,{\bf eglMakeCurrent}$

eglGetCurrentSurface – return the read or draw surface for the current EGL rendering context

C Specification

EGLSurface eglGetCurrentSurface(EGLint readdraw)

Parameters

readdraw Specifies whether the EGL read or draw surface is to be returned.

Description

eglGetCurrentSurface returns the read or draw surface attached to the current EGL rendering context, as specified by eglMakeCurrent. If no context is current, EGL_NO_SURFACE is returned.

See Also

 ${\bf eglCreatePbufferSurface,\ eglCreatePixmapSurface,\ eglCreateWindowSurface,\ eglMakeCurrent}$

eglGetDisplay – return an EGL display connection

C Specification

EGLDisplay eglGetDisplay(NativeDisplayType native_display)

Parameters

 $native_display$

Specifies the display to connect to. EGL_DEFAULT_DISPLAY indicates the default display.

Description

eglGetDisplay obtains the EGL display connection for the native display native_display.

If $display_id$ is EGL_DEFAULT_DISPLAY, a default display connection is returned.

If no display connection matching $native_display$ is available, EGL_NO_DISPLAY is returned. No error is generated.

Use **eglInitialize** to initialize the display connection.

See Also

eglInitialize

eglGetError – return error information

C Specification

EGLint eglGetError(void)

Description

eglGetError returns the error of the last called EGL function in the current thread. Initially, the error is set to EGL_SUCCESS.

The following errors are currently defined:

EGL_SUCCESS

The last function succeeded without error.

EGL_NOT_INITIALIZED

EGL is not initialized, or could not be initialized, for the specified EGL display connection.

EGL_BAD_ACCESS

EGL cannot access a requested resource (for example a context is bound in another thread).

EGL_BAD_ALLOC

EGL failed to allocate resources for the requested operation.

EGL_BAD_ATTRIBUTE

An unrecognized attribute or attribute value was passed in the attribute list.

EGL_BAD_CONTEXT

An EGLContext argument does not name a valid EGL rendering context.

EGL_BAD_CONFIG

An EGLConfig argument does not name a valid EGL frame buffer configuration.

EGL_BAD_CURRENT_SURFACE

The current surface of the calling thread is a window, pixel buffer or pixmap that is no longer valid.

EGL_BAD_DISPLAY

An EGLDisplay argument does not name a valid EGL display connection.

EGL_BAD_SURFACE

An EGLSurface argument does not name a valid surface (window, pixel buffer or pixmap) configured for GL rendering.

EGL_BAD_MATCH

Arguments are inconsistent (for example, a valid context requires buffers not supplied by a valid surface).

EGL_BAD_PARAMETER

One or more argument values are invalid.

EGL_BAD_NATIVE_PIXMAP

A NativePixmapType argument does not refer to a valid native pixmap.

EGL_BAD_NATIVE_WINDOW

A NativeWindowType argument does not refer to a valid native window.

Errors

A call to eglGetError sets the error to EGL_SUCCESS.

eglGetProcAddress - return a GL or an EGL extension function

C Specification

void (* eglGetProcAddress(char const * procname))()

Parameters

procname

Specifies the name of the function to return.

Description

eglGetProcAddress returns the address of the extension function named by *procname*. procname must be a null-terminated string. The pointer returned should be cast to a function pointer type matching the extension function's definition in that extension specification. A return value of NULL indicates that the specific function does not exist for the EGL implementation.

A non-NULL return value does not guarantee that an extension function is actually supported at runtime. The client must also query **glGetString**(GL_EXTENSIONS) or **eglQueryString**(display, EGL_EXTENSIONS) to determine if an extension is supported by a particular context or display.

Function pointers returned by **eglGetProcAddress** are independent of the display and the currently bound context and may be used by any context which supports the extension.

eglGetProcAddress may be queried for all GL and EGL extension functions.

See Also

glGetString, eglQueryString

eglInitialize – initialize an EGL display connection

C Specification

```
EGLBoolean eglInitialize(EGLDisplay display, EGLint * major, EGLint * minor)
```

Parameters

display Specifies the EGL display connection to initialize.

major Returns the major version number of the EGL implementation. May be

NULL.

minor Returns the minor version number of the EGL implementation. May be

NULL.

Description

eglInitialize initialized the EGL display connection obtained with eglGetDisplay. Initializing an already initialized EGL display connection has no effect besides returning the version numbers.

major and minor do not return values if they are specified as NULL.

Use **eglTerminate** to release resources associated with an EGL display connection.

Errors

EGL_FALSE is returned if **eglInitialize** fails, EGL_TRUE otherwise. *major* and *minor* are not modified when EGL_FALSE is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display cannot be initialized.

See Also

 ${\bf eglGetDisplay},\,{\bf eglTerminate}$

eglIntro – introduction to OpenGL ES in an EGL window system

Overview

OpenGL ES (GL) is a 3D-oriented renderer for embedded systems. It is made available through the *OpenGL ES Native Platform Graphics Interface* (EGL). Depending on its implementation EGL might be more or less tightly integrated into the native window system. Most EGL functions require an EGL display connection, which can be obtained by calling **eglGetDisplay** and passing in a native display handler or EGL_DEFAULT_DISPLAY. To initialize and query what EGL version is supported on the display connection, call **eglInitialize**.

Native window systems supporting EGL make a subset of their visuals available for GL rendering. Windows and pixmaps created with these visuals may also be rendered into using the native window system API.

EGL extends a native window or pixmap with additional buffers. These buffers include a color buffer, a depth buffer, and a stencil buffer. Some or all of the buffers listed are included in each EGL frame buffer configuration.

EGL supports rendering into three types of surfaces: windows, pixmaps and pixel buffers (pbuffers). EGL window and pixmap surfaces are associated with corresponding resources of the native window system. EGL pixel buffers are EGL only resources, and might not accept rendering through the native window system.

To render using OpenGL ES into an EGL surface, you must determine the appropriate EGL frame buffer configuration, which supports the rendering features the application requires. **eglChooseConfig** returns an EGLConfig matching the required attributes, if any. A complete list of EGL frame buffer configurations can be obtained by calling **eglGetConfigs**. Attributes of a particular EGL frame buffer configuration can be queried by calling **eglGetConfigAttrib**.

For EGL window and pixmap surfaces, a suitable native window or pixmap with a matching native visual must be created first. For a given EGL frame buffer configuration, the native visual type and ID can be retrieved with a call to **eglGetConfigAttrib**. For pixel buffers, no underlying native resource is required.

To create an EGL window surface from a native window, call **eglCreateWindowSurface**. Likewise, to create an EGL pixmap surface, call **eglCreatePixmap**-

Surface. Pixel buffers are created by calling eglCreatePbufferSurface Use egl-DestroySurface to release previously allocated resources.

An EGL rendering context is required to bind OpenGL ES rendering to an EGL surface. An EGL surface and an EGL rendering context must have compatible EGL frame buffer configurations. To create an EGL rendering context, call eglCreate-Context An EGL rendering context may be bound to one or two EGL surfaces by calling eglMakeCurrent. This context/surfaces association becomes the current context and current surfaces, and is used by all GL rendering commands until eglMakeCurrent is called with different arguments.

Both native and GL commands may be used to operate on certain surfaces, however, the two command streams are not synchronized. Synchronization can be explicitly specified using by calling **eglWaitGL**, **eglWaitNative**, and possibly by calling other native window system commands.

Examples

Below is a minimal example of creating an RGBA-format window that allows rendering with OpenGL ES. The window is cleared to yellow when the program runs. For simplicity, the program does not check for any errors.

```
#include <stdlib.h>
#include <unistd.h>
#include <GLES/egl.h>
#include <GLES/gl.h>

typedef ... NativeWindowType;
extern NativeWindowType createNativeWindow(void);

static EGLint const attribute_list[] = {
 EGL_RED_SIZE, 1,
 EGL_GREEN_SIZE, 1,
 EGL_BLUE_SIZE, 1,
 EGL_NONE
};
```

```
int main(int argc, char ** argv)
 EGLDisplay display;
 EGLConfig config;
 EGLContext context;
 EGLSurface surface;
 NativeWindowType native_window;
 EGLint num_config;
 /* get an EGL display connection */
 display = eglGetDisplay(EGL_DEFAULT_DISPLAY);
 /* initialize the EGL display connection */
 eglInitialize(display, NULL, NULL);
 /* get an appropriate EGL frame buffer configuration */
 eglChooseConfig(display, attribute_list, &config, 1, &num_config);
 /* create an EGL rendering context */
 context = eglCreateContext(display, config, EGL_NO_CONTEXT, NULL);
 /* create a native window */
 native_window = createNativeWindow();
 /* create an EGL window surface */
 surface = eglCreateWindowSurface(display, config, native_window, NULL);
 /* connect the context to the surface */
 eglMakeCurrent(display, surface, surface, context);
 /* clear the color buffer */
 glClearColor(1.0, 1.0, 0.0, 1.0);
 glClear(GL_COLOR_BUFFER_BIT);
 glFlush();
```

```
eglSwapBuffers(display, surface);
sleep(10);
return EXIT_SUCCESS;
}
```

Using EGL Extensions

All supported EGL extensions will have a corresponding definition in egl.h and a token in the extensions string returned by eglQueryString. For extensions in OpenGL ES, refer to glIntro.

Future EGL Versions

eglInitialize and eglQueryString can be used to determine at run-time what version of EGL is available. To check the EGL version at compile-time, test whether EGL_VERSION_ x_y is defined, where x and y are the major and minor version numbers.

Files

```
GLES/egl.h
EGL header file
```

See Also

glIntro, glFinish, glFlush, eglChooseConfig, eglCreateContext, eglCreatePbufferSurface, eglCreatePixmapSurface, eglCreateWindowSurface, eglDestroyContext, eglDestroySurface, eglGetConfigs, eglGetDisplay, eglInitialize, eglMakeCurrent, eglQueryString, eglSwapBuffers, eglTerminate, eglWaitGL, eglWaitNative

eglMakeCurrent – attach an EGL rendering context to EGL surfaces

C Specification

EGLBoolean eglMakeCurrent(EGLDisplay display,

EGLSurface draw, EGLSurface read, EGLContext context)

Parameters

display Specifies the EGL display connection.

draw Specifies the EGL draw surface.

read Specifies the EGL read surface.

context Specifies the EGL rendering context to be attached to the surfaces.

Description

eglMakeCurrent binds *context* to the current rendering thread and to the *draw* and *read* surfaces. *draw* is used for all GL operations except for any pixel data read back (**glReadPixels**, **glCopyTexImage2D**, and **glCopyTexSubImage2D**), which is taken from the frame buffer values of *read*.

If the calling thread has already a current rendering context, that context is flushed and marked as no longer current.

The first time that *context* is made current, the viewport and scissor dimensions are set to the size of the *draw* surface. The viewport and scissor are not modified when *context* is subsequently made current.

To release the current context without assigning a new one, call **eglMakeCurrent** with *draw* and *read* set to EGL_NO_SURFACE and *context* set to EGL_NO_CONTEXT.

Use eglGetCurrentContext, eglGetCurrentDisplay, and eglGetCurrent-Surface to query the current rendering context and associated display connection and surfaces.

Errors

EGL_FALSE is returned on failure, EGL_TRUE otherwise. If EGL_FALSE is returned, the previously current rendering context and surfaces (if any) remain unchanged.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_SURFACE is generated if draw or read is not an EGL surface.

EGL_BAD_CONTEXT is generated if *context* is not an EGL rendering context.

EGL_BAD_MATCH is generated if draw or read are not compatible with context, or if context is set to EGL_NO_CONTEXT and draw or read are not set to EGL_NO_SURFACE, or if draw or read are set to EGL_NO_SURFACE and context is not set to EGL_NO_CONTEXT.

EGL_BAD_ACCESS is generated if *context* is current to some other thread.

EGL_BAD_NATIVE_PIXMAP may be generated if a native pixmap underlying either draw or read is no longer valid.

EGL_BAD_NATIVE_WINDOW may be generated if a native window underlying either draw or read is no longer valid.

EGL_BAD_CURRENT_SURFACE is generated if the previous context has unflushed commands and the previous surface is no longer valid.

EGL_BAD_ALLOC may be generated if allocation of ancillary buffers for *draw* or *read* were delayed until **eglMakeCurrent** is called, and there are not enough resources to allocate them.

See Also

 $\label{eq:glcopyTexSubImage2D} glCopyTexSubImage2D, \quad egl-CreateContext, \quad eglCreatePbufferSurface, \quad eglCreatePixmapSurface, \\ eglCreateWindowSurface, \quad eglGetCurrentContext, \quad eglGetCurrentDisplay, \\ eglGetCurrentSurface, \quad eglGetDisplay, \quad eglInitialize$

eglQueryContext - return EGL rendering context information

C Specification

EGLBoolean eglQueryContext(EGLDisplay display, EGLContext context, EGLint attribute, EGLint * value)

Parameters

display Specifies the EGL display connection.

context Specifies the EGL rendering context to query.

attribute Specifies the EGL rendering context attribute to be returned.

value Returns the requested value.

Description

eglQueryContext returns in *value* the value of *attribute* for *context*. *attribute* can be one of the following:

EGL_CONFIG_ID

Returns the ID of the EGL frame buffer configuration with respect to which the context was created.

Errors

EGL_FALSE is returned on failure, EGL_TRUE otherwise. *value* is not modified when EGL_FALSE is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

 ${\tt EGL_NOT_INITIALIZED}$ is generated if display has not been initialized.

 $\mathtt{EGL_BAD_CONTEXT}$ is generated if context is not an EGL rendering context.

 $\mathtt{EGL_BAD_ATTRIBUTE}$ is generated if attribute is not a valid context attribute.

See Also

 ${\bf eglCreateContext}$

eglQueryString – return a string describing an EGL display connection

C Specification

char const * eglQueryString(EGLDisplay display, EGLint name)

Parameters

display Specifies the EGL display connection.

name Specifies a symbolic constant, one of EGL_VENDOR, EGL_VERSION, or EGL_EXTENSIONS.

Description

eglQueryString returns a pointer to a static string describing an EGL display connection. *name* can be one of the following:

EGL_VENDOR

Returns the company responsible for this EGL implementation. This name does not change from release to release.

EGL_VERSION

Returns a version or release number. The EGL_VERSION string is laid out as follows:

major_version.minor_version space vendor_specific_info

EGL_EXTENSIONS

Returns a space separated list of supported extensions to EGL.

Errors

NULL is returned on failure.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

 ${\tt EGL_NOT_INITIALIZED}$ is generated if display has not been initialized.

 $\mathtt{EGL_BAD_PARAMETER}$ is generated if name is not an accepted value.

See Also

 ${\bf eglGetDisplay,\,eglInitialize}$

eglQuerySurface - return EGL surface information

C Specification

 ${\tt EGLBoolean\ eglQuerySurface} ({\tt EGLDisplay}\ {\it display},$

EGLSurface surface, EGLint attribute, EGLint * value)

Parameters

display Specifies the EGL display connection.

surface Specifies the EGL surface to query.

attribute Specifies the EGL surface attribute to be returned.

value Returns the requested value.

Description

eglQuerySurface returns in *value* the value of *attribute* for *surface*. *attribute* can be one of the following:

EGL_CONFIG_ID

Returns the ID of the EGL frame buffer configuration with respect to which the surface was created.

EGL_WIDTH

Returns the width of the surface in pixels.

EGL_HEIGHT

Returns the height of the surface in pixels.

EGL_LARGEST_PBUFFER

Returns the same attribute value specified when the surface was created with **eglCreatePbufferSurface**. For a window or pixmap surface, *value* is not modified.

Errors

EGL_FALSE is returned on failure, EGL_TRUE otherwise. *value* is not modified when EGL_FALSE is returned.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

EGL_NOT_INITIALIZED is generated if display has not been initialized.

EGL_BAD_SURFACE is generated if *surface* is not an EGL surface.

EGL_BAD_ATTRIBUTE is generated if attribute is not a valid surface attribute.

See Also

 ${\bf eglCreatePbufferSurface,\ eglCreatePixmapSurface,\ eglCreateWindowSurface}$

eglSwapBuffers – post EGL surface color buffer to a native window

C Specification

EGLBoolean eglSwapBuffers(EGLDisplay display, EGLSurface surface)

Parameters

display Specifies the EGL display connection.

surface Specifies the EGL drawing surface whose buffers are to be swapped.

Description

If *surface* is a window surface, **eglSwapBuffers** posts its color buffer to the associated native window.

eglSwapBuffers performs an implicit **glFlush** before it returns. Subsequent GL commands may be issued immediately after calling **eglSwapBuffers**, but are not executed until the buffer exchange is completed.

If *surface* is a pixel buffer or a pixmap, **eglSwapBuffers** has no effect, and no error is generated.

Notes

The color buffer of *surface* is left undefined after calling **eglSwapBuffers**.

Errors

EGL_FALSE is returned if swapping of the surface buffers fails, EGL_TRUE otherwise.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

 ${\tt EGL_NOT_INITIALIZED} \ {\tt is} \ {\tt generated} \ {\tt if} \ {\it display} \ {\tt has} \ {\tt not} \ {\tt been} \ {\tt initialized}.$ ${\tt EGL_BAD_SURFACE} \ {\tt is} \ {\tt generated} \ {\tt if} \ {\it surface} \ {\tt is} \ {\tt not} \ {\tt an} \ {\tt EGL} \ {\tt drawing} \ {\tt surface}.$

See Also

glFlush, eglCopyBuffers

eglTerminate – terminate an EGL display connection

C Specification

EGLBoolean eglTerminate(EGLDisplay display)

Parameters

display Specifies the EGL display connection to terminate.

Description

eglTerminate releases resources associated with an EGL display connection. Termination marks all EGL resources associated with the EGL display connection for deletion. If contexts or surfaces associated with *display* is current to any thread, they are not released until they are no longer current as a result of **eglMakeCurrent**.

Terminating an already terminated EGL display connection has no effect. A terminated display may be re-initialized by calling **eglInitialize** again.

Errors

EGL_FALSE is returned if eglTerminate fails, EGL_TRUE otherwise.

EGL_BAD_DISPLAY is generated if display is not an EGL display connection.

See Also

eglInitialize, eglMakeCurrent

eglWaitGL – complete GL execution prior to subsequent native rendering calls

C Specification

EGLBoolean eglWaitGL(void)

Description

GL rendering calls made prior to **eglWaitGL** are guaranteed to be executed before native rendering calls made after **eglWaitGL**. The same result can be achieved using **glFinish**.

eglWaitGL is ignored if there is no current EGL rendering context.

Errors

EGL_FALSE is returned if eglWaitGL fails, EGL_TRUE otherwise.

EGL_BAD_NATIVE_SURFACE is generated if the surface associated with the current context has a native window or pixmap, and that window or pixmap is no longer valid.

See Also

 ${\bf glFinish},\,{\bf glFlush},\,{\bf eglWaitNative}$

eglWaitNative – complete native execution prior to subsequent GL rendering calls

C Specification

EGLBoolean eglWaitNative(EGLint engine)

Parameters

engine Specifies a particular marking engine to be waited on. Must be EGL_EGL_CORE_NATIVE_ENGINE.

Description

Native rendering calls made prior to **eglWaitNative** are guaranteed to be executed before GL rendering calls made after **eglWaitNative**.

eglWaitNative is ignored if there is no current EGL rendering context.

Errors

EGL_BAD_PARAMETER is generated if *engine* is not a recognized marking engine.

EGL_BAD_NATIVE_SURFACE is generated if the surface associated with the current context has a native window or pixmap, and that window or pixmap is no longer valid.

See Also

 ${\bf glFinish,\,glFlush,\,eglWaitGL}$

Appendix A

SGI Free Software License B

Version 1.1 [02/22/2000]

1. Definitions.

- 1.1. "Additional Notice Provisions" means such additional provisions as appear in the Notice in Original Code under the heading "Additional Notice Provisions."
- 1.2. "Covered Code" means the Original Code or Modifications, or any combination thereof.
- 1.3. "Hardware" means any physical device that accepts input, processes input, stores the results of processing, and/or provides output.
- 1.4. "Larger Work" means a work that combines Covered Code or portions thereof with code not governed by the terms of this License.
- 1.5. "Licensable" means having the right to grant, to the maximum extent possible, whether at the time of the initial grant or subsequently acquired, any and all of the rights conveyed herein.
- 1.6. "License" means this document.
- 1.7. "Licensed Patents" means patent claims Licensable by SGI that are infringed by the use or sale of Original Code or any Modifications provided by SGI, or any combination thereof.

- 1.8. "Modifications" means any addition to or deletion from the substance or structure of the Original Code or any previous Modifications. When Covered Code is released as a series of files, a Modification is:
 - A. to the contents of a file containing Original Code and/or addition to or deletion from the contents of a file containing previous Modifications.
 - B. file that contains any part of the Original Code or previous Modifications.
- 1.9. "Notice" means any notice in Original Code or Covered Code, as required by and in compliance with this License.
- 1.10. "Original Code" means source code of computer software code that is described in the source code Notice required by Exhibit A as Original Code, and updates and error corrections specifically thereto.
- 1.11. "Recipient" means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License or a future version of this License issued under Section 8. For legal entities, "Recipient" includes any entity that controls, is controlled by, or is under common control with Recipient. For purposes of this definition, "control" of an entity means (a) the power, direct or indirect, to direct or manage such entity, or (b) ownership of fifty percent (50%) or more of the outstanding shares or beneficial ownership of such entity.
- 1.12. "Recipient Patents" means patent claims Licensable by a Recipient that are infringed by the use or sale of Original Code or any Modifications provided by SGI, or any combination thereof.
- 1.13. "SGI" means Silicon Graphics, Inc.
- 1.14. "SGI Patents" means patent claims Licensable by SGI other than the Licensed Patents.

2. License Grant and Restrictions.

2.1. **SGI License Grant.** Subject to the terms of this License and any third party intellectual property claims, for the duration of intellectual property protections inherent in the Original Code, SGI hereby grants Recipient a worldwide, royalty-free, non-exclusive license, to do the following: (i) under

copyrights Licensable by SGI, to reproduce, distribute, create derivative works from, and, to the extent applicable, display and perform the Original Code and/or any Modifications provided by SGI alone and/or as part of a Larger Work; and (ii) under any Licensable Patents, to make, have made, use, sell, offer for sale, import and/or otherwise transfer the Original Code and/or any Modifications provided by SGI. Recipient accepts the terms and conditions of this License by undertaking any of the aforementioned actions. The patent license shall apply to the Covered Code if, at the time any related Modification is added, such addition of the Modification causes such combination to be covered by the Licensed Patents. The patent license in Section 2.1(ii) shall not apply to any other combinations that include the Modification. No patent license is provided under SGI Patents for infringements of SGI Patents by Modifications not provided by SGI or combinations of Original Code and Modifications not provided by SGI.

- 2.2. Recipient License Grant. Subject to the terms of this License and any third party intellectual property claims, Recipient hereby grants SGI and any other Recipients a worldwide, royalty-free, non-exclusive license, under any Recipient Patents, to make, have made, use, sell, offer for sale, import and/or otherwise transfer the Original Code and/or any Modifications provided by SGI.
- 2.3. No License For Hardware Implementations. The licenses granted in Section 2.1 and 2.2 are not applicable to implementation in Hardware of the algorithms embodied in the Original Code or any Modifications provided by SGI.

3. Redistributions.

3.1. Retention of Notice/Copy of License. The Notice set forth in Exhibit A, below, must be conspicuously retained or included in any and all redistributions of Covered Code. For distributions of the Covered Code in source code form, the Notice must appear in every file that can include a text comments field; in executable form, the Notice and a copy of this License must appear in related documentation or collateral where the Recipient's rights relating to Covered Code are described. Any Additional Notice Provisions which actually appears in the Original Code must also

be retained or included in any and all redistributions of Covered Code.

- 3.2. Alternative License. Provided that Recipient is in compliance with the terms of this License, Recipient may, so long as without derogation of any of SGI's rights in and to the Original Code, distribute the source code and/or executable version(s) of Covered Code under (1) this License; (2) a license identical to this License but for only such changes as are necessary in order to clarify Recipient's role as licensor of Modifications; and/or (3) a license of Recipient's choosing, containing terms different from this License, provided that the license terms include this Section 3 and Sections 4, 6, 7, 10, 12, and 13, which terms may not be modified or superseded by any other terms of such license. If Recipient elects to use any license other than this License, Recipient must make it absolutely clear that any of its terms which differ from this License are offered by Recipient alone, and not by SGI. It is emphasized that this License is a limited license, and, regardless of the license form employed by Recipient in accordance with this Section 3.2, Recipient may relicense only such rights, in Original Code and Modifications by SGI, as it has actually been granted by SGI in this License.
- 3.3. **Indemnity.** Recipient hereby agrees to indemnify SGI for any liability incurred by SGI as a result of any such alternative license terms Recipient offers.
- 4. **Termination.** This License and the rights granted hereunder will terminate automatically if Recipient breaches any term herein and fails to cure such breach within 30 days thereof. Any sublicense to the Covered Code that is properly granted shall survive any termination of this License, absent termination by the terms of such sublicense. Provisions that, by their nature, must remain in effect beyond the termination of this License, shall survive.
- 5. No Trademark Or Other Rights. This License does not grant any rights to: (i) any software apart from the Covered Code, nor shall any other rights or licenses not expressly granted hereunder arise by implication, estoppel or otherwise with respect to the Covered Code; (ii) any trade name, trademark or service mark whatsoever, including without limitation any related right for purposes of endorsement or promotion of products derived from the Covered

- Code, without prior written permission of SGI; or (iii) any title to or ownership of the Original Code, which shall at all times remains with SGI. All rights in the Original Code not expressly granted under this License are reserved.
- 6. Compliance with Laws; Non-Infringement. There are various worldwide laws, regulations, and executive orders applicable to dispositions of Covered Code, including without limitation export, re-export, and import control laws, regulations, and executive orders, of the U.S. government and other countries, and Recipient is reminded it is obliged to obey such laws, regulations, and executive orders. Recipient may not distribute Covered Code that (i) in any way infringes (directly or contributorily) any intellectual property rights of any kind of any other person or entity or (ii) breaches any representation or warranty, express, implied or statutory, to which, under any applicable law, it might be deemed to have been subject.
- 7. Claims of Infringement. If Recipient learns of any third party claim that any disposition of Covered Code and/or functionality wholly or partially infringes the third party's intellectual property rights, Recipient will promptly notify SGI of such claim.
- 8. Versions of the License. SGI may publish revised and/or new versions of the License from time to time, each with a distinguishing version number. Once Covered Code has been published under a particular version of the License, Recipient may, for the duration of the license, continue to use it under the terms of that version, or choose to use such Covered Code under the terms of any subsequent version published by SGI. Subject to the provisions of Sections 3 and 4 of this License, only SGI may modify the terms applicable to Covered Code created under this License.
- 9. **DISCLAIMER OF WARRANTY.** COVERED CODE IS PROVIDED "AS IS." ALL EXPRESS AND IMPLIED WARRANTIES AND CONDITIONS ARE DISCLAIMED, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES AND CONDITIONS OF MERCHANTABILITY, SATISFACTORY QUALITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT. SGI ASSUMES NO RISK AS TO THE QUALITY AND PERFORMANCE OF THE SOFTWARE. SHOULD THE SOFTWARE PROVE DEFECTIVE IN ANY RESPECT, SGI ASSUMES

NO COST OR LIABILITY FOR SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY IS AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT SUBJECT TO THIS DISCLAIMER.

- 10. LIMITATION \mathbf{OF} LIABILITY. UNDER NO CIRCUMSTANCES NOR LEGAL THEORY, WHETHER TORT (INCLUDING, WITHOUT LIMITATION, NEGLIGENCE OR STRICT LIABILITY), CONTRACT, OR OTHERWISE, SHALL SGI OR ANY SGI LICENSOR BE LIABLE DIRECT, INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF GOODWILL, WORK STOPPAGE, LOSS OF DATA, COMPUTER FAILURE OR MALFUNCTION, OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR LOSSES, EVEN IF SUCH PARTY SHALL HAVE BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES. THIS LIMITATION OF LIABILITY SHALL NOT APPLY TO LIABILITY FOR DEATH OR PERSONAL INJURY RESULTING FROM SGI'S NEGLIGENCE TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH LIMITATION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES. EXCLUSION AND LIMITATION MAY NOT APPLY TO RECIPIENT.
- 11. Indemnity. Recipient shall be solely responsible for damages arising, directly or indirectly, out of its utilization of rights under this License. Recipient will defend, indemnify and hold harmless Silicon Graphics, Inc. from and against any loss, liability, damages, costs or expenses (including the payment of reasonable attorneys fees) arising out of Recipient's use, modification, reproduction and distribution of the Covered Code or out of any representation or warranty made by Recipient.
- 12. U.S. Government End Users. The Covered Code is a "commercial item" consisting of "commercial computer software" as such terms are defined in title 48 of the Code of Federal Regulations and all U.S. Government End Users acquire only the rights set forth in this License and are subject to the terms of this License.

13. Miscellaneous. This License represents the complete agreement concerning the its subject matter. If any provision of this License is held to be unenforceable, such provision shall be reformed so as to achieve as nearly as possible the same legal and economic effect as the original provision and the remainder of this License will remain in effect. This License shall be governed by and construed in accordance with the laws of the United States and the State of California as applied to agreements entered into and to be performed entirely within California between California residents. Any litigation relating to this License shall be subject to the exclusive jurisdiction of the Federal Courts of the Northern District of California (or, absent subject matter jurisdiction in such courts, the courts of the State of California), with venue lying exclusively in Santa Clara County, California, with the losing party responsible for costs, including without limitation, court costs and reasonable attorneys fees and expenses. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any law or regulation that provides that the language of a contract shall be construed against the drafter shall not apply to this License.

Exhibit A

License Applicability. Except to the extent portions of this file are made subject to an alternative license as permitted in the SGI Free Software License B, Version 1.1 (the "License"), the contents of this file are subject only to the provisions of the License. You may not use this file except in compliance with the License. You may obtain a copy of the License at Silicon Graphics, Inc., attn: Legal Services, 1600 Amphitheatre Parkway, Mountain View, CA 94043-1351, or at:

http://oss.sgi.com/projects/FreeB

Note that, as provided in the License, the Software is distributed on an "AS IS" basis, with ALL EXPRESS AND IMPLIED WARRANTIES AND CONDITIONS DISCLAIMED, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES AND CONDITIONS OF MERCHANTABILITY, SATISFACTORY QUALITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT.

Original Code. The Original Code is: OpenGL ES Reference Manual, Version 1.0, released September 2003, developed by Silicon Graphics, Inc. The Original Code is Copyright © 2003 Silicon Graphics, Inc. Copyright in any portions created by third parties is as indicated elsewhere herein. All Rights Reserved.