

Introduction to OpenGL

**CSCI 4229/5229
Computer Graphics
Fall 2006**

OpenGL by Example

- Learn OpenGL by reading
- nehe.gamedev.net
 - Excellent free tutorial
 - Code available for many platforms and languages
- OpenGL: A Primer (2ed) by Edward Angel
 - Great if you know graphics and but not OpenGL
- OpenGL Red Book (Programming Guide)
 - Best detailed source
 - Free older editions as PDF

What is OpenGL?

- Sometimes called a language, actually an Application Programming Interface (API)
- Specification is controlled by OpenGL Architecture Review Board (ARB)
- Multiple implementations by different vendors
 - Mesa & FreeGLUT free implementations
- OpenGL just does graphics
 - Need GLX/WGL/AGL for windowing and input
 - Limited font support (in GLUT)

OpenGL APIs

- Languages
 - C
 - C++
 - FORTRAN
 - Java
 - Perl
 - Python
- Packages
 - Qt (QGLWidget)
 - Many others

GLU: OpenGL Utility

- Higher Level and Convenience Functions
 - Projections
 - Creating texture maps
 - NURBS, quadrics, tessalation
 - Predefined objects (sphere, cylinder, teapot)
- Collections of calls for convenience

GLUT: GL Utility Toolkit

- Supplies OS specific interface
 - Open windows and setting size and capabilities
 - Register and triggers callbacks
 - Keyboard and mouse interaction
 - Elementary fonts
- Not part of OpenGL, but provides a portable abstraction of the OS
 - FreeGLUT
 - OpenGLUT

OpenGL and Friends

From *OpenGL: A Primer*

OpenGL on X11

From *OpenGL: A Primer*

Header Files and Libraries

- Usually you only need
 - `#include <GL/glut.h>`
- This may be under `/usr/include/GL` or sometimes `/usr/X11R6/include/GL`
- Linking may only need
 - `-l glut`
 - `-l glut -lGL`
- You may also need `-L /usr/X11R6/lib` or `-L /usr/X11R6/lib64`

OpenGL Naming Convention

- `glDoSomethingXy()`
 - *DoSomething* is the name of the function
 - *X* is 2 or 3 or 4 for the dimension
 - *y* is for the the variable type
 - `b` GLbyte (signed char) 8 bit
 - `s` GLshort (signed short) 16 bit
 - `i` GLint (signed int) 32 bit
 - `ub` GLubyte (unsigned char) 8 bit
 - `us` GLushort (unsigned short) 16 bit
 - `ui` GLuint (unsigned int) 32 bit
 - `f` GLfloat (float) 32 bit
 - `d` GLdouble (double) 64 bit

OpenGL Naming Example

- Vertex
 - glVertex3i(0 , 0 , 1)
 - glVertex2d(27.34 , 88.12)
 - glVertex3dv(array)
- Few functions return a value
- Most functions created by name mangling
- Constants are GL_SOMETHING
- Variable types are GLsomething

GLUT and GLU Naming

- Functions
 - glutDoSomething
 - gluDoSomething
- Constants
 - GLUT_SOMETHING
 - GLU_SOMETHING
- You can always tell by the name which API supplies a function or constant
- Avoid things starting with glx, wgl & agl

GLUT: GL Utility Toolkit

- Supplies OS specific interface
 - Windowing
 - Interaction
- Hello World in GLUT (well sorta)

```
int main(int argc,char* argv[ ])
{
 glutInit(&argc,argv);
 glutCreateWindow("Hello World");
 glutDisplayFunc(display);
 glutMainLoop();
}
```


Completing Hello World

- Draw a triangle

```
#include <GL/glut.h>
void display()
{
 glClear(GL_COLOR_BUFFER_BIT);
 glBegin(GL_POLYGON);
 glVertex2f(0.0,0.5);
 glVertex2f(0.5,-0.5);
 glVertex2f(-0.5,-0.5);
 glEnd();
 glFlush();
}
```

Compile, link and run

- `cc -o helloworld helloworld.c -lglut`
- Heavily relies on defaults
 - Window
 - Viewport
 - Projection
 - Color

Types of Objects

- glBegin(type)
 - GL_POINTS points
 - GL_LINES lines between pairs of points
 - GL_LINE_STRIP series of line segments
 - GL_LINE_LOOP closed GL_LINE_STRIP
 - GL_POLYGON simple polygon
 - GL_TRIANGLES triangles between triples of points
 - GL_TRIANGLE_STRIP series of triangles
 - GL_TRIANGLE_FAN fan of triangles
- Set coordinates with glVertex
- glEnd()

Qualifiers

- `glPointSize(float size)`
 - POINT size in pixels (default 1)
- `glLineWidth(float width)`
 - LINE width in pixels (default 1)
- `glLineStipple(int factor, unsigned short pattern)`
 - LINE type
 - Requires `glEnable(GL_LINE_STIPPLE)`

Color

- Default is RGB color
 - X11 TrueColor
 - R,G,B 0-1 or integer range
 - glColor3f(1.0 , 0.0 ,0.0)
 - glColor3b(127 , 0 , 0);
 - glColor3ub(255 , 0 , 0);
 - glColor3fv(rgbarray);
- Color can also contain transparency (alpha)
 - glColor4f(1.0 , 0.0 , 0.0 , 0.5);
 - Default alpha=1 (opaque)
- Stays in effect until you change color

Indexed Color

- X11 Direct Color
 - Based on a colormap
- Set color using `glIndexi(27)`
- Need to load colors into color map using `glutSetColor()`
- Use RGB color unless hardware constrained

Displaying an Image

- `glClear()`
- *Draw Something*
- `glFlush()`
- `glutSwapBuffers()`
- Schedule using `glutPostRedisplay()`

Transformations

- Transformation apply to everything that follows
- Transformations are cumulative
- Primitive operations
 - `glLoadIdentity();`
 - `glTranslate[fd](dx , dy , dz)`
 - `glScale[fd](Sx , Sy , Sz)`
 - `glRotate[fd](angle , Ux , Uy , Uz)`

glTranslate[fd](dx , dy , dz);

- Move an object in three dimensions
- Allows you to easily produce multiple copies of an object
- Always takes 3D coordinates (float or double)

glScale[fd](Sx , Sy , Sz)

- Change the scale along the axes
- Multiplicative factors
 - $|S| < 1$ shrink
 - $|S| > 1$ expand
 - Negative values creates mirror image
- Allows you to easily create multiple copies of the same type at different sizes

glRotate[fd](angle , Ux , Uy , Uz)

- Rotates around the origin and axis (Ux,Uy,Uz)
- Angle is measured in degrees
- The axis can be a primary axis (X,Y,Z) but may be axis
- Allows you to create multiple copies of the same object viewed from different sides, or to view the scene from different positions

Temporary Transformations

- `glPushMatrix()`
 - Saves the current transformation
- `glPopMatrix()`
 - Resets the transformation to what it was when you did the push
- Allows you to build complex transformations and then get them back

Compound Transformations

- Rotate angle around the point (X, Y, Z) and axis (U_x, U_y, U_z)
 - `glTranslated(-X, -Y, -Z)`
 - `glRotated(angle, U_x, U_y, U_z)`
 - `glTranslated(X, Y, Z)`
- OpenGL does this intelligently

Projections

- Orthographic
 - `glOrtho(left,right,bottom,top,near,far)`
 - Same size regardless of distance
 - Easiest to use
- Perspective
 - `glFrustum(left,right,bottom,top,near,far)`
 - Closer objects are bigger
 - `gluPerspective(fov,aspect,Znear,Zfar)`
 - `gluLookAt(Ex,Ey,Ez , Cx,Cy,Cz , Ux,Uy,Uz)`

Text

- OpenGL provides only hooks for fonts
- Stroked fonts
 - Lines and fills write the characters
- Bitmap (raster) fonts
 - Characters are raster images
- Orientation, size, etc. treated just like any other drawing elements

Text using GLUT

- `glutBitmapCharacter(GLUT_SOMEFONT,ch)`
 - Single character
 - Limited font selection
- `glRasterPos3d(x,y,z)`
 - Sets position to write text in (x,y,z) coordinates
- `glWindowPos2i(x,y)`
 - Sets position to write text in pixels coordinates

Registering Callbacks

- Display
 - `glutDisplayFunc()` Draw the scene
 - `glutReshapeFunc()` Window resized
 - `glutIdleFunc()` Nothing more scheduled
- User input
 - `glutKeyboardFunc()` Key pressed
 - `glutSpecialFunc()` Special key pressed
 - `glutMouseFunc()` Mouse button
 - `glutMotionFunc()` Mouse motion
- Many more

Keyboard Input

- `special(int key,int x,int y)`
 - Cursor keys `GLUT_KEY_LEFT`, `GLUT_KEY_UP`,...
 - Function keys `GLUT_KEY_Fx`
 - Basically anything not an ASCII key
- `keyboard(char ch,int x,int y)`
 - Regular keystrokes
- `(x,y)` is the mouse position in pixels

Setting Modes

- `glutInitDisplayMode`
 - Interfaces with the window manager to get the right kind of window
- `glEnable() & glDisable()`
 - Switches OpenGL into various modes
 - `GL_DEPTH_TEST`
 - `GL_ALPHA_TEST`
 - `GL_CULL_FACE`
 - `GL_LIGHTING`
 - Different modes for different objects

Checking for Errors

- OpenGL fails silently
- Functions do not return an error code
- `glGetError()` must be called explicitly to check for errors