

The GLFW Library

Lecture 3

Robb T. Koether

Hampden-Sydney College

Fri, Aug 30, 2019

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

Device Independence

Definition (Device-independent)

A library is **device-independent** if it provides a common API, regardless of the hardware on which it is used.

- The OpenGL API for Windows is identical to the OpenGL API for the Macintosh.
- Of course, the library must be compiled separately for each hardware system.

Windows-Based Programming

- We will use the **Graphics Library Frameworks** (GLFW) library.
- The GLFW library contains functions that
 - Manage the graphics window (size, position, etc.)
 - Handle user-initiated events (mouse clicks, keystrokes, etc.)

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

Programming with GLFW

Programming with GLFW

```
int main(int argc, char* argv[])
{
 glfwInit();
 GLFWwindow* window = glfwCreateWindow(width, height, title,
 NULL, NULL);
 glfwMakeContextCurrent(window);
 gl3wInit();
 init();
 while (!glfwWindowShouldClose(window))
 {
 display();
 glfwSwapBuffers(window);
 glfwPollEvents();
 }
 glfwDestroyWindow(window);
 glfwTerminate();
}
```

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

- **Callback functions** are programmer-defined functions that are called *automatically* in response to specific events (e.g., a keystroke).
- The programmer writes the callback function and then **registers** it so that the library is aware of its existence.
- We can give the callback functions any name we like, but it is good (very good) to be systematic.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);  
void keyCB(GLFWwindow* window, int key, int scancode,  
 int action, int mods);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);  
void keyCB(GLFWwindow* window, int key, int scancode,  
 int action, int mods);  
void charCB(GLFWwindow* window,  
 unsigned int codepoint);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);  
void keyCB(GLFWwindow* window, int key, int scancode,  
 int action, int mods);  
void charCB(GLFWwindow* window,  
 unsigned int codepoint);  
void cursorPosCB(GLFWwindow* window,  
 double xpos, double ypos);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);  
void keyCB(GLFWwindow* window, int key, int scancode,  
 int action, int mods);  
void charCB(GLFWwindow* window,  
 unsigned int codepoint);  
void cursorPosCB(GLFWwindow* window,  
 double xpos, double ypos);  
void mouseButtonCB(GLFWwindow* window, int button,  
 int action, int mods);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

Callback Prototypes

```
void framebufferSizeCB(GLFWwindow* window, int width,  
 int height);  
void keyCB(GLFWwindow* window, int key, int scancode,  
 int action, int mods);  
void charCB(GLFWwindow* window,  
 unsigned int codepoint);  
void cursorPosCB(GLFWwindow* window,  
 double xpos, double ypos);  
void mouseButtonCB(GLFWwindow* window, int button,  
 int action, int mods);  
void scrollCB(GLFWwindow* window, double xoffset,  
 double yoffset);
```

- These functions handle window resizing, keystrokes, mouse movement, mouse clicks, and scrolling.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);  
glfwSetKeyCallback(window, keyCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);  
glfwSetKeyCallback(window, keyCB);  
glfwSetCharCallback(window, charCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);  
glfwSetKeyCallback(window, keyCB);  
glfwSetCharCallback(window, charCB);  
glfwSetCursorPosCallback(window, cursorPosCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);  
glfwSetKeyCallback(window, keyCB);  
glfwSetCharCallback(window, charCB);  
glfwSetCursorPosCallback(window, cursorPosCB);  
glfwSetMouseButtonCallback(window, mouseButtonCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

GLFW Callback Functions

GLFW Callback Functions

```
glfwSetFramebufferSizeCallback(window,  
 framebufferSizeCB);  
glfwSetKeyCallback(window, keyCB);  
glfwSetCharCallback(window, charCB);  
glfwSetCursorPosCallback(window, cursorPosCB);  
glfwSetMouseButtonCallback(window, mouseButtonCB);  
glfwSetScrollCallback(window, scrollCB);
```

- These functions register the callback functions.
- See the website <http://www.glfw.org/> for all the details.

Other GLFW Functions

Other GLFW Functions

```
void glfwGetFramebufferSize(GLFWwindow* window,  
 int* width, int* height);
```

- Several GLFW functions return the current status of various devices.

Other GLFW Functions

Other GLFW Functions

```
void glfwGetFramebufferSize(GLFWwindow* window,  
 int* width, int* height);  
int glfwGetKey(GLFWwindow* window, int key);
```

- Several GLFW functions return the current status of various devices.

Other GLFW Functions

Other GLFW Functions

```
void glfwGetFramebufferSize(GLFWwindow* window,  
 int* width, int* height);  
int glfwGetKey(GLFWwindow* window, int key);  
int glfwGetMouseButton(GLFWwindow* window,  
 int button);
```

- Several GLFW functions return the current status of various devices.

Other GLFW Functions

Other GLFW Functions

```
void glfwGetFramebufferSize(GLFWwindow* window,  
 int* width, int* height);  
int glfwGetKey(GLFWwindow* window, int key);  
int glfwGetMouseButton(GLFWwindow* window,  
 int button);  
void glfwGetCursorPos(GLFWwindow* window,  
 double* xpos, double* ypos);
```

- Several GLFW functions return the current status of various devices.

Other GLFW Functions

Other GLFW Functions

```
void glfwGetFramebufferSize(GLFWwindow* window,  
 int* width, int* height);  
int glfwGetKey(GLFWwindow* window, int key);  
int glfwGetMouseButton(GLFWwindow* window,  
 int button);  
void glfwGetCursorPos(GLFWwindow* window,  
 double* xpos, double* ypos);  
double glfwGetTime(void);
```

- Several GLFW functions return the current status of various devices.

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

The Key Callback Function

The Key Callback Function

```
void keyCB(GLFWwindow* window, int key, int scancode, int action, int mods)
{
 if (action == GLFW_PRESS || action == GLFW_REPEAT)
 {
 switch (key)
 {
 case GLFW_KEY_EQUAL: // Plus + key
 ...
 break;

 case GLFW_KEY_RIGHT: // Right arrow key
 ...
 break;

 case GLFW_KEY_A:
 ...
 break;

 case GLFW_KEY_ESCAPE:
 glfwSetWindowShouldClose(window, true);
 break;
 }
 }
 return;
}
```

Outline

- 1 Graphics Libraries
- 2 Programming with GLFW
- 3 GLFW Callback Functions
- 4 Using the Key Callback Function
- 5 Assignment

Assignment

Assignment

- Read Appendix A in the Red Book.
- Visit the website

<http://www.glfw.org/documentation.html>