

G. Enderle K. Kansy G. Pfaff

Computer Graphics Programming

GKS - The Graphics Standard

With 93 Figures, Some in Color

Springer-Verlag
Berlin Heidelberg New York Tokyo
1984

CONTENTS

Part I — Introduction to Computer Graphics Based on GKS	1
1 <i>What is Computer Graphics?</i>	2
1.1 Definition of Computer Graphics	2
1.2 Areas of Computer Graphics	2
1.3 Impact of the Graphical Kernel System on Computer Graphics	4
2 <i>Intention and Contents of Part I</i>	4
3 <i>The Computer Graphics User</i>	5
4 <i>Interfaces of the Graphical Kernel System</i>	6
5 <i>Principles and Goals of the Graphical Kernel System</i>	8
6 <i>Main Concepts of the Graphical Kernel System</i>	11
7 <i>Creating Graphical Output</i>	13
7.1 Coordinate Graphics and Raster Graphics	13
7.2 Output Primitives and Attributes	14
7.2.1 Output Primitives	15
7.2.2 Output Primitive Attributes	16
7.3 Indices, Bundles and Tables	20
8 <i>Coordinate Systems and Transformations</i>	25
8.1 Coordinate Systems	25
8.2 Transformations	26
8.3 The Normalization Transformation	26
8.4 Clipping	28
9 <i>The Graphical Workstation</i>	28
9.1 Routing Output to Workstations	29
9.2 Types of GKS Workstations	30
9.3 The Workstation Transformation	30
9.4 The Deferral State	32
9.5 Addressing Special Workstation Capabilities	32

10	<i>Input</i>	33
10.1	Interactive Computer Graphics	33
10.2	Logical Input Device Classes	33
10.3	Operating Modes	34
10.4	Echos, Prompts, and Input Device Initialisation	36
11	<i>Segments</i>	37
11.1	Structuring Pictures	37
11.2	Manipulating Segments	38
11.3	Segment Attributes	39
11.4	Segment Transformations	40
11.5	Workstation-Dependent and Workstation-Independent Segment Storage	40
11.6	Copying Segments	41
12	<i>The GKS Metafile</i>	42
12.1	Graphics Metafiles	42
12.2	The Metafile Interface	43
12.3	The Metafile Format	44
13	<i>States and State Lists</i>	45
13.1	The GKS Operating State	45
13.2	The State Lists	45
13.3	Inquiring State List Values	46
14	<i>Error Handling</i>	47
Part II — The Process of Generating a Standard		49
1	<i>The Evolution of Computer Graphics</i>	50
1.1	Graphical Devices	50
1.2	Graphics Software	51
1.3	SEILLAC I	53
2	<i>Committees, People and Events</i>	55
2.1	Graphics Standardization Committees	55
2.2	People	57
2.3	Overview over Main Events	57
3	<i>GKS Review — Issues and Their Solution</i>	60
3.1	Scope of the Standard	62
3.2	Output Primitives	64
3.3	Segmentation	67
3.4	Input	71
3.5	Transformations	74
3.6	Workstation Concept	77

Part III — Graphics Kernel System Programming	79
<i>1 Format and Structure of Part III</i>	80
1.1 Contents of Part III	80
1.2 Format of GKS Function Definitions	81
1.2.1 Example for the Definition of GKS Functions	81
1.2.2 Format of Language-Independent Definition	81
1.2.3 Format of FORTRAN-Definition	83
1.3 Format of Examples	84
1.3.1 Example for an Example	84
1.3.2 Format of Pascal Examples	84
1.3.3 Format of FORTRAN Examples	85
1.4 Exercises	85
<i>2 Levels</i>	86
2.1 Overview	86
2.2 Functionality of the GKS Levels	88
2.2.1 The Minimal or Lowest Level of GKS (Level 0a)	89
2.2.2 Level 0b	92
2.2.3 Level 0c	93
2.2.4 Levels 1a, 1b, 1c	94
2.2.5 Levels 2a, 2b, 2c	96
2.3 Impacts on Writing Portable Application Programs	97
2.4 Exercises	98
<i>3 States and State Lists</i>	99
3.1 Introduction	99
3.2 Operating States	100
3.3 Functions Allowed in Individual States	103
3.4 State Lists	105
3.5 Basic Control Functions	111
3.6 Examples	113
<i>4 Workstations</i>	115
4.1 Introduction	115
4.2 Workstation Description Table	117
4.3 Workstation State List	124
4.4 GKS Functions Applying to Workstations	128
4.5 Workstation Control	134
4.6 Deferring Picture Changes	139
4.7 Addressing Workstation Capabilities Not Covered by GKS	144
4.8 Examples	146
4.9 Exercises	148
<i>5 Transformations</i>	149
5.1 Coordinate Systems	149

5.2	Normalization Transformation	150
5.3	Workstation Transformation	152
5.4	Clipping	155
5.5	Transformation of LOCATOR and STROKE Input	157
5.6	Examples	159
5.7	Exercises	167
<i>6</i>	<i>Output Primitives</i>	168
6.1	Introduction	168
6.2	POLYLINE Primitive	176
6.2.1	Global POLYLINE Attributes	177
6.2.2	Workstation-Dependent POLYLINE Attributes	180
6.3	POLYMARKER Primitive	181
6.3.1	Global Polymarker Attributes	183
6.3.2	Workstation-Dependent POLYMARKER Attributes	186
6.4	TEXT Primitive	187
6.4.1	TEXT Attributes for Beginners	188
6.4.2	Character Body	190
6.4.3	Text Extent Rectangle	192
6.4.4	Text Font and Precision	194
6.4.5	Setting Global Text Attributes	196
6.4.6	Workstation-Dependent TEXT Attributes	201
6.5	FILL AREA Primitive	203
6.5.1	Global FILL AREA Attributes	205
6.5.2	Workstation-Dependent FILL AREA Attributes	210
6.6	CELL ARRAY Primitive	212
6.7	GENERALIZED DRAWING PRIMITIVE (GDP)	214
6.8	Attribute Setting Functions Concerning All Primitives	216
6.8.1	Setting the Colour Table	216
6.8.2	Setting the Aspect Source Flags	217
6.8.3	Setting the Pick Identifier	219
6.9	Examples	220
6.10	Exercises	228
<i>7</i>	<i>Segments</i>	230
7.1	Introduction	230
7.2	How are Segments Generated ?	231
7.3	What is Stored in a Segment ?	232
7.4	When are Primitives Taken off the Transformation Pipeline ?	232
7.5	Segment Creation and Deletion	235
7.6	Manipulation of the Segment Attributes	239
7.7	The Workstation-Independent Segment Storage (WISS)	245
7.8	Different Levels of Segmentation	250
7.9	Utility Functions	250
7.10	Examples	252
7.11	Exercises	265
<i>8</i>	<i>Input</i>	267
8.1	Introduction to Logical Input Devices	267

8.1.1	Identification	267
8.1.2	Logical Input Classes and Values	268
8.1.3	Operating Modes	268
8.1.4	Logical Input Device Model	269
8.1.5	Setting the Logical Input Device Mode	271
8.2	Details About Logical Input Devices	272
8.2.1	LOCATOR and STROKE Devices	272
8.2.2	VALUATOR	274
8.2.3	CHOICE	274
8.2.4	PICK	275
8.2.5	STRING	275
8.3	Initialising Logical Input Devices	275
8.4	Changing the Input Device Mode	287
8.5	Request Input	291
8.6	Sample Input Functions	304
8.7	Event Input	313
8.7.1	Input Queue and Current Event Report	313
8.7.2	Functions to Await and Delete Event Queue Entries	315
8.7.3	Get Input Functions	319
8.8	A Compound Example of Using the GKS Input Functions	324
8.9	Exercises	332
9	<i>Error Handling</i>	334
9.1	Strategy	334
9.2	The Emergency Closure Procedure	336
9.3	The ERROR HANDLING and ERROR LOGGING Procedures	337
9.4	Error Detection Within GKS Procedures	339
9.5	Reaction of Application Programs to Error Detections	340
9.6	List of GKS Error Numbers and Messages	340
9.6.1	States	340
9.6.2	Workstations	341
9.6.3	Transformations	342
9.6.4	Output Attributes	342
9.6.5	Output Primitives	343
9.6.6	Segments	343
9.6.7	Input	344
9.6.8	Metafiles	344
9.6.9	Escape	344
9.6.10	Implementation Dependent Errors	344
9.6.11	Other Errors	345
9.7	Exercises	346
10	<i>Inquiry Functions</i>	346
10.1	State Lists and Inquiry Functions	346
10.1.1	Error Reports in Inquiry Functions	347
10.1.2	Inquiry Functions for the Settable State Lists	347
10.1.3	Inquiry Functions for the Workstation Description Table	348
10.1.4	Inquiry Functions for the Error State List and Pixel Memories	348

10.2	Description of the Inquiry Functions	348
10.2.1	Inquiry Function for Operating State	349
10.2.2	Inquiry Functions for GKS Description Table	349
10.2.3	Inquiry Functions for GKS State List	351
10.2.4	Inquiry Functions for Workstation State List	357
10.2.5	Inquiry Functions for Workstation Description Table	371
10.2.6	Inquiry Functions for Segment State List	387
10.2.7	Pixel Inquiries	388
10.2.8	Inquiry Function for GKS Error State List	389
10.3	Examples	390
10.4	Exercises	398
11	<i>Metafile Interface</i>	398
11.1	Overview	398
11.2	The Metafile Workstation	399
11.3	GKSM Output	400
11.3.1	User Data	401
11.3.2	Graphical GKSM Output	402
11.3.3	Segment Functions	403
11.4	GKSM Input	407
11.5	Program Examples	414
11.6	Exercises	419
Part IV — The GKS Environment	421
1	<i>Mapping of Output Primitives and Attributes on Physical Workstations</i>	422
1.1	POLYLINE Primitive and Attributes	422
1.2	POLYMARKER Primitive and Attributes	423
1.3	TEXT Primitive and Attributes	423
1.4	FILL AREA Primitive and Attributes	424
1.5	CELL ARRAY Primitive	425
1.6	GENERALIZED DRAWING PRIMITIVE (GDP)	425
1.7	Colour Attribute	425
1.8	Transformability of Geometric Aspects of Non-Geometric Attributes	425
1.9	Segment Attributes	427
2	<i>The Mapping of Logical to Physical Input Devices</i>	427
2.1	The Role of Logical Input Devices	427
2.2	Properties of Logical Input Devices	428
2.3	Properties of Physical Input Devices	429
2.4	The Model of Logical Input Devices	430
2.5	Means for Defining Logical Input Device Realizations	431
2.5.1	A Syntax for the Specification of Interaction Processes	431
2.5.2	Generating Logical Input Device Implementations	433
2.6	Some Examples of Logical Input Device Realizations	435

2.6.1	LOCATOR and STROKE Devices	435
2.6.2	VALUATOR	436
2.6.3	CHOICE	437
2.6.4	PICK	438
2.6.5	STRING	438
3	<i>Implementation Aspects</i>	439
3.1	Feasibility of GKS Implementations	439
3.2	Generality of GKS Implementations	439
3.2.1	Environment-Specific Systems	439
3.2.2	Device-Independent Systems	440
3.2.3	Configurable Systems	441
3.3	Some Implementation Concepts	442
3.3.1	Output	442
3.3.2	Input	443
3.4	Allowable Differences Between GKS Implementations	444
3.4.1	Global Differences	444
3.4.2	Workstation-Dependent Differences	444
3.5	Documentation of an Implementation	446
4	<i>Language Interfaces and Their Implementation</i>	448
4.1	Guidelines for the Definition of Language Bindings	448
4.1.1	Language Binding Rules	448
4.1.2	Implementation of the Language Interface	449
4.2	The GKS FORTRAN Interface	450
4.3	Other Language Interfaces	465
5	<i>Interfaces to Graphics Devices</i>	467
5.1	Principles	467
5.2	Separation of the Device-Independent from the Device-Dependent Code Parts	468
5.3	DI/DD Interfaces	470
5.3.1	DI/DD Function Set	471
5.3.2	Minimal DI/DD Interfaces	471
5.3.3	Constructing DI/DD Interfaces	471
5.4	The DI/DD Function Set	472
5.4.1	The Workstation Function Set	472
5.4.2	Device-Oriented Function Set	473
5.5	DI/DD Interface Description Tables	475
6	<i>Metafiles</i>	477
6.1	Introduction	477
6.2	Graphics Metafiles Proposals	477
6.3	GKS Metafile	478
6.3.1	Contents of the GKS Metafile	478
6.3.2	Format of the GKS Metafile	479
6.4	The ISO Standard Metafile	479
6.5	Levels of Metafiles	483

7	<i>Certification/Validation of GKS</i>	485
7.1	Introduction	485
7.1.1	Verifying GKS Implementations	485
7.1.2	Falsification Approach	485
7.2	A Model for Certification	486
7.2.1	Test Programs	487
7.2.2	Candidate Implementations	488
7.2.3	Reference Implementations	488
7.3	Interfaces for Testing	489
7.3.1	Application Program Interface	489
7.3.2	Operator Interface	490
7.3.3	Device Interface	491
7.4	Certification by Program Construction	491
7.5	A Combined Model of Verification and Testing	493
7.5.1	Format of Certification Data	493
7.5.2	Describing the Candidate Implementation	494
7.5.3	Reference Implementation	495
7.6	GKS Certification in Practice	496
7.6.1	Test Centres	497
7.6.2	Test Program Suite	497
7.6.3	Certification Procedure	497
7.6.4	Assistance for an Implementor	500
8	<i>Terminology</i>	500
9	<i>3D Extensions to GKS</i>	501
<i>Appendix 1 — GKS Metafile Format</i>		508
1.1	Status of the Metafile Definition	508
1.2	File Format and Data Format	508
1.3	Generation and Interpretation of Metafile	509
1.4	Control Items	509
1.5	Items for Output Primitives	511
1.6	Items for Output Primitive Attributes	512
1.7	Items for Workstation Attributes	514
1.8	Item for Clipping Rectangle	515
1.9	Items for Workstation Transformation	515
1.10	Items for Segment Manipulation	515
1.11	Items for Segment Attributes	516
1.12	User Items	516
<i>Appendix 2 — Vocabulary</i>		517
<i>References</i>		527
<i>Index</i>		533