

In a few words, explain what this blog is about.

[Home \(http://masdel.wordpress.com/\)](http://masdel.wordpress.com/)

[About \(http://masdel.wordpress.com/about/\)](http://masdel.wordpress.com/about/)

Installing GLUT using VC++ on windows

Here, how to installing glui on your windows system, before going to install the glui, the [glut \(http://masdel.wordpress.com/2010/06/13/installing-glut-for-vc-200320052008-in-windows/\)](http://masdel.wordpress.com/2010/06/13/installing-glut-for-vc-200320052008-in-windows/) must be installed first

1. Download glui library from <http://glui.sourceforge.net/> (<http://glui.sourceforge.net/>) in the [files \(http://sourceforge.net/projects/glui/files/\)](http://sourceforge.net/projects/glui/files/) section u will find the latest release version of glui
2. Extract the zip file somewhere in ur disk, then open the glui-2.36 directory (i use glui-2.36 version) under src directory u will find msvc directory, then open glui.sln file.
3. Convert the solution (if needed)

(<http://masdel.files.wordpress.com/2010/06/glui1.png>)

Converting the project solution into VC++ project

4. Select the _glui library and build the library (the glui library will build static library, if u prefer with dnamic library than choose _gluidlllibrary)

(<http://masdel.files.wordpress.com/2010/06/glui2.png>)

Select only glui library project

(<http://masdel.files.wordpress.com/2010/06/glui3.png>)

Compiling

5. After building the library, the lib file (glui32d.lib), glui32d.lib – 'd' for debug, will be stored in the msvc/lib directory
6. Put the glui3d.lib file into C:\Program Files\Microsoft Visual Studio 9.0\VC\lib directory and rename into glui32.lib
7. Put the glui.h file into C:\Program Files\Microsoft Visual Studio 9.0\VC\include directory
8. Open new project and create new project and try to compile [this \(http://www.mizuno.org/gl/bs/\)](http://www.mizuno.org/gl/bs/) (<http://www.mizuno.org/gl/bs/cpp.shtml>) glui code

This entry was posted on 13 June 2010. It was filed under [Programming](http://en.wordpress.com/tag/programming/) (<http://en.wordpress.com/tag/programming/>), [Research](http://en.wordpress.com/tag/research/) (<http://en.wordpress.com/tag/research/>), [Tutorial](http://en.wordpress.com/tag/tutorial/) (<http://en.wordpress.com/tag/tutorial/>).

[→ \(http://masdel.wordpress.com/2010/06/14/converting-3d2d-points-into-meshgrid-form/\)](http://masdel.wordpress.com/2010/06/14/converting-3d2d-points-into-meshgrid-form/)

[← \(http://masdel.wordpress.com/2010/06/13/installing-glut-for-vc-200320052008-in-windows/\)](http://masdel.wordpress.com/2010/06/13/installing-glut-for-vc-200320052008-in-windows/)

2 Responses

animator

I tried the tutorial for visual studio 2010 HOWEVER it does not compile it gives errors. regarding instantiation "an explicit instantiation of a template can only occur at namespace scope"

7 October 2010 at 20:18

[Reply \(/2010/06/13/installing-glui-using-vc-on-windows/?replytocom=58#respond\)](http://masdel.wordpress.com/2010/06/13/installing-glui-using-vc-on-windows/?replytocom=58#respond)

o

[masdel](http://www.masdel.co.cc)

<http://www.masdel.co.cc>

Thank you for your comment.

After read your comment, i redo all the steps on fresh windows xp computer (without glut + glui installed), and this time i use glut-3.7.6-bin and glui-2.36 and it gives no errors. Don't forget to rename the compiled file into glui32.lib. I will try to another compiler (i.e. MinGW using codeblocks) later.

7 October 2010 at 23:25

[Reply \(/2010/06/13/installing-glui-using-vc-on-windows/?replytocom=59#respond\)](http://masdel.wordpress.com/2010/06/13/installing-glui-using-vc-on-windows/?replytocom=59#respond)

Leave a Reply

Your email address will not be published. Required fields are marked *

<input type="text"/>	Name *
<input type="text"/>	Email *
<input type="text"/>	Website
<input type="text"/>	

- Notify me of follow-up comments via email.
- Notify me of new posts via email.

<http://www.copyscape.com/plagiarism-detection/>

I'm offline, chat soon!
YAHOO!

http://edit.yahoo.com/config/send_webmesg?.target=ertelint_alex&.src=pg

CATEGORIES

[Fun \(http://masdel.wordpress.com/category/fun/\)](http://masdel.wordpress.com/category/fun/)
[Islam \(http://masdel.wordpress.com/category/islam/\)](http://masdel.wordpress.com/category/islam/)
[Programming \(http://masdel.wordpress.com/category/programming/\)](http://masdel.wordpress.com/category/programming/)
[Research \(http://masdel.wordpress.com/category/research/\)](http://masdel.wordpress.com/category/research/)
[Tutorial \(http://masdel.wordpress.com/category/tutorial/\)](http://masdel.wordpress.com/category/tutorial/)
[Uncategorized \(http://masdel.wordpress.com/category/uncategorized/\)](http://masdel.wordpress.com/category/uncategorized/)

Search

RECENT POSTS

[Marhaban Ya Ramadhan \(http://masdel.wordpress.com/2010/08/11/marhaban-ya-ramadhan/\)](http://masdel.wordpress.com/2010/08/11/marhaban-ya-ramadhan/)
[Chart Pattern Fills on Excel 2003, 2007, 2010 \(http://masdel.wordpress.com/2010/08/08/chart-pattern-fills-on-excell-2003-2007-2010/\)](http://masdel.wordpress.com/2010/08/08/chart-pattern-fills-on-excell-2003-2007-2010/)
[Preventing matlab to display distorted graphics/Displaying real objects \(http://masdel.wordpress.com/2010/08/05/preventing-matlab-to-display-distorted-graphicsdisplaying-real-objects/\)](http://masdel.wordpress.com/2010/08/05/preventing-matlab-to-display-distorted-graphicsdisplaying-real-objects/)
[My first poem \(http://masdel.wordpress.com/2010/07/10/my-first-poem/\)](http://masdel.wordpress.com/2010/07/10/my-first-poem/)
[Posting a source code on wordpress with syntax highlighter \(http://masdel.wordpress.com/2010/07/10/posting-a-source-code-on-wordpress-w-syntax-highlighter/\)](http://masdel.wordpress.com/2010/07/10/posting-a-source-code-on-wordpress-w-syntax-highlighter/)

([HTTP://DEL.ICIO.US/MSDEL](http://del.icio.us/masdel))

[www.cs.umbc.edu/~squire/cs411_down.shtml \(http://www.cs.umbc.edu/~squire/cs411_down.shtml\)](http://www.cs.umbc.edu/~squire/cs411_down.shtml)
[OpenGL Lighting or How Light Sources Work \(http://www.falloutsoftware.com/tutorials/gl/gl8.htm\)](http://www.falloutsoftware.com/tutorials/gl/gl8.htm)
[mindfuck :: Rendering the Stanford bunny \(http://mindfuck.de-brauer.be/articles/bunny/index.php\)](http://mindfuck.de-brauer.be/articles/bunny/index.php)

([HTTP://WWW.QUOTEDB.COM/QUOTE/QUOTE.PHP?ACTION=RANDOM_QUOTE_RSS&C15=15&=&](http://www.quotedb.com/quote/quote.php?action=random_quote_rss&c15=15&=&)) [RANDOM QUOTE \(HTTP://WWW.QUOTEDB.COM/ADD_QUOTES2YOUR_SITE\)](http://www.quotedb.com/add_quotes2your_site)

[Zsa Zsa Gabor \(http://www.quotedb.com/authors/zsa-zsa-gabor\)](http://www.quotedb.com/authors/zsa-zsa-gabor)

"I never hated a man enough to give him diamonds back."

([HTTP://WWW.GOOGLE.COM/READER/PUBLIC/ATOM/USER/17412680477393554915/STATE/COM.GOOGLE/BROADCAST](http://www.google.com/reader/public/atom/user/17412680477393554915/state/com.google/broadcast)) [GOOGLE READER \(\)](#)

[Our terrifyingly crowded solar system: How the asteroids are closing in \(http://www.dailymail.co.uk/sciencetech/article-1306555/Our-terrifyingly-crowded-solar-How-asteroids-closing-in.html?ITO=1490\)](http://www.dailymail.co.uk/sciencetech/article-1306555/Our-terrifyingly-crowded-solar-How-asteroids-closing-in.html?ITO=1490)

27 August 2010

[MakerScanner, a printable 3D scanning rig \(http://blog.makezine.com/archive/2010/08/makerscanner_a_printable_3d_scannin.html\)](http://blog.makezine.com/archive/2010/08/makerscanner_a_printable_3d_scannin.html)

31 August 2010

[08/13/10 PHD comic: 'Your Math Skills' \(http://www.phdcomics.com/comics.php?f=1356\)](http://www.phdcomics.com/comics.php?f=1356)

15 August 2010

[07/02/10 PHD comic: 'Holiday!' \(http://www.phdcomics.com/comics.php?f=1338\)](http://www.phdcomics.com/comics.php?f=1338)

4 July 2010

TWITTER UPDATES ([HTTP://TWITTER.COM/MASDEL](http://twitter.com/masdel))

How perfect Allah is and I praise Him | [4 days ago \(http://twitter.com/masdel/statuses/26462547638\)](http://twitter.com/masdel/statuses/26462547638)

:(| [4 days ago \(http://twitter.com/masdel/statuses/26425161420\)](http://twitter.com/masdel/statuses/26425161420)

streeessssssssssss | [2 weeks ago \(http://twitter.com/masdel/statuses/25134259244\)](http://twitter.com/masdel/statuses/25134259244)

BLOGROLL

[wordpress \(http://www.wordpress.com/\)](http://www.wordpress.com/)

[dsitu \(http://www.dsitu.com\)](http://www.dsitu.com)

[muxlim \(http://muxlim.com/\)](http://muxlim.com/)

[persinggahan netter \(http://persinggahan-netter.com\)](http://persinggahan-netter.com)

[visit indonesia \(http://www.indonesia.travel\)](http://www.indonesia.travel)

[my plurk \(http://www.plurk.com/masdel\)](http://www.plurk.com/masdel)

[my twitter \(http://www.twitter.com/masdel\)](http://www.twitter.com/masdel)

META

[Register \(http://masdel.wordpress.com/wp-login.php?action=register\)](http://masdel.wordpress.com/wp-login.php?action=register)

[Log in \(http://masdel.wordpress.com/wp-login.php\)](http://masdel.wordpress.com/wp-login.php)

[Entries RSS \(http://masdel.wordpress.com/feed/\)](http://masdel.wordpress.com/feed/)

[Comments RSS \(http://masdel.wordpress.com/comments/feed/\)](http://masdel.wordpress.com/comments/feed/)

[WordPress.com \(http://wordpress.com/\)](http://wordpress.com/)

LIVE FEED

[\(http://feedjit.com/ir1/1db359f7f86cc8df27a961908a1bba4d/\)](http://feedjit.com/ir1/1db359f7f86cc8df27a961908a1bba4d/)

Watch Live | Get FEEDJIT

- Koganei, Tōkyō, Japan arrived 0 secs ago.
- Venezuela arrived 7 hours 3 mins ago.
- Indonesia arrived 7 hours 56 mins ago.
- Jakarta, Jakarta Raya, Indonesia arrived 21 hours 20 mins ago.
- Dover, New Hampshire, United States arrived 21 hours 23 mins ago.
- Johor Bahru, Johor, Malaysia arrived 1 day ago.
- Alvaro, Castelo Branco, Portugal arrived 1 day 2 hours ago.
- Johor Bahru, Johor, Malaysia arrived 1 day 8 hours ago.
- Caracas, Distrito Federal, Venezuela arrived 1 day 10 hours ago.
- Johor Bahru, Johor, Malaysia arrived 1 day 10 hours ago.

BLOG STATS

2,678 hits