

Intro to GLSL (OpenGL Shading Language)

Cliff Lindsay

Talk Summary

Topic Coverage

- Define Shading Languages (loosely)
- High Level View of GPU
- OpenGL Shading Language
- Example Shader

Who Am I?

- Ph.D. Student @ WPI
- Advisor = Emmanuel
- Interests:
 - *Real-time Rendering*
 - *Photorealistic Rendering*
 - *Image/Video Based Rendering*
 - *Computational Photography*
- Done: Published Papers, M.S. Thesis

Some Work We've Done

Samples

Back To Lecture

Q: What is OpenGL Shading Language & Why do we need it?

A:

- **OpenGL Fixed Function:** Can only select from pre-defined effects (90's)
 - E.g. Only two shading models pre-defined
- Industry needs flexibility (new effects)
- **GLSL** = programmability + access to GPU internals

Examples of New Effects

Complex Materials

Shadowing

Lighting Environments

Advanced Mapping

6

History of Shading Languages

Big Players

- **RenderMan** – Pixar, software based in toy story
- **Cg** – nVidia, 1st commercial SL
- **HLSL** – M\$/nVidia, Cg & Xbox project
- **GLSL** – SGI, ARB/3DLabs
- **Stanford RTSL** - Academic SLs

Several others more recently

Shader Pipeline

Programmable Graphics Pipeline

Programmable Pipeline

Programmable Functionality

- Exposed via small programs
- Language similar to c/c++
- Hardware support highly variable

Vertex Shaders

- Input: Application geometry & per vertex attributes
- Transform input in a meaningful way

Fragment Shaders

- Input: Perspective Correct Attributes (interpolated)
- Transform input into color or discard

9

Recent Advances

- Geometry Shaders
- Texture Fetching Within Vertex Shaders

10

In General

Some Fixed Functions Are Bypassed

Vertex Tasks

- Vertex Transformation
- Normal Transformation, Normalization
- Lighting
- Texture Coordinate Generation and Transformation

Fragment Tasks

- Texture accesses
- Fog
- Discard Fragment

Anatomy Of GLSL: Data Types

Scalar Types

- float - 32 bit, very nearly IEEE-754 compatible
- int - at least 16 bit, but not backed by a fixed-width register
- bool - like C++, but must be explicitly used for all flow control

Vector Types

- vec[2|3|4] - floating-point vector
- ivec[2|3|4] - integer vector
- bvec[2|3|4] - boolean vector

Matrix Types

- mat[2|3|4] - for 2x2, 3x3, and 4x4 floating-point matrices

Sampler Types

- sampler[1|2|3]D - for texture data

Anatomy Of GLSL: Operations

Operators

- Behave like in C++
- Component-wise for vector & matrix
- Multiplication on vectors and matrices

Examples:

```
Vec3 t = u * v
```

```
float f = v[2]
```

```
v.x = u.x + f
```

Operator	Description
[]	selection
.	member selection
++ --	increment and decrement
* /	multiply and divide
+ -	add and subtract
< > <= >= == !=	relational
&& ^^ !	logical
? :	ternary
= += -= *= /=	assignment

Anatomy Of GLSL: Structures

Arrays and Structs

- Can declare arrays as in C++ (i.e. `vec3 foo[4];`)
- Can also declare structs as in C++ (i.e `struct foo{vec2 bar;};`)

Swizzling

- Can use array-style access to get single vector values
- Swizzling operations via structure member selector (.) more powerful
- Can use only one set per access (`.rgba .xyzw .stpq`)

```
vec4 baz;  
baz. rgba; //is the same as baz  
baz. xy; //is a vec2  
baz. b; //is a float  
baz[2]; //is the same as baz. b  
baz. xb; //illegal  
baz. xxx; //is a vec3
```

Anatomy Of GLSL: Global Qualifiers

Attribute (per vertex)

- Changing info passed app to vertex shader
- No integers, bools, structs, or arrays

Uniform (per primitive)

- Unchanging info passed app to vertex/fragment shader
- Cannot be written to in a shader

Varying (registers writing)

- Info passed from vertex shader to fragment shader
- Interpolated in a perspective-correct manner
- Write in vertex shader, but only read in fragment shader

Const

- To declare non-writable, constant variables

Examples:

Vertex Color

Light Position
Eye Position

Texture/Bump
Map Coords

i.e. $p = 3.14$

15

Anatomy Of GLSL: Flow Control

Loops and Selection

- C++ style if-else
- C++ style for, while, and do

Functions

- Much like C++
- Entry point into a shader is void main()
- Overloading parameter (not return type)
- No support for recursion
- Call by value-return calling convention

Example Function

```
void ComputeTangent(  
 in vec3 N,  
 out vec3 T,  
 inout  vec3 coord)  
{  
 if(dot(N, coord)>0)  
 T = 1.0;  
 else  
 T = 0.0;  
}
```

Parameter Qualifiers

- in - copy in, but don't copy out
- out - only copy out
- inout - copy in and copy out

Anatomy Of GLSL: Built-in Funct

Wide Assortment

- Trigonometry (i.e. cos, sin, tan, etc.)
- Exponential (i.e. pow, log, sqrt, etc.)
- Common (i.e. abs, floor, min, clamp, mix, etc.)
- Geometry (i.e. length, dot, normalize, reflect, etc.)
- Vector relational (i.e. lessThan, equal, any, etc.)

Keep in Mind

- Need to watch out for common reserved keywords
- **Always use built-in functions, don't implement your own**
- Some functions aren't implemented on some cards

Anatomy Of GLSL: OpenGL State

Built-in Variables

- Always prefaced with gl_
- Accessible to both vertex and fragment shaders

Uniform Variables

- Matrices (i.e. ModelViewMatrix, ProjectionMatrix, inverses, transposes)
- Materials (in MaterialParameters struct, ambient, diffuse, etc.)
- Lights (in LightSourceParameters struct, specular, position, etc.)

Varying Variables

- FrontColor for colors
- TexCoord[] for texture coordinates

Anatomy Of GLSL: Special Vars

Vertex Shaders

- Have access to several vertex attributes:
 - `gl_Color`, `gl_Normal`, `gl_Vertex`, etc.
- Also write to special output variables:
 - `gl_Position`, `gl_PointSize`, etc.

Fragment Shaders

- Have access to special input variables:
 - `gl_FragCoord`, `gl_FrontFacing`, etc.
- Also write to special output variables:
 - `gl_FragColor`, `gl_FragDepth`, etc.

Example: Phong Shader

Questions?

Goals

- Phong Illumination Review (1 slide)
- C/C++ Application Setup
- Vertex Shader
- Fragment Shader
- Debugging

20

Phong Shader Review

Illum = ambient + diffuse + specular
= $K_a \times I + K_d \times I \times (\cos q) + K_s \times I \times \cos^n(f)$

[Diagram Courtesy of E. Agu]

21

Phong Shader: Setup Steps

Step 1: Create Shaders

Create handles to shaders

Step 2: Specify Shaders

load strings that contain shader source

Step 3: Compiling Shaders

Actually compile source (check for errors)

Step 4: Creating Program Objects

Program object controls the shaders

Step 5: Attach Shaders to Programs

Attach shaders to program obj via handle

Step 6: Link Shaders to Programs

Another step similar to attach

Step 7: Enable Program

Finally, let GPU know shaders are ready

22

Phong Shader: App Setup

```
GLhandleARB phongVS, phongFS, phongProg; // handles to objects

// Step 1: Create a vertex & fragment shader object
phongVS = glCreateShaderObjectARB(GL_VERTEX_SHADER_ARB);
phongFS = glCreateShaderObjectARB(GL_FRAGMENT_SHADER_ARB);

// Step 2: Load source code strings into shaders
glShaderSourceARB(phongVS, 1, &phongVS_String, NULL);
glShaderSourceARB(phongFS, 1, &phongFS_String, NULL);

// Step 3: Compile the vertex, fragment shaders.
glCompileShaderARB(phongVS);
glCompileShaderARB(phongFS);

// Step 4: Create a program object
phongProg = glCreateProgramObjectARB();

// Step 5: Attach the two compiled shaders
glAttachObjectARB(phongProg, phongVS);
glAttachObjectARB(phongProg, phongFS);


// Step 6: Link the program object
glLinkProgramARB(phongProg);

// Step 7: Finally, install program object as part of current state
glUseProgramObjectARB(phongProg);
```

Phong Shader: Vertex

This Shader Does

- Gives eye space location for v
- Transform Surface Normal
- Transform Vertex Location


```
varying vec3 N;  
varying vec3 v;  
  
void main(void)  
{  
 v = vec3(gl_ModelViewMatrix * gl_Vertex);  
 N = normalize(gl_NormalMatrix * gl_Normal);  
  
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;  
 (Update OpenGL Built-in Variable for Vertex Position)  
}
```


Created For Use
Within Frag Shader

Phong Shader: Fragment

```
varying vec3 N;  
varying vec3 v;
```

Passed in From VS

```
void main (void)  
{  
 // we are in Eye Coordinates, so EyePos is (0, 0, 0)  
 vec3 L = normalize(gl_LightSource[0].position.xyz - v);  
 vec3 E = normalize(-v);  
 vec3 R = normalize(-reflect(L, N));  
  
 //calculate Ambient Term  
 vec4 Iamb = gl_FrontLightProduct[0].ambient;  
  
 //calculate Diffuse Term  
 vec4 Idiff = gl_FrontLightProduct[0].diffuse * max(dot(N, L), 0.0);  
  
 // calculate Specular Term  
 vec4 Ispec = gl_FrontLightProduct[0].specular  
 * pow(max(dot(R, E), 0.0), gl_FrontMaterial.shininess);  
  
 // write Total Color:  
 gl_FragColor = gl_FrontLightModelProduct.sceneColor + Iamb + Idiff + Ispec;  
}
```


Phong Shader: Debugging

****Many things will silently fail during setup****

- No good automatic debugging tools for GLSL yet exist
- Common show-stoppers:
 - Typos in shader source
 - Assuming implicit type conversion
 - Attempting to pass data to undeclared varying/uniform variables
- Extremely important to check error codes, use status functions like:
 - `glGetObjectParameter{I|f}vARB` (`GLhandleARB` shader, `GLenum whatToCheck`, `GLfloat *statusVals`)
- Subtle Problems
 - Type over flow
 - Shader too long
 - Use too many registers

Phong Shader: Demo

Click Me!

Assignment: Write A Shader

Reflection Models

- Ashikhmin-Shirley
- Fresnel
- Lafortune
- Ward
- Oren Nayer
- Velvet
- Car paint
- Gooch

We'll let you know which one(s)
soon! (Next week)

Questions?

References

- OpenGL Shading Language (Orange Book), Randi Rost, 2004
- Intro GLSL, Talk Slides Randi Rost 3DLabs, 2005
- Intro GLSL, Teaching Slide, Mike Bailey (my undergrad graphics teacher) U of O, 2006
- Intro GLSL, Teaching Slides, Keith O'connor, GV2 (U of Dublin)
- OpenGL Shading Language, Teaching Slides, Jerry Talton, Stanford, 2006
- Real-time Shading, John Hart, 2002, AK Peters
- OpenGL 2.0 Specification, OpenGL ARB, 2004, OpenGL.org
- OpenGL Shading Language Specification, 2004, OpenGL.org
- The Cg Tutorial: The Definitive Guide to Programmable Real-Time Graphics, Randima Fernando, Mark Kilgard, 2003

Shader Vertex Processing

All value are inputs to Shaders

Shader Fragment Processing

Same as vertex, all values are input into shader

32