

Precursors to GLSL

Texture combiners

• EXT_texture_env_combine

Vendor-specific assembly-like programmable shaders

- EXT_vertex_shader
- ATI_fragment_shader, ATI_text_fragment_shader
- NV_*_program*

Standardized low-level programmable shaders

- ARB_vertex_program
- ARB_fragment_program

Not to be confused with GLSL extensions!

- GL_VERTEX_SHADER
- GL_FRAGMENT_SHADER

January 2008

An Introduction to the OpenGL Shading Language

Hello World!


```
void main(void)
 // This is our Hello World vertex shader
 // Standard MVP transform
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;
}
void main(void)
 // This is our Hello World fragment shader
 // Set to a constant color (hint: look at it upside down)
 gl_FragColor = vec4(0.7734);
```

8 January 2008

Language Basics: variables types

Scalar

void float int bool

Vector

• Floating point: vec2 vec3 vec4 Integer: ivec2 ivec3 ivec4 Boolean: bvec2 bvec3 bvec4

Matrix

- mat2 mat3 mat4 == mat2x2 mat3x3 mat4x4
- mat2x3 mat2x4 mat3x2 mat3x4 mat4x2 mat4x3

Containers

- Structures: struct
- Arrays: []

9 January 2008

An Introduction to the OpenGL Shading Language

Language Basics: storage qualifiers

const

· Local constants defined within shader

uniform

- Constant shader parameters that can be changed between draws
- Do not change per-vertex or per-fragment

attribute

• Per-vertex values (position, normal, color, etc.)

varying

- Values output by the vertex shader, input by the fragment shader
- · Interpolated during rasterization

January 2008

Language Basics: operators Grouping, function/constructor () Array/component indexing [] Component/member selection . Unary Binary Relational Logical Ternary conditional Assignment Sequence January 2008 An Introduction to the OpenGL Shading Language

Language Basics: constructors

• Used to initialize a structure or built-in type

```
– Built-in type initialization:
vec3 myRGB = vec3(0.25, 0.5, 0.75);
- Structure initialization:
```

struct S { int a; float b; }; S = S(2, 3.5);

• Provide enough components of correct type

```
vec2 myYZ = vec2(0.5, 0.75);
vec4 myPos = vec4(0.25, myYZ, 1.0);
```

• Also provides explicit type conversions – no casting in GLSL!

- Only int to float implicit conversions are allowed

```
float numTexels = countTexels();
if (!bool(numTexels)) discard; // non-zero value -> true
```

January 2008

Vector components


```
vec2 v2;
vec3 v3;
vec4 v4;

v2.x // is a float
v2.z // wrong: undefined for type
v4.rgba // is a vec4
v4.stp // is a vec3
v4.b // is a float
v4.xy // is a vec2
v4.xgp // wrong: mismatched component sets

13 January 2008 An Introduction to the OpenGL Shading Language
```

Language Basics: swizzles

- Components from {xyzw}, {rgba}, or {stpq}
- Writemask or swizzle during assignment

```
vec4 foo = vec4(1.0);
foo.xyz = vec3(0.25, 0.5, 0.75);
foo.wzyx = foo; // reverse the components
```

• Swizzle or replicate components on right hand side

```
foo = foo.wzyx; // another way to reverse components
foo = foo.xxyy; // components reusable on right side
v2.yyyy // wrong: too many components for type
```

• Use indexing for vector and matrix component selection

14

January 2008

Language Basics: flow control

- for while do
 - Loops can have break, continue
- if else
- Function calls
 - Can have return
- The above can all be nested!
- Note: no unstructured jumps (a.k.a goto)
- discard
 - Only available in fragment shaders
 - "Kills" the fragment, no further processing in the pipeline

January 2008

An Introduction to the OpenGL Shading Language

Language Basics: VS built-in variables

Inputs

- attribute vec4 gl_Vertex
- attribute vec3 gl_Normal
- attribute vec4 gl_Color
- attribute vec4 gl_SecondaryColor
- attribute vec4 gl_MultiTexCoordn (0-7)
- attribute float gl_FogCoord

Outputs

- vec4 gl_Position: must be written!
- float gl_PointSize
- vec4 gl_ClipVertex
- varying vec4 gl_FrontColor
- varying vec4 gl_BackColor
- varying vec4 gl_FrontSecondaryColor
- varying vec4 gl_BackSecondaryColor
- varying vec4 gl_TexCoord[n]
- varying float gl FogFragCoord

January 2008

Language Basics: FS built-in variables

Inputs

- vec4 gl_FragCoord
- bool gl_FrontFacing
- varying vec4 gl_Color
- varying vec4 gl_SecondaryColor
- varying vec4 gl_TexCoord[n]
- varying float gl_FogFragCoord
- varying vec2 gl_PointCoord

Outputs

- vec4 gl_FragColor
- vec4 gl_FragData[n]
- float gl_FragDepth

January 2008

An Introduction to the OpenGL Shading Language

Built-in variables

Attributes & uniforms

For ease of programming

OpenGL state mapped to variables

Some special variables are required to be written to, others are optional

January 2008

Special built-ins

Vertex shader

```
vec4 gl_Position;
 // must be written
vec4 gl_ClipPosition; // may be written
float gl_PointSize;
 // may be written
```

Fragment shader

```
float gl_FragColor;
 // may be written
float gl_FragDepth;
 // may be read/written
vec4 gl_FragCoord;
bool gl_FrontFacing; // may be read
```


January 2008

An Introduction to the OpenGL Shading Language

Attributes

20 January 2008


```
Built-in
attribute vec4 gl_Vertex;
attribute vec3 gl_Normal;
attribute vec4 gl_Color;
attribute vec4 gl_SecondaryColor;
attribute vec4 gl_MultiTexCoordn;
attribute float gl_FogCoord;
User-defined
attribute vec3 myTangent;
attribute vec3 myBinormal;
```

An Introduction to the OpenGL Shading Language

10

Built-in Uniforms


```
uniform mat4 gl_ModelViewMatrix;
uniform mat4 gl_ProjectionMatrix;
uniform mat4 gl_ModelViewProjectionMatrix;
uniform mat3 gl_NormalMatrix;
uniform mat4 gl_TextureMatrix[n];
struct gl_MaterialParameters {
 vec4 emission;
 vec4 ambient;
 vec4 diffuse;
 vec4 specular;
 float shininess;
uniform gl_MaterialParameters gl_FrontMaterial;
uniform gl_MaterialParameters gl_BackMaterial;
January 2008
```

An Introduction to the OpenGL Shading Language

Built-in Uniforms


```
struct gl_LightSourceParameters {
  vec4 ambient;
  vec4 diffuse;
  vec4 specular;
  vec4 position;
  vec4 halfVector;
  vec3 spotDirection;
  float spotExponent;
  float spotCutoff;
  float spotCosCutoff;
  {\tt float}\ {\tt constantAttenuation}
  float linearAttenuation
  float quadraticAttenuation
Uniform gl_LightSourceParameters gl_LightSource[gl_MaxLights];
```

January 2008

Built-in Varyings


```
varying
 vec4 gl_FrontColor
 // vertex
varying
 vec4 gl_BackColor;
 // vertex
varying
 vec4 gl_FrontSecColor; // vertex
varying
 vec4 gl_BackSecColor; // vertex
varying vec4 gl_Color;
 // fragment
varying vec4 gl_SecondaryColor; // fragment
varying vec4 gl_TexCoord[];
 // both
varying float gl_FogFragCoord; // both
```


January 2008

An Introduction to the OpenGL Shading Language

Language Basics: function calls


```
Special storage qualifiers apply to function parameters, e.g.:
 bool f(in vec2 inputVec, out float retVal)
  }
```

in: Parameter is copied in to the function but not copied out (default)

const in: Parameter is copied in to the function and cannot change

out: Parameter is copied out of the function but not copied in

inout: Parameter is both copied in and copied out

Notes

- · Recursion is strictly forbidden!
- Functions can return a value or void

January 2008

Built-in functions

Angles & Trigonometry

· radians, degrees, sin, cos, tan, asin, acos, atan

Exponentials

• pow, exp2, log2, sqrt, inversesqrt

Common

· abs, sign, floor, ceil, fract, mod, min, max, clamp

January 2008

An Introduction to the OpenGL Shading Language

Built-in functions

Interpolations

- x*(1.0-a) + y*a)• **mix**(x,y,a)
- **step**(edge,x) $x \le edge ? 0.0 : 1.0$
- smoothstep(edge0,edge1,x)
 - zero if x <= edge0,</pre>
 - -1 if x >= edge1
 - performs smooth Hermite interpolation between 0 and 1 when edge0 < x < edge1.

January 2008

Built-in functions

Geometric

· length, distance, cross, dot, normalize, faceForward, reflect

Matrix

matrixCompMult

Vector relational

· lessThan, lessThanEqual, greaterThan, greaterThanEqual, equal, notEqual, notEqual, any, all

January 2008

An Introduction to the OpenGL Shading Language

Built-in functions

Texture

- · texture1D, texture2D, texture3D, textureCube
- texture1DProj, texture2DProj, texture3DProj, textureCubeProj
- shadow1D, shadow2D, shadow1DProj, shadow2Dproj

Vertex

ftransform

January 2008

Starter Shaders: color manipulation


```
// simple.fs
//
// copy primary color

void main(void)
{
 // Copy the primary color
 gl_FragColor = gl_Color;
}

// colorinvert.fs
//
// invert like a color negative

void main(void)
{
 // invert color components
 gl_FragColor.rgb = 1.0 - gl_Color.rgb;
 gl_FragColor.a = 1.0;
}
```

29

January 2008

An Introduction to the OpenGL Shading Language

Starter Shaders: color manipulation


```
// grayscale.fs
//
// convert RGB to grayscale

void main(void)
{
 // Convert to grayscale using NTSC conversion weights
 float gray = dot(gl_Color.rgb, vec3(0.299, 0.587, 0.114));

 // replicate grayscale to RGB components
 gl_FragColor = vec4(gray, gray, gray, 1.0);
}

// sepia.fs
//
// convert RGB to sepia tone

void main(void)
{
 // Convert to grayscale using NTSC conversion weights
 float gray = dot(gl_Color.rgb, vec3(0.299, 0.587, 0.114));

 // convert grayscale to sepia
 gl_FragColor = vec4(gray * vec3(1.2, 1.0, 0.8), 1.0);
}
```

30

January 2008

Starter Shaders: color manipulation


```
// heatsig.fs
// map grayscale to heat signature
uniform sampler1D sampler0;
void main(void)
 // Convert to grayscale using NTSC conversion weights
 float gray = dot(gl_Color.rgb, vec3(0.299, 0.587, 0.114));
 // look up heatsig value
 gl_FragColor = texture1D(sampler0, gray);
```


January 2008

An Introduction to the OpenGL Shading Language

Starter Shaders: color manipulation


```
// fog.fs
// per-pixel fog
uniform float density;
void main(void)
 const vec4 fogColor = vec4(0.5, 0.8, 0.5, 1.0);
 // calculate 2nd order exponential fog factor
 // based on fragment's Z distance
 const float e = 2.71828;
 float fogFactor = (density * gl_FragCoord.z);
 fogFactor *= fogFactor;
 fogFactor = clamp(pow(e, -fogFactor), 0.0, 1.0);
 // Blend fog color with incoming color
 gl_FragColor = mix(fogColor, gl_Color, fogFactor);
```


January 2008

Starter Shaders: convolution


```
// passthrough.fs
// pass through a single texel value
uniform sampler2D sampler0;
void main(void)
 gl_FragColor = texture2D(sampler0, gl_TexCoord[0].st);
```


January 2008

An Introduction to the OpenGL Shading Language

Starter Shaders: convolution


```
// blur.fs
// blur (low-pass) 3x3 kernel
uniform sampler2D sampler0;
uniform vec2 tc_offset[9];
void main(void)
 vec4 sample[9];
 for (int i = 0; i < 9; i++)
 sample[i] = texture2D(sampler0,
 gl_TexCoord[0].st + tc_offset[i]);
// 1 2 1
// 2 1 2 / 13
// 1 2 1
 gl_FragColor = (sample[0] + (2.0*sample[1]) + sample[2] + (2.0*sample[3]) + sample[4] + (2.0*sample[5]) + sample[6] + (2.0*sample[7]) + sample[8]) / 13.0;
```

January 2008

Starter Shaders: convolution


```
1 2 1
Blur
 2 1 2 / 13
 1 2 1
 -1 -1 -1
Sharpen
 -1 9 -1
 -1 -1 -1
 -1 -1 -1
 -1 8 -1
LaPlacian
 -1 -1 -1
Dilation
 max(kernel)
Erosion
 min(kernel)
```


January 2008

An Introduction to the OpenGL Shading Language

Starter Shaders: vertex shaders


```
// simple.vs
// Generic vertex transformation,
// copy primary color
void main(void)
 // normal MVP transform
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;
 // Copy the primary color
gl_FrontColor = gl_Color;
```


January 2008

Starter Shaders: vertex shaders


```
// diffuse.vs
//
// Generic vertex transformation,
// diffuse lighting based on one
// white light
uniform vec3 lightPos[1];

void main(void)
{
 // normal MVP transform
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

 vec3 N = normalize(gl_NormalMatrix * gl_Normal);
 vec4 V = gl_ModelViewMatrix * gl_Vertex;
 vec3 L = normalize(lightPos[0] - V.xyz);

 // output the diffuse color
 float NdotL = dot(N, L);
 gl_FrontColor = gl_Color * vec4(max(0.0, NdotL));
}
```

37

January 2008

An Introduction to the OpenGL Shading Language

Example: Fragment Shader


```
varying vec4 diffuseColor;
varying vec3 lightVector;
varying vec3 fragNormal;

void main(){

  float perFragmentLighting=max(dot(lightVector,fragNormal),0.0);

  gl_FragColor = diffuseColor * lightingFactor;
}
```

38

January 2008

Starter Shaders: vertex shaders


```
// ptsize.vs
//
// Generic vertex transformation,
// attenuated point size

void main(void)
{
 // normal MVP transform
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

 vec4 V = gl_ModelViewMatrix * gl_Vertex;

 gl_FrontColor = gl_Color;

 // calculate point size based on distance from eye float ptsize = length(V);
 ptsize = ptsize * ptsize * ptsize;
 gl_PointSize = 200000000.0 / ptsize;
}
```


January 2008

An Introduction to the OpenGL Shading Language

Starter Shaders: vertex shaders


```
// stretch.vs
//
// Generic vertex transformation,
// followed by squash/stretch
uniform vec3 lightPos[1];
uniform vec3 squashStretch;

void main(void)
{
 // normal MVP transform, followed by squash/stretch
 vec4 stretchedCoord = gl_Vertex;
 stretchedCoord.xyz *= squashStretch;
 gl_Position = gl_ModelViewProjectionMatrix * stretchedCoord;
 ...
}
```


January 2008

Basic method

2 basic object types

- · Shader object
- · Program object

Create Vertex & Fragment Shader Objects

Compile both

Create program object & attach shaders

Link program

Use program

January 2008

Compiling

void glShaderSource(GLuint shader, GLsizei nstrings, const GLchar **strings, const GLint *lengths)

//if lengths==NULL, assumed to be null-terminated

void glCompileShader (GLuint shader);

January 2008

An Introduction to the OpenGL Shading Language

Attaching & Linking

void glAttachShader(GLuint program, GLuint shader);

//twice, once for vertex shader & once for fragment shader

void glLinkProgram(GLuint program);

//program now ready to use

void glUseProgram(GLuint program);

//switches on shader, bypasses FFP

//if program==0, shaders turned off, returns to FFP

January 2008

```
In short...

GLuint programObject;

GLuint vertexShaderObject;

GLuint fragmentShaderObject;

unsigned char *vertexShaderSource = readShaderFile(vertexShaderFilename);

unsigned char *fragmentShaderSource = readShaderFile(fragmentShaderFilename);

programObject=glCreateProgram ();

vertexShaderObject=glCreateShader (GL_VERTEX_SHADER);

fragmentShaderObject=glCreateShader (GL_FRAGMENT_SHADER);

January 2008

An Introduction to the OpenGL Shading Language
```

```
Example
 void setShaders() {
 char *vs,*fs;
 v = glCreateShader(GL_VERTEX_SHADER);
f = glCreateShader(GL_FRAGMENT_SHADER);
 vs = textFileRead("toon.vert");
fs = textFileRead("toon.frag");
 const char * vv = vs;
const char * ff = fs;
 glShaderSource(v, 1, &vv,NULL);
glShaderSource(f, 1, &ff,NULL);
 free(vs);free(fs);
 glCompileShader(v);
 glCompileShader(f);
 p = glCreateProgram();
 glAttachShader(p,v);
 glAttachShader(p,f);
 glLinkProgram(p);
 glUseProgram(p);
 January 2008
 An Introduction to the OpenGL Shading Language
```

Other functions

Clean-up

void glDetachObject (GLuint container, GLuint attached); void glDeleteObject (GLuint object);

Info Log

void glGetInfoLog (GLuint object, GLsizei maxLength, GLsizei *length, GLchar *infoLog);

Returns compile & linking information, errors

January 2008

An Introduction to the OpenGL Shading Language

Loading Uniforms

void glUniform{1|2|3|4}{f|i} (GLint location,...);

Location obtained with

GLint glGetUniformLocation (GLuint program, const GLuint *name);

Shader must be enabled with glUseProgramObject () before uniforms can be loaded

January 2008

Loading Attributes


```
void glVertexAttrib{1234}{sfd} (GLint
 index,...);
```

Index obtained with

GLint glGetAttribLocation (GLuint program, const GLuint *name);

Alternate method

void glBindAttribLocation (GLuint program, GLuint index, const GLuint *name);

• Program must be linked **after** binding attrib locations

January 2008

An Introduction to the OpenGL Shading Language

Loading Textures

Bind textures to different units as usual

```
glActiveTexture(GL_TEXTURE0);
glBindTexture(GL_TEXTURE_2D,myFirstTexture);
glActiveTexture(GL_TEXTURE1);
glBindTexture(GL_TEXTURE_2D,mySecondTexture);
```

Then load corresponding sampler with texture unit that texture is bound to

```
glUniformli (glGetUniformLocation ( programObject,"myFirstSampler"),0);
glUniformli (glGetUniformLocation ( programObject,"mySecondSampler"),1);
```


January 2008


```
Ivory - vertex shader

uniform vec4 lightPos;

varying vec3 normal;
varying vec3 lightVec;
varying vec3 viewVec;

void main(){
 gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;
 vec4 vert = gl_ModelViewMatrix * gl_Vertex;

 normal = gl_NormalMatrix * gl_Normal;
 lightVec = vec3(lightPos - vert);
 viewVec = -vec3(vert);
}
An Introduction to the OpenGL Shading Language
```


```
Gooch — vertex shader

uniform vec4 lightPos;

varying vec3 normal;
varying vec3 lightVec;
varying vec3 viewVec;


void main(){

gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

vec4 vert = gl_ModelViewMatrix * gl_Vertex;

normal = gl_NormalMatrix * gl_Normal;
 lightVec = vec3(lightPos - vert);
 viewVec = -vec3(vert);
}

An Introduction to the OpenGL Shading Language
```


Gooch - fragment shader (2)


```
vec3 orange = vec3(.88,.81,.49);
vec3 purple = vec3(.58,.10,.76);
float NdotL = dot(L, norm);
float NdotH = clamp(dot(halfAngle, norm), 0.0, 1.0);
float specular = pow(NdotH, 64.0);
float blendval = 0.5 * NdotL + 0.5;
vec3 Cgooch = mix(kWarm, kCool, blendval);
gl_FragColor = vec4(result, 1.0);
```


January 2008

An Introduction to the OpenGL Shading Language

Useful References

http://www.3dshaders.com/

• Home page for the "orange book" focused solely on GLSL

http://www.opengl.org/sdk/

• OpenGL SDK, including links to the below resources

http://www.opengl.org/sdk/libs/OpenSceneGraph/glsl_quickref.pdf

• one double-sided page cheat sheet to GLSL – indispensible!

http://www.opengl.org/registry/doc/GLSLangSpec.Full.1.20.8.pdf

• This is the ultimate authority: the GLSL specification document

http://www.opengl.org/sdk/docs/books/SuperBible/

- Full reference and tutorial to OpenGL 2.1
- All sample code downloadable for Windows, Mac OS X, and Linux

January 2008