

OpenGL

- Is a C-based API
- Is cross platform
- Is run by the ARB: Architecture Review Board
- Hides the device driver details
- OpenGL vs. Direct3D

OpenGL

- We are core profile
 - □ No fixed function vertex and fragment shading□ No legacy API calls:
 - glBegin()
 - glRotatef()
 - glTexEnvf () ← Recall the fixed function light map
 - AlphaFunc () ← Why was the alpha test remove?

•

OpenGL

■ Software stack:

OpenGL

Major objects:

 We are not covering everything. Just surveying the most relevant parts for writing GLSL shaders

Shader Objects

Compile a shader object:

```
const char *source = // ...
GLint sourceLength = // ...

GLuint v = glCreateShader(GL_VERTEX_SHADER);

glShaderSource(v, 1, &source, &sourceLength);

glCompileShader(v);

GLint compiled;
glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
// success: compiled == GL_TRUE

// ...
glDeleteShader(v);
```


Shaders

- Shader object: an individual vertex, fragment, etc. shader
 - □ Are provided shader source code as a string□ Are compiled
- Shader program: Multiple shader objects linked together

Shader Objects

Compile a shader object:

```
const char *source = // ...
GLint sourceLength = // ...
GLuint v = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(v, 1, &source, &sourceLength);
glCompileShader(v);

GLint compiled;
glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
// success: compiled == GL_TRUE
// ...
glDeleteShader(v);
```


Shader Objects

```
Compile a shader object:
 Provide the shader's
 source code
 const char *source = // ...
 GLint sourceLength = // ...
 GLuint v = glCreateShader(GL VERTEX SHADER);
 glShaderSource(v, 1, &source, &sourceLength);
 glCompileShader(v);
 Where should the
 source come from?
 GLint compiled;
 glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
 Why can we pass
 // success: compiled == GL TRUE
 more than one string?
 glDeleteShader(v);
```


Shader Objects

■ Compile a shader object:

```
const char *source = // ...
GLint sourceLength = // ...

GLuint v = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(v, 1, &source, &sourceLength);
glCompileShader(v);

GLint compiled;
glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
// ...
glDeleteShader(v);

Calling glGet* has performance implications. Why?
```


Shader Objects

Compile a shader object:

```
const char *source = // ...
GLint sourceLength = // ...
GLint v = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(v, 1, &source, &sourceLength);

glCompileShader(v);

GLint compiled;
glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
// success: compiled == GL_TRUE

// ...
glDeleteShader(v);
```


Shader Objects

■ Compile a shader object:

```
const char *source = // ...
GLint sourceLength = // ...

GLuint v = glCreateShader(GL_VERTEX_SHADER);

glShaderSource(v, 1, &source, &sourceLength);

glCompileShader(v);

GLint compiled;
glGetShaderiv(v, GL_COMPILE_STATUS, &compiled);
// success: compiled == GL_TRUE

Good developers also cleanup resources

// ...

glDeleteShader(v);
```


Shader Programs

■ Link a shader program:

```
GLuint v = glCreateShader(GL_VERTEX_SHADER);
GLuint f = glCreateShader(GL_FRAGMENT_SHADER);
// ...
GLuint p = glCreateProgram();
glAttachShader(p, v);
glAttachShader(p, f);
glLinkProgram(p);
GLint linked;
glGetShaderiv(p, GL_LINK_STATUS, &linked);
// success: linked == GL_TRUE
// ...
glDeleteProgram(v);
```


Shader Programs

■ Link a shader program:

```
GLuint v = glCreateShader(GL_VERTEX_SHADER);
GLuint f = glCreateShader(GL_FRAGMENT_SHADER);
// ...

GLuint p = glCreateProgram();
glAttachShader(p, v);
glAttachShader(p, f);

glLinkProgram(p);

GLint linked;
glGetShaderiv(p, GL_LINK_STATUS, &linked);
// success: linked == GL_TRUE
// ...
glDeleteProgram(v);
```


Shader Programs

Link a shader program:

```
GLuint v = glCreateShader(GL_VERTEX_SHADER);
GLuint f = glCreateShader(GL_FRAGMENT_SHADER);
// ...

GLuint p = glCreateProgram();
glAttachShader(p, v);
glAttachShader(p, f);

glLinkProgram(p);

GLint linked;
glGetShaderiv(p, GL_LINK_STATUS, &linked);
// success: linked == GL_TRUE

// ...
glbeleteProgram(v);
```


Shader Programs

Link a shader program:

```
GLuint v = glCreateShader(GL_VERTEX_SHADER);
GLuint f = glCreateShader(GL_FRAGMENT_SHADER);
// ...

GLuint p = glCreateProgram();
glAttachShader(p, v);
glAttachShader(p, f);

glLinkProgram(p);

GLint linked;
glGetShaderiv(p, GL_LINK_STATUS, &linked);
// success: linked == GL_TRUE
// ...
glDeleteProgram(v);

Be a good developer again
```


Using Shader Programs

Uniforms

```
GLuint p = glCreateProgram();
// ...
glLinkProgram(p);

GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint l = glGetUniformLocation(p, "u_lightMap");

glUseProgram(p);
mat4 matrix = // ...
glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
glUniformli(1, 0);
```


Uniforms

```
GLuint p = glCreateProgram();
// ...
glLinkProgram(p);

GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint l = glGetUniformLocation(p, "u_lightMap");

glUseProgram(p);
mat4 matrix = // ...
glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
glUniformii(1, 0);
```


Uniforms

```
GLuint p = glCreateProgram();
// ...
glLinkProgram(p);

GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint l = glGetUniformLocation(p, "u_lightMap");

qlUseProgram(p);
mat4 matrix = // ...
glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
glUniformli(1, 0);
mat4 is part of the
C++ GLM library
```

GLM: http://www.g-truc.net/project-0016.html#menu

Uniforms

```
GLuint p = glCreateProgram();
// ...
glLinkProgram(p);

GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint l = glGetUniformLocation(p, "u_lightMap");

glUseProgram(p);
mat4 matrix = // ...
glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
glUniforms can be changed as often as needed, but are constant during a draw call
Not transposing the matrix
```


WebGL

- The web has text, images, and video
 - □What is the next media-type?
- We want to support
 - □Windows, Linux, Mac
 - □ Desktop and mobile

Uniforms

```
GLuint p = glCreateProgram();
// ...
glLinkProgram(p);
GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint l = glGetUniformLocation(p, "u_lightMap");

glUseProgram(p);
mat4 matrix = // ...
glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
glUniformi(1, 0);
Why not glUniform*(p, ...)?
```


Bring 3D to the Masses

- Put it in on a webpage
 - □ Does not require a plugin or install
 - □ Does not require administrator rights
- Make it run on most GPUs

WebGL

OpenGL ES 2.0 for JavaScriptSeriously, JavaScript

 $\begin{tabular}{ll} \bf 25\\ Image from $\underline{\rm http://www.khronos.org/assets/uploads/developers/library/2011-siggraph-mobile/Khronos-and-the-Mobile-Mobi$

WebGL

- If you know *OpenGL*, you already know *WebGL*
- If you know C++, the real learning curve is JavaScript

WebGL

■ Does not include Includes □ Vertex shaders ☐ Geometry shaders □ Fragment shaders □ Tessellation shaders □ Vertex buffers □ Vertex Array Objects □ Textures ■ Multiple render targets □Framebuffers □ Floating-point textures □ Render states □ Compressed textures ☐FS depth writes □... □...

See http://www.khronos.org/registry/webgl/specs/latest/

WebGL

Creating a context is easy:

```
// HTML:
<canvas id="glCanvas" width="1024"
height="768"></canvas>

// JavaScript:
var gl =
 document.getElementById("glCanvas")
 .getContext("experimental-webgl");
```


WebGL

■ The rest is similar to desktop OpenGL:

```
// ...
gl.bindBuffer(/* ... */);
gl.vertexAttribPointer(/* ... */);
gl.useProgram(/* ... */);
gl.drawArrays(/* ... */);
```


WebGL Performance

■ Performance can be very good. Why?

WebGL

Create an animation loop:

```
(function tick() {
 // ... GL calls to draw scene
 window.requestAnimationFrame(tick);
})();
```

You want this to work cross-browser. See http://paulirish.com/2011/requestanimationframe- for-smart-animatino/

WebGL Performance

- Performance can be very good. Why?
 - ☐ The GPU is still doing the rendering
 - □ Batch!
 - Draw multiple objects with one draw call
 - Sort by texture
 - Push work into shaders
 - Push work into web workers

WebGL Performance (out dated)

	32x32	64x64	128x128
C++	1.9 ms	6.25 ms	58.82 ms
Chrome 18	27.77 ms	111.11 ms	454.54 ms
x slowdown	14.62	17.78	7.73

CPU-intensive

	32x32	64x64	128x128
C++	3.33 ms	9.43 ms	37.03 ms
Chrome 18	12.82 ms	22.72 ms	41.66 ms
x slowdown	3.85	2.41	1.13

GPU-intensive (256 draws per frame)

HTML5 on Mobile

- Touch events
- Geolocation
- Device orientation and motion

 The future of HTML5 and WebGL on mobile is very promising

WebGL and other APIs

- Take advantage of other web APIs:
 - □HTML5 <video>
 - □2D <canvas>
 - □CSS transforms
 - □Composite UI elements
 - ■Web workers
 - □ Typed Arrays

34

ANGLE

■ ANGLE – Almost Native Graphics Layer Engine

36 Image from WebGL Insights

Tools Demos

- WebGL Report
- Chrome debugger
- Chrome profiler
- Firefox shader editor
- Firefox canvas inspector
- Web Tracing Framework

37

Performance Bottlenecks

- Garbage collector (browser CPU overhead)
- Shader compile and link (driver CPU overhead): compileShader, linkProgram, getProgramParameter, and friends. When is the performance hit?
- Texture/buffer upload (driver CPU overhead): texImage2D, texSubImage2D, bufferData, bufferSubData, and friends
- readPixels (stall CPU and starve GPU)
- getParameter and other get* functions (stall CPU for inter-process communication)
- drawElements/drawArrays lack of view frustum culling and batching, i.e., doing a lot of calls to draw meshes that are not visible
- uniform* lack of batching

38

Performance Bottleneck

Cross-Origin Resource Sharing

Images can't always be used as texture sources. Why?

Cross-Origin Resource Sharing

Same domain is OK:

```
var img = new Image();
img.onload = function() {
 gl.texImage2D(/* ... */, img);
};
img.src = "image.png";
```

41

Cross-Origin Resource Sharing

Not all servers support CORS:

Cross-Origin Resource Sharing

Another domain requires CORS if supported:

```
var img = new Image();
img.onload = function() {
 gl.texImage2D(/* ... */, img);
};
img.crossOrigin = "anonymous";
img.src =
"http://another-domain.com/image.png";
```


Cross-Origin Resource Sharing

■ Use a proxy server:

- Long draw calls
 - □ Complicated shaders
 - □ Big vertex buffers
- Solutions
 - □Kill long draw calls
 - □ Forbid further rendering

Lots of WebGL security info: http://learningwebgl.com/blog/?p=3890

WebGL Libraries

- Three.js: https://github.com/mrdoob/three.js/
- Cesium: http://cesium.agi.com/
- Many more:

http://www.khronos.org/webgl/wiki/User Contributions

The Joys of JavaScript

JavaScript is weakly typed...

Skip the next 30 slides if you already know JavaScript

JavaScript Type System

■ short, int, float, double. Who needs them?

```
var n = 1;
```

JavaScript Type System

■ This compiles:

```
var n = 1;
var s = "WebGL";
var b = true;
var sum = n + s + b;
```

51

JavaScript Type System

JavaScript has numbers, strings, and booleans:

```
var n = 1;
var s = "WebGL";
var b = true;
```

50

JavaScript is a functional language...

JavaScript Functions

■ Looks familiar:

```
function add(x, y) {
  return x + y;
}

var sum = add(1, 2);
```

■ Functions are first-class objects, so...

. . . -

JavaScript Functions

■ Pass functions to functions:

```
var add = function // ...
function execute(op, x, y) {
  return op(x, y);
}
var sum = execute(add, 1, 2);
```


JavaScript Functions

■ Functions are objects:

```
var add = function(x, y) {
  return x + y;
};

var sum = add(1, 2);
```

54

53

JavaScript Anonymous Functions

■ Why name functions?

```
function execute(op, x, y) // ...
var sum = execute(function(x, y) {
  return x + y;
}, 1, 2);
```

JavaScript Closures

■ Why limit scope?

```
var z = 3;

var sum = execute(function(x, y) {
  return x + y + z;
}, 1, 2);
```

JavaScript is a dynamic language...

JavaScript Object Literals

Who needs struct? Create objects on the fly:

```
var position = {
 x : 1.0,
 y : 2.0
};
```


JavaScript Object Literals

Why not add fields on the fly too?

```
var position = {
 x : 1.0,
 y : 2.0
};
position.z = 3.0;
```

JavaScript Object Literals

■ Who needs class?

61

JavaScript Object Literals

■ Why not change min()?

JavaScript Object Literals

■ Who needs class? Create functions too:

```
var position = {
 x : 1.0,
 y : 2.0,
 min : function() {
 return Math.min(this.x, this.y);
 }
};
```

JavaScript Object Literals

Useful for passing to functions. Why?

JavaScript Object Literals

- Useful for passing to functions. Why?
- What do these arguments mean?

```
pick(322, 40, 5, 4);
```

65

JavaScript does object-oriented...

JavaScript Object Literals

- Useful for passing to functions. Why?
- What do these arguments mean?

```
pick({
  x : 322,
  y : 40,
  width : 5,
  height : 4
});
```

66

JavaScript Constructor Functions

```
function Vector(x, y) {
  this.x = x;
  this.y = y;
}

var v = new Vector(1, 2);
```

JavaScript Constructor Functions

Objects can have functions:

```
function Vector(x, y) {
  this.x = x;
  this.y = y;
  this.min = function() {
 return Math.min(this.x, this.y);
  };
}
```

JavaScript Polymorphism

No need for virtual functions

```
function draw(model) {
  model.setRenderState();
  model.render();
}
```


JavaScript Constructor Functions

Objects have prototypes:

```
function Vector(x, y) {
  this.x = x;
  this.y = y;
}

Vector.prototype.min = function() {
  return Math.min(this.x, this.y);
};
```


71

JavaScript Polymorphism

■ No need for virtual functions


```
var level = {
  setRenderState : function() // ...
  render : function() // ...
};

draw(level); // Just works
```


JavaScript Build Pipeline

- Different than C++
- Goal: fast downloads
- Common:

- Alternative: fine-grain modules
- How do you deploy shaders?

JavaScript Advice

- Use JSHint
- Have excellent test coverage
- Use the Chrome and Firefox debuggers