

Announcements

- Homework 4 due 04/02
- Project Midpoint Presentations 04/02
- Homework 5 released 04/09
- Question: Potential changes in CIS 565


Agenda


- Today: OpenGL shaders and uniforms
- Later: efficient buffer usage


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
 - □Not going there


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:
 OpenGL functions start with g1. Why?
 const char *source = // ...
 GLint sourceLength = // ...
 How would you design this in C++?
 GLuint v = glCreateShader(GL_VERTEX_SHADER); 
 glShaderSource(v, 1, &source, &sourceLength);
 v is an opaque object
 glCompileShader(v);
 • What is it under the hood?
 • How would you design this in C++?
 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

// ...
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, v);
glAttachShader(p, f);

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);
```

```
Using Shader Programs

Gluint p = glCreateProgram();
// ...

glUseProgram(p);
glDraw*(); // * because there are lots of draw functions

Part of the current state
• How do you draw different objects with different shaders?
• What is the cost of using multiple shaders?
• How do we reduce the cost?
• Hint: write more CPU code – really.
```

```
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, t);
glLinkProgram(p);

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

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

GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
GLuint 1 = glGetUniformLocation(p, "u_lightMap");

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

```
Uniforms
 Each active uniform
 has an integer index
 GLuint p = glCreateProgram();
 location.
 glLinkProgram(p);
 GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
 GLuint 1 = 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 1 = glGetUniformLocation(p, "u_lightMap");
 glUniform* for all sorts of datatypes
 glUseProgram(p);
 mat4 matrix = // ...
 glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
 glUniformli(1, 0);
Uniforms can be
 Not transposing the matrix
changed as often as
needed, but are constant
during a draw call
```

```
Uniforms
 GLuint p = glCreateProgram();
 glLinkProgram(p);
 GLuint m = glGetUniformLocation(p, "u_modelViewMatrix");
 GLuint 1 = glGetUniformLocation(p, "u_lightMap");
 glUseProgram(p);
 mat4 matrix = // ...
 glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
 glUniformli(1, 0);
mat 4 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 1 = glGetUniformLocation(p, "u_lightMap");
 glUseProgram(p);
 Why not glUniform*(p, ...)?
 mat4 matrix = // ...
 glUniformMatrix4fv(m, 1, GL_FALSE, &matrix[0][0]);
 glUniform1i(1, 0);
```