

WebGL[®] Programming Guide

Interactive 3D Graphics Programming with WebGL

Kouichi Matsuda • Rodger Lea

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Praise for

WebGL Programming Guide

"WebGL provides one of the final features for creating applications that deliver 'the desktop application experience' in a web browser, and the *WebGL Programming Guide* leads the way in creating those applications. Its coverage of all aspects of using WebGL—JavaScript, OpenGL ES, and fundamental graphics techniques—delivers a thorough education on everything you need to get going. Web-based applications are the wave of the future, and this book will get you ahead of the curve!"

Dave Shreiner, Coauthor of *The OpenGL Programming Guide, Eighth Edition*; Series Editor, *OpenGL Library* (Addison Wesley)

"HTML5 is evolving the Web into a highly capable application platform supporting beautiful, engaging, and fully interactive applications that run portably across many diverse systems. WebGL is a vital part of HTML5, as it enables web programmers to access the full power and functionality of state-of-the-art 3D graphics acceleration. WebGL has been designed to run securely on any web-capable system and will unleash a new wave of developer innovation in connected 3D web-content, applications, and user interfaces. This book will enable web developers to fully understand this new wave of web functionality and leverage the exciting opportunities it creates."

Neil Trevett, Vice President Mobile Content, NVIDIA; President, The Khronos Group

"With clear explanations supported by beautiful 3D renderings, this book does wonders in transforming a complex topic into something approachable and appealing. Even without denying the sophistication of WebGL, it is an accessible resource that beginners should consider picking up before anything else."

Evan Burchard, Author, Web Game Developer's Cookbook (Addison Wesley)

"Both authors have a strong OpenGL background and transfer this knowledge nicely over to WebGL, resulting in an excellent guide for beginners as well as advanced readers."

Daniel Haehn, Research Software Developer, Boston Children's Hospital

"WebGL Programming Guide provides a straightforward and easy-to-follow look at the mechanics of building 3D applications for the Web without relying on bulky libraries or wrappers. A great resource for developers seeking an introduction to 3D development concepts mixed with cutting-edge web technology."

Brandon Jones, Software Engineer, Google

"This is more great work from a brilliant researcher. Kouichi Matsuda shows clear and concise steps to bring the novice along the path of understanding WebGL. This is a complex topic, but he makes it possible for anyone to start using this exciting new web technology. And he includes basic 3D concepts to lay the foundation for further learning. This will be a great addition to any web designer's library."

Chris Marrin, WebGL Spec. Editor

"WebGL Programming Guide is a great way to go from a WebGL newbie to a WebGL expert. WebGL, though simple in concept, requires a lot of 3D math knowledge, and WebGL Programming Guide helps you build this knowledge so you'll be able to understand and apply it to your programs. Even if you end up using some other WebGL 3D library, the knowledge learned in WebGL Programming Guide will help you understand what those libraries are doing and therefore allow you to tame them to your application's specific needs. Heck, even if you eventually want to program desktop OpenGL and/or DirectX, WebGL Programming Guide is a great start as most 3D books are outdated relative to current 3D technology. WebGL Programming Guide will give you the foundation for fully understanding modern 3D graphics."

Gregg Tavares, An Implementer of WebGL in Chrome

WebGL Programming Guide

OpenGL Series

from Addison-Wesley

★Addison-Wesley

Visit **informit.com/opengl** for a complete list of available products.

The OpenGL graphics system is a software interface to graphics hardware. ("GL" stands for "Graphics Library".) It allows you to create interactive programs that produce color images of moving, three-dimensional objects. With OpenGL, you can control computer-graphics technology to produce realistic pictures, or ones that depart from reality in imaginative ways.

The **OpenGL Series** from Addison-Wesley Professional comprises tutorial and reference books that help programmers gain a practical understanding of OpenGL standards, along with the insight needed to unlock OpenGL's full potential.

Make sure to connect with us! informit.com/socialconnect

♣Addison-Wesley

ALWAYS LEARNING PEARSON

WebGL Programming Guide:

Interactive 3D Graphics Programming with WebGL

Kouichi Matsuda Rodger Lea

★Addison-Wesley

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid Cape Town • Sydney • Tokyo • Singapore • Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals. OpenGL is a registered trademark and the OpenGL ES logo is a trademark of Silicon Graphics Inc. Khronos and WebGL are trademarks of the Khronos Group Inc. Google, Google Chrome, and Android are trademarks of Google Inc. The Firefox web browser is a registered trademark of the Mozilla Foundation. Apple, iPhone, Macintosh, Safari and their logo are trademarks or registered trademarks of Apple Inc. Microsoft, Microsoft Internet Explorer, Windows, Windows 7, and Windows 8 is a registered trademark of Microsoft Corporation. Nvidia and Nvidia Geforce are trademarks of NVIDIA Corporation. AMD and Radeon are trademarks of Advanced Micro Devices, Inc.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Library of Congress Control Number: 2013936083

Copyright © 2013 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-90292-4 ISBN-10: 0-321-90292-0

Text printed in the United States on recycled paper at Edwards Brothers Malloy in Ann Arbor, Michigan

First printing: June 2013

Editor-in-Chief
Mark Taub
Executive Editor
Laura Lewin

Development Editor Sheri Cain

Managing Editor Krista Hansing

Senior Project Editor Lori Lyons

Copy Editor Gill Editorial Services

Senior Indexer Cheryl Lenser

Proofreader
Paula Lowell

Technical Reviewers Jeff Gilbert Daniel Haehn

Rick Rafey
Editorial Assistant
Olivia Basegio

Interior Designer Mark Shirar

Cover Designer Chuti Prasertsith

Senior Compositor Gloria Schurick

Graphics Laura Robbins

Manufacturing Buyer Dan Uhrig Thoughts are filled along with time, the distant days will not return, and time passed is like a spiral of semiprecious stones...

—Kouichi Matsuda

To my wife, family, and friends—for making life fun.
—Rodger Lea

Contents

	Preface	xvii
1.	Overview of WebGL	1
	Advantages of WebGL	3
	You Can Start Developing 3D Graphics Applications Using Only a Text Edit	or3
	Publishing Your 3D Graphics Applications Is Easy	4
	You Can Leverage the Full Functionality of the Browser	5
	Learning and Using WebGL Is Easy	5
	Origins of WebGL	5
	Structure of WebGL Applications	6
	Summary	7
2.	Your First Step with WebGL	9
	What Is a Canvas?	9
	Using the <canvas> Tag</canvas>	
	DrawRectangle.js	
	The World's Shortest WebGL Program: Clear Drawing Area	16
	The HTML File (HelloCanvas.html)	17
	JavaScript Program (HelloCanvas.js)	18
	Experimenting with the Sample Program	
	Draw a Point (Version 1)	
	HelloPoint1.html	
	HelloPoint1.js	
	What Is a Shader?	27
	The Structure of a WebGL Program that Uses Shaders	
	Initializing Shaders	
	Vertex Shader	
	Fragment Shader	
	The Draw Operation	
	The WebGL Coordinate System	38
	Experimenting with the Sample Program	
	Draw a Point (Version 2)	
	Using Attribute Variables	
	Sample Program (HelloPoint2.js)	
	Getting the Storage Location of an Attribute Variable	
	Assigning a Value to an Attribute Variable	45
	Family Methods of gl.vertexAttrib3f()	47
	Experimenting with the Sample Program	49

	Draw a Point with a Mouse Click	50
	Sample Program (ClickedPoints.js)	50
	Register Event Handlers	52
	Handling Mouse Click Events	53
	Experimenting with the Sample Program	57
	Change the Point Color	58
	Sample Program (ColoredPoints.js)	59
	Uniform Variables	61
	Retrieving the Storage Location of a Uniform Variable	62
	Assigning a Value to a Uniform Variable	63
	Family Methods of gl.uniform4f()	65
	Summary	66
3.	Drawing and Transforming Triangles	67
	Drawing Multiple Points	68
	Sample Program (MultiPoint.js)	70
	Using Buffer Objects	72
	Create a Buffer Object (gl.createBuffer())	74
	Bind a Buffer Object to a Target (gl.bindBuffer())	75
	Write Data into a Buffer Object (gl.bufferData())	76
	Typed Arrays	78
	Assign the Buffer Object to an Attribute Variable	
	(gl.vertexAttribPointer())	79
	Enable the Assignment to an Attribute Variable (gl.enableVertexAttribArray()) .	81
	The Second and Third Parameters of gl.drawArrays()	82
	Experimenting with the Sample Program	84
	Hello Triangle	85
	Sample Program (HelloTriangle.js)	85
	Basic Shapes	87
	Experimenting with the Sample Program	89
	Hello Rectangle (HelloQuad)	89
	Experimenting with the Sample Program	91
	Moving, Rotating, and Scaling	91
	Translation	92
	Sample Program (TranslatedTriangle.js)	93
	Rotation	96
	Sample Program (RotatedTriangle.js)	99
	Transformation Matrix: Rotation	. 102
	Transformation Matrix: Translation	. 105
	Rotation Matrix, Again	.106
	Sample Program (RotatedTriangle_Matrix.js)	. 107

	Reusing the Same Approach for Translation	111
	Transformation Matrix: Scaling	111
	Summary	113
4.	More Transformations and Basic Animation	115
	Translate and Then Rotate	115
	Transformation Matrix Library: cuon-matrix.js	116
	Sample Program (RotatedTriangle_Matrix4.js)	117
	Combining Multiple Transformation	119
	Sample Program (RotatedTranslatedTriangle.js)	121
	Experimenting with the Sample Program	123
	Animation	124
	The Basics of Animation	125
	Sample Program (RotatingTriangle.js)	
	Repeatedly Call the Drawing Function (tick())	129
	Draw a Triangle with the Specified Rotation Angle (draw())	
	Request to Be Called Again (requestAnimationFrame())	
	Update the Rotation Angle (animate())	
	Experimenting with the Sample Program	
	Summary	136
5.	Using Colors and Texture Images	137
	Passing Other Types of Information to Vertex Shaders	137
	Sample Program (MultiAttributeSize.js)	139
	Create Multiple Buffer Objects	140
	The gl.vertexAttribPointer() Stride and Offset Parameters	141
	Sample Program (MultiAttributeSize_Interleaved.js)	142
	Modifying the Color (Varying Variable)	146
	Sample Program (MultiAttributeColor.js)	147
	Experimenting with the Sample Program	150
	Color Triangle (ColoredTriangle.js)	
	Geometric Shape Assembly and Rasterization	
	Fragment Shader Invocations	
	Experimenting with the Sample Program	
	Functionality of Varying Variables and the Interpolation Process	
	Pasting an Image onto a Rectangle	
	Texture Coordinates	
	Pasting Texture Images onto the Geometric Shape	
	Sample Program (TexturedQuad.js)	
	Using Texture Coordinates (initVertexBuffers())	
	Setting Up and Loading Images (initTextures())	

	Flip an Image's Y-Axis	170
	Making a Texture Unit Active (gl.activeTexture())	171
	Binding a Texture Object to a Target (gl.bindTexture())	173
	Set the Texture Parameters of a Texture Object (gl.texParameteri())	174
	Assigning a Texture Image to a Texture Object (gl.texImage2D())	177
	Pass the Texture Unit to the Fragment Shader (gl.uniform1i())	179
	Passing Texture Coordinates from the Vertex Shader to the Fragment Shade	r180
	Retrieve the Texel Color in a Fragment Shader (texture2D())	181
	Experimenting with the Sample Program	182
	Pasting Multiple Textures to a Shape	183
	Sample Program (MultiTexture.js)	184
	Summary	189
6.	The OpenGL ES Shading Language (GLSL ES)	191
	Recap of Basic Shader Programs	191
	Overview of GLSL ES	192
	Hello Shader!	193
	Basics	193
	Order of Execution	193
	Comments	193
	Data (Numerical and Boolean Values)	194
	Variables	194
	GLSL ES Is a Type Sensitive Language	195
	Basic Types	
	Assignment and Type Conversion	196
	Operations	197
	Vector Types and Matrix Types	198
	Assignments and Constructors	199
	Access to Components	201
	Operations	204
	Structures	207
	Assignments and Constructors	207
	Access to Members	207
	Operations	208
	Arrays	208
	Samplers	209
	Precedence of Operators	
	Conditional Control Flow and Iteration	211
	if Statement and if-else Statement	
	for Statement	211
	continue, break, discard Statements	212

	Functions	213
	Prototype Declarations	214
	Parameter Qualifiers	214
	Built-In Functions	215
	Global Variables and Local Variables	216
	Storage Qualifiers	217
	const Variables	217
	Attribute Variables	218
	Uniform Variables	218
	Varying Variables	219
	Precision Qualifiers	219
	Preprocessor Directives	221
	Summary	223
7.	Toward the 3D World	225
	What's Good for Triangles Is Good for Cubes	225
	Specifying the Viewing Direction	226
	Eye Point, Look-At Point, and Up Direction	227
	Sample Program (LookAtTriangles.js)	229
	Comparing LookAtTriangles.js with RotatedTriangle_Matrix4.js	232
	Looking at Rotated Triangles from a Specified Position	234
	Sample Program (LookAtRotatedTriangles.js)	235
	Experimenting with the Sample Program	236
	Changing the Eye Point Using the Keyboard	238
	Sample Program (LookAtTrianglesWithKeys.js)	238
	Missing Parts	241
	Specifying the Visible Range (Box Type)	241
	Specify the Viewing Volume	
	Defining a Box-Shaped Viewing Volume	
	Sample Program (OrthoView.html)	
	Sample Program (OrthoView.js)	
	Modifying an HTML Element Using JavaScript	
	The Processing Flow of the Vertex Shader	
	Changing Near or Far	250
	Restoring the Clipped Parts of the Triangles	
	(LookAtTrianglesWithKeys_ViewVolume.js)	
	Experimenting with the Sample Program	
	Specifying the Visible Range Using a Quadrangular Pyramid	
	Setting the Quadrangular Pyramid Viewing Volume	
	Sample Program (PerspectiveView.js)	
	The Role of the Projection Matrix	
	Using All the Matrices (Model Matrix, View Matrix, and Projection Matrix)	262

	Sample Program (PerspectiveView_mvp.js)	263
	Experimenting with the Sample Program	266
	Correctly Handling Foreground and Background Objects	267
	Hidden Surface Removal	270
	Sample Program (DepthBuffer.js)	272
	Z Fighting	273
	Hello Cube	275
	Drawing the Object with Indices and Vertices Coordinates	277
	Sample Program (HelloCube.js)	
	Writing Vertex Coordinates, Colors, and Indices to the Buffer Object	281
	Adding Color to Each Face of a Cube	284
	Sample Program (ColoredCube.js)	285
	Experimenting with the Sample Program	287
	Summary	289
8.	Lighting Objects	291
	Lighting 3D Objects	
	Types of Light Source	293
	Types of Reflected Light	
	Shading Due to Directional Light and Its Diffuse Reflection	296
	Calculating Diffuse Reflection Using the Light Direction and the	
	Orientation of a Surface	297
	The Orientation of a Surface: What Is the Normal?	
	Sample Program (LightedCube.js)	302
	Add Shading Due to Ambient Light	307
	Sample Program (LightedCube_ambient.js)	
	Lighting the Translated-Rotated Object	
	The Magic Matrix: Inverse Transpose Matrix	311
	Sample Program (LightedTranslatedRotatedCube.js)	312
	Using a Point Light Object	
	Sample Program (PointLightedCube.js)	315
	More Realistic Shading: Calculating the Color per Fragment	
	Sample Program (PointLightedCube_perFragment.js)	319
	Summary	321
•	Wassachte of Ottooks	000
9.	Hierarchical Objects	323
	Drawing and Manipulating Objects Composed of Other Objects	
	Hierarchical Structure	
	Single Joint Model	
	Sample Program (JointModel.js)	
	Draw the Hierarchical Structure (draw())	
	A Multijoint Model	334

	Sample Program (MultiJointModel.js)	335
	Draw Segments (drawBox())	339
	Draw Segments (drawSegment())	340
	Shader and Program Objects: The Role of initShaders()	344
	Create Shader Objects (gl.createShader())	345
	Store the Shader Source Code in the Shader Objects (g.shaderSource())	346
	Compile Shader Objects (gl.compileShader())	347
	Create a Program Object (gl.createProgram())	349
	Attach the Shader Objects to the Program Object (gl.attachShader())	350
	Link the Program Object (gl.linkProgram())	351
	Tell the WebGL System Which Program Object to Use (gl.useProgram())	353
	The Program Flow of initShaders()	353
	Summary	356
10.	Advanced Techniques	357
	Rotate an Object with the Mouse	357
	How to Implement Object Rotation	358
	Sample Program (RotateObject.js)	
	Select an Object	360
	How to Implement Object Selection	361
	Sample Program (PickObject.js)	362
	Select the Face of the Object	365
	Sample Program (PickFace.js)	366
	HUD (Head Up Display)	368
	How to Implement a HUD	369
	Sample Program (HUD.html)	369
	Sample Program (HUD.js)	370
	Display a 3D Object on a Web Page (3DoverWeb)	372
	Fog (Atmospheric Effect)	372
	How to Implement Fog	373
	Sample Program (Fog.js)	374
	Use the w Value (Fog_w.js)	376
	Make a Rounded Point	377
	How to Implement a Rounded Point	377
	Sample Program (RoundedPoints.js)	378
	Alpha Blending	
	How to Implement Alpha Blending	
	Sample Program (LookAtBlendedTriangles.js)	381
	Blending Function	382
	Alpha Blend 3D Objects (BlendedCube.js)	384
	How to Draw When Alpha Values Coexist	385

Switching Shaders	386
How to Implement Switching Shaders	387
Sample Program (ProgramObject.js)	387
Use What You've Drawn as a Texture Image	392
Framebuffer Object and Renderbuffer Object	392
How to Implement Using a Drawn Object as a Texture	394
Sample Program (FramebufferObjectj.js)	395
Create Frame Buffer Object (gl.createFramebuffer())	397
Create Texture Object and Set Its Size and Parameters	397
Create Renderbuffer Object (gl.createRenderbuffer())	398
Bind Renderbuffer Object to Target and Set Size (gl.bindRenderbuffer(),	
gl.renderbufferStorage())	399
Set Texture Object to Framebuffer Object (gl.bindFramebuffer(),	
gl.framebufferTexture2D())	400
Set Renderbuffer Object to Framebuffer Object	
(gl.framebufferRenderbuffer())	401
Check Configuration of Framebuffer Object (gl.checkFramebufferStatus())	402
Draw Using the Framebuffer Object	403
Display Shadows	405
How to Implement Shadows	405
Sample Program (Shadow.js)	406
Increasing Precision	412
Sample Program (Shadow_highp.js)	413
Load and Display 3D Models	414
The OBJ File Format	417
The MTL File Format	418
Sample Program (OBJViewer.js)	419
User-Defined Object	422
Sample Program (Parser Code in OBJViewer.js)	423
Handling Lost Context	430
How to Implement Handling Lost Context	431
Sample Program (RotatingTriangle_contextLost.js)	432
Summary	434
No Need to Swap Buffers in WebGL	437
Built-in Functions of GLSL ES 1.0	441
Angle and Trigonometry Functions	441
Exponential Functions	
Common Functions	
Geometric Functions	447

A.

В.

	Matrix Functions	448
	Vector Functions	449
	Texture Lookup Functions	451
C.	Projection Matrices	453
	Orthogonal Projection Matrix	453
	Perspective Projection Matrix	453
D.	WebGL/OpenGL: Left or Right Handed?	455
	Sample Program CoordinateSystem.js	456
	Hidden Surface Removal and the Clip Coordinate System	
	The Clip Coordinate System and the Viewing Volume	
	What Is Correct?	
	Summary	
E.	The Inverse Transpose Matrix	465
F.	Load Shader Programs from Files	471
G.	World Coordinate System Versus Local Coordinate System	473
	The Local Coordinate System	474
	The World Coordinate System	
	Transformations and the Coordinate Systems	
н.	Web Browser Settings for WebGL	479
	Glossary	481
	References	485
	Index	487

Preface

WebGL is a technology that enables drawing, displaying, and interacting with sophisticated interactive three-dimensional computer graphics ("3D graphics") from within web browsers. Traditionally, 3D graphics has been restricted to high-end computers or dedicated game consoles and required complex programming. However, as both personal computers and, more importantly, web browsers have become more sophisticated, it has become possible to create and display 3D graphics using accessible and well-known web technologies. This book provides a comprehensive overview of WebGL and takes the reader, step by step, through the basics of creating WebGL applications. Unlike other 3D graphics technologies such as OpenGL and Direct3D, WebGL applications can be constructed as web pages so they can be directly executed in the browsers without installing any special plug-ins or libraries. Therefore, you can quickly develop and try out a sample program with a standard PC environment; because everything is web based, you can easily publish the programs you have constructed on the web. One of the promises of WebGL is that, because WebGL applications are constructed as web pages, the same program can be run across a range of devices, such as smart phones, tablets, and game consoles, through the browser. This powerful model means that WebGL will have a significant impact on the developer community and will become one of the preferred tools for graphics programming.

Who the Book Is For

We had two main audiences in mind when we wrote this book: web developers looking to add 3D graphics to their web pages and applications, and 3D graphics programmers wishing to understand how to apply their knowledge to the web environment. For web developers who are familiar with standard web technologies such as HTML and JavaScript and who are looking to incorporate 3D graphics into their web pages or web applications, WebGL offers a simple yet powerful solution. It can be used to add 3D graphics to enhance web pages, to improve the user interface (UI) for a web application by using a 3D interface, and even to develop more complex 3D applications and games that run in web browsers.

The second target audience is programmers who have worked with one of the main 3D application programming interfaces (APIs), such as Direct3D or OpenGL, and who are interested in understanding how to apply their knowledge to the web environment. We would expect these programmers to be interested in the more complex 3D applications that can be developed in modern web browsers.

However, the book has been designed to be accessible to a wide audience using a step-bystep approach to introduce features of WebGL, and it assumes no background in 2D or 3D graphics. As such, we expect it also to be of interest to the following:

- General programmers seeking an understanding of how web technologies are evolving in the graphics area
- Students studying 2D and 3D graphics because it offers a simple way to begin to experiment with graphics via a web browser rather than setting up a full programming environment
- Web developers exploring the "bleeding edge" of what is possible on mobile devices such as Android or iPhone using the latest mobile web browsers

What the Book Covers

This book covers the WebGL 1.0 API along with all related JavaScript functions. You will learn how HTML, JavaScript, and WebGL are related, how to set up and run WebGL applications, and how to incorporate sophisticated 3D program "shaders" under the control of JavaScript. The book details how to write vertex and fragment shaders, how to implement advanced rendering techniques such as per-pixel lighting and shadowing, and basic interaction techniques such as selecting 3D objects. Each chapter develops a number of working, fully functional WebGL applications and explains key WebGL features through these examples. After finishing the book, you will be ready to write WebGL applications that fully harness the programmable power of web browsers and the underlying graphics hardware.

How the Book Is Structured

This book is organized to cover the API and related web APIs in a step-by-step fashion, building up your knowledge of WebGL as you go.

Chapter 1—Overview of WebGL

This chapter briefly introduces you to WebGL, outlines some of the key features and advantages of WebGL, and discusses its origins. It finishes by explaining the relationship of WebGL to HTML5 and JavaScript and which web browsers you can use to get started with your exploration of WebGL.

Chapter 2—Your First Step with WebGL

This chapter explains the <canvas> element and the core functions of WebGL by taking you, step-by-step, through the construction of several example programs. Each example is written in JavaScript and uses WebGL to display and interact with a simple shape on a web page. The example WebGL programs will highlight some key points, including:

(1) how WebGL uses the <canvas> element object and how to draw on it; (2) the linkage between HTML and WebGL using JavaScript; (3) simple WebGL drawing functions; and (4) the role of shader programs within WebGL.

Chapter 3—Drawing and Transforming Triangles

This chapter builds on those basics by exploring how to draw more complex shapes and how to manipulate those shapes in 3D space. This chapter looks at: (1) the critical role of triangles in 3D graphics and WebGL's support for drawing triangles; (2) using multiple triangles to draw other basic shapes; (3) basic transformations that move, rotate, and scale triangles using simple equations; and (4) how matrix operations make transformations simple.

Chapter 4—More Transformations and Basic Animation

In this chapter, you explore further transformations and begin to combine transformations into animations. You: (1) are introduced to a matrix transformation library that hides the mathematical details of matrix operations; (2) use the library to quickly and easily combine multiple transformations; and (3) explore animation and how the library helps you animate simple shapes. These techniques provide the basics to construct quite complex WebGL programs and will be used in the sample programs in the following chapters.

Chapter 5—Using Colors and Texture Images

Building on the basics described in previous chapters, you now delve a little further into WebGL by exploring the following three subjects: (1) besides passing vertex coordinates, how to pass other data such as color information to the vertex shader; (2) the conversion from a shape to fragments that takes place between the vertex shader and the fragment shader, which is known as the rasterization process; and (3) how to map images (or textures) onto the surfaces of a shape or object. This chapter is the final chapter focusing on the key functionalities of WebGL.

Chapter 6—The OpenGL ES Shading Language (GLSL ES)

This chapter takes a break from examining WebGL sample programs and explains the core features of the OpenGL ES Shading Language (GLSL ES) in detail. You will cover: (1) data, variables, and variable types; (2) vector, matrix, structure, array, and sampler; (3) operators, control flow, and functions; (4) attributes, uniforms, and varyings; (5) precision qualifier; and (6) preprocessor and directives. By the end of this chapter you will have a good understanding of GLSL ES and how it can be used to write a variety of shaders.

Chapter 7—Toward the 3D World

This chapter takes the first step into the 3D world and explores the implications of moving from 2D to 3D. In particular, you will explore: (1) representing the user's view into the 3D world; (2) how to control the volume of 3D space that is viewed; (3) clipping; (4) foreground and background objects; and (5) drawing a 3D object—a cube. All these issues have a significant impact on how the 3D scene is drawn and presented to viewers. A mastery of them is critical to building compelling 3D scenes.

Chapter 8—Lighting Objects

This chapter focuses on lighting objects, looking at different light sources and their effects on the 3D scene. Lighting is essential if you want to create realistic 3D scenes because it helps to give the scene a sense of depth.

The following key points are discussed in this chapter: (1) shading, shadows, and different types of light sources including point, directional, and ambient; (2) reflection of light in the 3D scene and the two main types: diffuse and ambient reflection; and (3) the details of shading and how to implement the effect of light to make objects look three-dimensional.

Chapter 9—Hierarchical Objects

This chapter is the final chapter describing the core features and how to program with WebGL. Once completed, you will have mastered the basics of WebGL and will have enough knowledge to be able to create realistic and interactive 3D scenes. This chapter focuses on hierarchical objects, which are important because they allow you to progress beyond single objects like cubes or blocks to more complex objects that you can use for game characters, robots, and even modeling humans.

Chapter 10—Advanced Techniques

This chapter touches on a variety of important techniques that use what you have learned so far and provide you with an essential toolkit for building interactive, compelling 3D graphics. Each technique is introduced through a complete example, which you can reuse when building your own WebGL applications.

Appendix A-No Need to Swap Buffers in WebGL

This appendix explains why WebGL programs don't need to swap buffers.

Appendix B—Built-In Functions of GLSL ES 1.0

This appendix provides a reference for all the built-in functions available in the OpenGL ES Shading Language.

Appendix C—Projection Matrices

This appendix provides the projection matrices generated by Matrix4.setOrtho() and Matrix4.setPerspective().

Appendix D—WebGL/OpenGL: Left or Right Handed?

This appendix explains how WebGL and OpenGL deal internally with the coordinate system and clarify that technically, both WebGL and OpenGL are agnostic as to handedness.

Appendix E—The Inverse Transpose Matrix

This appendix explains how the inverse transpose matrix of the model matrix can deal with the transformation of normal vectors.

Appendix F—Loading Shader Programs from Files

This appendix explains how to load the shader programs from files.

Appendix G—World Coordinate System Versus Local Coordinate System

This appendix explains the different coordinate systems and how they are used in 3D graphics.

Appendix H—Web Browser Settings for WebGL

This appendix explains how to use advanced web browser settings to ensure that WebGL is displayed correctly, and what to do if it isn't.

WebGL-Enabled Browsers

At the time of writing, WebGL is supported by Chrome, Firefox, Safari, and Opera. Sadly, some browsers, such as IE9 (Microsoft Internet Explorer), don't yet support WebGL. In this book, we use the Chrome browser released by Google, which, in addition to WebGL supports a number of useful features such as a console function for debugging. We have checked the sample programs in this book using the following environment (Table P.1) but would expect them to work with any browser supporting WebGL.

Table P.1 PC Environment

Browser	Chrome (25.0.1364.152 m)
OS	Windows 7 and 8
Graphics boards	NVIDIA Quadro FX 380, NVIDIA GT X 580, NVIDIA GeForce GTS 450, Mobile Intel 4 Series Express Chipset Family, AMD Radeon HD 6970

Refer to the www.khronos.org/webgl/wiki/BlacklistsAndWhitelists for an updated list of which hardware cards are known to cause problems.

To confirm that you are up and running, download Chrome (or use your preferred browser) and point it to the companion website for this book at https://sites.google.com/site/webglbook/

Navigate to Chapter 3 and click the link to the sample file HelloTriangle.html. If you can see a red triangle as shown in Figure P.1 in the browser, WebGL is working.

Figure P.1 Loading HelloTriangle results in a red triangle

If you don't see the red triangle shown in the figure, take a look at Appendix H, which explains how to change your browser settings to load WebGL.

Sample Programs and Related Links

All sample programs in this book and related links are available on the companion websites. The official site hosted by the publisher is www.informit.com/title/9780321902924 and the author site is hosted at https://sites.google.com/site/webglbook/.

The latter site contains the links to each sample program in this book. You can run each one directly by clicking the links.

If you want to modify the sample programs, you can download the zip file of all the samples, available on both sites, to your local disk. In this case, you should note that the sample program consists of both the HTML file and the associated JavaScript file in the same folder. For example, for the sample program HelloTriangle, you need both HelloTriangle.html and HelloTriangle.js. To run HelloTriangle, double-click HelloTriangle.html.

Style Conventions

These style conventions are used in this book:

- Bold—First occurrences of key terms and important words
- Italic—Parameter names and names of references
- Monospace—Code examples, methods, functions, variables, command options, JavaScript object names, filenames, and HTML tags

Acknowledgments

We have been fortunate to receive help and guidance from many talented individuals during the process of creating this book, both with the initial Japanese version and the subsequent English one.

Takafumi Kanda helped by providing numerous code samples for our support libraries and sample programs; without him, this book could not have been realized. Yasuko Kikuchi, Chie Onuma, and Yuichi Nishizawa provided valuable feedback on early versions of the book. Of particular note, one insightful comment by Ms. Kikuchi literally stopped the writing, causing a reevaluation of several sections and leading to a much stronger book. Hiroyuki Tanaka and Kazsuhira Oonishi (iLinx) gave excellent support with the sample programs, and Teruhisa Kamachi and Tetsuo Yoshitani supported the writing of sections on HTML5 and JavaScript. The WebGL working group, especially Ken Russell (Google), Chris Marin (Apple), and Dan Ginsburg (AMD), have answered many technical questions. We have been privileged to receive an endorsement from the president of the Khronos Group, Neil Trevett, and appreciate the help of Hitoshi Kasai (Principal, MIACIS Associates) who provided the connection to Mr. Trevett and the WebGL working group. In addition, thank you to Xavier Michel and Makoto Sato (Sophia University), who greatly helped with the translation of the original text and issues that arose during the translation. For the English version, Jeff Gilbert, Rick Rafey, and Daniel Haehn reviewed this book carefully and gave us excellent technical comments and feedback that greatly improved the book. Our thanks also to Laura Lewin and Olivia Basegio from Pearson, who have helped with organizing the publication and ensuring the whole process has been as smooth and as painless as possible.

We both owe a debt of gratitude to the authors of the "Red Book" (OpenGL Programming Guide) and the "Gold Book" (OpenGL ES 2.0 Programming Guide) both published by Pearson, without which this book would not have been possible. We hope, in some small way, that this book repays some of that debt.

About the Authors

Dr. Kouichi Matsuda has a broad background in user interface and user experience design and its application to novel multimedia products. His work has taken him from product development, through research, and back to development, having spent time at NEC, Sony Corporate Research, and Sony Computer Science Laboratories. He is currently a chief distinguished researcher focused on user experience and human computer interaction across a range of consumer electronics. He was the designer of the social 3D virtual world called "PAW" (personal agent-oriented virtual world), was involved in the development of the VRML97 (ISO/IEC 14772-1:1997) standard from the start, and has remained active in both VRML and X3D communities (precursors to WebGL). He has written 15 books on computer technologies and translated a further 25 into Japanese. His expertise covers user experiences, user interface, human computer interaction, natural language understanding, entertainment-oriented network services, and interface agent systems. Always on the lookout for new and exciting possibilities in the technology space, he combines his professional life with a love of hot springs, sea in summer, wines, and MANGA (at which he dabbles in drawing and illustrations). He received his Ph.D. (Engineering) from the Graduate School of Engineering, University of Tokyo, and can be reached via WebGL.prog.guide@gmail.com.

Dr. Rodger Lea is an adjunct professor with the Media and Graphics Interdisciplinary Centre at the University of British Columbia, with an interest in systems aspects of multimedia and distributed computing. With more than 20 years of experience leading research groups in both academic and industrial settings, he has worked on early versions of shared 3D worlds, helped define VRML97, developed multimedia operating systems, prototyped interactive digital TV, and led developments on multimedia home networking standards. He has published more than 60 research papers and three books, and he holds 12 patents. His current research explores the growing "Internet of Things," but he retains a passion for all things media and graphics.

Drawing and Transforming Triangles

Chapter 2, "Your First Step with WebGL," explained the basic approach to drawing WebGL graphics. You saw how to retrieve the WebGL context and clear a <canvas> in preparation for drawing your 2D/3DCG. You then explored the roles and features of the vertex and fragment shaders and how to actually draw graphics with them. With this basic structure in mind, you then constructed several sample programs that drew simple shapes composed of points on the screen.

This chapter builds on those basics by exploring how to draw more complex shapes and how to manipulate those shapes in 3D space. In particular, this chapter looks at

- The critical role of triangles in 3DCG and WebGL's support for drawing triangles
- Using multiple triangles to draw other basic shapes
- Basic transformations that move, rotate, and scale triangles using simple equations
- How matrix operations make transformations simple

By the end of this chapter, you will have a comprehensive understanding of WebGL's support for drawing basic shapes and how to use matrix operations to manipulate those shapes. Chapter 4, "More Transformations and Basic Animation," then builds on this knowledge to explore simple animations.

Drawing Multiple Points

As you are probably aware, 3D models are actually made from a simple building block: the humble triangle. For example, looking at the frog in Figure 3.1, the figure on the right side shows the triangles used to make up the shape, and in particular the three vertices that make up one triangle of the head. So, although this game character has a complex shape, its basic components are the same as a simple one, except of course for many more triangles and their associated vertices. By using smaller and smaller triangles, and therefore more and more vertices, you can create more complex or smoother objects. Typically, a complex shape or game character will consist of tens of thousands of triangles and their associated vertices. Thus, multiple vertices used to make up triangles are pivotal for drawing 3D objects.

Figure 3.1 Complex characters are also constructed from multiple triangles

In this section, you explore the process of drawing shapes using multiple vertices. However, to keep things simple, you'll continue to use 2D shapes, because the technique to deal with multiple vertices for a 2D shape is the same as dealing with them for a 3D object. Essentially, if you can master these techniques for 2D shapes, you can easily understand the examples in the rest of this book that use the same techniques for 3D objects.

As an example of handling multiple vertices, let's create a program, MultiPoint, that draws three red points on the screen; remember, three points or vertices make up the triangle. Figure 3.2 shows a screenshot from Multipoint.

Figure 3.2 MultiPoint

In the previous chapter, you created a sample program, ClickedPoints, that drew multiple points based on mouse clicks. ClickedPoints stored the position of the points in a JavaScript array (g_points[]) and used the gl.drawArrays() method to draw each point (Listing 3.1). To draw multiple points, you used a loop that iterated through the array, drawing each point in turn by passing one vertex at a time to the shader.

Listing 3.1 Drawing Multiple Points as Shown in ClickedPoints.js (Chapter 2)

```
for(var i = 0; i<len; i+=2) {
 // Pass the position of a point to a_Position variable
 gl.vertexAttrib3f(a_Position, g_points[i], g_points[i+1], 0.0);

// Draw a point
gl.drawArrays(gl.POINTS, 0, 1);
}</pre>
```

Obviously, this method is useful only for single points. For shapes that use multiple vertices, you need a way to simultaneously pass multiple vertices to the vertex shader so that you can draw shapes constructed from multiple vertices, such as triangles, rectangles, and cubes.

WebGL provides a convenient way to pass multiple vertices and uses something called a **buffer object** to do so. A buffer object is a memory area that can store multiple vertices in the WebGL system. It is used both as a staging area for the vertex data and a way to simultaneously pass the vertices to a vertex shader.

Let's examine a sample program before explaining the buffer object so you can get a feel for the processing flow.

Sample Program (MultiPoint.js)

The processing flowchart for MultiPoint.js (see Figure 3.3) is basically the same as for ClickedPoints.js (Listing 2.7) and ColoredPoints.js (Listing 2.8), which you saw in Chapter 2. The only difference is a new step, setting up the positions of vertices, which is added to the previous flow.

Figure 3.3 Processing flowchart for MultiPoints.js

This step is implemented at line 34, the function initVertexBuffers(), in Listing 3.2.

Listing 3.2 MultiPoint.js

```
1 // MultiPoint.js
2 // Vertex shader program
3 var VSHADER SOURCE =
 'attribute vec4 a Position; \n' +
  'void main() {\n' +
5
 ' gl Position = a Position;\n' +
6
7
 ' gl PointSize = 10.0;\n' +
 '}\n';
9
10 // Fragment shader program
15
16 function main() {
 . . .
```

```
20
 // Get the rendering context for WebGL
21
 var gl = getWebGLContext(canvas);
 // Initialize shaders
27
 if (!initShaders(gl, VSHADER SOURCE, FSHADER SOURCE)) {
28
31
 }
32
33
 // Set the positions of vertices
 var n = initVertexBuffers(gl);
34
35
 if (n < 0) {
36
 console.log('Failed to set the positions of the vertices');
37
 return;
 }
38
39
40
 // Set the color for clearing <canvas>
 // Clear <canvas>
43
. . .
46
 // Draw three points
 gl.drawArrays(gl.POINTS, 0, n); // n is 3
47
48 }
49
50 function initVertexBuffers(gl) {
 var vertices = new Float32Array([
51
 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
52
53
 ]);
 var n = 3; // The number of vertices
54
55
 // Create a buffer object
56
57
 var vertexBuffer = gl.createBuffer();
58
 if (!vertexBuffer) {
 console.log('Failed to create the buffer object ');
59
 return -1;
60
61
 }
62
63
 // Bind the buffer object to target
 gl.bindBuffer(gl.ARRAY BUFFER, vertexBuffer);
64
 // Write date into the buffer object
65
66
 gl.bufferData(gl.ARRAY_BUFFER, vertices, gl.STATIC_DRAW);
67
68
 var a_Position = gl.getAttribLocation(gl.program, 'a_Position');
 // Assign the buffer object to a Position variable
73
74
 gl.vertexAttribPointer(a Position, 2, gl.FLOAT, false, 0, 0);
```

```
75
76  // Enable the assignment to a_Position variable
77  gl.enableVertexAttribArray(a_Position);
78
79  return n;
80 }
```

The new function <code>initVertexBuffers()</code> is defined at line 50 and used at line 34 to set up the vertex buffer object. The function stores multiple vertices in the buffer object and then completes the preparations for passing it to a vertex shader:

```
33 // Set the positions of vertices
34 var n = initVertexBuffers(gl);
```

The return value of this function is the number of vertices being drawn, stored in the variable n. Note that in case of error, n is negative.

As in the previous examples, the drawing operation is carried out using a single call to gl.drawArrays() at Line 48. This is similar to ClickedPoints.js except that n is passed as the third argument of gl.drawArrays() rather than the value 1:

```
46 // Draw three points
47 gl.drawArrays(gl.POINTS, 0, n); // n is 3
```

Because you are using a buffer object to pass multiple vertices to a vertex shader in init-VertexBuffers(), you need to specify the number of vertices in the object as the third parameter of gl.drawArrays() so that WebGL then knows to draw a shape using all the vertices in the buffer object.

Using Buffer Objects

As indicated earlier, a buffer object is a mechanism provided by the WebGL system that provides a memory area allocated in the system (see Figure 3.4) that holds the vertices you want to draw. By creating a buffer object and then writing the vertices to the object, you can pass multiple vertices to a vertex shader through one of its attribute variables.

Figure 3.4 Passing multiple vertices to a vertex shader by using a buffer object

In the sample program, the data (vertex coordinates) written into a buffer object is defined as a special JavaScript array (Float32Array) as follows. We will explain this special array in detail later, but for now you can think of it as a normal array:

```
51 var vertices = new Float32Array([
52 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
53 ]);
```

There are five steps needed to pass multiple data values to a vertex shader through a buffer object. Because WebGL uses a similar approach when dealing with other objects such as texture objects (Chapter 4) and framebuffer objects (Chapter 8, "Lighting Objects"), let's explore these in detail so you will be able to apply the knowledge later:

- **1.** Create a buffer object (gl.createBuffer()).
- **2.** Bind the buffer object to a target (gl.bindBuffer()).
- **3.** Write data into the buffer object (gl.bufferData()).
- **4.** Assign the buffer object to an attribute variable (gl.vertexAttribPointer()).
- **5.** Enable assignment (gl.enableVertexAttribArray()).

Figure 3.5 illustrates the five steps.

Figure 3.5 The five steps to pass multiple data values to a vertex shader using a buffer object

The code performing the steps in the sample program in Listing 3.2 is as follows:

```
56
 // Create a buffer object
 <- (1)
 var vertexBuffer = gl.createBuffer();
57
 if (!vertexBuffer) {
58
59
 console.log('Failed to create a buffer object');
 return -1;
60
61
 }
62
63
 // Bind the buffer object to a target
 <- (2)
```

```
64
 gl.bindBuffer(gl.ARRAY BUFFER, vertexBuffer);
65
 // Write date into the buffer object
 <- (3)
 gl.bufferData(gl.ARRAY BUFFER, vertices, gl.STATIC DRAW);
66
67
 var a Position = gl.getAttribLocation(gl.program, 'a Position');
68
73
 // Assign the buffer object to a Position variable
 <- (4)
 gl.vertexAttribPointer(a Position, 2, gl.FLOAT, false, 0, 0);
74
75
76
 // Enable the assignment to a Position variable
 <- (5)
77
 gl.enableVertexAttribArray(a Position);
```

Let's start with the first three steps (1-3), from creating a buffer object to writing data (vertex coordinates in this example) to the buffer, explaining the methods used within each step.

Create a Buffer Object (gl.createBuffer())

Before you can use a buffer object, you obviously need to create the buffer object. This is the first step, and it's carried out at line 57:

```
57  var vertexBuffer = gl.createBuffer();
```

You use the <code>gl.createBuffer()</code> method to create a buffer object within the WebGL system. Figure 3.6 shows the internal state of the WebGL system. The upper part of the figure shows the state before executing the method, and the lower part is after execution. As you can see, when the method is executed, it results in a single buffer object being created in the WebGL system. The keywords <code>gl.array_buffer</code> and <code>gl.element_array_buffer</code> in the figure will be explained in the next section, so you can ignore them for now.

Figure 3.6 Create a buffer object

The following shows the specification of gl.createBuffer().

gl.createBuffer()

Create a buffer object.

Return value non-null The newly created buffer object.

null Failed to create a buffer object.

Errors None

The corresponding method gl.deleteBuffer() deletes the buffer object created by gl.createBuffer().

gl.deleteBuffer(buffer)

Delete the buffer object specified by buffer.

Parameters buffer Specifies the buffer object to be deleted.

Return Value None
Errors None

Bind a Buffer Object to a Target (gl.bindBuffer())

After creating a buffer object, the second step is to bind it to a "target." The target tells WebGL what type of data the buffer object contains, allowing it to deal with the contents correctly. This binding process is carried out at line 64 as follows:

64 gl.bindBuffer(gl.ARRAY_BUFFER, vertexBuffer);

The specification of gl.bindBuffer() is as follows.

gl.bindBuffer(target, buffer)

Enable the buffer object specified by buffer and bind it to the target.

Parameters Target can be one of the following:

gl.ARRAY_BUFFER Specifies that the buffer object contains vertex data.

	gl.ELEMENT_ ARRAY_BUFFER	Specifies that the buffer object contains index values pointing to vertex data. (See Chapter 6, "The OpenGL ES Shading Language [GLSL ES].)
	buffer	Specifies the buffer object created by a previous call to ${\tt gl.createBuffer}$ ().
		When ${\tt null}$ is specified, binding to the <i>target</i> is disabled.
Return Value	None	
Errors	INVALID_ENUM	target is none of the above values. In this case, the current binding is maintained.

In the sample program in this section, gl.ARRAY_BUFFER is specified as the *target* to store vertex data (positions) in the buffer object. After executing line 64, the internal state in the WebGL system changes, as shown in Figure 3.7.

Figure 3.7 Bind a buffer object to a target

The next step is to write data into the buffer object. Note that because you won't be using the gl.element_array_buffer until Chapter 6, it'll be removed from the following figures for clarity.

Write Data into a Buffer Object (gl.bufferData())

Step 3 allocates storage and writes data to the buffer. You use gl.bufferData() to do this, as shown at line 66:

```
66 gl.bufferData(gl.ARRAY_BUFFER, vertices, gl.STATIC_DRAW);
```

This method writes the data specified by the second parameter (vertices) into the buffer object bound to the first parameter (gl.ARRAY_BUFFER). After executing line 66, the internal state of the WebGL system changes, as shown in Figure 3.8.

Figure 3.8 Allocate storage and write data into a buffer object

You can see in this figure that the vertex data defined in your JavaScript program is written to the buffer object bound to gl.ARRAY_BUFFER. The following table shows the specification of gl.bufferData().

gl.bufferD	gl.bufferData(target, data, usage)				
Allocate stora	Allocate storage and write the data specified by <i>data</i> to the buffer object bound to <i>target</i> .				
Parameters	target	Specifies gl.	ARRAY_BUFFER Or gl.ELEMENT_ARRAY_BUFFER.		
	data	•	data to be written to the buffer object (typed next section).		
	usage	Specifies a hint about how the program is going to use the data stored in the buffer object. This hint helps WebGL optimize performance but will not stop your program from working if you get it wrong.			
		gl.STATIC_ DRAW	The buffer object data will be specified once and used many times to draw shapes.		
		gl.STREAM_ DRAW	The buffer object data will be specified once and used a few times to draw shapes.		
		gl.DYNAMIC_ DRAW	The buffer object data will be specified repeatedly and used many times to draw shapes.		
Return value	None				
Errors	INVALID_ENUM	target is none	of the preceding constants		

Now, let us examine what data is passed to the buffer object using gl.bufferData(). This method uses the special array vertices mentioned earlier to pass data to the vertex shader. The array is created at line 51 using the new operator with the data arranged as <x coordinate and y coordinate of the first vertex>, <x coordinate and y coordinate of the second vertex>, and so on:

```
51  var vertices = new Float32Array([
52 0.0, 0.5, -0.5, -0.5,  0.5, -0.5
53  ]);
54  var n = 3; // The number of vertices
```

As you can see in the preceding code snippet, you are using the Float32Array object instead of the more usual JavaScript Array object to store the data. This is because the standard array in JavaScript is a general-purpose data structure able to hold both numeric data and strings but isn't optimized for large quantities of data of the same type, such as vertices. To address this issue, the typed array, of which one example is Float32Array, has been introduced.

Typed Arrays

WebGL often deals with large quantities of data of the same type, such as vertex coordinates and colors, for drawing 3D objects. For optimization purposes, a special type of array (**typed array**) has been introduced for each data type. Because the type of data in the array is known in advance, it can be handled efficiently.

Float32Array at line 51 is an example of a typed array and is generally used to store vertex coordinates or colors. It's important to remember that a typed array is expected by WebGL and is needed for many operations, such as the second parameter *data* of gl.bufferData().

Table 3.1 shows the different typed arrays available. The third column shows the corresponding data type in C as a reference for those of you familiar with the C language.

Table 3.1	Typed Ari	rays Used	in	WebGL
------------------	-----------	-----------	----	-------

Typed Array	Number of Bytes per Element	Description (C Types)
Int8Array	1	8-bit signed integer (signed char)
Uint8Array	1	8-bit unsigned integer (unsigned char)
Int16Array	2	16-bit signed integer (signed short)
Uint16Array	2	16-bit unsigned integer (unsigned short)
Int32Array	4	32-bit signed integer (signed int)
Uint32Array	4	32-bit unsigned integer (unsigned int)
Float32Array	4	32-bit floating point number (float)
Float64Array	8	64-bit floating point number (double)

Like JavaScript, these typed arrays have a set of methods, a property, and a constant available that are shown in Table 3.2. Note that, unlike the standard Array object in JavaScript, the methods push() and pop() are not supported.

Table 3.2 Methods, Property, Constant of Typed Arrays

Methods, Properties, and Constants	Description
get(index)	Get the index-th element
set(index, value)	Set value to the index-th element
set(array, offset)	Set the elements of array from offset-th element
length	The length of the array
BYTES_PER_ELEMENT	The number of bytes per element in the array

Just like standard arrays, the new operator creates a typed array and is passed the array data. For example, to create Float32Array vertices, you could pass the array [0.0, 0.5, -0.5, -0.5, 0.5, -0.5], which represents a set of vertices. Note that the only way to create a typed array is by using the new operator. Unlike the Array object, the [] operator is not supported:

```
51 var vertices = new Float32Array([
52 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
53 1):
```

In addition, just like a normal JavaScript array, an empty typed array can be created by specifying the number of elements of the array as an argument. For example:

```
var vertices = new Float32Array(4);
```

With that, you've completed the first three steps of the process to set up and use a buffer (that is, creating a buffer object in the WebGL system, binding the buffer object to a target, and then writing data into the buffer object). Let's now look at how to actually use the buffer, which takes place in steps 4 and 5 of the process.

Assign the Buffer Object to an Attribute Variable (gl.vertexAttribPointer())

As explained in Chapter 2, you can use gl.vertexAttrib[1234]f() to assign data to an attribute variable. However, these methods can only be used to assign a single data value to an attribute variable. What you need here is a way to assign an array of values—the vertices in this case—to an attribute variable.

gl.vertexAttribPointer() solves this problem and can be used to assign a buffer object (actually a reference or handle to the buffer object) to an attribute variable. This can be seen at line 74 when you assign a buffer object to the attribute variable a_Position:

```
74 gl.vertexAttribPointer(a Position, 2, gl.FLOAT, false, 0, 0);
```

The specification of gl.vertexAttribPointer() is as follows.

gl.vertexAttribPointer(location, size, type, normalized, stride, offset)

Assign the buffer object bound to gl.ARRAY_BUFFER to the attribute variable specified by *location*.

Parameters	location	Specifies	the storage I	ocation of an attribute va	ariable.
	size	Specifies the number of components per vertex in the buffer object (valid values are 1 to 4). If size is less than the number of components required by the attribute variable, the missing components are automatically supplied just like $gl.vertexAttrib[1234]f()$.			
		For example, if size is 1, the second and third components will be set to 0, and the fourth component will be set to 1.			
	type	Specifies	the data forn	nat using one of the follo	owing:
		gl.UNSI	GNED_BYTE	unsigned byte	for Uint8Array
		gl.SHOR	Т	signed short integer	for Int16Array
		gl.UNSI	GNED_SHORT	unsigned short integer	for Uint16Array
		gl.UNSIGNED_INT unsigned integer for Uint3 gl.FLOAT floating point number for Float		signed integer	for Int32Array
				unsigned integer	for Uint32Array
				floating point number	for Float32Array
	normalized			pating data should	
	stride	=		of bytes between differen lefault stride (see Chapte	
	offset	Specifies the offset (in bytes) in a buffer object to indicate wh number-th byte the vertex data is stored from. If the data is st from the beginning, offset is 0.			
Return value	None				
Errors	INVALID_OP	ERATION	There is no o	current program object.	
	INVALID_VALUE		location is greater than or equal to the maximum number of attribute variables (8, by default). stride or offset is a negative value.		

So, after executing this fourth step, the preparations are nearly completed in the WebGL system for using the buffer object at the attribute variable specified by *location*. As you can see in Figure 3.9, although the buffer object has been assigned to the attribute variable, WebGL requires a final step to "enable" the assignment and make the final connection.

Figure 3.9 Assign a buffer object to an attribute variable

The fifth and final step is to enable the assignment of the buffer object to the attribute variable.

Enable the Assignment to an Attribute Variable (gl.enableVertexAttribArray())

To make it possible to access a buffer object in a vertex shader, we need to enable the assignment of the buffer object to an attribute variable by using gl.enableVertexAttrib-Array() as shown in line 77:

77 gl.enableVertexAttribArray(a Position);

The following shows the specification of gl.enableVertexAttribArray(). Note that we are using the method to handle a buffer even though the method name suggests it's only for use with "vertex arrays." This is not a problem and is simply a legacy from OpenGL.

gl.enableVe	gl.enableVertexAttribArray(location)				
Enable the assignment of a buffer object to the attribute variable specified by <i>location</i> .					
Parameters	location	Specifies the storage location of an attribute variable.			
Return value	None				
Errors	INVALID_VALUE	location is greater than or equal to the maximum number of attribute variables (8 by default).			

When you execute gl.enableVertexAttribArray() specifying an attribute variable that has been assigned a buffer object, the assignment is enabled, and the unconnected line is connected as shown in Figure 3.10.

Figure 3.10 Enable the assignment of a buffer object to an attribute variable

You can also break this assignment (disable it) using the method gl.disableVertexAttribArray().

gl.disableVertexAttribArray(location)			
Disable the assignment of a buffer object to the attribute variable specified by <i>location</i> .			
Parameters	location	Specifies the storage location of an attribute variable.	
Return Value	None		
Errors	INVALID_VALUE	location is greater than or equal to the maximum number of attribute variables (8 by default).	

Now, everything is set! All you need to do is run the vertex shader, which draws the points using the vertex coordinates specified in the buffer object. As in Chapter 2, you will use the method gl.drawArrays, but because you are drawing multiple points, you will actually use the second and third parameters of gl.drawArrays().

Note that after enabling the assignment, you can no longer use gl.vertexAttrib[1234] f() to assign data to the attribute variable. You have to explicitly disable the assignment of a buffer object. You can't use both methods simultaneously.

The Second and Third Parameters of gl.drawArrays()

Before entering into a detailed explanation of these parameters, let's take a look at the specification of gl.drawArrays() that was introduced in Chapter 2. Following is a recap of the method with only the relevant parts of the specification shown.

gl.drawArrays(mode, first, count)

Execute a vertex shader to draw shapes specified by the *mode* parameter.

Parameters mode Specifies the type of shape to be drawn. The following symbolic

constants are accepted: gl.POINTS, gl.LINES, gl.LINE_STRIP, gl.
LINE_LOOP, gl.TRIANGLES, gl.TRIANGLE_STRIP, and gl.TRIANGLE_

FAN.

first Specifies what number-th vertex is used to draw from (integer).

count Specifies the number of vertices to be used (integer).

In the sample program this method is used as follows:

```
47 gl.drawArrays(gl.POINTS, 0, n); // n is 3
```

As in the previous examples, because you are simply drawing three points, the first parameter is still gl.points. The second parameter *first* is set to 0 because you want to draw from the first coordinate in the buffer. The third parameter *count* is set to 3 because you want to draw three points (in line 47, n is 3).

When your program runs line 47, it actually causes the vertex shader to be executed *count* (three) times, sequentially passing the vertex coordinates stored in the buffer object via the attribute variable into the shader (Figure 3.11).

Note that for each execution of the vertex shader, 0.0 and 1.0 are automatically supplied to the z and w components of a_Position because a_Position requires four components (vec4) and you are supplying only two.

Remember that at line 74, the second parameter *size* of gl.vertexAttribPointer() is set to 2. As just discussed, the second parameter indicates how many coordinates per vertex are specified in the buffer object and, because you are only specifying the x and y coordinates in the buffer, you set the size value to 2:

```
74 gl.vertexAttribPointer(a Position, 2, gl.FLOAT, false, 0, 0);
```

After drawing all points, the content of the color buffer is automatically displayed in the browser (bottom of Figure 3.11), resulting in our three red points, as shown in Figure 3.2.

Figure 3.11 How the data in a buffer object is passed to a vertex shader during execution

Experimenting with the Sample Program

Let's experiment with the sample program to better understand how gl.drawArrays() works by modifying the second and third parameters. First, let's specify 1 as the third argument for *count* at line 47 instead of our variable n (set to 3) as follows:

```
47 gl.drawArrays(gl.POINTS, 0, 1);
```

In this case, the vertex shader is executed only once, and a single point is drawn using the first vertex in the buffer object.

If you now specify 1 as the second argument, only the second vertex is used to draw a point. This is because you are telling WebGL that you want to start drawing from the second vertex and you only want to draw one vertex. So again, you will see only a single point, although this time it is the second vertex coordinates that are shown in the browser:

```
47 gl.drawArrays(gl.POINTS, 1, 1);
```

This gives you a quick feel for the role of the parameters *first* and *count*. However, what will be happen if you change the first parameter *mode*? The next section explores the first parameter in more detail.

Hello Triangle

Now that you've learned the basic techniques to pass multiple vertex coordinates to a vertex shader, let's try to draw other shapes using multiple vertex coordinates. This section uses a sample program HelloTriangle, which draws a single 2D triangle. Figure 3.12 shows a screenshot of HelloTriangle.

Figure 3.12 HelloTriangle

Sample Program (HelloTriangle.js)

Listing 3.3 shows HelloTriangle.js, which is almost identical to MultiPoint.js used in the previous section with two critical differences.

Listing 3.3 HelloTriangle.js

```
1 // HelloTriangle.js
2 // Vertex shader program
3 var VSHADER_SOURCE =
4 'attribute vec4 a_Position;\n' +
5 'void main() {\n' +
6 ' gl_Position = a_Position;\n' +
7 '}\n';
```

```
9 // Fragment shader program
10 var FSHADER_SOURCE =
 'void main() \{ n' + \}
11
 gl_FragColor = vec4(1.0, 0.0, 0.0, 1.0);\n' +
12
13
 '}\n';
14
15 function main() {
19
 // Get the rendering context for WebGL
 var gl = getWebGLContext(canvas);
20
26
 // Initialize shaders
27
 if (!initShaders(gl, VSHADER SOURCE, FSHADER SOURCE)) {
 }
30
31
32
 // Set the positions of vertices
 var n = initVertexBuffers(gl);
33
39
 // Set the color for clearing <canvas>
45
 // Draw a triangle
 gl.drawArrays(gl.TRIANGLES, 0, n);
46
47 }
48
49 function initVertexBuffers(gl) {
50
 var vertices = new Float32Array([
 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
51
52
 ]);
 var n = 3; // The number of vertices
53
78
 return n;
79 }
```

The two differences from MultiPoint.js are

- The line to specify the size of a point gl_PointSize = 10.0; has been removed from the vertex shader. This line only has an effect when you are drawing a point.
- The first parameter of gl.drawArrays() has been changed from gl.POINTS to gl.TRIANGLES at line 46.

The first parameter, *mode*, of gl.drawArrays() is powerful and provides the ability to draw various shapes. Let's take a look.

Basic Shapes

By changing the argument we use for the first parameter, *mode*, of gl.drawArrays(), we can change the meaning of line 46 into "execute the vertex shader three times (n is 3), and draw a triangle using the three vertices in the buffer, starting from the first vertex coordinate":

46 gl.drawArrays(gl.TRIANGLES, 0, n);

In this case, the three vertices in the buffer object are no longer individual points, but become three vertices of a triangle.

The WebGL method gl.drawArrays() is both powerful and flexible, allowing you to specify seven different types of basic shapes as the first argument. These are explained in more detail in Table 3.3. Note that v0, v1, v2 ... indicates the vertices specified in a buffer object. The order of vertices affects the drawing of the shape.

The shapes in the table are the only ones that WebGL can draw directly, but they are the basics needed to construct complex 3D graphics. (Remember the frog at the start of this chapter.)

Table 3.3 Basic Shapes Available in WebGL

Basic Shape	Mode	Description
Points	gl.POINTS	A series of points. The points are drawn at v0, v1, v2
Line segments	gl.LINES	A series of unconnected line segments. The individual lines are drawn between vertices given by (v0, v1), (v2, v3), (v4, v5) If the number of vertices is odd, the last one is ignored.
Line strips	gl.LINE_STRIP	A series of connected line segments. The line segments are drawn between vertices given by $(v0, v1)$, $(v1, v2)$, $(v2, v3)$, The first vertex becomes the start point of the first line, the second vertex becomes the end point of the first line and the start point of the second line, and so on. The i -th $(i>1)$ vertex becomes the start point of the i -th line and the end point of the i -1-th line. (The last vertex becomes the end point of the last line.)
Line loops	gl.LINE_LOOP	A series of connected line segments. In addition to the lines drawn by <code>gl.LINE_STRIP</code> , the line between the last vertex and the first vertex is drawn. The line segments drawn are (v0, v1), (v1, v2),, and (vn, v0). vn is the last vertex.
Triangles	gl.TRIANGLES	A series of separate triangles. The triangles given by vertices (v0, v1, v2), (v3, v4, v5), are drawn. If the number of vertices is not a multiple of 3, the remaining vertices are ignored.

Basic Shape	Mode	Description
Triangle strips	gl.TRIANGLE_ STRIP	A series of connected triangles in strip fashion. The first three vertices form the first triangle and the second triangle is formed from the next vertex and one of the sides of the first triangle. The triangles are drawn given by (v0, v1, v2), (v2, v1, v3), (v2, v3, v4) (Pay attention to the order of vertices.)
Triangle fans	gl.TRIANGLE_ FAN	A series of connected triangles sharing the first vertex in fan- like fashion. The first three vertices form the first triangle and the second triangle is formed from the next vertex, one of the sides of the first triangle, and the first vertex. The triangles are drawn given by (v0, v1, v2), (v0, v2, v3), (v0, v3, v4),

Figure 3.13 shows these basic shapes.

Figure 3.13 Basic shapes available in WebGL

As you can see from the figure, WebGL can draw only three types of shapes: a point, a line, and a triangle. However, as explained at the beginning of this chapter, spheres to cubes to 3D monsters to humanoid characters in a game can be constructed from small triangles. Therefore, you can use these basic shapes to draw anything.

Experimenting with the Sample Program

To examine what will happen when using gl.LINE, gl.LINE_STRIP, and gl.LINE_LOOP, let's change the first argument of gl.drawArrays() as shown next. The name of each sample program is HelloTriangle_LINES, HelloTriangle_LINE_STRIP, and HelloTriangle_LINE LOOP, respectively:

```
46  gl.drawArrays(gl.LINES, 0, n);
46  gl.drawArrays(gl.LINE_STRIP, 0, n);
46  gl.drawArrays(gl.LINE LOOP, 0, n);
```

Figure 3.14 shows a screenshot of each program.

Figure 3.14 gl.LINES, gl.LINE_STRIP, and gl.LINE_LOOP

As you can see, gl.LINES draws a line using the first two vertices and does not use the last vertex, whereas gl.LINE_STRIP draws two lines using the first three vertices. Finally, gl.LINE_LOOP draws the lines in the same manner as gl.LINE_STRIP but then "loops" between the last vertex and the first vertex and makes a triangle.

Hello Rectangle (HelloQuad)

Let's use this basic way of drawing triangles to draw a rectangle. The name of the sample program is HelloQuad, and Figure 3.15 shows a screenshot when it's loaded into your browser.

Figure 3.16 shows the vertices of the rectangle. Of course, the number of vertices is four because it is a rectangle. As explained in the previous section, WebGL cannot draw a rectangle directly, so you need to divide the rectangle into two triangles (v0, v1, v2) and (v2, v1, v3) and then draw each one using gl.TRIANGLES, gl.TRIANGLE_STRIP, or gl.TRIANGLE_FAN. In this example, you'll use gl.TRIANGLE_STRIP because it only requires you to specify four vertices. If you were to use gl.TRIANGLES, you would need to specify a total of six.

Figure 3.15 HelloQuad

Figure 3.16 The four vertex coordinates of the rectangle

Basing the example on HelloTriangle.js, you need to add an extra vertex coordinate at line 50. Pay attention to the order of vertices; otherwise, the draw command will not execute correctly:

```
50 var vertices = new Float32Array([
51 -0.5, 0.5, -0.5, -0.5, 0.5, 0.5, -0.5
52 ]);
```

Because you've added a fourth vertex, you need to change the number of vertices from 3 to 4 at line 53:

```
var n = 4; // The number of vertices
```

Then, by modifying line 46 as follows, your program will draw a rectangle in the browser:

```
46 gl.drawArrays(gl.TRIANGLE STRIP, 0, n);
```

Experimenting with the Sample Program

Now that you have a feel for how to use gl.TRIANGLE_STRIP, let's change the first parameter of gl.drawArrays() to gl.TRIANGLE_FAN. The name of the sample program is HelloQuad FAN:

```
46 gl.drawArrays(gl.TRIANGLE FAN, 0, n);
```

Figure 3.17 show a screenshot of HelloQuad_FAN. In this case, we can see the ribbon-like shape on the screen.

Figure 3.17 HelloQuad_FAN

Looking at the order of vertices and the triangles drawn by gl.TRIANGLE_FAN shown on the right side of Figure 3.17, you can see why the result became a ribbon-like shape. Essentially, gl.TRIANGLE_FAN causes WebGL to draw a second triangle that shares the first vertex (v0), and this second triangle overlaps the first, creating the ribbon-like effect.

Moving, Rotating, and Scaling

Now that you understand the basics of drawing shapes like triangles and rectangles, let's take another step and try to move (translate), rotate, and scale the triangle and display the results on the screen. These operations are called **transformations** (affine transformations). This section introduces some math to explain each transformation and help you to understand how each operation can be realized. However, when you write your own programs, you don't need the math; instead, you can use one of several convenient libraries, explained in the next section, that handle the math for you.

If you find reading this section and in particular the math too much on first read, it's okay to skip it and return later. Or, if you already know that transformations can be written using a matrix, you can skip this section as well.

First, let's write a sample program, TranslatedTriangle, that moves a triangle 0.5 units to the right and 0.5 units up. You can use the triangle you drew in the previous section. The right direction means the positive direction of the x-axis, and the up direction means the positive direction of the y-axis. (See the coordinate system in Chapter 2.) Figure 3.18 shows TranslatedTriangle.

Figure 3.18 TranslatedTriangle

Translation

Let us examine what kind of operations you need to apply to each vertex coordinate of a shape to translate (move) the shape. Essentially, you just need to add a translation distance for each direction (x and y) to each component of the coordinates. Looking at Figure 3.19, the goal is to translate the point p (x, y, z) to the point p'(x', y', z'), so the translation distance for the x, y, and z direction is Tx, Ty, and Tz, respectively. In this figure, Tz is 0.

To determine the coordinates of p', you simply add the T values, as shown in Equation 3.1.

Equation 3.1

$$x' = x + Tx$$

$$y' = y + Ty$$

$$z' = z + Tz$$

Figure 3.19 Calculating translation distances

These simple equations can be implemented in a WebGL program just by adding each constant value to each vertex coordinate. You've probably realized already that because they are a **per-vertex operation**, you need to implement the operations in a vertex shader. Conversely, they clearly aren't a per-fragment operation, so you don't need to worry about the fragment shader.

Once you understand this explanation, implementation is easy. You need to pass the translation distances Tx, Ty, and Tz to the vertex shader, apply Equation 3.1 using the distances, and then assign the result to $gl_Position$. Let's look at a sample program that does this.

Sample Program (TranslatedTriangle.js)

Listing 3.4 shows TranslatedTriangle.js, in which the vertex shader is partially modified to carry out the translation operation. However, the fragment shader is the same as in HelloTriangle.js in the previous section. To support the modification to the vertex shader, some extra code is added to the main() function in the JavaScript.

Listing 3.4 TranslatedTriangle.js

```
1 // TranslatedTriangle.js
2 // Vertex shader program
3 var VSHADER_SOURCE =
4 'attribute vec4 a_Position;\n' +
5 'uniform vec4 u_Translation;\n' +
6 'void main() {\n' +
7 ' gl_Position = a_Position + u_Translation;\n' +
8 '}\n';
9
10 // Fragment shader program
...
```

```
16 // The translation distance for x, y, and z direction
17 var Tx = 0.5, Ty = 0.5, Tz = 0.0;
18
19 function main() {
23
 // Get the rendering context for WebGL
 var gl = getWebGLContext(canvas);
24
30
 // Initialize shaders
 if (!initShaders(gl, VSHADER SOURCE, FSHADER SOURCE)) {
31
34
 }
35
 // Set the positions of vertices
37
 var n = initVertexBuffers(gl);
43
 // Pass the translation distance to the vertex shader
 var u Translation = gl.getUniformLocation(gl.program, 'u Translation');
44
49
 gl.uniform4f(u_Translation, Tx, Ty, Tz, 0.0);
50
51
 // Set the color for clearing <canvas>
57
 // Draw a triangle
 gl.drawArrays(gl.TRIANGLES, 0, n);
58
59 }
60
61 function initVertexBuffers(gl) {
 var vertices = new Float32Array([
 0.0.0, 0.5, -0.5, -0.5, 0.5, -0.5
63
64
 ]);
65
 var n = 3; // The number of vertices
90
 return n;
93 }
```

First, let's examine main() in JavaScript. Line 17 defines the variables for each translation distance of Equation 3.1:

```
17 var Tx = 0.5, Ty = 0.5, Tz = 0.0;
```

Because Tx, Ty, and Tz are fixed (uniform) values for all vertices, you use the uniform variable $u_Translation$ to pass them to a vertex shader. Line 44 retrieves the storage location of the uniform variable, and line 49 assigns the data to the variable:

```
var u_Translation = gl.getUniformLocation(gl.program, 'u_Translation');
...
gl.uniform4f(u Translation, Tx, Ty, Tz, 0.0);
```

Note that gl.uniform4f() requires a homogenous coordinate, so we supply a fourth argument (w) of 0.0. This will be explained in more detail later in this section.

Now, let's take a look at the vertex shader that uses this translation data. As you can see, the uniform variable u_Translation in the shader, to which the translation distances are passed, is defined as type vec4 at line 5. This is because you want to add the components of u_Translation to the vertex coordinates passed to a_Position (as defined by Equation 3.1) and then assign the result to the variable gl_Position, which has type vec4. Remember, per Chapter 2, that the assignment operation in GLSL ES is only allowed between variables of the same types:

```
4 'attribute vec4 a_Position;\n' +
5 'uniform vec4 u_Translation;\n' +
6 'void main() {\n' +
7 ' gl_Position = a_Position + u_Translation;\n' +
8 '}\n';
```

After these preparations have been completed, the rest of tasks are straightforward. To calculate Equation 3.1 within the vertex shader, you just add each translation distance (Tx, Ty, Tz) passed in u_Translation to each vertex coordinate (x, y, z) passed in a_Position.

Because both variables are of type vec4, you can use the + operator, which will actually add the four components simultaneously (see Figure 3.20). This easy addition of vectors is a feature of GLSL ES and will be explained in more detail in Chapter 6.

Figure 3.20 Addition of vec4 variables

Now, we'll return to the fourth element, (w), of the vector. As explained in Chapter 2, you need to specify the homogeneous coordinate to $gl_position$, which is a four-dimensional coordinate. If the last component of the homogeneous coordinate is 1.0, the coordinate indicates the same position as the three-dimensional coordinate. In this case, because the last component is wl_w2 to ensure that wl_w2 is 1.0, you need to specify 0.0 to the value of w (the fourth parameter of $gl_winform4f()$).

Finally, at line 58, gl.drawArrays(gl.TRIANGLES, 0, n) executes the vertex shader. For each execution, the following three steps are performed:

- 1. Each vertex coordinate set is passed to a Position.
- 2. u Translation is added to a Position.
- 3. The result is assigned to gl Position.

Once executed, you've achieved your goal because each vertex coordinate set is modified (translated), and then the translated shape (in this case, a triangle) is displayed on the screen. If you now load TranslatedTriangle.html into your browser, you will see the translated triangle.

Now that you've mastered translation (moving), the next step is to look at rotation. The basic approach to realize rotation is the same as translation, requiring you to manipulate the vertex coordinates in the vertex shader.

Rotation

Rotation is a little more complex than translation because you have to specify multiple items of information. The following three items are required:

- Rotation axis (the axis the shape will be rotated around)
- Rotation direction (the direction: clockwise or counterclockwise)
- Rotation angle (the number of degrees the shape will be rotated through)

In this section, to simplify the explanation, you can assume that the rotation is performed around the z-axis, in a counterclockwise direction, and for β degrees. You can use the same approach to implement other rotations around the x-axis or y-axis.

In the rotation, if β is positive, the rotation is performed in a counterclockwise direction around the rotation axis looking at the shape toward the negative direction of the z-axis (see Figure 3.21); this is called **positive rotation**. Just as for the coordinate system, your hand can define the direction of rotation. If you take your right hand and have your thumb follow the direction of the rotation axis, your fingers show the direction of rotation. This is called the **right-hand-rule rotation**. As we discussed in Chapter 2, it's the default we are using for WebGL in this book.

Now let's find the expression to calculate the rotation in the same way that you did for translation. As shown in Figure 3.22, we assume that the point p'(x', y', z') is the β degree rotated point of p(x, y, z) around the z-axis. Because the rotation is around the z-axis, the z coordinate does not change, and you can ignore it for now. The explanation is a little mathematical, so let's take it a step at a time.

Figure 3.21 Positive rotation around the z-axis

Figure 3.22 Calculating rotation around the z-axis

In Figure 3.22, r is the distance from the origin to the point p, and α is the rotation angle from the x-axis to the point. You can use these items of information to represent the coordinates of p, as shown in Equation 3.2.

Equation 3.2

$$x = r \cos \alpha$$

$$y = r \sin \alpha$$

Similarly, you can find the coordinate of p' by using r, α , and β as follows:

$$x' = r \cos (\alpha + \beta)$$

$$y' = r \sin (\alpha + \beta)$$

Then you can use the addition theorem of trigonometric functions¹ to get the following:

$$x' = r (\cos \alpha \cos \beta - \sin \alpha \sin \beta)$$

 $y' = r (\sin \alpha \cos \beta + \cos \alpha \sin \beta)$

Finally, you get the following expressions (Equation 3.3) by assigning Equation 3.2 to the previous expressions and removing r and α .

Equation 3.3

$$x' = x \cos \beta - y \sin \beta$$

 $y' = x \sin \beta + y \cos \beta$
 $z' = z$

So by passing the values of $\sin \beta$ and $\cos \beta$ to the vertex shader and then calculating Equation 3.3 in the shader, you get the coordinates of the rotated point. To calculate $\sin \beta$ and $\cos \beta$, you can use the methods of the JavaScript Math object.

Let's look at a sample program, RotatedTriangle, which rotates a triangle around the z-axis, in a counterclockwise direction, by 90 degrees. Figure 3.23 shows RotatedTriangle.

Figure 3.23 RotatedTriangle

 $[\]sin(a \pm \mathbf{b}) = \sin a \cos b \mp \cos a \sin b$ $\cos(a \pm b) = \cos a \cos b \mp \sin a \sin b$

Sample Program (RotatedTriangle.js)

Listing 3.5 shows RotatedTriangle.js which, in a similar manner to TranslatedTriangle.js, modifies the vertex shader to carry out the rotation operation. The fragment shader is the same as in TranslatedTriangle.js and, as usual, is not shown. Again, to support the shader modification, several processing steps are added to main() in the JavaScript program. Additionally, Equation 3.3 is added in the comments from lines 4 to 6 to remind you of the calculation needed.

Listing 3.5 RotatedTriangle.js

```
1 // RotatedTriangle.js
 2 // Vertex shader program
 3 var VSHADER SOURCE =
 4
 // x' = x cos b - y sin b
 // y' = x sin b + y cos b
 5
 Equation 3.3
 //z' = z
 6
 7
 'attribute vec4 a Position; \n' +
 'uniform float u CosB, u SinB;\n' +
 8
 'void main() \{ n' + \}
 9
 ' gl Position.x = a Position.x * u CosB - a Position.y *u SinB; \n'+
10
 ' gl Position.y = a Position.x * u SinB + a Position.y * u CosB;\n'+
11
 ' gl Position.z = a Position.z;\n' +
12
 ' ql Position.w = 1.0; n' +
13
14
 '}\n';
15
16 // Fragment shader program
22
 // Rotation angle
23 var ANGLE = 90.0;
24
25 function main() {
42
 // Set the positions of vertices
43
 var n = initVertexBuffers(gl);
 // Pass the data required to rotate the shape to the vertex shader
49
 var radian = Math.PI * ANGLE / 180.0; // Convert to radians
50
51
 var cosB = Math.cos(radian);
 var sinB = Math.sin(radian);
52
53
54
 var u_CosB = gl.getUniformLocation(gl.program, 'u_CosB');
 var u SinB = gl.getUniformLocation(gl.program, 'u SinB');
55
 . . .
```

Moving, Rotating, and Scaling

```
60
 gl.uniform1f(u_CosB, cosB);
61
 gl.uniform1f(u SinB, sinB);
62
63
 // Set the color for clearing <canvas>
 . . .
69
 // Draw a triangle
70
 gl.drawArrays(gl.TRIANGLES, 0, n);
71
72
73
 function initVertexBuffers(gl) {
74
 var vertices = new Float32Array([
75
 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
76
 ]);
77
 var n = 3; // The number of vertices
105
 return n;
106
 }
```

Let's look at the vertex shader, which is straightforward:

```
// Vertex shader program
 var VSHADER SOURCE =
 3
 // x' = x \cos b - y \sin b
 4
 // y' = x sin b + y cos b
 5
 6
 //z'=z
 7
 'attribute vec4 a Position; \n' +
 'uniform float u CosB, u SinB;\n' +
 8
 9
 'void main() {\n' +
 gl_Position.x = a_Position.x * u_CosB - a_Position.y * u_SinB;\n'+
10
11
 gl Position.y = a Position.x * u SinB + a Position.y * u CosB;\n'+
 gl Position.z = a Position.z;\n' +
12
 gl Position.w = 1.0; \n' +
13
 '}\n';
14
```

Because the goal is to rotate the triangle by 90 degrees, the sine and cosine of 90 need to be calculated. Line 8 defines two uniform variables for receiving these values, which are calculated in the JavaScript program and then passed to the vertex shader.

You could pass the rotation angle to the vertex shader and then calculate the values of sine and cosine in the shader. However, because they are identical for all vertices, it is more efficient to do it once in the JavaScript.

The name of these uniform variables, u_CosB and u_SinB, are defined following the naming rule used throughout this book. As you will remember, you use the uniform variable because the values of these variables are uniform (unchanging) per vertex.

As in the previous sample programs, x, y, z, and w are passed in a group to the attribute variable a_Position in the vertex shader. To apply Equation 3.3 to x, y, and z, you need to access each component in a_Position separately. You can do this easily using the operator, such as a_Position.x, a_Position.y, and a_Position.z (see Figure 3.24 and Chapter 6).

Figure 3.24 Access methods for each component in a vec4

Handily, you can use the same operator to access each component in $gl_position$ to which the vertex coordinate is written, so you can calculate $x' = x \cos \beta - y \sin \beta$ from Equation 3.3 as shown at line 10:

```
10 ' gl_Position.x = a_Position.x * u_CosB - a_Position.y * u_SinB;\n'+
```

Similarly, you can calculate y' as follows:

```
11 ' gl_Position.y = a_Position.x * u_SinB + a_Position.y * u_CosB;\n'+
```

According to Equation 3.3, you just need to assign the original z coordinate to z' directly at line 12. Finally, you need to assign 1.0 to the last component w^2 :

```
12  ' gl_Position.z = a_Position.z;\n' +
13  ' gl Position.w = 1.0;\n' +
```

Now look at main() in the JavaScript code, which starts from line 25. This code is mostly the same as in TranslatedTriangle.js. The only difference is passing $\cos \beta$ and $\sin \beta$ to the vertex shader. To calculate the sine and cosine of β , you can use the JavaScript Math. sin() and Math.cos() methods. However, these methods expect parameters in radians, not degrees, so you need to convert from degrees to radians by multiplying the number of degrees by pi and then dividing by 180. You can utilize Math.PI as the value of pi as shown at line 50, where the variable ANGLE is defined as 90 (degrees) at line 23:

```
50 var radian = Math.PI * ANGLE / 180.0; // Converts degrees to radians
```

² In this program, you can also write gl_Position.w = a_Position.w; because a_Position.w
is 1.0.

Once you have the angle in radians, lines 51 and 52 calculate $\cos \beta$ and $\sin \beta$, and then lines 60 and 61 pass them to the uniform variables in the vertex shader:

```
var cosB = Math.cos(radian);
var sinB = Math.sin(radian);

var u_CosB = gl.getUniformLocation(gl.program, 'u_CosB');

var u_SinB = gl.getUniformLocation(gl.program, 'u_SinB');
...

gl.uniformlf(u_CosB, cosB);
gl.uniformlf(u_SinB, sinB);
```

When you load this program into your browser, you can see the triangle, rotated through 90 degrees, on the screen. If you specify a negative value to ANGLE, you can rotate the triangle in the opposite direction (clockwise). You can also use the same equation. For example, to rotate the triangle in the clockwise direction, you can specify –90 instead of 90 at line 23, and Math.cos() and Math.sin() will deal with the remaining tasks for you.

For those of you concerned with speed and efficiency, the approach taken here (using two uniform variables to pass the values of $\cos \beta$ and $\sin \beta$) isn't optimal. To pass the values as a group, you can define the uniform variable as follows:

```
uniform vec2 u_CosBSinB;
and then pass the values by:
gl.uniform2f(u_CosBSinB,cosB, sinB);
```

Then in the vertex shader, you can access them using u_CosBSinB.x and u_CosBSinB.y.

Transformation Matrix: Rotation

For simple transformations, you can use mathematical expressions. However, as your needs become more complex, you'll quickly find that applying a series of equations becomes quite complex. For example a "translation after rotation" as shown in Figure 3.25 can be realized by using Equations 3.1 and 3.3 to find the new mathematical expressions for the transformation and then implementing them in a vertex shader.

Figure 3.25 Rotate first and then translate a triangle

However, it is time consuming to determine the mathematical expressions every time you need a new set of transformation and then implement them in a vertex shader. Fortunately, there is another tool in the mathematical toolbox, the **transformation matrix**, which is excellent for manipulating computer graphics.

As shown in Figure 3.26, a matrix is a rectangular array of numbers arranged in rows (in the horizontal direction) and columns (in the vertical direction). This notation makes it easy to write the calculations explained in the previous sections. The brackets indicate that these numbers are a group.

$$\begin{bmatrix} 8 & 3 & 0 \\ 4 & 3 & 6 \\ 3 & 2 & 6 \end{bmatrix}$$

Figure 3.26 Example of a matrix

Before explaining the details of how to use a transformation matrix to replace the equations used here, you need to make sure you understand the multiplication of a matrix and a vector. A vector is an object represented by an n-tuple of numbers, such as the vertex coordinates (0.0, 0.5, 1.0).

The multiplication of a matrix and a vector can be written as shown in Equation 3.4. (Although the multiply operator \times is often omitted, we explicitly write the operator in this book for clarity.) Here, our new vector (on the left) is the result of multiplying a matrix (in the center) by our original vector (on the right). Note that matrix multiplication is noncommutative. In other words, $A \times B$ is not the same as $B \times A$. We discuss this further in Chapter 6.

Equation 3.4

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

This matrix has three rows and three columns and is called a 3×3 matrix. The rightmost part of the equation is a vector composed of x, y, and z. (In the case of a multiplication of a matrix and vector, the vector is written vertically, but it has the same meaning as when it is written horizontally.) This vector has three elements, so it is called a three-dimensional vector. Again, the brackets on both sides of the array of numbers (vector) are also just notation for recognizing that these numbers are a group.

In this case, x', y', and z' are defined using the elements of the matrix and the vector, as shown by Equation 3.5. Note that the multiplication of a matrix and vector can be

defined only if the number of columns in a matrix matches the number of rows in a vector.

Equation 3.5

$$x' = ax + by + cz$$
$$y' = dx + ey + fz$$
$$z' = gx + hy + iz$$

Now, to understand how to use a matrix instead of our original equations, let's compare the matrix equations and Equation 3.3 (shown again as Equation 3.6).

Equation 3.6

$$x' = x \cos \beta - y \sin \beta$$

 $y' = x \sin \beta + y \cos \beta$
 $z' = z$

For example, compare the equation for x':

$$x' = ax + by + cz$$

 $x' = x \cos \beta - y \sin \beta$

In this case, if you set $a = \cos \beta$, $b = -\sin \beta$, and c = 0, the equations become the same. Similarly, let us compare the equation for y':

$$y' = dx + ey + fz$$
$$y' = x \sin \beta + y \cos \beta$$

In this case, if you set $d = \sin \beta$, $e = \cos \beta$, and f = 0, you get the same equation. The last equation about z' is easy. If you set g = 0, h = 0, and i = 1, you get the same equation.

Then, by assigning these results to Equation 3.4, you get Equation 3.7.

Equation 3.7

$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} \cos \beta & -\sin \beta & 0 \\ \sin \beta & \cos \beta & 0 \\ 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

This matrix is called a **transformation matrix** because it "transforms" the right-side vector (x, y, z) to the left-side vector (x', y', z'). The transformation matrix representing a rotation is called a **rotation matrix**.

You can see that the elements of the matrix in Equation 3.7 are an array of coefficients in Equation 3.6. Once you become accustomed to matrix notation, it is easier to write and use matrices than to have to deal with a set of transformation equations.

As you would expect, because matrices are used so often in 3DCG, multiplication of a matrix and a vector is easy to implement in shaders. However, before exploring how, let's quickly look at other types of transformation matrices, and then we will start to use them in shaders.

Transformation Matrix: Translation

Obviously, if we can use a transformation matrix to represent a rotation, we should be able to use it for other types of transformation, such as translation. For example, let us compare the equation for x' in Equation 3.1 to that in Equation 3.5 as follows:

$$x' = ax + by + cz$$
 --- from Equation (3.5)
 $x' = x + T_x$ --- from Equation (3.1)

Here, the second equation has the constant term T_x , but the first one does not, meaning that you cannot deal with the second one by using the 3×3 matrix of the first equation. To solve this problem, you can use a 4×4 matrix and the fourth components of the coordinate, which are set to 1 to introduce the constant terms. That is to say, we assume that the coordinates of point p are (x, y, z, 1), and the coordinates of the translated point p (p') are (x', y', z', 1). This gives us Equation 3.8.

Equation 3.8

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

This multiplication is defined as follows:

Equation 3.9

$$x' = ax + by + cz + d$$

$$y' = ex + fy + gz + h$$

$$z' = ix + jy + kz + l$$

$$1 = mx + ny + oz + p$$

From the equation 1 = mx + ny + oz + p, it is easy to find that the coefficients are m = 0, n = 0, o = 0, and p = 1. In addition, these equations have the constant terms d, h, and l, which look helpful to deal with Equation 3.1 because it also has constant terms. Let us compare Equation 3.9 and Equation 3.1 (translation), which is reproduced again:

$$x' = x + T_x$$
$$y' = y + T_y$$
$$z' = z + T_z$$

When you compare the x' component of both equations, you can see that a=1, b=0, c=0, and d= T_x . Similarly, when comparing y' from both equations, you find e = 0, f = 1, g = 0, and h = T_y ; when comparing z' you see i=0, j=0, k=1, and l= T_z . You can use these results to write a matrix that represents a translation, called a **translation matrix**, as shown in Equation 3.10.

Equation 3.10

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & Tx \\ 0 & 1 & 0 & Ty \\ 0 & 0 & 1 & Tz \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Rotation Matrix, Again

At this stage you have successfully created a rotation and a translation matrix, which are equivalent to the two equations you used in the example programs earlier. The final step is to combine these two matrices; however, the rotation matrix (3×3 matrix) and transformation matrix (4×4 matrix) have different numbers of elements. Unfortunately, you cannot combine matrices of different sizes, so you need a mechanism to make them the same size.

To do that, you need to change the rotation matrix (3×3 matrix) into a 4×4 matrix. This is straightforward and requires you to find the coefficient of each equation in Equation 3.9 by comparing it with Equation 3.3. The following shows both equations:

$$x' = x \cos \beta - y \sin \beta$$
$$y' = x \sin \beta + y \cos \beta$$
$$z' = z$$

$$x' = ax + by + cz + d$$

 $y' = ex + fy + gz + h$
 $z' = ix + iy + kz + l$
 $1 = mx + ny + oz + p$

For example, when you compare $x' = x \cos \beta - y \sin \beta$ with x' = ax + by + cz + d, you find $a = \cos \beta$, $b = -\sin \beta$, c = 0, and d = 0. In the same way, after comparing in terms of y and z, you get the rotation matrix shown in Equation 3.11:

Equation 3.11

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos \beta & -\sin \beta & 0 & 0 \\ \sin \beta & \cos \beta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

This allows you to represent both a rotation matrix and translation matrix in the same 4×4 matrix, achieving the original goal!

Sample Program (RotatedTriangle_Matrix.js)

Having constructed a 4×4 rotation matrix, let's go ahead and use this matrix in a WebGL program by rewriting the sample program RotatedTriangle, which rotates a triangle 90 degrees around the z-axis in a counterclockwise direction, using the rotation matrix. Listing 3.6 shows RotatedTriangle_Matrix.js, whose output will be the same as Figure 3.23 shown earlier.

Listing 3.6 RotatedTriangle_Matrix.js

```
1 // RotatedTriangle_Matrix.js
2 // Vertex shader program
3 var VSHADER_SOURCE =
4 'attribute vec4 a_Position;\n' +
5 'uniform mat4 u_xformMatrix;\n' +
6 'void main() {\n' +
7 ' gl_Position = u_xformMatrix * a_Position;\n' +
8 '}\n';
9
10 // Fragment shader program
...
16 // Rotation angle
17 var ANGLE = 90.0;
```

```
18
 19 function main() {
 // Set the positions of vertices
 36
 37
 var n = initVertexBuffers(gl);
 43
 // Create a rotation matrix
 var radian = Math.PI * ANGLE / 180.0; // Convert to radians
 44
 var cosB = Math.cos(radian), sinB = Math.sin(radian);
 45
 46
 47
 // Note: WebGL is column major order
 48
 var xformMatrix = new Float32Array([
 49
 cosB, sinB, 0.0, 0.0,
 -sinB, cosB, 0.0, 0.0,
 50
 0.0, 0.0, 1.0, 0.0,
 51
 52
 0.0, 0.0, 0.0, 1.0
 53
 1);
 54
 55
 // Pass the rotation matrix to the vertex shader
 var u xformMatrix = gl.getUniformLocation(gl.program, 'u xformMatrix');
 56
 61
 gl.uniformMatrix4fv(u_xformMatrix, false, xformMatrix);
 62
 63
 // Set the color for clearing <canvas>
 // Draw a triangle
 69
 70
 gl.drawArrays(gl.TRIANGLES, 0, n);
 71
 }
 72
 73 function initVertexBuffers(gl) {
 74
 var vertices = new Float32Array([
 75
 0.0, 0.5, -0.5, -0.5, 0.5, -0.5
 76
 ]);
 77
 var n = 3; // Number of vertices
105
 return n;
106
First, let us examine the vertex shader:
2 // Vertex shader program
3 var VSHADER_SOURCE =
 'attribute vec4 a Position; \n' +
4
 'uniform mat4 u xformMatrix; \n' +
5
```

At line 7, u_xformMatrix, containing the rotation matrix described in Equation 3.11, and a_Position, containing the vertex coordinates (this is the right-side vector in Equation 3.11), are multiplied, literally implementing Equation 3.11.

In the sample program TranslatedTriangle, you were able to implement the addition of two vectors in one line ($gl_Position = a_Position + u_Translation$). In the same way, a multiplication of a matrix and vector can be written in one line in GLSL ES. This is convenient, allowing the calculation of the four equations (Equation 3.9) in one line. Again, this shows how GLSL ES has been designed specifically for 3D computer graphics by supporting powerful operations like this.

Because the transformation matrix is a 4×4 matrix and GLSL ES requires the data type for all variables, line 5 declares u_xformMatrix as type mat4. As you would expect, mat4 is a data type specifically for holding a 4×4 matrix.

Within the main JavaScript program, the rest of the changes just calculate the rotation matrix from Equation 3.11 and then pass it to u_xformMatrix. This part starts from line 44:

```
43
 // Create a rotation matrix
 var radian = Math.PI * ANGLE / 180.0; // Convert to radians
44
 var cosB = Math.cos(radian), sinB = Math.sin(radian);
45
46
 // Note: WebGL is column major order
47
48
 var xformMatrix = new Float32Array([
 cosB, sinB, 0.0, 0.0,
49
 -sinB, cosB, 0.0, 0.0,
50
 0.0, 0.0, 1.0, 0.0,
51
 0.0,
 0.0, 0.0, 1.0
52
53
 ]);
54
55
 // Pass the rotation matrix to the vertex shader
 gl.uniformMatrix4fv(u xformMatrix, false, xformMatrix);
61
```

Lines 44 and 45 calculate the values of cosine and sine, which are required in the rotation matrix. Then line 48 creates the matrix xformMatrix using a Float32Array. Unlike GLSL ES, because JavaScript does not have a dedicated object for representing a matrix, you need to use the Float32Array. One question that arises is in which order you should store the elements of the matrix (which is arranged in rows and columns) in the elements of the array (which is arranged in a line). There are two possible orders: row major order and column major order (see Figure 3.27).

Figure 3.27 Row major order and column major order

WebGL, just like OpenGL, requires you to store the elements of a matrix in the elements of an array in column major order. So, for example, the matrix shown in Figure 3.27 is stored in an array as follows: [a, e, i, m, b, f, j, n, c, g, k, o, d, h, l, p]. In the sample program, the rotation matrix is stored in the Float32Array in this order in lines 49 to 52.

The array created is then passed to the uniform variable $u_xformMatrix$ by using gl.uniformMatrix4fv() at line 61. Note that the last letter of this method name is v, which indicates that the method can pass multiple data values to the variable.

gl.uniformM	gl.uniformMatrix4fv(location, transpose, array)				
Assign the 4×4	Assign the 4×4 matrix specified by <i>array</i> to the uniform variable specified by <i>location</i> .				
Parameters	location	Specifies the storage location of the uniform variable.			
	Transpose	Must be false in WebGL. ³			
	array	Specifies an array containing a 4×4 matrix in column major order (typed array).			
Return value	None				
Errors	INVALID_OPERATION	There is no current program object.			
	INVALID_VALUE	transpose is not false, or the length of array is less than 16.			

If you load and run the sample program in your browser, you'll see the rotated triangle. Congratulations! You have successfully learned how to use a transformation matrix to rotate a triangle.

³ This parameter specifies whether to transpose the matrix or not. The transpose operation, which exchanges the column and row elements of the matrix (see Chapter 7), is not supported by WebGL's implementation of this method and must always be set to false.

Reusing the Same Approach for Translation

Now, as you have seen with Equations 3.10 and 3.11, you can represent both a translation and a rotation using the same type of 4×4 matrix. Both equations use the matrices in the form <new coordinates> = <transformation matrix> * <original coordinates>. This is coded in the vertex shader as follows:

This means that if you change the elements of the array xformMatrix from those of a rotation matrix to those of a translation matrix, you will be able to apply the translation matrix to the triangle to achieve the same result as shown earlier but which used an equation (Figure 3.18).

To do that, change line 17 in RotatedTriangle_Matrix.js using the translation distances from the previous example:

```
17 \text{ varTx} = 0.5, \text{ Ty} = 0.5, \text{ Tz} = 0.0;
```

You need to rewrite the code for creating the matrix, remembering that you need to store the elements of the matrix in column major order. Let's keep the same name for the array variable, xformMatrix, even though it's now being used to hold a translation matrix, because it reinforces the fact that we are using essentially the same code. Finally, you are not using the variable ANGLE, so lines 43 to 45 are commented out:

```
43
 // Create a rotation matrix
 // var radian = Math.PI * ANGLE / 180.0; // Convert to radians
44
 // var cosB = Math.cos(radian), sinB = Math.sin(radian);
45
46
 // Note: WebGL is column major order
47
48
 var xformMatrix = new Float32Array([
 1.0, 0.0, 0.0, 0.0,
49
 0.0, 1.0, 0.0, 0.0,
50
 0.0, 0.0, 1.0, 0.0,
51
 Tx, Ty, Tz, 1.0
52
53
 ]);
```

Once you've made the changes, run the modified program, and you will see the same output as shown in Figure 3.18. By using a transformation matrix, you can apply various transformations using the same vertex shader. This is why the transformation matrix is such a convenient and powerful tool for 3D graphics, and it's why we've covered it in detail in this chapter.

Transformation Matrix: Scaling

Finally, let's define the transformation matrix for scaling using the same assumption that the original point is p and the point after scaling is p'.

Figure 3.28 A scaling transformation

Assuming the scaling factor for the x-axis, y-axis, and z-axis is S_x , S_y , and S_z respectively, you obtain the following equations:

$$x' = S_x \times x$$
$$y' = S_y \times y$$
$$z' = S_z \times z$$

The following transformation matrix can be obtained by comparing these equations with Equation 3.9.

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} Sx & 0 & 0 & 0 \\ 0 & Sy & 0 & 0 \\ 0 & 0 & Sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

As with the previous example, if you store this matrix in xformMatrix, you can scale the triangle by using the same vertex shader you used in RotatedTriangle_Matrix.js. For example, the following sample program will scale the triangle by a factor of 1.5 in a vertical direction, as shown in Figure 3.29:

```
varSx = 1.0, Sy = 1.5, Sz = 1.0;
17
 // Note: WebGL is column major order
47
 var xformMatrix = new Float32Array([
48
 Sx, 0.0, 0.0, 0.0,
49
50
 0.0, Sy, 0.0, 0.0,
 0.0, 0.0, Sz, 0.0,
51
 0.0, 0.0, 0.0, 1.0
52
53
 1
```


Figure 3.29 Triangle scaled in a vertical direction

Note that if you specify 0.0 to sx, sy, or sz, the scaled size will be 0.0. If you want to keep the original size, specify 1.0 as the scaling factor.

Summary

In this chapter, you explored the process of passing multiple items of information about vertices to a vertex shader, the different types of shapes available to be drawn using that information, and the process of transforming those shapes. The shapes dealt with in this chapter changed from a point to a triangle, but the method of using shaders remained the same, as in the examples in the previous chapter. You were also introduced to matrices and learned how to use transformation matrices to apply translation, rotation, or scaling to 2D shapes. Although it's a little complicated, you should now have a good understanding of the math behind calculating the individual transformation matrices.

In the next chapter, you'll explore more complex transformations but will use a handy library to hide the details, allowing you to focus on the higher-level tasks.

Index

Symbols	mapping texture and vertex coordinates, 162-163, 166
2D graphics	multiple texture mapping, 183-190
coloring vertices different colors, 151-160	passing texture coordinates from vertex to fragment shader, 180-181
geometric shape assembly and rasterization, 151-155	passing texture unit to fragment shader, 179-180
invoking fragment shader, 155 varying variables and interpolation	retrieving texel color in fragment shader, 181-182
process, 157-160 verifying fragment shader	setting texture object parameters, 174-177
invocation, 156-157 combining multiple transformations,	setting up and loading images, 166-170
119-121	texture coordinates, explained, 162
drawing	TexturedQuad.js, 163-166
rectangles, 13-16, 89-91	restoring clipped parts, 251-253
triangles, 85-91	rotating, 96-102, 107-110, 234-235
pasting images on, 160-183	RotatingTranslatedTriangle.js, 135-136
activating texture units, 171-172	RotatingTriangle.js, 126-129
assigning texture images to texture objects, 177-179	calling drawing function, 129-130 draw() function, 130-131
binding texture objects to target, 173-174	requestAnimationFrame() function, 131-133
changing texture coordinates, 182-183	updating rotation angle, 133-135 TranslatedTriangle.js, 92-96
flipping image y-axis, 170-171	translating, 92-96, 111

3D graphics. See also WebGL	acos() function, 442
alpha blending, 384	activating texture units, 171-172
applications	adding
browser functionality in, 5 publishing, ease of, 4	color to each face (Hello Cube), 284-285
writing in text editors, 3-4	shading to ambient light, 307-308
displaying on web pages	affine transformations, 91
(3DoverWeb), 372	all() function, 450
lighting, 291-293	alpha blending, 380
light sources, 293	3D objects, 384
reflected light, 294-296	blending function, 382-383
loading, 414-416	drawing when alpha values coexist, 385-386
modeling tools, 415, 473-475	implementing, 380-381
point light objects, 314-315	LookAtBlendedTriangles.js, 381-382
shading, 292	ambient light, 294
3D models	shading, adding, 307-308
MTL file format, 418	ambient reflection, 295-296
OBJ file format, 417	angle functions, 216, 441-442
OBJViewer.js, 419-421	
parser code, 423-430	animate() function, 129, 133-135
user-defined objects, 422-423	animation, 124-136
3DoverWeb, 372	multiple transformations in, 135-136
[] (array indexing) operator, 203-204	RotatingTriangle.js, 126-129
. (dot) operator, 201-202	calling drawing function, 129-130
; (semicolon), in GLSL ES, 193	draw() function, 130-131
	requestAnimationFrame() function, 131-133
Α	updating rotation angle, 133-135
A	anonymous functions, 52-53
abs() function, 444	any() function, 450
access to members	applications
of arrays in GLSL ES, 209	3D graphics applications
of structures in GLSL ES, 207	browser functionality in, 5
of vector and matrix data types,	publishing, ease of, 4
201-204	writing in text editors, 3-4
	WebGL application structure, 6-7

array indexing ([]) operator, 203-204	В
arrays	_
in GLSL ES, 208-209	back color buffer, 437
interleaving, 141-145	background objects, 267-269
typed arrays, 78-79	z fighting, 273-275
asin() function, 442	binding
assigning	buffer objects to targets, 75-76
buffer objects to attribute variables,	renderbuffer objects, 399-400
79-81	texture objects to targets, 173-174
texture images to texture objects,	BlendedCube.js, 384
177-179	Blender 3D modeling tool, 415, 473-475
values	blending function, alpha blending,
in GLSL ES structures, 207	382-383
in GLSL ES variables, 196-197	<body> element, 12</body>
in matrix data types, 199-201	bool data type, 196
in vector data types, 199-201	Boolean values in GLSL ES, 194
asynchronous loading of texture images,	boxed-shape viewing volume
169-170	defining, 243-244
atan() function, 442	OrthoView.html, 245-246
atmospheric effects, fog, 372-373	OrthoView.js, 246-247
attaching shader objects to program objects, 350-351	break statement in GLSL ES, 212-213
attribute variables, 217-218	browsers
assiging buffer objects to, 79-81	<canvas> element support, 12</canvas>
declaring, 43	console, viewing, 14
enabling assignment, 81-82	enabling local file access, 161
explained, 41-42	functionality in 3D graphics
	applications, 5
for point size (MultiAttributeSize.js), 139-140	JavaScript to WebGL processing flow, 27, 438
setting value, 45-49	WebGL settings, 479-480
storage location, 44-45	buffer objects
	assigning to attribute variables, 79-81
	binding to targets, 75-76
	creating, 74-75
	¥

mapping to WebGL coordinate system, 39, 54-57 retrieving, 14, 19 nvas.getContext() function, 15 se sensitivity of GLSL ES, 193 l() function, 444 anging color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 mp() function, 445 ear color, setting, 21-23
nvas.getContext() function, 15 se sensitivity of GLSL ES, 193 l() function, 444 anging color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
se sensitivity of GLSL ES, 193 l() function, 444 anging color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
anging color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
anging color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
color with varying variables, 146-151 eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
eye point using keyboard, 238 near value, 250-251 eckFace() function, 368 urome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 ump() function, 445
near value, 250-251 eckFace() function, 368 arome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 amp() function, 445
eckFace() function, 368 frome console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 mp() function, 445
console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 mp() function, 445
console, viewing, 14 enabling local file access, 161 WebGL browser settings, 479 mp() function, 445
enabling local file access, 161 WebGL browser settings, 479 mp() function, 445
WebGL browser settings, 479 mp() function, 445
mp() function, 445
=
ar color, setting, 21-23
aring
color buffer, 22
drawing area, 16-23
ickedPoints.js, 50-52
p coordinate system, viewing volume
nd, 460-462
pped parts, restoring, 251-253
lor
adding to each face (Hello Cube),
284-285
changing with varying variables,
146-151
146-151 of points, changing, 58-66
146-151 of points, changing, 58-66 setting, 15, 21-23
146-151 of points, changing, 58-66
146-151 of points, changing, 58-66 setting, 15, 21-23 texel color, retrieving in fragment
146-151 of points, changing, 58-66 setting, 15, 21-23 texel color, retrieving in fragment shader, 181-182

saving content from, 56 CoordinateSystem.js, 456-459 swapping, 437 coordinate systems ColoredCube.js, 285-289 for <canvas> element, 16 ColoredPoints.js, 59-61 clip coordinate system and viewing volume, 460-462 ColoredTriangle.js, 159 CoordinateSystem.js, 456-459 coloring vertices, 151-160 handedness in default behavior, geometric shape assembly and 455-464 rasterization, 151-155 Hidden Surface Removal tool, 459-460 invoking fragment shader, 155 local coordinate system, 474-475 varying variables and interpolation process, 157-160 projection matrices for, 462-464 verifying fragment shader invocation, texture coordinates 156-157 changing, 182-183 color per fragment, calculating, 319 explained, 162 column major order, 109-110 flipping image y-axis, 170-171 combining multiple transformations, mapping to vertex coordinates, 119-121 162-163, 166 comments in GLSL ES, 193 passing from vertex to fragment common functions, 216, 444-446 shader, 180-181 compiling shader objects, 347-349 transformations and, 477 conditional control flow in GLSL ES, world coordinate system, 475-477 211-213 CoordinateSystem_viewVolume.js, 461 console, viewing, 14 cos() function, 442 constant index, 203 createProgram() function, 354 constants of typed arrays, 79 cross() function, 447 constructors in GLSL ES, 199-201 ctx.fillRect() function, 16 for structures, 207 cubes, 301 const variables in GLSL ES, 217 cuboids, 301 context, retrieving, 15, 20-21 cuon-matrix.js, 116 continue statement in GLSL ES, 212-213 cuon-utils.js, 20 coordinates center of canvas, 23 homogeneous coordinates, 35 for mouse clicks, 54-57

WebGL coordinate system, 38-39

D	directional light, 293
	shading, 296-297
data, passing	discard statement in GLSL ES, 212-213
to fragment shaders with varying variable, 146-151	displaying 3D objects on web pages (3DoverWeb), 372
to vertex shaders, 137-151. See	distance() function, 447
also drawing; rectangles; shapes; triangles	document.getElementById() function, 14, 19
color changes, 146-151	dot() function, 447
creating multiple buffer objects, 140-141	dot (.) operator, 201-202
interleaving, 141-145	draw() function, 129-131
MultiAttributeSize.js, 139-140	objects composed of other objects, 332-334
data types	processing flow of, 249
in GLSL ES, 34, 194-196	drawArrays() function, 284
arrays, 208-209	drawbox() function, 339-340
operators on, 197-198	drawing
precision qualifiers, 219-221	to color buffers, 437-439
samplers, 209-210 structures, 207-208	Hello Cube with indices and vertices coordinates, 277-278
type conversion, 196-197	multiple points/vertices, 68-85
type sensitivity, 195	assigning buffer objects to attribute variables, 79-81
vector and matrix types, 198-206	binding buffer objects to targets,
typed arrays, 78-79 #define preprocessor directive, 222	75-76
degrees() function, 441	buffer object usage, 72-74
deleting	creating buffer objects, 74-75
shader objects, 346	enabling attribute variable
texture objects, 167	assignments, 81-82
depth buffer, 22	gl.drawArrays() function, 82-83
DepthBuffer.js, 272-273	writing data to buffer objects, 76-78
diffuse reflection, 294-295	objects composed of other objects, 324-325
calculating, 297-299	
shading, 296-297	points assigning uniform variable values,
Direct3D, 5	63-66
	attribute variables, 41-42

attribute variable storage location,	HelloTriangle.js, 85-86
44-45	restoring clipped parts, 251-253
attribute variable value, 45-49	rotating, 96-102, 107-110, 234-235
changing point color, 58-66	Rotating Translated Triangle. js,
ClickedPoints.js, 50-52	135-136
ColoredPoints.js, 59-61	RotatingTriangle.js, 126-135
fragment shaders, 35-36	TranslatedTriangle.js, 92-96
gl.drawArrays() function, 36-37	translating, 92-96, 111
handling mouse clicks, 53-57	using framebuffer objects, 403-404
HelloPoint1.html, 25	when alpha values coexist, 385-386
HelloPoint1.js, 25-26	drawing area
HelloPoint2.js, 42-43	clearing, 16-23
initializing shaders, 30-33	defining, 12
method one, 23-41 method two, 41-50	mapping to WebGL coordinate system, 39
with mouse clicks, 50-58	drawing context. See context, retrieving
registering event handlers, 52-53	drawing function (tick()), calling repeatedly, 129-130
shaders, explained, 27-28	DrawRectangle.html, 11-13
uniform variables, 61-62	DrawRectangle.js, 13-16
uniform variable storage location, 62-63	drawSegment() function, 340
vertex shaders, 33-35	draw segments, objects composed of other objects, 339-344
WebGL coordinate system, 38-39	dynamic web pages, WebGL web pages
WebGL program structure, 28-30	versus, 7
rectangles, 13-16, 89-91	
shapes, 85-91	
animation, 124-136	E
multiple vertices, 68-85	_
rotating, 96-110	#else preprocessor directive, 222
scaling, 111-113	enabling
transformation libraries, 115-124	attribute variable assignment, 81-82
translating, 92-96, 105-106, 111	local file access, 161
triangles, 85-81	equal() function, 450
coloring vertices different colors, 151-160	event handlers
combining multiple	for mouse clicks, 53-57
transformations, 119-121	registering, 52-53

execution order in GLSL ES, 193	foreground objects, 267-269
exp2() function, 443	DepthBuffer.js, 272-273
exp() function, 443	hidden surface removal, 270-271
exponential functions, 216, 443	z fighting, 273-275
eye point, 228	for statement in GLSL ES, 211-212
changing using keyboard, 238	fract() function, 444
LookAtTrianglesWithKeys.js, 238-241	fragments, 27, 35
visible range, 241	fragment shaders, 27
	drawing points, 35-36
	example of, 192
F	geometric shape assembly and rasterization, 151-155
faceforward() function, 447	invoking, 155
face of objects, selecting, 365	passing
PickFace.js, 366-368	data to, 61-62, 146-151
files, loading shader programs from,	texture coordinates to, 180-181
471-472	texture units to, 179-180
fill color, setting, 15	program structure, 29-30
Firefox	retrieving texel color in, 181-182
console, viewing, 14	varying variables and interpolation
enabling local file access, 161	process, 157-160
WebGL browser settings, 480	verifying invocation, 156-157
flipping image y-axis, 170-171	FramebufferObject.js, 395-396, 403
Float32Array object, 78	framebuffer objects, 392-393
float data type, 196	checking configurations, 402-403
floor() function, 444	creating, 397
flow of vertex shaders, processing,	drawing with, 403-404
248-249	renderbuffer objects set to, 401-402
fog, 372-373	setting to renderbuffer objects, 400-401
implementing, 373-374	front color buffer, 437
w value, 376-377	functions
Fog.js, 374-376	abs() function, 444
Fog_w.js, 376-377	acos() function, 442

all() function, 450 exp2() function, 443 angle and trigonometry functions, exp() function, 443 441-442 exponential functions, 216, 443 animate() function, 129, 133-135 faceforward() function, 447 anonymous functions, 52-53 floor() function, 444 any() function, 450 fract() function, 444 asin() function, 442 geometric functions, 216, 447-448 atan() function, 442 getWebGLContext() function, 20 built-in functions in GLSL ES, 215-216 gl.activeTexture() function, 171-172 cancelAnimationFrame() function, 133 gl.attachShader() function, 350 canvas.addEventListener() gl.bindBuffer() function, 75-76 function, 432 gl.bindFramebuffer() function, 400 canvas.getContext() function, 15 gl.bindRenderbuffer() function, 399 ceil() function, 444 gl.bindTexture() function, 173-174 checkFace() function, 368 gl.blendFunc() function, 382-383 clamp() function, 445 gl.bufferData() function, 76-78 common functions, 444-446 gl.checkFramebufferStatus() function, cos() function, 442 402-403 createProgram() function, 354 gl.clearColor() function, 20-21 cross() function, 447 gl.clear() function, 22, 125 ctx.fillRect() function, 16 gl.compileShader() function, 347-349 degrees() function, 441 gl.createBuffer() function, 74-75 distance() function, 447 gl.createFramebuffer() function, 397 document.getElementById() function, gl.createProgram() function, 349-350 14, 19 gl.createRenderbuffer() function, 398 dot() function, 447 gl.createShader() function, 345-346 draw() function, 129-131 gl.createTexture() function, 167 objects composed of other objects, gl.deleteBuffer() function, 75 332-334 gl.deleteFramebuffer() function, 397 processing flow of, 249 gl.deleteProgram() function, 350 drawArrays() function, 284 gl.deleteRenderbuffer() function, 398 drawbox() function, 339-340 gl.deleteShader() function, 346 drawSegment() function, 340 gl.deleteTexture() function, 167 equal() function, 450

gl.depthMask() function, 385 gl.useProgram() function, 353, 387 gl.detachShader() function, 351 gl.vertexAttrib1f() function, 47-49 gl.disable() function, 271 gl.vertexAttrib2f() function, 47-49 gl.disableVertexAttribArray() gl.vertexAttrib3f() function, 45-49 function, 82 gl.vertexAttrib4f() function, 47-49 gl.drawArrays() function, 36-37, 72, gl.vertexAttribPointer() function, 79-81, 82-83, 87, 131 142-145 gl.drawElements() function, 278 gl.viewport() function, 404 gl.enable() function, 270 in GLSL ES, 213-215 gl.enableVertexAttribArray() function, built-in functions, 215-216 81-82 parameter qualifiers, 214-215 gl.framebufferRenderbuffer() function, prototype declarations, 214 401-402 greaterThanEqual() function, 449 gl.framebufferTexture2D() greaterThan() function, 449 function, 401 initShaders() function, 31-32, 344-345, gl.getAttribLocation() function, 44-45 353-355, 387 gl.getProgramInfoLog() function, 352 initTextures() function, 166-170, 187 gl.getProgramParameter() function, 352 initVertexBuffers() function, 72, 140, gl.getShaderInfoLog() function, 348 152, 166, 187, 281 gl.getShaderParameter() function, 348 inversesqrt() function, 443 gl.getUniformLocation() function, 63 length() function, 447 gl.linkProgram() function, 351-352 lessThanEqual() function, 449 gl.pixelStorei() function, 171 lessThan() function, 449 gl.polygonOffset() function, 274 loadShader() function, 355 gl.readPixels() function, 364 loadShaderFile() function, 472 gl.renderbufferStorage() function, 399 loadTexture() function, 168, 170, gl.shaderSource() function, 346-347 187-189 gl.texImage2D() function, 177-179, 398 log() function, 443 gl.texParameteri() function, 174-177 log2() function, 443 glTranslatef() function, 116 main() function, processing flow of, 19 gl.uniform1f() function, 65-66 mathematical common functions, gl.uniform1i() function, 179-180 444-446 gl.uniform2f() function, 65-66 Matrix4.setOrtho() function, 453 gl.uniform3f() function, 65-66 Matrix4.setPerspective() function, 453 gl.uniform4f() function, 63-66, 95 matrix functions, 216, 448 gl.uniformMatrix4fv() function, 110 max() function, 445

maxtrixCompMult() function, 448 min() function, 445 mix() function, 446 mod() function, 444 normalize() function, 447 notEqual() function, 450 not() function, 450 onLoadShader() function, 472 OpenGL functions, naming conventions, 48-49 popMatrix() function, 338 pow() function, 443 pushMatrix() function, 338 radians() function, 441 reflect() function, 448 refract() function, 448 requestAnimationFrame() function, 130-133 setInterval() function, 131 setLookAt() function, 228-229 setOrtho() function, 243 setPerspective() function, 257 setRotate() function, 117, 131 sign() function, 444 sin() function, 442 smoothstep() function, 446 sqrt() function, 443 stencil buffer, 22 step() function, 446 tan() function, 442 texture lookup functions, 451 texture2D() function, 181-182, 451 texture2DLod() function, 451 texture2DProj() function, 451

texture2DProjLod() function, 451

textureCube() function, 451 textureCubeLod() function, 451 tick() function, 129-130 trigonometry functions, 216, 441-442 type conversion, 197 vec4() function, 34-35 vector functions, 48, 216, 449

G

geometric functions, 216, 447-448 geometric shape assembly, 151-155 getWebGLContext() function, 20 gl.activeTexture() function, 171-172 gl.attachShader() function, 350 gl.bindBuffer() function, 75-76 gl.bindFramebuffer() function, 400 gl.bindRenderbuffer() function, 399 gl.bindTexture() function, 173-174 gl.blendFunc() function, 382-383 gl.bufferData() function, 76-78 gl.checkFramebufferStatus() function, 402-403 gl.clearColor() function, 20-21 gl.clear() function, 22, 125 gl.compileShader() function, 347-349 gl.createBuffer() function, 74-75 gl.createFramebuffer() function, 397 gl.createProgram() function, 349-350 gl.createRenderbuffer() function, 398 gl.createShader() function, 345-346 gl.createTexture() function, 167 gl.deleteBuffer() function, 75 gl.deleteFramebuffer() function, 397

gl.deleteProgram() function, 350	comments, 193
gl.deleteRenderbuffer() function, 398	conditional control flow and iteration,
gl.deleteShader() function, 346	211-213
gl.deleteTexture() function, 167	data types, 34, 194
gl.depthMask() function, 385	arrays, 208-209
gl.detachShader() function, 351	precision qualifiers, 219-221
gl.disable() function, 271	samplers, 209-210
gl.disableVertexAttribArray() function, 82	structures, 207-208
gl.drawArrays() function, 36-37, 72, 82-83,	vector and matrix types, 198-206
87, 131	functions, 213-215
gl.drawElements() function, 278	built-in functions, 215-216
gl.enable() function, 270	parameter qualifiers, 214-215
gl.enableVertexAttribArray() function,	prototype declarations, 214
81-82	order of execution, 193
gl.framebufferRenderbuffer() function,	overview of, 192
401-402	preprocessor directives, 221-223
gl.framebufferTexture2D() function, 401	semicolon (;) usage, 193
gl.getAttribLocation() function, 44-45	variables
gl.getProgramInfoLog() function, 352	assignment of values, 196-197
gl.getProgramParameter() function, 352	data types for, 196
gl.getShaderInfoLog() function, 348	global and local variables, 216
gl.getShaderParameter() function, 348	keywords and reserved words,
gl.getUniformLocation() function, 63	194-195
gl.linkProgram() function, 351-352	naming conventions, 194
global coordinate system. See world	operator precedence, 210
coordinate system	operators on, 197-198
global variables in GLSL ES, 216	storage qualifiers, 217-219
gl.pixelStorei() function, 171	type conversion, 196-197
gl.polygonOffset() function, 274	type sensitivity, 195
gl.readPixels() function, 364	GLSL (OpenGL shading language), 6
gl.renderbufferStorage() function, 399	gl.texImage2D() function, 177-179, 398
gl.shaderSource() function, 346-347	gl.texParameteri() function, 174-177
GLSL ES (OpenGL ES shading language), 6, 30	glTranslatef() function, 116
case sensitivity, 193	gl.uniform1f() function, 65-66
case sensitivity, 175	gl.uniform1i() function, 179-180

gl.uniform2f() function, 65-66	drawing with indices and vertices
gl.uniform3f() function, 65-66	coordinates, 277-278
gl.uniform4f() function, 63-66, 95	HelloCube.js, 278-281
gl.uniformMatrix4fv() function, 110 gl.useProgram() function, 353, 387	writing vertex coordinates, colors, and indices in the buffer object, 281-284
gl.vertexAttrib1f() function, 47-49 gl.vertexAttrib2f() function, 47-49 gl.vertexAttrib3f() function, 45-49 gl.vertexAttrib4f() function, 47-49 gl.vertexAttrib4f() function, 47-49 gl.vertexAttribPointer() function, 79-81, 142-145 gl.viewport() function, 404 greaterThanEqual() function, 449 greaterThan() function, 449	HelloCube.js, 278-281 HelloPoint1.html, 25 HelloPoint1.js, 25-26 HelloPoint2.js, 42-43 HelloQuad.js, 89-91 HelloTriangle.js, 85-86, 151-152 hidden surface removal, 270-271, 459-460 hierarchical structure, 325-326 highp precision qualifier, 220 homogeneous coordinates, 35
Н	HTML5 <body> element, 12</body>
••	<canvas> element, 9-11</canvas>
handedness of coordinate systems, 455-464	browser support, 12 clearing drawing area, 16-23
clip coordinate system and viewing volume, 460-462 CoordinateSystem.js, 456-459 Hidden Surface Removal tool, 459-460 projection matrices for, 462-464	coordinates for center, 23 coordinate system, 16 DrawRectangle.html, 11-13 DrawRectangle.js, 13-16
Head Up Display (HUD), 368 HUD.html, 369-370	HelloCanvas.html, 17-18 HelloCanvas.js, 18-23
HUD.js, 370-372 implementing, 369	mapping to WebGL coordinate system, 39, 54-57
HelloCanvas.html, 17-18	retrieving, 14, 19
HelloCanvas.is, 18-23	defined, 2
Hello Cube, 275-277	elements, modifying using JavaScript, 247-248
adding color to each face, 284-285 ColoredCube.js, 285-289	 element, 9

HUD (Head Up Display), 368	setting up and loading images, 166-170
HUD.html, 369-370	texture coordinates, explained, 162
HUD.js, 370-372	TexturedQuad.js, 163-166
implementing, 369	 element, 9
HUD.html, 369-370	implementing
HUD.js, 370-372	alpha blending, 380-381
	fog, 373-374
	HUD, 369
I	lost context, 431-432
•	object rotation, 358
identifiers, assigning, 12	object selection, 361-362
identity matrix, 119	rounded points, 377-378
handedness of coordinate systems,	shadows, 405-406
462-463	switching shaders, 387
if-else statement in GLSL ES, 211	texture images, 394
if statement in GLSL ES, 211	indices, 282
images, pasting on rectangles, 160-183	infinity in homogenous coordinates, 35
activating texture units, 171-172	initializing shaders, 30-33
assigning texture images to texture objects, 177-179	initShaders() function, 31-32, 344-345, 353-355, 387
binding texture objects to target, 173-174	initTextures() function, 166-170, 187
changing texture coordinates, 182-183	initVertexBuffers() function, 72, 140, 152, 166, 187, 281
flipping image y-axis, 170-171	int data type, 196
mapping texture and vertex	integral constant expression, 208
coordinates, 162-163, 166	interleaving, 141-145
multiple texture mapping, 183-190 passing coordinates from vertex to	interpolation process, varying variables and, 157-160
fragment shader, 180-181	inversesqrt() function, 443
passing texture unit to fragment shader, 179-180	inverse transpose matrix, 311-312, 465-469
retrieving texel color in fragment shader, 181-182	iteration in GLSL ES, 211-213
setting texture object parameters, 174-177	

J–K	LightedCube_ambient.js, 308-309
	LightedCube.js, 302-303
JavaScript	processing in JavaScript, 306
drawing area, mapping to WebGL	processing in vertex shader, 304-305
coordinate system, 39	LightedTranslatedRotatedCube.js, 312-314
HTML elements, modifying, 247-248	lighting
loading, 12	3D objects, 291-293
processing flow into WebGL, 27, 438	light sources, 293
JointModel.js, 328-332	reflected light, 294-296
joints, 325	ambient light, 294
JointModel.js, 328-332	directional light, 293
multijoint model, 334	point light, 293
MultiJointModel.js, 335-338	reflected light, 294-296
single joint model, objects composed of other objects, 326-327	translated-rotated objects, 310-311
	light sources, 293
keyboard, changing eye point, 238	linking program objects, 351-352
keywords in GLSL ES, 194-195	listings
Khronos Group, 6	array with multiple vertex information items, 141
	BlendedCube.js, 384
L	ClickedPoints.js, 51-52
L	ColoredCube.js, 286-287
left-handedness of coordinate systems in	ColoredPoints.js, 59-61
default behavior, 455-464	ColoredTriangle.js, 159
length() function, 447	CoordinateSystem.js, 456-458
lessThanEqual() function, 449	CoordinateSystem_viewVolume.js, 461
lessThan() function, 449	createProgram(), 354
libraries, transformation, 115-124	DepthBuffer.js, 272-273
combining multiple transformations,	drawing multiple points, 69
119-121	DrawRectangle.html, 11
cuon-matrix.js, 116	DrawRectangle.js, 13-14
RotatedTranslatedTriangle.js, 121-124	Fog.js, 374-375
RotatedTriangle_Matrix4.js, 117-119	Fog_w.js, 376-377
light direction, calculating diffuse reflection, 297-299	fragment shader example, 192

FramebufferObject.js MultiJointModel.js Processes for Steps 1 to 7, 395-396 drawing the hierarchy structure, 336-337 Process for Step 8, 403-404 key processing, 335-336 HelloCanvas.html, 18 MultiJointModel_segment.js, 340-342 HelloCanvas.js, 18-19 MultiPoint.js, 70-72 HelloCube.js, 279-280 MultiTexture.js, 185-186 HelloPoint1.html, 25 OBJViewer.js, 419-420 HelloPoint1.js, 26 onReadComplete(), 428 HelloPoint2.js, 42-43 parser part, 424-426 HelloTriangle.js, 85-86 retrieving the drawing information, code snippet, 151-152 428-429 HUD.html, 369 OrthoView.html, 245-246 HUD.js, 370-371 OrthoView.js, 246-247 initShaders(), 353-354 PerspectiveView.js, 258-259 JointModel.js, 328-330 PerspectiveView_mvp.js, 263-265 LightedCube_ambient.js, 308-309 PickFace.js, 366-367 LightedCube.js, 302-303 PickObject.js, 362-363 LightedTranslatedRotatedCube.js, PointLightedCube.js, 316-317 312-313 PointLightedCube_perFragment.js, loadShader(), 355 319-320 LoadShaderFromFiles, 471-472 ProgramObject.js LookAtBlenderTriangles.js, 381-382 Processes for Steps 1 to 4, 387-389 LookAtRotatedTriangles.js, 235-236 Processes for Steps 5 through 10, LookAtRotatedTriangles_mvMatrix.js, 390-391 237 RotatedTranslatedTriangle.js, 122 LookAtTriangles.js, 229-231 RotatedTriangle.js, 99-100 LookAtTrianglesWithKeys.js, 239-240 RotatedTriangle_Matrix4.html, 116 LookAtTrianglesWithKeys_View RotatedTriangle_Matrix.js, 107-108 Volume.js, 252-253 RotateObject.js, 358-359 MultiAttributeColor.js, 147-148 RotatingTriangle_contextLost.js, MultiAttributeSize_Interleaved.js, 433-434 142-143 RotatingTriangle.js, 126-128 MultiAttributeSize.js, 139-140

RoundedPoint.js, 379

Shadow_highp.js, 413-414	M
Shadow.js	
JavaScript part, 410-411	Mach band, 409
Shader part, 406-407	macros, predefined names, 222
TexturedQuad.js, 163-165	main() function, processing flow of, 19
TranslatedTriangle.js, 93-94	manipulating objects composed of other objects, 324-325
vertex shader example, 192	mapping textures, 160-183
Zfighting.js, 274-275	activating texture units, 171-172
loading	assigning texture images to texture
3D objects, 414-416	objects, 177-179
images for texture mapping, 166-170	binding texture objects to target,
JavaScript, 12	173-174
shader programs from files, 471-472	changing texture coordinates, 182-183
loadShader() function, 355	flipping image y-axis, 170-171
loadShaderFile() function, 472	mapping vertex and texture
loadTexture() function, 168, 170, 187-189	coordinates, 162-163, 166
local coordinate system, 474-475	passing coordinates from vertex to
local file access, enabling, 161	fragment shader, 180-181
local variables in GLSL ES, 216	passing texture unit to fragment
log() function, 443	shader, 179-180
log2() function, 443	pasting multiple textures, 183-190
LookAtBlendedTriangles.js, 381-382	retrieving texel color in fragment shader, 181-182
look-at point, 228	setting texture object parameters,
LookAtRotatedTriangles.js, 235-238	174-177
LookAtRotatedTriangles_mvMatrix.js, 237	setting up and loading images, 166-170
LookAtTriangles.js, 229-233	texture coordinates, explained, 162
LookAtTrianglesWithKeys.js, 238-241	TexturedQuad.js, 163-166
LookAtTrianglesWithKeys_ViewVolume.js, 251-253	mathematical common functions, 444-446
lost context, 430-431	matrices
implementing, 431-432	defined, 103
RotatingTriangle_contextLost.js, 432-434	identity matrix, 119
lowp precision qualifier, 220	handedness of coordinate systems, 462-463
luminance, 178	

inverse transpose matrix, 311-312,	mod() function, 444
465-469	modifying HTML elements using
model matrix, 121	JavaScript, 247-248
PerspectiveView, 262, 265	mouse
multiplication, 103, 121, 205-206	drawing points, 50-58
projection matrix	ClickedPoints.js, 50-52
handedness of coordinate systems, 462-464	event handling, 53-57 registering event handlers, 52-53
quadrangular pryamid, 260-261	rotating objects, 357
Matrix4 object, supported methods and	moving shapes, 92-96
properties, 118	MTL file format (3D models), 418
Matrix4.setOrtho() function, 453	MultiAttributeColor.js, 147-150
Matrix4.setPerspective() function, 453	MultiAttributeSize_Interleaved.js, 142-145
matrix data types in GLSL ES, 198-206	MultiAttributeSize.js, 139-140
access to components, 201-204	multijoint model
assignment of values, 199-201	MultiJointModel.js, 335-338
constructors, 199-201	objects composed of other objects, 334
operators, 204-206	MultiJointModel.js, 335-338
matrix functions, 216, 448	MultiJointMode_segment.js, 340-342
max() function, 445	multiple buffer objects, creating, 140-141
maxtrixCompMult() function, 448	multiple points, drawing, 68-85
mediump precision qualifier, 220	multiple textures, mapping to shapes,
member access in GLSL ES	183-190
arrays, 209	multiple transformations, 115-124
structures, 207	in animation, 135-136
methods. See also functions	combining, 119-121
for Matrix4 object, 118	cuon-matrix.js, 116
of typed arrays, 79	RotatedTranslatedTriangle.js, 121-124
WebGL methods, naming conventions, 48-49	RotatedTriangle_Matrix4.js, 117-119
min() function, 445	multiple vertices
MIPMAP texture format, 176	basic shapes, drawing, 85-91
mix() function, 446	drawing, 68-85
model matrix, 121	assigning buffer objects to attribute variables, 79-81
PerspectiveView, 262, 265	binding buffer objects to targets,
model transformation, 121	75-76

buffer object usage, 72-74	JointModel.js, 328-332
creating buffer objects, 74-75	manipulating, 324-325
enabling attribute variable	multijoint model, 334
assignments, 81-82	single joint model, 326-327
gl.drawArrays() function, 82-83	rotation
writing data to buffer objects, 76-78	implementing, 358
multiplication	with mouse, 357
of matrices, 121	RotateObject.js, 358-360
of vectors and matrices, 103, 205-206	selection, 360-362
MultiPoint.js, 70-72	face of objects, 365
MultiTexture.js, 184-190	implementing, 361-362
•	PickObject.js, 362-365
	OBJ file format (3D models), 417
N	OBJViewer.js, 419-421
	parser code, 423-430
naming conventions	onLoadShader() function, 472
GLSL ES variables, 194	OpenGL
variables, 43	color buffers, swapping, 437
WebGL methods, 48-49	functions, naming conventions, 48-49
near value, changing, 250-251	in history of WebGL, 5
normal orientation of a surface, 299-301	WebGL and, 5
normalize() function, 447	OpenGL ES (Embedded Systems), 5-6, 30
notEqual() function, 450	OpenGL shading language (GLSL), 6
not() function, 450	operator precedence in GLSL ES, 210
numerical values in GLSL ES, 194	operators in GLSL ES
	on arrays, 209
_	on structures, 208
0	on variables, 197-198
objects	on vector and matrix data types, 204-206
composed of other objects	order of execution in GLSL ES, 193
draw() function, 332-334	orientation of a surface
drawing, 324-325	calculating diffuse reflection, 297-299
draw segments, 339-344	normal, 299-301
hierarchical structure, 325-326	

origin	flipping image y-axis, 170-171
in coordinate systems, 55	mapping texture and vertex
in local coordinate system, 474-475	coordinates, 162-163, 166
in world coordinate system, 475-477	multiple texture mapping, 183-190
origins of WebGL, 5-6	passing coordinates from vertex to fragment shader, 180-181
orthographic projection matrix, 252-253, 261, 453	passing texture unit to fragment
OrthoView.html, 245-246	shader, 179-180
OrthoView.js, 246-247	retrieving texel color in fragment shader, 181-182
	setting texture object parameters, 174-177
P	setting up and loading images, 166-170
	texture coordinates, explained, 162
parameter qualifiers in GLSL ES functions,	TexturedQuad.js, 163-166
214-215	perspective projection matrix, 257, 453
parameters of texture objects, setting, 174-177	PerspectiveView.js, 255, 260-263
parser code (OBJViewer.js), 423-430	model matrix, 262, 265
passing data	PerspectiveView_mvp.js, 263-266
to fragment shaders	per-vertex operations, 93
texture units, 179-180	PickFace.js, 365-368
with varying variable, 146-151	PickObject.js, 362-365
to vertex shaders, 137-151. See	point light, 293
also drawing; rectangles; shapes;	point light objects, 314-315
triangles	PointLightedCube.js, 315-319
color changes, 146-151	PointLightedCube_perFragment.js,
creating multiple buffer objects,	319-321
140-141	points, drawing, 23-50
interleaving, 141-145	attribute variables, 41-42
MultiAttributeSize.js, 139-140	setting value, 45-49
pasting images on rectangles, 160-183	storage location, 44-45
activating texture units, 171-172	changing point color, 58-66
assigning texture images to texture	ClickedPoints.js, 50-52
objects, 177-179	ColoredPoints.js, 59-61
binding texture objects to target, 173-174	gl.drawArrays() function, 36-37
changing texture coordinates, 182-183	HelloPoint1.html, 25

HelioPointi.js, 25-26	programmable snader functions, 6
HelloPoint2.js, 42-43	ProgramObject.js, 387-391
with mouse clicks, 50-58	program objects, 44, 353
multiple points, 68-85	attaching shader objects, 350-351
registering event handlers, 52-53	creating, 349-350
shaders	linking, 351-352
explained, 27-28	projection matrices, 453
fragment shaders, 35-36 initializing, 30-33	handedness of coordinate systems, 462-464
vertex shaders, 33-35	quadrangular pryamid, 260-261
uniform variables, 61-62	properties
assigning values, 63-66	Matrix4 object, 118
storage location, 62-63	typed arrays, 79
WebGL coordinate system 38-39	prototype declarations in GLSL ES functions, 214
WebGL program structure, 28-30 point size, attribute variables for, 139-140	publishing 3D graphics applications, ease of, 4
popMatrix() function, 338 positive rotation, 96	pushMatrix() function, 338
pow() function, 443	
precedence of operators in GLSL ES, 210 precision qualifiers, 62, 219-221	Q
predefined single parameters, 53 preprocessor directives in GLSL ES, 221-223	quadrangular pyramid PerspectiveView.js, 258-260
primitive assembly process. <i>See</i> geometric shape assembly	projection matrix, 260-261 viewing volume, 256-258
primitives. <i>See</i> shapes	visible range, 254-256 qualifiers for parameters in GLSL ES
process flow initializing shaders, 31	functions, 214-215
InitShaders() function, 353-355	
JavaScript to WebGL, 27, 438	
mouse click event handling, 53-57	R
multiple vertice drawing, 70	
vertex shaders, 248-249	radians() function, 441
vertex situacis, 2 10-24)	rasterization, 137, 151-155

rectangles. See also shapes; triangles	rendering context. See context, retrieving
drawing, 13-16, 89-91	requestAnimationFrame() function,
pasting images on, 160-183	130-133
activating texture units, 171-172	reserved words in GLSL ES, 194-195
assigning texture images to texture	resizing rotation matrix, 106-107
objects, 177-179	restoring clipped parts of triangles,
binding texture objects to target,	251-253
173-174	retrieving
changing texture coordinates,	<canvas> element, 14, 19</canvas>
182-183	context, 15
flipping image y-axis, 170-171	for WebGL, 20-21
mapping texture and vertex coordinates, 162-163, 166	storage location of uniform variables, 62-63
multiple texture mapping, 183-190	texel color in fragment shader, 181-182
passing texture coordinates from	RGBA components, 409
vertex to fragment shader, 180-181	RGBA format, 15
passing texture unit to fragment shader, 179-180	RGB format, 15
retrieving texel color in fragment shader, 181-182	right-handedness of coordinate systems, 38
setting texture object parameters,	in default behavior, 455-464
174-177	right-hand-rule rotation, 96
setting up and loading images,	RotatedTranslatedTriangle.js, 121-124
166-170	RotatedTriangle.js, 98-102
texture coordinates, explained, 162	RotatedTriangle_Matrix.js, 107-110
TexturedQuad.js, 163-166	RotatedTriangle_Matrix4.html, 116
reflected light, 294-296	RotatedTriangle_Matrix4.js, 117-119
ambient reflection, 295-296	LookAtTriangles.js versus, 232-233
diffuse reflection, 294-295	rotated triangles from specified positions,
reflect() function, 448	234-235
refract() function, 448	RotateObject.js, 358-360
registering event handlers, 52-53	rotating
renderbuffer objects, 392-393	objects
binding, 399-400	implementing, 358
creating, 398	with mouse, 357
setting to framebuffer objects, 401-402	RotateObject.js, 358-360

shapes, 96-102	S
calling drawing function, 129-130	_
combining multiple	sample programs
transformations, 119-121	BlendedCube.js, 384
draw() function, 130-131	ClickedPoints.js, 50-52
multiple transformations in,	ColoredCube.js, 285-289
135-136	ColoredPoints.js, 59-61
requestAnimationFrame() function,	ColoredTriangle.js, 159
RotatingTriangle.js, 126-129	CoordinateSystem.js, 456-459
transformation matrix, 102-105	CoordinateSystem_viewVolume.js, 461
updating rotation angle, 133-135	cuon-matrix.js, 116
triangles, 107-110	cuon-utils.js, 20
RotatingTranslatedTriangle.js, 135-136	DepthBuffer.js, 272-273
RotatingTriangle_contextLost.js, 432-434	DrawRectangle.html, 11-13
RotatingTriangle.js, 126-129	DrawRectangle.js, 13-16
calling drawing function, 129-130	Fog.js, 374-376
draw() function, 130-131	Fog_w.js, 376-377
requestAnimationFrame() function,	FramebufferObject.js, 395-396, 403
131-133	HelloCanvas.html, 17-18
updating rotation angle, 133-135	HelloCanvas.js, 18-23
rotation angle, updating, 133-135	HelloCube.js, 278-281
rotation matrix	HelloPoint1.html, 25
creating, 102-105	HelloPoint1.js, 25-26
defined, 104	HelloPoint2.js, 42-43
inverse transpose matrix and, 465-469	HelloQuad.js, 89-91
resizing, 106-107	HelloTriangle.js, 85-86, 151-152
RotatedTriangle_Matrix.js, 107-110	HUD.html, 369-370
RoundedPoint.js, 378-379	HUD.js, 370-372
rounded points, 377	JointModel.js, 328-332
implementing, 377-378	LightedCube_ambient.js, 308-309
RoundedPoint.js, 378-379	LightedCube.js, 302-303
row major order, 109-110	processing in JavaScript, 306
•	processing in vertex shader, 304-305
	$Lighted Translated Rotated Cube. js,\\ 312-314$

LookAtBlendedTriangles.js, 381-382 RotatingTranslatedTriangle.js, 135-136 LookAtRotatedTriangles.js, 235-238 RotatingTriangle_contextLost.js, 432-434 LookAtRotatedTriangles_mvMatrix.js, 237 RotatingTriangle.js, 126-129 LookAtTriangles.js, 229-233 calling drawing function, 129-130 LookAtTrianglesWithKeys.js, 238-241 draw() function, 130-131 LookAtTrianglesWithKeys_ViewrequestAnimationFrame() function, Volume.js, 251-253 131-133 MultiAttributeColor.js, 147-150 updating rotation angle, 133-135 MultiAttributeSize_Interleaved.js, RoundedPoint.js, 378-379 142-145 Shadow_highp.js, 413-414 MultiAttributeSize.js, 139-140 Shadow.js, 406-412 MultiJointModel.js, 335-338 TexturedQuad.js, 163-166 MultiJointMode_segment.js, 340-342 TranslatedTriangle.js, 92-96 MultiPoint.js, 70-72 samplers in GLSL ES, 209-210 MultiTexture.js, 184-190 saving color buffer content, 56 OBJViewer.js, 419-421 scaling matrix parser code, 423-430 handedness of coordinate systems, 464 OrthoView.html, 245-246 inverse transpose matrix and, 465-469 OrthoView.js, 246-247 scaling shapes, 111-113 PerspectiveView.js, 255, 260-263 selecting model matrix, 262, 265 face of objects, 365-368 PerspectiveView_mvp.js, 263-266 objects, 360-365 PickFace.js, 365-368 semicolon (;) in GLSL ES, 193 PickObject.js, 362-365 setInterval() function, 131 PointLightedCube.js, 315-319 setLookAt() function, 228-229 PointLightedCube_perFragment.js, setOrtho() function, 243 319-321 setPerspective() function, 257 ProgramObject.js, 387-391 setRotate() function, 117, 131 RotatedTranslatedTriangle.js, 121-124 shader objects RotatedTriangle.js, 98-102 attaching to program objects, 350-351 RotatedTriangle_Matrix.js, 107-110 compiling, 347-349 RotatedTriangle_Matrix4.html, 116 creating RotatedTriangle_Matrix4.js, 117-119 gl.createShader() function, 345-346 LookAtTriangles.js versus, 232-233 program objects, 349-350 RotateObject.js, 358-360

deleting, 346	passing texture coordinates to
InitShaders() function, 344-345	fragment shaders, 180-181
linking program objects, 351-352	program structure, 29-30
storing shader source code, 346-347	WebGL program structure, 28-30
shader programs, loading from files,	shading
471-472	3D objects, 292
shaders, 6, 25	adding ambient light, 307-308
explained, 27-28	calculating color per fragment, 319
fragment shaders, 27	directional light and diffuse reflection
drawing points, 35-36	296-297
example of, 192	shading languages, 6
geometric shape assembly and	Shadow_highp.js, 413-414
rasterization, 151-155	Shadow.js, 406-412
invoking, 155	shadow maps, 405
passing data to, 61-62, 146-151	shadows
passing texture coordinates to,	implementing, 405-406
180-181	increasing precision, 412
passing texture units to, 179-180	Shadow_highp.js, 413-414
program structure, 29-30	Shadow.js, 406-412
retrieving texel color in, 181-182	shapes. See also rectangles; triangles
varying variables and interpolation	animation, 124-136
process, 157-160	calling drawing function, 129-130
verifying invocation, 156-157	draw() function, 130-131
GLSL ES. See GLSL ES	multiple transformations in,
initializing, 30-33	135-136
InitShaders() function, 344-345	requestAnimationFrame() function,
source code, storing, 346-347	131-133
vertex shaders, 27, 232	RotatingTriangle.js, 126-129
drawing points, 33-35	updating rotation angle, 133-135
example of, 192	drawing, 85-91
geometric shape assembly and	HelloTriangle.js, 85-86
rasterization, 151-155	list of, 87-88
passing data to, 41-42, 137-151. <i>See</i> also drawing; rectangles; shapes; triangles	multiple vertices, drawing, 68-85

rotating, 96-102	constructors, 207
RotatedTriangle_Matrix.js, 107-110	operators, 208
transformation matrix, 102-105	swapping color buffers, 437
scaling, 111-113	switching shaders, 386
transformation libraries, 115-124	implementing, 387
combining multiple transformations, 119-121	ProgramObject.js, 387-391 swizzling, 202
cuon-matrix.js, 116	<u> </u>
RotatedTranslatedTriangle.js, 121-124	Т
RotatedTriangle_Matrix4.js, 117-119	1
translating, 92-96	tan() function, 442
combining with rotation, 111 transformation matrix, 105-106	targets, binding texture objects to, 173-174
sign() function, 444	texels, 160
sin() function, 442	data formats, 178
single joint model, objects composed of other objects, 326-327	data types, 179 retrieving color in fragment shader,
smoothstep() function, 446	181-182
sqrt() function, 443	text editors, 3D graphics development
stencil buffer, 22	with, 3-4
step() function, 446	texture2D() function, 181-182, 451
storage location	texture2DLod() function, 451
attribute variables, 44-45	texture2DProj() function, 451
uniform variables, 62-63	texture2DProjLod() function, 451
storage qualifiers, 43, 217-219	texture coordinates
attribute variables, 218	changing, 182-183
const, 217	explained, 162
uniform variables, 218	flipping image y-axis, 170-171
varying variables, 219	mapping to vertex coordinates,
storing shader source code, 346-347	162-163, 166
StringParser object, 426	passing from vertex to fragment shader, 180-181
striped patterns, 409	textureCube() function, 451
structures in GLSL ES, 207-208	textureCubeLod() function, 451
access to members, 207	TexturedQuad.js, 163-166
assignment of values, 207	

texture images, 392	texture units
FramebufferObject.js, 395-396	activating, 171-172
framebuffer objects, 392-393	passing to fragment shader, 179-180
creating, 397	pasting multiple, 183-190
implementing, 394	tick() function, 129-130
renderbuffer objects, 392-393	transformation libraries, 115-124
creating, 398	combining multiple transformations,
texture lookup functions, 216, 451	119-121
texture mapping, 160-183	cuon-matrix.js, 116
activating texture units, 171-172	RotatedTranslatedTriangle.js, 121-124
assigning texture images to texture	RotatedTriangle_Matrix4.js, 117-119
objects, 177-179	transformation matrix
binding texture objects to target,	defined, 103
173-174	inverse transpose matrix and, 465-469
changing texture coordinates, 182-183	rotating shapes, 102-105
flipping image y-axis, 170-171	scaling shapes, 111-113
mapping texture and vertex	translating shapes, 105-106
coordinates, 162-163, 166	transformations
with multiple textures, 183-190	coordinate systems and, 477
passing coordinates from vertex to fragment shader, 180-181	defined, 91
passing texture unit to fragment shader, 179-180	multiple transformations in animation, 135-136
·	world transformation, 476
retrieving texel color in fragment shader, 181-182	translated-rotated objects
setting texture object parameters,	inverse transpose matrix, 311-312
174-177	lighting, 310-311
setting up and loading images, 166-170	TranslatedTriangle.js, 92-96
texture coordinates, explained, 162	translating
TexturedQuad.js, 163-166	shapes, 92-96
texture objects, 170	combining multiple
assigning texture images to, 177-179	transformations, 119-121
binding to target, 173-174	transformation matrix, 105-106
creating, 397-398	triangles, 111
setting parameters, 174-177	translation matrix
setting to framebuffer objects, 400-401	combining with rotation matrix, 111
, .	creating, 105-106

defined, 106 U inverse transpose matrix and, 465-469 #undef preprocessor directive, 222 triangles, 225-226. See also rectangles; shapes uniform variables, 61-62, 217-218 coloring vertices different colors, assigning values to, 63-66 151-160 retrieving storage location, 62-63 geometric shape assembly and u NormalMatrix, 314 rasterization, 151-155 updating rotation angle, 133-135 invoking fragment shader, 155 up direction, 228 varying variables and interpolation user-defined objects (3D models), 422-423 process, 157-160 verifying fragment shader invocation, 156-157 V combining multiple transformations, 119-121 drawing, 85-91 values, assigning restoring clipped parts, 251-253 to attribute variables, 45-49 to uniform variables, 63-66 rotating, 96-102, 107-110, 234-235 RotatingTranslatedTriangle.js, 135-136 variables RotatingTriangle.js, 126-129 attribute variables, 218 declaring, 43 calling drawing function, 129-130 draw() function, 130-131 explained, 41-42 setting value, 45-49 requestAnimationFrame() function, 131-133 storage location, 44-45 updating rotation angle, 133-135 in fragment shaders, 36 TranslatedTriangle.js, 92-96 in GLSL ES translating, 92-96, 111 arrays, 208-209 trigonometry functions, 216, 441-442 assignment of values, 196-197 type conversion in GLSL ES, 196-197 data types for, 34, 196 typed arrays, 78-79 global and local variables, 216 typed programming languages, 34 keywords and reserved words, 194-195 type sensitivity in GLSL ES, 195 naming conventions, 194

operator precedence, 210	passing data to, 41-42, 137-151. See
operators on, 197-198	also drawing; rectangles; shapes;
precision qualifiers, 219-221	triangles
samplers, 209-210	color changes, 146-151
storage qualifiers, 217-219	creating multiple buffer objects, 140-141
structures, 207-208	interleaving, 141-145
type conversion, 196-197	MultiAttributeSize.js, 139-140
type sensitivity, 195	passing texture coordinates to fragment
vector and matrix types, 198-206	shaders, 180-181
naming conventions, 43	program structure, 29-30
uniform variables, 61-62, 218	vertices, 27
assigning values to, 63-66	basic shapes
retrieving storage location, 62-63	drawing, 85-91
in vertex shaders, 33	rotating, 96-102
varying variables, 217, 219	scaling, 111-113
color changes with, 146-151	translating, 92-96
interpolation process and, 157-160	coloring different colors, 151-160
vec4() function, 34-35	geometric shape assembly and
vector data types in GLSL ES, 198-206	rasterization, 151-155
access to components, 201-204	invoking fragment shader, 155
assignment of values, 199-201	varying variables and interpolation
constructors, 199-201	process, 157-160
operators, 204-206	verifying fragment shader
vector functions, 48, 216, 449	invocation, 156-157
vector multiplication, 103, 205-206	multiple vertices, drawing, 68-85
#version preprocessor directive, 223	transformation matrix
vertex coordinates, mapping to texture	rotating shapes, 102-105
coordinates, 162-163, 166	translating shapes, 105-106
vertex shaders, 27, 232	view matrix, 229, 231
drawing points, 33-35	viewing console, 14
example of, 192	viewing direction, 226-227
geometric shape assembly and	eye point, 228
rasterization, 151-155	look-at point, 228

LookAtRotatedTriangles.js, 235-236 LookAtTriangles.js, 229-232 specifying, 226-227 up direction, 228 viewing volume clip coordinate system and, 460-462 quadrangular pyramid, 256-258 visible range, 242-243 visible range, 241-242 defining box-shaped viewing volume, 243-244 eye point, 241 quadrangular pyramid, 254-256 viewing volume, 242-243	handedness in default behavior, 455-464 Hidden Surface Removal tool, 459-460 projection matrices for, 462-464 transforming <canvas> element coordinates to, 54-57 defined, 1-2 JavaScript processing flow, 27, 438 methods, naming conventions, 48-49 OpenGL and, 5 origins of, 5-6 processing flow for initializing shaders, 31 program structure for shaders, 28-30 rendering context, retrieving, 20-21</canvas>
W	web pages (3DoverWeb), displaying 3D objects, 372
web browsers <canvas> element support, 12 console, viewing, 14 enabling local file access, 161 functionality in 3D graphics applications, 5 JavaScript to WebGL processing flow, 27, 438</canvas>	world coordinate system, 475-477 world transformation, 476 writing data to buffer objects, 76-78 Hello Cube vertex coordinates, colors, and indices in the buffer object, 281-284 w value (fog), 376-377
WebGL settings, 479-480 WebGL advantages of, 3-5 application structure, 6-7 browser settings, 479-480 color, setting, 21-23 color buffer, drawing to, 437-439 coordinate system, 38-39 clip coordinate system and viewing volume, 460-462	X-Z y-axis, flipping, 170-171 z fighting background objects, 273-275 foreground objects, 273-275 Zfighting.js, 274-275

CoordinateSystem.js, 456-459