

Základy programování shaderů v OpenGL Část 2 - přenos dat

Petr Felkel, Jaroslav Sloup

Katedra počítačové grafiky a interakce, ČVUT FEL místnost KN:E-413 (Karlovo náměstí, budova E)

E-mail: felkel@fel.cvut.cz

S použitím materiálů Vlastimila Havrana

Poslední změna: 20.2.2013

Obsah přednášky

Minule

- Tok dat v OpenGL se shadery
- Překlad a sestavení programu
- Struktura programu typu shader

Dnes

- Předávání dat a parametrů do programu typu shader
- Grafická primitiva
- Příklady zdrojových kódů pro shadery

Předávání parametrů shaderům

Atributy vrcholu a proměnné uniform

Propojení dat vrcholů na vstupy VS

Atributy vrcholů (hodnoty uložené pro každý vrchol)

- tvoří vstupy vertex shaderů (xyz, rgb, n,...)
- v shaderu označeny kvalifikátorem "in" in vec3 VertexPosition;
- pro každý vrchol se spustí jeden VS
- VS dostane data právě pro jeden vrchol
- aplikace musí předem připravit hodnoty pro tyto atributy:
 - uloží hodnoty pro všechny vrcholy do tzv. buffer objektu (VBO)
 - popíše, jak jsou v bufferu uloženy array buffer (VAO)
 - připojí obsah bufferu na vstupní proměnné attribLocation

Objekty v OpenGL

- OpenGL využívá princip objektů
- Všechny objekty mají celočíselné jméno (ID, handle, ...)
- Pomocí něj aktivujeme příslušný objekt či jej použijeme pro připojení k jinému objektu.
- Z hlediska aplikace je struktura objektu neznámá
- Jméno slouží k předávání objektu funkcemi API
 - buffer jako pojmenovaný blok bytů v paměti
 - vertex array jako kolekce bufferů a stavu OpenGL spojených se vstupem vrcholů s atributy do Vertex Shaderu (jak jsou v bufferech uloženy souřadnice a atributy a jak je propojit na vstupy VS)
 - textura
 - Podobně se chovají shader a program, i když ty objekty nejsou

Práce s objekty v OpenGL

- Při vytváření objektu
 - 1. glGenXXX vytvoření jména objektu --> vždy typ GLuint
 - 2. glBindXXX target, object_name
 - 3. Copy data např. glTexImage2D, glBufferData,,...,
 - 4. + nastavení stavu OpenGL
- Při použití
 - glBindXXX target and object_name
- Pokud objekt nepotřebujeme
 - glDelete

Předávání dat mezi GPU a CPU v OpenGL

Probíhá prostřednictvím těchto objektů

- Buffer Objekty (pro vrcholy nazýváme VBO)
- Array Objekty (pro vrcholy nazýváme VAO)

VBO je principielně jen jednorozměrné pole dat, data asociovaná k vrcholům, ale nemusí to být jen souřadnice vrcholů

VAO obsahuje jeden čí více VBOs a dává intepretační strukturu datům v nich uložených

Další obsah přednášky

- Buffer objekty
- Vertex array objekty
- Použití a nastavení pro zobrazení dat

(Vertex) Buffer objekty

- Slouží k přístupu do paměti spravované OpenGL obvykle na GPU (CPU = klient, GPU = server)
- Je to blok bajtů bez dalších informací o jejich struktuře
- Typický postup vytvoření:

target je způsob interpretace bufferu, např. GL_ARRAY_BUFFER,
 ale další jsou GL_ELEMENT_ARRAY_BUFFER pro indexy,
 GL_PIXEL_PACK_BUFFER, or GL_PIXEL_UNPACK_BUFFER pro pixely

(Vertex) buffer objekty – funkce na vytvoření

 Pro vytváření objektů bufferů se může hodit tato funkce, která vrací jméno vytvořeného bufferu

```
static GLuint make buffer (
 GLenum target, // typ bufferu
 GLsizei buffer size
 const void *buffer data,
 GLuint buffer:
 glGenBuffers(1, &buffer); // 1
 glBindBuffer(target, buffer); // 2a
 glBufferData(target, buffer size,// 3
 buffer data, GL STATIC DRAW);
 glBindBuffer(target, 0);
 return buffer; // vrací jméno bufferu -
 [Groff]
```

Buffer Objekty – 1. generování jmen

void **glGenBuffers**(GLsize n, GLuint * buffers); // 1

- Vygeneruje n jmen bufferů, jméno je číslo typu Gluint
- Uloží je do pole buffers
- glGenBuffers(1,&buffer); // 1
 Vytvoří jedno jméno bufferu

void **glDeleteBuffers**(GLsize *n*, const GLuint * *buffers*);

Uvolní n jmen bufferů v poli buffers a smaže je

Buffer Objekty – 2. propojení jména s cílem

void glBindBuffer(enum target, GLuint buffer); // 2

Propojí jméno objektu buffer s OpenGL cílem target

target	Účel
ARRAY_BUFFER	Atributy vrcholů (Vertex array)
ELEMENT_ARRAY_BUFFER	Indexy do pole vrcholů

- target se používá i jako parametr příkazů OpenGL
- Propojení ovlivňuje i další příkazy, které target jako parametr nemají, ale využívají jím nastaveného stavu (např.
 glDrawArrays pracuje s navázanými vrcholy, glVertexAttribPointer nastavuje připojený buffer ve VAO)
- Volá se podruhé při vykreslování před použitím bufferu
- Propojení se zruší parametrem 0 glBindBuffer(target,0);_{PGR} // 2b

Buffer Objekty – 3. předání dat

void **glBufferData**(enum target, sizeiptr size, const void * data, enum usage); // 3

Okopíruje data z klientské paměti do paměti buffer objektu

usage – rada, kam data dát	Účel
STATIC	Data nehodláme měnit (rigidní objekty)
DYNAMIC	Data budeme měnit často
STREAM	Data budeme měnit pravidelně (animace)
DRAW	CPU -> GPU
READ	GPU -> CPU
COPY	Propojka oběma směry

- Pro vertex a element arrays tedy typicky GL STATIC DRAW

Vertex Array Object (VAO)

- Sdružuje kompletní informace o atributech vrcholů potřebné pro předávání dat vertex shaderům
 - Připojené buffery se souřadnicemi a dalšími atributy
 - Informace o struktuře dat v bufferech (jak jsou data v bufferech poskládána)
 - Navázání na vstupy vertex shaderů (location)
- V nových verzích OpenGL je nutno VAO explicitně definovat (gen, bind,...)
 a před vykreslením se provede jen propojení (bind)

Poznámka: v OpenGL ES a WebGL VAO není

- ve starší verzi OpenGL existoval implicitní VAO s číslem 0
- propojení se vstupy (glBindBuffer a glVertexAttribPointer) se dělalo v metodě draw() [Groff]

Vertex Array Object (VAO) - vytvoření


```
GLuint vertex array;
glGenVertexArrays( 1, &vertex array ); // 4
// buffery s atributy vrcholů - vytvořeny dříve
glBindBuffer( GL ARRAY BUFFER, positionBuffer );
glEnableVertexAttribArray( pos location ); // 6
glVertexAttribPointer( pos location, 2,GL FLOAT, GL FALSE,0,0);// 7
glBindBuffer( GL ARRAY BUFFER, 0 );
glBindBuffer( GL ARRAY BUFFER, colorBuffer );
glEnableVertexAttribArray(color location); // 6
glVertexAttribPointer(color location, 3, GL FLOAT, GL FALSE, 0, 0); // 7
glBindBuffer(GL ARRAY BUFFER, 0);
// pouze jeden buffer s indexy vrcholů!
glBindBuffer( GL ELEMENT ARRAY BUFFER, elementBufferNameHouse2 );
glBindVertexArray( 0 ); // 5b detach
```

Vertex Array Object – 4. generování jmen

void **glGenVertexArrays**(GLsize n, GLuint * arrays); // 4

Vytvoří n jmen polí v polí arrays

void glDeleteVertexArrays (GLsize n, const GLuint *arrays);

Uvolní n jmen polí v polí arrays a jejich obsah smaže

PGR

Vertex Array Objects – 5. připojení

void glBindVertexArray (GLuint array);

// 5

- Připojí pole se jménem array
- Při prvním volání se objekt pole vytvoří
- Volá se podruhé při vykreslování před použitím v poli definovaných bufferů a v nich uložených atributů vrcholů
- (nemá parametr target existuje jediný typ vertex array)
- Připojení se zruší parametrem 0

```
glBindVertexArray(0);
```

// 5b

Vertex Array Objects –

void glEnableVertexAttribArray(GLuint index); // 6

- Povolí atribut (location) s indexem index
- Každý vrchol dostane na vstup vertex shaderu jiná data odpovídající jeho umístění v bufferu

void glDisableVertexAttribArray(GLuint index);

- Zakáže atribut (location) s indexem index
- Všechny vrcholy dostávají konstantní vstupní hodnotu
 - Implicitně (0.0, 0.0, 0.0, 1.0)
 - Nebo příkazem glVertexAttrib*(Gluint index, TYPE value);

Vertex Array Objects – 7. Popis pole atributů vrcholů pro VS

void glVertexAttribPointer(GLuint index, GLint size, GLenum type, GLboolean normalized, GLsizei stride, const GLvoid * pointer);

// 7

- index atributu ve vertex shaderu (location atributové proměnné)
- size počet složek atributu (1, 2, 3 nebo 4)
- type datový typ složek (GL_BYTE, GL_FLOAT,...)
- normalized převádí celá čísla na interval 0.0f ...1.0f
- stride offset mezi atributy v bufferu
- pointer offset první hodnoty v rámci bufferu přetypovaný na (void *) – pro data od začátku bufferu (void*)0

Postup vykreslení jednoho snímku

Příprava

- Nastaví se stav OpenGL
- Připraví se balíky dat přenos do GPU (buffery)
- Připraví se informace o obsahu bufferů a jejich propojení na vstupy vertex shaderů (vertex arrays)

Vykreslování (např. 60x za sekundu)

- Smazání obrazovky
- Propojení vstupů VS (bind vertex array)
- Spustí se vykreslení (draw)

Dva způsoby vykreslování geometrických primitiv

- Data o vrcholech jsou uložena v buffer objektech, tj.
 v polích v adresovém prostoru serveru (GPU)
- Jedním příkazem lze vybrat část z nich a vykreslit je (např. jednu stěnu krychle)
 - glDrawArrays()
 vykreslí n po sobě jdoucích vrcholů
 - glDrawElements() vykreslí *n* po vrcholů napřeskáčku, podle pole indexů vrcholů
- Před vykreslováním je nutno informovat OpenGL o tom, jak jsou data v polích poskládána, jak jsou propojena se vstupy vertex shaderů a v jakém pořadí se budou vrcholy uložené v datech vykreslovat - to je uloženo ve Vertex Array
 - glBindVertexArray(...) => připojit Vertex Array

Vykreslení n po sobě jdoucích vrcholů

void **glDrawArrays**(GLenum **mode**, GLint **first**, GLsizei **count**);

- Vykreslí count po sobě jdoucích vrcholů ze všech povolených polí
 - Začne na vrcholu s indexem first
 - Poslední vykreslený má index first+count-1
- mode udává typ primitiva GL_POINTS, GL_LINE_STRIP, GL_LINE_LOOP, GL_LINES, GL_TRIANGLE_STRIP, GL_TRIANGLE_FAN, GL_TRIANGLES

Vykreslení n po vrcholů napřeskáčku

void **glDrawElements**(GLenum **mode**, GLsizei **count**, GLenum **type**, void *indices);

- Vykreslí count vrcholů ze všech připojených polí ARRAY_BUFFER, jejichž indexy jsou uloženy v připojeném poli indexů ELEMENT_ARRAY_BUFFER na offsetu indices (dříve to byl opravdu odkaz na pole indexů v klientské paměti, proto se offset přetypovává na odkaz (void*) offset)
- type udává datový typ indexů a může nabývat hodnot GL_UNSIGNED_BYTE, GL_UNSIGNED_SHORT, or GL_UNSIGNED_INT
- mode udává typ primitiva GL_POINTS. GL_LINES, ...

PGR

Použití vertex arrays

Souřadnicový systém v OpenGL - základy

Pravotočivá souřadná soustava

Souřadnicový systém zobrazované plochy: >

Souřadnice vrcholů

Souřadnice vrcholů

- Typicky se s nimi pracuje v polích vrcholů
- Předávají se přes ANSI C pole do tzv. vertex buffer objektů

Počet složek souřadnic

 $2 \Rightarrow 2D$ souřadnice (x, y), z je implicitně rovno 0 and w rovno 1

 $3 \Rightarrow 3D$ souřadnice (x, y, z), w je implicitně rovno 1

4 ⇒ homogenní souřadnice (x, y, z, w) – vlastně reprezentují 3D souřadnice podle vztahu (x/w, y/w, z/w) - vhodnější pro transformace, detaily později.

Vnitřní reprezentace vrcholů v homogenních souřadnicích (x, y, z, w).

specifikace
$$(x, y, z) \Rightarrow$$
 reprezentace $(x, y, z, 1)$
 $(x, y) \Rightarrow$ reprezentace $(x, y, 0, 1)$

Grafická primitiva v OpenGL

PLUS (pro geometry shader a teselace):

GL_LINES_ADJACENCY

GL_PATCH_VERTICES

GL_TRIANGLE_STRIP_ADJACENCY

PGR

GL_TRIANGLES_ADJACENCY

Body

GL_POINTS

- Vrcholy jsou specifikovány v poli, vrcholů je libovolný počet
- Lze specifikovat velikost bodu v počtu pixelů
- Nezáleží tedy na vzdálenosti bodu ke kameře, velikost bodu bude vždy stejná.

Velikost bodu

void glPointSize(GLfloat size);

- nastaví šířku zobrazovaných bodů v pixelech, šířka musí být větší než 0, implicitní hodnota je 1.0
- Je-li však nastaveno glEnable(GL_PROGRAM_POINT_SIZE), příkaz se ignoruje a velikost každého bodu nastavuje vertex shader v proměnné gl_pointSize
- Dříve možnost zapnout aliasing glEnable(GL_POINT_SMOOTH)
- Nyní všechny body jako čtverce s texturou point sprite

Samostatné úsečky

GL_LINES

- Sekvence samostatných úseček
- Úsečka je mezi v0 a v1, mezi v2 a v3, mezi v4 a v5 atd.
- Je-li počet vrcholů *n lichý*, poslední vrchol je ignorován.

Lomená čára

GL_LINE_STRIP

- Úsečka z v0 do v1, potom z v1 do v2, atd., konečně pak z vn-2 to vn-1
- Celkem *n-1* line úseček, pokud n=1, nekresli nic
- Nejsou stanovena žádná omezení na hodnoty vrcholů, úsečky se mohou protínat a body opakovat

Uzavřená posloupnost úseček

GL_LINE_LOOP

- Ozavřená lomená čára
- tj., jako GL_LINE_STRIP, plus poslední úsečka z vn-1 do v0 uzavírá smyčku

Trojúhelník

GL_TRIANGLES

- zobrazí sekvenci trojúhelníků pomocí vrcholů v0, v1, v2, pak trojúhelník v3, v4, v5, atd.
- Pokud n není násobkem tří, je poslední vrchol či oba poslední dva vrcholy ignorovány

TRIANGLE STRIP

GL_TRIANGLE_STRIP

- Zobrazí sekvenci trojúhelníků o vrcholech trojúhelník v0, v1, v2, pak trojúhelník v2, v1, v3 (pozor na pořadí), pak v2, v3, v4, atd.
- Uspořádání vrcholů zajistí správnou orientaci každého trojúhelníku, takže je správně vykreslena k pozorovateli přivrácená část povrchů objektů
- n musí být větší nebo rovno třem
- Dochází k úspoře počtu vrcholů kolik vrcholů je potřeba na jeden trojúhelník, pokud n by bylo velké číslo?

TRIANGLE FAN

GL_TRIANGLE_FAN

Podobné jako je GL_TRIANGLE_STRIP, ale pořadí vrcholů pro první trojúhelník je v0, v1, v2, pak trojúhelník v0, v2, v3, pak trojúhelník v0, v3, v4, atd.

PATCH

- Jediné vstupní primitivum pro teselační shadery
- N-tice vrcholů nebo řídících bodů nějaké plošky
- GPU pak generuje jemnější reprezentaci např. podle vzdálenosti plošky od pozorovatele (LOD)

Předání dat do shaderu pomocí proměnných s kvalifikátorem uniform

- uniform kvalifikátor pro proměnné
 - Vhodný pro hodnoty, které se mění málo (např. jsou stejné pro celý objekt)
 - Hodnoty se nastavují v OpenGL API, v C++
 - Vždy jsou vždy použity jako vstupní proměnné
 - V kódu shaderu je nelze měnit (read-only)

Deklarace proměnné s kvalifikátorem uniform a jménem RotationMatrix (matice k transformaci vrcholů)

Příklad zdrojového kódu pro Vertex shader

```
#version 400
in vec3 VertexPosition;
in vec3 VertexColor;
out vec3 Color;
uniform mat4 RotationMatrix;

void main() {
 Color = VertexColor;
 gl_Position = RotationMatrix* vec4(VertexPosition, 1.0);
}
```

Předání dat do shaderu pomocí proměnných s kvalifikátorem uniform (pokr.)

Příklad části programu v C++

```
// clear the color buffer
glClear(GL COLOR BUFFER BIT);
// use glm (part of PGR-framework) function to create a transformation matrix
mat4\ rotationMatrix = glm::rotate(mat4(1.0f), angle, vec3(0.0f, 0.0f, 1.0f));
// find location of a uniform variable
GLuint location = glGetUniformLocation(programHandle, "RotationMatrix");
if (location \geq = 0) { // location == -1 if uniform is not active
 // assign a value to the uniform variable
 glUniformMatrix4fv(location, 1, GL_FALSE, &rotationMatrix[0][0]);
// bind to the vertex array object and call glDrawArrays to initiate rendering
glBindVertexArray(vaoHandle);
glDrawArrays(GL TRIANGLES, 0, 3);GR
```

Varianty příkazu glUniform

- glUniform{1|2|3|4}{f|i|ui}
 - 1 pro float, int, unsigned int, bool;
 - 2 pro vec2, ivec2, uvec2, bvec2, atd.
 - f pro float (float, vec2, vec3, vec4, nebo jejich pole)
 - i pro int (int, ivec2, ivec3, ivec4, nebo jejich pole)
 - ui pro unsigned int, uvec2, uvec3, uvec4, nebo jejich pole)
 - i, ui or f pro bool (bool, bvec2, bvec3, bvec4, nebo jejich pole) false pro 0 a 0.0f a true pro nenulové hodnoty

Příklady příkazu glUniform

Jednotlivé **hodnoty** – 1 až 4x float

- glUniform1f(location, 7.5f);
- glUniform4f(location, 0.5f, 0.5f, 0.2f, 1.0f);

Pole hodnot – int pole[count] – pole o délce count

glUniform1iv(location, count, pole);

Matice či pole matic

- glUniformMatrix4fv(location, 1, GL_FALSE, &rotationMatrix[0][0]);
 - 1 matice
 - Nebude se transponovat

Příklady různého uložení hodnot ve VBO

- 1. Jeden atribut v jednom VBO
- 2. Dva atributy v jednom VBO za sebou
- 3. Dva atributy v jednom VBO za prokládaně
- 4. Dva atributy, každý v jiném VBO

1. Př. – Jeden atribut v jednom VBO – příprava dat


```
static const Glfloat g vertex buffer data[] = {
 -1.0f, -1.0f,
 1.0f, -1.0f,
 -1.0f, 1.0f,
 1.0f, 1.0f };
static const GLushort g element buffer data[] = { 0,1,2,3 };
vertex buffer = make buffer( //souřadnice vrcholů
 GL ARRAY BUFFER,
 sizeof(g vertex buffer data,
 g vertex buffer data)
 );
element buffer = make buffer( // indexy vrcholů
 GL ELEMENT ARRAY BUFFER,
 sizeof(g element buffer data,
 g element buffer data)
 [Groff]
```

1. Příklad – rozvinutý make_buffer


```
vertex buffer = make buffer(
 GL ARRAY BUFFER,
 sizeof(g vertex buffer data) ,
 g vertex buffer data
 );
Provede tedy tyto akce (bez pomocné proměnné):
 glGenBuffers(1, &vertex buffer);
 // 1
 glBindBuffer(GL ARRAY BUFFER, vertex buffer); // 2a
 glBufferData(GL ARRAY BUFFER,
 // 3
 sizeof(g vertex buffer data),
 g vertex buffer data,
 GL STATIC DRAW );
 glBindBuffer(GL ARRAY BUFFER, 0);
 // 2b
```

1. Příklad – navázání před vykreslením


```
pos location = glGetAttribLocation(program, "position");
glGenVertexArrays( 1, &vertex array ); ); // 4
glBindVertexArray( vertex array ); );  // 5
  glBindBuffer(GL ARRAY BUFFER, vertex buffer); // 2
  glEnableVertexAttribArray(pos location);
 // 6
  glVertexAttribPointer(
 // 7
 /* VS attribute index */
 pos location,
 /* size */
 2,
 /* type */
 GL FLOAT,
 /* normalized */
 GL FALSE,
 sizeof(GLfloat)*2,
 /* stride */
 (void*)0
 /* array buffer offset */
 );
 size
glBindVertexArray( 0 );//4b
 type
 GL_FLOAT GL_FLOAT GL_FLOAT
 stride
 [Groff]
 offset -
```


```
glBindVertexArray( vertex_array );

glDrawElements(
 GL_TRIANGLE_STRIP, /* mode */
 4, /* count */
 GL_UNSIGNED_SHORT, /* type */
 (void*)0 /* element array buffer offset */
);


glBindVertexArray(0);
```

1. Příklad – Vizualizace zpracování geometrických dat na GPU

2. Příklad – přidání druhého atributu v jednom VBO


```
static const Glfloat g vertex buffer data[] = {
 [Groff]
 -1.0f, -1.0f, 0.0f, 1.0f,
 1.0f, -1.0f, 0.0f, 1.0f,
 vrcholy
 -1.0f, 1.0f, 0.0f, 1.0f,
 1.0f, 1.0f 0.0f, 1.0f,
 0.0f, 0.5f, 0.0f, 1.0f,
 1.0f, 0.0f, 0.0f, 1.0f,
 barvy
 0.0f, 1.0f, 0.0f, 1.0f,
 0.0f, 0.0f, 1.0f, 1.0f, };
 Doplníme proměnnou ve vertex shaderu
 A její navázání
attributes.position
  = glGetAttribLocation(program, "position"); // VS input
attributes.color
  = qlGetAttribLocation(program, "color"); // VS input
```

2. Příklad - navázání dvou atributů za sebou


```
·≠≠≠±+

→ DCGI
```


```
glBindBuffer(GL ARRAY BUFFER, vertex buffer);
glVertexAttribPointer(
 /* attribute */
  attributes.position,
 /* size */
  4,
 /* type */
  GL FLOAT,
 /* normalized */
 GL FALSE,
 /* stride */
  sizeof(GLfloat) *4,
 /* array buffer offset */
  (void*)0
);
qlVertexAttribPointer(
 /* attribute */
  attributes.color,
 /* size */
  4,
 /* type */
  GL FLOAT,
 /* normalized */
  GL FALSE,
  sizeof(GLfloat) *4,
 /* stride */
 /* array buffer offset */
  (void*) sizeof(GLfloat)*4*4
);
 [Groff]
```

2. Předání dat vrcholu do "vertex shaderu"

3. Př. Dva atributy v jednom VBO prokládaně (*interlaced*)


```
static const Glfloat g_vertex_buffer_data[] = {
  -1.0f, -1.0f, 0.0f, 1.0f, 0.0f, 0.5f, 0.0f, 1.0f,
  1.0f, -1.0f, 0.0f, 1.0f, 0.0f, 0.0f, 1.0f,
  -1.0f, 1.0f, 0.0f, 1.0f, 0.0f, 1.0f, 0.0f, 1.0f,
  1.0f, 1.0f 0.0f, 1.0f, 0.0f, 0.0f, 1.0f, 1.0f, };
  vrcholy
```

- ■Doplníme proměnnou ve vertex shaderu to je stejné
- A její navázání

```
attributes.position
```

- = glGetAttribLocation(program, "position"); // VS input
 attributes.color
 - = glGetAttribLocation(program, "color"); // VS input

3. Příklad - použití i druhého atributu


```
glBindBuffer(GL ARRAY BUFFER, vertex buffer);
glVertexAttribPointer(
 /* attribute */
  attributes.position,
  4,
 /* size */
 /* type */
  GL FLOAT,
 /* normalized */
  GL FALSE,
  sizeof(GLfloat) *8,
 /* stride */
 /* array buffer offset */
  (void*)0
);
glVertexAttribPointer(
  attributes.color,
 /* attribute */
 /* size */
  4,
 /* type */
  GL FLOAT,
 /* normalized */
  GL FALSE,
  sizeof(GLfloat) *8,
 /* stride */
 /* array buffer offset */
  (void*) sizeof(GLfloat)*4
 [Groff]
);
```

Příklad části programu v C++

// 1. create and bind vertex array object
// variable to hold our handle to the vertex array object
GLuint vaoHandle;

// create and bind to a vertex array object (stores the relationship between the buffers and the input attributes)

```
glGenVertexArrays( 1, &vaoHandle );
glBindVertexArray(vaoHandle);
```

```
// 2. set the data as arrays
```


Příklad části programu v C++

```
// 3. Create and bind the buffer objects, populate them with data
GLuint vboHandles[2];
glGenBuffers(2, vboHandles);
GLuint positionBufferHandle = vboHandles[0]; // 0. buffer name
GLuint colorBufferHandle = vboHandles[1]; // 1. buffer name
// Populate the position buffer
glBindBuffer(GL ARRAY BUFFER, positionBufferHandle);
glBufferData(GL ARRAY BUFFER,
 9*sizeof(float), positionData, GL STATIC DRAW);
// Populate the color buffer
glBindBuffer(GL ARRAY BUFFER, colorBufferHandle);
glBufferData(GL ARRAY_BUFFER,
 9*sizeof(float), colorData, GL STATIC DRAW);
```


Příklad části programu v C++


```
// 4. Make connection between data on a CPU and GPU
// obtain location of each attribute
GLint posLoc = glGetAttribLocation(programHandle, "VertexPosition");
// This is the name in shader
GLint colorLoc = glGetAttribLocation(programHandle, "VertexColor");
// This is the name in shader
// enable the vertex attribute arrays
glEnableVertexAttribArray(posLoc); // vertex position
glEnableVertexAttribArray(colorLoc); // vertex color
// map attribute with index posLoc to the position buffer
glBindBuffer(GL ARRAY BUFFER, positionBufferHandle);
glVertexAttribPointer(posLoc, 3, GL FLOAT, GL FALSE, 0, (GLubyte *)NULL);
// map attribute with index colorLoc to the color buffer
glBindBuffer(GL_ARRAY BUFFER, colorBufferHandle);
glVertexAttribPointer(colorLoc, 3, GL_PELOAT, GL_FALSE, 0, (GLubyte *)NULL);50
```


Příklad části programu v C++

```
// 5. Use the data in the application to render them
// in the render function, bind to the vertex array object and call glDrawArrays to
initiate rendering
glBindVertexArray(vaoHandle);
glDrawArrays(GL_TRIANGLES, 0, 3);
```


Zajímavé odkazy

- David Wolff: OpenGL 4.0 Shading Language Cookbook. Packt Publishing, 2011, ISBN 978-1-849514-76-7.
- Richard S. Wright, Nicholas Haemel, Graham Sellers, Benjamin Lipchak:
 OpenGL SuperBible: Comprehensive Tutorial and Reference. 5th ed.,
 Addison-Wesley Professional, 2010, ISBN 0-321-71261-7.
- Ed Angel, Dave Shreiner: An Introduction to Modern OpenGL Programming, SIGGRAPH 2011 tutorial, http://www.daveshreiner.com/SIGGRAPH/s11/Modern-OpenGL.pptx
- Joe Groff. An intro to modern OpenGL. Updated July 14, 2010
 http://duriansoftware.com/joe/An-intro-to-modern-OpenGL.-Table-of-Contents.html
- Vertex Array Object na OpenGL Wiki: http://www.opengl.org/wiki/Vao
- Vertex Specification na OpenGL Wiki: http://www.opengl.org/wiki/Vertex_Specification