

Programming with OpenGL Part 3: Shaders

Ed Angel Professor of Emeritus of Computer Science University of New Mexico


Objectives

- Simple Shaders
 - Vertex shader
 - Fragment shaders
- Programming shaders with GLSL
- Finish first program


Vertex Shader Applications


Moving vertices

- Morphing
- Wave motion
- Fractals
- Lighting
 - More realistic models
 - Cartoon shaders


Fragment Shader Applications

Per fragment lighting calculations


per vertex lighting

per fragment lighting


Fragment Shader Applications

Texture mapping


smooth shading

environment mapping

bump mapping


Writing Shaders

- First programmable shaders were programmed in an assembly-like manner
- OpenGL extensions added for vertex and fragment shaders
- Cg (C for graphics) C-like language for programming shaders
 - Works with both OpenGL and DirectX
 - Interface to OpenGL complex
- OpenGL Shading Language (GLSL)


GLSL

- OpenGL Shading Language
- Part of OpenGL 2.0 and up
- High level C-like language
- New data types
 - Matrices
 - Vectors
 - Samplers
- As of OpenGL 3.1, application must provide shaders


Simple Vertex Shader

```
input from application
in vec4 vPosition;
 must link to variable in application
void main(void)
 gl_Position = vPosition;
```

built in variable


Execution Model


The University of New Mexico

Simple Fragment Program

```
void main(void)
{
 gl_FragColor = vec4(1.0, 0.0, 0.0, 1.0);
}
```


Execution Model


Data Types

- C types: int, float, bool
- Vectors:
 - float vec2, vec3, vec4
 - Also int (ivec) and boolean (bvec)
- Matrices: mat2, mat3, mat4
 - Stored by columns
 - Standard referencing m[row][column]
- C++ style constructors
 - vec3 a = vec3(1.0, 2.0, 3.0)
 - vec2 b = vec2(a)


Pointers

- There are no pointers in GLSL
- We can use C structs which can be copied back from functions
- Because matrices and vectors are basic types they can be passed into and output from GLSL functions, e.g. mat3 func(mat3 a)


Qualifiers

- GLSL has many of the same qualifiers such as const as C/C++
- Need others due to the nature of the execution model
- Variables can change
 - Once per primitive
 - Once per vertex
 - Once per fragment
 - At any time in the application
- Vertex attributes are interpolated by the rasterizer into fragment attributes


Attribute Qualifier

- Attribute-qualified variables can change at most once per vertex
- There are a few built in variables such as gl_Position but most have been deprecated
- User defined (in application program)
 - Use in qualifier to get to shader
 - -in float temperature
 - -in vec3 velocity


Uniform Qualified

- Variables that are constant for an entire primitive
- Can be changed in application and sent to shaders
- Cannot be changed in shader
- Used to pass information to shader such as the bounding box of a primitive


Varying Qualified

- Variables that are passed from vertex shader to fragment shader
- Automatically interpolated by the rasterizer
- Old style used the varying qualifier varying vec4 color;
- Now use out in vertex shader and in in the fragment shader

```
out vec4 color;
```


Example: Vertex Shader

```
const vec4 red = vec4(1.0, 0.0, 0.0, 1.0);
out vec3 color out;
void main(void)
 gl_Position = vPosition;
 color out = red;
```


Required Fragment Shader

The University of New Mexico

```
in vec3 color out;
void main(void)
 gl_FragColor = color_out;
// in latest version use form
// out vec4 fragcolor;
// fragcolor = color_out;
```


Passing values

- call by value-return
- Variables are copied in
- Returned values are copied back
- Three possibilities
 - in
 - out
 - inout (deprecated)


Operators and Functions

- Standard C functions
 - Trigonometric
 - Arithmetic
 - Normalize, reflect, length
- Overloading of vector and matrix types mat4 a;

vec4 b, c, d;

c = b*a; // a column vector stored as a 1d array

d = a*b; // a row vector stored as a 1d array


Swizzling and Selection

 Can refer to array elements by element using [] or selection (.) operator with

```
- x, y, z, w

- r, g, b, a

- s, t, p, q

-a[2], a.b, a.z, a.p are the same
```

Swizzling operator lets us manipulate components

```
vec4 a;
a.yz = vec2(1.0, 2.0);
```