

Programming with OpenGL Part 5: More GLSL

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Coupling shaders to applications
 - Reading
 - Compiling
 - Linking
- Vertex Attributes
- Setting up uniform variables
- Example applications

Linking Shaders with Application

- Read shaders
- Compile shaders
- Create a program object
- Link everything together
- Link variables in application with variables in shaders
 - Vertex attributes
 - Uniform variables

Program Object

- Container for shaders
 - Can contain multiple shaders
 - Other GLSL functions

```
GLuint myProgObj;
myProgObj = glCreateProgram();
  /* define shader objects here */
glUseProgram(myProgObj);
glLinkProgram(myProgObj);
```


Reading a Shader

- Shaders are added to the program object and compiled
- Usual method of passing a shader is as a null-terminated string using the function glShaderSource
- If the shader is in a file, we can write a reader to convert the file to a string

Shader Reader

```
#include <stdio.h>
static char*
readShaderSource(const char* shaderFile)
  FILE* fp = fopen(shaderFile, "r");
  if (fp == NULL) { return NULL; }
  fseek(fp, 0L, SEEK_END);
  long size = ftell(fp);
```


Shader Reader (cont)

```
fseek(fp, OL, SEEK_SET);
char* buf = new char[size + 1];
fread(buf, 1, size, fp);

buf[size] = '\0';
fclose(fp);

return buf;
```


Adding a Vertex Shader

```
GLuint vShader;
GLuint myVertexObj;
GLchar vShaderfile[] = "my vertex shader";
GLchar* vSource =
 readShaderSource(vShaderFile);
glShaderSource(myVertexObj,
 1, &vSource, NULL);
myVertexObj =
 glCreateShader(GL VERTEX SHADER);
qlCompileShader(myVertexObj);
glAttachObject(myProgObj, myVertexObj);
```


Vertex Attributes

- Vertex attributes are named in the shaders
- Linker forms a table
- Application can get index from table and tie it to an application variable
- Similar process for uniform variables

Vertex Attribute Example

```
#define BUFFER_OFFSET( offset )
 ((GLvoid*) (offset))

GLuint loc =
 glGetAttribLocation( myProgObj, "vPosition");
glEnableVertexAttribArray( loc );
glVertexAttribPointer( loc, 2, GL_FLOAT,
 GL FALSE, 0, BUFFER OFFSET(0) );
```


Uniform Variable Example

```
GLint angleParam;
angleParam = glGetUniformLocation(myProgObj,
 "angle");
/* angle defined in shader */
/* my angle set in application */
GLfloat my angle;
my angle = 5.0 /* or some other value */
glUniform1f(angleParam, my angle);
```


Double Buffering

- Updating the value of a uniform variable opens the door to animating an application
 - Execute glUniform in display callback
 - Force a redraw through glutPostRedisplay()
- Need to prevent a partially redrawn frame buffer from being displayed
- Draw into back buffer
- Display front buffer
- Swap buffers after updating finished

Adding Double Buffering

- Request a double buffer
 - glutInitDisplayMode(GLUT_DOUBLE)
- Swap buffers

```
void mydisplay()
{
 glClear(.....);
 glDrawArrays();
 glutSwapBuffers();
}
```


Idle Callback

- Idle callback specifies function to be executed when no other actions pending
 - glutIdleFunc(myIdle);

```
void myIdle()
{
 // recompute display
 glutPostRedisplay();
}
```


Attribute and Varying Qualifiers

- Starting with GLSL 1.5 attribute and varying qualifiers have been replaced by in and out qualifiers
- No changes needed in application
- Vertex shader example:

```
#version 1.4 #version 1.5 attribute vec3 vPosition; in vec3 vPosition; varying vec3 color; out vec3 color;
```


Adding Color

- If we set a color in the application, we can send it to the shaders as a vertex attribute or as a uniform variable depending on how often it changes
- Let's associate a color with each vertex
- Set up an array of same size as positions
- Send to GPU as a vertex buffer object

Setting Colors

```
typedef vec3 color3;
color3 base_colors[4] = {color3(1.0, 0.0. 0.0), ....
color3 colors[NumVertices];
vec3 points[NumVertices];

//in loop setting positions

colors[i] = basecolors[color_index]
position[i] = ......
```


//need larger buffer

Setting Up Buffer Object

```
glBufferData(GL_ARRAY_BUFFER, sizeof(points) +
 sizeof(colors), NULL, GL_STATIC_DRAW);
//load data separately
glBufferSubData(GL_ARRAY_BUFFER, 0,
 sizeof(points), points);
glBufferSubData(GL_ARRAY_BUFFER, sizeof(points),
 sizeof(colors), colors);
```


Second Vertex Array

// vPosition and vColor identifiers in vertex shader

Vertex Shader Applications

Moving vertices

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

Wave Motion Vertex Shader

```
in vec4 vPosition;
uniform float xs, zs, // frequencies
uniform float h; // height scale
void main()
  vec4 t = vPosition;
  t.y = vPosition.y
 + h*sin(time + xs*vPosition.x)
 + h*sin(time + zs*vPosition.z);
  gl Position = t;
```


Particle System

```
in vec3 vPosition;
uniform mat4 ModelViewProjectionMatrix;
uniform vec3 init vel;
uniform float g, m, t;
void main()
vec3 object pos;
object pos.x = vPosition.x + vel.x*t;
object pos.y = vPosition.y + vel.y*t
 + q/(2.0*m)*t*t;
object pos.z = vPosition.z + vel.z*t;
gl Position =
  ModelViewProjectionMatrix*vec4(object pos,1);
 22
```


Pass Through Fragment Shader

```
/* pass-through fragment shader */
in vec4 color;
void main(void)
{
 gl_FragColor = color;
}
```


Vertex vs Fragment Lighting

per vertex lighting

per fragment lighting

Fragment Shader Applications

Texture mapping

smooth shading

environment mapping

bump mapping