

Shading in OpenGL

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Introduce the OpenGL shading methods
 - per vertex vs per fragment shading
 - Where to carry out
- Discuss polygonal shading
 - Flat
 - Smooth
 - Gouraud

OpenGL shading

- Need
 - Normals
 - material properties
 - Lights
- State-based shading functions have been deprecated (glNormal, glMaterial, glLight)
- Compute in application or send attributes to shaders

Normalization

- Cosine terms in lighting calculations can be computed using dot product
- Unit length vectors simplify calculation
- Usually we want to set the magnitudes to have unit length but
 - Length can be affected by transformations
 - Note that scaling does not preserved length
- GLSL has a normalization function

Normal for Triangle

plane
$$\mathbf{n} \cdot (\mathbf{p} - \mathbf{p}_0) = 0$$

$$\mathbf{n} = (\mathbf{p}_1 - \mathbf{p}_0) \times (\mathbf{p}_2 - \mathbf{p}_0)$$

normalize $n \leftarrow n/|n|$

Note that right-hand rule determines outward face

Specifying a Point Light Source

 For each light source, we can set an RGBA for the diffuse, specular, and ambient components, and for the position

```
vec4 diffuse0 =vec4(1.0, 0.0, 0.0, 1.0);
vec4 ambient0 = vec4(1.0, 0.0, 0.0, 1.0);
vec4 specular0 = vec4(1.0, 0.0, 0.0, 1.0);
vec4 light0_pos =vec4(1.0, 2.0, 3,0, 1.0);
```


Distance and Direction

- The source colors are specified in RGBA
- The position is given in homogeneous coordinates
 - If w = 1.0, we are specifying a finite location
 - If w =0.0, we are specifying a parallel source with the given direction vector
- The coefficients in distance terms are usually quadratic (1/(a+b*d+c*d*d)) where d is the distance from the point being rendered to the light source

Spotlights

- Derive from point source
 - Direction
 - Cutoff
 - Attenuation Proportional to cos^αφ

Global Ambient Light

- Ambient light depends on color of light sources
 - A red light in a white room will cause a red ambient term that disappears when the light is turned off
- A global ambient term that is often helpful for testing

Moving Light Sources

- Light sources are geometric objects whose positions or directions are affected by the model-view matrix
- Depending on where we place the position (direction) setting function, we can
 - Move the light source(s) with the object(s)
 - Fix the object(s) and move the light source(s)
 - Fix the light source(s) and move the object(s)
 - Move the light source(s) and object(s) independently

Material Properties

- Material properties should match the terms in the light model
- Reflectivities
- w component gives opacity


```
vec4 ambient = vec4(0.2, 0.2, 0.2, 1.0);
vec4 diffuse = vec4(1.0, 0.8, 0.0, 1.0);
vec4 specular = vec4(1.0, 1.0, 1.0, 1.0);
GLfloat shine = 100.0
```


Front and Back Faces

- Every face has a front and back
- For many objects, we never see the back face so we don't care how or if it's rendered
- If it matters, we can handle in shader

back faces not visible

back faces visible

Emissive Term

- We can simulate a light source in OpenGL by giving a material an emissive component
- This component is unaffected by any sources or transformations

Transparency

- Material properties are specified as RGBA values
- The A value can be used to make the surface translucent
- The default is that all surfaces are opaque regardless of A
- Later we will enable blending and use this feature

Polygonal Shading

- In per vertex shading, shading calculations are done for each vertex
 - Vertex colors become vertex shades and can be sent to the vertex shader as a vertex attribute
 - Alternately, we can send the parameters to the vertex shader and have it compute the shade
- By default, vertex shades are interpolated across an object if passed to the fragment shader as a varying variable (smooth shading)
- We can also use uniform variables to shade with a single shade (flat shading)

Polygon Normals

- Triangles have a single normal
 - Shades at the vertices as computed by the Phong model can be almost same

- Identical for a distant viewer (default) or if there

is no specular component

- Consider model of sphere
- Want different normals at each vertex even though this concept is not quite correct mathematically

Lateral Inhibition

- Human visual system extremely sensitive to small differences in light intensity
 - Lateral inhibition we perceive changes as overshooting or undershooting
 - Results in "mach bands"

Smooth Shading

- We can set a new normal at each vertex
- Easy for sphere model
 - If centered at origin $\mathbf{n} = \mathbf{p}$
- Now smooth shading works
- Note silhouette edge

Mesh Shading

- The previous example is not general because we knew the normal at each vertex analytically
- For polygonal models, Gouraud proposed we use the average of the normals around a mesh vertex

$$\mathbf{n} = (\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4) / |\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4|$$

Gouraud and Phong Shading

Gouraud Shading

- Find average normal at each vertex (vertex normals)
- Apply modified Phong model at each vertex
- Interpolate vertex shades across each polygon
- Phong shading
 - Find vertex normals
 - Interpolate vertex normals across edges
 - Interpolate edge normals across polygon
 - Apply modified Phong model at each fragment

Comparison

- If the polygon mesh approximates surfaces with a high curvatures, Phong shading may look smooth while Gouraud shading may show edges
- Phong shading requires much more work than Gouraud shading
 - Until recently not available in real time systems
 - Now can be done using fragment shaders
- Both need data structures to represent meshes so we can obtain vertex normals

Vertex Lighting Shaders I

```
// vertex shader
in vec4 vPosition;
in vec3 vNormal;
out vec4 color; //vertex shade
// light and material properties
uniform vec4 AmbientProduct, DiffuseProduct, SpecularProduct;
uniform mat4 ModelView;
uniform mat4 Projection;
uniform vec4 LightPosition;
uniform float Shininess;
```


Vertex Lighting Shaders II

```
void main()
  // Transform vertex position into eye coordinates
  vec3 pos = (ModelView * vPosition).xyz;
  vec3 L = normalize(LightPosition.xyz - pos);
  vec3 E = normalize(-pos);
  vec3 H = normalize(L + E);
  // Transform vertex normal into eye coordinates
  vec3 N = normalize( ModelView*vec4(vNormal, 0.0) ).xyz;
```


Vertex Lighting Shaders III

The University of New Mexico

```
// Compute terms in the illumination equation
  vec4 ambient = AmbientProduct;
  float Kd = max(dot(L, N), 0.0);
  vec4 diffuse = Kd*DiffuseProduct;
  float Ks = pow(max(dot(N, H), 0.0), Shininess);
  vec4 specular = Ks * SpecularProduct;
  if (dot(L, N) < 0.0) specular = vec4(0.0, 0.0, 0.0, 1.0);
  gl_Position = Projection * ModelView * vPosition;
  color = ambient + diffuse + specular;
  color.a = 1.0;
```


Vertex Lighting Shaders IV

The University of New Mexico

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


Fragment Lighting Shaders I

```
// vertex shader
in vec4 vPosition;
in vec3 vNormal;
// output values that will be interpolatated per-fragment
out vec3 fN;
out vec3 fE;
out vec3 fL;
uniform mat4 ModelView;
uniform vec4 LightPosition;
uniform mat4 Projection;
```


Fragment Lighting Shaders II

```
void main()
  fN = vNormal;
  fE = vPosition.xyz;
  fL = LightPosition.xyz;
  if(LightPosition.w!=0.0) {
 fL = LightPosition.xyz - vPosition.xyz;
  gl_Position = Projection*ModelView*vPosition;
```


Fragment Lighting Shaders III

```
// fragment shader
// per-fragment interpolated values from the vertex shader
in vec3 fN;
in vec3 fL;
in vec3 fE;
uniform vec4 AmbientProduct, DiffuseProduct, SpecularProduct;
uniform mat4 ModelView;
uniform vec4 LightPosition;
uniform float Shininess;
```


Fragment Lighting Shaders IV

```
void main()
{
 // Normalize the input lighting vectors

vec3 N = normalize(fN);
 vec3 E = normalize(fE);
 vec3 L = normalize(fL);

vec4 H = normalize(L + E);
 vec4 ambient = AmbientProduct;
```


Fragment Lighting Shaders V

```
float Kd = max(dot(L, N), 0.0);
  vec4 diffuse = Kd*DiffuseProduct;
  float Ks = pow(max(dot(N, H), 0.0), Shininess);
  vec4 specular = Ks*SpecularProduct;
  // discard the specular highlight if the light's behind the vertex
  if (dot(L, N) < 0.0)
 specular = vec4(0.0, 0.0, 0.0, 1.0);
  gl_FragColor = ambient + diffuse + specular;
  gl_FragColor.a = 1.0;
```