

Shader Applications

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Shader Applications
- Texture Mapping Applications
- Reflection Maps
- Bump Maps

Vertex Shader Applications

Moving vertices

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

Wave Motion Vertex Shader

```
uniform float time;
uniform float xs, zs, // frequencies
uniform float h; // height scale
uniform mat4 ModelView, Projection;
in vec4 vPosition;
void main() {
  vec4 t =vPosition;
  t.y = vPosition.y
 + h*sin(time + xs*vPosition.x)
 + h*sin(time + zs*vPosition.z);
  gl Position = Projection*ModelView*t;
```


Particle System

```
uniform vec3 init vel;
uniform float g, m, t;
uniform mat4 Projection, ModelView;
in vPosition;
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 = Projection*
 ModelView*vec4(object pos,1);
```


Fragment Shader Applications

Texture mapping

smooth shading

environment mapping

bump mapping

Cube Maps

- We can form a cube map texture by defining six 2D texture maps that correspond to the sides of a box
- Supported by OpenGL
- Also supported in GLSL through cubemap sampler
 - vec4 texColor = textureCube(mycube, texcoord);
- Texture coordinates must be 3D

Environment Map

Use reflection vector to locate texture in cube map

Environment Maps withShaders

- Environment map usually computed in world coordinates which can differ from object coordinates because of modeling matrix
 - May have to keep track of modeling matrix and pass it shader as a uniform variable
- Can also use reflection map or refraction map (for example to simulate water)

Reflection Map Vertex Shader

The University of New Mexico

```
uniform mat4 Projection, ModelView, NormalMatrix;
in vec4 vPosition;
in vec4 normal;
out vec3 R;
void main(void)
 gl_Position = Projection*ModelView*vPosition;
 vec3 N = normalize(NormalMatrix*normal);
 vec4 eyePos = ModelView*gvPosition;
 R = reflect(-eyePos.xyz, N);
```


Reflection Map Fragment Shader


```
in vec3 R;
uniform samplerCube texMap;

void main(void)
{
 gl_FragColor = textureCube(texMap, R);
}
```


Bump Mapping

- Perturb normal for each fragment
- Store perturbation as textures

Normalization Maps

- Cube maps can be viewed as lookup tables 1-4 dimensional variables
- Vector from origin is pointer into table
- Example: store normalized value of vector in the map
 - Same for all points on that vector
 - Use "normalization map" instead of normalization function
 - Lookup replaces sqrt, mults and adds

Introduction

- Let's consider an example for which a fragment program might make sense
- Mapping methods
 - Texture mapping
 - Environmental (reflection) mapping
 - Variant of texture mapping
 - Bump mapping
 - Solves flatness problem of texture mapping

Modeling an Orange

- Consider modeling an orange
- Texture map a photo of an orange onto a surface
 - Captures dimples
 - Will not be correct if we move viewer or light
 - We have shades of dimples rather than their correct orientation
- Ideally we need to perturb normal across surface of object and compute a new color at each interior point

Bump Mapping (Blinn)

Consider a smooth surface

Rougher Version

Equations

$$\mathbf{p}(u,v) = [x(u,v), y(u,v), z(u,v)]^T$$

$$\mathbf{p}_{\mathbf{u}} = [\partial \mathbf{x} / \partial \mathbf{u}, \partial \mathbf{y} / \partial \mathbf{u}, \partial \mathbf{z} / \partial \mathbf{u}]^{\mathrm{T}}$$
$$\mathbf{p}_{\mathbf{v}} = [\partial \mathbf{x} / \partial \mathbf{v}, \partial \mathbf{y} / \partial \mathbf{v}, \partial \mathbf{z} / \partial \mathbf{v}]^{\mathrm{T}}$$

$$\mathbf{n} = (\mathbf{p}_{\mathrm{u}} \times \mathbf{p}_{\mathrm{v}}) / |\mathbf{p}_{\mathrm{u}} \times \mathbf{p}_{\mathrm{v}}|$$

Tangent Plane

Displacement Function

$$\mathbf{p'} = \mathbf{p} + d(\mathbf{u,v}) \mathbf{n}$$

d(u,v) is the bump or displacement function

Perturbed Normal

$$\mathbf{n'} = \mathbf{p'}_{\mathbf{u}} \times \mathbf{p'}_{\mathbf{v}}$$

$$\mathbf{p'}_{\mathbf{u}} = \mathbf{p}_{\mathbf{u}} + (\partial \mathbf{d}/\partial \mathbf{u})\mathbf{n} + \mathbf{d}(\mathbf{u},\mathbf{v})\mathbf{n}_{\mathbf{u}}$$

$$\mathbf{p'}_{v} = \mathbf{p}_{v} + (\partial d/\partial v)\mathbf{n} + d(u,v)\mathbf{n}_{v}$$

If d is small, we can neglect last term

Approximating the Normal

$$\mathbf{n'} = \mathbf{p'_u} \times \mathbf{p'_v}$$

$$\approx \mathbf{n} + (\partial d/\partial u)\mathbf{n} \times \mathbf{p_v} + (\partial d/\partial v)\mathbf{n} \times \mathbf{p_u}$$

The vectors $\mathbf{n} \times \mathbf{p}_{v}$ and $\mathbf{n} \times \mathbf{p}_{u}$ lie in the tangent plane Hence the normal is displaced in the tangent plane Must precompute the arrays $\partial d/\partial u$ and $\partial d/\partial v$ Finally,we perturb the normal during shading

Image Processing

- Suppose that we start with a function d(u,v)
- We can sample it to form an array D=[d_{ij}]
- Then $\partial d/\partial u \approx d_{ij} d_{i-1,j}$ and $\partial d/\partial v \approx d_{ij} - d_{i,j-1}$
- Embossing: multipass approach using floating point buffer

Example

Single Polygon and a Rotating Light Source

How to do this?

- The problem is that we want to apply the perturbation at all points on the surface
- Cannot solve by vertex lighting (unless polygons are very small)
- Really want to apply to every fragment
- Can't do that in fixed function pipeline
- But can do with a fragment program!!