Programming with WebGL Shaders

Sorin Babii sorin.babii@cs.upt.ro

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 more like an assembly language
- OpenGL extensions added functions for vertex and fragment shaders
- Cg (C for graphics) C-like language for programming shaders
 - Works with both OpenGL and DirectX
 - Complex Interface to OpenGL
- OpenGL Shading Language (GLSL)

GLSL

- OpenGL Shading Language
- Part of OpenGL 2.0 and up ⇒ not in OpenGL ES 1.x ☺
- 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
attribute vec4 vPosition;
void main(void)
 must link to variable in application
  gl_Position = vPosition;
 built-in variable
```


Execution Model

Simple Fragment Program

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

Execution Model

Programming with WebGL Shaders (cont.)

Sorin Babii sorin.babii@cs.upt.ro

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)

No 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)

variables passed by copying

Qualifiers

- GLSL has many of the same qualifiers such as const in 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)
 attribute float temperature
 attribute vec3 velocity
 recent versions of GLSL use in and out qualifiers to get to and from shaders

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 time or a bounding box of a primitive or transformation matrices

Varying Qualified

- Variables that are passed from vertex shader to fragment shader
- Automatically interpolated by the rasterizer
- With WebGL, GLSL uses the varying qualifier in both shaders varying vec4 color;
- More recent versions of WebGL use out in vertex shader and in in the fragment shader

```
out vec4 color; //vertex shader in vec4 color; // fragment shader
```

One Naming Convention

- attributes passed to vertex shader have names beginning with v (v Position, vColor) in both the application and the shader
 - -Note that these are different entities with the same name
- Variable variables begin with f (fColor) in both shaders
 -must have same name
- Uniform variables can have the same name in application and shaders

Example: Vertex Shader

```
attribute vec4 vColor;
varying vec4 fColor;
void main()
 gl_Position = vPosition;
 fColor = vColor;
```

Corresponding Fragment Shader

precision mediump float;

```
varying vec3 fColor;
void main()
{
 gl_FragColor = fColor;
}
```

Sending Colors from Application

```
var cBuffer = gl.createBuffer();
gl.bindBuffer( gl.ARRAY BUFFER, cBuffer );
gl.bufferData( gl.ARRAY BUFFER, flatten(colors),
 gl.STATIC DRAW);
var vColor = gl.getAttribLocation( program, "vColor" );
gl.vertexAttribPointer( vColor, 3, gl.FLOAT, false, 0, 0 );
```

gl.enableVertexAttribArray(vColor);

Sending an Uniform Variable

```
// in application
vec4 color = vec4(1.0, 0.0, 0.0, 1.0);
colorLoc = gl.getUniformLocation( program, "color" );
gl.uniform4f( colorLoc, color);
// in fragment shader (similar in vertex shader)
uniform vec4 color;
void main()
  gl FragColor = color;
```

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
```

Arrays

 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
```

Manipulating components

```
vec4 a, b;

a.yz = vec2(1.0, 2.0, 3.0, 4.0);

b = a.yxzw;
```


Programming with WebGL Color and Attributes

Sorin Babii sorin.babii@cs.upt.ro

Objectives

- Expanding primitive set
- Adding color
- Vertex attributes

WebGLPrimitives

Polygons

- WebGL will only display triangles
 - Simple: edges cannot cross
 - Convex: All points on line segment between two points in a polygon are also in the polygon
 - Flat: all vertices are in the same plane
- Application program must tessellate a polygon into triangles (triangulation)
- OpenGL 4.1 contains a tessellator but not WebGL

nonconvex polygon

Polygon Testing

- Conceptually simple to test for simplicity and convexity
- Time consuming
- Earlier versions assumed both and left testing to the application
- Present version only renders triangles
- Need algorithm to triangulate an arbitrary polygon

Good and Bad Triangles

Long thin triangles render badly

- Equilateral triangles render well
- Maximize minimum angle
- Delaunay triangulation for unstructured points

Triangularization

Convex polygon

•Start with abc, remove b, then acd, ...

Non-convex (concave)

Recursive Division

•Find leftmost vertex and split

Attributes

- Attributes determine the appearance of objects
 - -Color (points, lines, polygons)
 - -Size and width (points, lines)
 - -Stipple pattern (lines, polygons)
 - -Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges
 - Display vertices
- Only a few (gl_PointSize) are supported by WebGL functions

RGB color

- Each color component is stored separately in the frame buffer
- Usually 8 bits per component in buffer
- •Color values can range from 0.0 (none) to 1.0 (all) using floats or over the range from 0 to 255 using unsigned bytes

Indexed Color

- Colors are indices into tables of RGB values
- Requires less memory
 - -indices usually 8 bits
 - -not as important now
 - Memory inexpensive
 - Need more colors for shading

Smooth Color

- Default is smooth shading
 - -Rasterizer interpolates vertex colors across visible polygons
- Alternative: flat shading
 - -Color of first vertex
 - determines fill color
 - -Handle in shader

Setting Colors

- Colors are ultimately set in the fragment shader but can be determined in either shader or in the application
- Application color: pass to vertex shader as a uniform variable or as a vertex attribute
- Vertex shader color: pass to fragment shader as varying variable
- Fragment color: can alter via shader code

Programming with WebGL: More GLSL

Sorin Babii sorin.babii@cs.upt.ro

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

```
var program = gl.createProgram();
gl.attachShader( program, vertShdr );
gl.attachShader( program, fragShdr );
gl.linkProgram( program );
```

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

```
gl.shaderSource(fragShdr, fragElem.text);
```

- If shader is in HTML file, we can get it into application by getElementById method
- If the shader is in a file, we can write a reader to convert the file to a string

Adding a Vertex Shader

```
var vertShdr:
var vertFlem =
  document.getElementById( vertexShaderId );
vertShdr = gl.createShader( gl.VERTEX SHADER );
gl.shaderSource( vertShdr, vertElem.text );
gl.compileShader( vertShdr );
// after program object created
gl.attachShader( program, vertShdr );
```

Precision Declaration

- In GLSL for WebGL we must specify desired precision in fragment shaders
 - artifact inherited from OpenGL ES
 - ES must run on very simple embedded devices that may not support 32-bit floating point
 - All implementations must support mediump
 - No default for float in fragment shader
- Can use preprocessor directives (#ifdef) to check if highp supported and, if not, default to mediump

Programming with WebGL: 3D

Sorin Babii sorin.babii@cs.upt.ro

Objectives

- Develop a more sophisticated 3D example
 - Sierpinski gasket: a fractal
- Introduce hidden-surface removal

3D Applications

- In WebGL, 2D applications are a special case of 3D graphics
- Going to 3D
 - Not much changes
 - Use vec3, gl.uniform3f
 - Have to worry about the order in which primitives are rendered or use hidden-surface removal

Sierpinski Gasket (2D)

Start with a triangle

Connect bisectors of sides and remove central triangle

Repeat

Example

5 Steps

The gasket as a fractal

- Consider the filled area (black) and the perimeter (the length of all the lines around the filled triangles)
- As we continue subdividing
 - the area goes to zero
 - but the perimeter goes to infinity
- This is not an ordinary geometric object
 - It is neither two- nor three-dimensional
- It is a fractal (fractional dimension) object

Gasket Program

- •HTML file Same as in other examples
 - -Pass through vertex shader
 - -Fragment shader sets color
 - -Read in JS file

Gasket Program

```
var points = [];
var NumTimesToSubdivide = 5;
/* initial triangle */
var vertices = [
 vec2(-1,-1),
 vec2(0, 1),
 vec2( 1, -1)
divideTriangle( vertices[0], vertices[1],
 vertices[2], NumTimesToSubdivide);
```

Draw one triangle

```
/* display one triangle */
function triangle( a, b, c ){
 points.push( a, b, c );
}
```

Triangle Subdivision

```
function divideTriangle( a, b, c, count ){
// check for end of recursion
  if ( count ===0 ) {
  triangle(a, b, c);
  else {
//bisect the sides
  var ab = mix(a, b, 0.5);
  var ac = mix(a, c, 0.5);
  var bc = mix(b, c, 0.5);
// three new triangles
  divideTriangle( a, ab, ac, count-1 );
  divideTriangle( c, ac, bc, count-1 );
  divideTriangle(b, bc, ab, count-1);
```

init()

```
var program = initShaders( gl, "vertex-shader",
 "fragment-shader");
  gl.useProgram( program );
var bufferId = ql.createBuffer();
  gl.bindBuffer( gl.ARRAY BUFFER, bufferId );
  gl.bufferData(gl.ARRAY BUFFER, flatten(points),
 gl.STATIC DRAW);
var vPosition = gl.getAttribLocation( program, "vPosition" );
 gl.vertexAttribPointer(vPosition, 2, gl.FLOAT, false, 0, 0);
 gl.enableVertexAttribArray( vPosition );
 render():
```

Render Function

```
function render(){
 gl.clear( gl.COLOR_BUFFER_BIT );
 gl.drawArrays( gl.TRIANGLES, 0, points.length );
}
```

Programming with WebGL: Moving to 3D

Sorin Babii sorin.babii@cs.upt.ro

Moving to 3D

 We can easily make the program 3D by using three dimensional points and starting with a tetrahedron

```
var vertices = [
  vec3( 0.0000, 0.0000, -1.0000 ),
  vec3( 0.0000, 0.9428, 0.3333 ),
  vec3( -0.8165, -0.4714, 0.3333 ),
  vec3( 0.8165, -0.4714, 0.3333 )
];
subdivide each face
```

3D Gasket

We can subdivide each of the four faces

- Appears as if we remove a solid tetrahedron from the center leaving four smaller tetrahedra
- Code almost identical to 2D example

Almost Correct

•Because the triangles are drawn in the order they are specified in the program, the front triangles are not always rendered in front of triangles behind them

Hidden-Surface Removal

- •We want to see only those surfaces in front of other surfaces
- OpenGL uses a hidden-surface method called the z-buffer algorithm that saves depth information as objects are rendered so that only the front objects appear in the image

Using the z-buffer algorithm

- •The algorithm uses an extra buffer, the z-buffer, to store depth information as geometry travels down the pipeline
- Depth buffer is required to be available in WebGL
- •It must be
 - -Enabled
 - gl.enable(gl.DEPTH_TEST)
 - -Cleared in for each render
 - •gl.clear(gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT)

Surface vs Volume Subdvision

- In our example, we divided the surface of each face
- We could also divide the volume using the same midpoints
- The midpoints define four smaller tetrahedrons, one for each vertex
- Keeping only these tetrahedrons removes a volume in the middle

Volume Subdivision

