Chapitre 5 : Rendu projectif en OpenGL Vertex et Fragment shaders

Modélisation 3D et Synthèse

Fabrice Aubert fabrice.aubert@lifl.fr

IEEA - Master Info - Parcours IVI

2012-2013

Contenu du chapitre

- Introduction aux techniques dites modernes des librairies de prog3D (OpenGL/Direct3D) : buffer objects, shaders.
- On introduit également, dans le contexte OpenGL, des concepts fondamentaux pour la visualisation 3D : l'éclairement et les textures.

1 Tracé des polygones

Mode immédiat

Deprecated depuis 3.0 (compatibility profile)


```
g|Begin(GL_TRIANGLE_STRIP);

// attributs sommet V0
g|Color3((1,0,0);
g|Vertex3f(-1,-1,0);

// attributs sommet V1
g|Color3f(0,1,0);
g|Vertex3f(-1,1,0);

// attributs sommet V2
g|Color3f(0,0,1);
g|Vertex3f(1,-1,0);


// attributs sommet V3
g|Color3f(1,0,1,0);
g|Vertex3f(1,1,0);
g|Vertex3f(1,1,0);
g|Send();
```


Rappel : ordre par

TRIANGLE_STRIP:

```
glBegin (GL_TRIANGLE_STRIP);
glVertex ... (V0);
glVertex ... (V1);
glVertex ... (V2);
glVertex ... (V3);
glVertex ... (V4);
...
glEnd ();
```


Tracé moderne : donner les sommets par buffer.

Array Buffer

- Affecter une zone mémoire d'OpenGL (server side memory = carte graphique si possible) avec des données => buffer objects.
- Plusieurs type de buffers : pour les attributs de sommets on utilise les array buffers (tableaux). Technique appelée anciennement Vertex Buffer Objects.
- On copie les données de l'application (client side memory) dans la mémoire OpenGL.

```
unsigned int bufferVertex;

void Square::initBuffer() {

// vertex[]={x0,y0,z0,x1,y1,z1,x2,y2,z2, etc}
float vertex[]={-1,-1,0,-1,1,0,1,-1,0,1,1,0};

// générer un "pointeur" (ou identifiant) dans une zone mémoire OpenGL
g[GenBuffers(1,&bufferVertex);

// le tableau de donnée actif correspond à l'identifiant bufferVertex
// (un seul array buffer actif à la fois)
g|BindBuffer(GLARRAY_BUFFER, bufferVertex);

// affectation des données server avec les donnée clients
// (ici 12 float dont copiés depuis le tableau vertex),
g|BufferData(GLARRAY_BUFFER,12*sizeof(GLfloat), vertex, GL_STATIC_DRAW);
}
dit à carte graph de optimiser des valeurs du buffer
```

les données a écrire sont du type GL_ARRAY_BUFFER donc on écrit dans bufferVertex

Tracer les données des array buffers (OpenGL 2.1)

OpenGL 2.1 ? Pourquoi ?

```
void Square::drawBuffer() {
 // activer 1'alimentation de l'attribut gl_Vertex pour chaque sommet tracé
 glEnableClientState(GL_VERTEX_ARRAY);

// le buffer courant des données :
 glBindBuffer(QL_ARRAY_BUFFER, bufferVertex); le nombre d'espace qu'il y a entre 2 sommets consecutifs
 quand commence les données a dessiner

// les attributs gl_Vertex serget fus depuis le buffer bufferVertex (i.e. le buffer courant) :
 Quand commence les données a dessiner
 plVertexPointer(3,GL_FLOAT,0,0); Est quand commence les données a dessiner
 clustrouvé les vertex dans la zone mémoire de OpenGf
 Est quoi le faire -> dernier bindBuffer
 // commande de tracé (exécution du pipeline de tracé) avec 4 sommets :
 glDrawArrays(GL_TRIANGLE_STRIP,0,4);

glDisableClientState(GL_VERTEX_ARRAY);
}
```

6 / 58

Gestion mémoire

- ➤ Toujours se rappeler qu'OpenGL "travaille" avec les valeurs courants des états (glBindBuffer(...) indique par exemple le buffer courant actif).
- ► Ne pas oublier de gérer correctement la mémoire si besoin (cf tous les glDelete(...), par exemple qlDeleteBuffers).

Pipeline de tracé

/w : on repasse en mode normale

clippping : on limite la vision de la figure a celle de la vue

8 / 58

Vertex Shader

- Chaque sommet subit le vertex shader.
- = programme exécuté (par la carte graphique si possible).
- = programme écrit dans un langage particulier : GLSL (OpenGL Shading Language).
- OpenGL permet de compiler/linker et activer des programmes GLSL

```
#version 110

void main() {
 gl_Position=gl_ProjectionMatrix*gl_ModelViewMatrix*gl_Vertex;
}
```


- → langage inspiré de C/C++
- Tous les états sont accessibles par des "variables" identifiées par gl_.
 - gl_Vertex: de type vec4 correspond aux coordonnées (x, y, z, w) (fourni par les données lues dans le ARRAY_BUFFER).
 - gl_ModelViewMatrix: de type mat4 correspond à la valeur de la MODELVIEW.
 - gl_Projection: de type mat4 correspond à la valeur de la matrice PROJECTION.
- ▶ Le vertex shader doit fournir obligatoirement gl_Position à la suite du pipeline.

GLSL

▶ Tout le langage GLSL est résumé sur les 4 dernières pages de http://www.khronos.org/files/opengl-quick-reference-card.pdf

The OpenGL® Shading Language is several closely- related languages which are used to create shaders for each of the programmable processors contained in the OpenGL processing pipeline.		Preprocessor [3.3] Preprocessor Operators Preprocessor operators follow C++ standards, Preprocessor			Preprocessor Directives Each number sign (#) can be preceded in its line only by spaces or horizontal tabs.						
			expressions are evaluated according to the behavior of the host			#	define	#undef	mf	#ifdef	
[n.n.n] and [Table n.n] refer to sections and tables in the specification at www.opengl.org/registry		processor, not	the processor targeted by the sh	ader.	#ifnde #prag		else extension	#elif #version	#endif #line	#error	
Content shown in blue is removed from the OpenGL 3.2 core profile and present only in the OpenGL 3.2 compatibility profile.		#version 150 compatibility must occur in a sh			required in shaders using version 1.50 of the language, #version shader before anything else other than white space or comments. Use o access features in the compatibility profile.						
					uire, enable, warn, disable						
Types [4.1.1-4.1.10]		#extension all	#extension all : behavior • extension_nam			ne: the extension supported by the compiler, or "all"					
ransparent Types	J										
void	no function return value	Predefined	Macros								
bool	Boolean	LINEFILE Decimal integer constants				VERS	ION_	Decimal integ	er, e.g.: 150		
int, uint	signed and unsigned integers										
float	floating scalar										
vec2, vec3, vec4	floating point vector	Qualifier			Interpo	lation (Dualifier	[4,3,9]			
bvec2, bvec3, bvec4	Boolean vector				Qualify o	utputs fro	m vertex s	hader and inpu	ts to fragme	ent shade	
ivec2, ivec2, ivec3 uvec2, uvec2, uvec3	signed and unsigned integer vector	Storage Qualifiers [4.3] Variable declarations may have one storage qualifier.			smooth perspective correct interpolation flat no interpolation						
mat2, mat3, mat4	2x2, 3x3, 4x4 float matrix	none	(default) local read/write memory, or input parameter		noperspe	operspective linear interpolation					
mat2x2, mat2x3, mat2x4	2-column float matrix with 2, 3, or 4 rows	const	compile-time constant, or read-only	function parameter	The following predeclared variables can be redeclared with an						
mat3x2, mat3x3, mat3x4	3-column float matrix with 2, 3, or 4 rows	in	linkage into a shader from previous stage (copied in)			interpolation qualifier:					
mat4x2, mat4x3, mat4x4	4-column float matrix with 2, 3, or 4 rows	centroid in	linkage with centroid based interpola	tage (copied in) tion				J_FrontColor d BackColor			
Floating-Point Sampler Types (Opaque)		out	linkage out of a shader to subsequen	t stage (copied out)			gl	gl_FrontSecondaryColor gl_BackSecondaryColor			
sampler[1,2,3]D	access a 1D, 2D, or 3D texture	centroid out	linkage with centroid based interpola	tion	Fragment language:			gl_Color gl_SecondaryColor			
samplerCube	access cube mapped texture	uniform	linkage between a shader, OpenGL, a	nd the application			gl				
sampler2DRect	access rectangular texture				Parame	otor Ou	alifiers to	1.41			
sampler[1,2]DShadow	access 1D or 2D depth texture/comparison	Uniform [4.3.5] Use to declare global variables with the same values across the entire primitive being processed. Uniform variables are read-only, Use uniform qualifiers with any basic data types or read-only. Use uniform qualifiers with any basic data types or structure, e.g.: uniform weed light Protition; Layout Qualifiers [4.3.8]			Parameter Qualifiers [4.4] Input values are copied in at function call time, output values are copied out at function return time.						
sampler2DRectShadow	access rectangular texture/comparison										
sampler[1,2]DArray	access 1D or 2D array texture						sult) same as in				
sampler[1,2]DArrayShadow	access 1D or 2D array depth texture/ comparison				out f	for function parameters passed into a function for function parameters passed back out of a function, but					
samplerBuffer	access buffer texture				not initialized for use when passed in Input for function parameters passed both into and out of a function						
sampler2DMS	access 2D multi-sample texture										
sampler2DMSArray	access 2D multi-sample array texture	layout(layout-qualifiers) block-declaration layout(layout-qualifiers) in/out/uniform			Precision and Precision Qualifiers [4.5] Precision qualifiers have no affect on precision; they aid code						
Integer Sampler Types (Opaque)		layout(layout-qualifiers) in/out/uniform declaration			portability with OpenGL ES. They are: highp, mediump, lowp						
isampler[1,2,3]D	access integer 1D, 2D, or 3D texture	Input Layout	Qualifiers		nighp	, mealur	ip, lowp				

Rasterization

Mise à jour du frame buffer

⇒ tout pixel qui est tracé provoque l'exécution d'un programme appelé Fragment Shader.

Fragment shader

- ▶ Même langage que vertex shader : GLSL
- Doit fournir une couleur pour le pixel qui est en train d'être tracé (affecter gl_FragColor de type vec4).

Exemple de base (listing du fichier essai.frag):

```
#version 110

void main() {
 // affectation avec du vert (i.e. vec4 interprété comme (rouge, vert, bleu, alpha)).
gl_FragColor=vec4(0.0,1.0,0.0,0.0);
} R G B Transparence
```

Compilation et activation d'un shader

Compilation/link par l'application OpenGL :

```
void create() {
  programId=glCreateProgram();

vertexId=glCreateShader(GL_VERTEX_SHADER);
  fragmentId=glCreateShader(GL_FRAGMENT_SHADER);


glAttachShader(programid, vertexId);
  glAttachShader(programid, fragmentId);

char *source=readFile(*essai.vert*);
  glShaderSource(vertexId,1,&source,NULL);
  char *source=readFile(*essai.frag*);
  glShaderSource(fragmentId,1,&source,NULL);
  glCompileShader(vertexId);
  glCompileShader(reagmentId);
  glLinkProgram(programId);
}
```

Utilisation (activation pour tous les tracés effectués par draw () par exemple) :

```
void drawScene() {
...
glUseProgram(programId);
draw(); correpond au draw du carré précédent
...
}
```


Resultat

Interpolation de variables : varying

- Le vertex shader peut calculer des valeurs qui seront fournies à la suite du pipeline (variables en sortie).
- Le fragment shader peut récupérer ces variables dont les valeurs ont subi une interpolation bilinéaire par rapport aux valeurs de chacun des sommets (variables en entrée).
- Ces variables, qui apparaissent avec le même nom dans le vertex et le fragment, sont qualifiées de varying.

Exemple: interpolation des couleurs

Vertex Shader:

```
#version 110

varying vec4 couleur;

void main() {
 couleur=gl_Color; // gl_Color est alimenté par le buffer d'attribut Gl_COLOR_ARRAY
 gl_Position=gl_ProjectionMatrix*gl_ModelViewMatrix*gl_Vertex;
}
```

Fragment Shader:

```
#version 110
varying vec4 couleur;
void main() {
  gL_FragColor=couleur;
}
```


Tracé OpenGL:

```
glEnableClientState(GL_VERTEX_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, bufferVertex);
glVertexPointer(3, GL_FLOAT, 0, 0);

glEnableClientState(GL_COLOR_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, bufferColor);
glColorPointer(3, GL_FLOAT, 0, 0);

glDrawArrays(GL_TRIANGLE, 0, 3);
```

Tracé de faces avec indices

Exemple du cube : initialisation buffers

Exemple du cube : tracé

```
glEnableClientState(GL_VERTEX_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, vertexCube);
glVertexPointer(3, GL_FLOAT, 0, 0);

glBindBuffer(GL_ELEMENT_ARRAY_BUFFER, indiceCube);

// style de primitives, nombre de sommets, type des indices, début de lecture dans les indices (en unit machine)
glDrawElements(GL_TRIANGLE_STRIP,10,GL_UNSIGNED_INT, (void *)(sizeof(GLuint)*0));
glDrawElements(GL_TRIANGLE_STRIP,4,GL_UNSIGNED_INT, (void *)(sizeof(GLuint)*10));
glDrawElements(GL_TRIANGLE_STRIP,4,GL_UNSIGNED_INT, (void *)(sizeof(GLuint)*14));
glDisableClientState(GL_VERTEX_ARRAY);

Letype des indices
```

GL TRIANGLES

Pour le cube, le GL_TRIANGLE_STRIP n'est pas nécessairement bien adapté.

- ▶ On peut également spécifier tous les triangles dans le tableau d'indices.
- Puis tracer avec un seul glDrawElements (GL_TRIANGLES, ??, GL_UNSIGNED_INT, (void *) 0).

Exercice : combien de triangles à tracer ? quel est alors le tableau d'indices (indiquez le début pour les 3 premiers triangles) ?

2 Eclairement

Réalisme

Pour ajouter du réalisme aux scènes 3D, OpenGL propose de calculer des couleurs pour simuler un éclairement de la scène par des sources lumineuses.

 \Rightarrow calcul de la couleur provenant de 2 contributions : réflexion diffuse (couleur mat) et réflexion spéculaire (couleur brillante : tâche spéculaire).

Données

Les données nécessaires au calcul d'éclairement sont :

- Les sources (position, caractéristiques d'éclairement).
- Le matériel des objets (caractéristiques qui traduisent comment est réfléchie la lumière des sources).
- On peut avoir jusqu'à 8 sources simultanées en OpenGL. Elles sont identifiées par les constantes GL_LIGHTO, GL_LIGHTI, ..., GL_LIGHTI.
- L'instruction qui permet de donner les caractéristiques des sources : glLight.
- Il existe deux seuls matériels (un pour les faces FRONT et un pour les BACK). Il faut donc changer les caractéristiques dès qu'on veut tracer un objet avec un matériel différent de l'objet précédemment tracé.
- L'instruction qui permet de donner les caractéristiques des matériels : glMaterial.
- Les composantes (rouge, vert, bleu) qui apparaissent dans la suite sont comprises entre 0 et 1.

Modèle d'éclairement

- Dans ce chapitre, pour illustrer l'éclairement on choisit le modèle empirique de Phong.
- Très simple, mais aussi très éloigné de la réalité.

- Le vecteur V est appelé vecteur d'observation, le vecteur L est appelé vecteur d'éclairement.
- ▶ La position de la source 0 est donnée par glLightfv(GL_LIGHTO,GL_POSITION,<float *pos>) où pos=(x,y,z,w).

Réflexion diffuse 1/2

- On suppose qu'un objet (un matériel) diffuse la lumière reçue de manière uniforme dans toutes les directions.
- La lumière (i.e. la couleur) perçue ne dépend donc pas de la position de l'observateur.

- L'intensité diffusée dépend des caractéristiques du matériel (matériel rouge = « beaucoup » de rouge diffusé, matériel noir = aucune intensité diffusée, etc).
- ▶ ⇒ Définition d'un coefficient de matériel $k_d = (rouge, vert, bleu)$ pour définir cette caractéristique (toujours ∈ [0,1]).

Réflexion diffuse 2/2

- L'intensité diffusée dépend de l'angle d'incidence des rayons lumineux sur la surface de l'objet
 - un éclairement direct (i.e. la lumière arrive orthogonalement à la surface) donne une diffusion maximale.
 - un éclairement fuyant (i.e tangent à la surface) donne un éclairement nul.
 - on souhaite que la diffusion varie « continuement » entre ces 2 positions de la manière la plus réaliste possible.
 - ⇒ prise en compte de la normale (i.e. vecteur orthogonal) à la surface au point P.

Calcul du diffus

- ▶ On suppose N et L sont normés (||N|| = ||L|| = 1).
- Le calcul de l'intensité du diffus par cos(N, L) = L · N est un « bon »choix.
- On donnera une couleur de réflexion diffuse K_d pour indiquer la couleur réfléchie par le matériel.

$$\Rightarrow \boxed{\mathsf{Couleur}_{\mathsf{diffus}}(P) = \mathsf{K}_{\mathsf{d}}(\mathsf{N} \cdot \mathsf{L})}$$

- ▶ seul le « coté »dirigé par la normale est éclairé (si $N \cdot L < 0$ alors éclairement nul).
- → important de spécifier correctement les normales.
- Composante Kd=(rouge,vert,bleu) couleur souhaitée pour le matériel.
- glMaterialfv (GL_FRONT_AND_BACK, GL_DIFFUSE, <GLfloat Kd[3]>);

Calcul aux sommets

- En OpenGL, on se contente souvent de calculer l'éclairement diffus uniquement aux sommets.
- → obtention d'une couleur en chaque sommet.
- La couleur des pixels lors de la rasterization est alors simplement obtenue par interpolation linéaire des couleurs.
- Le résultat est satisfaisant par rapport à un calcul sur chacun des points du triangle 3D (bien que ce calcul d'éclairement diffus ne soit pas linéaire sur l'espace écran ! ⇒ approximation convenable).
- ⇒ l'interpolation linéaire des couleurs, dans le cadre de l'éclairement est appelée **interpolation** de Gouraud.

2012-2013

Normales 1/3

- Pour le calcul d'éclairement il faut spécifier les normales.
- Si le calcul s'effectue en chaque sommet, il faut fournir à chaque sommet une normale.

```
glEnableClientState(GL_VERTEX_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, vertexBuffer);
glVertexPointer(3,GL_FLOAT,0,0);


glEnableClientState(GL_NORMAL_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, normalBuffer); // attribué auparavant
glNormalPointer(GL_FLOAT,0,0);

glDrawArrays(GL_TRIANGLES,...);
```

► Fournir le vecteur orthogonal au polygone tracé ? ⇒ pas nécessairement! (liberté totale de donner la normale qu'on souhaite).

Normales 2/3

- Pouvoir spécifier une normale différente en chaque sommet permet d'obtenir le calcul d'éclairement qui correspond au mieux à la forme souhaitée.
- ⇒ permet d'obtenir une perception d'un objet lisse en « jouant »uniquement avec les normales!

Normales 3/3

Résultat pour le <u>diffus</u> :

Exemple de spécification des normales pour un objet complexe

- La normale de l'objet à représenter peut ne pas être connue (surface « réelle »inconnue).
- ⇒ Prendre la moyenne des normales aux facettes incidentes au sommet peut donner une bonne approximation de la surface lisse.

2012-2013

Effets « spéciaux »avec des normales

- sur l'animation on ne voit pas tous les polygones (grille plus finement subdivisée).
- il s'agit du principe appliqué par la technique dite du « Bump mapping » : spécifier les normales d'un relief sans toucher à la géométrie de l'objet. Seul le calcul d'éclairement donne la perception de relief.

Eclairement dans les shaders

- Tous les vecteurs apparaissant dans les calculs doivent être exprimés dans le même repère : les calculs d'éclairement se feront dans le repère Eye.
- Transformation des sommets : vertexEye=gl_ModelViewMatrix*gl_Vertex;
- Transformation des normales : nEye=gl_NormalMatrix*gl_Normal;. Attention : gl_NormalMatrix est une matrice 3x3 et gl_Normal est un vec3.
- Pourquoi ? A cause des éventuels scales :

avant transformation

après transformation par MODELVIEW

La matrice correcte pour transformer les normales est $(M^{-1})^t$ où M est la sous-matrice 3x3 (3 premières lignes, 3 premières colonnes) de MODELVIEW.

Shader

Vertex shader:

```
#version 110
varying vec4 couleur;
void main() {
  float intensiteDiffus;
 vec3 N,L;
 N=gl NormalMatrix*gl Normal;
  // Source supposée directionnelle ici :
 L=gl LightSource[0].position.xyz; // déjà exprimé dans le repère Eye
 L=normalize(L);
 N=normalize(N);
  intensiteDiffus=max(dot(N,L),0.0);
 couleur=intensiteDiffus*gl FrontMaterial.diffuse;
  gl Position=gl ProjectionMatrix*gl ModelViewMatrix*gl Vertex;
```

Fragment shader:

```
#version 110

varying vec4 couleur;

void main() {
 ql FragColor=couleur;
```


Remarques sur GLSL

On dispose en GLSL des types propres à la 3D (vec, mat), et d'une manipulation assez souple des variables :

```
void main() {
  vec4 a=vec4(0.1,0.2,0.3,0.4); // constructeur
  float b=a.x; // accès au champ x
  vec2 c=a.xy; // opération dite de sizzling retour un vector2 entre x et y
  float d=a.w;
  mat2 e = mat2(1.0,0.0,1.0,0.0);
  float f=e[1][1]; // accès tableau
  vec2 g=e[1]; // 2leme colonne.
  ...
}
```

Spéculaire

- La spécularité traduit l'aspect « brillant »de l'objet.
- La réflexion spéculaire provient de la réflexion (au sens « miroir ») des rayons lumineux sur l'objet.
- ⇒ on considère alors la direction miroir R du vecteur d'éclairement L (R est le symétrique de L par rapport à N).
- L'intensité de la réflexion spéculaire est maximale dans la direction R et est atténuée autour de cette direction R.

 \Rightarrow L'intensité perçue (i.e. la couleur) par l'observateur va donc dépendre de sa position par rapport à la direction R.

Calcul spéculaire

- ▶ Le calcul de V.R (cosinus de l'angle entre V et R) donne une approximation correcte de l'effet spéculaire (maximal dans la direction si R dirigé directement sur l'observateur ; atténué autour).
- Comme pour le diffus : on affecte une caractéristique K_s = (rouge, vert, bleu) pour le matériel.
- ▶ Ne pas oublier : tous les vecteurs normés $(V.R = cos(V,R) \in [0,1])$.

 \Rightarrow Couleur_{Spéculaire} $(P) = K_s(V \cdot R)$

Résultat

- Le calcul du spéculaire donne une « tache »lumineuse sur l'objet (conséquence de la réflexion des rayons lumineux).
- Pour accentuer ou atténuer l'effet, on donne également un coefficient de brillance s pour accentuer ou atténuer l'effet autour de la direction principale.
- ▶ ⇒ Couleur_{Spéculaire} $(P) = K_s(V \cdot R)^s$

Effet spéculaire (seul) : Ks=(0.0,0.7,0.2); Is=(1.0,1.0,1.0); s=100

Spécifier le spéculaire en OpenGL

Ce sont les même instructions que pour l'ambiant et le diffus :

- glMaterialfv (GL FRONT AND BACK, GL SPECULAR, <GLfloat Ks[3]>);
- ► Brillance : glMateriali (GL_FRONT_AND_BACK,GL_SHININESS,<int brillance>);

On peut récupérer ces données dans les shaders avec les built-in gl_FrontMaterial.specular (de type vec4) et gl_FrontMaterial.shininess (de type float).

Spéculaire calculé au sommet

Spéculaire : très mal rendu s'il est calculé uniquement au sommet.

Interpolation de Phong

- On calcule l'éclairement spéculaire en chacun des pixels (surcout en temps de calcul).
- Avec quels vecteurs? on prend les vecteurs L, V, N interpolés linéairement par rapport aux valeurs aux sommets (variables L, V, N définies comme varying).

3 Variables uniform

Communiquer des valeurs aux shaders

- Communiquer des valeurs spécifiques à chaque sommet ⇒ attributs de sommets (glVertexPointer, glColorPointer par exemple)
- Communiquer des valeurs calculées dans le vertex et transmises par interpolation aux fragments ⇒ variables qualifiées de varying
- Communiquer des valeurs pour paramétrer les shaders (vertex ou fragment) ⇒ variables qualifiées de uniform
 - Une variable uniforme peut changer entre chaque tracé (glDraw...) par l'application OpenGL, mais leur valeur reste constante durant l'exécution des vertex/fragment shaders (lecture seule).

Exemple : modifier les coordonnées des sommets pour effectuer une dilatation.

44 / 58

⇒ déplacer le sommet dans la direction de la normale selon un certain facteur

Vertex shader

```
#version 110
uniform float facteur;
varying vec4 couleurDiffus;
varying vec3 N,L,V;
void main() {
  float intensite:
 vec4 vertexLocal;
 vec4 vertexEye;
  // déplacement du sommet
  vertexLocal=facteur*vec4(gl Normal,0)+gl Vertex;
  // transformation & lighting
  vertexEye=gl_ModelViewMatrix*vertexLocal;
 V=vec3(-gl_ModelViewMatrix*gl_Vertex);
 L=ql LightSource[0], position.xvz-vertexEve.xvz/vertexEve.w;
 N=gl_NormalMatrix*gl_Normal;
 L=normalize(L):
 V=normalize(V):
 N=normalize(N):
  intensite=dot(N.L):
  couleurDiffus=gl FrontMaterial.diffuse*intensite:
  gl_Position=gl_ProjectionMatrix*vertexEye;
```


Affecter les variables uniform

Dans l'application OpenGL on affecte les variables uniform des shaders avec gluniform :

4 Texture

Définition (intuitive)

- Une texture est une « image », c'est à dire une grille de pixels.
- Les pixels de la texture sont appelés texels (pour les différencier des pixels de l'écran graphique).
- Chaque texel est localisé dans la texture par ses coordonnées s et t.
- ▶ Toute l'image de la texture est décrite par $s \in [0,1]$ et $t \in [0,1]$

Remarque : la grille est grossie par rapport à la résolution réelle

Plaquer une texture

- Consiste à associer à chaque point 3D des coordonnées de texture pour lui associer un texel de l'image texture
- Plaquage linéaire sur un triangle :
 - Il suffit d'associer des coordonnées de texture uniquement aux sommets.
 - Les coordonnées de texture des pixels sont alors interpolées linéairement lors du remplissage du triangle.

Polygone texturé

Chargement d'une image de texture

 On doit attribuer une zone mémoire OpenGL pour accueillir l'image (mémoire qualifiée de texture buffer).

```
GLuint tex id;
void initTexture() {
 // génération d'un identifiant
 glGenTextures(1,&tex id);
 // la texture courante sera l'unité 0 à laquelle on affecte la texture tex id
 glActiveTexture(GL TEXTURE0);
 qlBindTexture(GL TEXTURE 2D, tex id); // toutes les instructions qui suivront s'adresseront à tex id
 // affectation de l'image de la texture
 alTexImage2D(
 GL TEXTURE 2D, // texture 2D (= image)
 // niveau de mipmap (sera vu plus tard)
 3.
 // le tableau est à interpréter par "paquet" de
 // trois valeurs consécutives
 width, height, // taille en pixels de l'image
 0.
 // gestion des bords pour recollement
 // (dans ce cours = 0)
 GL RGB.
 // interprétation par OpenGL (image sera
 // stockée en valeurs de Rouge, Vert, Bleu)
 GL UNSIGNED BYTE. // format du tableau (ici unsigned byte)
 image):
 // l'image (tableau contenant les texels).
```

Attribution des coordonnées de texture

- On peut plaquer plusieurs textures simultanément lors d'un même tracé : gestion des unités de texture.
- Pour chaque unité de texture, on peut spécifier :
 - Une texture distincte (i.e. un identifiant distinct) glBindTexture
 - Des coordonnées de textures indépendantes et distinctes (i.e. plusieurs coordonnées de texture pour chaque sommet).

GL TEXTURE0

GL TEXTURE1

GI TEXTURE2

placage des 3 unités

Attribution des coordonnées de texture

Affectation de la mémoire OpenGL avec des coordonnées de textures :

```
void initBuffer() {
  float vertex[]={-1,-1,0,-1,1,0,1,-1,0,1,1,0};
  float texture[]={0,0,0,1,1,0,1,1};

glGenBuffers(1,&bufferVertex);
  glBindBuffer(GL_ARRAY_BUFFER, bufferVertex);
  glBufferData(GL_ARRAY_BUFFER,12*sizeof(GLfloat), vertex,GL_STATIC_DRAW);

glGenBuffers(1,&bufferTexCoord0);
  glBindBuffer(GL_ARRAY_BUFFER, bufferTexCoord0);
  glBufferData(GL_ARRAY_BUFFER, 8*sizeof(GLfloat), texture,GL_STATIC_DRAW);
}
```

Pour que le tracé soit fait avec les coordonnées de textures comme attributs de sommet :

```
... quel unité de texture
glClientActiveTexture (GL_TEXTURED); // on travaille avec le premier jeu de coordonnées de texture (i.e. GL_TEXTURED)
glEnableClientState (GL_TEXTURE_COORD_ARRAY); // activation de l'alimentation du premier jeu de coordonnees de texture
y/(i.e. alimentation de gl_MultiTexCoord0 dans le vertex shader).
glBindBuffer(GL_ARRAY_BUFFER, bufferTexCoord0);
glTexCoordPointer(2, GL_FLOAT,0,0); // données du premier jeu de coordonnées de texture
glDrawArrays(GL_TRIANGLE_STRIP,0,4);
glClientActiveTexture(GL_TEXTURE_COORD_ARRAY); // désactive le premier jeu de coordonnées de textures
```

A noter : possibilité d'avoir plusieurs jeux de coordonnées de textures gérées indépendamment (glClientActiveTexture(GL TEXTUREI)).

2012-2013

Type sampler2D

 Dans les shaders, les images de texture sont accessibles gràce à des uniform de type sampler2D

Vertex Shader (se contente d'interpoler les coordonnées de texture) :

```
varying vec2 coordTex;

void main() {
 coordTex=gl_MultiTexCoord0.st; // accès premier jeu de coordonnees

gl_Position = gl_ProjectionMatrix*gl_ModelViewMatrix*gl_Vertex;
}
```

Fragment shader (récupération des coordonnées de texture interpolées et lecture de la couleur dans l'image) :

```
uniform sampler2D uneTexture; stock l'unité de texture
affecter par l'application OpenGI
varying vec2 coordTex;

void main () {
 vec4 couleur;
 couleur=texture2D (uneTexture, coordTex);
 gl_FragColor = couleur;
  }
}
```

Affectation de la texture depuis l'application

▶ On affecte l'uniform uneTexture avec l'unité de texture souhaitée.

```
glUseProgram (monShader.id ());
GLuint locationSampler=glGatUniformLocation (monShader.id (), "uneTexture"); // récupérer où se trouve "uneTexture" dans le shader
glUniform Li(locationSampler_1); // uneTexture correspondra à l'image de l'unité de texture 1
on affecte la variable
draw ();
```

glUseProgram(0);

Un exemple en multi-texture

2012-2013

Dans l'application

Quelques classes utilitaires pour alléger le code :

```
class GLView : ... {
...
Shader _earthShader;
Texture _earthDay ,_earthNight;
Sphere _sphere;
...
};
```

```
void GLView::init() {
 earthDay.read("earthD.jpg");
 earthNight.read("earthN.jpg");

glActiveTexture(GL_TEXTURE0);
 earthDay.bind();
 glActiveTexture(GL_TEXTURE1);
 earthNight.bind();

 sphere.initBuffer(); // génération sommets+coordonnées de textures
}

void draw() {
 earthShader.enable();
 earthShader.uniform("texJour".0);
 earthShader.uniform("texNuit".1);

sphere.drawBuffer();

earthShader.drawBuffer();
```

Le vertex shader

Vertex:

```
varying vec2 texCoord;
varying vec3 normal;
varying vec3 L;

void main() {
 texCoord=gl_MultiTexCoord0.st;

 // Source supposée directionnelle ici :
 L=gl_LightSource[0].position.xyz; // déjà exprimé dans le repère Eye
 normal=gl_NormalMatrix*gl_Normal;

 gl_Position = gl_ProjectionMatrix*gl_ModelViewMatrix*gl_Vertex;
}
```

Le fragment shader

Fragment:

```
uniform sampler2D texJour.texNuit:
varving vec2 texCoord:
varving vec3 normal:
varving vec3 L:
void main() {
 vec4 couleurNuit, couleurJour;
  vec3 normal2, L2;
  normal2=normalize (normal);
 L2=normalize(L);
  float eclaire=dot(L2,normal2);
  // eclaire=-1 : completement nuit
  // eclaire=1 : completement jour
  eclaire = (eclaire + 1.0)/2.0; // intervalle [0,1]
  couleurNuit=texture2D(texNuit,texCoord);
  couleurJour=texture2D (texJour, texCoord);
  // mélange texture jour+nuit (mélange trop étendu ici)
  gl FragColor = couleurJour*(1-eclaire)+couleurNuit*eclaire;
```