实验6:Phong光照模型 Phong Illumination Model

华东师范大学计算机科学与技术学院李晨 副研究员 cli@cs.ecnu.edu.cn

Today

- OpenGL and GLSL
- Phong Illumination Model

Bui Tuong Phong 裴祥风 1942-1975

OpenGL 30 Years ago

Modern OpenGL

华东师范大学计算机科学与技术学院 School of Computer Science and Technology

Modern OpenGL

What Changed?

- 30 years ago
 - Vertex transformation/fragment shading hardcoded into GPUs
 - Transform vertices with modelview/projection matrices
 - Shade with Phong lighting model only
- Now
 - More parts of the GPU are programmable (but not all)
 - Custom vertex transformation
 - Custom lighting model
 - More complicated visual effects
 - Shadows
 - Displaced and detailed surfaces
 - Simple reflections and refractions

OpenGL Rendering Pipeline

• Although OpenGL pipeline is fast it is limited due to its fixed

functionality

From Fixed to Programmable: GLSL

- GLSL: Graphics Library Shading Language
 - Syntax similar to C/C++
 - Language used to write shaders
 - Vertex, tessellation, geometry, fragment, compute
 - We only cover vertex and fragment shaders today
- Based on OpenGL
- Alternatives: Nvidia Cg and Microsoft HLSL

From Fixed to Programmable

• Vertex Shader: Replace for vertex transformation stage

• Fragment Shader: Replace fragment texturing and coloring stage.

From Fixed to Programmable

- Vertex Shader
 - Vertex position using ModelView and Projection matrices.
 - Lighting per vertex or per pixel.
 - Color and texture computation.
 - Must at least set gl_Position variable.
- Fragment Shader
 - Computing colors, texture coordinates per pixel.
 - Texture application.
 - Fog computation.
 - Output result by setting gl_FragColor

From Fixed to Programmable

- Data Parallelism
 - Each data item can be processed independently
- SPMD
 - Single Program Multiple Data
- Stream Processors:
 - Many simple processors attached to fixed computational units

GLSL: Data Types

- Scalar: Floating point (float), integer (int), boolean (bool).
- Vectors: One dimensional arrays with swizzling operator.
- Matrices: Square two-dimensional arrays with overloaded operators.
- Arrays and Structs: Same as in C.

```
void main()
{
 float f[16];
 int i = 0;
 vec4 red = vec4(1.0, 0.0, 0.0, 1.0);
 mat4 m = gl_ProjectionMatrix;
 float r, g, b;

 r = red.r;
 g = red.g;
 b = red.b;
 red.rgb = vec3(0.5, 0.0, 0.0);
}
```


GLSL: Data Qualifiers

- Const: A compile-time constant, or a function parameter that is readonly
- Attribute: Linkage between a vertex shader and OpenGL for pervertex data
- Uniform: Value does not change across the primitive being processed, uniforms form the linkage between a shader, OpenGL, and the application.
- Varying: Linkage between a vertex shader and a fragment shader for interpolated data.

GLSL: Operators and Functions

- Matrix-vector operations behave as expected.
- Swizzling operator allows for convenient access to elements of a vector: x,y,z,w; r,g,b,a; s,t,p,q.
- Can access built-in functions:
 - Trigonometric: asin, acos, atan.
 - Mathematical: pow, log2, sqrt, abs, max, min.
 - Geometric: length, distance, dot, normalize, reflect.
- Can make your own functions, but must qualify variables as in, out, inout.

GLSL Programming in a Nutshell

- Create shader programs
- Create buffer objects and load data into them
- "Connect" data locations with shader variables
- Render

GLSL: Create Shader Programs

• To use shaders in an OpenGL program, we need to load them into memory, attach them, compile them and link the program.

GLSL: Create Shader Programs

// 1. retrieve the vertex/fragment source code from filePath

```
std::string vertexCode;
std::string fragmentCode;
std::ifstream vShaderFile;
std::ifstream fShaderFile;
// ensure ifstream objects can throw exceptions:
vShaderFile.exceptions(std::ifstream::failbit | std::ifstream::badbit);
fShaderFile.exceptions(std::ifstream::failbit | std::ifstream::badbit);
try { ... }
catch (std::ifstream::failure& e) { ... }
const char* vShaderCode = vertexCode.c str();
const char* fShaderCode = fragmentCode.c str();
// 2. compile shaders
unsigned int vertex, fragment;
// vertex shader
vertex = glCreateShader(GL VERTEX SHADER);
glShaderSource(vertex, 1, &vShaderCode, NULL);
glCompileShader(vertex);
checkCompileErrors(vertex, "VERTEX");
// fragment Shader
fragment = glCreateShader(GL FRAGMENT SHADER);
glShaderSource(fragment, 1, &fShaderCode, NULL);
glCompileShader(fragment);
checkCompileErrors(fragment, "FRAGMENT");
// shader Program
ID = glCreateProgram();
glAttachShader(ID, vertex);
glAttachShader(ID, fragment);
glLinkProgram(ID);
checkCompileErrors(ID, "PROGRAM");
// delete the shaders as they're linked into our program now and no longer necessery
glDeleteShader(vertex);
glDeleteShader(fragment);
```


GLSL: Create Buffer Objects

- Vertex Array Object
 - An object which contains one or more VBOs and is designed to store the information for a complete rendered object
- Vertex Buffer Object
 - A memory buffer in the high speed memory of your video card designed to hold information about vertices.

GLSL: Connect Data with Shader Variables and Render

```
// be sure to activate shader when setting uniforms/drawing objects
lightingShader.use();
lightingShader.setVec3("objectColor", 1.0f, 0.5f, 0.31f);
lightingShader.setVec3("lightColor", 1.0f, 1.0f, 1.0f);
lightingShader.setVec3("lightPos", lightPos);
lightingShader.setVec3("viewPos", camera.Position);
// view/projection transformations
glm::mat4 projection = glm::perspective(glm::radians(camera.Zoom), (float)SCR WIDTH / (float)SCR HEIGHT, 0.1f, 100.0f);
glm::mat4 view = camera.GetViewMatrix():
lightingShader.setMat4("projection", projection);
lightingShader.setMat4("view", view):
// world transformation
glm::mat4 model = glm::mat4(1.0f):
lightingShader.setMat4("model", model);
// render the cube
glBindVertexArray(cubeVAO);
glDrawArrays (GL_TRIANGLES, 0, 36);
```


Example: Red Vertex Shading

Vertex Shader

```
// Color all vertices red
const vec4 RedColor = vec4(1.0, 0.0, 0.0, 1.0);

void main()
{
 gl_Position = ftransform();
 gl_FrontColor = RedColor;
}
```


Example: Color based on Vertex

Vertex Shader

```
// Color all vertices based on normalized vertex coordinates
const vec4 RedColor = vec4(1.0, 0.0, 0.0, 1.0);

void main()
{
 gl_Position = ftransform();
 gl_FrontColor = normalize(gl_Vertex);
}
```


Example: Scaling over Time

Vertex Shader

```
// Scale vertices over time
uniform float ElapsedTime;

void main()
{
 float s;
 s = 1.0 + 0.5*sin(0.005*ElapsedTime);

 gl_Position = gl_ModelViewProjectionMatrix*(vec4(s, s, s, 1.0)*gl_Vertex);
 gl_FrontColor = gl_Color;
}
```

• OpenGL

```
void set_elapsed_time()
{
 GLint etloc;

 /* Set shader uniform variable */
 etloc = glGetUniformLocation(prog_id, "ElapsedTime");
 glUniform1f(etloc, glutGet(GLUT_ELAPSED_TIME));
}
```


Fun with GLSL

• Vertex shaders: what happens if you vary the coordinates with time and position?

Fun with GLSL

• Toon shading: Step the intensity instead of smoothly varying it

Fun with GLSL

- Glow / bloom effect
 - Render parts of the scene that glow / are bright
 - Blur that texture, and overlay it on the scene

Resources

- OpenGL Shading Language Specs:
 - http://www.opengl.org/documentation/glsl/
- Lighthouse 3D GLSL Tutorial:
 - http://www.lighthouse3d.com/opengl/glsl/index.php?intro
- Neon Helium GLSL Tutorial:
 - http://nehe.gamedev.net/data/articles/article.asp?article=21
- Clockwork Coders GLSL Tutorial:
 - http://www.clockworkcoders.com/oglsl/tutorials.html
- Swiftless Tutorials
 - http://www.swiftless.com/glsltuts.html

Phong Illumination

- Empirically divides reflection into 3 components
 - Ambient
 - Diffuse (Lambertian)
 - Specular

Ambient Light

- Independent of location of viewer, location of light, and curvature of surface
 - $I = I_a k_a$
 - I_a is intensity of ambient light
 - k_a is ambient coefficient of surface

• Note: this is a total hack, of course

no ambient

ambient

Diffuse Reflection

- Component of reflection due to even scattering of light by uniform, rough surfaces
- Depends on direction of light and surface normal
- $I_d = I_p k_d max(\mathbf{L} \cdot \mathbf{N}, 0)$
- I_p is intensity of point light

Specular Reflection

- Component of reflection due to mirror-like reflection off shiny surface
- Depends on perfect reflection direction, viewer direction, and surface normal
- $I_S = I_p k_S (\mathbf{R} \cdot \mathbf{V})^n$
- *n* is specular exponent, determining falloff rate

Illumination with Color

- Surface reflection coefficients and light intensity may vary by wavelength
- For RGB color
 - Light intensity specified for R, G, and B
 - Surface reflection coefficients also for R, G, B
 - Compute reflected color for R, G, and B

Assignment

• 实验编号: 6

•实验名称: Phong光照模型

• 实验内容

• 阅读GLSL绘制代码

• 实现Phong光照模型

Extra Credit

- Could you try to implement different light models?
 - Point lights
 - Directional lights
 - Spot lights
 - Area lights

Reference

- https://en.wikipedia.org/wiki/Phong_reflection_model
- https://users.cs.northwestern.edu/~ago820/cs395/Papers/Phong_1975. pdf
- https://graphicscompendium.com/gamedev/15-pbr

