

CS 432 – Interactive Computer Graphics

Lecture 2 –Part 2
Introduction to Shaders

- To understand shaders, let's look at the graphics pipeline again
- The job of the client/CPU/OpenGL program is to have the logic to get the necessary vertex data to the GPU/server and provide instructions on what to do with it.

- Now the GPU can take those instructions and do things like:
 - Move vertices
 - Color/shade vertices
 - Clip primitives
 - Assemble primitives
 - Project to 2D (rasterize)
 - Alter each fragment (pixel with depth info)

- Why not just do this all in the OpenGL program?
- GPUs have hundreds if not thousands of specialized processing units.
 - So we can do a lot of stuff in parallel!

• In particular, each vertex is processed independently as is

each fragment.

- Ok so how do we write these GPU shader programs?
- We'll use the OpenGL Shading Language (GLSL)
- C-like with
 - Matrix and vector types (2, 3, 4 dimensional)
 - Overloaded operators
 - C++ like constructors
- Code sent to GPU/shaders as source code
- There are OpenGL functions to compile, link, and get information from shaders

The Programmable Pipeline

- Within the GPU pipeline, there are several places where we can provide custom functions to dictate what should happen.
- We'll focus on the two required stages: vertex shading and fragment (pixel) shading.
- 1. The vertex shading stage
 - This receives the vertex data that is in the vertex-buffer objects (VBO) and process each vertex separately.
- 2. The Fragment shading stage
 - Processes the fragments that come of out the rasterizer
 - Depth and color is also computed here

Vertex Shader Applications

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

Fragment Shader Applications

Texture Mapping

smooth shading

environment mapping

bump mapping

GLSL Data Types

- Ctypes: int, float, bool;
- Vectors
 - vec2, vec3, vec4
- Matrices
 - mat2, mat3, mat4
 - Stored by columns (column major)
 - Standard referencing m[row][column]

GLSL Qualifiers

- In order to connect data between stages of the pipeline we need special qualifiers
 - in (from previous stage, or VBO if vertex shader)
 - out (out from this stage)
 - uniform (set directly by the client/OpenGL program)
 - flat forces non-interpolation. Both the *out* variable of the previous stage and the matching *in* variable of the current stage must have this qualifier.
- In older version of GLSL (pre-1.3, these were called)
 - attribute
 - varying
 - uniform
- NOTE: In order for the GPU to connect parts, the in/out must have the same name.

Built-in GLSL Variables

- There are special built-in OpenGL state variables (don't need to declare them)
 - gl_Color
 - gl_Position (out from the vertex shader)
 - gl_FragColor (out from the fragment shader)
- However gl_FragColor is now considered depreciated and instead you should have an out qualified variable from the fragment stage to output the color of the fragment.

GLSL Code Format

- Start by stating the GLSL version
 - For Windows/Mac we'll use version 1.5
 - #version 150
 - On tux we'll use version 1.3
 - #version 130
- Specify the in/out/uniform variables
 - in vec4 vPosition
 - uniform vec4 color
 - out vec3 normal
- Do whatever you want in the main function
 - void main(){
 }

Basic GLSL Program

- Ok let's look at a simplest GLSL program
- Vertex shader
 - Gets the vertex position from the VBO and set the default output variable gl_Position to it.
- Fragment shader
 - Allows the client program to set the fragment color to some value

Shader programs

Vertex Shader

```
#version 150
in vec4 vPosition;
void main(){
 gl_Position = vPosition;
}
```

Fragment Shader

```
#version 150
in vec4 color;
uniform vec4 color;
out vec4 FragColor;

void main(){
 FragColor = color;
}
```


- So the last step to have the client application:
- Initialize the shaders
 - Read in the source code of the shaders
 - Tell the GPU to compile/link them
- Whenever data changes (and at least once at the beginning) we need to tell the GPU where the data's coming from. We do that by:
 - Making the desired VAO and shader program active
 - So that subsequent calls affect the currently active shader program.
 - Assign values to any uniform variables
 - Specify where the data is in the current VBO for each attribute variable

- When drawing an object
 - Make sure the desired VAO is active
 - Make sure you are using the shader program you want (that it's the active one)
 - Set any necessary uniform variables.
 - Tell the GPU to draw (via glDrawArrays etc..)

- How do we do all this!
- Initialize
 - We'll use Angel's InitShader function

 GLuint program = InitShader("vshader.glsl", "fshader.glsl");
- Pass in uniform values and indicate where in the VBO attributes come from:

Yikes! Lets look at each of these closer....

• Just like how we need to make our VAOs and VBOs active when we want to change/use them, we need to do the same with shader programs:

```
glUseProgram(program);
```

- We can use the glGet*Location(Gluint,char*) function to get the location of variables within the shader program.
 - For uniform variables:

```
GLuint glGetUniformLocation(Gluint, char*)
```

• For attribute (in) variables

```
GLuint glGetAttribLocation(Gluint,char*)
```

To pass a value into a uniform variable...

```
glUniform4fv(GLuint, Gluint, void*);
```

- To tell the GPU where in the VBO to get the data for the attributes:
 - First enable the attribute:

```
glEnableVertexAttribArray(vPosLoc);
```

Then tell it where the data is in the current VBO

```
glVertexAttribPointer(GLuint, GLuint num, GL_type, GL_bool norm, GLuint stride Gluint offset));
```

- Where num is how many of GL_type to take from the buffer for each vertex.
- Where GL_type is the data type of the data in the buffer
- Where norm is a boolean value (GL_TRUE, GL_FALSE) indicating if the data should be normalized (so that it's unit length) prior to use.
- Where stride is how much data to skip between each piece of data
- Where offset is where the data starts.
 - For simplicity we usually specify this relative to the address of the current buffer, BUFFER_OFFSET(GLuint)
- This information is now stored in the VAO (so it'll be loaded whenever we make the VAO active)
 - And we don't need to re-do it unless where the data is changes.

Example 1

```
וופשוו / /
GLuint VAO;
GLuint buffer;//VBO
GLuint color_loc;
GLuint program; //shader ID
const int NumVertices = 4;
// Vertices of a unit cube centered at origin, sides aligned with axes
vec2 points[4] = {
 vec2( 0.25, 0.25),
 vec2( 0.75, 0.25),
 vec2( 0.75, 0.75),
 vec2( 0.25, 0.75)
};
// RGBA colors
vec4 blue_opaque = vec4( 0.0, 0.0, 1.0, 1.0 );
```


Example 1: Init

```
Get a VAO and
 // OpenGL initialization
 make it the
∃void init()
 current one
 //Set up VAO
 Get a buffer name
 glGenVertexArrays(1, &VAO);
 glBindVertexArray(VAO);
 // Create and initialize a buffer object
 glGenBuffers( 1, &buffer );
 glBindBufifer( GL_ARRAY_BUFFER, buffer );
 glBufferData( GL ARRAY BUFFER, sizeof(points), points, GL STATIC DRAW );
  Make buffer active (updates
  the VBO state in the current.
  VAO)
 Move data to the VBO
```


Example 1: Init (continued)

Initialize and make active a shader program

```
// Load shaders and use the resulting shader program
program = InitShader( "vshader00_v150.gls1", "fshader00_v150.gls1");
glUseProgram( program );

// set up vertex arrays
GLuint vPosition = glGetAttribLocation( program, "vPosition");
glEnableVertexAttribArray( vPosition );
glVertexAttribPointer( vPosition, 2, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(0));

color_loc = glGetUniformLocation(program, "color");
glClearColor( 1.0, 1.0, 1.0, 1.0 );

Tell the program to pull 2 floating point numbers for each vertex starting at the beginning of the VBO for use for the vPosition
```

Get the vPosition variable from the shader program

Allow this attribute in the shader to pull from the VBO (state stored in VAO)

Set the clear color to be white

Get the locations of the uniform color variable in the shader program

variable

Drexel

```
void
-display( void )
 glClear( GL_COLOR_BUFFER_BIT );
 glBindVertexArray(VAO);
 glUseProgram(program);
 glUniform4fv(color loc, 1, blue opaque);
 glDrawArrays( GL_TRIANGLE_FAN, 0, NumVertices );
 glFlush();
 #version 150
 in vec4 vPosition;
 void main()
 gl_Position = vPosition;
```

```
#version 150
uniform vec4 color;
out vec4 FragColor;
void main()
{
 FragColor = color;
}
```

Every time we display:

- Clear the color buffer
- Draw the current buffer as a triangle fan using NumVertices vertices starting at 0

Use the vertices to draw a triangle fan (first vertex acts as a hub)

Common performance issues

```
void

display( void )
{
 glClear( GL_COLOR_BUFFER_BIT );

 glDrawArrays( GL_TRIANGLE_FAN, 0, NumVertices );

 glFlush();
}
```

```
[void display(){
 glClear(GL_COLOR_BUFFER_BIT);
 glBufferData(GL_ARRAY_BUFFER, sizeof(points),points,GL_STATIC_DRAW);
 glDrawArrays(GL_TRIANGLE_FAN, 0, NumVertices);

 glFlush();
}
```

```
 Jooid display(){
 glClear(GL_COLOR_BUFFER_BIT);
 for(int i = 0; i < NumVertices - 3; i++)
 glDrawArrays(GL_TRIANGLE_FAN, i, 3);

 glFlush();
}
</pre>
```


Per-Vertex Color Example

- Instead of having the same color for every vertex and passing that to the GPU as a uniform variable, let's have for each vertex
 - A location
 - A color
- So now we need to have our VBO store both of these
 - And link our shader to them..

Per-Vertex Color Example

- Move the data onto GPU whenever necessary
 - glBindVertexArray(VAO);
 - glBindBuffer(GL ARRAY BUFFER,VBO);
 - glBufferData(GL_ARRAY_BUFFER, sizeof(points)+sizeof(colors), NULL, GL_STATIC_DRAW);
 - glBufferSubData(GL_ARRAY_BUFFER,0,sizeof(points),points);
 - glBufferSubData(GL_ARRAY_BUFFER,sizeof(points),sizeof(colors),colors);
- Get both the attributes from the shader and enable them
 - glBindVertexArray(VAO);
 - vPosition = glGetAttributeLocation(program, "vPosition");
 - glEnableVertexAttribArray(vPosition);
 - cPosition = glGetAttributeLocation(program, "cPosition");
 - glEnableVertexAttribArray(cPosition);
- Link the current buffer data to the attribute locations
 - glBindVertexArray(VAO);
 - glBindBuffer(GL ARRAY BUFFER,VBO);
 - glVertexAttribPointer(vPosition,2,GL FLOAT,GL FALSE,0,BUFFER OFFSET(0));
 - glVertexAttribPointer(cPosition,4,GL FLOAT,GL FALSE,0,BUFFER OFFSET(sizeof(points));
- Of course now we also need a color attribute in our shader!

Notice the use of glBufferSubData

Per-Vertex Color Shader

Vertex Shader

Fragment Shader

```
#version 150

in vec4 vPosition;
in vec4 vColor;
out vec4 color;

void main(){
 gl_Position = vPosition;
 color = vColor;
}
```

```
#version 150

in vec4 color;
out vec4 fColor;

void main(){
 fColor = color;
}
```

OpenGL Program

```
glBindVertexArray(VAO);
glUseProgram(program);
GLuint vPosition = glGetAttribLocation(program, "vPosition");
glEnableVertexAttribArray(vPosition);
GLuint cPosition = glGetAttribLocation(program, "vColor");
glEnableVertexAttribArray(cPosition);

////
glVertexAttribPointer(vPosition, 2, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(0));
glVertexAttribPointer(cPosition, 4, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(size(points));
```


Modern OpenGL

```
void display(void)
{
 glClear(GL_COLOR_BUFFER_BIT);
 glUseProgram(programID);
 glBinderVertexArray (GL_ARRAY_BUFFER,VAO);
 glDrawArrays(GL_LINES, 0, 32);
 glFlush();
}
```

Tell the GPU to draw this data as lines, using locations 0 through 32 in the buffer

- Note we are not doing any calculations on the CPU nor moving any data!
- Only do these on the CPU if necessary

Putting it All Together

```
GLuint VBO, vPosition, color loc;
vec4 color = vec4(0.0,0.0,1.0,1.0);
GLuint VAO;
GLuint program;
void init(){
  glClearColor(1,0,1.0,1.0,1.0);
  vec2 vertices[2];
  vertices[0] = vec2(0.0,0.0);
  vertices[1] = vec2(1.0,1.0);
  glGenVertexArrays(1,&VAO);
  GLuint VBO;
  glGenBuffers(1,&VBO);
  glBindBuffer(GL ARRAY BUFFER, VBO);
  glBufferData(GL ARRAY BUFFER, size of (vertices), vertices, GL STATIC DRAW)
  program = InitShader("vshader00_v150.glsl","fshader00_v150.glsl");
  glUseProgram(program);
  glBindVertexArray(VAO);
  glBindBuffer(GL ARRAY BUFFER VBO);
  vPosition = glGetAttribLocation(program, "vPosition");
  glVertexAttribPointer(vPosition,2, GL FLOAT,GL FALSE,0,BUFFER OFFSET(0));
  glEnableVertexAttribArray(vPosition);
  color loc = glGetUniformLocation(program,"color");
```

```
void display(){
 glClear(GL_COLOR_BUFFER_BIT);
 glUseProgram(program);
 glBindVertexArray(VAO);
 glUniform4fv(color_loc,1,color);
 glDrawArrays(GL_LINES,0,2);
 glFlush();
```


Cleaning Up...

- While most OS/OpenGL/GPUs will automatically clean up stuff when the program exits, it may be good to do this yourself too
- Can use the glutWMCloseFunc callback
 - Freeglut has a newer version, glutCloseFunc
- Here we can release the data from our buffers

```
void onCloseWindow() {
 glDeleteBuffers(4,buffers);
}
```


Multiple Shaders

- Your programs will inevitably have to have multiple shaders
 - At least one for each different "way" you want to shade objects.
- For objects that use the same shader, every time you draw the object you'll most likely have to
 - Ensure necessary attributes are enabled.
 - Set the uniform variables as desired.
 - Make sure the attributes are pointing to the correct memory
 - Most likely you'll have to glVertexAttribPointer...
- And unfortunately the VAOs don't store the object's shader so when drawing an object you'll also want to make sure it's shader is the currently active one.