

CS 432 – Interactive Computer Graphics

Lecture 6 – Part 2
Lighting and Shading in OpenGL

OpenGL Shading

- Need
 - Vertex Normals
 - Material properties
 - Lights
 - Position of viewer

Specifying a Point Light Source

 For each light sources we can set an RGBA for the diffuse, specular, and ambient components and for the position

```
vec4 diffuse = vec4(...);
vec4 ambient = vec4(...);
vec4 specular = vec4(...);
vec4 light_pos = vec4(...);
```


Distance and Direction

- The source colors are given in RGBA
- The position is given in homogenous coordinates
 - If w = 1, we are specifying a finite location
 - If w = 0 we are specifying a parallel source with a given direction vector
- The coefficients in distance terms are usually quadratic $\frac{1}{d^2}$ where d is the distance from the point being rendered to the light source

Material Properties

- Material properties should match the terms in the light model
 - w component gives opacity

```
vec4 ambient = vec4(...);
vec4 diffuse = vec4(...);
vec4 specular = vec4(...)
GLfloat shine = 100.0
```


Emissive Term

- We can simulate a light source by giving a material an emissive component
- This component is unaffected by any sources or transformations

Our Drawable Objects

- Note: Now you may want/need to store additional things in your drawable objects
 - Normals (put in some buffer)
 - Material properties

Gouraud and Phong Shading

- There are two common ways to do shading.
 - Based on where to interpolate the shading
 - Ends up with doing our calculations in the vertex shader vs fragment shader
- Phong Shading
 - Apply modified Phong model at each vertex to get vertex shade
 - Interpolate vertex shades across each polygon (via passing to fragment shader)
- Gouraud Shading
 - Interpolate vectors need for shading by passing them to fragment shader
 - Apply modified Phong model at each fragment

Gouraud vs Phong

- If the polygon mesh approximates surfaces with high curvature, Gouraud may look smoother
- Gouraud shading requires much more work
 - Can now be done reasonably in fragment shader

Vertex Lighting Shaders 1

The vertex shader... continued on next slide

```
#version 150
in vec4 vPosition;
in vec3 vNormal;

out vec4 color;

uniform mat4 model_matrix;
uniform mat4 camera_matrix;
uniform mat4 proj_matrix;

uniform wec4 lightPos;
uniform vec4 lightAmbient, lightDiffuse, lightSpecular;
uniform vec4 matAmbient, matDiffuse, matSpecular;
uniform float matAlpha;
```

<u>Vertex Lighting Shaders II</u>

//the vertex in camera coordinates

}

```
vec3 pos = (camera_matrix*model_matrix*vPosition).xyz;
vec3 lightPosInCam = (camera_matrix*lightPos).xyz;
//the ray from the vertex towards the light
vec3 L = normalize(lightPosInCam.xyz-pos);
float dist = 1.0:
//the ray from the vertex towards the camera
vec3 E = normalize(vec3(0.0.0)-pos);
//normal in camera coordinates
vec3 N = normalize(camera_matrix*model_matrix*vec4(vNormal,0)).xvz;
vec3 H = normalize(L+E);
 I_a = L_a k_a
float Kd = max(dot(L,N),0.0);
vec4 diffuse = Kd*lightDiffuse*matDiffuse:
 I_d = R_d L_d k_d = (l \cdot n) L_d k_d
float Ks = pow(max(dot(N,H),0.0), matAlpha);
vec4 specular = Ks*lightSpecular*matSpecular;
if(dot(L,N) < 0.0)
 specular = vec4(0.0.0.1):
color = (ambient+diffuse+specular)*(1/pow(dist,2));
 I_S = R_S L_S k_S = (h \cdot n)^{\alpha} L_S k_S
color.a = 1.0:
gl Position = proj_matrix*camera_matrix*model_matrix*vPosition;
```


Vertex Lighting Shaders IV

The fragment shader

```
//frag shader
//just the default passthrough
in vec4 color;
out vec4 fColor;

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


Shading by Fragment

- Alternatively we can do per-fragment shading
- We can compute the pass the vectors (normal, to eye, to light) from the vertex shader to the fragment shader
 - Resulting in interpolated values

Then in the fragment shader we compute the fragment's color

Fragment Lighting Shaders I

The vertex shader

```
#version 150
in vec4 vPosition;
in vec3 vNormal:
out vec3 fN:
out vec3 fE:
out vec3 fL:
uniform mat4 model matrix:
uniform mat4 camera_matrix;
uniform mat4 proj_matrix;
uniform vec4 lightPos;
void main()
 //the vertex in camera coordinates
 vec3 pos = (camera_matrix*model_matrix*vPosition).xyz;
 //the light in camera coordinates
 vec3 lightPosInCam = (camera_matrix*lightPos).xyz;
 //normal in camera coordinates
 fN = normalize(camera_matrix*model_matrix*vec4(vNormal,0)).xvz:
 //the ray from the vertex towards the camera
 fE = normalize(vec3(0,0,0)-pos);
 //the ray from the vertex towards the light
 fL = normalize(lightPosInCam.xyz-pos);
 gl_Position = proj_matrix*camera_matrix*model_matrix*vPosition;
```


Fragment Lighting Shaders III

• The fragment shader...

```
#version 150
in vec3 fN:
in vec3 fL:
in vec3 fE:
uniform vec4 lightAmbient, lightDiffuse, lightSpecular;
uniform vec4 matAmbient, matDiffuse, matSpecular;
uniform float matAlpha;
out vec4 fColor:
void main()
 vec3 N = normalize(fN):
 vec3 E = normalize(fE);
 vec3 L = normalize(fL);
 vec3 H = normalize(L+E);
 vec4 ambient = lightAmbient*matAmbient;
 float Kd = max(dot(L,N),0.0);
 vec4 diffuse = Kd*lightDiffuse*matDiffuse;
 float Ks = pow(max(dot(N,H),0.0),matAlpha);
 vec4 spec = Ks*lightSpecular*matSpecular;
 if(dot(L,N)<0.0)
 spec = vec4(0,0,0,1);
 fColor = ambient + diffuse + spec:
 fColor.a = 1.0;
}
```


Performance Notes

- If possible, it may be advantageous to pass in prodAmbient=lightAmbient*matAmbient, etc.. Instead of the light/material properties
 - This way it would only be computed once on the CPU
 - As opposed to being computed for every vertex (or fragment)

Example: Shading a Sphere

- Let's play with shading by shading a sphere
- First we need to model/build a sphere!
- In a previous lecture and assignment you saw two ways to generate a sphere
 - Parametrically
 - Recursive Subdivision
- Either way, in the end we have vertices used to specify triangles.

Example: Building a Sphere (header file)

```
dclass Sphere:public Drawable {
 public:
 Sphere();
 void draw(Camera, vector<Light>);
 void setMaterial(vec4, vec4, vec4, float);
 ~Sphere();
 private:
 //(4 triangular faces per tetrahedron)^(numDivisions+1)*3 vertices per triangle
 static const unsigned int numVertices = 3072;
 vec4 vertexLocations[numVertices];
 vec3 vertexNormals[numVertices];
 GLuint vpos, npos, mmpos, vmpos, pmpos, diffuse loc, spec loc, ambient loc, alpha loc;
 vec4 diffuse, specular, ambient;
 float shine;
 unsigned int index;
 void build();
 void assignGouradVertices();
 float sqrt2, sqrt6;
 void tetrahedron(int);
 void divideTriangle(vec4, vec4, vec4,int);
 void triangle(vec4, vec4, vec4);
 vec4 unit(vec4);
 };
```


Example: Lights

```
class Light {
 public:
 Light(vec4 p, vec4 a, vec4 s, vec4 d) : position(p),
 ambient(a), specular(s), diffuse(d) {}
 vec4 getPosition() {return position;}
 vec4 getAmbient() {return ambient;}
 vec4 getDiffuse() {return diffuse;}
 vec4 getSpecular() {return specular;}
 private:
 vec4 position;
 vec4 ambient;
 vec4 diffuse;
 vec4 specular;
};
```


Example: Building a Sphere (Building)

```
□Sphere::Sphere() {
 index = 0;
 glGenVertexArrays(1, &VAO);
 // Create and initialize a buffer object
 glGenBuffers(1, &VBO);
 build();
 program = InitShader("../vshader00 v150.glsl", "../fshader00 v150.glsl");
 glUseProgram(program);
 vpos = glGetAttribLocation(program, "vPosition");
 npos = glGetAttribLocation(program, "vNormal");
 mmpos = glGetUniformLocation(program, "model_matrix");
 vmpos = glGetUniformLocation(program, "view matrix");
 pmpos = glGetUniformLocation(program, "proj matrix");
 diffuse loc = glGetUniformLocation(program, "matDiffuse");
 spec loc = glGetUniformLocation(program, "matSpecular");
 ambient loc = glGetUniformLocation(program, "matAmbient");
 alpha loc = glGetUniformLocation(program, "matAlpha");
```


Example: Building a Sphere (Building, Continued...)

```
glBindVertexArray(VAO);
glBindBuffer(GL_ARRAY_BUFFER, VBO);
glBufferData(GL_ARRAY_BUFFER, sizeof(vertexLocations)+sizeof(vertexNormals), NULL, GL_STATIC_DRAW);
glBufferSubData(GL_ARRAY_BUFFER, 0, sizeof(vertexLocations), vertexLocations);
glBufferSubData(GL_ARRAY_BUFFER, 0+sizeof(vertexLocations), sizeof(vertexNormals), vertexNormals);
glEnableVertexAttribArray(vpos);
glVertexAttribPointer(vpos, 4, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(0));
glEnableVertexAttribPointer(npos, 3, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(sizeof(vertexLocations)));
translation = Translate(0, 1, -4);
modelmatrix = translation;
```


Example: Building a Sphere (Building)

```
void Sphere::build() {
 sqrt2 = (float)sqrt(2.0);
 sqrt6 = (float)sqrt(6.0);

 index = 0;
 tetrahedron(4);
 //assignGouradVertices();
}
```

```
∃void Sphere::triangle(vec4 ai, vec4 bi, vec4 ci) {
 vec3 a = vec3(ai.x,ai.y,ai.z);
 vec3 b = vec3(bi.x, bi.y, bi.z);
 vec3 c = vec3(ci.x, ci.y, ci.z);
 vec3 N = normalize(cross(b - a, c - a));
 vertexLocations[index] = a;
 vertexNormals[index] = N;
 index++;
 vertexLocations[index] = b;
 vertexNormals[index] = N:
 index++;
 vertexLocations[index] = c;
 vertexNormals[index] = N;
 index++;
```


Example: Building a Sphere (material)

```
void Sphere::setMaterial(vec4 a, vec4 d, vec4 s, float sh) {
 diffuse = d;
 specular = s;
 ambient = a;
 shine = sh;
}
```


Example: Building a Sphere (draw)

```
□void Sphere::draw(Camera cam, vector<Light> lights) {
 glBindVertexArray(VAO);
 glUseProgram(program);
 glUniformMatrix4fv(mmpos, 1, GL_TRUE, modelmatrix);
 glUniformMatrix4fv(vmpos, 1, GL_TRUE, cam.getViewMatrix());
 glUniformMatrix4fv(pmpos, 1, GL TRUE, cam.getProjectionMatrix());
 glUniform4fv(diffuse_loc, 1, diffuse);
 glUniform4fv(spec loc, 1, specular);
 glUniform4fv(ambient_loc, 1, ambient);
 glUniform1f(alpha loc, shine);
 GLuint light loc = glGetUniformLocation(program, "lightPos");
 glUniform4fv(light loc, 1, lights[0].getPosition());
 GLuint ambient loc2 = glGetUniformLocation(program, "lightAmbient");
 glUniform4fv(ambient loc2, 1, lights[0].getAmbient());
 GLuint diffuse loc2 = glGetUniformLocation(program, "lightDiffuse");
 glUniform4fv(diffuse_loc2, 1, lights[0].getDiffuse());
 GLuint specular loc2 = glGetUniformLocation(program, "lightSpecular");
 glUniform4fv(specular_loc2, 1, lights[0].getSpecular());
 glDrawArrays(GL TRIANGLES, 0, numVertices);
```


Shading with the Vertex Shader

- More subdivisions > more triangles
 - 4 subdivisions = 3,072 vertices
 - 10 subdivisions = 12,582,912 vertices

- Use Gouraud's approach
 - Assign a vertex's normal to be the average of the normals assigned to it by different polygons

```
□void assignGouraudVertices(){
 vec3 normalSum[numSphereVertices];
 int counts[numSphereVertices];
 for(int i=0; i<numSphereVertices;i++){</pre>
 normalSum[i] = vec3(0,0,0);
 counts[i] = 0;
 for(int i=0;i<numSphereVertices;i++){</pre>
 int count=0;
 for(int j=0;j<numSphereVertices;j++){</pre>
 if((sphereVertices[i].x==sphereVertices[j].x)&&
 (sphereVertices[i].y==sphereVertices[j].y)&&
 (sphereVertices[i].z==sphereVertices[j].z)){
 count++;
 normalSum[i]+=sphereNormals[j];
 counts[i] = count;
 for(int i=0; i < numSphereVertices; i++)</pre>
 sphereNormals[i] = normalSum[i]/counts[i];
```


- Since we have a formula for a sphere, can we assign normals by a formula?
- We know the parametric form of a sphere:

$$p(\theta, \phi) = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos\theta\sin\phi \\ \sin\theta\sin\phi \\ \cos\phi \end{bmatrix}$$

• To get the normal at point *p* we can take the cross product of the gradient with respect to each parameter:

$$n = \frac{dp}{d\phi} \times \frac{dp}{d\theta}$$

For our equation of a sphere this becomes

$$n = sin\phi \begin{bmatrix} cos\theta sin\phi \\ sin\theta sin\phi \\ cos\phi \end{bmatrix} = sin\phi \mathbf{p}$$

• $sin\phi$ is just a scalar so our unit normal vector is just:

$$n = p$$

So let's just assign each vertex's normal to be the

```
void assignParametricNormals(){
 for(int i=0; i < numSphereVertices;i++){
 sphereNormals[i] = normalize(vec3(sphereVertices[i].x, sphereVertices[i].y, sphereVertices[i].z));
 }
}</pre>
```


Multiple Lights

- Often we'll have multiple lights in a scene
 - In fact this will be asked of you in a homework assignment.
- Some shader versions allow us to create structures in our shaders
 - However that's not supported in GLSL version 1.3 ☺
- Also some shader versions allow for looping through arrays of structures
 - However this tends to work system-to-system
- So to ensure maximum compatibility, we'll just hardcode in support for multiple lights

Multiple Lights

```
#version 150
uniform vec4 lightPos1;
uniform vec4 lightAmbient1, lightDiffuse1, lightSpecular1;
uniform int enabled1;
uniform vec4 lightPos2;
uniform vec4 lightAmbient2, lightDiffuse2, lightSpecular2;
uniform int enabled2;
out vec4 color;
void main(){
 vec4 color1 = vec4(0,0,0,0);
 if(enabled1==1)
 color1= //compute color due to light1
 vec4 color2 = vec4(0,0,0,0);
 if(enabled2==1)
 color2= //compute color due to light2
 color=color1+color2;
 color.a=1.0;
```