

Introduction to Computer Graphics with WebGL

Ed Angel Professor Emeritus of Computer Science Founding Director, Arts, Research, Technology and Science Laboratory University of New Mexico


Programming with WebGL Part 3: Shaders

Ed Angel Professor of Emeritus of Computer Science University of New Mexico


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

The University of New Mexico

Texture mapping


smooth shading

environment mapping

bump mapping


Writing Shaders

- First programmable shaders were programmed in an assembly-like manner
- 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
 - Interface to OpenGL complex
- OpenGL Shading Language (GLSL)


GLSL

- OpenGL Shading Language
- Part of OpenGL 2.0 and up
- High level C-like language
- New data types
 - Matrices
 - Vectors
 - Samplers
- As of OpenGL 3.1, application must provide shaders


Simple Vertex Shader

built in variable


Execution Model


Simple Fragment Program

The University of New Mexico

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


Execution Model

