

GLSLOpenGL Shading Language

Language with syntax similar to C

- Syntax somewhere between C och C++
 No classes. Straight ans simple code. Remarkably understandable and obvious!
 - Avoids most of the bad things with C/C++.

Some advantages come from the limited environment!

"Algol" descendant, easy to learn if you know any of its followers.


Information Coding/Computer Graphics, ISY, LiTH

GLSL Example

Vertex shader:

"Pass-through shader", implements the minimal functionality of the fixed pipeline


GLSL Example

Fragment shader:

```
void main()
{
 gl_FragColor = vec4(1.0, 1.0, 1.0, 1.0);
}
```

"Set-to-white shader"


Information Coding/Computer Graphics, ISY, LiTH

Example

Pass-through vertex shader + set-to-white fragment shader


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

// Fragment shader
void main()
{
 gl_FragColor = vec4(1.0, 1.0, 1.0, 1.0);
}
```


Note:

Built-in variables:

gl_Position transformed vertex, out data

gl_ProjectionMatrix projection matrix gl_ModelViewMatrix modelview matrix

gl_Vertex vertex in model coordinates gl_FragColor resulting fragment color

Also a new built-in type:

vec4 4 component vektor

Some possibilities start to show up, right?


Information Coding/Computer Graphics, ISY, LiTH

GLSL basics

A short tour of the language

- Identifiers
 - Types
- Modifiers
- Constructors
 - Operators
- Built-in functions and variables
- Activating shaders from OpenGL
 - · Communication with OpenGL


Identifiers

Just like C: alphanumerical characters, first nondigit

BUT

Reserved identifiers, predefined variables, have the prefix gl_!

It is not allowed to declare your own variables with the gl prefix!


Information Coding/Computer Graphics, ISY, LiTH

Types

There are some well-known scalar types:

void: return value for procedures bool: Boolean variable, that is a flag int: integer value float: floating-point value

However, no long or double.

Double exists as extension!


More types

Vector types:

vec2, vec3, vec4: Floating-point vectors with 2, 3 or 4 components


bvec2, bvec3, bvec4: Boolean vectors

ivec2, ivec3, ivec4: Integer vectors

mat2, mat3, mat4: Floating-point matrices of size 2x2, 3x3, 4x4


Information Coding/Computer Graphics, ISY, LiTH


Modifiers

Variable usage is declared with modifiers:

const

attribute

uniform

varying

If none of these are used, the variable is "local" in its scope and can be read and written as you please.


attribute and uniform

attribute is argument from OpenGL, per-vertexdata

uniform is argument from OpenGL, per primitive.
Can not be changed within a primitive

Many predefined variables are "attribute" or "uniform".


Information Coding/Computer Graphics, ISY, LiTH

varying

data that should be interpolated between vertices

Written in vertex shader

Read (only) by fragment shaders

In both shaders they must be declared "varying". In the fragment shader, they are read only.

Examples: texture coordinates, normal vectors for Phong shading, vertex color, light value for Gouraud shading


Example: Gouraud shader

No, we didn't learn shaders to do Gouraud shading, but it is a simple example

- Transform normal vectors
- Calculate shading value per vertex, (here using diffuse only), by dot product with light direction
- Interpolate between vertices


Information Coding / Computer Graphics, ISY, LiTH

Gouraud shader Vertex shader


Gouraud shader Fragment shader

```
varying float shade;
void main()
{
 gl_FragColor = vec4(clamp(shade, 0, 1));
}
```


Information Coding/Computer Graphics, ISY, LiTH

Gouraud shader

Note:

The variable "shade" is <u>varying</u>, interpolated between vertices! dot() och normalize() do what you expect. clamp() clamps a variable within a desired interval.

gl_Normal is the normal vector in model coordinates gl_NormalMatrix transform for normal vectors

The contstant vector light() is here hard coded


Gouraud shader Result


Very good - for this model


Information Coding/Computer Graphics, ISY, LiTH

Texture coordinates

Built-in variables:

- gl_MultiTexCoord0 is texture coordinate for vertex for texture unit 0.
- gl_TexCoord[0] is a built-in varying for interpolating texture coordinates.
 - gl_TexCoord[0].s and gl_TexCoord[0].t give the S and T components separately.


Texture data

In order to use predefined texture data, they should be communicated from OpenGL!

This is done by a "uniform", a variable that can not be changed within a primitive.

"samplers": pre-defined type for referencing texture data


Information Coding/Computer Graphics, ISY, LiTH

Texture access

Example:

texture2D() performs texture access


Communication with host

Important! The host must be able to set uniform and attribute variables for GLSL to read.

GLSL can only output information through fragments.

OpenGL sends address and names to GLSL with special calls.


Information Coding/Computer Graphics, ISY, LiTH

Example: uniform float:

float myFloat;
GLint loc;

loc = glGetUniformLocation(p, "myFloat");
 glUniform1f(loc, myFloat);

p: Ref to shader program, as installed earlier,

loc: address to variable

Now the variable can be used in GLSL:

uniform float myFloat;

Note that the string passed to glGetUniformLocation specifies the name in GLSL!


Example: texture, uniform sampler:

GLuint tex;

zero to glUniform1i = texture unit number!

Use in shader:

uniform sampler2D tex;

vec3 texval = vec3(texture2D(texture, gl_TexCoord[0].st));


Information Coding/Computer Graphics, ISY, LiTH

Example: Multitexturing

Bind one texture per texturing unit Pass GLSL unit number and name Declare as samplers in GLSL

Many possibilities:

- Combine texture data using arbitrary function.
- Make one texture sensitive to lighting and another not.
 - · Use texture as bump map

My simple example: Select different texture depending of light level.


Example: Multitexturing


Information Coding/Computer Graphics, ISY, LiTH

Example: Multitexturing

Combines two textures


Compilation and execution

Done in two steps:

- 1) Initialization, compilation
- Create a "program object"
- · Create a "shader object" and pass source code to it
- Compile the shader programs
- 2) Activation
- Activate the program object for rendering


Information Coding/Computer Graphics, ISY, LiTH

The entire initialization in code

```
PROG = glCreateProgram();

VERT = glCreateShader(GL_VERTEX_SHADER);
text = readTextFile("shader.vert");
glShaderSource(VERT, 1, text, NULL);
glCompileShader(VERT);
```

Same for fragment shader

```
glAttachShader(PROG, VERT);
glAttachShader(PROG, FRAG);
glLinkProgram(PROG);
```


Activate the program for rendering

Givet ett installerat och kompilerat programobjekt:

extern GLuint PROG; // Was GLhandleARB

activate:

glUseProgram(PROG);

deactivate:

glUseProgram(0);