

Teaching GL

Dave Shreiner
Director, Graphics and GPU Computing, ARM
1 December 2012

Agenda

- Overview of OpenGL family of APIs
- Comparison of rendering pipelines
- Debugging the most common OpenGL usage errors

The OpenGL Family

OpenGL

- The *cross-platform standard* for 3D Graphics

OpenGL ES

- The standard for *embedded* 3D Graphics

WebGL

- Bringing interactive 3D graphics to the Web through a JavaScript interface

OpenGL SC

- Verified 3D graphics API for safety critical applications
 - significantly different pipeline than the others
 - (not discussed in this session)

The Fundamental Rendering Pipeline

This is the pipeline that OpenGL ES and WebGL expose. OpenGL extends the pipeline.

The OpenGL 4.3 Rendering Pipeline

A Few Basics Will Go a Long Way ...

- All of the APIs are shader based
 - they use variants of the OpenGL Shading Language GLSL
 - "up" porting (from ES or WebGL) to OpenGL shouldn't require any work
 - "down" porting may require a few changes
- Always storing you data in buffer objects will guarantee portability and performance
 - there are a few differences that you'll need to keep in mind
- You'll also need to know a little linear algebra
- Now, to introduce a few introductory concepts ...

Representing Geometric Objects

- Geometric objects in OpenGL are represented using vertices
- A vertex is a collection of generic attributes
 - positional coordinates
 - colors
 - texture coordinates
 - any other data associated with that point in space
- Positions are stored as 4-dimensional homogeneous coordinates
- Vertex data must be stored in vertex buffer objects (VBOs)
- VBOs must be stored in vertex array objects (VAOs) (OpenGL only)

How Data Flows through GLSL Shaders

- attributes (in) are the inputs into vertex shaders
- varyings (out) outputs of vertex shaders and inputs into fragment shaders
- uniforms are "constants" available to any shader stage

API	GLSL Keyword		
API	attribute	varying	
OpenGL	in	out	
ES / WebGL	attribute	varying	

For OpenGL, all shader stages use

- in for all inputs into a shader
- out for all outputs from a shader

Anatomy of a Simple Vertex Shader (OpenGL version)

```
in vec4 vPosition;
in vec4 vColor;
out vec4 color;
void main()
 color = vColor;
 gl Position = vertex;
```

Anatomy of a Simple Vertex Shader (ES/WebGL version)

```
attribute vec4 vPosition;
attribute vec4 vColor;
varying vec4 color;
void main()
 color = vColor;
 gl Position = vertex;
```

Anatomy of a Simple Fragment Shader (OpenGL version)

```
in vec4 vColor;
out vec4 color;

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


K H RON OS

Anatomy of a Simple Fragment Shader (ES/WebGL version)

```
varying vec4 color;

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


Getting Your Shaders into OpenGL

- Shaders need to be compiled and linked to form an executable shader program
- OpenGL provides the compiler and linker
 - you access them by making function calls to the API
- A program must contain
 - one vertex shader
 - one fragment shader
 - other shader stages are optional (OpenGL only)

Create Program

Create Shader

Load Shader Source

> Compile Shader

Attach Shader to Program

Link Program

Use Program

glCreateProgram()

glCreateShader()

glShaderSource()

glCompileShader()

glAttachShader()

glLinkProgram()

glUseProgram()

These steps need to be repeated for each type of shader in the shader program

OpenGL Shader Plumbing

- You need to make several connections to get data into the pipeline
 - only need to do this attributes varyings take care of themselves

OpenGL Shader Plumbing

- You need to make several connections to get data into the pipeline
 - only need to do this attributes varyings take care of themselves

OpenGL Shader Plumbing

- You need to make several connections to get data into the pipeline
 - only need to do this attributes varyings take care of themselves

Debugging the Most Common Problems

The Bind-to-Edit Model

- OpenGL uses objects for storing data
 - it's loosely modeled on object-oriented programming, but not quite ...
- Objects are implicitly specified by a binding operation
 - glBind*() calls
- Objects are usually bound twice:
 - object creation and initialization
 - 2. specification as a data source for OpenGL rendering
- This most often causes problems for novice programmers
 - they forget the second binding (to use the data), or
 - they're bound to the wrong object

"Where are my objects?"

 There are many steps that are required to have geometry show in a window

The following must all occur correctly:

- specifying data into vertex arrays
- 2. compiling and linking shaders
- 3. associating vertex attributes with shader variables
- 4. specifying the *viewport*
- 5. loading uniform variables for shader use
- 6. transforming and projecting geometry into the viewport
- 7. passing the transformed vertices out of the vertex shader
- Where should you start looking?

Verifying Your Data's Getting Into OpenGL

- You can use Normalized Device Coordinates (NDCs) to make sure data's flowing correctly
 - x and y need to be between -1.0 and 1.0
 - z needs to be between 0.0 and 1.0
- Verify using very simple vertex and fragment shaders
 - often called a "pass-thru" shader
- If your test geometry shows up, then you know:
 - data is correctly specified to OpenGL
 - attributes are correctly specified and enabled
 - shaders compiled and linked successfully
 - viewport is correctly specified

```
in vec4 vPos;

void main()
{
 gl_Position = vPos;
}
```

```
out vec4 color;

void main()
{
 color = vec4(1);
}
```

OpenGL Matrices for C Programmers

- Matrices in OpenGL are column-major
 - this is the exact opposite of how C programmers think
- There are many places were a matrix's transpose can be introduced
 - in the application (most straightforward)
 - when specifying the matrix as a uniform glUniformMatrix(..., GL_TRUE, ...);
 - in the shader
 - column_major qualifier in GLSL
 - transpose() method in GLSL

M =	m_0	m_4	m_8	m_{12}
	m_1	m_5	m_9	m_{13}
	m_2	m_6	m_{10}	m_{14}
	m_3	m_7	m_{11}	m_{15}

Matrix Multiplication Is Not Commutative

- Vertices are usually transformed by 4×4 matrices
 - modeling and viewing transformations
 - projection transformations
- ullet Vertices should be multiplied on right of a matrix $\,v^{\,\prime} = M ec{v}\,$
- ullet Matrices should be accumulated on the right as well C(BA)

"Where Are My Textures?"

- Loading an image to use as a texture in OpenGL is easy
 - use the glTexImage*D call
 - loads a single *texture level*
 - levels are fundamental to a technique called *mipmapping*
- Sampling controls how colors are retrieved from a texture map
 - including whether mipmaps are to be used
- However, OpenGL's default sampling mode require mipmaps
- Three potential solutions:
 - change the sampling mode:
 glTexParameteri(..., GL_TEXTURE_MIN_FILTER, GL_LINEAR);
 - load more mipmap levels
 - automatically build mipmaps: glGenerateMipmaps()

Why Do My Textures Looked Skewed?

- glTexImage2D transfers pixels form an application's memory into OpenGL
 - various parameters are used to control which addresses are read from
- All of those parameters are controlled by the glPixelStrore function
- The default mode is to assume every pixel starts on a four-byte boundary
 - makes sense for RGBA 8-bit per component images
 - but, a lot of images are RGB only (and have a three-byte stride)
- Adjust the GL_UNPACK_ALIGNMENT to "1"
 - default is "4"
 - "1" specifies byte alignment

Thanks!