2. Graphics Programming

Programming with WebGL

- Part 1: Background
- Part 2: Complete Programs
- Part 3: Shaders
- Part 4: Color and Attributes
- Part 5: More GLSL
- Part 6: Three Dimensions
- Sample Programs

Programming with WebGL Part 1: Background

Objectives

- Development of the OpenGL API
- OpenGL Architecture
 - OpenGL as a state machine
 - OpenGL as a data flow machine
- Functions
 - Types
 - Formats
- Simple program

Early History of APIs

- IFIPS (1973) formed two committees to come up with a standard graphics API
 - Graphical Kernel System (GKS)
 - 2D but contained good workstation model
 - Core
 - Both 2D and 3D
 - GKS adopted as ISO and later ANSI standard (1980s)
- GKS not easily extended to 3D (GKS-3D)
 - Far behind hardware development

PHIGS and X

- Programmers <u>Hierarchical Graphics System</u> (PHIGS)
 - Arose from CAD community
 - Database model with retained graphics (structures)
- X Window System
 - DEC/MIT effort
 - Client-server architecture with graphics
- PEX combined the two
 - Not easy to use (all the defects of each)

SGI and GL

- Silicon Graphics (SGI) revolutionized the graphics workstation by implementing the pipeline in hardware (1982)
- To access the system, application programmers used a library called GL
- With GL, it was relatively simple to program three dimensional interactive applications

OpenGL

The success of GL lead to OpenGL (1992), a platform-independent API that was

- Easy to use
- Close enough to the hardware to get excellent performance
- Focus on rendering
- Omitted windowing and input to avoid window system dependencies

OpenGL Evolution

- Originally controlled by an Architectural Review Board (ARB)
 - Members included SGI, Microsoft, Nvidia, HP, 3DLabs, IBM,.....
 - Now Kronos Group
 - Was relatively stable (through version 2.5)
 - Backward compatible
 - Evolution reflected new hardware capabilities
 - 3D texture mapping and texture objects
 - Vertex and fragment programs
 - Allows platform specific features through extensions

Modern OpenGL

- Performance is achieved by using GPU rather than CPU
- Control GPU through programs called shaders
- Application's job is to send data to GPU
- GPU does all rendering

Immediate Mode Graphics

- Geometry specified by vertices
 - Locations in space (2 or 3 dimensional)
 - Points, lines, circles, polygons, curves, surfaces
- Immediate mode
 - Each time a vertex is specified in application, its location is sent to the GPU
 - Old style uses glVertex
 - Creates bottleneck between CPU and GPU
 - Removed from OpenGL 3.1 and OpenGL ES 2.0

Retained Mode Graphics

- Put all vertex attribute data in array
- Send array to GPU to be rendered immediately
- Almost OK but problem is we would have to send array over each time we need another render of it
- Better to send array over and store on GPU for multiple renderings

OpenGL 3.1

- Totally shader-based
 - No default shaders
 - Each application must provide both a vertex and a fragment shader
- No immediate mode
- Few state variables
- Most 2.5 functions deprecated
- Backward compatibility not required
 - Exists a compatibility extension

Other Versions

OpenGL ES

- Embedded systems
- Version 1.0 simplified OpenGL 2.1
- Version 2.0 simplified OpenGL 3.1
 - Shader based

WebGL

- Javascript implementation of ES 2.0
- Supported on newer browsers
- OpenGL 4.1, 4.2,
 - Add geometry, tessellation, compute shaders

Programming with WebGL Part 1: Background

OpenGL Architecture

Software Organization

A OpenGL Simple Program

Generate a square on a solid background

It used to be easy

```
#include <GL/glut.h>
void mydisplay() {
 glClear(GL COLOR BUFFER BIT);
 glBegin(GL QUAD);
 glVertex2f(-0.5, -0.5);
 glVertex2f(-0,5, 0,5);
 glVertex2f( 0.5, 0.5);
 glVertex2f( 0.5, -0.5);
 glEnd()
int main(int argc, char** argv) {
 glutCreateWindow("simple");
 glutDisplayFunc(mydisplay);
 glutMainLoop();
```

What happened?

- Most OpenGL functions deprecated
 - immediate vs retained mode
 - make use of GPU
- Makes heavy use of state variable default values that no longer exist
 - Viewing
 - Colors
 - Window parameters
- However, processing loop is the same

Execution in Browser

Event Loop

- Remember that the sample program specifies a render function which is an event listener or callback function
 - Every program should have a render callback
 - For a static application we need only execute the render function once
 - In a dynamic application, the render function can call itself recursively but each redrawing of the display must be triggered by an event

Lack of Object Orientation

- All versions of OpenGL are not object oriented so that there are multiple functions for a given logical function
- Example: sending values to shaders
 - -gl.uniform3f
 - -gl.uniform2i
 - -gl.uniform3dv
- Underlying storage mode is the same

WebGL function format

WebGL constants

- Most constants are defined in the canvas object
 - In desktop OpenGL, they were in #include files such as gl.h
- Examples

WebGL and GLSL

- WebGL requires shaders and is based less on a state machine model than a data flow model
- Most state variables, attributes and related pre 3.1
 OpenGL functions have been deprecated
- Action happens in shaders
- Job of application is to get data to GPU

GLSL

- OpenGL Shading Language
- C-like with
 - Matrix and vector types (2, 3, 4 dimensional)
 - Overloaded operators
 - C++ like constructors
- Similar to Nvidia's Cg and Microsoft HLSL
- Code sent to shaders as source code
- WebGL functions compile, link and get information to shaders

Programming with OpenGL Part 2: Complete Programs

Objectives

- Build a complete first program
 - Introduce shaders
 - Introduce a standard program structure
- Simple viewing
 - Two-dimensional viewing as a special case of three-dimensional viewing
- Initialization steps and program structure

Square Program

WebGL

Five steps

- Describe page (HTML file)
 - request WebGL Canvas
 - read in necessary files
- Define shaders (HTML file)
 - could be done with a separate file (browser dependent)
- Compute or specify data (JS file)
- Send data to GPU (JS file)
- Render data (JS file)

square.html

```
<!DOCTYPE html>
<ht.ml>
<head>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec4 vPosition;
void main()
 gl Position = vPosition;
</script>
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
void main()
 gl FragColor = vec4( 1.0, 1.0, 1.0, 1.0);
 Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015
</script>
```

Shaders

- We assign names to the shaders that we can use in the JS file
- These are trivial pass-through (do nothing) shaders that which set the two required built-in variables
 - gl_Position
 - gl_FragColor
- Note both shaders are full programs
- Note vector type vec2
- Must set precision in fragment shader

square.html (cont)

```
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="square.js"></script>
</head>

<body>
<canvas id="gl-canvas" width="512" height="512">
Oops ... your browser doesn't support the HTML5 canvas element
</canvas>
</body>
</html>
```

Files

- . . /Common/webgl-utils.js: Standard utilities for setting up WebGL context in Common directory on website
- . . / Common/initShaders . js: contains JS and WebGL code for reading, compiling and linking the shaders
- . . / Common/MV . js: our matrix-vector package
- •square.js: the application file

square.js

```
var gl;
var points;
window.onload = function init() {
 var canvas = document.getElementById( "gl-canvas" );
 gl = WebGLUtils.setupWebGL( canvas );
 if ( !gl ) { alert( "WebGL isn't available" ); }
 // Four Vertices
 var vertices = [
 vec2(-0.5, -0.5),
 vec2(-0.5, 0.5),
 vec2(0.5, 0.5),
 vec2(0.5, -0.5)
 ];
```

Notes

- onload: determines where to start execution when all code is loaded
- canvas gets WebGL context from HTML file
- vertices use vec2 type in MV.js
- JS array is not the same as a C or Java array
 - object with methods
 - vertices.length // 4
- Values in clip coordinates

square.js (cont)

```
// Configure WebGL
gl.viewport(0,0, canvas.width, canvas.height);
gl.clearColor(0.0, 0.0, 0.0, 1.0);
 // Load shaders and initialize attribute buffers
var program = initShaders( gl, "vertex-shader", "fragment-shader" );
gl.useProgram( program );
 // Load the data into the GPU
var bufferId = gl.createBuffer();
gl.bindBuffer( gl.ARRAY BUFFER, bufferId );
gl.bufferData(gl.ARRAY BUFFER, flatten(vertices), gl.STATIC DRAW);
 // Associate out shader variables with our data buffer
var vPosition = gl.getAttribLocation( program, "vPosition" );
gl.vertexAttribPointer(vPosition, 2, gl.FLOAT, false, 0, 0);
gl.enableVertexAttribArray( vPosition );
 Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015
```

Notes

- •initShaders used to load, compile and link shaders to form a program object
- Load data onto GPU by creating a vertex buffer object on the GPU
 - Note use of flatten() to convert JS array to an array of float32's
- Finally we must connect variable in program with variable in shader
 - need name, type, location in buffer

square.js (cont)

```
render();
function render() {
 gl.clear( gl.COLOR_BUFFER_BIT );
 gl.drawArrays( gl.TRIANGLE_FAN, 0, 4 );
```

Triangles, Fans or Strips

```
gl.drawArrays( gl.TRIANGLES, 0, 6 ); // 0, 1, 2, 0, 2, 3
gl.drawArrays( gl.TRIANGLE_FAN, 0, 4 ); // 0, 1 , 2, 3
```


Programming with OpenGL Part 2: Complete Programs

Objectives

- Build a complete first program
 - Introduce shaders
 - Introduce a standard program structure
- Simple viewing
 - Two-dimensional viewing as a special case of three-dimensional viewing
- Initialization steps and program structure

Program Execution

- WebGL runs within the browser
 - complex interaction among the operating system, the window system, the browser and your code (HTML and JS)
- Simple model
 - Start with HTML file
 - files read in asynchronously
 - start with onload function
 - event driven input

Coordinate Systems

- The units in points are determined by the application and are called object, world, model or problem coordinates
- Viewing specifications usually are also in object coordinates
- Eventually pixels will be produced in window coordinates
- WebGL also uses some internal representations that usually are not visible to the application but are important in the shaders
- Most important is clip coordinates

Coordinate Systems and Shaders

- Vertex shader must output in clip coordinates
- Input to fragment shader from rasterizer is in window coordinates
- Application can provide vertex data in any coordinate system but shader must eventually produce gl_Position in clip coordinates
- Simple example uses clip coordinates

WebGL Camera

- WebGL places a camera at the origin in object space pointing in the negative z direction
- The default viewing volume is a box centered at the origin with sides of length 2

(left, bottom, near)

Orthographic Viewing

In the default orthographic view, points are projected forward along the z axis onto the plane z=0

Orthographic Viewing

Imagine a camera infinitely far away from image plane

Viewports

- Do not have use the entire window for the image:
 gl.viewport(x,y,w,h)
- Values in pixels (window coordinates)

Clipping

Aspect-Ratio Mismatch

Two-dimensional Viewing

Transformations and Viewing

- In WebGL, we usually carry out projection using a projection matrix (transformation) before rasterization
- Transformation functions are also used for changes in coordinate systems
- Pre 3.1 OpenGL had a set of transformation functions which have been deprecated
- Three choices in WebGL
 - Application code
 - GLSL functions
 - MV.js

First Assignment: Tessellation and Twist

Consider rotating a 2D point about the origin

$$x' = x \cos \theta - y \sin \theta$$

$$y' = x \sin \theta + y \cos \theta$$

 Now let amount of rotation depend on distance from origin giving us twist

$$x' = x\cos(d\theta) - y\sin(d\theta)$$

$$y' = x \sin(d\theta) + y \cos(d\theta)$$

$$d \propto \sqrt{x^2 + y^2}$$

Example

Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015

Programming with WebGL Part 3: Shaders

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 fragment lighting

per vertex lighting

Fragment Shader Applications

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

```
input from application
attribute vec4 vPosition;
void main(void)
 must link to variable in application
 gl_Position = vPosition;
 built in variable
```


Execution Model

Simple Fragment Program

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

Execution Model

Programming with WebGL Part 3: Shaders

Data Types

- C types: int, float, bool
- Vectors:
 - float vec2, vec3, vec4
 - Also int (ivec) and boolean (bvec)
- Matrices: mat2, mat3, mat4
 - Stored by columns
 - Standard referencing m[row][column]
- C++ style constructors
 - vec3 a = vec3(1.0, 2.0, 3.0)
 - vec2 b = vec2(a)

No Pointers

- There are no pointers in GLSL
- We can use C structs which can be copied back from functions
- Because matrices and vectors are basic types they can be passed into and output from GLSL functions, e.g. mat3 func(mat3 a)
- variables passed by copying

Qualifiers

- GLSL has many of the same qualifiers such as const as C/C++
- Need others due to the nature of the execution model
- Variables can change
 - Once per primitive
 - Once per vertex
 - Once per fragment
 - At any time in the application
- Vertex attributes are interpolated by the rasterizer into fragment attributes

Attribute Qualifier

- Attribute-qualified variables can change at most once per vertex
- There are a few built in variables such as gl_Position but most have been deprecated
- User defined (in application program)
 - -attribute float temperature
 - -attribute vec3 velocity
 - recent versions of GLSL use in and out qualifiers to get to and from shaders

Uniform Qualified

- Variables that are constant for an entire primitive
- Can be changed in application and sent to shaders
- Cannot be changed in shader
- Used to pass information to shader such as the time or a bounding box of a primitive or transformation matrices

Varying Qualified

- Variables that are passed from vertex shader to fragment shader
- Automatically interpolated by the rasterizer
- With WebGL, GLSL uses the varying qualifier in both shaders

```
varying vec4 color;
```

 More recent versions of WebGL use out in vertex shader and in in the fragment shader

```
out vec4 color; //vertex shader
in vec4 color; // fragment shader
Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015
```

Our Naming Convention

- attributes passed to vertex shader have names beginning with v (vPosition, vColor) in both the application and the shader
 - Note that these are different entities with the same name
- Variable variables begin with f (fColor) in both shaders
 - must have same name
- Uniform variables are unadorned and can have the same name in application and shaders

Example: Vertex Shader

```
attribute vec4 vColor;
varying vec4 fColor;
void main()
 gl_Position = vPosition;
 fColor = vColor;
```

Corresponding Fragment Shader

precision mediump float; varying vec4 fColor; void main() gl_FragColor = fColor;

Sending Colors from Application

```
var cBuffer = gl.createBuffer();
gl.bindBuffer( gl.ARRAY_BUFFER, cBuffer );
gl.bufferData( gl.ARRAY_BUFFER, flatten(colors), gl.STATIC_DRAW );
var vColor = gl.getAttribLocation( program, "vColor" );
gl.vertexAttribPointer( vColor, 3, gl.FLOAT, false, 0, 0 );
gl.enableVertexAttribArray( vColor );
```

Sending a Uniform Variable

```
// in application
vec4 color = vec4(1.0, 0.0, 0.0, 1.0);
colorLoc = gl.getUniformLocation( program, "color" );
gl.uniform4f(colorLoc, color);
// in fragment shader (similar in vertex shader)
uniform vec4 color;
void main()
  gl_FragColor = color;
 Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015
```

Operators and Functions

- Standard C functions
 - Trigonometric
 - Arithmetic
 - Normalize, reflect, length
- Overloading of vector and matrix types

```
mat4 a;
vec4 b, c, d;
c = b*a; // a column vector stored as a 1d array
d = a*b; // a row vector stored as a 1d array
```

Swizzling and Selection

 Can refer to array elements by element using [] or selection (.) operator with

```
- x, y, z, w

- r, g, b, a

- s, t, p, q

-a[2], a.b, a.z, a.p are the same
```

Swizzling operator lets us manipulate components


```
vec4 a, b;
a.yz = vec2(1.0, 2.0, 3.0, 4.0);
b = a.yxzw;
```

Programming with WebGL Part 4: Color and Attributes

Objectives

- Expanding primitive set
- Adding color
- Vertex attributes

WebGL Primitives

WebGL Primitives

Point and line-segment types

WebGL Primitives

Point and triangle types

Triangle stripe and triangle fan

Polygon Issues

- WebGL will only display triangles
 - Simple: edges cannot cross
 - <u>Convex</u>: All points on line segment between two points in a polygon are also in the polygon
 - Flat: all vertices are in the same plane
- Application program must tessellate a polygon into triangles (triangulation)
- OpenGL 4.1 contains a tessellator but not WebGL

Polygon Testing

- Conceptually simple to test for simplicity and convexity
- Time consuming
- Earlier versions assumed both and left testing to the application
- Present version only renders triangles
- Need algorithm to triangulate an arbitrary polygon

Good and Bad Triangles

Long thin triangles render badly

- Equilateral triangles render well
- Maximize minimum angle
- Delaunay triangulation for unstructured points

Triangularization

Convex polygon

Start with abc, remove b, then acd,

Non-convex (concave)

Recursive Division

Find leftmost vertex and split

Attributes

- Attributes determine the appearance of objects
 - Color (points, lines, polygons)
 - Size and width (points, lines)
 - Stipple pattern (lines, polygons)
 - Polygon mode
 - Display as filled: solid color or stipple pattern
 - Display edges
 - Display vertices
- Only a few (gl_PointSize) are supported by WebGL functions

Attributes

Computer
Graphics

Stroke text

Raster-character replication

Attributes

RGB color

- Each color component is stored separately in the frame buffer
- Usually 8 bits per component in buffer
- Color values can range from 0.0 (none) to 1.0 (all) using floats or over the range from 0 to 255 using unsigned bytes

Indexed Color

- Colors are indices into tables of RGB values
- Requires less memory
 - indices usually 8 bits
 - not as important now
 - Memory inexpensive
 - Need more colors for shading

Smooth Color

- Default is smooth shading
 - Rasterizer interpolates vertex colors across visible polygons
- Alternative is flat shading
 - Color of first vertex determines fill color
 - Handle in shader

Setting Colors

- Colors are ultimately set in the fragment shader but can be determined in either shader or in the application
- Application color: pass to vertex shader as a uniform variable or as a vertex attribute
- Vertex shader color: pass to fragment shader as varying variable
- Fragment color: can alter via shader code

Programming with WebGL Part 6: Three Dimensions

Objectives

- Develop a more sophisticated threedimensional example
 - Sierpinski gasket: a fractal
- Introduce hidden-surface removal

Three-dimensional Applications

- In WebGL, two-dimensional applications are a special case of three-dimensional graphics
- Going to 3D
 - Not much changes
 - Use vec3, gl.uniform3f
 - Have to worry about the order in which primitives are rendered or use hidden-surface removal

Sierpinski Gasket (2D)

Start with a triangle

Connect bisectors of sides and remove central triangle

Repeat

Example

Five subdivisions

The gasket as a fractal

- Consider the filled area (black) and the perimeter (the length of all the lines around the filled triangles)
- As we continue subdividing
 - the area goes to zero
 - but the perimeter goes to infinity
- This is not an ordinary geometric object
 - It is neither two- nor three-dimensional
- It is a *fractal* (fractional dimension) object

Gasket Program

• HTML file

- Same as in other examples
- Pass through vertex shader
- Fragment shader sets color
- Read in JS file

Gasket Program

```
var points = [];
var NumTimesToSubdivide = 5;
/* initial triangle */
var vertices = [
 vec2( -1, -1),
 vec2( 0, 1),
 vec2( 1, -1)
divideTriangle(vertices[0], vertices[1],
 vertices[2], NumTimesToSubdivide);
```

Draw one triangle

```
/* display one triangle */
function triangle(a, b, c){
 points.push(a, b, c);
}
```

Triangle Subdivision

```
function divideTriangle( a, b, c, count ){
// check for end of recursion
 if ( count === 0 ) {
 triangle( a, b, c );
 else {
//bisect the sides
 var ab = mix(a, b, 0.5);
 var ac = mix(a, c, 0.5);
 var bc = mix(b, c, 0.5);
 --count;
// three new triangles
 divideTriangle( a, ab, ac, count-1 );
 divideTriangle( c, ac, bc, count-1 );
 divideTriangle( b, bc, ab, count-1 );
```

init()

```
var program = initShaders(gl,"vertex-shader","fragment-shader");
 gl.useProgram( program );
var bufferId = gl.createBuffer();
 gl.bindBuffer( gl.ARRAY BUFFER, bufferId );
 gl.bufferData( gl.ARRAY BUFFER, flatten(points),
 gl.STATIC DRAW );
var vPosition = gl.getAttribLocation( program, "vPosition" );
 gl.vertexAttribPointer(vPosition, 2, gl.FLOAT, false, 0, 0);
 gl.enableVertexAttribArray( vPosition );
 render();
```

Render Function

```
function render() {
 gl.clear( gl.COLOR_BUFFER_BIT );
 gl.drawArrays( gl.TRIANGLES, 0, points.length );
}
```

Programming with WebGL Part 6: Three Dimensions

Moving to 3D

 We can easily make the program three-dimensional by using three dimensional points and starting with a tetrahedron

```
var vertices = [
  vec3( 0.0000, 0.0000, -1.0000), vec3( 0.0000, 0.9428, 0.3333),
  vec3( -0.8165, -0.4714, 0.3333), vec3( 0.8165, -0.4714, 0.3333)
];
subdivide each face
```

3D Gasket

We can subdivide each of the four faces

- Appears as if we remove a solid tetrahedron from the center leaving four smaller tetrahedra
- Code almost identical to 2D example

Almost Correct

 Because the triangles are drawn in the order they are specified in the program, the front triangles are not always rendered in front of triangles behind them

Hidden-Surface Removal

- We want to see only those surfaces in front of other surfaces
- OpenGL uses a hidden-surface method called the z-buffer algorithm that saves depth information as objects are rendered so that only the front objects appear in the image

Using the z-buffer algorithm

- The algorithm uses an extra buffer, the z-buffer, to store depth information as geometry travels down the pipeline
- Depth buffer is required to be available in WebGL
- It must be
 - Enabled

```
• gl.enable(gl.DEPTH TEST)
```


- Cleared in for each render

```
gl.clear(gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT)
```


Surface vs Volume Subdvision

- In our example, we divided the surface of each face
- We could also divide the volume using the same midpoints
- The midpoints define four smaller tetrahedrons, one for each vertex
- Keeping only these tetrahedrons removes a volume in the middle
- See text for code

Volume Subdivision

Programming with WebGL Sample Programs

gasket1

gasket2

gasket3

gasket4

Programming with WebGL Sample Programs

gasket6

Sample Programs: gasket1.html, gasket1.js

Generates Sierpinski Gasket using 5000 points generated by random algorithm

gasket1.html (1/3)

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;charset=utf-8" >
<title>2D Sierpinski Gasket</title>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec4 vPosition;
void
main()
  gl_PointSize = 1.0;
  gl_Position = vPosition;
</script>
```


gasket1.html (2/3)

```
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
void
main()
  gl_FragColor = vec4(1.0, 0.0, 0.0, 1.0);
</script>
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="gasket1.js"></script>
</head>
```


gasket1.html (3/3)

```
<br/><body>
<canvas id="gl-canvas" width="512" height="512">
Oops ... your browser doesn't support the HTML5 canvas element </canvas>
</body>
</html>
```


gasket1.js (1/4)

```
var gl;
var points;
var NumPoints = 5000;
window.onload = function init()
  var canvas = document.getElementById( "gl-canvas" );
  gl = WebGLUtils.setupWebGL( canvas );
  if ( !gl ) { alert( "WebGL isn't available" ); }
  // Initialize our data for the Sierpinski Gasket
  // First, initialize the corners of our gasket with three points.
  var vertices = [ vec2( -1, -1 ), vec2( 0, 1 ), vec2( 1, -1 ) ];
```


gasket1.js (2/4)


```
// Specify a starting point p for our iterations
// p must lie inside any set of three vertices
var u = add( vertices[0], vertices[1] );
var v = add( vertices[0], vertices[2] );
var p = scale( 0.25, add( u, v ) );
```

```
p = \frac{(v[0] + v[1]) + (v[0] + v[2])}{4}= \frac{\frac{v[0] + v[1]}{2} + \frac{v[0] + v[2]}{2}}{2}
```


// And, add our initial point into our array of points points = [p];

// Compute new points
// Each new point is located midway between
// last point and a randomly chosen vertex

Math.random(): random-number generator that produces a random number in 0~0.9999999.

Math.random()*3): produce a number in 0~2.9999999

for (var i = 0; points.length \ NumPoints; ++1) {
 var j = Math.floor(Math.random() * 3);
 p = add(points[i], vertices[j]);
 p = scale(0.5, p);
 points.push(p);

Math.floor(Math.random()*3): produce integers 0, 1, and 2

gasket1.js (3/4)

```
// Configure WebGL
gl.viewport(0,0, canvas.width, canvas.height);
gl.clearColor( 1.0, 1.0, 1.0, 1.0);
// Load shaders and initialize attribute buffers
var program = initShaders(gl, "vertex-shader", "fragment-shader");
gl.useProgram( program );
// Load the data into the GPU
var bufferId = gl.createBuffer();
gl.bindBuffer( gl.ARRAY_BUFFER, bufferId );
gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
```


gasket1.js (4/4)

```
// Associate out shader variables with our data buffer
  var vPosition = gl.getAttribLocation( program, "vPosition" );
  gl.vertexAttribPointer(vPosition, 2, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vPosition );
  render();
}; // end of window.onload
function render() {
  gl.clear( gl.COLOR_BUFFER_BIT );
  gl.drawArrays( gl.POINTS, 0, points.length );
```


Sample Programs: gasket2.html, gasket2.js

Generating Sierpinski Gasket by recursion

gasket2.html (1/3)

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;charset=utf-8" >
<title>2D Sierpinski Gasket</title>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec4 vPosition;
void
main()
  gl_Position = vPosition;
</script>
```


gasket2.html (2/3)

```
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
void
main()
  gl_FragColor = vec4(1.0, 0.0, 0.0, 1.0);
</script>
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="gasket2.js"></script>
</head>
```


gasket2.html (3/3)

```
<br/><body>
<canvas id="gl-canvas" width="512" height="512">
<br/>
Oops ... your browser doesn't support the HTML5 canvas element </canvas>
</body>
</html>
```


gasket2.js (1/4)

```
var canvas;
var gl;
var points = [];
var NumTimesToSubdivide = 5;
window.onload = function init()
  canvas = document.getElementById( "gl-canvas" );
  gl = WebGLUtils.setupWebGL( canvas );
  if ( !gl ) { alert( "WebGL isn't available" ); }
```


gasket2.js (2/4)

```
// Initialize our data for the Sierpinski Gasket
 // First, initialize the corners of our gasket with three points.
  var vertices = [ vec2( -1, -1 ), vec2( 0, 1 ), vec2( 1, -1 ) ];
  divideTriangle(vertices[0], vertices[1], vertices[2], NumTimesToSubdivide);
  // Configure WebGL
  gl.viewport(0, 0, canvas.width, canvas.height);
  gl.clearColor( 1.0, 1.0, 1.0, 1.0);
  // Load shaders and initialize attribute buffers
  var program = initShaders( gl, "vertex-shader", "fragment-shader" );
  gl.useProgram( program );
```


gasket2.js (3/4)


```
// Load the data into the GPU
  var bufferId = gl.createBuffer();
  gl.bindBuffer( gl.ARRAY_BUFFER, bufferId );
  gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
  // Associate out shader variables with our data buffer
  var vPosition = gl.getAttribLocation( program, "vPosition" );
  gl.vertexAttribPointer(vPosition, 2, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vPosition );
  render();
}; // end of window.onload
```


gasket2.js (4/4)

```
function divideTriangle(a, b, c, count)
 function triangle(a, b, c)
 points.push(a, b, c);
 // check for end of recursion
 if ( count === 0 ) { triangle( a, b, c ); }
 function render()
 else {
 //bisect the sides
 var ab = mix(a, b, 0.5);
 gl.clear( gl.COLOR_BUFFER_BIT );
 var ac = mix(a, c, 0.5);
 gl.drawArrays( gl.TRIANGLES, 0, points.length );
 var bc = mix(b, c, 0.5);
ab
 ac
 --count:
 mix(a, b, s) = s * a + (1-s) * b
 \Rightarrow \min(a, b, 0.5) = \frac{a+b}{2}
 // three new triangles
 bc
 divideTriangle( a, ab, ac, count );
 divideTriangle( c, ac, bc, count );
 divideTriangle( b, bc, ab, count );
```


Sample Programs: gasket3.html, gasket3.js

Generating 3D Sierpinski Gasket by random algorithm

gasket3.html (1/3)

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;charset=utf-8" >
<title>3D Sierpinski Gasket</title>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec4 vPosition;
varying vec4 vColor;
void
main()
  gl_PointSize = 1.0;
  vColor = vec4((1.0+vPosition.xyz)/2.0, 1.0);
  gl_Position = vPosition;
</script>
```


gasket3.html (2/3)

```
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
varying vec4 vColor;
void
main()
  gl_FragColor = vColor;
</script>
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="gasket3.js"></script>
</head>
```


gasket3.html (3/3)

```
<br/>
<body>
<canvas id="gl-canvas" width="512" height="512">
Oops ... your browser doesn't support the HTML5 canvas element </canvas>
</body>
</html>
```


gasket3.js (1/4)

```
var canvas;
var gl;
var points;


var NumPoints = 5000;

window.onload = function init()
{
 canvas = document.getElementById( "gl-canvas" );
 gl = WebGLUtils.setupWebGL( canvas );
 if ( !gl ) { alert( "WebGL isn't available" ); }
```


gasket3.js (2/4)

```
Initialize our data for the Sierpinski Gasket
// First, initialize the vertices of our 3D gasket
var vertices = [ vec3( -0.5, -0.5, -0.5 ), vec3( 0.5, -0.5, -0.5 ), vec3( 0.0, 0.5, 0.0 ), vec3( 0.0, -0.5, 0.5 ) ];
points = [ vec3(0.0, 0.0, 0.0) ];
for (var i = 0; points.length < NumPoints; ++i) {
  var j = Math.floor(Math.random() * 4);
  points.push(mix(points[i], vertices[j], 0.5) );
```


gasket3.js (3/4)

```
// Configure WebGL
gl.viewport(0,0, canvas.width, canvas.height);
gl.clearColor( 1.0, 1.0, 1.0, 1.0);
gl.enable( gl.DEPTH TEST );
// Load shaders and initialize attribute buffers
var program = initShaders( gl, "vertex-shader", "fragment-shader" );
gl.useProgram( program );
// Load the data into the GPU
var bufferId = gl.createBuffer();
gl.bindBuffer( gl.ARRAY_BUFFER, bufferId );
gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
```


gasket3.js (4/4)

```
// Associate out shader variables with our data buffer
  var vPosition = gl.getAttribLocation( program, "vPosition" );
  gl.vertexAttribPointer(vPosition, 3, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vPosition );
  render();
}; // end of window.onload
function render()
  gl.clear( gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT );
  gl.drawArrays( gl.POINTS, 0, points.length );
```


Sample Programs: gasket4.html, gasket4.js

Generating 3D Sierpinski Gasket using subdivision of tetrahedra

gasket4.html (1/3)

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;charset=utf-8" >
<title>3D Sierpinski Gasket</title>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec3 vPosition;
attribute vec3 vColor;
varying vec4 color;
void
main()
  gl_Position = vec4(vPosition, 1.0);
  color = vec4(vColor, 1.0);
</script>
```


gasket4.html (2/3)

```
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
varying vec4 color;
void
main()
  gl_FragColor = color;
</script>
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="gasket4.js"></script>
</head>
```


gasket4.html (3/3)

```
<br/>
<body>
<canvas id="gl-canvas" width="512" height="512">
Oops ... your browser doesn't support the HTML5 canvas element </canvas>
</body>
</html>
```


gasket4.js (1/8)

```
var canvas;
var gl;
var points = [];
var colors = [];
var NumTimesToSubdivide = 3;
window.onload = function init()
  canvas = document.getElementById( "gl-canvas" );
  gl = WebGLUtils.setupWebGL( canvas );
  if ( !gl ) { alert( "WebGL isn't available" ); }
```


gasket4.js (2/8)


```
// Initialize our data for the Sierpinski Gasket
// First, initialize the vertices of our 3D gasket
// Four vertices on unit circle
// Initial tetrahedron with equal length sides
var vertices = [
 (0.0, 0.0, -1.0)
  vec3( 0.0000, 0.0000, -1.0000),
 (0.0,2\sqrt{2}/3,1/3)
  vec3( 0.0000, 0.9428, 0.3333),
  vec3(-0.8165, -0.4714, 0.3333), (-\sqrt{6}/3, -\sqrt{2}/3, 1/3)
 (\sqrt{6}/3, -\sqrt{2}/3, 1/3)
  vec3( 0.8165, -0.4714, 0.3333)
];
```


divideTetra(vertices[0], vertices[1], vertices[2], vertices[3], NumTimesToSubdivide);

gasket4.js (3/8)

```
// Configure WebGL
gl.viewport(0,0,canvas.width,canvas.height);
gl.clearColor( 1.0, 1.0, 1.0, 1.0);
// enable hidden-surface removal
gl.enable(gl.DEPTH_TEST);
// Load shaders and initialize attribute buffers
var program = initShaders( gl, "vertex-shader", "fragment-shader" );
gl.useProgram( program );
```


gasket4.js (4/8)

```
// Create a buffer object, initialize it, and associate it with the
// associated attribute variable in our vertex shader
  var cBuffer = gl.createBuffer();
  gl.bindBuffer(gl.ARRAY BUFFER, cBuffer);
  gl.bufferData( gl.ARRAY_BUFFER, flatten(colors), gl.STATIC_DRAW );
  var vColor = gl.getAttribLocation( program, "vColor" );
  gl.vertexAttribPointer(vColor, 3, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vColor );
  var vBuffer = gl.createBuffer();
  gl.bindBuffer( gl.ARRAY_BUFFER, vBuffer );
  gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
  var vPosition = gl.getAttribLocation( program, "vPosition" );
  gl.vertexAttribPointer(vPosition, 3, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vPosition );
  render();
```


gasket4.js (5/8)


```
function triangle(a, b, c, color)
  // add colors and vertices for one triangle
  var baseColors = [
 vec3(1.0, 0.0, 0.0),
 vec3(0.0, 1.0, 0.0),
 vec3(0.0, 0.0, 1.0),
 vec3(0.0, 0.0, 0.0)
  colors.push( baseColors[color] );
  points.push( a );
  colors.push( baseColors[color] );
  points.push( b );
  colors.push( baseColors[color] );
  points.push( c );
 Angel and Shreiner: Interactive Computer Graphics 7E © Addison-Wesley 2015
```


gasket4.js (6/8)

```
function tetra( a, b, c, d )
{
 // tetrahedron with each side using
 // a different color


 triangle( a, c, b, 0 );
 triangle( a, c, d, 1 );
 triangle( a, b, d, 2 );
 triangle( b, c, d, 3 );
}
```


gasket4.js (7/8)

```
function divideTetra( a, b, c, d, count )
  // check for end of recursion
  if ( count === 0 ) { tetra( a, b, c, d ) }
 // find midpoints of sides
 // divide four smaller tetrahedra
  else { var ab = mix(a, b, 0.5);
 ad
 var ac = mix(a, c, 0.5);
 ab
 var ad = mix(a, d, 0.5);
 var bc = mix(b, c, 0.5);
 cd
 var bd = mix(b, d, 0.5);
 var cd = mix(c, d, 0.5);
 bc
 --count;
 divideTetra( a, ab, ac, ad, count);
 divideTetra( ab, b, bc, bd, count );
 divideTetra( ac, bc, c, cd, count );
 divideTetra( ad, bd, cd, d, count );
```


gasket4.js (8/8)


```
function render()
{
 gl.clear( gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
 gl.drawArrays( gl.TRIANGLES, 0, points.length );
}
```


Sample Programs: gasket6.html, gasket6.js

Generating 3D Sierpinski Gasket using subdivision of twisted tetrahedra

gasket6.html (1/4)

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;charset=utf-8" >
<title>3D Sierpinski Gasket</title>

<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec3 vPosition;
attribute vec3 vColor;
varying vec4 color;
uniform float time;
```


gasket6.html (2/4)

```
void main()
 float d = sqrt(vPosition.x*vPosition.x+vPosition.y*vPosition.y);
 vec3 Pos;
 float theta = 1.0:
 Pos.x = vPosition.x*cos(d*theta)-vPosition.y*sin(d*theta);
 Pos.y = vPosition.y*cos(d*theta)+vPosition.x*sin(d*theta);
 Pos.z = vPosition.z;
 //gI_Position = vec4((1.0+0.5*sin(time))*vPosition, 1.0);
 gl Position = vec4((1.0+0.5*sin(time))*Pos, 1.0);
 color = vec4(vColor, 1.0);
</script>
 \begin{bmatrix} \cos(d\theta) & -\sin(d\theta) \\ \sin(d\theta) & \cos(d\theta) \end{bmatrix} \begin{bmatrix} vPosition.x \\ vPosition.y \end{bmatrix} = \begin{bmatrix} Pos.x & Pos.y \end{bmatrix}
```

where $d = \sqrt{vPosition. x^2 + vPosition. y^2}$

gasket6.html (3/4)

```
<script id="fragment-shader" type="x-shader/x-fragment">
precision mediump float;
varying vec4 color;
void main()
  gl_FragColor = color;
</script>
<script type="text/javascript" src="../Common/webgl-utils.js"></script>
<script type="text/javascript" src="../Common/initShaders.js"></script>
<script type="text/javascript" src="../Common/MV.js"></script>
<script type="text/javascript" src="gasket6.js"></script>
</head>
```


gasket6.html (4/4)

```
<body>
<canvas id="gl-canvas" width="512" height="512">
Cops ... your browser doesn't support the HTML5 canvas element </canvas>
</body>
</html>
```


gasket6.js (1/9)

```
var canvas;
var gl;

var points = [];
var colors = [];

var NumTimesToSubdivide = 3;


var time = 0;
var dt = 1.0/60.0;
var timeLoc;
```


gasket6.js (2/9)

```
window.onload = function init()
  canvas = document.getElementById( "gl-canvas" );
  gl = WebGLUtils.setupWebGL( canvas );
  if (!gl) { alert( "WebGL isn't available" ); }
  // Initialize our data for the Sierpinski Gasket
  // First, initialize the vertices of our 3D gasket
  // Four vertices on unit circle
  // Initial tetrahedron with equal length sides
```

```
(0.0, 0.0, -1.0)
(0.0, 2\sqrt{2}/3, 1/3)
(-\sqrt{6}/3, -\sqrt{2}/3, 1/3)
(\sqrt{6}/3, -\sqrt{2}/3, 1/3)
```


var vertices = [vec3(0.0000, 0.0000, -1.0000), vec3(0.0000, 0.9428, 0.3333), vec3(-0.8165, -0.4714, 0.3333), vec3(0.8165, -0.4714, 0.3333)];

divideTetra(vertices[0], vertices[1], vertices[2], vertices[3], NumTimesToSubdivide);

gasket6.js (3/9)

```
// Configure WebGL
gl.viewport(0,0, canvas.width, canvas.height);
gl.clearColor( 1.0, 1.0, 1.0, 1.0);
// enable hidden-surface removal
gl.enable(gl.DEPTH_TEST);
// Load shaders and initialize attribute buffers
var program = initShaders( gl, "vertex-shader", "fragment-shader" );
gl.useProgram( program );
```


gasket6.js (4/9)

```
// Create a buffer object, initialize it, and associate it with the
// associated attribute variable in our vertex shader


var cBuffer = gl.createBuffer();
gl.bindBuffer( gl.ARRAY_BUFFER, cBuffer );
gl.bufferData( gl.ARRAY_BUFFER, flatten(colors), gl.STATIC_DRAW );

var vColor = gl.getAttribLocation( program, "vColor" );
gl.vertexAttribPointer( vColor, 3, gl.FLOAT, false, 0, 0 );
gl.enableVertexAttribArray( vColor );
```


gasket6.js (5/9)


```
var vBuffer = gl.createBuffer();
  gl.bindBuffer( gl.ARRAY_BUFFER, vBuffer );
  gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
  var vPosition = gl.getAttribLocation( program, "vPosition" );
  gl.vertexAttribPointer(vPosition, 3, gl.FLOAT, false, 0, 0);
  gl.enableVertexAttribArray( vPosition );
  timeLoc = gl.getUniformLocation(program, "time");
  render();
}; // end of window.onload
```


gasket6.js (6/9)

```
function triangle(a, b, c, color)
  // add colors and vertices for one triangle
  var baseColors = [
 vec3(1.0, 0.0, 0.0),
 vec3(0.0, 1.0, 0.0),
 vec3(0.0, 0.0, 1.0),
 vec3(0.0, 0.0, 0.0)
  colors.push( baseColors[color] );
  points.push( a );
  colors.push( baseColors[color] );
  points.push( b );
  colors.push( baseColors[color] );
  points.push( c );
```


gasket6.js (7/9)

```
function tetra(a, b, c, d)

{

// tetrahedron with each side using


// a different color


triangle(a, c, b, 0);

triangle(a, c, d, 1);

triangle(a, b, d, 2);

triangle(b, c, d, 3);
```


gasket6.js (8/9)

```
function divideTetra( a, b, c, d, count )
  // check for end of recursion
  if ( count === 0 ) { tetra( a, b, c, d ); }
  // find midpoints of sides
  // divide four smaller tetrahedra
  else {
 var ab = mix(a, b, 0.5); var ac = mix(a, c, 0.5);
 var ad = mix(a, d, 0.5); var bc = mix(b, c, 0.5);
 var bd = mix(b, d, 0.5); var cd = mix(c, d, 0.5);
 ad
 --count;
 ab
 divideTetra( a, ab, ac, ad, count);
 divideTetra( ab, b, bc, bd, count );
 divideTetra( ac, bc, c, cd, count );
 divideTetra( ad, bd, cd, d, count );
 bc
```

gasket6.js (9/9)

```
function render()
{
 time+=dt;
 gl.uniform1f(timeLoc, time);
 gl.clear( gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
 gl.drawArrays( gl.TRIANGLES, 0, points.length );
 requestAnimFrame(render);
}
```

