An Introduction to WebGL Programming

Ed Angel
University of New Mexico

Dave Shreiner ARM, Inc.

(+ small changes w.a. 2017)

Agenda

- Evolution of the OpenGL Pipeline
- Prototype Applications in WebGL
- OpenGL Shading Language (GLSL)
- Vertex Shaders
- Fragment Shaders
- Examples

Examples

rotating cube with buttons

cube with lighting

texture mapped cube

What Is OpenGL?

- OpenGL is a computer graphics rendering application programming interface, or API (for short)
 - With it, you can generate high-quality color images by rendering with geometric and image primitives
 - It forms the basis of many interactive applications that include 3D graphics
 - By using OpenGL, the graphics part of your application can be
 - operating system independent
 - window system independent

What Is WebGL?

- WebGL: JavaScript implementation of OpenGL ES 2.0
 - runs in all recent browsers (Chrome, Firefox, IE, Safari)

- application can be located on a remote server
- rendering is done within browser using local hardware
- uses HTML5 canvas element
- integrates with standard Web packages and apps
 - CSS
 - jQuery

What do you need to know?

- Web environment and execution
- Modern OpenGL basics
 - pipeline architecture
 - shader based OpenGL
 - OpenGL Shading Language (GLSL)
- JavaScript

Evolution of the OpenGL Pipeline

In the Beginning ...

- OpenGL 1.0 was released on July 1st, 1994
- Its pipeline was entirely fixed-function
 - the only operations available were fixed by the implementation

- The pipeline evolved
 - but remained based on fixed-function operation through OpenGL versions 1.1 through 2.0 (Sept. 2004)

Beginnings of The Programmable Pipeline

- OpenGL 2.0 (officially) added programmable shaders
 - vertex shading augmented the fixed-function transform and lighting stage
 - fragment shading augmented the fragment coloring stage
- However, the fixed-function pipeline was still available

An Evolutionary Change

- OpenGL 3.0 introduced the deprecation model
 - the method used to remove features from OpenGL
- The pipeline remained the same until OpenGL 3.1 (released March 24th, 2009)
- Introduced a change in how OpenGL contexts are used

Context Type	Description
Full	Includes all features (including those marked deprecated) available in the current version of OpenGL
Forward Compatible	Includes all non-deprecated features (i.e., creates a context that would be similar to the next version of OpenGL)

OpenGL ES and WebGL

- OpenGL ES 2.0
 - Designed for embedded and hand-held devices such as cell phones
 - Based on OpenGL 3.1
 - Shader based
- WebGL
 - JavaScript implementation of ES 2.0
 - Runs on most recent browsers

WebGL Application Development

Simplified Pipeline Model

WebGL Programming in a Nutshell

- All WebGL programs must do the following:
 - Set up canvas to render onto
 - Generate data in application
 - Create shader programs
 - Create buffer objects and load data into them
 - "Connect" data locations with shader variables
 - Render

Application Framework

- WebGL applications need a place to render into
 - HTML5 Canvas element
- We can put all code into a single HTML file
- We prefer to put setup in an HTML file and application in a separate JavaScript file
 - HTML file includes shaders
 - HTML file reads in utilities and application

A Really Simple Example

- Generate one red triangle
- Has all the elements of a more complex application
 - vertex shader
 - fragment shader
 - HTML canvas

www.cs.unm.edu/~angel/WebGL

```
triangle.html
<!DOCTYPE html>
<html>
<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, 0.0, 0.0, 1.0 );
</script>
```

triangle.html

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

triangle.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" );
var vertices = new Float32Array([-1, -1, 0, 1, 1, -1]);
// Configure WebGL
gl.viewport(0,0, canvas.width, canvas.height);
gl.clearColor( 1.0, 1.0, 1.0, 1.0 );
```

triangle.js


```
// 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, vertices, gl.STATIC_DRAW );
```

triangle.js

```
// 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();
function render()
  gl.clear( gl.COLOR_BUFFER_BIT );
  gl.drawArrays( gl.TRIANGLES, 0, 3 );
```


Representing Geometric Objects

- Geometric objects 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
- Position stored in 4 dimensional homogeneous coordinates
- Vertex data must be stored in vertex buffer objects (VBOs)

OpenGL Geometric Primitives

All primitives are specified by vertices

Our Second Program

- Render a cube with a different color for each face
- Our example demonstrates:
 - simple object modeling
 - building up 3D objects from geometric primitives
 - building geometric primitives from vertices
 - initializing vertex data
 - organizing data for rendering
 - interactivity
 - animation

Initializing the Cube's Data

- We'll build each cube face from individual triangles
- Need to determine how much storage is required
 - (6 faces)(2 triangles/face)(3 vertices/triangle)

```
var numVertices = 36;
```

 To simplify communicating with GLSL, we'll use a package MV.js which contains a vec3 object similar to GLSL's vec3 type

Initializing the Cube's Data (cont'd)

- Before we can initialize our VBO, we need to stage the data
- Our cube has two attributes per vertex
 - position
 - color
- We create two arrays to hold the VBO data

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

Cube Data

- Vertices of a unit cube centered at origin
 - sides aligned with axes

```
var vertices = [
 vec4(-0.5, -0.5, 0.5, 1.0),
 vec4(-0.5, 0.5, 0.5, 1.0),
 vec4( 0.5, 0.5, 0.5, 1.0),
 vec4( 0.5, -0.5, 0.5, 1.0),
 vec4(-0.5, -0.5, -0.5, 1.0),
 vec4(-0.5, 0.5, -0.5, 1.0),
 vec4(0.5, 0.5, -0.5, 1.0),
 vec4(0.5, -0.5, -0.5, 1.0)
```


Cube Data (cont'd)

- We'll also set up an array of RGBA colors
- We can use vec3 or vec4 or just JS array

```
var vertexColors = [
 [ 0.0, 0.0, 0.0, 1.0 ], // black
 [1.0, 0.0, 0.0, 1.0], // red
 [1.0, 1.0, 0.0, 1.0], // yellow
 [0.0, 1.0, 0.0, 1.0], // green
 [0.0, 0.0, 1.0, 1.0], // blue
 [ 1.0, 0.0, 1.0, 1.0 ], // magenta
 [0.0, 1.0, 1.0, 1.0], // cyan
 [1.0, 1.0, 1.0, 1.0] // white
```

Arrays in JS

- A JS array is an object with attributes and methods such as length, push() and pop()
 - fundamentally different from C-style array
 - cannot send directly to WebGL functions
 - use flatten() function to extract data from JS array

```
gl.bufferData( gl.ARRAY_BUFFER, flatten(colors), gl.STATIC_DRAW );
```

Generating a Cube Face from Vertices

- To simplify generating the geometry, we use a convenience function quad()
 - create two triangles for each face and assigns colors to the vertices

```
function quad(a, b, c, d) {
var indices = [ a, b, c, a, c, d ];
  for (var i = 0; i < indices.length; ++i) {
 points.push( vertices[indices[i]] );
 // for vertex colors use
 //colors.push( vertexColors[indices[i]] );
 // for solid colored faces use
 colors.push(vertexColors[a]):
```

Generating the Cube from Faces

- Generate 12 triangles for the cube
 - 36 vertices with 36 colors

```
function colorCube() {
 quad( 1, 0, 3, 2 );
 quad( 2, 3, 7, 6 );
 quad( 3, 0, 4, 7 );
 quad( 6, 5, 1, 2 );
 quad( 4, 5, 6, 7 );
 quad( 5, 4, 0, 1 );
}
```


Storing Vertex Attributes

- Vertex data must be stored in a Vertex Buffer Object (VBO)
- To set up a VBO we must
 - create an empty by calling gl.createBuffer();
 - bind a specific VBO for initialization by calling

```
gl.bindBuffer( gl.ARRAY_BUFFER, vBuffer );
```

load data into VBO using (for our points)

```
gl.bufferData( gl.ARRAY_BUFFER, flatten(points), gl.STATIC_DRAW );
```

Vertex Array Code

Associate shader variables with vertex arrays

```
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, 4, 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 );
```

Drawing Geometric Primitives

For contiguous groups of vertices, we can use the simple render function

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

- gl.drawArrays initiates vertex shader
- requestAnimationFrame needed for redrawing if anything is changing
- Note we must clear both the frame buffer and the depth buffer
- Depth buffer used for hidden surface removal gl.enable(gl.GL_DEPTH) in init()

Vertex Shaders

- A shader that's executed for each vertex
 - Each instantiation can generate one vertex
 - Outputs are passed on to rasterizer where they are interpolated and available to fragment shaders
 - Position output in clip coordinates
- There are lots of effects we can do in vertex shaders
 - Changing coordinate systems
 - Moving vertices
 - Per vertex lighting: height fields

Fragment Shaders

- A shader that's executed for each "potential" pixel
 - fragments still need to pass several tests before making it to the framebuffer
- There are lots of effects we can do in fragment shaders
 - Per-fragment lighting
 - Texture and bump Mapping
 - Environment (Reflection) Maps

GLSL

- OpenGL Shading Language
- C like language with some C++ features
- 2-4 dimensional matrix and vector types
- Both vertex and fragment shaders are written in GLSL
- Each shader has a main()

GLSL Data Types

- Scalar types: float, int, bool
- Vector types: vec2, vec3, vec4
 ivec2, ivec3, ivec4
 bvec2, bvec3, bvec4
- Matrix types: mat2, mat3, mat4
- Texture sampling: sampler1D, sampler2D, sampler3D, samplerCube
- C++ Style Constructors
 vec3 a = vec3(1.0, 2.0, 3.0);

Operators

- Standard C/C++ arithmetic and logic operators
- Overloaded operators for matrix and vector operations

```
mat4 m;
vec4 a, b, c;
b = a*m;
c = m*a;
```

Components and Swizzling

- Access vector components using either:
 - [] (C-style array indexing)
 - xyzw, rgba or strq (named components)
- For example:

```
vec3 v;
v[1], v.y, v.g, v.t - all refer to the same element
```

Component swizzling:

```
vec3 a, b;
a.xy = b.yx;
```

Qualifiers

attribute

varying

- copy vertex attributes and other variables from vertex shaders to fragment shaders
- values are interpolated by rasterizer varying vec2 texCoord;varying vec4 color;

uniform

shader-constant variable from application

```
uniform float time;
uniform vec4 rotation;
```

Functions

- Built in
 - Arithmetic: sqrt, power, abs
 - Trigonometric: sin, asin
 - Graphical: length, reflect
- User defined

Built-in Variables

- gl_Position
 - (required) output position from vertex shader

- gl_FragColor
 - (required) output color from fragment shader

- gl_FragCoord
 - input fragment position
- gl_FragDepth
 - input depth value in fragment shader

Simple Vertex Shader for Cube Example

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

Simple Fragment Shader for Cube Example

```
precision mediump float;

varying vec4 fColor;

void main()
{
 gl_FragColor = fColor;
```

Getting Your Shaders into WebGL

- Shaders need to be compiled and linked to form an executable shader program
- WebGL provides the compiler and linker
- A WebGL program must contain vertex and fragment shaders

```
Create
 gl.createProgram()
 Program
  Greate
 gl.createShader()
  Shader
Load Shader
 gl.shaderSource()
 Source
 Compile
 gl.compileShader()
  Shader
Attach Shade
 gl.attachShader()
to Program
  Link
 gl.linkProgram()
 Program
 gl.useProgram()
 Program
```

A Simpler Way

- We've created a function for this course to make it easier to load your shaders
 - available at course website

```
initShaders(vFile, fFile );
```

- initShaders takes two filenames
 - vFile path to the vertex shader file
 - fFile for the fragment shader file
- Fails if shaders don't compile, or program doesn't link

Associating Shader Variables and Data

- Need to associate a shader variable with an OpenGL data source
 - vertex shader attributes → app vertex attributes
 - shader uniforms → app provided uniform values
- OpenGL relates shader variables to indices for the app to set
- Two methods for determining variable/index association
 - specify association before program linkage
 - query association after program linkage

Determining Locations After Linking

Assumes you already know the variables' names

```
loc = gl.getAttribLocation( program, "name" );
loc = gl.getUniformLocation( program, "name" );
```

Initializing Uniform Variable Values

Uniform Variables

```
gl.uniform4f( index, x, y, z, w );
var transpose = gl.GL_TRUE;
```

gl.uniformMatrix4fv(index, 3, transpose, mat);

Application Organization

- HTML file:
 - contains shaders
 - brings in utilities and application JS file
 - describes page elements: buttons, menus
 - contains canvas element
- JS file
 - init()
 - sets up VBOs
 - contains listeners for interaction
 - sets up required transformation matrices
 - reads, compiles and links shaders
 - render()

Buffering, Animation and Interaction

Double Buffering

- The processes of rendering into a frame buffer and displaying the contents of the frame buffer are independent
- To prevent displaying a partially rendered frame buffer, the browser uses double buffering
 - rendering is into the back buffer
 - display is from the front buffer
 - when rendering is complete, buffers are swapped
- However, we need more control of the display from the application

Animation

- Suppose we want to change something and render again with new values
 - We can send new values to the shaders using uniform qualified variables
- Ask application to rerender with requestAnimFrame()
 - Render function will execute next refresh cycle
 - Change render function to call itself
- We can also use the timer function setInterval(render, milliseconds) to control speed

Animation Example

Make cube bigger and smaller sinusoidally in time

```
timeLoc = gl.getUniformLocation(program, "time"); // in init()
function render()
 gl.clear( gl.COLOR_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
 gl.uniform3fv(thetaLoc, theta);
 time+=dt;
 gl.uniform1f(timeLoc, time);
 gl.drawArrays( gl.TRIANGLES, 0, numVertices );
 requestAnimFrame( render );
// in vertex shader
uniform float time;
gl Position = (1.0+0.5*\sin(time))*vPosition;
```

al Position w = 1.0

Vertex Shader Applications

- A vertex shader is initiated by each vertex output by gl.drawArrays()
- A vertex shader must output a position in clip coordinates to the rasterizer
- Basic uses of vertex shaders
 - Transformations
 - Lighting
 - Moving vertex positions
 - animation
 - morphing

Event Driven Input

- Browser execute code sequential and then wait for an event to occur
- Events can be of many types
 - mouse and keyboard
 - menus and buttons
 - window events
- Program responds to events through functions called listeners or callbacks

Adding Buttons

In HTML file

```
<button id= "xButton">Rotate X</button>
<button id= "yButton">Rotate Y</button>
<button id= "zButton">Rotate Z</button>
<button id= "ButtonT">Toggle Rotation</button>
```

Event Listeners

In init()

```
document.getElementById( "xButton" ).onclick =
  function () { axis = xAxis; }; document.getElementById(
"yButton" ).onclick =
  function () { axis = yAxis; }; document.getElementById(
"zButton" ).önclick =
  function () { axis = zAxis;};
document.getElementById("ButtonT").onclick =
  function(){ flag = !flag; };
render();
```


Render Function

```
function render()
  gl.clear( gl.COLOR_BUFFER_BIT |gl.DEPTH_BUFFER_BIT);
  if(flag) theta[axis] += 2.0;
  gl.uniform3fv(thetaLoc, theta);
  gl.drawArrays( gl.TRIANGLES, 0, numVertices );
  requestAnimFrame( render );
```


Synthetic Camera Model

 3D is just like taking a photograph (lots of photographs!)

Transformations

- Transformations take us from one "space" to another
 - All of our transforms are 4×4 matrices

Camera Analogy and Transformations

- Projection transformations
 - adjust the lens of the camera
- Viewing transformations
 - tripod—define position and orientation of the viewing volume in the world
- Modeling transformations
 - moving the model
- Viewport transformations
 - enlarge or reduce the physical photograph

3D Transformations

- A vertex is transformed by 4×4 matrices
 - all affine operations are matrix multiplications
- All matrices are stored column-major in OpenGL
 - this is opposite of what "C" programmers expect
- Matrices are always post-multiplied
 - product of matrix and vector is

$$\mathbf{M} = \begin{bmatrix} m_0 & m_4 & m_8 & m_{12} \\ m_1 & m_5 & m_9 & m_{13} \\ m_2 & m_6 & m_{10} & m_{14} \\ m_3 & m_7 & m_{11} & m_{15} \end{bmatrix}$$

Specifying What You Can See

- Set up a viewing frustum to specify how much of the world we can see
- Done in two steps
 - specify the size of the frustum (projection transform)
 - specify its location in space (model-view transform)
- Anything outside of the viewing frustum is clipped
 - primitive is either modified or discarded (if entirely outside frustum)

Specifying What You Can See (cont'd)

- OpenGL projection model uses eye coordinates
 - the "eye" is located at the origin
 - looking down the -z axis
- Projection matrices use a six-plane model:
 - near (image) plane and far (infinite) plane
 - both are distances from the eye (positive values)
 - enclosing planes
 - top & bottom, left & right

Specifying What You Can See (cont'd)

Orhographic View

$$O = \begin{bmatrix} \frac{2}{right - left} & 0 & 0 & -\frac{right + left}{right - left} \\ 0 & \frac{2}{top - bottom} & 0 & -\frac{top + bottom}{top - bottom} \\ 0 & 0 & \frac{2}{near - far} & \frac{far + near}{far - near} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Perspective View

$$P = \begin{bmatrix} \frac{2 \cdot near}{right - left} & 0 & \frac{right + left}{right - left} & 0 \\ 0 & \frac{2 \cdot near}{top - bottom} & \frac{top + bottom}{top - bottom} & 0 \\ 0 & 0 & -\frac{far + near}{far - near} & \frac{2 \cdot far \cdot near}{far - near} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

Viewing Transformations

- Position the camera/eye in the scene
 - place the tripod down; aim camera
- To "fly through" a scene
 - change viewing transformation and redraw scene
- lookAt(eyex, eyey, eyez, lookx, looky, lookz, upx, upy, upz)
 - up vector determines unique orientation
 - careful of degenerate positions
 - lookAt() is in MV.js and is functionally equivalent to deprecated OpenGL function

Translation

Move the origin to a new location

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & T_x \\ 0 & 1 & 0 & T_y \\ 0 & 0 & 1 & T_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Scale

Stretch, mirror or decimate a coordinate direction

$$\mathbf{S} = \begin{bmatrix} S_x & 0 & 0 & 0 \\ 0 & S_y & 0 & 0 \\ 0 & 0 & S_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Note, there's a translation applied here to make things easier to see

Rotation

Rotate coordinate system about an axis in space

Note, there's a translation applied here to make things easier to see

Vertex Shader for Rotation of Cube

```
attribute vec4 vPosition;
attribute vec4 vColor;
varying vec4 color;
uniform vec3 theta;
void main()
 // Compute the sines and cosines of theta for
 // each of the three axes in one computation.
 vec3 angles = radians( theta );
 vec3 c = cos( angles );
 vec3 s = sin( angles );
```

Vertex Shader for Rotation of Cube (cont'd)

```
// Remember: these matrices are column-major
mat4 rx = mat4(1.0, 0.0, 0.0, 0.0)
 0.0, c.x, s.x, 0.0,
 0.0, -s.x, c.x, 0.0,
 0.0, 0.0, 0.0, 1.0;
mat4 ry = mat4(c.y, 0.0, -s.y, 0.0,
 0.0, 1.0, 0.0, 0.0,
 s.y, 0.0, c.y, 0.0,
 0.0, 0.0, 0.0, 1.0);
```

Vertex Shader for Rotation of Cube (cont'd)

Sending Angles from Application

```
// in init()
var theta = [0, 0, 0];
var axis = 0;
thetaLoc = gl.getUniformLocation(program, "theta");
// set axis and flag via buttons and event listeners
// in render()
if(flag) theta[axis] += 2.0;
gl.uniform3fv(thetaLoc, theta);
```


Lighting Principles

- Lighting simulates how objects reflect light
 - material composition of object
 - light's color and position
 - global lighting parameters
- Usually implemented in
 - vertex shader for faster speed
 - fragment shader for nicer shading

Modified Phong Model

- Computes a color for each vertex using
 - Surface normals
 - Diffuse and specular reflections
 - Viewer's position and viewing direction
 - Ambient light
 - Emission
- Vertex colors are interpolated across polygons by the rasterizer
 - Phong shading does the same computation per pixel, interpolating the normal across the polygon
 - more accurate results

Surface Normals

- Normals define how a surface reflects light
 - Application usually provides normals as a vertex atttribute
 - Current normal is used to compute vertex's color
 - Use unit normals for proper lighting
 - scaling affects a normal's length

Material Properties

Define the surface properties of a primitive

Property	Description
Diffuse	Base object color
Specular	Highlight color
Ambient	Low-light color
Emission	Glow color
Shininess	Surface smoothness

you can have separate materials for front and back

Phong Model

Phong formula explained

Cont. 1

$$\theta_{\mathsf{L}} = \theta_{\mathsf{R}}$$

Blinn-Phong formula

Blinn vs Phong

Adding Lighting to Cube

```
// vertex shader with Blinn-Phong formula
in vec4 vPosition;
in vec3 vNormal;
out vec4 color;
uniform vec4 AmbientProduct, DiffuseProduct,
 SpecularProduct;
uniform mat4 ModelView;
uniform mat4 Projection;
uniform vec4 LightPosition;
uniform float Shininess;
```

Adding Lighting to Cube (cont'd)


```
void main()
 // Transform vertex position into eye coordinates
 vec3 pos = vec3(ModelView * vPosition);
 vec3 L = normalize(LightPosition.xyz - pos);
 vec3 E = normalize(-pos);
 vec3 H = normalize(L + E);
 // Transform vertex normal into eye coordinates
 vec3 N = normalize(vec3(ModelView * vNormal));
```

Adding Lighting to Cube (cont'd)

```
// Compute terms in the illumination equation
  vec4 ambient = AmbientProduct;
  float Kd = max(dot(L, N), 0.0);
  vec4 diffuse = Kd*DiffuseProduct;
  float Ks = pow( max(dot(N, H), 0.0), Shininess );
  vec4 specular = Ks * SpecularProduct;
  if (dot(L, N) < 0.0)
 specular = vec4(0.0, 0.0, 0.0, 1.0)
  gl Position = Projection * ModelView * vPosition;
  color = ambient + diffuse + specular;
  color.a = 1.0;
```


Texture Mapping

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join at the rasterizer
 - "complex" textures do not affect geometric complexity

Applying Textures

- Three basic steps to applying a texture
 - 1. specify the texture
 - read or generate image
 - assign to texture
 - enable texturing
 - 2. assign texture coordinates to vertices
 - 3. specify texture parameters
 - wrapping, filtering

Texture Objects

- Have WebGL store your images
 - one image per texture object
- Create an empty texture object

```
var texture = gl.createTexture();
```

Bind textures before using


```
gl.bindTexture(gl.TEXTURE_2D, texture);
```

Specifying a Texture Image

Define a texture image from an array of texels in CPU memory

```
gl.texImage2D(gl.TEXTURE_2D, 0, gl.RGBA, texSize, texSize, 0, gl.RGBA, gl.UNSIGNED_BYTE, image);
```

Mapping Texture Coordinates

Applying the Texture in the Shader

```
precision mediump float;
varying vec4 fColor;
varying vec2 fTexCoord;
uniform sampler2D texture;
void main()
  gl_FragColor = fColor*texture2D( texture, fTexCoord );
```

Applying Texture to Cube

```
// add texture coordinate attribute to quad function
function quad(a, b, c, d)
 pointsArray.push(vertices[a]);
 colorsArray.push(vertexColors[a]);
 texCoordsArray.push(texCoord[0]);
 pointsArray.push(vertices[b]);
 colorsArray.push(vertexColors[a]);
  texCoordsArray.push(texCoord[1]);
```

Creating a Texture Image

```
var image1 = new Array()
  for (var i =0; i<texSize; i++) image1[i] = new Array();
  for (var i =0; i<texSize; i++)
 for (var j = 0; j < texSize; j++)
 image1[i][j] = new Float32Array(4);
  for (var i =0; i<texSize; i++) for (var j=0; j<texSize; j++) {
 var c = (((i \& 0x8) == 0) \land ((j \& 0x8) == 0));
 image1[i][j] = [c, c, c, 1];
// Convert floats to ubytes for texture
var image2 = new Uint8Array(4*texSize*texSize);
  for (var i = 0; i < texSize; i++)
 for (var j = 0; j < texSize; j++)
 for(var k = 0; k < 4; k++)
 image2[4*texSize*i+4*j+k] = 255*image1[i][j][k];
```

Texture Object

```
texture = gl.createTexture();
gl.activeTexture(gl.TEXTURE0); gl.bindTexture(gl.TEXTURE_2D,
texture);
// gl.pixelStorei(gl.UNPACK_FLIP_Y_WEBGL, true);
gl.texImage2D(gl.TEXTURE_2D, 0, gl.RGBA, texSize, texSize, 0,
 gl.RGBA, gl.UNSIGNED_BYTE, image);
  gl.generateMipmap( gl.TEXTURE_2D );
gl.texParameteri( gl.TEXTURE_2D, gl.TEXTURE_MIN_FILTER,
gl.NEAREST_MIPMAP_LINEAR ); gl.texParameteri(gl.TEXTURE_2D, gl.TEXTURE_MAG_FILTER,
 gl.NEAREST);
```

Vertex Shader

```
attribute vec4 vPosition;
attribute vec4 vColor;
attribute vec2 vTexCoord;
varying vec4 color;
varying vec2 texCoord;
void main()
 color = vColor;
 texCoord = vTexCoord;
 gl Position = vPosition;
```

Fragment Shader

```
varying vec4 color;
varying vec2 texCoord;
uniform sampler texture;
void main()
  gl FragColor = color * texture( texture, texCoord );
```

What we haven't talked about

- Off-screen rendering
- Compositing
- Cube maps

What's missing in WebGL (for now)

- Other shader stages
 - geometry shaders
 - tessellation shaders
 - compute shaders
 - WebCL exists
- Vertex Array Objects

Books

- Modern OpenGL
 - The OpenGL Programming Guide, 8th Edition
 - Interactive Computer Graphics: A Top-down Approach using WebGL, 7th Edition
 - WebGL Programming Guide: Interactive 3D Graphics Programming with WebGL
 - The OpenGL Superbible, 5th Edition
- Other resources
 - The OpenGL Shading Language Guide, 3rd Edition
 - OpenGL and the X Window System
 - OpenGL Programming for Mac OS X
 - OpenGL ES 2.0 Programming Guide

Online Resources

- The OpenGL Website: www.opengl.org
 - API specifications
 - Reference pages and developer resources
 - Downloadable OpenGL (and other APIs) reference cards
 - Discussion forums
- The Khronos Website: www.khronos.org
 - Overview of all Khronos APIs
 - Numerous presentations
- get.webgl.org
- www.cs.unm.edu/~angel/WebGL/7E
- www.chromeexperiments.com/webgl

Q & A

Thanks for Coming!

Thanks!

Feel free to drop us any questions:

```
angel@cs.unm.edu
shreiner@siggraph.org
```

Course notes and programs available at

```
www.daveshreiner.com/SIGGRAPH
www.cs.unm.edu/~angel
```