Introduction to Computer Graphics

April 7, 2016 Kenshi Takayama

Lecturers

- Kenshi Takayama (Assistant Prof., NII)
 - http://research.nii.ac.jp/~takayama/
 - takayama@nii.ac.jp

- http://www.ci.i.u-tokyo.ac.jp/~hachisuka/
- thachisuka@siggraph.org

 https://scholar.google.com/citations?user= Ag3RwxUAAAAJ&hl=en

TA: Kazutaka Nakashima (Igarashi Lab)
http://n-taka.info/intro/
taka@ui.is.s.u-tokyo.ac.jp

Course overview

Modeling

Animation

Rendering

Image processing

- 2~3 lectures per topic, 12 lectures in total
- Rendering part by Prof. Hachisuka
- Fluid animation part by Prof. Ando

Grading

- Programming assignments only
 - No exam, no attendance check
- Two tyes of assignments: Basic & Advanced
 - Basic → 1 assignent per topic (4 in total), very easy
 - Advanced → For motivated students
- Deadline: The end of July
- Evaluation criteria
 - 1 assignemnt submitted → C (bare minimum for the degree)
 - 4 assignments submitted → B or higher
 - Distribution of **S** & **A** will be decided based on the quality/creativity of submissions and the overall balance in the class
- More details explained later

References

- Course website
 - http://research.nii.ac.jp/~takayama/teaching/utokyo-iscg-2016/

- Famous textbooks (not used in the class)
 - Fundamentals of Computer Graphics (9781568814698)
 - Computer Graphics: Principles and Practice in C (9780201848403)

Lecturers' research topics

Coordinate transformations

Linear transformation

In 2D:
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$
 In 3D: $\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$

Intuition: Mapping of coordinate axes

$$\begin{bmatrix} a \\ c \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} b \\ d \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

Origin stays put

Special linear transformations

Linear transformation + translation

= Affine transformation

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} t_{x} \\ t_{y} \end{bmatrix} \iff \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & t_{x} \\ c & d & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

 Homogeneous coordinates: Use a 3D (4D) vector to represent a 2D (3D) point

- Can concisely represent linear transformation & translation as matrix multiplication
 - Easier implementation

Combining affine transformations

- Just multiply matrices
- Careful with the ordering!

$$R = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

$$T = \begin{bmatrix} 1 & 0 & t_{\mathbf{x}} \\ 0 & 1 & t_{\mathbf{y}} \\ 0 & 0 & 1 \end{bmatrix}$$

Homogeneous coordinates

- When $w\neq 0$, 4D homogeneous coordinate (x, y, z, w) represents a 3D position $\left(\frac{x}{w}, \frac{y}{w}, \frac{z}{w}\right)$
- Can represent **projective space** := 3D Euclid space + infinity points
 - When w→0, the represented 3D point approaches to infinity
 - \rightarrow (x, y, z, 0) represents a **directional vector** pointing toward (x, y, z)
 - Difference of positional vectors is a directional vector: (x, y, z, 1) (x', y', z', 1) = (x x', y y', z z', 0)
 - Homogeneous coordinate (0,0,0,0) is undefined
- More explanations in Wikipedia

Another role of homogeneous coordinates: Perspective projection

- An object's apparent size on the screen is inverse proportional to the object-camera distance
- Camera at the origin, screen on the plane Z=1
 - \rightarrow (p_x, p_y, p_z) is projected to $(w_x, w_y) = \left(\frac{p_x}{p_z}, \frac{p_x}{p_z}\right)$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} p_{x} \\ p_{y} \\ p_{z} \\ 1 \end{bmatrix} = \begin{bmatrix} p_{x} \\ p_{y} \\ p_{z} + 1 \\ p_{z} \end{bmatrix} \equiv \begin{bmatrix} p_{x}/p_{z} & w_{x} \\ p_{y}/p_{z} & w_{y} \\ 1 + 1/p_{z} & w_{z} \\ 1 \end{bmatrix}$$

Projection matrix

• w_z (depth value) is used for occlusion test \rightarrow Z-buffering

Orthographic projection

 Objects' apparent sizes don't depend on the camera position

Frequently used in CAD

Perspective

Viewing pipeline

Camera coord. system

Window coord. system

BBBBBB

Local coord. system

Classical OpenGL code


```
Viewport transform
glViewport(0, 0, 640, 480);
glMatrixMode(GL PROJECTION);
 GLFW window
glLoadIdentity();
gluPerspective(
 Projection transform
  45.0, // field of view
  640 / 480, // aspect ratio
  0.1, 100.0); // depth range
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
gluLookAt(
 Modelview transform
  0.5, 0.5, 3.0, // view point
  0.0, 0.0, 0.0, // focus point
 Output
  0.0, 1.0, 0.0); // up vector
glBegin(GL LINES);
glColor3d(1, 0, 0); glVertex3d(0, 0, 0); glVertex3d(1, 0, 0);
glColor3d(0, 1, 0); glVertex3d(0, 0, 0); glVertex3d(0, 1, 0);
 Scene content
glColor3d(0, 0, 1); glVertex3d(0, 0, 0); glVertex3d(0, 0, 1);
glEnd();
 16
```

Z-buffering

Hidden surface removal

Without hidden surface removal

With hidden surface removal

Classic problem in CG

Painter's algorithm

 Sort objects according to distances to camera, then draw them in the back-to-front order

- Fundamentally ill-suited for many cases
 - Sorting is also not always straightforward

Z-buffering

- For each pixel, store distance to the camera (depth)
- More memory-consuming, but today's standard

Typical issues with Z-buffering: Z-fighting

- Multiple polygons at exact same position
- Impossible to determine which is front/back

Strange patterns due to rounding errors

Typical issues with Z-buffering: Simultaneous drawing of faces and lines

Dedicated OpenGL trick: glPolygonOffset

Without polygon offset

With polygon offset

Typical issues with Z-buffering: Depth range

- Fixed bits for Z-buffer
 - Typically, 16~24bits
- Larger depth range
 - → Larger drawing space, less accuracy
- Smaller depth range
 - → More accuracy, smaller drawing space (clipped)

zNear = 0.0001zFar = 1000

zNear=50 zFar =100

Rasterization Ray-tracing VS

Purpose

Real-time CG (games)

High-quality CG (movies)

Idea

Per-polygon processing

Per-pixel (ray) processing

One ray interacts with multiple polygons

Hidden surface removal

Z-buffering (OpenGL / DirectX) By nature

More details by Prof. Hachisuka

Quaternions

Rotation about arbitrary axis

Needed in various situations (e.g. camera manipulation)

$$R_x(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \qquad R_y(\theta) = \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \qquad R_z(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 about X-axis
$$\begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \qquad \text{about Z-axis} \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R = \begin{bmatrix} \cos\theta + u_x^2 \left(1 - \cos\theta\right) & u_x u_y \left(1 - \cos\theta\right) - u_z \sin\theta & u_x u_z \left(1 - \cos\theta\right) + u_y \sin\theta \\ u_y u_x \left(1 - \cos\theta\right) + u_z \sin\theta & \cos\theta + u_y^2 \left(1 - \cos\theta\right) & u_y u_z \left(1 - \cos\theta\right) - u_x \sin\theta \\ u_z u_x \left(1 - \cos\theta\right) - u_y \sin\theta & u_z u_y \left(1 - \cos\theta\right) + u_x \sin\theta & \cos\theta + u_z^2 \left(1 - \cos\theta\right) \end{bmatrix}.$$
 arbitrary axis

Matrix representation is overly complex!

- Degree of Freedom
- Should be represented by 2 DoF (axis direction) + 1 DoF (angle) = 3 DoF

Geometry of axis-angle rotation

 \vec{u} : axis (unit vector)

 θ : angle

 \vec{v} : input position

 \vec{v}' : output position

$$\vec{v}' = (\vec{v} - \vec{u}(\vec{u} \cdot \vec{v})) \cos \theta + (\vec{u} \times \vec{v}) \sin \theta + \vec{u}(\vec{u} \cdot \vec{v})$$

Complex number & quaternion

- Complex number
 - $i^2 = -1$
 - $\mathbf{c} = (a, b) \coloneqq a + b \mathbf{i}$
 - $\mathbf{c}_1 \mathbf{c}_2 = (a_1, b_1)(a_2, b_2) = a_1 a_2 b_1 b_2 + (a_1 b_2 + b_1 a_2) \mathbf{i}$
- Quaternion
 - $\mathbf{i}^2 = \mathbf{j}^2 = \mathbf{k}^2 = \mathbf{i}\mathbf{j}\mathbf{k} = -1$
 - ij = -ji = k, jk = -kj = i, ki = -ik = j

Not commutative!

- $\mathbf{q} = (a, b, c, d) \coloneqq a + b \mathbf{i} + c \mathbf{j} + d \mathbf{k}$
- $\mathbf{q}_1 \mathbf{q}_2 = (a_1, b_1, c_1, d_1)(a_2, b_2, c_2, d_2)$

=
$$(a_1a_2 - b_1b_2 - c_1c_2 - d_1d_2) + (a_1b_2 + b_1a_2 + c_1d_2 - d_1c_2) i$$

+
$$(a_1c_2 + c_1a_2 + d_1b_2 - b_1d_2)\mathbf{j} + (a_1d_2 + d_1a_2 + b_1c_2 - c_1b_2)\mathbf{k}$$

Notation by scalar + 3D vector

•
$$\mathbf{q} = a + b \mathbf{i} + c \mathbf{j} + d \mathbf{k} \coloneqq a + (b, c, d) = a + \vec{v}$$

•
$$\mathbf{q}_1 \mathbf{q}_2 = (a_1 a_2 - b_1 b_2 - c_1 c_2 - d_1 d_2) + (a_1 b_2 + b_1 a_2 + c_1 d_2 - d_1 c_2) \mathbf{i}$$

+ $(a_1 c_2 + c_1 a_2 + d_1 b_2 - b_1 d_2) \mathbf{j} + (a_1 d_2 + d_1 a_2 + b_1 c_2 - c_1 b_2) \mathbf{k}$

$$= (a_1 a_2 - \overrightarrow{v_1} \cdot \overrightarrow{v_2}) + a_1 \overrightarrow{v_2} + a_2 \overrightarrow{v_1} + \overrightarrow{v_1} \times \overrightarrow{v_2}$$

Rotation using quaternions

$$q = \cos\frac{\alpha}{2} + \vec{u}\sin\frac{\alpha}{2}$$
Note: \vec{u} is a unit vector
$$\vec{v'} = q\vec{v}q^{-1} = \left(\cos\frac{\alpha}{2} + \vec{u}\sin\frac{\alpha}{2}\right)\vec{v}\left(\cos\frac{\alpha}{2} - \vec{u}\sin\frac{\alpha}{2}\right)$$

$$= \vec{v}\cos^2\frac{\alpha}{2} + (\vec{u}\vec{v} - \vec{v}\vec{u})\sin\frac{\alpha}{2}\cos\frac{\alpha}{2} - \vec{u}\vec{v}\vec{u}\sin^2\frac{\alpha}{2}$$

$$= \vec{v}\cos^2\frac{\alpha}{2} + 2(\vec{u}\times\vec{v})\sin\frac{\alpha}{2}\cos\frac{\alpha}{2} - (\vec{v}(\vec{u}\cdot\vec{u}) - 2\vec{u}(\vec{u}\cdot\vec{v}))\sin^2\frac{\alpha}{2}$$

$$= \vec{v}(\cos^2\frac{\alpha}{2} - \sin^2\frac{\alpha}{2}) + (\vec{u}\times\vec{v})(2\sin\frac{\alpha}{2}\cos\frac{\alpha}{2}) + \vec{u}(\vec{u}\cdot\vec{v})(2\sin^2\frac{\alpha}{2})$$

$$= \vec{v}\cos\alpha + (\vec{u}\times\vec{v})\sin\alpha + \vec{u}(\vec{u}\cdot\vec{v})(1 - \cos\alpha)$$

$$= (\vec{v} - \vec{u}(\vec{u}\cdot\vec{v}))\cos\alpha + (\vec{u}\times\vec{v})\sin\alpha + \vec{u}(\vec{u}\cdot\vec{v})$$

• Interesting theory behind (cf. Wikipedia)

Rotation interpolation using quaternions

- Linear interp + normalization (nlerp)
 - $nlerp(\mathbf{q}_1, \mathbf{q}_2, t) := normalize((1 t)\mathbf{q}_1 + t \mathbf{q}_2)$
 - ©less computation, ®non-uniform angular speed

- Spherical linear interpolation (slerp)
 - $\Omega = \cos^{-1}(\mathbf{q}_1 \cdot \mathbf{q}_2)$
 - slerp($\mathbf{q}_1, \mathbf{q}_2, t$) := $\frac{\sin(1-t)\Omega}{\sin\Omega} \mathbf{q}_1 + \frac{\sin t\Omega}{\sin\Omega} \mathbf{q}_2$
 - @more computation, @constant angular speed

Signs of quaternions

- Quaternion with angle θ :
 - $\mathbf{q} = \cos\frac{\theta}{2} + \vec{u}\sin\frac{\theta}{2}$
- Quaternion with angle $\theta 2\pi$:

•
$$\cos\frac{\theta - 2\pi}{2} + \vec{u}\sin\frac{\theta - 2\pi}{2} = -\mathbf{q}$$

- When interpolating from \mathbf{q}_1 to \mathbf{q}_2 , negate \mathbf{q}_2 if $\mathbf{q}_1 \cdot \mathbf{q}_2$ is negative
 - Otherwise, the interpolation path becomes longer

How to work on assignments

Choices for implementing real-time CG

Two kinds of APIs for using GPU

- Different API designs (slightly?)
- Both supported by most popular programming languages
- Many choices for system- & langualge-dependent parts
 - GUI management, handling images, ...
 - Many libraries:
 - GUI: GLUT (C), GLFW (C), SDL (C), Qt (C++), MFC (C++), wxWidgets (C++), Swing (Java), ...
 - Images: libpng, OpenCV, ImageMagick
- Often quite some work to get started

- Runs on many (mobile) browsers
- HTML-based → can easily handle multimedia & GUI

- No compiling!
 - Quick trial & error

- Some performance concerns
- Increasingly popular today

Hurdle in WebGL development: OpenGL ES

- No support for legacy OpenGL API
- Reasons:
 - Less efficient
 - Burden on hardware vendors

Immediate mode
Polygonal primitives
Light & material
Transform. matrices
Display list
Default shaders

glBegin, glVertex, glColor, glTexCoord GL_QUADS, GL_POLYGON glLight, glMaterial GL_MODELVIEW, GL_PROJECTION glNewList

Allowed API:

Prepare arrays, send them to GPU, draw them using custom shaders

		e	

glCreateShader, glShaderSource, glCompileShader, glCreateProgram, glAttachShader, glLinkProgram, glUseProgram

Shader variables

glGetAttribLocation,

glEnable Vertex Attrib Array,

glGetUniformLocation, glUniform

glCreateBuffer, glBindBuffer,

glBufferData, glVertexAttribPointer

Drawing

Arrays

glDrawArrays

```
#include <GL/glut.h>
 C / OpenGL 1.x
void disp( void ) {
 float f;
  glClear(GL COLOR BUFFER BIT);
  glPushMatrix();
 for(f = 0; f < 1; f += 0.1) {
 glColor3f(f , 0 , 0);
 glCallList(1);
  glPopMatrix();
  glFlush();
void setDispList( void ) {
  glNewList(1, GL COMPILE);
  glBegin(GL POLYGON);
  glVertex2f(-1.2 , -0.9);
  glVertex2f(0.6 , -0.9);
  glVertex2f(-0.3, 0.9);
  glEnd();
  glTranslatef(0.1 , 0 , 0);
  glEndList();
int main(int argc , char ** argv) {
  glutInit(&argc , argv);
  glutInitWindowSize(400 , 300);
  glutInitDisplayMode(GLUT RGBA);
  glutCreateWindow("Kitty on your lap");
  glutDisplayFunc(disp); Kitty on your lap
  setDispList();
  glutMainLoop();
```

http://wisdom.sakura.ne.jp/system/opengl/gl20.html

var mvMatrix = mat4.create(); var pMatrix = mat4.create():

```
0.0, 1.0, 0.0,
 -1.0, -1.0, 0.0,
 WebGL
 1.0, -1.0, 0.0
<title>Learning WebGL &mdash; lesson 1</title>
<script type="text/javascript" src="glMatrix-0.9.5.m</pre>
 gl.bufferData(gl.ARRAY BUFFER,
<script id="shader-fs" type="x-shader/x-fragment">
 new Float32Array(vertices),
precision mediump float;
 gl.STATIC DRAW);
void main(void) {
  gl FragColor = vec4(1.0, 1.0, 1.0, 1.0);
 triangleVertexPositionBuffer.itemSize = 3;
 triangleVertexPositionBuffer.numItems = 3;
 squareVertexPositionBuffer = gl.createBuffer();
</script>
 gl.bindBuffer(gl.ARRAY_BUFFER, squareVertexPositionBuffer);
<script id="shader-vs" type="x-shader/x-vertex">
 vertices = [
attribute vec3 aVertexPosition;
 1.0. 1.0. 0.0.
uniform mat4 uMVMatrix;
 -1.0, 1.0, 0.0,
uniform mat4 uPMatrix;
 1.0, -1.0, 0.0,
void main(void) {
  gl_Position = uPMatrix * uMVMatrix * vec4(aVertexPosition, 1.0);
 -1.0, -1.0, 0.0
 gl.bufferData(gl.ARRAY BUFFER,
</script>
<script type="text/javascript">
 new Float32Array(vertices),
 gl.STATIC DRAW);
var gl;
function initGL(canvas) -
 squareVertexPositionBuffer.itemSize = 3;
 gl = canvas.getContext("mariantel while" and "mariantel while" and
 gl.viewportWidth = can
 gl.bindBuffer(gl.ARRAY BUFFER,
 gl.viewportHeight = ca
 trawScene() {
 oort(0, 0, gl.viewportWidth, gl.viewportHeight);
 gl.vertexAttribPointer(shaderPr (gl.color_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
function getShader(gl, i
 rspective(45, 1.5, 0.1, 100.0, pMatrix);
  var shaderScript = doc
 triangleVertexPositionBuffer.entity(myMatrix):
var str = "":
 mslate(mvMatrix, f-1.5, 0.0, -7.0]);
 var k = shaderScript.f
 gl.FLOAT, false, 0, 0);
 Buffer(gl.ARRAY BUFFER, triangleVertexPositionBuffer);
 while (k) {
 exAttribPointer(shaderProgram.vertexPositionAttribute,
 if (k.nodeType == 3)
 setMatrixUniforms();
 gleVertexPositionBuffer.itemSize,
 str += k.textConte
 gl.drawArrays(gl.TRIANGLES, 0,
 DAT, false, 0, 0);
 ixUniforms():
 k = k.nextSibling;
 mat4.translate(mvMatrix, [3.0,
 Arrays(gl.TRIANGLES, 0, triangleVertexPositionBuffer.numItems);
 nslate(mvMatrix, [3.0, @.0, 0.0]);
 var shader;
 gl.bindBuffer(gl.ARRAY BUFFER,
 Buffer(gl.ARRAY_BUFFER, squareVertexPositionBuffer);
 if (shaderScript.type
 exAttribPointer(shaderProgram.vertexPositionAttribute,
 shader = gl.createSh
 gl.vertexAttribPointer(shaderPrevertexPositionBuffer.itemSize,
 } else if (shaderScrip
 shader = gl.createSh
 DAT, false, 0, 0);
 squareVertexPositionBuffer.it(xUniforms();
 Arrays(gl.TRIANGLE_STRIP, 0, squareVertexPositionBuffer.numItems);
 gl.shaderSource(shader
 gl.FLOAT, false, 0, 0);
 gl.compileShader(shade
 vebGLStart() {
 return shader;
 setMatrixUniforms();
 /as = document.getElementById("lesson01-canvas");
 gl.drawArrays(gl.TRIANGLE STRIP
var shaderProgram;
function initShaders() -
 var fragmentShader = getsnader(g1, snader-TS);
 var vertexShader = getShader(gl, "shader-vs");
 gl.clearColor(0.0, 0.0, 0.0, 1.0);
 gl.enable(gl.DEPTH TEST);
 shaderProgram = gl.createProgram();
 drawScene();
 gl.attachShader(shaderProgram, vertexShader);
 gl.attachShader(shaderProgram, fragmentShader);
 gl.linkProgram(shaderProgram);
 </script></head>
 <body onload="webGLStart();">
 gl.useProgram(shaderProgram);
 <canvas id="lesson01-canvas" style="border: none;"</pre>
 shaderProgram.vertexPositionAttribute =
 height="500">
 gl.getAttribLocation(shaderProgram, "aVertexPosition");
 gl.enableVertexAttribArray(shaderProgram.vertexPositionAttribute);
 </canvas>
 </body> </html>
 shaderProgram.pMatrixUniform =
 gl.getUniformLocation(shaderProgram, "uPMatrix");
 shaderProgram.mvMatrixUniform =
 gl.getUniformLocation(shaderProgram, "uMVMatrix");
 http://learningwebgl.com/blog/?p=28
```

Libraries for easing WebGL development

- Many popular ones:
 - three.js, O3D, OSG.JS, ...

- All APIs are high-level, quite different from legacy OpenGL API⊗
- Good for casual users, but maybe not for CS students (?)


```
<script src="js/three.min.js"></script>
 three.js
<script>
var camera, scene, renderer, geometry, material, mesh;
function init() {
  scene = new THREE.Scene();
  camera = new THREE.PerspectiveCamera( 75, 640 / 480, 1, 10000 );
  camera.position.z = 1000;
  geometry = new THREE.BoxGeometry( 200, 200, 200 );
 material = new THREE.MeshBasicMaterial({color:0xff0000, wireframe:true});
 mesh = new THREE.Mesh( geometry, material );
  scene.add( mesh );
  renderer = new THREE.WebGLRenderer();
 renderer.setSize(640, 480);
  document.body.appendChild( renderer.domElement );
function animate() {
 High-level API
  requestAnimationFrame( animate );
  render();
function render() {
 mesh.rotation.x += 0.01;
 mesh.rotation.y += 0.02;
  renderer.render( scene, camera );
init();
animate();
</script>
```


legacygl.js

- Developed by me for this course
 - https://bitbucket.org/kenshi84/legacygl.js
 - Demos & tutorial

- Assignemnts' sample codes will be mostly using this
 - Try playing with it and see how it works

WebGL development using Mozilla Thimble

A free web space for putting js/html/css

https://thimble.mozilla.org/

Online editing and quick previewing

How to work on assignemnts

- Implement your solution using WebGL, upload it to the web, email the URL to the TA
 - Thimble is recommended, but other means (e.g. your own server) is also OK
 - Include some descriptions/discussions/etc in the HTML page
 - Other WebGL libraries than legacygl.js can also be used
- Other programming languages (e.g. C++) are also acceptable
 - Should compile and run on typical computing systems
 - Include source+binary+doc in a single ZIP file
- If anything unclear, contact TA or me

Shaders

- Vertex shader: per-vertex processing
 - Per-vertex data passed by glBufferData
 - Vertex position, color, texture coordinate, ...
 - Mandatory operation: Specify vertex location on the screen after coordinate transformation (gl_Position)
- Fragment shader: per-pixel processing
 - Do something with rasterized (=linearly interpolated) data
 - Mandatory operation: Specify pixel color to be drawn (gl_FragColor)
- GLSL (Open**GL S**hading **L**anguage) codes passed to GPU as strings
 - → compiled at runtime

Shader variables

- uniform variables
 - Readable from vertex/fragment shaders
 - Passed to GPU separately from vertex arrays (glUniform)
 - Examples: modelview/projection matrices, flags
- attribute variables
 - Readable only from vertex shaders
 - Vertex array data passed to GPU via glBufferData
 - Examples: XYZ position, RGB color, UV texcoord
- varying variables
 - Written by vertex shader, read by fragment shader
 - Per-vertex data linearly interpolated at this pixel

(Grammer might change depending on versions)

Vertex shader

```
precision mediump float;
varying vec3 v_color;
void main(void) {
 gl_FragColor.rgb = v_color;
 gl_FragColor.a = 1.0;
}
```

Fragment shader

Tips for JavaScript beginners (=me)

- 7 types: String / Bool / Number / Function / Object / null / undefined
 - Unlike C++
- Number: always double precision
 - No distinction between integer & floating point
- Object: associative map with string keys
 - x.abc is equivalent to x["abc"] (as if a "member")
 - { abc : y } is equivalent to { "abc" : y }
 - Non-string keys are implicitly converted to strings
- Arrays are special objects with keys being consecutive integers
 - With additional capabilities: .length , .push() , .pop() , .forEach()
- Always pass-by-value when assigning & passing arguments
 - No language support for "deep copy"
- When in doubt, use console.log(x)

References

- OpenGL
 - Official spec

https://www.opengl.org/sdk/docs/man/html/indexflat.php

- WebGL/JavaScript/HTML5
 - Learning WebGL
 http://learningwebgl.com/blog/?p=11
 - Official spec

https://www.khronos.org/registry/webgl/specs/1.0/#5.14

- Mozilla Developer Network
 - https://developer.mozilla.org
- An Introduction to JavaScript for Sophisticated Programmers http://casual-effects.blogspot.jp/2014/01/
- Effective JavaScript
 http://effectivejs.com/

References

- http://en.wikipedia.org/wiki/Affine_transformation
- http://en.wikipedia.org/wiki/Homogeneous_coordinates
- http://en.wikipedia.org/wiki/Perspective_(graphical)
- http://en.wikipedia.org/wiki/Z-buffering
- http://en.wikipedia.org/wiki/Quaternion