Shaders and WebGL

March 3rd, 2018

Review

Graphics Pipeline (all the machinery)

Program Vertex and Fragment Shaders

WebGL to set things up

The pipeline (2006-current)

Key Shader Concepts

Fragment Processing and Vertex Processing

Each does their own step in the pipeline

Vertex Shader

Process each vertex independently

Inputs:

- attribute variables (from buffers)
- uniform variables (constants from app)

Outputs:

- gl_Position (special magic variable)
- varying variables (interpolated for fragment shaders)

Fragment Shader

Process each fragment (pixel) independently Inputs:

- varying variables (outputs from vertex shader)
- uniform variables (constants from app)

Outputs:

- gl_FragColor (magic variable)
- Other things for fragment tests

GLSL

- A special language for shaders
- Compiler built into graphics driver
- Used to write both kinds of shaders

GLSL Basics

main function

- always the entry point to a shader
- no arguments
- no return value
- inputs through variables
- outputs through variables

GLSL Type System

Strongly and Strictly Typed

- floats and ints are different
- need to be explicit about all conversions

Useful math types

- Short vectors: vec2 vec3 vec4
- Small matrices mat3 mat4

Vector operations

```
vec3 v;
float a = v.x;
 // access a component
vec2 b = v.xy;
 // any subset
vec2 c = v.yz;
 // any order (swizzle)
vec3 d = v.zyx;
vec3 e = v.xxx;
 // even repeats
```

Assembling vectors with type operators

Linear Algebra is Built In

```
vec4 x;
vec3 p;
mat4 m;

vec4 y = M * x;
vec4 z = M * vec4(p,1);

float a = dot(x, vec4(p,0);
```

Yellow (simplest)

shdr.bkcore

Yellow (vertex)

```
precision highp float;
attribute vec3 position;
uniform mat4 modelViewMatrix;
uniform mat4 projectionMatrix;
void main()
{
  vec4 pos = modelViewMatrix * vec4(position, 1.0);
  gl_Position = projectionMatrix * pos;
}
```

Yellow (fragment)

```
precision highp float;

void main()
{
 gl_FragColor = vec4(1,1,0, 1.0);
}
```

Yellow Diffuse

The P4 shader (part of P5 as well)

Sortof: this does the lighting in the fragment shader

shdr.bkcore

Yellow Diffuse (vertex)

```
precision highp float;
attribute vec3 position;
attribute vec3 normal;
uniform mat3 normalMatrix;
uniform mat4 modelViewMatrix;
uniform mat4 projectionMatrix;
varying vec3 fNormal;
void main()
  fNormal = normalize(normalMatrix * normal);
  vec4 pos = modelViewMatrix * vec4(position, 1.0);
  gl_Position = projectionMatrix * pos;
```

Note the inputs

The application program sets the attributes and uniforms

We need to use the same names

Here the "application" is shdr.bkcore

Yellow Diffuse (fragment)

```
precision highp float;
varying vec3 fNormal;
void main()
  vec3 dir = vec3(0,1,0); // high noon
  vec3 color = vec3(1,1,0); // yellow
  float diffuse = .5 + dot(fNormal,dir);
  gl_FragColor = vec4(diffuse * color, 1.0);
```

Vertex Colors

Compute the colors in the vertex shader Pass to Fragment shader

shdr.bkcore

Vertex Colors (Fragment)

```
precision highp float;
varying vec3 vColor;

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

Vertex Colors (Vertex)

```
precision highp float;
attribute vec3 position;
uniform mat4 modelViewMatrix;
uniform mat4 projectionMatrix;
varying vec3 vColor;
void main()
  vec4 pos = modelViewMatrix * vec4(position, 1.0);
  gl_Position = projectionMatrix * pos;
 vColor = vec3(0, .7, 1);
```

Something different ...

Color the right side of the screen is different GLSL built in variables (reference)

- Warning: gl_FragCoord is special (in pixels)
- Warning: resolution comes from shdr.bkcore

http://goo.gl/Hy9ir6

```
precision highp float;
uniform vec2 resolution;
void main()
  vec3 color;
  // gl_FragCoord is in pixels - so convert...
  float ndcx = (gl_FragCoord.x / resolution.x) - 1.0;
  if (ndcx > 0.0) {
 color = vec3(1,1,0);
  } else {
 color = vec3(1,0,1);
  gl_FragColor = vec4(color, 1.0);
```

Control structures

If-then-else

```
if (ndcx > 0.0) {
 color = vec3(1,1,0);
  } else {
 color = vec3(1,0,1);
Step
color = mix(vec3(1,1,0), vec3(1,0,1),
 step(ndcx, 0.0);
```

Step and Smoothstep

use 3D positions for colors

shdr.bkcore

What coordinates system to use position?

World coordinates?

Local coordinates?

<u>Stripes</u>

Checkers

Making cool shaders

Is actually hard in shdr.bkcore

- stuck with their attributes
- stuck with their uniforms

they do give **time**Siren

consult the help

Complex Shader

Stripe Shader

Connecting to the program

Vertex Shader: ins and outs

```
attribute vec3 a1;
attribute vec4 a2;
uniform float u1;
uniform float u2;
varying vec3 v1;
varying vec3 v2;
main()
 gl_Position = ...
 v1 = ...
 v2 = \dots
```

Fragment Shader: ins and outs

```
uniform float u1; // same as vertex shader
uniform float u2;
varying vec3 v1; // same as vertex shader
varying vec3 v2;
main()
 gl_FragColor = ...
 discard();
```

Set up this shader

```
// first compile the vertex shader
var vertexShader = gl.createShader(gl.VERTEX_SHADER);
gl.shaderSource(vertexShader,vertexSource);
gl.compileShader(vertexShader);
```

This creates a **shader object**

Hook 2 shaders together

```
var shaderProgram = gl.createProgram();
gl.attachShader(shaderProgram, vertexShader);
gl.attachShader(shaderProgram, fragmentShader);
gl.linkProgram(shaderProgram);
```

This creates a **shader program object**

(draw wiring diagram)

Find an attribute location

```
var posLoc = gl.getAttribLocation(shaderProgram, "pos");
gl.enableVertexAttribArray(posLoc);
```

This gives an **integer** (which is used in enable)

Buffers

There are many kinds of buffers

For now, we are just using attribute arrays

An array with one value per vertex

- values can be points (1D, 2D 3D)
- called the stride

Make a buffer and fill

```
var myBuf = gl.createBuffer();
gl.bindBuffer(gl.ARRAY_BUFFER, myBuf);
gl.bufferData(gl.ARRAY_BUFFER, new Float32Array(vertexPos), gl.STATIC_DRAW);
```

creates a WebGL Buffer Object

- note magic constants (gl.ARRAYBUFFER, gl.STATICDRAW)
- note the we need a Float32Array

Using Two Buffers

Assume we have buf1 & buf2, and loc1 & loc2

```
gl.bindBuffer(gl.ARRAY_BUFFER, buf1);
gl.vertexAttribPointer(attr1Loc, 3 /*itemsize*/, gl.FLOAT, false, 0, 0);
gl.bindBuffer(gl.ARRAY_BUFFER, buf2);
gl.vertexAttribPointer(attr2Loc, 3 /*itemsize*/, gl.FLOAT, false, 0, 0);
gl.drawArrays(gl.TRIANGLES, 0, numItems);
```

Draw **triangles** (every 3 vertices = 1 triangle)

Other ways to send data

- triangle stips, fans
- indexed arrays
- interleaved arrays
- (and many more)