

ICG 2016 Fall Homework 1 Guide

劉志豪

Requirements

- Flat, Gouraud, and Phong shading with Phong illumination model in shaders. You can demonstrate the three shading computation in a single object. (3pts)
- Enable multiple shaders and transformation on multiple objects in a scene. You are free to use those provided model files and arrange them to form the scene on your own style. You must show the three shading simultaneously on different objects in your scene. (3pts)
- Bonus: Special effects on animation

Phong Illumination Model

Shading

Do not confuse phong shading with phong illumination(refection) mode (Flat shading + phong illumination is OK.)

Shading

Flat Shading: Constant normal on the whole surface

• Gouraud Shading: Different vertex normal, interpolated vertex color on a fragment

 Phong Shading: Different vertex normal, interpolated vertex normal on a fragment

Vertex Shader

```
//specify GLSL version
#version 330 core
// Get vertex data from the VBO according to the vertex attribute id. The vertex data will stored in declared variable "vertex_position"
layout(location = 0) in vec3 vertex position;
void main(){
// gl_Position is a built-in variable in GLSL, which is an output variable of the vertex shader
gl_Position = vec4(vertex_position, 1.0);
note: vertex shader "must" output vertex position (in clipping coordinate space) to let OpenGL system perform scan conversion
```

Fragment Shader


```
#version 330
//declare an output variable "color" to the image
out vec3 color;
void main()
{
// output red color for each segment
color = vec3(1,0,0);
}
```

Note:

In fragment shader, it receives a fragment in a "triangle" when vertex shader finish processing three vertices (remember GL_TRIANGLE in client code?)

The fragment is already in window coordinate here. We can derive the coordinate from the built-in variable for other application

Bind shader program to OpenGL

(You must call glUseProgram each time before you define the vertex attribute array)

RENDER LOOP(CLIENT)

```
while (running):
 initialize window
 load shader program
 clear frame buffer
 Update transformation
 Update Objects
 a linear array on GPU memory
 Draw Object
```

SwapBuffers

SHADER DATA

Uniform

= Shared Constant

Vertex Data = ANYTHING YOU WANT!

Example?

Positions...

Normals...

Colors...

Texture Coordinates...

(from "progressive openGL" slides, 2012)

SHADER DATA AND GLSL

OpenGL 4.2 Reference card: Blue means deprecated

www.khronos.org/files/opengl42-quick-reference-card.pdf

Qualifiers Storage Qualifiers [4.3] Declarations may have one storage qualifier.	
beclarations may have one storage qualifier.	
none	(default) local read/write memory, or input parameter
const	global compile-time constant, or read-only function parameter, or read-only local variable
in	linkage into shader from previous stage
out	linkage out of a shader to next stage
attribute	same as in for vertex shader
uniform	linkage between a shader, OpenGL, and the application
varying	same as in for vertex shader, same as out for fragment shader

"Per-object constant"

(from "progressive openGL" slides, 2012)

IN VS. OUT

GPU Memory

Rasterization

Rasterization

transformation

clipping

scan conversion

The pipeline is suited for hardware acceleration

loading model file

```
Triangle
 202.500000
 0.000000
 -0.902861
 126.000000
 89.459999
 202.500000
 89.459999
 -0.637936
 -0.431364 -0.63793Normal
 88.211967
 209.144516
 88.211967
 -0.703896
 0.095197 -0.70389512ientation
Triangle
 88.211967
 209.144516
 88.211967
 -0.703896
 0.095197 -0.70389512
 124,242210
 209.144516
 0.000000
 -0.995496
 0.094807 -0.00000012
 -0.429933 -0.00000012
 126.000000
 202,500000
 0.000000
 -0.902861
Triangle
 89,459999
 202,500000
 89,459999
 -0.637936
 -0.431364
 -0.42993 0.90
  0.000000
 202,500000
 -0.000000
 126.000000
  0.000000
 209.144516
 124.242210
 -0.000000
 0.094807 -0.7
Triangle
  0.000000
 0.094807 -0.995496
 209.144516
 124.242210
 -0.000000
 88.211967
 209,144516
 88.211967
 -0.703895
 0.095197 -0.70389612
 89,459999
 202.500000
 89,459999
 -0.637936
 -0.431364 -0.63793612
```

Move and rotate object

Now we enter Clipping space

Clipping space denotes a viewing volume in 3D space.

The viewing volume is related to projection model.

Homogeneous coordinates

Until then, we only considered 3D vertices as a (x,y,z) triplet. Let's introduce w. We will now have (x,y,z,w) vectors.

This will be more clear soon, but for now, just remember this:

- If w == 1, then the vector (x,y,z,1) is a position in space.
- If w == 0, then the vector (x,y,z,0) is a direction.

(In fact, remember this forever.)

What difference does this make? Well, for a rotation, it doesn't change anything. When you rotate a point or a direction, you get the same result. However, for a translation (when you move the point in a certain direction), things are different. What could mean "translate a direction"? Not much.

Homogeneous coordinates allow us to use a single mathematical formula to deal with these two cases.

Transformation matrices

Matrix x Vertex (in this order !!) = TransformedVertex

$$\begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ m & n & o & p \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} ax + by + cz + dw \\ ex + fy + gz + hw \\ ix + jy + kz + lw \\ mx + ny + oz + pw \end{bmatrix}$$

In C++, with GLM:

```
glm::mat4 myMatrix;
glm::vec4 myVector;
// fill myMatrix and myVector somehow
glm::vec4 transformedVector = myMatrix * myVector; // Again, in this order ! this is important.
```

In GLSL:

```
mat4 myMatrix;

vec4 myVector;

// fill myMatrix and myVector samehow

vec4 transformedVector = myMatrix * myVector; // Yeah, it's pretty much the same than GLM
```

Translation matrices

These are the most simple tranformation matrices to understand. A translation matrix look like this :

$$\begin{bmatrix} 1 & 0 & 0 & X \\ 0 & 1 & 0 & Y \\ 0 & 0 & 1 & Z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

where X,Y,Z are the values that you want to add to your position.

So if we want to translate the vector (10,10,10,1) of 10 units in the X direction, we get :

$$\begin{bmatrix} 1 & 0 & 0 & 10 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} 10 \\ 10 \\ 10 \\ 1 \end{bmatrix} = \begin{bmatrix} 1*10+0*10+0*10+10*1 \\ 0*10+1*10+0*10+0*1 \\ 0*10+0*10+0*10+1*1 \end{bmatrix} = \begin{bmatrix} 10+0+0+10 \\ 0+10+0+0 \\ 0+0+10+0 \\ 0+0+0+1 \end{bmatrix} = \begin{bmatrix} 20 \\ 10 \\ 10 \\ 1 \end{bmatrix}$$

Scaling matrices

Scaling matrices are guite easy too:

$$\begin{bmatrix} x & 0 & 0 & 0 \\ 0 & y & 0 & 0 \\ 0 & 0 & z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

So if you want to scale a vector (position or direction, it doesn't matter) by 2.0 in all directions :

$$\begin{bmatrix} 2 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix} = \begin{bmatrix} 2*x+0*y+0*z+0*w \\ 0*x+2*y+0*z+0*w \\ 0*x+0*y+2*z+0*w \\ 0*x+0*y+0*z+1*w \end{bmatrix} = \begin{bmatrix} 2*x+0+0+0 + 0 \\ 0+2*y+0+0 \\ 0+0+2*z+0 \\ 0+0+0+1*w \end{bmatrix} = \begin{bmatrix} 2*x \\ 2*y \\ 2*z \\ w \end{bmatrix}$$

and the w still didn't change. You may ask: what is the meaning of "scaling a direction"? Well, often, not much, so you usually don't do such a thing, but in some (rare) cases it can be handy.

(notice that the identity matrix is only a special case of scaling matrices, with (X,Y,Z) = (1,1,1). It's also a special case of translation matrix with (X,Y,Z)=(0,0,0), by the way)

In C++:

```
1 // Use #include <glm/gtc/matrix_transform.hpp> and #include <glm/gtx/transform.hpp>
2 glm::mat4 myScalingMatrix = glm::scale(2.0f, 2.0f);
```

Rotation matrices

$$R_x(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix}$$

$$R_y(\theta) = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$$

$$R_z(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

In C++:

```
1 // Use #include <glm/gtc/matrix_transform.hpp> and #include <glm/gtx/transform.hpp>
2 glm::vec3 myRotationAxis( ??, ??);
3 glm::rotate( angle_in_degrees, myRotationAxis );
```

Rotation matrices

$$R_x(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix}$$

$$R_y(\theta) = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$$

$$R_z(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

In C++:


```
1 // Use #include <glm/gtc/matrix_transform.hpp> and #include <glm/gtx/transform.hpp>
2 glm::vec3 myRotationAxis( ??, ??);
3 glm::rotate( angle_in_degrees, myRotationAxis );
```

Shear matrices

Consider simple shear along x axis

$$\mathbf{H}(\mathbf{\theta}) = \begin{bmatrix} 1 & \cot \theta & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Reference

- http://www.opengl-tutorial.org/
- http://learningwebgl.com/blog/?page_id=1217

Reference

• https://www.tutorialspoint.com/computer_graphics/3d_transformation.htm

P/S: This website is using pre-multiply. Transpose the matrix to get post-multiply.

TAs @ R506

- 劉志豪
 - R05922017@ntu.edu.tw
 - 0988950026
 - 星期一(Mon.) 12:00~13:45
 - 星期三(Wed.) 13:00~17:00
- 楊騏瑄
 - R05922101@ntu.edu.tw
 - 0978520930
 - 星期三(Wed.) 10:30~12:00
 - 星期四(Thu.) 10:30~12:00