Introduction to Computer Graphics Web Mexico With WebGL

Ed Angel
Professor Emeritus of Computer Science
Founding Director Artan Research Elechnology and Science
Laboratory
https://powcoder.com
University of New Mexico
Add WeChat powcoder

Models and Architectures

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Objectives

- Learn the basic design of a graphics system
- Introduce pipeline architecture
- Examine software/components for an interactive graphics system.

Image Formation Revisited

The University of New Mexico

- Can we mimic the synthetic camera model to design graphics hardware software?
- Application Programmer Interface (API)

Need only specify, //powcoder.com

- Objects
- Materials

Add WeChat powcoder

- Viewer
- Lights
- But how is the API implemented?

Physical Approaches

 Ray tracing: follow rays of light from center of projection until they either are absorbed by objects or go off to infinity

Can handle global effects

Multiple reflections

Multiple reflections

Multiple reflections

Translucent objects https://powcoder.com

Slow

Must have whole data base hat powcoder available at all times

 Radiosity: Energy based approach Very slow

Practical Approach

- Process objects one at a time in the order they are generated by the application Can consider only local lighting
- Pipeline architecture

https://powcoder.com

 All steps can be implemented in hardware on the graphics card

Vertex Processing

 Much of the work in the pipeline is in converting object representations from one coordinate system to another

Object coordinatesignment Project Exam Help

Camera (eye) coordinates owcoder.com

- Screen coordinates

 Add WeChat powcoder Every change of coordinates is equivalent to a matrix transformation
- Vertex processor also computes vertex colors

Projection

 Projection is the process that combines the 3D viewer with the 3D objects to produce the 2D image

produce the 2D image
Assignment Project Exam Help
Perspective projections: all projectors meet at the attps://powcoder.com/center of projection

Parallel projection: projectors are parallel, center of projection is replaced by a direction of projection

Primitive Assembly

Vertices must be collected into geometric objects before clipping and rasterization can take place

Assignment Project Exam Help

Line segments

https://powcoder.com

Polygons

Add WeChat powcoder

Curves and surfaces

Clipping

Just as a real camera cannot "see" the whole world, the virtual camera can only see part of the world or object space

see part of the world or object space

Assignment Project Exam Help

Objects that are not within this volume are said to https://powcoder.com
be clipped out of the scene

Rasterization

- If an object is not clipped out, the appropriate pixels in the frame buffer must be assigned colors
- Rasterizer produces a set of fragments for each object
 Assignment Project Exam Help
- Fragments are "potential pixels"

 Have a location in framewbufffepowcoder

 Color and depth attributes
- Vertex attributes are interpolated over objects by the rasterizer

Fragment Processing

- Fragments are processed to determine the color of the corresponding pixel in the frame buffer

 Assignment Project Exam Help
- Colors can be determined by texture mapping or interpolation of vertex colors
- Fragments may be blocked by other fragments closer to the camera
 Hidden-surface removal

The Programmer's Interface

• Programmer sees the graphics system through a software interface: the Application Programmer Interface (API)

https://powcoder.com

API Contents

 Functions that specify what we need to form an image

Objects

Assignment Project Exam Help

Viewer

https://powcoder.com

Light Source(s)

Add WeChat powcoder

Materials

Other information

Input from devices such as mouse and keyboard Capabilities of system

Object Specification

Most APIs support a limited set of primitives including

Points (0D object)

Line segments (Projects Exam Help

Polygons (2D objects) wcoder.com

Some curves and swrfages wooder

- Quadrics
- Parametric polynomials
- All are defined through locations in space or vertices

Example (old style)

type of object

location of vertex

```
glBegin (GL_POLYGON)

glVertex3f (0.0 https://powcode0)om

glVertex3f (0.0 Add wechal powcoder

glVertex3f (0.0, 0.0, 1.0);

glEnd();
```

end of object definition

Example (GPU based)

Put geometric data in an array

- Send array to GPU
- Tell GPU to render as triangle

Camera Specification

Six degrees of freedom
 Position of center of lens
 Orientation
 Assignment Project Example

Lens

Film size

Orientation of film plane

https://powcoder.com

Add WeChat powcoder,

Lights and Materials

- Types of lights
 - Point sources vs distributed sources Spot lights
 - Near and far Assignment Project Exam Help
 - Color propertieshttps://powcoder.com
- Material properties Chat powcoder
 - Absorption: color properties
 - Scattering
 - Diffuse
 - Specular

Programming with WebGL Part 1: Background

Assignment Project Exam Help

Ed Angel

https://powcoder.com

Add WeChat powcoder

- Professor Emeritus of Computer Science
- University of New Mexico

Objectives

- Development of the OpenGL API
- OpenGL Architecture

OpenGL as a state machine telp OpenGL as a data flow machine machine

Functions

Add WeChat powcoder

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)

Assignment Project Exam Help

2D but contained good workstation model

Core

https://powcoder.com

Both 2D and 3D Add WeChat powcoder

GKS adopted as IS0 and later ANSI standard (1980s)

 GKS not easily extended to 3D (GKS-3D) Far behind hardware development

PHIGS and X

 Programmers <u>Hi</u>erarchical <u>G</u>raphics System (PHIGS)

Arose from CAD community
Database moder with retained graphics
(structures) https://powcoder.com

- X Window System eChat powcoder

 DEC/MIT effort

 Client-server architecture with graphics
- PEX combined the two Not easy to use (all the defects of each)

OpenGL

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

Easy to use

Assignment Project Exam Help
Close enough to the hardware to get excellent
https://powcoder.com performance

Focus on rendering WeChat powcoder

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,...... Assignment Project Exam Help

Now Kronos Groups://powcoder.com

Was relatively stable (through wersion 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
 https://powcoder.com
- Application's jobiliseto sendedata 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

Assignment Project Exam Help

Immediate mode

https://powcoder.com

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 Assignment Project Exam Help
- 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 roject Exam Help

- No immediate https://powcoder.com • 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

Assignment Project Exam Help
Version 2.0 simplified OpenGL 3.1 https://powcoder.com

Shader based

Add WeChat powcoder

WebGL

Javascript implementation of ES 2.0 Supported on newer browsers

• OpenGL 4.1, 4.2,

Add geometry, tessellation, compute shaders

OpenGL Architecture

A OpenGL Simple Program

The University of New Mexico

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,A9s5)iment Project Exam Help
 glVertex2f(-0,5, 0,5);
 glVertex2f(0.5, 0.5), https://powcoder.com
 glVertex2f(0.5, -0.5); dd WeChat powcoder
 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 Assignment Project Exam Help

• 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 a

event listener or callback function
Assignment Project Exam Help
Every program should have a render callback
https://powcoder.com
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

The University of New Mexico

 All versions of OpenGL are not object oriented so that there are multiple functions for a given logical function

• Example: sending values to shaders https://powcoder.com

gl.uniform3f
Add WeChat powcoder

gl.uniform2i

gl.uniform3dv

Underlying storage mode is the same

WebGL function format

gl.uniform3fv(p)

p is an array

WebGL constants

Most constants are defined in the canvas object

In desktop OpenGL, they were in #include files such as gl.h

```
https://powcoder.com

• Examples

Add WeChat powcoder

desktop OpenGL

• glEnable (GL_DEPTH_TEST);

WebGL

• gl.enable (gl.DEPTH_TEST)

gl.clear(gl.COLOR BUFFER BIT)
```


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 powcoder.com

C++ like constructors

Add WeChat powcoder

- Similar to Nvidia's Cg and Microsoft HLSL
- Code sent to shaders as source code
- WebGL functions compile, link and get information to shaders

Square Program

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

WebGL

Five steps

Describe page (HTML file)

- request WebGL Canvas
- read in necessary project Exam Help

Define shaders https://dowfibeor.com

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>
<html>
<head>
<script id="vertex-shader" type="x-shader/x-vertex">
attribute vec4 vPosition;
 Assignment Project Exam Help
void main()
 https://powcoder.com
  gl_Position = vPosition;
 Add WeChat powcoder
</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 );
</script>
```

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

Shaders

- We assign names to the shaders that we can use in the JS file
- These are trivial pass-through (do nothing) shaders that setimetwoired will-in variables

```
gl Position https://powcoder.com
```

gl_FragColor Add WeChat powcoder

- Note both shaders are full programs
- Note vector type vec4
- 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>
</script type="text/javascript" src="square.js"></script>
</head>

Assignment Project Exam Help
<br/>
<br/>
<canvas id="gl-canvas" width="512"hteight="512"hteight="512"coder.com
Oops ... your browser doesn't support the HTML5 canvas element
</canvas>
<br/>
Add WeChat powcoder
</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 WebGLacode 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" );
 Assignment Project Exam Help
  gl = WebGLUtils.setupWebGL( canvas );
  if (!gl) { alert("WebGL isn't availatips;//powcoder.com
 Add WeChat powcoder
  // 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 ver 2/typedindMV.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
Assignment Project Exam Help var program = initShaders(gl, "vertex-shader", "fragment-shader");
gl.useProgram( program );
 https://powcoder.com
// Load the data into the GPU
 Add WeChat powcoder
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 );
```


Canvas and OpenGL

```
From square.html:
```

<canvas id="gl-canvas" width="512" height="512"> // These are pixels!

Oops ... your browser doesn't support the HTML5 canvas element

</canvas>

From square.js

Marie Marie

https://powcoder.com

In clip coordinates the viewport in WebGL is [-1,1]

Normally we set it by the projection than word hat the projection that the projection

gl.viewport(0, 0, canvas.width, canvas.height); —- gl.viewport(0, 0, canvas.width/2.0, canvas.height/2.0);

(1,1)

Canvas and OpenGL

 So, the viewport transformation decides which part of the window the image will cover

Canvas and OpenGL

- Where is z?
- By convention from the screen towards your eyes (right-handed system)

Notes

- initShaders used to load, compile and link shaders to form a program object
- Load data anto GPU by creating a vertex buffer object on the GPU.
 - Note use of flatten (to convert IS 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();
}; // end of onload()
function render() {
  gl.clear( gl.COLOR_BUFFER_BIT );
  gl.drawArrays(gl.TRIANGLEAFSignment Project Exam Help
 https://powcoder.com
 <sup>2</sup>Add WeChat powcoder
 3
 0
```


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

gl.drawArrays(gl.TRIANGLE_STRIP, 0, 4); // 0, 1, 3, 2

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) Carlike 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 Assignment Project Exam Help
- New data types://powcoder.com

Matrices

Add WeChat powcoder

Vectors

Samplers

 As of OpenGL 3.1, application must provide shaders

Simple Vertex Shader

```
input from application
attribute vec4 vPosition;
void main(void) gnment Project Exam Help must link to variable in application
 https://powcoder.com
 gl Position = A Position, coder
```

built in variable

Execution Model

Simple Fragment Program

The University of New Mexico

Execution Model

Data Types

- C types: int, float, bool
- Vectors:

```
float vec2, vec3, vec4
Assignment Project Exam Help
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 Assignment Project Exam Help
- Variables can changepowcoder.com

Once per primitive Add WeChat powcoder 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

 https://powcoder.com
- 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, GLASL/puses the varying qualifier in both shaders Add WeChat powcoder 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

Our Naming Convention

 attributes passed to vertex shader have names beginning with v (v Position, vColor) in both the application and the shader

Note that these immedifferent entities with the same name https://powcoder.com

Varying variables begin with (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 vPosition;
attribute vec4 vColor;
varying vec4 fColori Project Exam Help
void main()
 https://powcoder.com
 Add WeChat powcoder
 gl Position = vPosition;
 fColor = vColor;
```


Corresponding Fragment Shader

precision mediump float;

Sending Colors from Application

//glVertexAttribPointer(GLuint index, GLint size, GLenum type, GLboolean normalized, GLsizei stride, const GLvoid
* pointer);

Sending a Uniform Variable

// in application vec4 color = vec4(1.0, 0.0, 0.0, 1.0);colorLoc = gl.getUniformLocation(program, "color"); gl.uniform4f(colorlasignosit Project Exam Help // in fragment shader (similar in vertex shader) Add WeChat powcoder uniform vec4 color; void main() gl_FragColor = color;

Operators and Functions

Standard C functions

```
Trigonometric
```

Arithmetic

Assignment Project Exam Help
Normalize, reflect, length
https://powcoder.com

Overloading of vector and matrix types
Add WeChat powcoder

```
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
Assignment Project Exam Help
s, t, p, q
https://powcoder.com
a[2], a.b, Add Weshappare 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;
```


WebGLPrimitives

Polygon Issues

WebGL will only display triangles

Simple: edges cannot cross

Convex: All points on line segment between two points in a

polygon are also in the polygon Exam Help

- Flat: all vertices are in the same plane

 https://powcoder.com

 Application program must tessellate a polygon into triangles (triangulation) Add WeChat powcoder
- OpenGL 4.1 contains a tessellator but not WebGL

Polygon Testing

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

Good and Bad Triangles

Long thin triangles render badly

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

Triangularization

 Convex polygon d C signment Project Exam Help https://powcoder.com Add WeChat powcoder b

Start with abc, remove b, then acd,

Non-convex (concave)

Recursive Division

Find leftmost vertex and split

Linking Shaders with Application

- Read shaders
- Compile shaders
- Create a programmobjectxam Help
- Link everythingutogether.com
- Link variables in shaders
 - Vertex attributes
 - Uniform variables

Program Object

Container for shaders
 Can contain multiple shaders
 Other GLSL functions

 Assignment Project Exam Help

https://powcoder.com

var program = gl.areateRragram(r);

```
gl.attachShader( program, vertShdr );
gl.attachShader( program, fragShdr );
gl.linkProgram( program );
```


Reading a Shader

- Shaders are added to the program object and compiled
- Usual method of passing a shader is as a null-terminated string using the function
- gl.shaderSource(vfragShdr fragElem.text);
- If shader is in HTML file, we can get it into application by getElementById method
- If the shader is in a file, we can write a reader to convert the file to a string

Adding a Vertex Shader

Shader Reader

 Following code may be a security issue with some browsers if you try to run it locally

Assignment Project Exam Help Cross Origin Request https://powcoder.com

Precision Declaration

• In GLSL for WebGL we must specify desired precision in fragment shaders artifact inherited from OpenGL ES

Assignment Project Exam Help

ES must run on very simple embedded devices that may not support 32-bit floating point All implementations must support mediump

No default for float in fragment shader

 Can use preprocessor directives (#ifdef) to check if highp supported and, if not, default to mediump

Pass Through Fragment Shader