

Computer Graphics (CS 543)

Lecture 3b: Shader Setup & GLSL Introduction

Prof Emmanuel Agu

*Computer Science Dept.
Worcester Polytechnic Institute (WPI)*

OpenGL function format

Lack of Object Orientation

- OpenGL is not object oriented
- Multiple versions for each command
 - `glUniform3f`
 - `glUniform2i`
 - `glUniform3dv`

OpenGL Data Types

C++	OpenGL
Signed char	GLByte
Short	GLShort
Int	GLInt
Float	GLFloat
Double	GLDouble
Unsigned char	GLubyte
Unsigned short	GLushort
Unsigned int	GLuint

Example: Integer is 32-bits on 32-bit machine
but 64-bits on a 64-bit machine

Good to define OpenGL data type: same number of bits on all machines

Recall: Single Buffering

- If display mode set to single framebuffers
- Any drawing into framebuffer is seen by user. How?
 - `glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);`
 - Single buffering with RGB colors
- Drawing may not be drawn to screen until call to `glFlush()`

```
void mydisplay(void) {  
 glClear(GL_COLOR_BUFFER_BIT); // clear screen  
 glDrawArrays(GL_POINTS, 0, N);  
 glFlush( ); ← Drawing sent to screen  
}
```


Single Frame buffer

Double Buffering

- Set display mode to double buffering (create front and back framebuffers)
 - Double buffering is good for animations, avoids tearing artifacts
 - `glutInitDisplayMode (GLUT_DOUBLE | GLUT_RGB);`
 - Double buffering with RGB colors
- Front buffer displayed on screen, back buffers not displayed
- Drawing into back buffers (not displayed) until swapped in using `glutSwapBuffers ()`

```
void mydisplay(void) {  
 glClear(GL_COLOR_BUFFER_BIT); // clear screen  
 glDrawArrays (GL_POINTS, 0, N);  
 glutSwapBuffers ( );  
}
```


Back buffer drawing swapped in, becomes visible here

Double Frame buffer

Recall: OpenGL Skeleton


```
void main(int argc, char** argv){
 glutInit(&argc, argv); // initialize toolkit
 glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
 glutInitWindowSize(640, 480);
 glutInitWindowPosition(100, 150);
 glutCreateWindow("my first attempt");
 glewInit( );
```

// ... now register callback functions

```
glutDisplayFunc(myDisplay);
glutReshapeFunc(myReshape);
glutMouseFunc(myMouse);
glutKeyboardFunc(myKeyboard);
```

```
glewInit( );
```

```
generateGeometry( );
```

```
initGPUBuffers( );
```

```
void shaderSetup( );
```

```
glutMainLoop( );
```

```
}
```

```
void shaderSetup( void )
```

```
{
```

```
 // Load shaders and use the resulting shader program
```

```
 program = InitShader( "vshader1.glsl", "fshader1.glsl" );
```

```
 glUseProgram( program );
```

```
 // Initialize vertex position attribute from vertex shader
```

```
 GLuint loc = glGetAttribLocation( program, "vPosition" );
```

```
 glEnableVertexAttribArray( loc );
```

```
 glVertexAttribPointer( loc, 2, GL_FLOAT, GL_FALSE, 0,
 BUFFER_OFFSET(0) );
```

```
 // sets white as color used to clear screen
```

```
 glClearColor( 1.0, 1.0, 1.0, 1.0 );
```

```
}
```


Recall: OpenGL Program: Shader Setup

- `initShader ()`: our homegrown shader initialization
 - Used in main program, connects and link vertex, fragment shaders
 - Shader sources read in, compiled and linked


```
GLuint = program;
```

```
GLuint program = InitShader( "vshader1.glsl", "fshader1.glsl" );  
glUseProgram(program) ;
```


What's inside **initShader??**
Next!

Coupling Shaders to Application (initShader function)

1. Create a program object
2. Read shaders
3. Add + Compile shaders
4. Link program (everything together)
5. Link variables in application with variables in shaders
 - Vertex attributes
 - Uniform variables

Step 1. Create Program Object

- Container for shaders
 - Can contain multiple shaders, other GLSL functions

```
GLuint myProgObj;
```

```
myProgObj = glCreateProgram() ;
```


Create container called
Program Object

Main Program

Step 2: Read a Shader

- Shaders compiled and added to program object

- Shader file **code** passed in as null-terminated string using the function **glShaderSource**
- Shaders in files (vshader.glsl, fshader.glsl), write function **readShaderSource** to convert shader file to string

Shader Reader Code?

```
#include <stdio.h>

static char* readShaderSource(const char* shaderFile)
{
 FILE* fp = fopen(shaderFile, "r");

 if ( fp == NULL ) { return NULL; }

 fseek(fp, 0L, SEEK_END);
 long size = ftell(fp);

 fseek(fp, 0L, SEEK_SET);
 char* buf = new char[size + 1];
 fread(buf, 1, size, fp);

 buf[size] = '\0';
 fclose(fp);

 return buf;
}
```

Shader file name
(e.g. vshader.glsl)

String of entire
shader code

Step 3: Adding + Compiling Shaders

```
GLuint myVertexObj;  
GLuint myFragmentObj;
```


← Declare shader object
(container for shader)

```
GLchar* vSource = readShaderSource("vshader1.glsl");  
GLchar* fSource = readShaderSource("fshader1.glsl");
```

← Read shader files,
Convert **code**
to string

```
myVertexObj = glCreateShader(GL_VERTEX_SHADER);  
myFragmentObj = glCreateShader(GL_FRAGMENT_SHADER);
```

← Create empty
Shader objects

Step 3: Adding + Compiling Shaders

Step 4: Link Program

Read shader code **strings** into shader objects

```
glShaderSource(myVertexObj, 1, vSource, NULL);  
glShaderSource(myFragmentObj, 1, fSource, NULL);
```

```
glCompileShader(myVertexObj);  
glCompileShader(myFragmentObj);
```


Compile shader objects

```
glAttachShader(myProgObj, myVertexObj);  
glAttachShader(myProgObj, myFragmentObj);
```

Attach shader **objects** to program **object**

```
glLinkProgram(myProgObj);
```


Link Program

Uniform Variables

- Variables that are **constant** for an entire primitive
- Can be changed in application and sent to shaders
- Cannot be changed in shader
- Used to pass information to shader
 - **Example:** bounding box of a primitive

Uniform variables

- Sometimes want to connect uniform variable in OpenGL application to uniform variable in shader
- Example?
 - Check “elapsed time” variable (**etime**) in OpenGL application
 - Use elapsed time variable (**time**) in shader for calculations

Uniform variables

- First declare **etime** variable in OpenGL application, get time


```
float etime; Elapsed time since program started  
  
etime = 0.001*glutGet(GLUT_ELAPSED_TIME);
```

- Use corresponding variable **time** in shader

```
uniform float time;  
attribute vec4 vPosition;  
  
main( ) {  
 vPosition.x += (1+sin(time));  
 gl_Position = vPosition;  
}
```


- Need to connect **etime** in application and **time** in shader!!

Connecting **etime** and **time**

- Linker forms table of shader variables, each with an address
- In application, find address of shader **time** variable in linker table
- Tie **address of time** to application variable **etime**

```
Glint timeLoc;  
timeLoc = glGetUniformLocation(program, "time");
```

423	time
-----	------

- Connect: **location** of shader variable **time** to **etime**!

```
glUniform1(timeLoc, etime);
```

Location of shader variable **time**

Application variable, **etime**

GL Shading Language (GLSL)

- GLSL: high level C-like language
- Main program (e.g. example1.cpp) program written in C/C++
- Vertex and Fragment shaders written in GLSL
- From OpenGL 3.1, application must use shaders

What does keyword out mean?

```
const vec4 red = vec4(1.0, 0.0, 0.0, 1.0);  
out vec3 color_out;  
  
void main(void) {  
 gl_Position = vPosition;  
 color_out = red;  
}
```

Example code
of vertex shader

gl_Position not declared
Built-in types (already declared, just use)

Passing values

- Variable declared **out** in vertex shader can be declared as **in** in fragment shader and used
- Why? To pass result of vertex shader calculation to fragment shader

```
const vec4 red = vec4(1.0, 0.0, 0.0, 1.0);  
out vec3 color_out;  
  
void main(void) {  
 gl_Position = vPosition;  
 color_out = red;  
}
```


Vertex
shader

```
in vec3 color_out;  
  
void main(void) {  
 // can use color_out here.  
}
```

Fragment
shader

Data Types

- C types: `int`, `float`, `bool`
- GLSL types:
 - `float vec2`: e.g. `(x,y)` // vector of 2 floats
 - `float vec3`: e.g. `(x,y,z)` or `(R,G,B)` // vector of 3 floats
 - `float vec4`: e.g. `(x,y,z,w)` // vector of 4 floats

```
Const float vec4 red = vec4(1.0, 0.0, 0.0, 1.0);  
out float vec3 color_out;  
  
void main(void) {  
 gl_Position = vPosition;  
 color_out = red;  
}
```

Vertex
shader

**C++ style constructors
(initialize values)**

- Also:
 - `int` (`ivec2`, `ivec3`, `ivec4`) and
 - `boolean` (`bvec2`, `bvec3`, `bvec4`)

Data Types

- Matrices: mat2, mat3, mat4
 - Stored by columns
 - Standard referencing `m[row][column]`
- Matrices and vectors are basic types
 - can be passed in and out from GLSL functions
- E.g
mat3 func(mat3 a)
- **No pointers** in GLSL
- Can use C structs that are copied back from functions

Operators and Functions

- Standard C functions
 - **Trigonometric:** cos, sin, tan, etc
 - **Arithmetic:** log, min, max, abs, etc
 - Normalize, reflect, length
- Overloading of vector and matrix types

```
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

- **Selection:** Can refer to array elements by element using [] or selection (.) operator with
 - x, y, z, w
 - r, g, b, a
 - s, t, p, q
 - `vec4 a;`
 - `a[2]`, `a.b`, `a.z`, `a.p` are the same
- **Swizzling** operator lets us manipulate components
`a.yz = vec2(1.0, 2.0);`

References

- Angel and Shreiner, Interactive Computer Graphics, 6th edition, Chapter 2
- Hill and Kelley, Computer Graphics using OpenGL, 3rd edition, Chapter 2