
Contents
Preface	 xi

What’s New in this Edition	 xiii
Intended Audience	 xiv
How to Use This Book	 xv
Acknowledgments	 xvii
About the Authors	 xix

Chapter 1 Getting Started	 1
	 1.1	 Languages and Libraries	 1
	 1.1.1	 C++	 2
	 1.1.2	 OpenGL / GLSL	 2
	 1.1.3	 Window Management	 3
	 1.1.4	 Extension Library	 4
	 1.1.5	 Math Library	 4
	 1.1.6	 Texture Management	 5
	 1.1.7	 Optional Libraries	 5
	 1.2	 Installation and Configuration	 5

Chapter 2 The OpenGL Graphics Pipeline	 7
	 2.1	 The OpenGL Pipeline	 8
	 2.1.1	 C++/OpenGL Application	 9
	 2.1.2	 Vertex and Fragment Shaders	 12
	 2.1.3	 Tessellation	 17
	 2.1.4	 Geometry Shader	 18

CGP_C++_CH00-FM_2E_2pp.indd 5 11/13/2020 4:25:32 PM

vi ■ Contents

	 2.1.5	 Rasterization	 19
	 2.1.6	 Fragment Shader	 20
	 2.1.7	 Pixel Operations	 21
	 2.2	 Detecting OpenGL and GLSL Errors	 22
	 2.3	 Reading GLSL Source Code from Files	 26
	 2.4	 Building Objects from Vertices	 27
	 2.5	 Animating a Scene	 28
	 2.6	 Organizing the C++ Code Files	 31

Chapter 3 Mathematical Foundations	 35
	 3.1	 3D Coordinate Systems	 36
	 3.2	 Points	 36
	 3.3	 Matrices	 37
	 3.4	 Transformation Matrices	 39
	 3.4.1	 Translation	 40
	 3.4.2	 Scaling	 41
	 3.4.3	 Rotation	 42
	 3.5	 Vectors	 43
	 3.5.1	 Uses for Dot Product	 45
	 3.5.2	 Uses for Cross Product	 46
	 3.6	 Local and World Space	 47
	 3.7	 Eye Space and the Synthetic Camera	 48
	 3.8	 Projection Matrices	 51
	 3.8.1	 The Perspective Projection Matrix	 51
	 3.8.2	 The Orthographic Projection Matrix	 53
	 3.9	 Look-At Matrix	 54
	 3.10	 GLSL Functions for Building Matrix Transforms	 56

Chapter 4 Managing 3D Graphics Data	 61
	 4.1	 Buffers and Vertex Attributes	 62
	 4.2	 Uniform Variables	 65
	 4.3	 Interpolation of Vertex Attributes	 66
	 4.4	 Model-View and Perspective Matrices	 67
	 4.5	 Our First 3D Program – a 3D Cube	 68
	 4.6	 Rendering Multiple Copies of an Object	 78
	 4.6.1	 Instancing	 79
	 4.7	 Rendering Multiple Different Models in a Scene	 82
	 4.8	 Matrix Stacks	 85

CGP_C++_CH00-FM_2E_2pp.indd 6 11/13/2020 4:25:32 PM

Contents ■ vii

	 4.9	 Combating “Z-Fighting” Artifacts	 92
	 4.10	 Other Options for Primitives	 93
	 4.11	 Coding for Performance	 95
	 4.11.1	 Minimizing Dynamic Memory Allocation	 95
	 4.11.2	 Pre-Computing the Perspective Matrix	 97
	 4.11.3	 Back-Face Culling	 98

Chapter 5 Texture Mapping	 103
	 5.1	 Loading Texture Image Files	 104
	 5.2	 Texture Coordinates	 106
	 5.3	 Creating a Texture Object	 108
	 5.4	 Constructing Texture Coordinates	 109
	 5.5	 Loading Texture Coordinates into Buffers	 110
	 5.6	� Using the Texture in a Shader: Sampler Variables and

Texture Units	 111
	 5.7	 Texture Mapping: Example Program	 112
	 5.8	 Mipmapping	 114
	 5.9	 Anisotropic Filtering	 119
	 5.10	 Wrapping and Tiling	 120
	 5.11	 Perspective Distortion	 122
	 5.12	 Textures – Additional OpenGL Details	 124

Chapter 6 3D Models	 129
	 6.1	 Procedural Models – Building a Sphere	 129
	 6.2	 OpenGL Indexing – Building a Torus	 138
	 6.2.1	 The Torus	 138
	 6.2.2	 Indexing in OpenGL	 140
	 6.3	 Loading Externally Produced Models	 145

Chapter 7 Lighting	 159
	 7.1	 Lighting Models	 159
	 7.2	 Lights	 161
	 7.3	 Materials	 164
	 7.4	 ADS Lighting Computations	 166
	 7.5	 Implementing ADS Lighting	 169
	 7.5.1	 Gouraud Shading	 170
	 7.5.2	 Phong Shading	 178
	 7.6	 Combining Lighting and Textures	 183

CGP_C++_CH00-FM_2E_2pp.indd 7 11/13/2020 4:25:32 PM

viii ■ Contents

Chapter 8 Shadows	 189
	 8.1	 The Importance of Shadows	 189
	 8.2	 Projective Shadows	 190
	 8.3	 Shadow Volumes	 191
	 8.4	 Shadow Mapping	 192
	 8.4.1	� Shadow Mapping (PASS ONE) – “Draw” Objects from

Light Position	 193
	 8.4.2	� Shadow Mapping (Intermediate Step) – Copying the Z-Buffer

to a Texture	 194
	 8.4.3	� Shadow Mapping (PASS TWO) – Rendering the Scene with

Shadows	 195
	 8.5	 A Shadow Mapping Example	 199
	 8.6	 Shadow Mapping Artifacts	 205
	 8.7	 Soft Shadows	 208
	 8.7.1	 Soft Shadows in the Real World	 208
	 8.7.2	 Generating Soft Shadows – Percentage Closer Filtering (PCF)	 209
	 8.7.3	 A Soft Shadow/PCF Program	 213

Chapter 9 Sky and Backgrounds	 219
	 9.1	 Skyboxes	 219
	 9.2	 Skydomes	 222
	 9.3	 Implementing a Skybox	 224
	 9.3.1	 Building a Skybox from Scratch	 224
	 9.3.2	 Using OpenGL Cube Maps	 227
	 9.4	 Environment Mapping	 231

Chapter 10 Enhancing Surface Detail	 241
	 10.1	 Bump Mapping	 241
	 10.2	 Normal Mapping	 243
	 10.3	 Height Mapping	 252

Chapter 11 Parametric Surfaces	 259
	 11.1	 Quadratic Bézier Curves	 259
	 11.2	 Cubic Bézier Curves	 261
	 11.3	 Quadratic Bézier Surfaces	 264
	 11.4	 Cubic Bézier Surfaces	 266

CGP_C++_CH00-FM_2E_2pp.indd 8 11/13/2020 4:25:32 PM

Contents ■ ix

Chapter 12 Tessellation	 271
	 12.1	 Tessellation in OpenGL	 271
	 12.2	 Tessellation for Bézier Surfaces	 277
	 12.3	 Tessellation for Terrain / Height Maps	 284
	 12.4	 Controlling Level of Detail (LOD)	 291

Chapter 13 Geometry Shaders	 297
	 13.1	 Per-Primitive Processing in OpenGL	 297
	 13.2	 Altering Primitives	 299
	 13.3	 Deleting Primitives	 303
	 13.4	 Adding Primitives	 304
	 13.5	 Changing Primitive Types	 307

Chapter 14 Other Techniques	 311
	 14.1	 Fog	 311
	 14.2	 Compositing / Blending / Transparency	 314
	 14.3	 User-Defined Clipping Planes	 320
	 14.4	 3D Textures	 322
	 14.5	 Noise	 328
	 14.6	 Noise Application – Marble	 333
	 14.7	 Noise Application – Wood	 337
	 14.8	 Noise Application – Clouds	 342
	 14.9	 Noise Application – Special Effects	 347

Chapter 15 Simulating Water	 353
	 15.1	 Pool Surface and Floor Geometry Setup	 353
	 15.2	 Adding Surface Reflection and Refraction	 358
	 15.3	 Adding Surface Waves	 369
	 15.4	 Additional Corrections	 372
	 15.5	 Animating the Water Movement	 376
	 15.6	 Underwater Caustics	 378

Chapter 16 Ray Tracing and Compute Shaders	 383
	 16.1	 Compute Shaders	 385
	 16.1.1	 Compiling and Using Compute Shaders	 385
	 16.1.2	 Parallel Computing in Compute Shaders	 386
	 16.1.3	 Work Groups	 390

CGP_C++_CH00-FM_2E_2pp.indd 9 11/13/2020 4:25:32 PM

x ■ Contents

	 16.1.4	 Work Group Details	 391
	 16.1.5	 Work Group Limitations	 393
	 16.2	 Ray Casting	 394
	 16.2.1	 Defining the 2D Texture Image	 394
	 16.2.2	 Building and Displaying the Ray Cast Image	 395
	 16.2.3	 Ray-Sphere Intersection	 403
	 16.2.4	 Axis-Aligned Ray-Box Intersection	 404
	 16.2.5	 Output of Simple Ray Casting Without Lighting	 405
	 16.2.6	 Adding ADS Lighting	 406
	 16.2.7	 Adding Shadows	 408
	 16.2.8	 Non-Axis-Aligned Ray-Box Intersection	 410
	 16.2.9	 Determining Texture Coordinates	 413
	 16.2.10	 Plane Intersection and Procedural Textures	 420
	 16.3	 Ray Tracing	 424
	 16.3.1	 Reflection	 424
	 16.3.2	 Refraction	 428
	 16.3.3	 Combining Reflection, Refraction, and Textures	 431
	 16.3.4	 Increasing the Number of Rays	 432
	 16.3.5	 Generalizing the Solution	 439
	 16.3.6	 Additional Examples	 443
	 16.3.7	 Blending Colors for Transparent Objects	 448

Chapter 17 Stereoscopy for 3D Glasses and VR Headsets	 461
	 17.1	 View and Projection Matrices for Two Eyes	 463
	 17.2	 Anaglyph Rendering	 465
	 17.3	 Side-by-Side Rendering	 468
	 17.4	 Correcting Lens Distortion in Headsets	 469
	 17.5	 A Simple Testing Hardware Configuration	 477

Appendix A Installation and Setup for PC (Windows)	 481
Appendix B Installation and Setup for Macintosh	 489
Appendix C Using the Nsight Graphics Debugger	 497

Index	 503

CGP_C++_CH00-FM_2E_2pp.indd 10 11/13/2020 4:25:32 PM

