[bookmark: _GoBack]

[image:]
Manual

Version 0.9.7
1 August 2015

Christophe Riccio
glm@g-truc.net

[image:]

The Happy Bunny License (Modified MIT License)
Copyright (c) 2005 - 2015 G-Truc Creation
Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:
The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.
Restrictions: By making use of the Software for military purposes, you choose to make a Bunny unhappy.
THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
[image:]

The MIT License
Copyright (c) 2005 - 2015 G-Truc Creation
Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:
The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.
THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.
[image: C:\Users\Christophe\Desktop\2013-21.jpg]	

Table of Contents
Introduction	6
1. Getting started	7
1.1. Setup	7
1.2. Faster program compilation	7
1.3. Use sample of GLM core	7
1.4. Dependencies	8
2. Swizzle operators	9
2.1. Default C++98 implementation	9
2.2. Anonymous union member implementation	10
3. Preprocessor options	11
3.1. Default precision	11
3.2. Compile-time message system	11
3.3. C++ language detection	12
3.4. SIMD support	12
3.5. Force inline	13
3.6. Vector and matrix static size	13
3.7. Disabling default constructor initialization	14
3.8. Require explicit conversions	14
4. Stable extensions	16
4.1. GLM_GTC_bitfield	16
4.2. GLM_GTC_color_space	16
4.3. GLM_GTC_constants	16
4.4. GLM_GTC_epsilon	16
4.5. GLM_GTC_integer	16
4.6. GLM_GTC_matrix_access	17
4.7. GLM_GTC_matrix_integer	17
4.8. GLM_GTC_matrix_inverse	17
4.9. GLM_GTC_matrix_transform	17
4.10. GLM_GTC_noise	17
4.11. GLM_GTC_packing	20
4.12. GLM_GTC_quaternion	21
4.13. GLM_GTC_random	21
4.14. GLM_GTC_reciprocal	23
4.15. GLM_GTC_round	23
4.16. GLM_GTC_type_precision	23
4.17. GLM_GTC_type_ptr	25
4.18. GLM_GTC_ulp	25
4.19. GLM_GTC_vec1	25
5. OpenGL interoperability	26
5.1. GLM replacements for deprecated OpenGL functions	26
5.2. GLM replacements for GLU functions	27
6. Known issues	29
6.1. not function	29
6.2. Precision qualifiers support	29
7. FAQ	30
7.1 Why GLM follows GLSL specification and conventions?	30
7.2. Does GLM run GLSL program?	30
7.3. Does a GLSL compiler build GLM codes?	30
7.4. Should I use ‘GTX’ extensions?	30
7.5. Where can I ask my questions?	30
7.6. Where can I find the documentation of extensions?	30
7.7. Should I use ‘using namespace glm;’?	30
7.8. Is GLM fast?	30
7.9. When I build with Visual C++ with /W4 warning level, I have warnings...	31
7.10. Why some GLM functions can crash because of division by zero?	31
7.11. What unit for angles is used in GLM? functions can crash because of division by zero?	31
8. Code samples	32
8.1. Compute a triangle normal	32
8.2. Matrix transform	32
8.3. Vector types	33
8.4. Lighting	33
9. References	35
9.1. GLM development	35
9.2. OpenGL specifications	35
9.3. External links	35
9.4. Projects using GLM	35
9.5. OpenGL tutorials using GLM	37
9.6. Alternatives to GLM	37
9.7. Acknowledgements	37
9.8. Quotes from the web	38

[bookmark: _Toc426232641]Introduction
OpenGL Mathematics (GLM) is a C++ mathematics library for graphics C++ programs based on the OpenGL Shading Language (GLSL) specifications.
GLM provides classes and functions designed and implemented with the same naming conventions and functionalities than GLSL so that when a programmer knows GLSL, he knows GLM as well which makes it really easy to use.
This project isn't limited to GLSL features. An extension system, based on the GLSL extension conventions, provides extended capabilities: matrix transformations, quaternions, data packing, random numbers, noise, etc...
This library works perfectly with OpenGL but it also ensures interoperability with other third party libraries and SDK. It is a good candidate for software rendering (raytracing / rasterisation), image processing, physic simulations and any development context that requires a simple and convenient mathematics library.
GLM is written in C++98 but can take advantage of C++11 when supported by the compiler. It is a platform independent library with no dependence and it officially supports the following compilers:
- Apple Clang 4.0 and higher
- GCC 4.2 and higher
- Intel C++ Composer XE 2013 and higher
- LLVM 3.0 and higher
- Visual C++ 2010 and higher
- CUDA 4.0 and higher (experimental)
- Any conform C++98 or C++11 compiler
The source code and the documentation, including this manual, are licensed under the Happy Bunny License (Modified MIT) and the MIT License.
Thanks for contributing to the project by submitting reports for bugs and feature requests. Any feedback is welcome at glm@g-truc.net.

[bookmark: _Toc426232642]1. Getting started
[bookmark: _Toc426232643]1.1. Setup
GLM is a header only library. Hence, there is nothing to build to use it. To use GLM, a programmer only has to include <glm/glm.hpp> in his program. This include provides all the GLSL features implemented by GLM.
Core GLM features can be included using individual headers to allow faster user program compilations.
<glm/vec2.hpp>: vec2, bvec2, dvec2, ivec2 and uvec2
<glm/vec3.hpp>: vec3, bvec3, dvec3, ivec3 and uvec3
<glm/vec4.hpp>: vec4, bvec4, dvec4, ivec4 and uvec4
<glm/mat2x2.hpp>: mat2, dmat2
<glm/mat2x3.hpp>: mat2x3, dmat2x3
<glm/mat2x4.hpp>: mat2x4, dmat2x4
<glm/mat3x2.hpp>: mat3x2, dmat3x2
<glm/mat3x3.hpp>: mat3, dmat3
<glm/mat3x4.hpp>: mat3x4, dmat2
<glm/mat4x2.hpp>: mat4x2, dmat4x2
<glm/mat4x3.hpp>: mat4x3, dmat4x3
<glm/mat4x4.hpp>: mat4, dmat4
<glm/common.hpp>: all the GLSL common functions
<glm/exponential.hpp>: all the GLSL exponential functions
<glm/geometry.hpp>: all the GLSL geometry functions
<glm/integer.hpp>: all the GLSL integer functions
<glm/matrix.hpp>: all the GLSL matrix functions
<glm/packing.hpp>: all the GLSL packing functions
<glm/trigonometric.hpp>: all the GLSL trigonometric functions
<glm/vector_relational.hpp>: all the GLSL vector relational functions
[bookmark: _Toc426232644]1.2. Faster program compilation
GLM is a header only library that makes a heavy usage of C++ templates. This design may significantly increase the compile time for files that use GLM. Hence, it is important to limit GLM inclusion to header and source files that actually use it. Likewise, GLM extensions should be included only in program sources using them.
To further help compilation time, GLM 0.9.5 introduced <glm/fwd.hpp> that provides forward declarations of GLM types.
	// Header file
#include <glm/fwd.hpp>

// Source file
#include <glm/glm.hpp>

[bookmark: _Toc426232645]1.3. Use sample of GLM core
	// Include GLM core features
#include <glm/vec3.hpp>
#include <glm/vec4.hpp>
#include <glm/mat4x4.hpp>

// Include GLM extensions
#include <glm/gtc/matrix_transform.hpp>

glm::mat4 transform(
glm::vec2 const & Orientation,
glm::vec3 const & Translate,
glm::vec2 const & Up)
{
	glm::mat4 Projection = glm::perspective(45.0f, 4.0f / 3.0f, 0.1f, 100.0f);
	glm::mat4 ViewTranslate = glm::translate(glm::mat4(1.0f), Translate);
	glm::mat4 ViewRotateX = glm::rotate(ViewTranslate, Orientation.y, Up);
	glm::mat4 View = glm::rotate(ViewRotateX, Orientation.x, Up);
	glm::mat4 Model = glm::mat4(1.0f);
		
	return Projection * View * Model;
}

[bookmark: _Toc426232646]1.4. Dependencies
When <glm/glm.hpp> is included, GLM provides all the GLSL features it implements in C++.
There is no dependence with external libraries or external headers such as gl.h, glcorearb.h, gl3.h, glu.h or windows.h. However, if <boost/static_assert.hpp> is included, Boost static assert will be used all over GLM code to provide compiled time errors unless GLM is built with a C++ 11 compiler in which case static_assert. If neither are detected, GLM will rely on its own implementation of static assert.

[bookmark: _Toc426232647]2. Swizzle operators
A common feature of shader languages like GLSL is the swizzle operators. Those allow selecting multiple components of a vector and change their order. For example, “variable.x”, “variable.xzy” and “variable.zxyy” form respectively a scalar, a three components vector and a four components vector. With GLSL, swizzle operators can be both R-values and L-values. Finally, vector components can be accessed using “xyzw”, “rgba” or “stpq”.
	vec4 A;
vec2 B;
...
B.yx = A.wy;
B = A.xx;
Vec3 C = A.bgr;

GLM supports a subset of this functionality as described in the following sub-sections. Swizzle operators are disabled by default. To enable them GLM_SWIZZLE must be defined before any inclusion of <glm/glm.hpp>. Enabling swizzle operators will massively increase the size of compiled files and the compilation time.
[bookmark: _Toc426232648]2.1. Default C++98 implementation
The C++98 implementation exposes the R-value swizzle operators as member functions of vector types.
	#define GLM_SWIZZLE
#include <glm/glm.hpp>

void foo()
{
glm::vec4 ColorRGBA(1.0f, 0.5f, 0.0f, 1.0f);
glm::vec3 ColorBGR = ColorRGBA.bgr();
…
glm::vec3 PositionA(1.0f, 0.5f, 0.0f, 1.0f);
glm::vec3 PositionB = PositionXYZ.xyz() * 2.0f;
…
glm::vec2 TexcoordST(1.0f, 0.5f);
glm::vec4 TexcoordSTPQ = TexcoordST.stst();
…
}

Swizzle operators return a copy of the component values hence they can’t be used as L-values to change the value of the variables.
	#define GLM_SWIZZLE
#include <glm/glm.hpp>

void foo()
{
glm::vec3 A(1.0f, 0.5f, 0.0f);

// /!\ No compiler error but A is not affected
// This code modify the components of an anonymous copy.
A.bgr() = glm::vec3(2.0f, 1.5f, 1.0f); // A is not modified!
…
}

[bookmark: _Toc426232649]2.2. Anonymous union member implementation
Visual C++ supports anonymous structures in union, which is a non-standard language extension, but it enables a very powerful implementation of swizzle operators on Windows supporting both L-value swizzle operators and a syntax that doesn’t require parentheses in some cases. This implementation is only enabled when the language extension is enabled and GLM_SWIZZLE is defined.
	#define GLM_SWIZZLE
#include <glm/glm.hpp>

void foo()
{
glm::vec4 ColorRGBA(1.0f, 0.5f, 0.0f, 1.0f);

// l-value:
glm::vec4 ColorBGRA = ColorRGBA.bgra;

// r-value:
ColorRGBA.bgra = ColorRGBA;

// Both l-value and r-value
ColorRGBA.bgra = ColorRGBA.rgba;
…
}

Anonymous union member swizzle operators don’t return vector types (glm::vec2, glm::vec3 and glm::vec4) but implementation specific objects that can be automatically interpreted by other swizzle operators and vector constructors. Unfortunately, those can’t be interpreted by GLM functions so that the programmer must convert a swizzle operators to a vector type or call the () operator on a swizzle objects to pass it to another C++ functions.
	#define GLM_SWIZZLE
#include <glm/glm.hpp>

void foo()
{
glm::vec4 Color(1.0f, 0.5f, 0.0f, 1.0f);
…
// Generates compiler errors. Color.rgba is not a vector type.
glm::vec4 ClampedA = glm::clamp(Color.rgba, 0.f, 1.f); // ERROR

// We need to cast the swizzle operator into glm::vec4

// With by using a constructor
glm::vec4 ClampedB = glm::clamp(glm::vec4(Color.rgba), 0.f, 1.f); // OK

// Or by using the () operator
glm::vec4 ClampedC = glm::clamp(Color.rgba(), 0.f, 1.f); // OK
…
}

[bookmark: _Toc426232650]3. Preprocessor options
[bookmark: _Toc426232651]3.1. Default precision
In C++, it is not possible to implement GLSL default precision (GLSL 4.10 specification section 4.5.3) using GLSL syntax.
	precision mediump int;
precision highp float;

To use the default precision functionality, GLM provides some defines that need to add before any include of glm.hpp:
	#define GLM_PRECISION_MEDIUMP_INT;
#define GLM_PRECISION_HIGHP_FLOAT;
#include <glm/glm.hpp>

Available defines for floating point types (glm::vec*, glm::mat*):
GLM_PRECISION_LOWP_FLOAT: Low precision
GLM_PRECISION_MEDIUMP_FLOAT: Medium precision
GLM_PRECISION_HIGHP_FLOAT: High precision (default)
Available defines for floating point types (glm::dvec*, glm::dmat*):
GLM_PRECISION_LOWP_DOUBLE: Low precision
GLM_PRECISION_MEDIUMP_DOUBLE: Medium precision
GLM_PRECISION_HIGHP_DOUBLE: High precision (default)
Available defines for signed integer types (glm::ivec*):
GLM_PRECISION_LOWP_INT: Low precision
GLM_PRECISION_MEDIUMP_INT: Medium precision
GLM_PRECISION_HIGHP_INT: High precision (default)
Available defines for unsigned integer types (glm::uvec*):
GLM_PRECISION_LOWP_UINT: Low precision
GLM_PRECISION_MEDIUMP_UINT: Medium precision
GLM_PRECISION_HIGHP_UINT: High precision (default)
[bookmark: _Toc426232652]3.2. Compile-time message system
GLM includes a notification system which can display some information at build time:
- Platform: Windows, Linux, Native Client, QNX, etc.
- Compiler: Visual C++, Clang, GCC, ICC, etc.
- Build model: 32bits or 64 bits
- C++ version : C++98, C++11, MS extensions, etc.
- Architecture: x86, SSE, AVX, etc.
- Included extensions
- etc.
This system is disabled by default. To enable this system, define GLM_MESSAGES before any inclusion of <glm/glm.hpp>. The messages are generated only by compiler supporting #program message and only once per project build.
	#define GLM_MESSAGES
#include <glm/glm.hpp>

[bookmark: _Toc426232653]3.3. C++ language detection
GLM will automatically take advantage of compilers’ language extensions when enabled. To increase cross platform compatibility and to avoid compiler extensions, a programmer can define GLM_FORCE_CXX98 before any inclusion of <glm/glm.hpp> to restrict the language feature set C++98:
	#define GLM_FORCE_CXX98
#include <glm/glm.hpp>

For C++11 and C++14, equivalent defines are available: GLM_FORCE_CXX11, GLM_FORCE_CXX14.
	#define GLM_FORCE_CXX11
#include <glm/glm.hpp>

GLM_FORCE_CXX14 overrides GLM_FORCE_CXX11 and GLM_FORCE_CXX11 overrides GLM_FORCE_CXX98 defines.
[bookmark: _Toc426232654]3.4. SIMD support
GLM provides some SIMD optimizations based on compiler intrinsics. These optimizations will be automatically utilized based on the compiler arguments. For example with Visual C++, if a program is compiled with /arch:AVX, GLM will use code paths relying on AVX instructions.
Furthermore, GLM provides specialized vec4 and mat4 through two extensions, GLM_GTX_simd_vec4 and GLM_GTX_simd_mat4.
A programmer can restrict or force instruction sets used by GLM using the following defines: GLM_FORCE_SSE2, GLM_FORCE_SSE3, GLM_FORCE_SSE4, GLM_FORCE_AVX or GLM_FORCE_AVX2.
A programmer can discard the use of intrinsics by defining GLM_FORCE_PURE before any inclusion of <glm/glm.hpp>. If GLM_FORCE_PURE is defined, then including a SIMD extension will generate a build error.
	#define GLM_FORCE_PURE
#include <glm/glm.hpp>

// GLM code will be compiled using pure C++ code

While GLM_FORCE_PURE is very useful, it’s recommended to rely on compiler arguments to use SIMD code paths.
	#define GLM_FORCE_AVX2
#include <glm/glm.hpp>

// If the compiler doesn’t support AVX2 instrinsics,
// compiler errors will happen.

[bookmark: _Toc426232655]3.5. Force inline
To push further the software performance, a programmer can define GLM_FORCE_INLINE before any inclusion of <glm/glm.hpp> to force the compiler to inline GLM code.

	#define GLM_FORCE_INLINE
#include <glm/glm.hpp>

[bookmark: _Toc426232656]3.6. Vector and matrix static size
GLSL supports the member function .length() for all vector and matrix types.
	#include <glm/glm.hpp>

void foo(vec4 const & v)
{
int Length = v.length();
…
}

There is two known issues with this function.
First, it returns a int however this function typically interacts with size_t code. GLM provides GLM_FORCE_SIZE_T_LENGTH pre-processor option so that member functions length() return a size_t.
Additionally, GLM defines the type glm::length_t to identify length() returned type, independently from GLM_FORCE_SIZE_T_LENGTH.
	#define GLM_FORCE_SIZE_T_LENGTH
#include <glm/glm.hpp>

void foo(vec4 const & v)
{
glm::size_t Length = v.length();
…
}

Second, length() is a confusing function name that is used in two contexts glm::length(*vec* const & v) and .length(). Developers coming from different libraries may run into cases where the glm::length(*vec* const & v) equivalent function is a member function. GLM provides the define GLM_FORCE_SIZE_FUNC to rename the .length() function into .size() to workaround this issue.
	#define GLM_FORCE_SIZE_FUNC
#include <glm/glm.hpp>

void foo(vec4 const & v)
{
glm::size_t Size = v.size();
…
}

[bookmark: _Toc426232657]3.7. Disabling default constructor initialization
By default and following GLSL specifications, vector and matrix default constructors initialize the components to zero. This is a reliable behavior but initialization has a cost and it’s not always necessary. This behavior can be disable at compilation time by define GLM_FORCE_NO_CTOR_INIT before any inclusion of <glm/glm.hpp> or other GLM include.
GLM default behavior:
	#include <glm/glm.hpp>

void foo()
{
glm::vec4 v; // v is (0.0f, 0.0f, 0.0f, 0.0f)
…
}

GLM behavior using GLM_FORCE_NO_CTOR_INIT:
	#define GLM_FORCE_NO_CTOR_INIT
#include <glm/glm.hpp>

void foo()
{
glm::vec4 v; // v is fill with garbage
…
}

Alternatively, GLM allows to explicitly not initialize a variable:
	#include <glm/glm.hpp>

void foo()
{
glm::vec4 v(glm::uninitialize);
…
}

[bookmark: _Toc426232658]3.8. Require explicit conversions
GLSL supports implicit conversions of vector and matrix types. For example, an ivec4 can be implicitly converted into vec4.
Often, this behaviour is not desirable but following the spirit of the library, this behavior is supported in GLM. However, GLM 0.9.6 introduced the define GLM_FORCE_EXPLICIT_CTOR to require explicit conversion for GLM types.
	#include <glm/glm.hpp>

void foo()
{
glm::ivec4 a;
…
glm::vec4 b(a); // Explicit conversion, OK
glm::vec4 c = a; // Implicit conversion, OK
…
}

With GLM_FORCE_EXPLICIT_CTOR defined, implicit conversions are not allowed:
	#define GLM_FORCE_EXPLICIT_CTOR
#include <glm/glm.hpp>

void foo()
{
glm::ivec4 a;
…
glm::vec4 b(a); // Explicit conversion, OK
glm::vec4 c = a; // Implicit conversion, ERROR
…
}

[bookmark: _Toc426232659]4. Stable extensions
GLM extends the core GLSL feature set with extensions. These extensions include: quaternion, transformation, spline, matrix inverse, color spaces, etc.
To include an extension, we only need to include the dedicated header file. Once included, the features are added to the GLM namespace.
	#include <glm/glm.hpp>
#include <glm/gtc/matrix_transform.hpp>

int foo()
{
	glm::vec4 Position = glm::vec4(glm:: vec3(0.0f), 1.0f);
	glm::mat4 Model = glm::translate(
glm::mat4(1.0f), glm::vec3(1.0f));
	glm::vec4 Transformed = Model * Position;
	…
	return 0;
}

When an extension is included, all the dependent core functionalities and extensions will be included as well.
[bookmark: _Toc426232660]4.1. GLM_GTC_bitfield
Fast bitfield operations on scalar and vector variables.
<glm/gtc/bitfield.hpp> need to be included to use these features.
[bookmark: _Toc426232661]4.2. GLM_GTC_color_space
Conversion between linear RGB to sRGB and sRGB to linear RGB.
<glm/gtc/color_space.hpp> need to be included to use these features.
[bookmark: _Toc426232662]4.3. GLM_GTC_constants
Provide a list of built-in constants.
<glm/gtc/constants.hpp> need to be included to use these features.
[bookmark: _Toc426232663]4.4. GLM_GTC_epsilon
Approximate equal and not equal comparisons with selectable epsilon.
<glm/gtc/epsilon.hpp> need to be included to use these features.
[bookmark: _Toc426232664]4.5. GLM_GTC_integer
Provide integer variants of GLM core functions.
<glm/gtc/integer.hpp> need to be included to use these features.
[bookmark: _Toc426232665]4.6. GLM_GTC_matrix_access
Define functions to access rows or columns of a matrix easily.
<glm/gtc/matrix_access.hpp> need to be included to use these features.
[bookmark: _Toc426232666]4.7. GLM_GTC_matrix_integer
Provide integer matrix types. Inverse and determinant functions are not supported for these types.
<glm/gtc/matrix_integer.hpp> need to be included to use these features.
[bookmark: _Toc426232667]4.8. GLM_GTC_matrix_inverse
Define additional matrix inverting functions.

<glm/gtc/matrix_inverse.hpp> need to be included to use these features.
[bookmark: _Toc426232668]4.9. GLM_GTC_matrix_transform
Define functions that generate common transformation matrices.
The matrices generated by this extension use standard OpenGL fixed-function conventions. For example, the lookAt function generates a transform from world space into the specific eye space that the projective matrix functions (perspective, ortho, etc) are designed to expect. The OpenGL compatibility specifications define the particular layout of this eye space.
<glm/gtc/matrix_transform.hpp> need to be included to use these features.
[bookmark: _Toc426232669]4.10. GLM_GTC_noise
Define 2D, 3D and 4D procedural noise functions.

<glm/gtc/noise.hpp> need to be included to use these features.

[image:]
Figure 4.10.1: glm::simplex(glm::vec2(x / 16.f, y / 16.f));

[image:]
Figure 4.10.2: glm::simplex(glm::vec3(x / 16.f, y / 16.f, 0.5f));

[image:]
Figure 4.10.3: glm::simplex(glm::vec4(x / 16.f, y / 16.f, 0.5f, 0.5f));

[image:]
Figure 4.10.4: glm::perlin(glm::vec2(x / 16.f, y / 16.f));

[image:]
Figure 4.10.5: glm::perlin(glm::vec3(x / 16.f, y / 16.f, 0.5f));

[image:]
Figure 4.10.6: glm::perlin(glm::vec4(x / 16.f, y / 16.f, 0.5f, 0.5f)));

[image:]
Figure 4.10.7: glm::perlin(glm::vec2(x / 16.f, y / 16.f), glm::vec2(2.0f));

[image:]
Figure 4.10.8: glm::perlin(glm::vec3(x / 16.f, y / 16.f, 0.5f), glm::vec3(2.0f));

[image:]
Figure 4.10.9: glm::perlin(glm::vec4(x / 16.f, y / 16.f, glm::vec2(0.5f)), glm::vec4(2.0f));
[bookmark: _Toc426232670]4.11. GLM_GTC_packing
Convert scalar and vector types to packed formats. This extension can also unpack packed data to the original format. The use of packing functions will results in precision lost. However, the extension guarantee that packing a value previously unpacked from the same format will be perform loselessly.
<glm/gtc/packing.hpp> need to be included to use these features.
[bookmark: _Toc426232671]4.12. GLM_GTC_quaternion
Define a quaternion type and several quaternion operations.
<glm/gtc/quaternion.hpp> need to be included to use these features.
[bookmark: _Toc426232672]4.13. GLM_GTC_random
Generate random number from various distribution methods.
<glm/gtc/random.hpp> need to be included to use these features.

[image:]
Figure 4.13.1: glm::vec4(glm::linearRand(glm::vec2(-1), glm::vec2(1)), 0, 1);

[image:]
Figure 4.13.2: glm::vec4(glm::circularRand(1.0f), 0, 1);

[image:]
Figure 4.13.3: glm::vec4(glm::sphericalRand(1.0f), 1);

[image:]
Figure 4.13.4: glm::vec4(glm::diskRand(1.0f), 0, 1);

[image:]
Figure 4.13.5: glm::vec4(glm::ballRand(1.0f), 1);

[image:]
Figure 4.13.6: glm::vec4(glm::gaussRand(glm::vec3(0), glm::vec3(1)), 1);
[bookmark: _Toc426232673]4.14. GLM_GTC_reciprocal
Provide hyperbolic functions: secant, cosecant, cotangent, etc.
<glm/gtc/reciprocal.hpp> need to be included to use these functionalities.
[bookmark: _Toc426232674]4.15. GLM_GTC_round
Rounding operation on power of two and multiple values.
<glm/gtc/round.hpp> need to be included to use these functionalities.
[bookmark: _Toc426232675]4.16. GLM_GTC_type_precision
Add vector and matrix types with defined precisions. Eg, i8vec4: vector of 4 signed integer of 8 bits.
This extension adds defines to set the default precision of each class of types added:
Available defines for signed 8-bit integer types (glm::i8vec*):
GLM_PRECISION_LOWP_INT8: Low precision
GLM_PRECISION_MEDIUMP_INT8: Medium precision
GLM_PRECISION_HIGHP_INT8: High precision (default)
Available defines for unsigned 8-bit integer types (glm::u8vec*):
GLM_PRECISION_LOWP_UINT8: Low precision
GLM_PRECISION_MEDIUMP_UINT8: Medium precision
GLM_PRECISION_HIGHP_UINT8: High precision (default)
Available defines for signed 16-bit integer types (glm::i16vec*):
GLM_PRECISION_LOWP_INT16: Low precision
GLM_PRECISION_MEDIUMP_INT16: Medium precision
GLM_PRECISION_HIGHP_INT16: High precision (default)
Available defines for unsigned 16-bit integer types (glm::u16vec*):
GLM_PRECISION_LOWP_UINT16: Low precision
GLM_PRECISION_MEDIUMP_UINT16: Medium precision
GLM_PRECISION_HIGHP_UINT16: High precision (default)
Available defines for signed 32-bit integer types (glm::i32vec*):
GLM_PRECISION_LOWP_INT32: Low precision
GLM_PRECISION_MEDIUMP_INT32: Medium precision
GLM_PRECISION_HIGHP_INT32: High precision (default)
Available defines for unsigned 32-bit integer types (glm::u32vec*):
GLM_PRECISION_LOWP_UINT32: Low precision
GLM_PRECISION_MEDIUMP_UINT32: Medium precision
GLM_PRECISION_HIGHP_UINT32: High precision (default)
Available defines for signed 64-bit integer types (glm::i64vec*):
GLM_PRECISION_LOWP_INT64: Low precision
GLM_PRECISION_MEDIUMP_INT64: Medium precision
GLM_PRECISION_HIGHP_INT64: High precision (default)
Available defines for unsigned 64-bit integer types (glm::u64vec*):
GLM_PRECISION_LOWP_UINT64: Low precision
GLM_PRECISION_MEDIUMP_UINT64: Medium precision
GLM_PRECISION_HIGHP_UINT64: High precision (default)
Available defines for 32-bit floating-point types (glm::f32vec*, glm::f32mat*, glm::f32quat):
GLM_PRECISION_LOWP_FLOAT32: Low precision
GLM_PRECISION_MEDIUMP_FLOAT32: Medium precision
GLM_PRECISION_HIGHP_FLOAT32: High precision (default)
Available defines for 64-bit floating-point types (glm::f64vec*, glm::f64mat*, glm::f64quat):
GLM_PRECISION_LOWP_FLOAT64: Low precision
GLM_PRECISION_MEDIUMP_FLOAT64: Medium precision
GLM_PRECISION_HIGHP_FLOAT64: High precision (default)
<glm/gtc/type_precision.hpp> need to be included to use these functionalities.
[bookmark: _Toc426232676]4.17. GLM_GTC_type_ptr
Handle the interaction between pointers and vector, matrix types.
This extension defines an overloaded function, glm::value_ptr, which takes any of the core template types (vec3, mat4, etc.). It returns a pointer to the memory layout of the object. Matrix types store their values in column-major order.
This is useful for uploading data to matrices or copying data to buffer objects.
	// GLM_GTC_type_ptr extension provides a safe solution:
#include <glm/glm.hpp>
#include <glm/gtc/type_ptr.hpp>

void foo()
{
glm::vec4 v(0.0f);
glm::mat4 m(1.0f);
...
glVertex3fv(glm::value_ptr(v))
glLoadMatrixfv(glm::value_ptr(m));
}

// Another solution inspired by STL:
#include <glm/glm.hpp>

void foo()
{
glm::vec4 v(0.0f);
glm::mat4 m(1.0f);
...
glVertex3fv(&v[0]);
glLoadMatrixfv(&m[0][0]);
}

Note: It would be possible to implement glVertex3fv(glm::vec3(0)) in C++ with the appropriate cast operator that would result as an implicit cast in this example. However cast operators may produce programs running with unexpected behaviours without build error or any form of notification.
<glm/gtc/type_ptr.hpp> need to be included to use these features.
[bookmark: _Toc426232677]4.18. GLM_GTC_ulp
Allow the measurement of the accuracy of a function against a reference implementation. This extension works on floating-point data and provides results in ULP.
<glm/gtc/ulp.hpp> need to be included to use these features.
[bookmark: _Toc426232678]4.19. GLM_GTC_vec1
Add *vec1 types.
<glm/gtc/vec1.hpp> need to be included to use these features.

[bookmark: _Toc426232679]5. OpenGL interoperability
[bookmark: _Toc426232680]5.1. GLM replacements for deprecated OpenGL functions
OpenGL 3.1 specification has deprecated some features that have been removed from OpenGL 3.2 core profile specification. GLM provides some replacement functions.
glRotate{f, d}:
	glm::mat4 glm::rotate(
glm::mat4 const & m,
float angle,
glm::vec3 const & axis);

glm::dmat4 glm::rotate(
glm::dmat4 const & m,
double angle,
glm::dvec3 const & axis);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

glScale{f, d}:
	glm::mat4 glm::scale(
glm::mat4 const & m,
glm::vec3 const & factors);

glm::dmat4 glm::scale(
glm::dmat4 const & m,
glm::dvec3 const & factors);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

glTranslate{f, d}:
	glm::mat4 glm::translate(
glm::mat4 const & m,
glm::vec3 const & translation);

glm::dmat4 glm::translate(
glm::dmat4 const & m,
glm::dvec3 const & translation);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

glLoadIdentity:
	glm::mat4(1.0) or glm::mat4();
glm::dmat4(1.0) or glm::dmat4();

From GLM core library: <glm/glm.hpp>

glMultMatrix{f, d}:
	glm::mat4() * glm::mat4();
glm::dmat4() * glm::dmat4();

From GLM core library: <glm/glm.hpp>

glLoadTransposeMatrix{f, d}:
	glm::transpose(glm::mat4());
glm::transpose(glm::dmat4());

From GLM core library: <glm/glm.hpp>

glMultTransposeMatrix{f, d}:
	glm::mat4() * glm::transpose(glm::mat4());
glm::dmat4() * glm::transpose(glm::dmat4());

From GLM core library: <glm/glm.hpp>

glFrustum:
	glm::mat4 glm::frustum(
float left, float right,
float bottom, float top,
float zNear, float zFar);

glm::dmat4 glm::frustum(
double left, double right,
double bottom, double top,
double zNear, double zFar);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

glOrtho:
	glm::mat4 glm::ortho(
float left, float right,
float bottom, float top,
float zNear, float zFar);

glm::dmat4 glm::ortho(
double left, double right,
double bottom, double top,
double zNear, double zFar);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>
[bookmark: _Toc426232681]5.2. GLM replacements for GLU functions
gluLookAt:
	glm::mat4 glm::lookAt(
glm::vec3 const & eye,
glm::vec3 const & center,
glm::vec3 const & up);

glm::dmat4 glm::lookAt(
glm::dvec3 const & eye,
glm::dvec3 const & center,
glm::dvec3 const & up);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

gluOrtho2D:
	glm::mat4 glm::ortho(
float left, float right, float bottom, float top);
	
glm::dmat4 glm::ortho(
double left, double right, double bottom, double top);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

gluPerspective:
	glm::mat4 perspective(
float fovy, float aspect, float zNear, float zFar);

glm::dmat4 perspective(
double fovy, double aspect, double zNear, double zFar);

One difference between GLM and GLU is that fovy is expressed in radians in GLM instead of degrees.

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

gluPickMatrix:
	glm::mat4 pickMatrix(
glm::vec2 const & center,
glm::vec2 const & delta,
glm::ivec4 const & viewport);

glm::dmat4 pickMatrix(
glm::dvec2 const & center,
glm::dvec2 const & delta,
glm::ivec4 const & viewport);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

gluProject:
	glm::vec3 project(
glm::vec3 const & obj,
glm::mat4 const & model,
glm::mat4 const & proj,
glm::{i, ' '}vec4 const & viewport);

glm::dvec3 project(
glm::dvec3 const & obj,
glm::dmat4 const & model,
glm::dmat4 const & proj,
glm::{i, ' ', d}vec4 const & viewport);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

gluUnProject:
	glm::vec3 unProject(
glm::vec3 const & win,
glm::mat4 const & model,
glm::mat4 const & proj,
glm::{i, ' '}vec4 const & viewport);

glm::dvec3 unProject(
glm::dvec3 const & win,
glm::dmat4 const & model,
glm::dmat4 const & proj,
glm::{i, ' ', d}vec4 const & viewport);

From GLM_GTC_matrix_transform extension: <glm/gtc/matrix_transform.hpp>

[bookmark: _Toc426232682]6. Known issues
This section reports the divergences of GLM with GLSL.
[bookmark: _Toc426232683]6.1. not function
The GLSL keyword not is also a keyword in C++. To prevent name collisions, ensure cross compiler support and a high API consistency, the GLSL not function has been implemented with the name not_.
[bookmark: _Toc426232684]6.2. Precision qualifiers support
GLM supports GLSL precision qualifiers through prefixes instead of qualifiers. For example, additionally to vec4, GLM exposes lowp_vec4, mediump_vec4 and highp_vec4 types.
Similarly to GLSL, GLM precision qualifiers are used to handle trade-off between performances and precisions of operations in term of ULPs.
By default, all the types use high precision.
	// Using precision qualifier in GLSL:

ivec3 foo(in vec4 v)
{
highp vec4 a = v;
mediump vec4 b = a;
lowp ivec3 c = ivec3(b);

return c;
}

// Using precision qualifier in GLM:
#include <glm/glm.hpp>

ivec3 foo(const vec4 & v)
{
highp_vec4 a = v;
medium_vec4 b = a;
lowp_ivec3 c = glm::ivec3(b);

return c;
}

[bookmark: _Toc426232685]7. FAQ
[bookmark: _Toc426232686]7.1 Why GLM follows GLSL specification and conventions?
Following GLSL conventions is a really strict policy of GLM. It has been designed following the idea that everyone does its own math library with his own conventions. The idea is that brilliant developers (the OpenGL ARB) worked together and agreed to make GLSL. Following GLSL conventions is a way to find consensus. Moreover, basically when a developer knows GLSL, he knows GLM.
[bookmark: _Toc426232687]7.2. Does GLM run GLSL program?
No, GLM is a C++ implementation of a subset of GLSL.
[bookmark: _Toc426232688]7.3. Does a GLSL compiler build GLM codes?
No, this is not what GLM attends to do.
[bookmark: _Toc426232689]7.4. Should I use ‘GTX’ extensions?
GTX extensions are qualified to be experimental extensions. In GLM this means that these extensions might change from version to version without any restriction. In practice, it doesn’t really change except time to time. GTC extensions are stabled, tested and perfectly reliable in time. Many GTX extensions extend GTC extensions and provide a way to explore features and implementations and APIs and then are promoted to GTC extensions. This is fairly the way OpenGL features are developed; through extensions.
[bookmark: _Toc426232690]7.5. Where can I ask my questions?
A good place is the OpenGL Toolkits forum on OpenGL.org.
[bookmark: _Toc426232691]7.6. Where can I find the documentation of extensions?
The Doxygen generated documentation includes a complete list of all extensions available. Explore this API documentation to get a complete view of all GLM capabilities!
[bookmark: _Toc426232692]7.7. Should I use ‘using namespace glm;’?
NO! Chances are that if using namespace glm; is called, especially in a header file, name collisions will happen as GLM is based on GLSL which uses common tokens for types and functions. Avoiding using namespace glm; will a higher compatibility with third party library and SDKs.
[bookmark: _Toc426232693]7.8. Is GLM fast?
First, GLM is mainly designed to be convenient and that's why it is written against GLSL specification. Following the 20-80 rules where 20% of the code grad 80% of the performances, GLM perfectly operates on the 80% of the code that consumes 20% of the performances. This said, on performance critical code section, the developers will probably have to write to specific code based on a specific design to reach peak performances but GLM can provides some descent performances alternatives based on approximations or SIMD instructions.
[bookmark: _Toc426232694]7.9. When I build with Visual C++ with /W4 warning level, I have warnings...
You should not have any warnings even in /W4 mode. However, if you expect such level for you code, then you should ask for the same level to the compiler by at least disabling the Visual C++ language extensions (/Za) which generates warnings when used. If these extensions are enabled, then GLM will take advantage of them and the compiler will generate warnings.
[bookmark: _Toc426232695]7.10. Why some GLM functions can crash because of division by zero?
GLM functions crashing is the result of a domain error that follows the precedent given by C and C++ libraries. For example, it’s a domain error to pass a null vector to glm::normalize function.
[bookmark: _Toc426232696]7.11. What unit for angles is used in GLM? functions can crash because of division by zero?
GLSL is using radians but GLU is using degrees to express angles. This has caused GLM to use inconsistent units for angles. Starting with GLM 0.9.6, all GLM functions are using radians. For more information, follow the link.

[bookmark: _Toc426232697]8. Code samples
This series of samples only shows various GLM features without consideration of any sort.
[bookmark: _Toc426232698]8.1. Compute a triangle normal
	#include <glm/glm.hpp> // vec3 normalize cross

glm::vec3 computeNormal
(
glm::vec3 const & a,
glm::vec3 const & b,
glm::vec3 const & c
)
{
return glm::normalize(glm::cross(c - a, b - a));
}

// A much faster but less accurate alternative:
#include <glm/glm.hpp> // vec3 cross
#include <glm/gtx/fast_square_root.hpp> // fastNormalize

glm::vec3 computeNormal
(
glm::vec3 const & a,
glm::vec3 const & b,
glm::vec3 const & c
)
{
return glm::fastNormalize(glm::cross(c - a, b - a));
}

[bookmark: _Toc426232699]8.2. Matrix transform
	// vec3, vec4, ivec4, mat4
#include <glm/glm.hpp>
// translate, rotate, scale, perspective
#include <glm/gtc/matrix_transform.hpp>
// value_ptr
#include <glm/gtc/type_ptr.hpp>

void setUniformMVP
(
GLuint Location,
glm::vec3 const & Translate,
glm::vec3 const & Rotate
)
{
glm::mat4 Projection =
glm::perspective(45.0f, 4.0f / 3.0f, 0.1f, 100.f);
glm::mat4 ViewTranslate = glm::translate(
glm::mat4(1.0f),
Translate);
glm::mat4 ViewRotateX = glm::rotate(
ViewTranslate,
Rotate.y, glm::vec3(-1.0f, 0.0f, 0.0f));
glm::mat4 View = glm::rotate(
ViewRotateX,
Rotate.x, glm::vec3(0.0f, 1.0f, 0.0f));
glm::mat4 Model = glm::scale(
glm::mat4(1.0f),
glm::vec3(0.5f));
glm::mat4 MVP = Projection * View * Model;
glUniformMatrix4fv(Location, 1, GL_FALSE, glm::value_ptr(MVP));
}

[bookmark: _Toc426232700]8.3. Vector types
	#include <glm/glm.hpp> //vec2
#include <glm/gtc/type_precision.hpp> //hvec2, i8vec2, i32vec2

std::size_t const VertexCount = 4;

// Float quad geometry
std::size_t const PositionSizeF32 = VertexCount * sizeof(glm::vec2);
glm::vec2 const PositionDataF32[VertexCount] =
{
glm::vec2(-1.0f,-1.0f),
glm::vec2(1.0f,-1.0f),
glm::vec2(1.0f, 1.0f),
glm::vec2(-1.0f, 1.0f)
};
// Half-float quad geometry
std::size_t const PositionSizeF16 = VertexCount * sizeof(glm::hvec2);
glm::hvec2 const PositionDataF16[VertexCount] =
{
glm::hvec2(-1.0f, -1.0f),
glm::hvec2(1.0f, -1.0f),
glm::hvec2(1.0f, 1.0f),
glm::hvec2(-1.0f, 1.0f)
};
// 8 bits signed integer quad geometry
std::size_t const PositionSizeI8 = VertexCount * sizeof(glm::i8vec2);
glm::i8vec2 const PositionDataI8[VertexCount] =
{
glm::i8vec2(-1,-1),
glm::i8vec2(1,-1),
glm::i8vec2(1, 1),
glm::i8vec2(-1, 1)
};
// 32 bits signed integer quad geometry
std::size_t const PositionSizeI32 = VertexCount * sizeof(glm::i32vec2);
glm::i32vec2 const PositionDataI32[VertexCount] =
{
glm::i32vec2(-1,-1),
glm::i32vec2(1,-1),
glm::i32vec2(1, 1),
glm::i32vec2(-1, 1)
};

[bookmark: _Toc426232701]8.4. Lighting
	#include <glm/glm.hpp> // vec3 normalize reflect dot pow
#include <glm/gtx/random.hpp> // vecRand3

// vecRand3, generate a random and equiprobable normalized vec3
glm::vec3 lighting
(
intersection const & Intersection,
material const & Material,
light const & Light,
glm::vec3 const & View
)
{
glm::vec3 Color = glm::vec3(0.0f);
glm::vec3 LightVertor = glm::normalize(
Light.position() - Intersection.globalPosition() +
glm::vecRand3(0.0f, Light.inaccuracy());
if(!shadow(
Intersection.globalPosition(),
Light.position(),
LightVertor))
{
float Diffuse = glm::dot(Intersection.normal(), LightVector);
if(Diffuse <= 0.0f)
return Color;
if(Material.isDiffuse())
Color += Light.color() * Material.diffuse() * Diffuse;
if(Material.isSpecular())
{
glm::vec3 Reflect = glm::reflect(
-LightVector,
Intersection.normal());
float Dot = glm::dot(Reflect, View);
float Base = Dot > 0.0f ? Dot : 0.0f;
float Specular = glm::pow(Base, Material.exponent());
Color += Material.specular() * Specular;
}
}
return Color;
}

[bookmark: _Toc426232702]9. References
[bookmark: _Toc426232703]9.1. GLM development
- GLM website
- GLM HEAD snapshot
- GLM bug report and feature request
- G-Truc Creation’s page
[bookmark: _Toc426232704]9.2. OpenGL specifications
- OpenGL 4.3 core specification
- GLSL 4.30 specification
- GLU 1.3 specification
[bookmark: _Toc426232705]9.3. External links
- The OpenGL Toolkits forum to ask questions about GLM
[bookmark: _Toc426232706]9.4. Projects using GLM
Outerra
3D planetary engine for seamless planet rendering from space down to the surface. Can use arbitrary resolution of elevation data, refining it to centimeter resolution using fractal algorithms.
[image:][image:][image:][image:]

opencloth
A collection of source codes implementing cloth simulation algorithms in OpenGL.
[image:][image:][image:][image:]

OpenGL 4.0 Shading Language Cookbook
	A full set of recipes demonstrating simple and advanced techniques for producing high-quality, real-time 3D graphics using GLSL 4.0.
How to use the OpenGL Shading Language to implement lighting and shading techniques.
Use the new features of GLSL 4.0 including tessellation and geometry shaders.
How to use textures in GLSL as part of a wide variety of techniques from basic texture mapping to deferred shading.
Simple, easy-to-follow examples with GLSL source code, as well as a basic description of the theory behind each technique.
	

 [image:]

Are you using GLM in a project?
[bookmark: _Toc426232707]9.5. OpenGL tutorials using GLM
- The OpenGL Samples Pack, samples that show how to set up all the different new features
- Learning Modern 3D Graphics Programming, a great OpenGL tutorial using GLM by Jason L. McKesson
- Morten Nobel-Jørgensen’s review and use an OpenGL renderer
- Swiftless’ OpenGL tutorial using GLM by Donald Urquhart
- Rastergrid, many technical articles with companion programs using GLM by Daniel Rákos
- OpenGL Tutorial, tutorials for OpenGL 3.1 and later
- OpenGL Programming on Wikibooks: For beginners who are discovering OpenGL.
- 3D Game Engine Programming: Learning the latest 3D Game Engine Programming techniques.
- Game Tutorials, graphics and game programming.
- open.gl, OpenGL tutorial
- c-jump, GLM tutorial
- Learn OpenGL, OpenGL tutorial

- Are you using GLM in a tutorial?
[bookmark: _Toc426232708]9.6. Alternatives to GLM
- CML: The CML (Configurable Math Library) is a free C++ math library for games and graphics.
- Eigen: A more heavy weight math library for general linear algebra in C++.
- glhlib: A much more than glu C library.

- Are you using or working on an alternative library to GLM?
[bookmark: _Toc426232709]9.7. Acknowledgements
GLM is developed and maintained by Christophe Riccio but many contributors have made this project what it is.
Special thanks to:
- Ashima Arts and Stefan Gustavson for their work on webgl-noise which has been used for GLM noises implementation.
- Arthur Winters for the C++11 and Visual C++ swizzle operators implementation and tests.
- Joshua Smith and Christoph Schied for the discussions and the experiments around the swizzle operator implementation issues.
- Guillaume Chevallereau for providing and maintaining the nightlight build system.
- Ghenadii Ursachi for GLM_GTX_matrix_interpolation implementation.
- Mathieu Roumillac for providing some implementation ideas.
- Grant James for the implementation of all combination of none-squared matrix products.
- All the GLM users that have report bugs and hence help GLM to become a great library!
[bookmark: _Toc426232710]9.8. Quotes from the web
“I am also going to make use of boost for its time framework and the matrix library GLM, a GL Shader-like Math library for C++. A little advertise for the latter which has a nice design and is useful since matrices have been removed from the latest OpenGL versions”
Code Xperiments
“OpenGL Mathematics Library (GLM): Used for vector classes, quaternion classes, matrix classes and math operations that are suited for OpenGL applications.”
Jeremiah van Oosten
“Today I ported my code base from my own small linear algebra library to GLM, a GLSL-style vector library for C++. The transition went smoothly.”
Leonard Ritter
“A more clever approach is to use a math library like GLM instead. I wish someone had showed me this library a few years ago.”
Morten Nobel-Jørgensen

image4.jpeg

image5.png

image6.png

image7.png

image8.png

image9.png
RS

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.jpg

image1.png

image21.jpg
/) 4

image22.jpg

image23.jpg

image24.png

image25.png

image26.png

image27.png

image28.jpg
OpenGL 4.0 shading
Language Cookbook

image2.png

image3.jpg

