

Programmation sur Carte Graphique

Introduction

sources:

Jean-Sébastien Franco, Romain Vergne & Xavier Granier (LaBRI)

Gabriel Fournier (LIRIS)

Christian Trefftz / Greg Wolffe

OpenGL Spec 2.1

GLSL Spec 1.3

But de ce cours

➤ **Non-buts**

- ↪ Spécialistes GLSL

- ↪ Experts en GLSL

➤ **Exploration du pipeline graphique**

- ↪ Séparation sommet (vertex)/fragment/géométrie

- ↪ Différentes possibilités

➤ **Lecture de documents techniques**

- ↪ Spécifications

- ↪ Description de langage

Pourquoi des GPU programmables?

- **Pipeline classique figé et limité :**
 - ↪ Rendu : Éclairement calculé aux sommets
 - ↪ Textures : bitmaps
 - ↪ Projection : perspective ou parallèle.
- **Ne gère pas**
 - ↪ Calculs d'ombres
 - ↪ Réflexions, éclairage global
 - ↪ La physique des scènes (collisions, mouvements...)
- **Traitement des vertex, des fragments, et de la géométrie**
- **Pipeline programmable :**
 - ↪ Apparence plus sophistiquées (plus de détails)
 - ↪ Textures procédurales / Matériaux plus réalistes
 - ↪ Rendu non photo-réaliste
 - ↪ Animation procédurale
 - ↪ Traitement d'image
 - ↪ Anti Alissage
 - ↪ ...

La chaîne de rendu

Pipeline Graphique

OpenGL 2.0

Langages et évolutions

➤ 2000 : Register Combiners

↪ NVIDIA GeForce 2

↪ Opération sur les textures: premières flexibilités dans le pipeline

➤ 2001 : Assembleur

↪ Vertex Program : NVIDIA GeForce 3

↪ Fragment Shader : ATI Radeon 8500

↪ *bas niveau, peu lisible*

➤ 2002 : Cg

↪ C pour le Graphique

↪ Langage de haut niveau

↪ Indépendant de la plateforme: DirectX, OpenGL

↪ *Compilateur externe*

➤ 2003 : HLSL (Microsoft)

↪ Langage de haut niveau

↪ Uniquement pour DirectX/Direct3D

➤ 2004 : GLSL (3DLabs, OpenGL)

↪ Langage de haut niveau

↪ Uniquement OpenGL

↪ Compilateur intégré

Terminologies

➤ **DirectX/Direct3D**

↳ *Vertex Shader*

↳ Opération sur les sommets

↳ *Pixel Shader*

↳ Opération sur les fragments (après la rasterisation)

↳ **HLSL**

↳ *High Level Shading Language*

↳ Langage de style C

Terminologies

➤ OpenGL

↳ *Vertex Shader*

↳ Opération sur les sommets

↳ *Fragment Shader*

↳ Opération sur les fragments (après la rasterisation)

↳ GLSL

↳ *OpenGL Shading Language*

↳ Langage de style C

↳ *Fragment Shader / Vertex Shader*

Vertex Shader

➤ Peut faire

- ↪ Transformation des propriétés des sommets
 - ↪ Position/normale/couleurs/coordonnées texture/...
- ↪ Calcul de l'éclairage
- ↪ Génération de coordonnées texture
- ↪ ...

➤ Ne peut pas faire

- ↪ Élimination des faces non-visibles
- ↪ Backface culling
- ↪ Assemblage des primitives
- ↪ Réduire/augmenter le nombre de primitives
- ↪ ...

Fragment Shader

➤ **Peut faire**

- ↪ Opérations sur les valeurs interpolées
- ↪ Texturing
- ↪ Éliminer des fragments non-visibles
- ↪

➤ **Ne peut pas faire**

- ↪ Histogramme
- ↪ Alpha test
- ↪ Test de profondeur
- ↪ Stencil test
- ↪ Alpha blending
- ↪ Opération logique
- ↪ Dithering
- ↪ ...

Pourquoi GLSL ?

- **OpenGL**
 - ↪ Standard ouvert
 - ↪ Multi-plateformes
 - ↪ Unix (IRIX, Linux, MacOS X), Windows
- **Intégré aux drivers**
 - ↪ Mise à jour des pilotes
- **Extensible à d'autres langages**
 - ↪ Cg (*GL_EXT_Cg_shader*)
- **Similaire aux autres solutions**
 - ↪ HLSL / Cg

Modèle général de programmation: SIMD

- **Exécution parallèle**
- **Plusieurs vertex (ou fragment) sont traités simultanément par un même programme : SIMD**
 - ↳ **Flux de données dans un seul sens**
 - ↳ Pas de variable globale en écriture
 - ↳ Pas de sortie en lecture/écriture
 - ↳ **Traitement conditionnel (if) souvent coûteux.**
- **Pas d'accès aux sommets voisins**
- **Pas d'accès aux pixels voisins**
- **Pour certains effets : multi-passe**

Processeur massivement parallèle

- Plus d'une centaine de processeurs
- Calcul vectoriel (SIMD)
 - ↪ Données : Vecteur 4D
 - ↪ Opérations : Unitaire par composantes (+ - * / ...), produits scalaires,
- Des unités spécialisées
 - ↪ Compression/Décompression d'images
 - ↪ Conversion de primitives en pixels (rastérisation).

Modèles de production des shaders

- **Modèle HLSL**
- **Modèle Cg**
- **Modèle GLSL**

Modèle HLSL

Modèle Cg

Modèle GLSL

Qualificateur de variables

➤ **Attributs :**

- ↪ Changent typiquement pour chaque sommet
- ↪ Uniquement dans Vertex Shader
- ↪ Lecture seule

➤ **Uniforme :**

- ↪ Changent au plus à chaque primitive
- ↪ Communes à tous les shaders et à tout le pipeline
- ↪ Lecture Seule

➤ **Varying :**

- ↪ Communication entre Vertex et Fragment Shader
- ↪ Écriture seule dans Vertex Shader
- ↪ Lecture seule dans Fragment Shader

➤ **Constantes :**

- ↪ Constantes locale à un Shader
- ↪ Lecture seule

➤ **Sans qualifieur:**

- ↪ Variables locales à un Shader (une seule exécution)
- ↪ Lecture et écriture locale

➤ **PAS de variables static !**

Variables et communication

Vertex Shader

➤ Opérations traditionnelles

- ↪ Transformation spatiale des sommets et des normales
- ↪ Calcul des coordonnées dans la texture
- ↪ Éclairement

➤ Entrées

↪ **Attribute variables** : associées à chaque sommet

↪ Traditionnelles: `gl_color`, `gl_normal`, `gl_vertex`, `gl_multiTexCoord0`,...

↪ Définies par l'utilisateur

↪ **Uniform variables** : associées au programme

↪ Traditionnelles : `gl_modelViewMatrix`, `gl_frontMaterial`, `gl_lightSource0`, ...

↪ Définies par l'utilisateur

↪ **Textures**

➤ Sorties

↪ **Spéciales** : `gl_position`, `gl_pointSize`, `gl_clipVertex`

↪ **Varying variables** : entrée du fragment shader, interpolées entre les sommets

↪ Traditionnelles : `gl_frontColor`, `gl_backColor`, `gl_fogFragCoord`,...

↪ Définies par l'utilisateur

Vertex Shader

**attributs
pré-définis**

gl_color
gl_normal
gl_vertex

**attributs
défini par l'utilisateur**
attribut vec3 tangent;

- ◆ Fournie directement par l'application
- ◆ Fournie indirectement par l'application
- ◆ Produit par le Vertex Processor

**uniform
défini par l'utilisateur**
uniform float time;
....

**uniform
pré-défini**
gl_ModelViewMatrix,
gl_FrontMaterial
....

**varying
pré-définis**
gl_FrontColor
gl_BackColor
..

**variables de sortie
spéciales**
gl_Position
gl_BackColor
..

**varying
défini par l'utilisateur**
varying vec3 normale;
..

Vertex Shader

➤ **Ce qui peut/doit être fait**

- ↪ transformations de modélisation et de projection des sommets (obligatoire), et des normales
- ↪ éclairage par sommet (+ color material)
- ↪ génération et transformation des coordonnées de texture
- ↪ calcul par sommet de la taille de la primitive point (optionnel)
- ↪ plans de clipping supplémentaires

➤ **Ce qui ne peut pas être fait/remplacé**

- ↪ clipping par le volume de visualisation, division perspective, transformation dans le repère du viewport
- ↪ backface culling, sélection de la face avant ou arrière
- ↪ assemblage des primitives, ...

Fragment shader

➤ Opérations traditionnelles

- ↪ Opérations sur les valeurs interpolées
- ↪ Application des textures
- ↪ Calcul de la couleur du pixel

➤ Entrées :

- ↪ **Varying variables** : interpolées entre les sommets
 - ↪ **Traditionnelles** : `gl_color`, `gl_SecondaryColor`, `gl_TexCoord0`,...
 - ↪ **Définies par l'utilisateur**
- ↪ **Spéciales** : `gl_FragCoord`, `gl_FrontFacing`
- ↪ **Uniform variables** : associées au programme
 - ↪ Les mêmes que pour le vertex shader
- ↪ **Textures**

➤ Sorties :

- ↪ `gl_FragColor`, `gl_FragDepth`

Fragment Shader

Exemple

//Vertex Shader

uniform float temp_min;

uniform float temp_max;

attribute float vertex_temp;

varying float temperature;

void main()

{

temperature = (vertex_temp-temp_min)/(temp_max-temp_min);

gl_position = gl_ModelViewProjectionMatrix * gl_Vertex;

}

//Fragment Shader

uniform vec3 col_froid;

uniform vec3 col_chaud;

varying float temperature;

void main()

{

vec3 color = mix(col_froid,col_chaud,temperature);

gl_FragColor = vec4(color,1.0);

}

Différences avec ANSI C

- **Vecteur** : 2-, 3-, ou 4- dimensions
- **Matrices de flottants** : 2x2, 3x3, or 4x4
- Type “**sampler**” pour l'accès aux textures
- Qualificateur de types
 - ↳ “attribute”, “uniform”, et “varying”
- Accès aux états OpenGL
- Fonctions pré-définies pour le graphique
- Mot-clef “**discard**” pour tuer un fragment / une primitive
- Accès aux membres des vecteurs
 - ↳ **.rgba**, **.xyzw**, **.stpq**
 - ↳ Permutations (**.xxx**, **.stst**,...)

Types

➤ **float, vec2, vec3, vec4**

↪ 1, 2, 3, ou 4 flottants

➤ **int, ivec2, ivec3, ivec4**

↪ 1, 2, 3, ou 4 entiers

↪ Pas de nécessité de support matériel

↪ Limitée à 16 bits de précision, avec le signe

↪ Pas de garantie de bouclage

↪ pas d'opérateurs C << & ...

➤ **bool, bvec2, bvec3, bvec4**

↪ 1, 2, 3, ou 4 booléens

↪ Pas de nécessité de support matériel

➤ **Pas de promotion de type :**

↪ `float a=3;//FAUX` → `float a=3.0;`

➤ **Conversions :**

↪ `float a=float(3);` `vec4 b=vec4(3);//tous à 3`

Types (suite)

➤ **mat2, mat3, mat4**

↪ Matrices de flottants

↪ accès: `Mat4 m;` `vec4 v=m[0];` `float f=m[0][0];`

➤ **void**

↪ Pour les fonctions sans valeur retournée

➤ **sampler[123]D, samplerCube**

↪ accès aux textures 1D, 2D, et 3D

↪ Texture « cube map »

➤ **sampler1DShadow, sampler2DShadow**

↪ Texture de profondeurs 1D et 2D

➤ **Construction de types**

↪ Structures (**struct** comme en C, mais pas union, pas besoin typedef)

↪ Tableau: *taille pas forcément précisée à la déclaration mais connue à la compilation*

GLSL: opérateurs et tableaux

➤ Opérateurs:

↪ **+**, **-**, *****, **/**, **++**, **--**

↪ Terme à terme sauf : **mat * vec**, **vec*mat (=vec)** et **mat * mat**

↪ **matrixcompmult(mat,mat)** : terme à terme

↪ **<=**, **>=**, **<**, **>** sur int et float scalaire

↪ **==**, **!=** terme à terme sur tous les types sauf les tableaux

↪ **&&**, **||**, **^^** sur bool (scalaire), (*pas d'opérateur bits à bits*)

↪ Introduits dans GLSL 1.4

↪ **=**, **+=**, **-=**, ***=**, **/=**, **?:**

↪ **lessThan(vec, vec)**, **lessThanEqual**, **equal**, **notEqual**, **greater**, **greaterThan** : terme à terme sur les vecteurs

↪ **any(bvec)**, **all(bvec)**, **not(bvec)**

➤ Indexation et swizzling

↪ **[n]** sur tableau, **vec**, **mat**: accède au n-ième élément

↪ **.** permute les éléments :

↪ **ivec4 a=ivec4(1,2,3,4);** → **a.wzyx** est égal à {4,3,2,1}

Fonctions et structures de contrôle

➤ Fonctions

- ↪ cos, sin, tan, acos, asin, atan, radians, degrees
- ↪ pow, exp2, log2, sqrt, inversesqrt
- ↪ abs, sign, floor, ceil, fract, mod, min, max, clamp, step, smoothstep
- ↪ length, distance, dot, cross, normalize, faceforward, reflect
- ↪ noise (non disponible sur la plupart des cartes)
- ↪ texture1D, texture2D, texture3D, textureCube ...

➤ Structures de contrôle:

- ↪ if, if-else
- ↪ for, while, do-while
- ↪ return, break, discard

➤ Fonctions

- ↪ **Paramètres qualifiés : in, out, inout, par défaut : in.**
 - ↪ void calcu_coord(in vec3 pos, out coord)

➤ Programme principal:

- ↪ void main()

GLSL : les constructeurs

➤ Utilisés pour

- ↪ convertir un type en un autre
- ↪ initialiser les valeurs d'un type

➤ Exemples:

```
vec3 v0 = vec3(0.1, -2.5, 3.7);  
float a = float(v0); // a==0.1  
vec4 v1 = vec4(a); // v1==(0.1, 0.1, 0.1, 0.1)
```

```
struct MyLight {  
 vec3  position;  
 float intensité;  
};  
MyLight light1 = MyLight(vec3(1,1,1), 0.8);
```

GLSL : manipulation des vecteurs

➤ Nommage des composantes

↪ via `.xyzw` ou `.rgba` ou `.stpq`

↪ ou `[0]`, `[1]`, `[2]`, `[3]`

➤ Peuvent être ré-organisées, ex:

```
vec4 v0 = vec4(1, 2, 3, 4);  
v0 = v0.zxyw + v0.wxyz; // v0 = (7,5,4,7)  
vec3 v1 = v0.yxx; // v1 = (5,7,7)  
v1.x = v0.z; // v1 = (4,7,7)  
v0.wx = vec2(7,8); // v0 = (8,5,4,7)
```

➤ Manipulation des matrices

```
mat4 m;  
m[1] = vec4(2); // la colonne #1 = (2,2,2,2)  
m[0][0] = 1;  
m[2][3] = 2;
```

GLSL : les fonctions

- Arguments : types de bases, tableaux ou structures
- Retourne un type de base ou void
- Les récursions ne sont pas supportées
- les arguments peuvent être *in, out, inout*
 - ↳ Par défaut les arguments sont "in"

➤ Exemple

```
vec3 myfunc(in float a, inout vec4 v0, out float b)
{
 b = v0.y + a; // écrit la valeur de b
 v0 /= v0.w; // màj de v0
 return v0*a;
}
```

Extensions OpenGL

➤ Plusieurs types

- ↪ GL_ : extensions OpenGL
- ↪ WGL_/AGL_/GLX_ : communication avec le fenêtrage

➤ Plusieurs sources

- ↪ ARB : organisme de standardisation OpenGL (officiel)
- ↪ EXT : couramment supportée
- ↪ ATI/NV/SGI/... : vendeur-spécifique
- ↪ ATIX/NVX/SGIX/ ... : expérimentale
- ↪ OES/OML : pour OpenGL|ES et OpenML (consortium Khronos)
- ↪ ...

Extension : Spécification

Name

ARB_texture_rectangle

Name Strings

GL_ARB_texture_rectangle

....

Version

Date: March 5, 2004 Revision: 0.9

Number

ARB Extension #38

Dependencies

OpenGL 1.1 is required

OpenGL 1.4 (or ARB_texture_mirrored_repeat) affects the definition of this extension.

.....

Overview

OpenGL: program & shader

OpenGL API : Shader et Program

➤ ShaderObject

- ↪ Équivalent à un .o en C
- ↪ Un même Shader peut être découpé en modules dans plusieurs ShaderObject
- ↪ Création
 - ↪ `GLhandleARB glCreateShaderObjectARB(GLenum shaderType)`
- ↪ Chargement
 - ↪ `void glShaderSourceARB(GLhandleARB shader, GLuint nstrings, const GLcharARB **strings, GLint *lengths)`
- ↪ Compilation
 - ↪ `void glCompileShaderARB(GLhandleARB shader)`

➤ Program

- ↪ Équivalent à l'exécutable
- ↪ Création
 - ↪ `GLhandleARB glCreateProgramObjectARB(void)`
- ↪ Rattachement
 - ↪ `void glAttachObjectARB(GLhandleARB program, GLhandleARB shader)`
- ↪ Création des liens
 - ↪ `void glLinkProgramARB(GLhandleARB program)`
- ↪ Insertion dans le pipeline
 - ↪ `void glUseProgramObjectARB(GLhandleARB program)`

OpenGL API : interaction avec le shader

➤ Spécification des attributs des sommets

↪ glColorXX(...) → gl_color ,

↪ glVertexAttribXXARB(GLuint index, ...) → attribut générique

↪ Pour envoyer le sommet, on finit par :

↪ glVertexXX(...) ou

↪ glVertexAttribXXARB(0, ...)

➤ Lien entre attributs génériques et variables attributs du Shader

↪ glBindAttribLocationARB(GLhandleARB program, GLuint index,
const GLcharARB *name)

↪ glBindAttribLocation(shader_id, 1, "couleur");

↪ GLint glGetAttribLocationARB(GLhandleARB prog,
const GLcharARB *name)

↪ Disponible après la création des liens , -1 si erreur

➤ On peut utiliser les vertex arrays

↪ void glVertexAttribPointerARB(GLuint index, GLint size,
GLenum type, GLboolean normalized,
GLsizei stride, const GLvoid *pointer)

OpenGL API : Interaction avec le Shader

➤ Spécifications des variables uniformes

↪ `GLint glGetUniformLocationARB(GLhandleARB program, const GLcharARB *name)`

↪ Après le linkage, -1 si erreur

↪ `glUniformXXARB(GLuint location, ...)`

↪ `glUniformMatrix (GLuint location, GLint location, GLuint count, GLboolean transpose, const GLfloat *v);`

Au travail !

Créer un ShaderProgram contenant les programmes suivants.

Dessiner un triangle en passant une température différente à chacun de ses sommets

```
//Vertex Shader : temp_vs.txt
```

```
uniform float temp_min;
```

```
uniform float temp_max;
```

```
attribute float vertex_temp;
```

```
varying float temperature;
```

```
void main()
```

```
{
```

```
 temperature = (vertex_temp-temp_min)/(temp_max-temp_min);
```

```
 gl_position = gl_ModelViewProjectionMatrix * gl_Vertex;
```

```
}
```

```
//Fragment Shader : temp_fs.txt
```

```
uniform vec3 col_froid;
```

```
uniform vec3 col_chaud;
```

```
varying float temperature;
```

```
void main()
```

```
{
```

```
 vec3 color = mix(col_froid,col_chaud,temperature);
```

```
 gl_FragColor = vec4(color,1.0);
```

```
}
```

Exemple : Création des shaders

```
GLhandleARB prog=glCreateProgramObjectARB();  
GLhandleARB vertex_s=glCreateShaderObjectARB(GL_VERTEX_SHADER_ARB);  
GLhandleARB fragment_s=glCreateShaderObjectARB(GL_FRAGMENT_SHADER_ARB);
```

```
char* src=readFile("vertex.txt");  
glShaderSourceARB(vertex_s,1,(const GLcharARB**)&src,NULL);  
glCompileShaderARB(vertex_s);
```

```
src=readFile("fragment.txt");  
glShaderSourceARB(fragment_s,1,(const GLcharARB**)&src,NULL);  
glCompileShaderARB(fragment_s);
```

```
glAttachObjectARB(prog,vertex_s);  
glAttachObjectARB(prog,fragment_s);  
glLinkProgramARB(prog);
```

```
int r=0;  
glGetObjectParameterivARB(prog,GL_OBJECT_LINK_STATUS,&r);
```

```
glUseProgramObjectARB(prog);
```

Exemple : Attachement des paramètres

```
int temp_min_uni, temp_max_uni, col_min_uni, col_max_uni;  
int temp_att;
```

```
temp_min_uni=glGetUniformLocationARB(prog,"temp_min");  
temp_max_uni=glGetUniformLocationARB (prog,"temp_max");  
col_min_uni=glGetUniformLocationARB (prog,"col_froid");  
col_max_uni=glGetUniformLocationARB (prog,"col_chaud");
```

```
temp_att=glGetAttribLocationARB(prog, "temperature");
```

```
glUniform1fARB(temp_min_uni,-10);  
glUniform1fARB(temp_max_uni,30);  
glUniform3fARB(col_min_uni,0,0,1);  
glUniform3fARB(col_max_uni,1,0,0);
```

```
glBegin(GL_TRIANGLE);  
glVertexAttrib1fARB(temp_att,-5);  
glVertex3f(0,1,0);  
glVertexAttrib1fARB(temp_att,5);  
glVertex3f(-1,0,0);  
glVertexAttrib1fARB(temp_att,15);  
glVertex3f(1,0,0);  
glEnd();
```

Les textures

➤ Dans l'application

- ↪ Choisir une unité de texture : ***glActiveTexture()***
- ↪ Créer une texture et l'associer à l'unité de texture ***glBindTexture()***
- ↪ Fixer les paramètres (wrapping, filtering) : ***glTexParameter()***
- ↪ Associer une image ***glTexImage()***
- ↪ Initialiser le sampler du shader : ***glUniform1i()***

➤ Dans le Shader :

- ↪ Déclarer un uniform de type Sampler (***sampler1D, sampler2D, sampler3D, samplerCube, samplerShadow1D, samplerShadow2D***)
- ↪ Pour accéder à un élément de la texture utiliser la fonction textureXXX (***texture1D, ...***)
 - ↪ `texture2D(sampler, coord);`

Programmation

➤ Développez petit à petit et testez souvent!

↳ Débuggage très difficile (pas de printf !)

➤ Optimisation

↳ Réfléchissez au meilleur endroit pour placer un calcul:

↳ Vertex shader : 1x par sommet

↳ Fragment shader : 1x par fragment : beaucoup plus souvent !

↳ Si un paramètre change

↳ Vite : fragment shader

↳ Lentement : vertex shader

↳ Rarement : CPU → uniform

↳ Textures pour encoder les fonctions trop complexes

↳ Utilisez les fonctions fournies plutôt que de les re-développer.

↳ Choisissez la bonne fonction : inversesqrt a des chances d'être plus rapide que $1/\text{sqrt}$.

Environment mapping

- Utiliser la direction réfléchie pour accéder à la texture
- L'accès à un « cube map » se fait par le sampler cubemap.
`vec4 texColor = textureCube(mycube, texcoord);`
 - La coordonnée doit être 3D

Cube Map Vertex Shader


```
uniform mat4 modelMat;
uniform mat3 invTrModelMat;
uniform vec4 eyew;
varying vec3 reflectw;
void main(void)
{
 vec4 positionw = modelMat*gl_Vertex;
 vec3 normw = normalize(invTrModelMat*gl_Normal);
 vec3 vieww = normalize(eyew.xyz-positionw.xyz);
 /* reflection vector in world frame */
 reflectw = reflect(normw, vieww);

 gl_Position = gl_ModelViewProjectionMatrix*gl_Vertex;
}
```

Cube Map Fragment Shader

```
/* fragment shader for reflection map */
varying vec3 reflectw;
uniform samplerCube MyMap;
void main(void)
{
 gl_FragColor = textureCube(myMap, reflectw);
}
```

Au travail !

- $\text{Color} = \text{AmbientColor} +$
 $\text{DiffuseColor} * (N \cdot L) +$
 $\text{SpecularColor} * (V \cdot R)^n$

Calcul par sommet

```
void main() {
```

```
 gl_Position= gl_ModelViewMatrix* gl_Vertex;
```

```
 vec3 N = normalize(gl_NormalMatrix* gl_Normal) ;
```

```
 vec3 L = normalize(gl_LightSource[0].position);
```

```
 gl_FrontColor=gl_FrontMaterial.diffuse*gl_LightSource[0].ambient ;
```

```
 float diffuse = dot(N, L);
```

```
 If (diffuse>0)
```

```
 {
```

```
 gl_FrontColor+= gl_FrontMaterial.diffuse*diffuse *gl_LightSource[0].diffuse ;
```

```
 vec3 R = reflect(-L, N);
```

```
 vec3 V = normalize(-gl_Position.xyz);
```

```
 float specular= dot(V, R) ;
```

```
 if (specular>0)
```


```
 gl_FrontColor+= gl_FrontMaterial.specular *pow(specular,  
gl_FrontMaterial.shininess)*gl_LightSource[0].specular ;
```

```
 }
```

```
 gl_Position= gl_ProjectionMatrix* gl_Position;
```

```
}
```

Phong par pixels

- **Par sommet : on interpole la couleur linéairement entre chaque sommet**
- **Par pixel :**
 - ↪ Le vertex programme calcule une normale dans le repère de l'oeil
 - ↪ Le fragment programme reçoit une normale interpolée et réalise le calcul complet avec cette normale

Le rendu multi passes

➤ Problèmes types:

- ↪ Filtres : besoin d'accéder aux pixels voisins
- ↪ Rendu HDR et tone mapping :
 - ↪ le rendu s'effectue 32 bits par composante (on ne peut pas l'afficher)
 - ↪ Séparation du rendu et du tone mapping
- ↪ Deferred shading :
 - ↪ shader très complexe,
 - ↪ 1^{re} passe : rendu rapide dans plusieurs buffers (position, normale, paramètre...)
 - ↪ 2nd passe : calcul de l'éclairage uniquement pour les pixels réellement affichés
- ↪ Textures dynamiques (réflexions, ...)

➤ Frame Buffer Object (FBO)

- ↪ Contexte de rendu hors écran
- ↪ Associable à une texture
- ↪ Changement de FBO rapide

Frame Buffer Object

➤ FBO

- ↪ Contient des buffers de couleurs, stencil, profondeur
- ↪ Multiple render target (MRT)
- ↪ Associable à une texture

➤ Render Buffer

- ↪ Comme FBO, non associé à une texture
- ↪ Read/Write Pixels

➤ Usage (performances décroissantes):

- ↪ Unique FBO, plusieurs textures attachées (même taille) : `glDrawBuffer()` pour changer de destination
- ↪ Unique FBO, plusieurs textures attachées (même taille): `FramebufferTexture()` pour changer
- ↪ Multiples FBO : `BindFramebuffer()` pour changer
 - ↪ obligatoire si rendu dans des textures de différentes taille...

API des FBO

Création

```
void glGenFramebuffersEXT (sizei n, uint *framebuffers) ;  
void glDeleteFramebuffersEXT(sizei n, uint *framebuffers) ;
```

Association comme contexte de rendu

```
void glBindFramebufferEXT(enum target, uint framebuffer);  
target =FRAMEBUFFER_EXT, framebuffer =0 : window,= id du fbo
```

Vérification de l'état

```
enum glCheckFramebufferStatusEXT(enum target);  
→ FRAME_BUFFER_COMPLETE
```

Association d'une texture au FBO

```
void glFramebufferTexture2DEXT(enum target, enum attachment, enum  
textarget, uint texture, int level);  
target= FRAMEBUFFER_EXT,  
attachment = COLOR_ATTACHMENT0_EXT, DEPTH_ATTACHMENT_EXT ...  
textarget=TEXTURE2D,TEXTURE_RECTANGLE,...
```

Exemple

```
GLuint fb, depth_rb, tex;  
glGenFramebuffersEXT(1, &fb);  
glGenTextures(1, &tex);
```


```
glBindFramebufferEXT( GL_FRAMEBUFFER_EXT, fb);  
glBindTexture( GL_TEXTURE_2D, tex);  
glTexImage2D( GL_TEXTURE_2D, 0, GL_RGBA8, width, height, 0, GL_RGBA,  
GL_UNSIGNED_BYTE, NULL);
```

```
glFramebufferTexture2DEXT(GL_FRAMEBUFFER_EXT,  
GL_COLOR_ATTACHMENT0_EXT, GL_TEXTURE_2D, tex, 0);
```

```
glBindFramebufferEXT( GL_FRAMEBUFFER_EXT, fb);  
RENDU DANS LA TEXTURE
```

```
glBindFramebufferEXT( GL_FRAMEBUFFER_EXT, 0);  
glBindTexture( GL_TEXTURE_2D, tex);  
RENDU DANS LA FENETRE AVEC LA TEXTURE
```

OpenGL 4 : All buffers

GPGPU

- **GPU évoluent vers une forme de CPU quasi-généraliste massivement parallèle**
- **Pipeline programmable de plus en plus flexible**
 - ↳ types de moins en moins restreints: float32, int, en hard
 - ↳ shaders de moins en moins limités en taille
 - ↳ architecture évolue vers l'exécution de threads plus ou moins généralistes sur plein de cores.
- **Explosion du GPGPU:**
 - ↳ utilisation du GPU pour tâches généralistes (vision, Image processing, simulations, calcul scientifique...)
 - ↳ Pourquoi?
 - ↳ GTX 280: 1 Teraflops. \$400.
 - ↳ Intel Core Duo 3GHz: <50GFlops. >\$500
 - ↳ Intel entre dans la danse des GPU/GPGPU: GPU Larrabee...
 - ↳ frontière de moins en moins évidente entre CPUs multicore et GPU

GPGPU

➤ **Modèle de programmation:**

- ↪ Stream : données devant subir un même traitement
- ↪ Kernel : traitement à appliquer

➤ **Implémentation possible en pur Langage graphique/GLSL**

- ↪ Stream : texture
- ↪ Kernel : fragment program sur un Quad couvrant l'écran
- ↪ Feed back : Render To Texture (FBO)
- ↪ Enchaînement de passes pour faire progresser les calculs

➤ **Exemple: reconstruction 3D à partir d'images**

➤ **langages dédiés: CUDA (NVIDIA 2006), Brooke, Sh**

➤ **Uniformisation: OpenCL / DirectCompute**

CPU vs. GPU

➤ CPU

- ↳ Mémoire cache rapide
- ↳ Branchement efficace
- ↳ Très haute performance

➤ GPU

- ↳ Multiple ALUs
- ↳ Mémoire rapide directement sur la carte
- ↳ Très grand débit pour des tâches parallèles
 - ↳ Exécute un programme pour chaque fragment/sommet

- **Les CPUs sont très bon pour paralléliser des tâches**
- **Les GPUs sont très bon pour paralléliser le traitement de données**

CPU vs. GPU - Matériel

CPU

GPU

- More transistors devoted to data processing

Principe

➤ Décomposition en petits calculs élémentaires

- ↪ Chacun est identifié :
 - ↪ La coordonnée texture pour GLSL
 - ↪ Un indice
- ↪ *thread* (CUDA) / *work item* (OpenCL) / *fragment – vertex* (OpenGL)

➤ Organisation hiérarchique

- ↪ Groupes : *thread block* (CUDA) / *work group* (OpenCL)
- ↪ Tous les calculs élémentaire d'un groupe partage la même mémoire

➤ Donnée régulière

- ↪ Tableaux 1D/2D/3D
- ↪ Divisible en bloc

Addition de vecteurs

C classique

```
void  
vectorAdd(const float * a,  
 const float * b,  
 float * c)  
{  
 for ( int nIndex = 0 ; nIndex < Size ; nIndex++)  
 {  
 c[nIndex] = a[nIndex] + b[nIndex] ;  
 }  
}
```

Addition de vecteurs

C for CUDA Kernel Code:

```
__global__ void
vectorAdd(const float * a,
 const float * b,
 float * c)
{
 // Vector element index
 int nIndex = blockIdx.x * blockDim.x + threadIdx.x;
 c[nIndex] = a[nIndex] + b[nIndex];
}
```

OpenCL Kernel Code

```
__kernel void
vectorAdd(__global const float * a,
 __global const float * b,
 __global float * c)
{
 // Vector element index
 int nIndex = get_global_id(0);
 c[nIndex] = a[nIndex] + b[nIndex];
}
```