

GPU and Effects

- Graphics pipeline
- Programmable shaders
- Special effects

Jensen et al “A Practical Model for Subsurface Light Transport”

Graphics pipeline

- Vertex shader
 - Modeling Transform
 - Vertex illumination
 - View transform
- Clipping
- Scanconversion (rasterization)
 - Fill pixels covered by triangle projection
 - Propagate R,G,B,Z,u,v,N
- Pixel shader
 - Set/test masks (stencils)
 - Read/write/use texture
 - Visibility: if (z OP zbuff) {do this:};
- Display

Storage per pixel

- R,G,B: 8 bits each
- Z: 24 bits
- Stencil planes: 8 bits

Programming shaders

- Cg language (Nvidia), and others
- Data flow architecture
- No loops, limited branching
- Vertex shader and pixel shaders are separated
- No communication between pixels
- Can use texture memory to store/retrieve info

```
void simpleTransform(float4 objectPosition : POSITION,  
 float4 color : COLOR,  
 float4 decalCoord : TEXCOORD0,  
 out float4 clipPosition : POSITION,  
 out float4 oColor : COLOR,  
 out float4 oDecalCoord : TEXCOORD0,  
 uniform float brightness,  
 uniform float4x4 modelViewProjection)  
  
{  
 clipPosition = mul(modelViewProjection, objectPosition);  
 oColor = brightness * color;  
 oDecalCoord = decalCoord;  
}
```

Figure 5: Example Cg Program for Vertex Processor

Missing effects

- Shadows
- Reflections
- Color bleeding
- Transparency
- Sub-surface scattering
- Fog
- ... others?

Shadows

- Shadows add realism and help disambiguate relative position

Surface weathering

- Shaders may be used to implement weathering effects (rust...)

Transparency (translucency)

- Opacity increases with thickness (volume translucency) or with the number of surfaces stabbed (surface translucency)

Glass absorption and scattering

- Low probability of absorption and scattering

Scattering

- Model the scattering of light inside the object

Light transmission

No light transmission

Sub-surface diffusion for faces

- Important to add realism

No Diffusion

Subsurface Diffusion

Fog, smoke

