

What is OpenGL?

- OpenGL is a standard, like HTML and JPEG
 - OpenGL ES for mobile
 - WebGL for browsers
- GLU (OpenGL Utility Library)
 - Part of the OpenGL standard
 - Higher level: mesh primitives, tessellation
- GLUT (OpenGL Utility Toolkit)
 - Platform-independent windowing API for OpenGL
 - Not officially part of OpenGL
- Platform-dependent APIs for initialization
 - GLX (Linux), WGL (Windows), CGL (OS X)

History of OpenGL

- Started as standardization of IRIS GL, by Silicon Graphics
- Managed by non-profit Khronos Group
 - ATI, NVIDIA, Intel, Apple, Google, ...
 - Slow standardization process
 - OpenGL extensions for new features
- Originally a fixed-function pipeline
 - Now fully programmable

What is a GPU?

- Specialized hardware for 2D and 3D graphics
 - Special memory for textures and z-buffers
- Massively parallel
 - Hundreds of "cores"
- Hardware threading support
- High bandwidth, high latency
 - Hide latency with parallelism

How do GPUs Work?

- Stream processing
 - Restriction of parallel programming
 - Many kernels run independently on a read-only data set
 - OpenCL relaxes this restriction
- Pipeline in stages
 - Some stages are programmable
 - Modern pipelines are more complex (tessellation and geometry stages)

Stage 1: The Vertex Array

- Vertices specified by application
 - Also per-vertex data (colors, texture coordinates)
 - Ideally stored in optimized GPU memory
- OpenGL has several ways you shouldn't use:
 - Don't use glBegin() / glEnd()
 - Slowest method, start from scratch every frame
 - Don't use display lists
 - Pre-compiled OpenGL commands
 - Not any faster on some drivers
 - Don't use OpenGL "vertex arrays"
 - Data isn't stored on the GPU
 - Marginally better than calling glBegin() / glEnd()
 - Instead, use Vertex Buffer Objects (VBOs)

- Handle to GPU memory for vertices
 - More efficient for geometry to stay on GPU
 - Contents may be modified after creation
- Can store any vertex attributes
 - Vertex position, normal, texture coordinates, ...

- Array-of-structs vs struct-of-arrays
 - Improve static object speed by interleaving data

One interleaved buffer

- Tradeoffs
 - Cache locality
 - Repeatedly modifying just one attribute

```
// Initialization (interleaved data format)
float data[] = {
// Position Color
  0,1,0, 1,0,0, // Vertex 2
  0,0,1, 1,1,0 // Vertex 3
};
unsigned int id;
glGenBuffers(1, &id); // Generate a new id
glBindBuffer(GL ARRAY BUFFER, id); // Bind the buffer
// Upload the data. GL STATIC DRAW is a hint that the buffer
// contents will be modified once but used many times.
glBufferData(GL ARRAY BUFFER, sizeof(data), data, GL STATIC DRAW);
glBindBuffer(GL ARRAY BUFFER, 0); // Unbind the buffer
```

```
// Rendering (interleaved data format)
glBindBuffer(GL_ARRAY_BUFFER, id);
glEnableClientState(GL_VERTEX_ARRAY);
glEnableClientState(GL_COLOR_ARRAY);


unsigned int stride = sizeof(float) * (3 + 3); // Spacing between vertices
glVertexPointer(3, GL_FLOAT, stride, (char *) 0);
glColorPointer(3, GL_FLOAT, stride, (char *) (3 * sizeof(float)));
glDrawArrays(GL_TRIANGLES, 0, 3); // Draw 3 vertices (1 triangle)

glDisableClientState(GL_COLOR_ARRAY);
glDisableClientState(GL_VERTEX_ARRAY);
glBindBuffer(GL_ARRAY_BUFFER, 0);
```

- Never initialize VBOs in the draw loop!
- More information
 - http://www.opengl.org/wiki/Vertex_Buffer_Object
 - http://www.opengl.org/wiki/VBO more

Stage 2: The Vertex Shader

- Transform vertices
 - Object space to clip space
 - Perspective division done automatically in hardware
- Other computations
 - Vertex-based fog
 - Per-vertex lighting
- Pass data to fragment shader

Stage 2: The Vertex Shader

Inputs

- Uniform values (current matrices, lights)
- Vertex attributes (colors, texture coordinates)

Outputs

- Vertex position: gl_Position (in clip space)
- Varying values (colors, texture coordinates)
 - Will be inputs to fragment shader
 - Interpolated across triangles using perspectivecorrect linear interpolation

A Vertex Shader (GLSL)

```
// Input from C++, global per shader
uniform float scale:
// Output for the fragment shader, input for
// fragment shader (interpolated across the triangle)
varying vec4 vertex;
void main() {
 vertex = gl Vertex; // Input from C++, per vertex
 vertex.xyz *= scale;
 gl Position = gl ModelViewProjectionMatrix * vertex;
```

Vertex Processing on the GPU

- Vertices are processed in batches (of ~32)
 - Previous batch is cached
 - GPU runs through index buffer, reusing cached vertices
 - More performant to draw nearby triangles in sequence
 - Vertex shader likely run more than once per vertex

Automatically generated triangle strips are used to improve cache usage

Stage 3: Primitive Assembly

- Create primitives using index buffer
 - Index buffer contains offsets into vertex buffer
 - Used to share vertices between triangles
 - Also specifies rendering order

Vertex Buffer

0: (x, y, z)
1: (x, y, z)
2: (x, y, z)
3: (x, y, z)

Index Buffer

0, 1, 2
1, 3, 2

OpenGL Geometry Modes

Stage 4: Clipping and Rasterization

- Clipping: Determine which triangles are visible
 - Clip triangles to view volume
 - Done in clip space where plane equations are simple (e.g. -1 ≤ x ≤ 1)
 - Cull back-facing polygons
- Does not include occlusion culling
 - Culling objects hidden behind other objects
 - Occlusion culling must be done by the application

Clipping on the GPU

- Rasterization takes care of most clipping
 - We won't rasterize pixels off screen anyway
 - Can test for z ≤ 1 to clip far plane
- Guard-band "clipping"
 - Really a method of avoiding clipping
 - Only need to clip when triangle lies out of integer range of rasterizer (e.g. -32768 ≤ x ≤ 32767), since interpolation breaks down

Rasterization on the GPU

- Turn triangles into pixels
 - Not done using scanlines on GPUs
- Usually done in tiles (maybe 8x8 pixels)
 - Tiles have better cache performance and shaders need to be run in 2x2 blocks, we'll see why later
 - Use coarse rasterizer first (maybe 32x32 pixels)
 - Very thin triangles are a worst case

Z-Fighting

- Two roughly coplanar polygons map to the same z value
 - Due to limited z-buffer precision
 - Non-uniform precision due to perspective divide by w

Non-uniform z-buffer precision

Fixing Z-Fighting in OpenGL

- Change the near clipping plane
 - Z-fighting error roughly proportional to 1 / near plane distance
 - Make near plane as far away as possible
 - Far plane also effects z-precision, but much less so
- Make vertices for both polygons the same
 - Generated fragments will have exact same depth value
 - Later one will draw over earlier one with the glDepthFunc(GL_LEQUAL) mode
 - Useful for applying decals with blending

Fixing Z-Fighting in OpenGL

- Polygon offsets
 - Adjust polygon depth values before depth testing
 - Also useful for drawing a wireframe on top of a mesh

```
// Draw polygon in front here (or wireframe)

// Move every polygon rendered backward a bit before depth testing
glPolygonOffset(1, 1);
glEnable(GL_POLYGON_OFFSET_FILL);

// Draw polygon in back here
glDisable(GL_POLYGON_OFFSET_FILL);
```


Stage 5: Fragment Shader

- Set the color for each fragment (each pixel)
- Inputs
 - Uniform values (lights, textures)
 - Varying values (normals, texture coordinates)
- Outputs
 - Fragment color: gl_FragColor (and optionally depth)
- Fragment shaders must run in parallel in 2x2 blocks
 - Need screen-space partial derivatives of texture coordinates for hardware texturing (mipmapping)
 - Compute finite differences with neighboring shaders
 - Can compute partial derivatives of any varying value this way

A Fragment Shader (GLSL)

```
Input from the vertex shader,
// interpolated across the triangle
varying vec4 vertex;
void main() {
 // Compute the normal using the cross product of the x
 // and y screen-space derivatives of the vertex position
 vec3 pos = vertex.xyz;
 vec3 normal = normalize(cross(dFdx(pos), dFdy(pos)));
 // Visualize the normal by converting to RGB color
 gl FragColor = vec4 (normal * 0.5 + 0.5, 1.0);
```


- Drawback to rasterization
 - Fragment shaders run in 2x2 blocks
 - Meshes are shaded more than once per pixel
 - Micropolygons are a worst case

- Drawback to rasterization
 - Fragment shaders run in 2x2 blocks
 - Meshes are shaded more than once per pixel
 - Micropolygons are a worst case

- Drawback to rasterization
 - Fragment shaders run in 2x2 blocks
 - Meshes are shaded more than once per pixel
 - Micropolygons are a worst case

- Drawback to rasterization
 - Fragment shaders run in 2x2 blocks
 - Meshes are shaded more than once per pixel
 - Micropolygons are a worst case

OpenGL Texture Mapping

- Big arrays of data with hardware filtering support
 - o Dimensions: 1D, 2D, 3D
 - Texture formats: GL_RGB, GL_RGBA, ...
 - Data types: GL_UNSIGNED_BYTE, GL_FLOAT, ...
- Texture wrap modes

GL_CLAMP_TO_EDGE

GL_REPEAT

OpenGL Texture Filtering

- Each texture has two filters
 - Magnification vs minification
- Nearest-neighbor: GL_NEAREST

Bilinear interpolation: GL_LINEAR

OpenGL Mipmapping

- Pre-filtered textures used to avoid aliasing
 - Uses smaller versions of textures on distant polygons
 - Screen-space partial derivative of texture coordinate used to compute mipmap level
 - Can also filter between two closest mipmap levels (trilinear filtering)

Without mipmapping

With mipmapping

OpenGL Mipmapping

 Repeatedly halve image size until 1x1, store all levels

- Done automatically with gluBuild2DMipmaps()
 - Make sure to set the correct texture minification filter (i.e. GL_LINEAR_MIPMAP_LINEAR)

Anisotropic Filtering

- Used in addition to mipmapping
- Improves distant textured polygons viewed from an angle

Anisotropic Filtering

- Texture sampled multiple times in projected trapezoid
 - Sampling pattern is implementation dependent
- Each sample uses trilinear filtering
 - 16 anisotropic samples require
 128 texture lookups!
- Supported in OpenGL through an extension:
 - glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_MAX_ANISTROPY_EXT, <float greater than 1>);

Stage 6: Depth Testing and Blending

Depth testing

- Reject pixel if behind existing objects
- Different modes: GL_LESS, GL_GREATER, ...

Early-Z culling

- Move depth testing before fragment shader
- Avoids some fragment shader evaluations
- Only used if fragment shader doesn't modify depth
- Drawing front-to-back is much faster than drawing back-to-front in the presence of overdraw

Hierarchical Z-Buffer Culling

- Hierarchical Z-buffer (maybe 32x32 tiles)
 - Early-z culling at tile resolution
 - Occurs before fine rasterization and early-z culling
 - Tiles store maximum depth of their fragments
 - Reject all fragments for a primitive within a tile if minimum fragment depth > maximum tile depth
- Changing depth testing mode mid-frame disables Hi-Z culling, so don't do that!

Hierarchical Z-Buffer Culling

Blue primitive can be culled as completely occluded inside tile

- Blend source and destination RGBA colors
 - destination = current framebuffer color
 - source = color of fragment being blended
 - color = source sfactor + destination dfactor
 - Specify using glBlendFunc(sfactor, dfactor)
- Factors (each is a 4-vector):

GL_ZERO	GL_ONE
GL_SRC_ALPHA	GL_ONE_MINUS_SRC_ALPHA
GL_SRC_COLOR	GL_ONE_MINUS_SRC_COLOR
GL_DST_ALPHA	GL_ONE_MINUS_DST_ALPHA
GL_DST_COLOR	GL_ONE_MINUS_DST_COLOR

- Example: alpha blending (linear interpolation)
 - sfactor = GL SRC ALPHA
 - dfactor = GL_ONE_MINUS_SRC_ALPHA
- Alpha blending numerical example

```
\circ source = (1, 1, 0, 0.2)
```

- \circ destination = (0, 1, 0.6, 0.5)
- \circ color = source (0.2, 0.2, 0.2, 0.2) + destination (0.8, 0.8, 0.8)
- \circ color = (0.2, 0.2, 0, 0.04) + (0, 0.8, 0.48, 0.4)
- \circ color = (0.2, 1, 0.48, 0.44)
- Colors clamp to [0, 1] range

Destination image (current framebuffer contents)

Source image (fragments being blended in front)

GL_ZERO

GL_ONE

GL_DST_COLOR

GL_ONE_MINUS_DST_COLOR

GL_DST_ALPHA

GL_ONE_MINUS_DST_ALPHA

GL_ZERO

GL_ONE

GL_SRC_COLOR

GL_ONE_MINUS_SRC_COLOR

GL_SRC_ALPHA

GL_ONE_MINUS_SRC_ALPHA

- Non-programmable for a reason
 - Fragments need to be blended together in order
 - Serial task, cannot be parallelized
 - Custom code would be unacceptably slow
- Sensible combinations for games:
 - glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);
 Regular alpha blending, order dependent
 - glBlendFunc(GL_ONE, GL_ONE);
 Additive blending, order independent
 - glBlendFunc(GL_ONE_MINUS_DST_COLOR, GL_ONE);
 Additive blending with saturation, also order independent but looks much better than additive!

Stage 7: The Framebuffer

- A collection of 2D arrays used by OpenGL
- Color buffer
 - Stores RGBA pixel values (32 bits)
- Depth buffer
 - Stores a single integer depth value (commonly 24 bits)
- Stencil buffer
 - Linked with depth buffer
 - Stores a bitmask that can be used to limit visibility (commonly 8 bits)
- Accumulation buffer
 - Used to store intermediate results
 - Outdated and historically slow

- Per-pixel test, similar to depth buffer
 - Test each fragment against value from stencil buffer, reject fragment if stencil test fails
 - Distinct cases allow for different behavior when
 - Stencil test fails
 - Stencil test passes but depth test fails
 - Stencil and depth tests pass
- OpenGL stencil functions:
 - glEnable(GL_STENCIL_TEST)
 - glStencilFunc(function, reference, bitmask)
 - glStencilOp(stencil_fail, depth_fail, depth_pass)
 - glStencilMask(bitmask)

- Example: Reflections
 - o glScalef(1, -1, 1) is close
 - Need to restrict rendering to inside reflective polygon

- Example: Reflections
 - First render reflective polygon
 - Set stencil buffer to 1 wherever polygon is
 - Don't render anything to the color or depth buffers

- Example: Reflections
 - Draw reflected object next
 - Restrict drawing to where stencil buffer is 1

- Example: Reflections
 - Draw object normally
 - Ignore stencil buffer values

- Example: Reflections
 - Draw the reflected polygon again, this time with blending
 - Use alpha to control surface reflectivity

 Advanced rendering tricks when paired with depth buffer:

Stenciled shadow volumes

Minecraft Week 2

Minecraft: Week 2

- First-person movement
 - Similar to Warm-up
 - Collision detection and response
- Speed increases
 - VBOs for chunk rendering
 - Per-chunk frustum culling

Collision Detection and Response

- Move along x, y, and z axes separately
- Stop before AABB around player moves into a solid block
- Player will automatically slide along surfaces

- Search cells from floor(player.bottom) to ceil(player.top)
- Player is moving in increasing x, check cells in that order

- Search cells from floor(player.bottom) to ceil(player.top)
- Player is moving in increasing x, check cells in that order

- Search cells from floor(player.bottom) to ceil(player.top)
- Player is moving in increasing x, check cells in that order

- Search cells from floor(player.bottom) to ceil(player.top)
- Player is moving in increasing x, check cells in that order

- Search cells from floor(player.bottom) to ceil(player.top)
- Player is moving in increasing x, check cells in that order

View Frustum Culling

- Optimization: only draw what the camera can see
 - GPU doesn't waste time drawing objects behind you
 - Camera will never see anything outside the view volume

VS

Extracting the View Frustum

- Frustum defined by 6 planes
- Matrix to the left is the product of projection and modelview matrices, numbered by OpenGL element order
- Extract matrices with glGetFloatv
- Plane equation is given by the four-vector (a, b, c, d) where ax + by + cz + d = 0

Projection matrix • modelview matrix

Clipping plane	-x	-у	-z	+x	+y	+z
Plane equation	r3 – r0	r3 – r1	r3 – r2	r3 + r0	r3 + r1	r3 + r2

Frustum Culling Tests

- Axis-Aligned Bounding Box (AABB) test
 - For each view frustum plane, reject if all 8 corners are behind that plane
 - For point (x, y, z), reject if ax + by + cz + d < 0
- Sphere test
 - Reject if it's behind any one plane
 - If ax + by + cz + d < -radius
 - Needs normalized planes
 - Divide (a, b, c, d) by $sqrt(a^2 + b^2 + c^2)$

C++ Tip of the Week

- Compile-time asserts
 - Useful for avoiding confusing run-time errors
 - Failed assertions mean the program doesn't compile
 - Plain C++ doesn't have built-in support
 - C++11 supports this through static_assert()
- Check that VBO formats are tightly packed

```
struct Vertex {
 float position[3];
 float color[3];
};

STATIC_ASSERT(sizeof(Vertex) == sizeof(float) * 6);
```

C++ Tip of the Week

- Must be added using hacks
 - Can sometimes lead to confusing error messages
 - Common methods for causing compiler errors:
 - Duplicate case statement (below)
 - Declare an array of negative size
 - Template specialization failure

```
// This has the advantage that it doesn't create any new
// local variables or typedefs, but must be placed inside
// a method body (and cannot be at global scope)
#define STATIC_ASSERT(condition) \
 switch(0) {case 0:case condition:;}
```

Good Luck!

Further reading

- http://fgiesen.wordpress.com/2011/07/09/a-tripthrough-the-graphics-pipeline-2011-index/ (highly recommended for advanced insights)
- http://duriansoftware.com/joe/An-intro-to-modern-OpenGL.-Chapter-1:-The-Graphics-Pipeline.html (good walk-through introduction)

Weeklies!