

Programování grafiky ÚVOD

Petr Felkel

Katedra počítačové grafiky a interakce, ČVUT FEL místnost KN:E-413 (Karlovo náměstí, budova E)

E-mail: felkel@fel.cvut.cz

S použitím materiálů Bohuslava Hudce, Jaroslava Sloupa, Ondřeje Karlíka a Vlastimila Havrana

Cíle předmětu programování grafiky

- Porozumět základům počítačové grafiky, např.:
 - Modelování objektů v povrchové reprezentaci
 - Osvětlování
 - Nanášení textur
 - Animacím
- Umět naprogramovat
 - Jednoduché interaktivní aplikace
 - Založené na OpenGL
 - Nezávislé na platformě (PC / Mac / vestavné systémy / web,...)

Organizace

Přednášky

- Teorie počítačové grafiky základy pro grafické aplikace běžící v reálném čase (real time)
- Syntéza obrazu s použitím OpenGL od verze 3.1
- Demonstrační příklady a kódy jednotlivých technik

Cvičení

- Detaily o OpenGL a GLSL
- Jednoduché úlohy
- Semestrální projekt (program, web, prezentace)
- Podrobnosti na webu předmětu http://service.felk.cvut.cz/courses/A7B39PGR/

Ukázky semestrálních prací

Ukázky

- Semestrální práce
- Demo na webu

Krátký úvod do počítačové grafiky

- Různé pohledy na počítačovou grafika
- Obory v počítačové grafice
- Pixely a antialiasing
- Geometrické modelování
- Textury
- Syntéza obrazu
- Problém viditelnosti
- Negeometrické vlastnosti scény
- Kvalita výsledného zobrazení

Úvod do PG zpracován částečně na základě textu F. Duranda, MIT, 2007.

Dělení počítačové grafiky dle účelu [Karlík]

- 2D grafika
 - DTP noviny, časopisy
 - Grafická uživatelská rozhraní- GUI
 - Výkresová dokumentace
- 3D modelování
 - CAD/CAM systémy
- 3D grafika [Karlík]
 - Vizualizace
 - Filmová grafika
 - Realtime grafika hry

Vizualizace

[Karlík]

Reklama, vizualizace produktů, architektury

- Rekiairia, vizualizace produktu, architektu

Filmová grafika

[Karlík]

- Obrovský rozsah dat
- Umělecká kontrola nad výsledkem
- Renderman + vlastní SW studií

Realtime grafika

[Karlík]

- Nízký počet polygonů
- Rasterizace
- GPU
- 30+ FPS
- Fake

Vztah počítačové grafiky a vidění

Vymezení pojmu

Počítačová grafika

transformace dat z objektového (3D) do obrazového prostoru (2D)

Počítačová geometrie

zpracování a geometrických a topologických dat v objektovém prostoru

Zpracování obrazu

Zpracování nestrukturovaných rastrových obrázků (zlepšování kvality obrazu, vyhledávání obrysů, ..)

Počítačové vidění

Na základě analýzy obrazu se hledají objekty a vztahy mezi objekty v objektovém prostoru.

Oblasti počítačové grafiky podrobně

Obrázek, pixely a antialiasing

Obrázek

- Omezené rozlišení (Daný počet pixelů)
- Zubaté okraje, artefakty
- Nutno vyhlazovat

s vyhlazováním

Geometrické modelování x zobrazování

Modelování – často komplexní plochy Zobrazování – trojúhelníky ve 3D (teselace)

Textury

Základ syntézy obrazu

Problém viditelnosti

Negeometrické vlastnosti objektů

Různá kvalita syntetizovaného obrazu (obrázky fy PIXAR)

Polygonální model – drátové zobrazení

Polygonální model – drátové zobrazení s viditelností

Polygonální model – konstantní stínování

Polygonální model – interpolované stínování

PGR

Různá kvalita syntetizovaného obrazu (obrázky fy PIXAR) II

Polygonální model – konstantní stínování

Mapování textur

Polygonální model – interpolované stínování

Stíny

Grafická rozhraní, knihovna OpenGL, GLUT

Grafický systém

[Hudec: Skripta ZPG, 2007]

Grafický systém

= speciální programy pro zpracování grafických úloh

Typické funkce:

- 1. Generování obrazu a reprezentace scény (elementy, atributy, struktura obrazu)
- 2. Transformace mezi souřadnými systémy a ořezávání
- 3. Řízení vstupu, výstupu
- 4. Uchování obrazu pro pozdější použití
 - archivní a grafické soubory, obrázky, animace

Grafická rozhraní a standardy

Rozhraní

definována mezi vrstvami systému
 (aplikace - grafický systém - logické zařízení – HW,...)

Standardizace rozhraní

- kvetla dříve (ISO GKS, PHIGS, PHIGS+) [80],
- ted fungují hlavně de facto standardy (Adobe postscript and portable description format (PDF), Khronos OpenGL, OpenCL, Pixar RenderMan, atd.)

Grafická rozhraní a standardy (2)

- Přibývají 3D knihovny nejen pro hry (engines)
 - komplexní knihovny nad OpenGL a/nebo DirectX
 - s širokým spektrem funkcí (např. fyzika, graf scény, soubory, zvuk...)
 - OGRE, <u>Irrlicht</u>, <u>OpenSceneGraph</u>,... viz <u>[engines]</u>
- A jazyky pro programování GPU
 - OpenGL Shading Language (GLSL),
 - CUDA
 - Cg & HLSL,
 - Sh Shading Language Assembler (viz GL_ARB_fragment_program & GL_ARB_vertex_program),...
- My se budeme zabývat OpenGL a GLSL
 - multiplatformní

Co je OpenGL?

Grafická knihovna (Open Graphics Library)

(Rendering API = Application Programming Interface)

- SW rozhraní k rastrovému grafickému HW
- generuje vysoce kvalitní barevné obrázky
- nezávislé na operačním systému (OS) a na použitém HW
- nestará se o okna, události, formáty souborů,...
- HW musí mít obrazovou paměť (rastr pixelů)
 (OpenGL nepracuje na plotrech)

Knihovny kolem OpenGL

OpenGL (verze 3.3)

- minimální knihovna
- geometrická primitiva (body, úsečky, trojúhelníky, pásy troj....)
- obrazová primitiva (rastrové obrázky) textury
- předává balíky dat grafické kartě (GPU)
- (osvětlení, stínování, operace s pixely) –> převzaly shadery

GLUT (OpenGL Utility Toolkit)

- přenositelné okenní rozhraní (Mark Kilgard 1994-6)
- není součástí OpenGL
- využíváme variantu freeglut, která se dále vyvíjí
- existují i jiné alternativy např. knihovna SDL a Qt

Knihovny kolem OpenGL (2)

Aplikace závislá na operačním systému

Courtesy Siggraph2004 Course 29

Knihovny kolem OpenGL (3)

Aplikace *nezávislá* na operačním systému

Courtesy Siggraph2004 Course 29

31

OpenGL je standard

Definice rozhraní

- ARB (Architectural Review board)
- 1992-2006 nezávislá komise, členy: <u>3DLabs</u>, <u>Apple</u>, <u>ATI</u>, <u>Dell</u>, <u>IBM</u>, <u>Intel</u>, <u>NVIDIA</u>, <u>SGI</u>, <u>Sun Microsystems</u>, chvíli i Microsoft
- 2000 založili Khronos group (OpenGL | ES)
- Od září 2006 ARB Working Group v rámci konsorcia Khronos Group (placené členství, vývoj na všech platformách)
- OpenGL™ je ochranná známka SGI

sgi

Implementace

- Výrobci HW (jediní potřebují licenci od SGI, pro Windows od Microsoftu)
- Testy provádí ARB (conformance tests) někteří členové (adopters)
- Používání OpenGL v programech zdarma

Výhody OpenGL

- Jednoduchost & srozumitelnost
- Konzistentní implementace & design (ověřeno dlouholetou existencí)
- Rozsáhlá (aktualizovaná) dokumentace
- Přenositelnost
- Pro embedded systémy (OpenGL ES) i superpočítače
- Další rozvoj je dán konsorciem firem
- Otevřenost a rozšiřitelnost!!
 - výrobci HW mohou rozšiřovat funkcionalitu sami (viz GL Extensions)
 - např. v Direct3D je všechno vydáno na "milost a nemilost"
 Microsoftu, který jediný spravuje a aktualizuje Direct3D

Evoluce OpenGL

- 1994 OpenGL 1.0 fixní proudové zpracování ("fixed pipeline")
- 2004 OpenGL 2.0 programovatelnost pomocí tzv. "shaders"
- 2008 OpenGL 3.0 zavedení dopředné kompatibility a možnosti zrušit staré funkce
- 2009 OpenGL 3.1 kompletně odstraněno fixní proudové zpracování, nutnost použití "shaders"
- 2010 OpenGL 4.0 řízení teselace přímo na GPU, volání funkcí (podprogramů), externí API, atd.
- 2011 OpenGL 4.2 atomické instrukce, instancování objektů, lokální modifikace komprimované textury atd.
- Podrobněji zpracováno na:

http://en.wikipedia.org/wiki/OpenGL

OpenGL 1.0, rok 1994

- Fixní zobrazovací řetězec ("fixed pipeline"), tj. neprogramovatelný
- Operace a jejich pořadí je zadrátované v HW
- Vydržel dlouho, až do roku 2004, po roce 2000 kritizován pro svoji nepružnost

OpenGL 2.0, rok 2004

- Nové programovatelné bloky vertex shader a fragment shader
- Fixní proudové zpracování stále programově dostupné

OpenGL 3.0, červenec 2008 – větší změny

- OpenGL 3.0 zavádí "deprecation model"
 - Metoda pro odstranění starých funkcionalit z jazyka OpenGL
 - Zastaralé metody označeny jako zavržené deprecated
 - Programátoři by je neměli používat, neboť budou v dalších verzích OGL z knihovny odstraněny
- Řetězec zpracování stejný jako verze 2.1 až do další verze OpenGL 3.1 (březen, 2009)
- Je definován typ kontextu plný a dopředně kompatibilní

Typ kontextu	Popis
Full	Všechny funkce z aktuální verze OpenGL (včetně zavržených – <i>deprecated</i>)
Forward Compatible	Pouze nezavržené funkce (tj. kontext, podobný tomu, jak to bude v dalších verzích OpenGL)

OpenGL 3.1, březen 2009

- OpenGL 3.1 odstranila fixní proudové zpracování
 - Programy musí používat tzv. shadery (shaders)
- Maximum dat uloženo v paměti na GPU
 - Data vrcholů s použitím "buffer objects" a "vertex arrays"

OpenGL 3.2, srpen 2009

- Nově geometrický procesor "geometry shader"
- A profily (context profiles)
 - Určují verzi OpenGL a množinu použitelných příkazů
 - Dva typy profilu: "core" and "compatible"

OpenGL 3.1 a 3.2 – context profiles

- A profily (context profiles)
 - Určují verzi OpenGL a množinu použitelných příkazů
 - Dva typy profilu: "core" and "compatible"

Context Type	Profile	Description	
Full	core	Všechny funkce dané verze OpenGL (i ty, označené jako zavržené, ale bez zrušených funkcí)	
	compatible	Všechny funkce ze všech předchozích verzí OpenGL (full v OpenGL 3.0)	
Forward Compatible	core	Pouze nezavržené funkce dané verze OpenGL	
	compatible	Není podporován	

OpenGL 4.1, březen 2010

 Další 2 programovatelné bloky – "tessellation-control" a "tessellation-evaluation shaders"

Základy OpenGL

- Syntaxe příkazů OpenGL
- OpenGL jako automat (Stavový stroj state machine)
- Zpracování chyb

Syntaxe příkazů v OpenGL

Konstanty ("Constants")

- Velká písmena, prefix GL_
- Například: GL_COLOR_BUFFER_BIT, GL_DEPTH_TEST

Datové typy

- Malá písmena s prefixem GL
- Například: GLfloat, GLbyte

Volání procedur a funkcí:

- Malá písmena, první velké, prefix gl
- Například: glCreateProgram()

Datový typ
parametrů Parametry
(další slajd) oddělené čárkou

suffix

glscommand name (<num><type>[v]]((parameter(s));

prefix gl

př. glUniform1f(index, 5.8f);
 double attrib_array[3] = {1.0, 5.0, 6.0};
 glUniform3fv (index, attrib_array);

Počet parametrů - celé číslo

"v" pokud je parametrem ukazatel do pole

Datové typy parametrů příkazů

Suffix	Datový typ	Datový typ v ANSI C	OpenGL definice
b	8bit integer	signed char	GLbyte
s	16bit integer	short	GLshort
i	32bit integer	long	GLint, GLsizei
i64	64bit integer	(long long, _int64)	GLint64
f	32bit float	float	GLfloat, GLclampf
d	64bit float	double	GLdouble, GLclampd
ub us ui ui64	8bit unsigned int 16bit unsigned int 32bit unsigned int 64bit unsigned int	unsigned char unsigned short unsigned long	GLubyte, GLboolean GLushort GLunit, GLenum, GLbitfield GLunit64

OpenGL jako automat (state machine)

- OpenGL je automat v každém okamžiku má definován svůj vnitřní stav
 - Vnitřní stav je definován hodnotami vnitřních proměnných
 - Pokud je nezměníme, mají své iniciální hodnoty
 - Tyto proměnné lze nastavovat a ptát se na jejich hodnotu
 - Např. zapnutí hloubkového testu

Nastavení a získání hodnoty stavové proměnné

Nastavení stavu – logická hodnota (on / off)

```
glEnable(GL_MULTISAMPLE);
glDisable(GL_MULTISAMPLE);
```

Získání stavu

```
bool glIsEnabled(GL CULL FACE);
```

Získání stavu jedné či více hodnot:

```
glGetBooleanv(GLenum pname, GLboolean * params);
glGetFloatv( GLenum pname, GLfloat * params);
glGetIntegerv(GLenum pname, GLint * params);
glGetDoublev( GLenum pname, GLdouble * params);
```

Zpracování chyb v OpenGL

GLenum glGetError(void);

- OpenGL detekuje jen minimum z možných chyb
- Kontrola všeho by byla příliš časově náročná
- Zapamatuje si první chybu, která nastala
- Každá chyba má svůj vlastní číselný kód a jemu přiřazenou symbolickou konstantu:

• GL_NO_ERROR no problem, OK

• GL_INVALID_ENUM enum value out of range.

• GL_INVALID_VALUE numeric argument is out of range

• GL_INVALID_OPERATION illegal operation in current state

GL_INVALID_FRAMEBUFFER_OPERATION

offending command for current state

• GL_OUT_OF_MEMORY not enough memory to execute the command

OpenGL odkazy

- http://www.opengl.org/ dokumentace, odkazy na programy,...
- http://www.khronos.org/
 vývoj, schvalování implementací (OpenGL compliant)
- http://www.sgi.com/ licence pro HW

 Ondřej Karlík - Corona renderer: Making of productionready renderer in 3dsMAX, Přednáška, Speciální seminář z počítačové grafiky, 20. 10. 2011