

Základy programování shaderů v OpenGL část 1 – program

Petr Felkel, Jaroslav Sloup

Katedra počítačové grafiky a interakce, ČVUT FEL

místnost KN:E-413 (Karlovo náměstí, budova E)

E-mail: felkel@fel.cvut.cz

S použitím materiálů Vlastimila Havrana

Poslední změna: 20.2.2013

Obsah přednášky

Dnes

- Tok dat v OpenGL se shadery
- Překlad a sestavení programu
- Struktura programu typu shader

Příště

- Předávání dat a parametrů do programu typu shader
- Příklady zdrojových kódů pro shadery

Hrubé schéma OpenGL se shadery

Každá aplikace definuje dva programy (tzv. shadery):

- vertex shader (VS)
 program zapsaný v jazyku GLSL zpracovává každý vrchol
- fragment shader (FS)
 program zapsaný v GLSL zpracovává tzv. fragment

Shadery kontra OpenGL

- Shadery jsou základem moderního programování grafiky
- Jsou to programy, které plně běží na grafické kartě GPU
- OpenGL na CPU "jen organizuje data a shadery"
- Shadery pracují paralelně SIMD (single instruction multiple data)
 - VS po vrcholech
 - FS po fragmentech
- Fragment = kandidát na zobrazený pixel
 - Zda bude nakonec zobrazen rozhodne další část zobrazovacího řetězce
 - Obecně nese více informací, než jen zobrazenou barvu (hloubku, průhlednost, ...)

Princip "zpracování primitiv na pixely"

Tok dat v OpenGL

Příkaz draw vykreslí trojice vrcholů (souřadnice a atributy) VS obdrží souřadnice a atributy vrcholu + Uniformní proměnné (společné více primitivům) VS vypočítá
normalizovanou
2D pozici vrcholu v okně
(-1,-1) – (1,1)
+
další proměnné
měnící se v ploše
trojúhelníka

Blok **primitive assembler** poskládá zpět trojice vrcholů (trojúhelníky)

Tok dat v OpenGL

[Gortler]

Varying variables

Rasterizer

Blok **primitive assembler** předá trojice vrcholů (trojúhelníky) rasterizátoru

Rasterizer

- Vygeneruje fragmenty trojúhelníka
- Dále odešle pozici fragmentu a
- Interpolované hodnoty proměnných (varying) ve vrcholech

Tok dat v OpenGL

[Gortler]

Fragment se stane **pixelem** na obrazovce, pokud projde testy (výstřižek, šablona, alfa, hloubka)

Shadery

- shader je program, který běží na grafické kartě (GPU) jako součást zobrazovacího řetězce OpenGL
- OpenGL používá jazyk podobný jazyku C, který se jmenuje angl. OpenGL Shading Language (GLSL)

Shadery (typické úlohy)

vertex shader (VS) – pracuje na úrovni vrcholů

- transformace vrcholu
- transformace a normalizace normály
- transformace souřadnic pro textury případně i jejich generování
- stínování metodou per-vertex
 (výpočet barvy ve vrcholu, která se následně interpoluje Gouraud)
- změna atributů asociovaných s vrcholy

fragment shader (fs)- pracuje na úrovni fragmentů

- přístup k textuře a další zpracování textury
- mlha, míchání barev, sčítání barev, stínování metodou per-pixel (výpočet barvy v každém fragmentu)
- operace na interpolovanými hodnotami

Moderní programování v OpenGL

Moderní programy v OpenGL v zásadě provádějí pouze tyto čtyři kroky:

- 1. Vytvoř všechny programy typu "shader" (ty běží na GPU)
- 2. Vytvoř "buffer objects" a nahraj do nich data
- 3. Propoj data a proměnné v programech typu "shader"
- 4. Spusť vykreslování, obrázek je vypočítán a zobrazen.

Programy s použitím shaderu v OpenGL

- Před použitím musí být shadery přeloženy a sestaveny
- Překládá se až za běhu aplikace na konkrétním HW
- OpenGL má proto příkazy pro kompilátor a linker programu
- Každý program musí obsahovat:
 - vertex shader
 - fragment shader
 - (případně další shader)

Zápis programu typu shader – dvě možnosti 🛫 🛨 🛨

Tělo shaderu

- je typicky uloženo ve zvláštních souborech
 - vertex shader přípona .vert, .vs, ...
 - fragment shader .frag, .fs, ...
- Ize jej vytvářet i přímo v kódu jazyka C z textových řetězců.

Práce se shadery v kódu aplikace

- Kroky při překladu shaderů:
 - 1. Vytvoř objekt typu shader (shader object)
 - Předej mu zdrojový kód programu (formou textového řetězce nebo pole řetězců)
 - 3. Přelož zdrojový kód shaderu uvnitř objektu typu shader (compile)
 - 4. Zkontroluj výsledek (status) překladu
- II. Kroky při sestavení programu (vertex a fragment shader)
 - 5. Vytvoř objekt programu
 - 6. Připoj objekty shaderů k objektu programu
 - 7. Sestav program (*link*)
 - 8. Zkontroluj status sestaveného programu
- III. Použití programu v aplikaci

I. Překlad programu typu shader

- I. Kroky při překladu shaderů:
 - 1. Vytvoř objekt typu shader (shader object)
 - 2. Předej mu zdrojový kód programu (formou textového řetězce nebo pole řetězců)
 - 3. Přelož zdrojový kód shaderu uvnitř objektu typu shader
 - 4. Zkontroluj výsledek (status) překladu

Příklad zdrojového programu pro vertex shader

```
#version 400
in vec3 VertexPosition;
in vec3 VertexColor;
out vec3 Color;
void main() {
 Color = VertexColor;
 gl_Position = vec4(VertexPosition, 1.0);
}
```


1. Vytvoření objekt typu shader


```
Typ vytvářeného shaderu
  Jméno shaderu = kladná hodnota
 GL VERTEX SHADER nebo
odkazující na vytvořený shader objekt
 GL FRAGMENT SHADER
GLuint vertShader = glCreateShader(GL VERTEX SHADER);
if (vertShader == 0) { // check for error
  fprintf(stderr, "Error creating vertex shader.\n");
  exit(1);
```

Objekt shaderu udržuje zdrojový kód a přeložený shader.

- Po sestavení programu (link) lze objekt shaderu smazat
- Odkazujeme na něj jménem (kladná celočíselná hodnota)

2. Nahrání zdrojového kódu

Funkce sloužící k nahrání textů zdrojového kódu shaderu z externího souboru

const GLchar * shaderCode = loadShaderAsString("basic.vert");
const GLchar* codeArray[] = {shaderCode};

glShaderSource(vertShader, 1, codeArray, NULL);

Jméno objektu shader

Počet řetězců zdrojových kódů

Pole ukazatelů na řetězce → zdrojový text shaderu lze poskládat z více částí Pole hodnot Glint → délky jednotlivých řetězců zdrojových kódů (NULL indikuje, že řetězce jsou ukončeny nulovým znakem 0x00)

2. Nahrání zdrojového kódu

Funkce sloužící k nahrání textů zdrojového kódu shaderu z externího souboru

const GLchar * shaderCode = loadShaderAsString("basic.vert");

glShaderSource(vertShader, 1, &shaderCode, NULL);

Jméno objektu shader

Počet řetězců zdrojových kódů

Reference na odkaz na řetězec (celý program je v jediném řetězci)

NULL indikuje, že jediný řetězec je ukončen nulovým znakem 0x00

3. – 4. Překlad a kontrola správnosti


```
Překlad zdrojového kódu
glCompileShader(vertShader); ←
 v objektu shaderu
GLint result;
glGetShaderiv(vertShader, GL_COMPILE_STATUS, &result);
if (result == GL FALSE) {
 Dotaz na výsledek
 fprintf( stderr, "Vertex shader compilation failed!\n"
 překladu
 GLint logLen;
 glGetShaderiv(vertShader, GL_INFO_LOG_LENGTH, &logLen);
 if (logLen > 0)
 Dotaz na délku chybové
 char * log = (char *)malloc(logLen);
 zprávy o překladu
 GLsizei written;
 glGetShaderInfoLog(vertShader, logLen, &written, log);
 fprintf(stderr, "Shader log:\n%s", log);
 free(log);
 Získání textové zprávy
 o chybě
```


II. Sestavení objektu typu program se shadery

- Přeložené shadery musí být sestaveny do shader
 programu (vertex + fragment shader)
- Kroky k sestavení shader programu:
 - 5. Vytvoř objekt programu
 - 6. Připoj shadery k objektu typu program (attach)
 - 7. Sestav program (link)
 - 8. Zkontroluj výsledek sestavování programu

Příklad zdrojového programu fragment shader


```
#version 400
in vec3 Color;
out vec4 FragColor;
void main() {
  FragColor = vec4(Color, 1.0);
}
```


PGR

5. Vytvoř objekt typu program

Objekt typu program v OpenGL obsahuje kód všech shaderů použitých v programu (*alespoň vertex* + *fragment shader*).

6-7. Připoj shader k objektu typu program

Připoj vertex shader k programu

Připoj fragment shader k programu

glAttachShader(programHandle, vertShader); glAttachShader(programHandle, fragShader);

glLinkProgram(programHandle);

Sestav spustitelný program "typu .gpuexe", který běží na dvou komponentách GPU:

- programovatelný vertex processor (je-li shader objekt typu GL_VERTEX_SHADER připojen k programu)
- programovatelný fragment processor (je-li shader objekt typu GL_FRAGMENT_SHADER připojen k programu)

8. Zkontroluj stav sestaveného programu

Příklad části programu v C++

```
GLint status;
glGetProgramiv(programHandle, GL_LINK_STATUS, &status);
if (status == GL FALSE) {
 Zkontroluj zda sestavení
 proběhlo v pořádku
 fprintf( stderr, "Failed to link shader program!\n" );
 GLint logLen;
 glGetProgramiv(programHandle, GL_INFO_LOG_LENGTH, &logLen);
 if (logLen > 0)
 Dotaz na délku chyb.
 char * log = (char *)malloc(logLen);
 zprávy o sestavení
 GLsizei written;
 glGetProgramInfoLog(programHandle, logLen, &written, log);
 fprintf(stderr, "Program log: \n%s", log);
 free(log);
 Získej textové zprávy
 o chybě sestavení programu
 a vypiš je
 PGR
```

III. Nahraj program do zobrazovacího řetězce OpenGL

Jméno objektu programu, který se nyní bude provádět v zobrazovacím řetězci → program je připraven pro spuštění a zobrazovaní obrazu na výstup

Objektů typu program lze vytvořit několik a poté mezi nimi přepínat s použitím příkazu glUseProgram() v rámci běhu jednoho programu. Programy přitom mohou mít připojené stejné shadery

Struktura zdrojového kódu shaderu

Kvalifikátory proměnných

Kvalifikátor uložení v paměti	Význam
in	Vstup atributu (VS), nebo propojení na výstup předchozího bloku (FS - výstup rasterizátoru)
out	Výstupní hodnota shaderu – propojí se s dalším blokem (VS s rasterizátorem, FS s blokem testů)
uniform	Hodnota společná více primitivům. Je přístupná ve všech shaderech (VS i FS). Nastavuje ji OpenGL (v C++) před příkazem draw.

Způsob interpolace hodnot v rasterizátoru se nastavuje interpolačním kvalifikátorem (pro out ve VS a pro in FS):

Interpolační kvalifikátor	význam
smooth	perspektivně správná interpolace hodnot
flat	bez interpolace
noperspective	lineární interpolace

PGR

Propojení shaderů navzájem

Propojení VS a FS (FS dostávají interpolované hodnoty)

Příklad zdroj. kódu vertex shader


```
Příklad zdroj. kódu fragment shader
#version 400
 #version 400
in vec3 VertexPosition:
in vec3 VertexColor;
 in vec3 Color;
out vec3 Color; ←
 out vec4 FragColor;
void main() {
 Jméno a datový typ
 void main() {
 FragColor = vec4(Color, 1.0);
 musí být stejný
Color = VertexColor:
 gl_Position = vec4(VertexPosition, 1.0);
 PGR
```

Připojení atributů = vstupů vertex shaderu

Každá vstupní proměnná vertex shaderu má vlastní celočíselný index (*location*). Ten lze nastavit:

 V OpenGL aplikaci před sestavením shader programu příkazem glBindAttribLocation()

V shaderu pomocí kvalifikátoru layout:

layout (**location** = **0**) in vec3 **VertexPosition**;

Pokud hodnotu indexu (*location*) explicitně nenastavíme, je index vygenerován při sestavení programu automaticky₃₀

Připojení atributů = vstupů vertex shaderu

Pokud je index atributu přiřazen automaticky linkerem při sestavení programu, lze se na jeho hodnotu dotázat příkazem:

vrací index atributu
(=location, typ GLint)

glGetAttribLocation(programHandle, "VertexPosition");

jméno atributu

- Index atributu (*location*) nabývá hodnot
 - 0,1,2,..., pokud byl atribut ve VS "aktivně" použit
 - –1 pokud nebyl v textu VS nalezen,
 nebo v nebyl v shaderu použit a byl proto vypuštěn

Typ datových proměnných

základní datové typy:

float, double, bool, int, uint

stejně jako v jazyce C

vektory s 2, 3 nebo 4 složkami:

■ **vec**{2,3,4} {2,3,4}-složkový vektor s jednoduchou přesností (float)

dvec{2,3,4} {2,3,4}-složkový vektor s dvojitou přesností (double)

• bvec{2,3,4} {2,3,4}-složkový vektor s hodnotami bool

■ ivec{2,3,4} {2,3,4}-složkový vektor s celočíselnými hodnotami

čtvercové matrice:

mat2, dmat2 matice 2×2 s jednoduchou či dvojnásobnou přesností

■ mat3, dmat3 matice 3×3 dtto v pohyblivé řádové čárce

■ mat4, dmat4 matice 4×4 dtto

Deklarace a inicializace proměnných


```
// c is initialized with 2
 a = 2;
int
 // d is true
bool d = true;
float b=2; // incorrect, no automatic type casting supported
float c = float(a);
 // correct. c is 2.0
vec3 f;
 // declaring f as a vec3
vec3 g = vec3(1.0, 2.0, 3.0);
mat4 m = mat4(1.0) // initializing the diagonal of the matrix with 1.0
mat2 k = mat2(1.0,0.0,1.0,0.0);
 // all elements are specified
float frequencies[3] = float[](3.4, 4.2, 5.0); // initialize array of floats
struct dirLight {
 // type definition
  vec3 direction;
  vec3 color;
dirlight d1;
dirlight d2 = dirlight(vec3(1.0,1.0,0.0),vec3(0.8,0.8,0.4)); // structure initialization
```

Přístup ke složkám vektorových proměnných


```
vec3 pos = vec3(1.0, 2.0, 3.0);
float f = 1.2; double c = 2.0LF; // float and double constants
 // is legal, the same as pos.r
pos.x
pos.xy // is legal, the same as pos.rg
 // is illegal
pos.w
 // is legal, the same as f.r or f.s
\mathbf{f}.\mathbf{x}
f.y
 // is illegal
const int L = pos.length(); // number of components in vector
// the order of the components can be different to swizzle them, or replicated
vec3 swiz= pos.zyx;
 // swizzled = (3.0, 2.0, 1.0)
 // duplicated = (1.0, 1.0, 2.0, 2.0)
vec4 dup = pos.xxyy;
 // duplicated = (1.2, 1.2, 1.2, 1.2)
vec4 dup = f.xxxx;
// accessing matrix components
mat4 m;
 // sets the second column to all 2.0
m[1] = vec4(2.0);
m[2][3] = 2.0;
 // sets the 4th element of the third column to 2.0
```

Vestavěné funkce v GLSL

trigonometrické funkce

- radians(), degrees(), sin(), cos(), atan(), ...
- exponenciální funkce
- pow(), exp(), log(), sqrt(), ...
- geometrické funkce pro vektory
- dot(), cross(), length(), normalize(), reflect() ...
 maticové funkce
- transpose(), determinant(), inverse()

funkce pracující s vektory relačně po složkách:

- bvec equal(vec x, vec y), bvec greaterThan(vec x, vec y)
- běžné algebraické funkce
- abs(), floor(), min(), max(), mix(), ...

Uživatelské funkce v rámci shaderu

- Definice funkce může být přetížena pokud jsou parametry funkce rozdílné
- Chování rekurzivních funkcí není definováno

```
in vec3 VertexPosition;
 in float VertexStartTime;
 out float Transp;
 Uživatelsky
 uniform float ParticleLifetime;
 definovaná
 funkce s
 → void funkce12(float Time) {
 identifikátorem
 float age = Time - VertexStartTime;
 funkce12
 Transp = 0.0;
 if(Time >= VertexStartTime)
Vestavěná výstupní
 Transp = 1.0 - age / ParticleLifetime;
 proměnná
 gl Position = MVP * vec4(VertexPosition, 1.0);
 (prefix gl)
 PGR
```

Příště

Předávání dat z aplikace a mezi shadery

Zajímavé odkazy

- David Wolff: OpenGL 4.0 Shading Language Cookbook. Packt Publishing, 2011, ISBN 978-1-849514-76-7.
- Richard S. Wright, Nicholas Haemel, Graham Sellers, Benjamin Lipchak:
 OpenGL SuperBible: Comprehensive Tutorial and Reference. 5th ed.,
 Addison-Wesley Professional, 2010, ISBN 0-321-71261-7.
- Ed Angel, Dave Shreiner: An Introduction to Modern OpenGL Programming, SIGGRAPH 2011 tutorial, http://www.daveshreiner.com/SIGGRAPH/s11/Modern-OpenGL.pptx
- Joe Groff. An intro to modern OpenGL. Updated July 14, 2010
 http://duriansoftware.com/joe/An-intro-to-modern-OpenGL.-Table-of-Contents.html
- Vertex Array Object na OpenGL Wiki: http://www.opengl.org/wiki/Vao
- Vertex Specification na OpenGL Wiki: http://www.opengl.org/wiki/Vertex_Specification