

Buffers

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Introduce additional OpenGL buffers
- Learn to read from buffers
- Learn to use blending

Buffer

Define a buffer by its spatial resolution (n x m) and its depth (or precision) k, the number of bits/pixel

OpenGL Buffers

- Color buffers can be displayed
 - Front
 - Back
 - Auxiliary
 - Stereo
- Depth
- Stencil
 - Holds masks
- Most RGBA buffers 8 bits per component
- Latest are floating point (IEEE)

Writing in Buffers

- Conceptually, we can consider all of memory as a large two-dimensional array of pixels
- We read and write rectangular block of pixels
 - Bit block transfer (bitblt) operations
- The frame buffer is part of this memory

Writing Model

Read destination pixel before writing source

Bit Writing Modes

- Source and destination bits are combined bitwise
- 16 possible functions (one per column in table)

	replace								XOR OR									
s	d		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	0		0	0	0	0	0	0	0	0		1	1	7	1	1	1	1
0	1		0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
1	0		0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
1	1		0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	\$ 1
									Ш									

XOR mode

- Recall from Chapter 3 that we can use XOR by enabling logic operations and selecting the XOR write mode
- XOR is especially useful for swapping blocks of memory such as menus that are stored off screen

If S represents screen and M represents a menu the sequence

 $S \leftarrow S \oplus M$

 $M \leftarrow S \oplus M$

 $S \leftarrow S \oplus M$

swaps the S and M

The Pixel Pipeline

OpenGL has a separate pipeline for pixels

- Writing pixels involves
 - Moving pixels from processor memory to the frame buffer
 - Format conversions
 - Mapping, Lookups, Tests
- Reading pixels
 - Format conversion

Buffer Selection

- OpenGL can read from any of the buffers (front, back, depth)
- Default to the back buffer
- Change with glReadBuffer
- Note that format of the pixels in the frame buffer is different from that of processor memory and these two types of memory reside in different places
 - Need packing and unpacking
 - Reading can be slow
- Drawing through texture functions

OpenGL Pixel Functions

Deprecated Functionality

- glDrawPixels
- glCopyPixels
- glBitMap
- Replace by use of texture functionality, glBltFrameBuffer, frame buffer objects

Render to Texture

- GPUs now include a large amount of texture memory that we can write into
- Advantage: fast (not under control of window system)
- Using frame buffer objects (FBOs) we can render into texture memory instead of the frame buffer and then read from this memory
 - Image processing
 - GPGPU