

Cg 2.0

Mark Kilgard

What is Cg?

- Cg is a GPU shading language
 - C/C++ like language
 - Write vertex-, geometry-, and fragmentprocessing kernels that execute on massively parallel GPUs
 - Productivity through a high-level language
 - Supports NVIDIA, ATI, and Intel graphics
 - Supports OpenGL and Direct3D
- Cg also run-time system for shaders
 - Run-time makes best use of available GPU
 - Use OpenGL or Direct3D
 - Effect system for meta-shading

Why Cg?

- Cg = cross-platform shaders
 - Same Cg shader source compiles to:
 - Multi-vendor OpenGL extensions
 - ARB_vertex_program & ARB_fragment_program
 - NVIDIA-specific OpenGL extensions
 - GeForce 8's NV_gpu_program4
 - DirectX 9 assembly shaders
 - Shader Models 1.x, 2.x, and 3.x
 - OpenGL Shading Language (GLSL) cross-compile!
 - DirectX 9 HLSL cross-compile!
 - Sony's support for Cg for PlayStation 3
 - Multi-OS: Vista, XP, 2000, MacOS X, Linux, Solaris
- Sophisticated CgFX effects system
 - Compatible with Microsoft's FX in DirectX 9
- Abstraction no other GPU standard shading language has
 - Interfaces and un-sized arrays

Why Cg 2.0?

- Keeps current with DirectX 10-class functionality
 - New profiles for GeForce 8
 - Geometry shaders
 - Bind-able uniform buffers, a.k.a. constant buffers
 - Texture arrays
- New HLSL 9 cross-compile profiles
- Performance improvements
- Compiler improvements
- New examples show of Cg 2.0 and GeForce 8
- Greatly expanded documentation

Primary Cg 2.0 Features

- 100% compatibility with Cg 1.5
- New GeForce 8 (G80) OpenGL profiles
 - gp4vp (vertex), gp4gp (geometry), gp4fp (fragment)
 - Per-primitive (geometry) programs
 - Vertex attribute arrays
 - Primitive types: point, line, line adjacency, triangle, triangle adjacency
 - Bind-able buffers for uniform parameters
 - Texture arrays & texture buffer objects
 - Interpolation modifiers (flat, centroid, non-perspective)
 - True 32-bit integer variables and operators
- New HLSL9 profiles
 - hlslv (vertex), hlslf (fragment)
 - Run-time or compile-time translation of Cg to optimized HLSL

Other Cg 2.0 Features

- New compiler back-end for DX10-class unified, scalar GPU architecture
- Improved FX compatibility for CgFX
- More efficient parameter update API via buffers
- Updated documentation
 - New Cg language specification
 - New CgFX standard state manual pages
 - New Cg standard library manual pages
 - New Cg runtime API manual pages
- Updated examples
 - Geometry shaders, uniform buffers, interpolation modifiers, etc.

Cg 2.0 Support for GeForce 8 OpenGL

- New G80 profiles
 - gp4vp: NV_gpu_program4 vertex program
 - gp4gp: NV_gpu_program4 geometry program
 - gp4fp: NV_gpu_program4 fragment program
- New Cg language support
 - int variables really are integers now
 - Temporaries dynamically index-able now
 - All G80 texturing operations exposed
 - New samplers, new standard library functions
 - New semantics
 - Instance ID, vertex ID, bind-able buffers, viewport ID, layer
 - Geometry shader support
 - Attrib arrays, emitVertex & restartStrip library routines
 - Profile modifiers for primitive input and output type

New programmable domain

Geometry Pass Through Example

Length of attribute arrays depends on the input primitive mode, 3 for TRIANGLE

Semantic ties uniform parameter to a buffer, compiler assigns offset

Makes sure flat attributes are associated with the proper provoking vertex convention

Bundles a vertex based on parameter values and semantics

Hermite Curve Tessellation


```
void LINE hermiteCurve(AttribArray<float4> position : POSITION,
 AttribArray<float4> tangent : TEXCOORD0,
 uniform float steps) // # line segments to approx. curve
emitVertex(position[0]);
for (int t=1; t<steps; t++) {</pre>
 float s
 = t / steps;
 float ssquared = s*s;
 float scubed
 = s*s*s;
 float h1 = 2*scubed - 3*ssquared + 1; // calculate basis function 1
 float h2 = -2*scubed + 3*ssquared;  // calculate basis function 2
 float h3 = scubed - 2*ssquared + s; // calculate basis function 3
 float h4 = scubed - ssquared;
 // calculate basis function 4
 float4 p : POSITION = h1*position[0] + // multiply and sum all functions
 h2*position[1] + // together to build interpolated
 h3*tangent[0] + // point along the curve
 h4*tangent[1];
 emitVertex(p);
emitVertex(position[1]);
```

(Geometry shaders not really ideal for tessellation.)

True Quadrilateral Rasterization & Interpolation (1)

- The world is not all triangles
- Quads exist in real-world meshes
- Fully continuous interpolation over quads not linear
 - Mean value coordinate interpolation [Floater, Hormann & Tarini]
- Quads can "bow tie"

True Quadrilateral Rasterization & Interpolation (2)

interpolation via Cg geometry

and fragment shaders

- Conventional hardware: How you split quad to triangles can greatly alter interpolation
 - Both ways to split introduce interpolation discontinuities

Bump Map Skinned Characters (1)

- Pre-geometry shader approach: CPU computes texture-space basis per skinned triangle to transform lighting vectors properly
 - Problem: Meant skinning was done on the CPU, not GPU

Bump Map Skinned Characters (2)

- Cg vertex shader does skinning
- Cg geometry shader computes transform from object- to texture-space based on each triangle
- Cg geometry shader then transforms skinned objectspace vectors (light and view) to texture space
- Cg fragment shader computes bump mapping using texturespace normal map
- Computations all stay on the GPU

Cg geometry shader computes possible silhouette edges from triangle adjacency (visualization)

Extrude shadow volumes based on triangle facing-ness and silhouette edges (visualization)

Add bump mapped lighting based on stenciled shadow volume rendering (complete effect)

Geometry Shader Setup for Quadratic Normal Interpolation

- Linear interpolation of surface normals don't match real surfaces (except for flat surfaces)
- Quadratic normal interpolation [van Overveld & Wyvill]
 - Better Phong lighting, even at low tessellation
- Approach
 - Geometry shader sets up linear parameters
 - Fragment shader combines them for quadratic result
- Best exploits GPU's linear interpolation resources

Cg 2.0 Bind-able Buffer API

- Cg API modeled after OpenGL buffer object API
- cgCreateBuffer—creates bindable uniform buffer
 - CGbuffer cgBuffer = cgCreateBuffer(cgContext, sizeInBytes, NULL, CG_BUFFER_USAGE_xxx)
- cgSetBufferSubData—copies bytes into buffer
 - cgSetBufferSubData(cgBuffer, offset, sizeInBytes, data);
 - Also cgSetBufferData—redefines entire buffer with new size
 - Also cgMapBuffer & cgUnmapBuffer—gives pointer to buffer data
- cgSetProgramBuffer—associates buffer object to program's buffer index
 - Cg program maps uniforms to buffers with BUFFER semantic:
 - uniform float4 someUniform[20] : BUFFER[5];
 - cgGetParameterBufferOffset & cgGetParameterIndex
 - cgSetProgramBuffer(cgProgram, cgGetParameterBufferIndex(cgParam, cgGetNamedParameter("someUniform")), cgBuffer);

Cg 2.0 API-specific Buffers

- cgCreateBuffer creates API-independent buffers
 - Cg runtime creates API-dependent buffers as needed
 - Cg runtime "fakes" bind-able buffers for pre-DirectX 10-class (pre-G80) profiles
 - Allows runtime to perform efficient parameter update into the API-dependent buffers
- cgGLCreateBuffer creates API-dependent buffers for OpenGL
 - Cg runtime creates OpenGL buffer
 - Cg runtime will provide GLuint handle to the buffer
 - All buffer interactions by Cg require immediate 3D APIdependent execution
- Expected usage
 - Use "cg" buffers for batching conventional uniforms more efficiently
 - Use "cgGL" buffers for transform feedback, pixel buffer object read-backs, etc. when GPU is writing data into buffers

Updated Documentation

- New CgReferenceManual.pdf includes
 - New Cg language specification
 - Updated run-time API documentation
 - Full Cg standard library
 - CgFX states documented
 - Command-line cgc compiler documentation
- Reference manual also available as
 - Unix-style man pages
 - Microsoft's indexed & search-able Compiled HTML CgReferenceManual.chm
 - Raw HTML pages
- Includes tutorial white papers on Cg and CgFX

Greatly Expanded Examples

- Examples from The Cg Tutorial
 - Twenty-two OpenGL-based examples with both C and Cg source code
 - Using OpenGL Utility Toolkit (GLUT)
 - Seven also available as Direct3D-based examples
 - Using miniDXUT
- Advanced examples
 - Vertex texturing for GeForce 6 and up
 - vertex texture
 - Interfaces and un-sized arrays
 - cgfx_interfaces
 - Geometry shader examples for GeForce 8
 - Simple (gs_simple, gs_shrinky), texture-space bump mapping setup (gs_md2bump), shadow volume generation (gs_md2shadow, gs_md2shadowvol), quadrilateral rasterization (gs_interp_quad), quadratic normal interpolation (gs_quadnormal)
 - Buffer example for GeForce 8
 - buffer_lighting
 - Other GeForce 8 features
 - Texture arrays (cgfx_texture_array, texture_array), interpolation_modifiers
- Examples packaged with all operating systems