Lesson 5 GCM Graphics Framework

Playstation 3 Development

Sam Serrels and Benjamin Kenwright*

Abstract

This article explains to the reader how to create a reusable graphics framework for rendering multiple 3D objects using independent shaders. The main rendering code is very similar to the code in the "Introduction to GCM" tutorial, now it will be split into classes and expanded upon. A much larger and fully featured game engine could be built up from the code created here, using it as a well structured base to iterate upon.

Keywords

Sony, Graphics, Shaders, PS3, PlayStation, Setup, GCM, Target Manager, ELF, PPU, SPU, Programming, ProDG, Visual Studio

* Edinburgh Napier University, School of Computer Science, United Kingdom: b.kenwright@napier.ac.uk

Contents

1 Framework architecture	2
1.1 Code Design: Shaders	2
1.2 Code Design: Rendering / platform	2
1.3 Code Design: Mesh Data	3
1.4 Code Design: Rendering Meshes	3
	3
2 Framework Code	3
2.1 utility classes	3
asserts Vertex Mesh	
2.2 GCM Shader	4
GCMShader.h GCMShader.cpp GCMFragmentShader.h GCMFragmentShader.cpp GCMVertexShader.h GCMVertexShader.cpp	
2.3 GCM Renderer	6
GCMRenderer.h GCMRenderer.cpp	
2.4 GCM Mesh Manager	9
GCMMeshManager.cpp	
2.5 Torus Generator	9
2.6 Main	0
main.cpp	
3 Conclusion 1	1
References 1	1

Introduction

About the Edinburgh Napier University Game Technology Playstation 3 Development Lessons Edinburgh Napier University Game Technology Lab is one of the leading game teaching and research groups in the UK - offering students cutting edge facilities that include Sony's commercial development kits. Furthermore, within the Edinburgh Napier Game Technology

group are experienced developers to assist those students aspiring to releasing their own games for PlayStation. Student have constant access to he Sony DevKits and encourage enthusiastic students to design and build their own games and applications during their spare time [1].

This Tutorial In the previous GCM tutorial, everything was contained in one file, and in one single main function. In this tutorial we will split the code up into classes and add in some extra functionality. This code will be a foundation that will enable us to build up from in later tutorials. Essentially this is the start of what would be a game engine, but at the moment it only does what the previous code did, but in a more organised and maintainable manor.

Engine optimisation It is tempting to think of an 'Ultimate Game Engine', where everything is written once and just works from then on, it supports multiple platforms, and you can keep releasing game after game on it without rewriting any of the lower levels. This system would be a 'perfect' system from a software design standpoint, but in reality, even if a games engine did manage to have all these features, it would probably run terribly on a PS3. A games console like the Playstation3 requires very specific optimisations to get the most out of it's hardware. This is the same for every platform, and most of the time, it's not economical to chase after the last 10fps in a system, however with the PS3 being completely multi-core orientated and with limited raw graphics horsepower, that last 10fps means much more if you game is currently only running at 20fps in the first place.

Code reusability vs Code performance So we have established a generic 'all sizes fit one' engine approach just wouldn't be efficient on a games console. The lowest levels of an engine must be orientated with the ethos of each system, in the case of the PS3 the SPUs must be *efficiently* utilised to get the most performance possible. A game engine could still be written for

multiple platforms, with the low-level back-end swapped out for a platform specific optimised version. The front-end of the engine could stay the same across all systems, with features like a file system wrapper to abstract the loading of files. But on a PS3, even loading files from disk is an involved task. So the challenge is to find the line between 'easy to use and maintain code' and 'fast, optimised platform code' and how to bridge between them effectively. This is the challenge of true multi-platform code, 10 and it is why large teams spend years building and rebuilding land engines.

1. Framework architecture

The code we will be writing (or reorganising) will accomplish the same thing as the previous code: initialise the memory, screen, buffers, load shaders, create geometry, render. This new code will do it in a more robust and extensible manor, it allows us to have multiple shaders and multiple sets of mesh data. This allows for rendering of more than one object, which can be any combination of mesh data and shaders.

3D The new code will operate in 3D space rather than 2D, this means we must enable depth buffering and a host of other render flags. Thanks to the modern rendering pipeline, this is a trivial task and results in not much more code needed than with setting up 2D rendering. The Shades will need a Model View Projection matrix to accommodate for 3D data, so we will write to generate these and send them to the Shader. With the matrix libraries available on the ps3 system, and with the robust CG shader framework, this also works out to be quite a simple task. The real challenges that this tutorial addresses are data management and design, the act of managing all the data and shaders in the best possible way.

Loading shaders In the previous GCM tutorial, shaders were hard coded into the program. In this tutorial, the shader files will be loaded by the application from a file. The code to do the loading is covered in the GCMShader code, listing:6. The system needs the shaders to already be compiled, something we have to with command lien tools. Wouldn't it be good if we could set-up visual studio to compile the shaders for us during the build process, so we can edit the shaders as much as we like? As it so happens, we can!

Automatically Compiling shaders We will use a custom build command to compile the shaders. This can be done via the visual studio interface, but for the exact features we need, it's easier to edit the project file manually. Firstly, add the shader files (fs_basic.cg and vs_basic.cg) to you project, save and close visual studio. Find the project (.vcxproj) file and open it in a text editor. Find the following in the file:

```
1 <ItemGroup>
2 <None Include="fs_basic.cg" />
3 <None Include="vs_basic.cg" />
4 </ItemGroup>
```

And replace with listing:1.

Listing 1. project.vcxproj custom build step

```
<ItemGroup>
 <CustomBuild Include="fs_basic.cg">
 <FileType>Document</FileType>
 <Command
 Condition=""$(Configuration)|$(Platform)'=='Debug|PS3'">
 $(SCE_PS3_ROOT)\host-win32\Cg\bin\sce-cgc -quiet
 -profile sce_fp_rsx -o "$(OutDir)/%(Filename).fpo
 "%(FullPath)" </Command>
 <Outputs Condition=
12
 '$(Configuration)|$(Platform)'=='Debug|PS3'">
13
 $(OutDir)/%(Filename).fpo;%(Outputs) </Outputs>
14
15
 </CustomBuild>
 <CustomBuild Include="vs_basic.cg">
16
17
 <FileType>Document</FileType>
 <Command
 $(Configuration)|$(Platform)'=='Debug|PS3'">
 Condition="
 $(SCE_PS3_ROOT)\host-win32\Cg\bin\sce-cgc -quiet
 -profile sce_vp_rsx −o "$(OutDir)/%(Filename).vpo
 "%(FullPath)"</Command>
 <Outputs Condition=
 '$(Configuration)|$(Platform)'=='Debug|PS3'">
 $(OutDir)/%(Filename).vpo;%(Outputs)</Outputs>
 </CustomBuild>
 </ItemGroup>
```

This will output the compiled shaders into the output"\$(OutDir)" directory, where the .elf file should be. Depending on our project set-up you may need to change some directory settings. Make sure that the target directory for debugging/ the file serving directory contains the compiled shaders.

1.1 Code Design: Shaders

With a large code redesign task, the question is where to start. The Shader seems to be a good a place as any, we will have two types: Vertex and Fragment, each has slightly different characteristics and many similarities. This seems like an obvious candidate to be a class strucutre. An abstract *GCM_Shader* parent class, with a *GCM_VertexShader* and *GCM_FragmentShader* inheriting from it.

Shader Methods The functions our Shader class needs to have is as follows:

LoadCompiledShader(filename);

Loads a compiled shader program from the filesystem.

Initialise()

Do required setup, e.g send code to RSX local memory

SetPrameter(pramerter, value)

Set a shader parameter to the supplied value

The fragment and vertex classes will override these with their own specific implementations.

1.2 Code Design: Rendering / platform

We will need a class that initialises the GCM library, the screen and the buffers. As this class will hold all the required information, we should probably use it to contain rendering functions like clearing and swapping buffers, and setting up the viewport each frame. We could split this into two classes, a *renderer* class and a *platform* class, but in the interest of keeping it simple we

will just stick with one.

GCM_Renderer In a larger system, the *GCM_Renderer* would be inherited from a class called something like *Renderer*, which would have a version for each render framework (E.g. GCM, PSGL, OGL, DX3D). This is where things would get tricky as you would have to make large decisions on where to use abstract inheritance and where to use #Ifdefs to split up the code. Thankfully, this is an issue that we don't need to worry about right now, but you should keep this in mind.

Renderer Methods Some of the functions our Renderer class needs to have is as follows:

InitDisplay()

Set the resolution and output formats of the display

InitSurfaces()

Create the buffers in memory to render onto

SetViewport()

Setup the coordinate scaling and viewport settings

setupFrame()

Set the appropriate render flags

clearSurface()

Clear a buffer

swapBuffers()

Display the current buffer and set the alternate buffer as the render target.

1.3 Code Design: Mesh Data

Objects that we render are made up from a collection of vertices and other data. The fundamental underpinning of this section of our code is that we can have multiple object on-screen with different transformations, but they can all use the same set of mesh data. If we create the mesh data for a sphere, and store it in memory, we can have multiple spheres being rendered at different positions, without copying the mesh data, we just need to save the individual *transformations*.

Mesh Storage With the need to only store one mesh per shape, you may be thinking of creating some sort of storage class to handle which meshes are loaded. This would be necessary in any system larger than the one we are creating, but in this tutorial we will only be using one set of mesh data so we won't need a storage manager just yet

Mesh Structure

bool isloaded

Flag to determine if the mesh has been loaded into VRAM

vertexData

The vertex data, residing in main memory

GCM_FragmentShader* fragShader

The fragment shader to use for this mesh

GCM_VertexShade * vertShader

The vertex shader to use for this mesh

stVertex* vertexBuffer

Pointer to the vertex data in VRAM, when loaded

1.4 Code Design: Rendering Meshes

The data within a mesh structure could vary e.g, in the future you will almost certain want to include indexed vertices. We need a class to take in a Mesh and render it, this could be done within *GCM_Renderer*, it's name would imply that it does rendering, however we will actually be writing a new class.

GCM_MeshManager this will deal with the rendering and loading of meshes. Another design pattern would be to have Mesh as a class, and these function within it, rather than a structure with a separate manager. This desiccation based on how much data you have within a mesh and how much functionality you need it to have. For now, a simple structure suits our needs.

GCM_MeshManager function The purpose of this class is to bridge between the shaders, rendering code, and mesh data. When it needs to render a mesh it will send the data to the RSX, activate the required shader, set the appropriate render flags (e.g striped, indexed..) and then render the object

MeshManager Methods

render(mesh, mvp)

Render a Mesh object with the supplied model view Projection matrix

loadOnGPU(mesh)

Load a mesh object onto the RSX local memory, in prep for rendering

In the future, you could have functions in here that deal with parsing .obj files.

1.5 Code Design: Main

Finally, we need code to tie all the components together and unlike the previous tutorial, we will try to keep the *main.cpp* as simple as possible. This marks the first layer of abstraction that we have brought into our system. The main file still needs some PS3 libraries, and needs to know what platform is being used. In future systems you would want to abstract further up from here, to have something like a *game* class that doesn't need ot know anything about the platform it's running on.

2. Framework Code

2.1 utility classes

2.1.1 asserts

Listing 2. asserts.h

```
#pragma once
2 #include <stdio.h> //Printf, puts
3 #include <stdlib.h> //abort, exit
4
5 //#define HALT { std::abort(); } //abort prefered over exit.
6 //#define HALT { exit (1); }
7 #define HALT { __asm__ volatile( "trap" ); }
```

```
9 // call DBG_HALT on assert fail
10 #define ASSERT(exp) { if (!(exp)) {HALT;} }
12 // Prints the suplied string on assert fail, then call DBG_HALT
13 #define ASSERT_M(exp,msg) { if ( !(exp) ) {puts (msg); HALT;} }
15 // Calls the suplied function on assert fail, then call DBG_HALT
16 #define ASSERT_F(exp,func) { if (!(exp)) {func; HALT;} }
```

2.1.2 Vertex

Listing 3. common.h

```
1 #pragma once
3 //! Standard vertex structure with colour
4 struct stVertex
6
7
 float x, y, z;
 unsigned int rgba;
```

2.1.3 Mesh

Listing 4. Mesh.h

```
1 #pragma once
 2 #include "Common.h"
3 #include "GCM_FragmentShader.h"
4 #include "GCM_VertexShader.h"
 5 #include <vector>
 7 struct stMesh{
 //! Flag to determine if the data is loaded in main memory
 8
 bool loadedMain;
10
 //! Flag to determine if the data is loaded on the gpu
11
12
 bool loadedLocal;
13
 //! Number of verticies, shortcut for vertexData.size
14
15
 int numVerts;
16
17
 //! Flag for if the verticies are in a stiped layout or not.
18
 bool strip;
19
20
 //! Mesh data in main memory
21
 std::vector<stVertex> vertexData;
22
23
 //! A reference to the Fragment shader to use
24
 GCM_FragmentShader * fragShader;
25
26
 //! A reference to the Vertex shader to use
27
 GCM_VertexShader * vertShader;
28
29
 //! Pointer to the vertex buffer in local memory
30
 stVertex* vertexBuffer;
31
 unsigned int vertexBufferOffset;
32 };
```

2.2 GCM Shader

2.2.1 GCMShader.h

Listing 5. GCM_Shader.h

```
2 #include <cell/gcm.h> //for CGprogram
3 #include <vectormath/cpp/vectormath_aos.h>
4 #define Matrix4 Vectormath::Aos::Matrix4
6 class GCM_Shader{
 private:
7
 //! Loads a binary file form the filesytem into a char array.
```

```
char * LoadBinaryFile(const char* name);
10
 //This would be put in a FileIO class in a larger system
11
 public:
12
13
 //! Loads a compiled shader from a file
14
 void LoadBinaryShader(const char* name);
15
16
 //! Initializes the shader program.
17
 void initProgram(bool storeOnRSX);
18
19
 //! Get a shader parameter by name
20
21
 CGparameter GetParameter(const char* name);
22
23
 //! Set a named paramter value
 virtual void SetParameter (CGparameter param, float* data) = 0;
24
25
26
 //! Set a named paramter value
 void SetParameter (const char* name , float * data );
27
28
29
30
 //! Sets the parameter as a matrix transposed to a 2d float[]
 void SetParameterM (const char* name, Matrix4 & totranpose );
31
32
 //! Sets the parameter as a matrix transposed to a 2d float[]
 void SetParameterM(CGparameter param,Matrix4& totranpose)
33
34
 //! The shader program, residing in main memory
35
 CGprogram program;
36
37
 //! The shader program code
38
 void* ucode;
39
40
 //! The memory address offset of the program
41
 std::uint32_t offset;
42
43
 virtual ~GCM_Shader(){};
44 };
```

2.2.2 GCMShader.cpp

Listing 6. GCM_Shader.cpp

```
1 #include "GCM_Shader.h"
 2 #include "asserts.h"
 3 #include "GCM_Renderer.h"
 4 #include <fstream> // std::ifstream
 5 #include <string> // Memcopy
 6 #include <stdio.h> //Printf
 7 #include <stdlib.h> // Malloc
 9 // Loads a compiled shader from a file
10 void GCM_Shader :: LoadBinaryShader (const char* name)
11 {
12
 //attempt to Load File
13
 std::ifstream file (name, std::ios::in|std::ios::binary );
 char * data = LoadBinaryFile(name);
 program = ( CGprogram )( void *) data ;
15
16 }
17
18 // Initializes the shader program.
19 void GCM_Shader::initProgram (bool storeOnRSX)
20 {
21
 //Initialize the Cg binary program on memory for use by RSX.
22
23
 cellGcmCgInitProgram ( program );
24
25
26
 unsigned int ucodeSize;
 //Stores pointer to the microcode in *pUCode,
27
 // and the size of the microcode into *pUCodeSize,
28
 cellGcmCgGetUCode ( program , & ucode , & ucodeSize );
29
30
 if(storeOnRSX)
31
 {
32
33
34
 //Reserve some local memory to store the shader microcode
 void* RSXfragAddr =
 GCM_Renderer::localMemoryAlign(64, ucodeSize);
35
36
 //Copy the microcode into RSX local memory
37
 memcpy (RSXfragAddr, ucode, ucodeSize);
```

```
38
39
 //Convert a local memory address into an offset value.
40
 //If successful, the offset value will be stored in &offset.
41
 cellGcmAddressToOffset (RSXfragAddr, & offset );
42
43
44
 printf("Shader loaded\t Size: %i bytes\n", ucodeSize);
45 }
46
47 // Get a shader parameter by name
48 CGparameter GCM_Shader::GetParameter(const char* name)
49
 CGparameter p =cellGcmCgGetNamedParameter(program, name)
51
 ASSERT_F(p,printf(" Can't find named parameter: %s\n",name));
52
 return p;
53 }
54
55 // Sets the parameter as a matrix transposed to a 2d float[]
56 void GCM_Shader::SetParameterM(const char* p, Matrix4& mat)
57
 Matrix4 tempMatrix = transpose ( mat );
59
 SetParameter (p , ( float *)& tempMatrix );
60 }
61
62 // Sets the parameter as a matrix transposed to a 2d float[]
63 void GCM_Shader::SetParameterM(CGparameter p, Matrix4& mat)
64 {
65
 Matrix4 tempMatrix = transpose ( mat );
 SetParameter (p, ( float *)& tempMatrix );
67 }
68
69 // Set a named paramter value
70 void GCM_Shader :: SetParameter (const char* name, float * data)
71
72
 CGparameter p = GetParameter ( name );
73
 if(p)
74
75
 SetParameter(p, data);
76
77 }
78
79 char * GCM_Shader ::LoadBinaryFile(const char* name)
80 {
 // Look for file
81
 std::ifstream file (name, std::ios::in|std::ios::binary );
82
83
 ASSERT_F((file != NULL),printf("Can't find file: %s\n",name));
84
85
 // Load file attributes
 file.seekg (0, std :: ios :: end );
86
87
 unsigned int dataSize = (unsigned int)file.tellg ();
88
 file.seekg (0, std :: ios :: beg );
89
90
 // Reserve memory
91
 char * data = ( char *) malloc ( dataSize );
92
 // Copy file into memory
93
 file.read (data, dataSize);
94
 file.close (); // Done with the data, close the file.
95
96
 return data;
97 }
```

2.2.3 GCMFragmentShader.h

Listing 7. GCM_FragmentShader.h

```
1 #pragma once
2 #include "GCM_Shader.h"
3
4 class GCM_FragmentShader: public GCM_Shader{
5
6 public:
7 //! Set a named paramter value
8 void SetParameter (CGparameter param, float * data );
9
10 //! Reloads the instruction cache of the fragment shader
11 void UpdateShaderVariables ();
12 };
```

2.2.4 GCMFragmentShader.cpp

Listing 8. GCM_FragmentShader.cpp

```
1 #include "GCM_FragmentShader.h"
 3 // Reloads the instruction cache of the fragment shader
 4 void GCM_FragmentShader :: UpdateShaderVariables ()
 5 {
 //Either this or cellGcmSetFragmentProgram() should be called
 //when a parameter changes. However this command is more
 //efficient as it only changes the parameters in memory.
9
 cell::Gcm::cellGcmSetUpdateFragmentProgramParameter(offset);\\
10 }
11
12 // Set a named paramter value
13 void GCM_FragmentShader::SetParameter(CGparameter param,float←
14 {
15
 cell::Gcm::cellGcmSetFragmentProgramParameter\ (program, \hookleftarrow
 param, data, offset);
16 }
```

2.2.5 GCMVertexShader.h

Listing 9. GCM_VertexShader.h

```
1 #pragma once
 #include "GCM_Shader.h"
 2
 4 class GCM_VertexShader: public GCM_Shader{
 6
7
 public:
 8
9
 //! Set a named paramter value
 void SetParameter (CGparameter param, float * data );
10
11
 //! Resolve position and colour parameter resource indexes.
12
 void SetDefaultAttributes ();
13
14
 //These indexes are used for cellGcmSetVertexDataArray()
15
 // when sending data to the graphics chip. Essentially these
 // represent where in the actual rendering hardware
16
17
 // a particular parameter is bound.
18
19
 //! Index of position parameter in vertex shader
20
 uint32_t VERTEX_POSITION_INDEX;
21
22
 //! Index of colour parameter in vertex shader
23
 uint32_t VERTEX_COLOUR_INDEX;
24 };
```

2.2.6 GCMVertexShader.cpp

Listing 10. GCM_VertexShader.cpp

```
1 #include "GCM_VertexShader.h"
 3 // Set a named paramter value
 4 void GCM_VertexShader::SetParameter(CGparameter p, float* data)
 5 {
 6
 cell::Gcm::cellGcmSetVertexProgramParameter (p, data );
 7 }
 9 // Resolve position and colour parameter resource indexes.
10 void GCM_VertexShader :: SetDefaultAttributes ()
11 {
12
13
 CGparameter position_param =
 cellGcmCgGetNamedParameter(program,"position");
14
15
 //All vertex shaders should have a position parameter
16
 //DBG_ASSERT(position_param);
17
18
 CGparameter colour_param =
19
 cellGcmCgGetNamedParameter(program,"color");
```

```
21
22
23
 //Get the index of the vertex attribute that will be set for the vertex
 // shader Turn parameters into resources,
 // These are used for cellGcmSetVertexDataArray();
 if(position_param )
24
25
26
27
 VERTEX_POSITION_INDEX=
 cellGcmCgGetParameterResource(program,position_param)
28
29
30
31
32
33
34
35
 -CG_ATTR0;
 }
 if(colour_param)
 VERTEX_COLOUR_INDEX=
 cellGcmCgGetParameterResource(program,colour_param) -CG_ATTR0;
36
```

2.3 GCM Renderer

2.3.1 GCMRenderer.h

Listing 11. GCM_Renderer.h

```
1 #pragma once
 3 #include <cell/gcm.h> //for CellGcmSurface 4 #include "GCM_FragmentShader.h"
 5 #include "GCM_VertexShader.h"
 7 class GCM_Renderer{
 //! The current index of free space on local memory(Vram)
 static unsigned int localHeapStart;
10
11
12
 //! Set resolution and other things.
13
 static void InitDisplay ();
14
15
 //! Create Buffers
16
 static void InitSurfaces ();
17
 //! resolution.width*color_depth static unsigned int color_pitch;
18
19
20
21
22
23
24
25
26
27
28
29
 //! color_pitch * resolution.height
 static unsigned int color_size;
 //! resolution.width*z_depth;
 static unsigned int depth_pitch;
 //! depth_pitch * resolution.height
 static unsigned int depthSize;
30
 //! The current active render surface.
31
32
 static unsigned char currentSurface;
33
34
 //! The number of render surfaces/buffers.
 //hardcode this data in for now.
35
36
37
 static const unsigned char _numberOfSurfaces = 2;
 //! The array of render surfaces.
38
 static CellGcmSurface _surfaces[_numberOfSurfaces];
39
40
41
 //! Blank constructor, static class
 GCM\_Renderer()\{\};
42
43
 public:
44
45
 //! The ratio width/height, of the ouput resolution
46
 static float screenRatio;
47
48
 //! Output screen Width, in pixels
49
 static unsigned short screenWidth;
50
51
 //! Output screen Height, in pixels
52
 static unsigned short screenHeight;
53
```

```
55
 static void start();
56
57
 //! Shuts down Gcm.
58
 static void shutdown();
59
60
 // This function reserves a space of a specified size. // Note: it doesn't actually write anything to memory.
61
62
 // All it does is return the current address that points
63
 // to free space, and then moves the localHeapStart
64
65
 // by the size of the space needing reserved.
66
 //! Reserves a space of a specified size on Local memory
67
 static void* localMemoryAlloc (const unsigned int size );
68
69
 //! Expands on Allocation() but also does some alignment
70
 static void* localMemoryAlign (
71
 const unsigned int alignment, const unsigned int size );
72
73
74
75
76
77
78
79
 //! Set the active vertex and fragment shader
 static void SetCurrentShader(
 GCM_VertexShader& vert, GCM_FragmentShader& frag);
 //! Sets cordinate/windows scaling and viewport stuff
 static void SetViewport();
80
 //! Sets appropriate render flags.
81
 static void setupFrame();
82
83
 //! Clears the Active buffer with a solid color.
 static void clearSurface();
84
85
86
 //! Show current buffer and set other buffer as the render target
87
 static void swapBuffers ();
88 };
```

//! Disguised constructor, calls the setup functions

2.3.2 GCMRenderer.cpp

Listing 12. GCM_Renderer.cpp

```
1 #include "GCM_Renderer.h"
  2 //#include <stdlib.h>
  3 #include "asserts.hi
  4 #include <cell/gcm.h>
  5 #include <sysutil/sysutil_sysparam.h>
  6 #include <iostream> //memset
  8 //The size of a chunk of main memory that the RSX can access.
  9 //Has to be 1MB aligned, so minimum size is 1MB.
 10 #define BUFFER_SIZE (1024*1024) //1MB
12\ /\!/ Space reserved for each GCM command, minimum is 64KB.
13 #define COMMAND_SIZE (65536) // 64 KB
15 #define BUFFERS_COUNT (2) // double buffering
17 const unsigned char GCM_Renderer::_numberOfSurfaces; 18 unsigned short GCM_Renderer::screenHeight = 0;
 19 unsigned short GCM_Renderer::screenWidth = 0;
20 unsigned char GCM_Renderer::currentSurface = 0;
21 unsigned int GCM_Renderer::localHeapStart = 0;
22 unsigned int GCM_Renderer::color_pitch = 0;
23 unsigned int GCM_Renderer::color_size = 0;
24 unsigned int GCM_Renderer::depth_pitch = 0;
25 unsigned int GCM_Renderer::depthSize = 0;
26 float GCM_Renderer::screenRatio = 0.0f;
27 CellGcmSurface GCM_Renderer::_surfaces[];
29 // Returns address of a continuous free memory segment of 'size'
30 void* GCM_Renderer::localMemoryAlloc(const unsigned int size)
 unsigned int currentHeap = localHeapStart ;
localHeapStart += ( size + 1023) & (~1023);
32
33
34
35 }
36
 return ( void *) currentHeap ;
37 // Expands on 'Allocation' function but also does some alignment 38 void* GCM_Renderer::localMemoryAlign(
```

```
const unsigned int alignment, const unsigned int size)
 118
 CELL_VIDEO_OUT_PRIMARY, &video_cfg, NULL, 0);
40 {
 119
 ASSERT_F((err == CELL_OK),
 41
 localHeapStart =
 120
 printf("#ERR cellVideoOutConfigure failed: 0x%x\n", err))
 42
 (localHeapStart + alignment - 1)
 121
 43
 & (\tilde{} (alignment -1));
 122
 //Fetch videoState again, just to make sure everything went ok
 44
 return (void*)(localMemoryAlloc(size));
 123
 err = cellVideoOutGetState(
CELL_VIDEO_OUT_PRIMARY, 0, &videoState);
 45 }
 124
 46
 125
 ASSERT_F((err == CELL_OK),
 47
 void GCM_Renderer::start()
 126
 printf("#ERR cellVideoOutGetState failed: 0x%x\n", err))
 48 {
 127
 49
 localHeapStart = 0;
 128
 //Store the aspect ratio
 switch (videoState.displayMode.aspect){
 50
 int err = 0;
 129
 51
 130
 case CELL_VIDEO_OUT_ASPECT_4_3:
 52
 void *host_addr = memalign(1024*1024, BUFFER_SIZE);
 131
 screenRatio = 4.0f/3.0f;
 53
 err = cellGcmInit(COMMAND_SIZE,BUFFER_SIZE,host_addr);
 printf("Aspect ratio 4:3\n");
 132
 54
 ASSERT_F((err == CELL_OK),
 133
 break
 55
 printf("#ERR cellGcmInit failed: 0x\%x\n",err));
 134
 case CELL_VIDEO_OUT_ASPECT_16_9:
 56
 135
 screenRatio = 16.0f/9.0f;
 57
 InitDisplay ();
 136
 printf("Aspect ratio 16:9\n");
 58
 137
 InitSurfaces ();
 break;
 59 }
 138
 60
 139
 printf("unknown ratio %x\n",videoState.displayMode.aspect);
 140
 screenRatio = 16.0f/9.0f;
 61
 void GCM_Renderer::shutdown()
 62
 141
 63
 142
 int err = 0:
 143
 cellGcmSetFlipMode ( CELL_GCM_DISPLAY_VSYNC );
 64
 144 }
 65
 // Let RSX wait for final flip
 145
 66
 cell::Gcm::cellGcmSetWaitFlip();
 67
 146
 68
 // Let PPU wait for all commands done (include waitFlip)
 147 void GCM_Renderer::InitSurfaces ()
 69
 cell::Gcm::cellGcmFinish(0);
 148 {
70
71
 cell::Gcm::cellGcmFinish(1);
 149
 printf("Creating buffers\n");
 150
72
73
74
75 }
 err = cellSysutilUnregisterCallback(0);
 151
 //GCMconfig holds info regarding memory and clock speeds
 ASSERT_{F}((err == CELL_OK),
 CellGcmConfig config;
 152
 printf("#ERR cellSysutilUnregisterCallback failed 0x%x\n",err));
 153
 cellGcmGetConfiguration( &config );
 154
 155
 //Get the base address of the mapped RSX local memory
 77
 void GCM_Renderer::InitDisplay ()
 156
 localHeapStart = (uint32_t)config.localAddress;
78
79
 157
 CellVideoOutState videoState;
 158
 //Allocate a 64byte aligned segment of RSX memory
 80
 CellVideoOutResolution resolution;
 159
 void * depthBuffer = localMemoryAlign(64 , depthSize );
 uint32_t depthOffset;
 81
 160
 82
 //Get the current display mode,
 161
 83
 // This has to have been previously set in the target manager
 162
 84
 int err = cellVideoOutGetState(
 163
 cellGcmAddressToOffset converts an effective address in the area
 CELL_VIDEO_OUT_PRIMARY, 0, &videoState);
 accessible by the RSX to an offset value. An offset is the space
 85
 164
 ASSERT_F((err == CELL_OK),
 86
 165
 between from the base address of local memory and a certain
 87
 printf("#ERR cellVideoOutGetState failed: 0x%x\n", err));
 useable address. Offsets are used in gcm commands that deal with
 166
 88
 167
 shader parameters, texture mapping and vertex arrays. They serve
 89
 168
 no real use other than as a parameter for these functions.
 err = cellVideoOutGetResolution(
 90
 video State. display Mode. resolution Id, \& resolution);\\
 169
 91
 ASSERT_F((err == CELL_OK),
 170
 92
 //The offset value will be stored into depthOffset.
 printf("#ERR VideoOutGetResolution failed: 0x\%x\n", err));
 171
 172
 93
 cellGcmAddressToOffset ( depthBuffer , &depthOffset );
 94
 printf("Resolution:\t%ix%i\n",resolution.width,resolution.height)
 173
 95
 screenWidth = resolution.width;
 174
96
97
 for(int i = 0; i < \_numberOfSurfaces; ++i)
 screenHeight = resolution.height;
 175
 176
 //Rebuild a CellVideoOutConfiguration, using current resolution
 177
 98
 ///Allocate a 64byte aligned segment of RSX memory
 uint32_t color_depth=4; // ARGB8
uint32_t z_depth=4; // COMPONENT24
 99
 178
 // that is the size of a colour buffer
 179
100
 void *buffer = localMemoryAlign (64 , color_size );
 color_pitch = resolution.width*color_depth;
 180
 color_size = color_pitch * resolution.height;
 181
 //Get the offset address for it, store it in surfaces[i].colorOffset[0]
102
 depth_pitch = resolution.width*z_depth;
 182
 cellGcmAddressToOffset(buffer, &_surfaces[i].colorOffset[0]);
103
104
 depthSize = depth_pitch * resolution.height;
 183
105
 184
106
 CellVideoOutConfiguration video_cfg;
 185
 This function registers a buffer that outputs to a display.
107
 //Fill videocfg with 0
 186
 This is where the buffer is actually written to local memory.
108
 memset(&video_cfg , 0, sizeof(CellVideoOutConfiguration));
 187
 Parameters:
109
 188
 cellGcmSetDisplayBuffer (Buffer ID (0-7),
 189
 memory offset,
110
 video_cfg.resolutionId = videoState.displayMode.resolutionId ;
 pitch - Horizontal byte width,
111
 video_cfg.format =
 190
 CELL_VIDEO_OUT_BUFFER_COLOR_FORMAT_X8R8G8B8;
 191
 width – Horizontal resolution (number of pixels),
112
113
 video_cfg.pitch = color_pitch;
 192
 height — Vertical resolution(number of pixels)
 193
114
115
 //Set the video configuration, we haven't changed anything
 194
 cellGcmSetDisplayBuffer(i,_surfaces[i].colorOffset[0],
 //other than possibly the Z/colour depth
 195
 color_pitch,screenWidth,screenHeight);
116
 err = cellVideoOutConfigure (
117
 196
```

```
197
 // Now we set other parameters on each CellGcmSurface object
 277
 // Scale our NDC coordinates to the size of the screen
198
 //where to place the color buffer, main memory or local memory
199
 2.78
 scale [0] = w * 0.5f;
200
 _surfaces[i].colorLocation[0] =
 279
 scale [1] = h * -0.5f; // Flip y axis!
201
 CELL_GCM_LOCATION_LOCAL;
 280
 scale [2] = (max - min) * 0.5f;
 //Pitch size of the color buffer (resolution.width*color_depth) _surfaces[i].colorPitch[0] = color_pitch;
 281
202
 scale [3] = 0.0f;
 282
203
204
 //Target of the color buffer
 283
 // Translate from a range starting from -1 to a range starting at 0
205
 _surfaces[i].colorTarget = CELL_GCM_SURFACE_TARGET_0;
 284
 offset [0] = x + scale [0];
206
 285
 offset [1] = y + h * 0.5f;
207
 286
 offset [2] = (\max + \min) * 0.5f;
 //Init the color buffers
208
 //A CellGcmSurface can have 4 color buffers, but we only need 1
 287
 offset [3] = 0.0f;
209
 for (int j = 1; j < 4; ++j)
 288
210
 289
 // Similar to the glViewport function, but with extra values
211
 290
 _surfaces[i].colorLocation[j] =
 cell::Gcm::cellGcmSetViewport(x,y,w,h,min,max,scale,offset);
 291 }
292
212
 CELL_GCM_LOCATION_LOCAL;
 \_surfaces[i].colorOffset[j] = 0;
213
 293 void GCM_Renderer :: setupFrame ()
214
 \_surfaces[i].colorPitch[j] = 64;
 294 {
215
216
 295
 cell::Gcm::cellGcmSetColorMask (
217
 //Type of render target (Pitch or swizzle)
 296
 CELL_GCM_COLOR_MASK_R
 _surfaces[i].type = CELL_GCM_SURFACE_PITCH;
 297
 CELL_GCM_COLOR_MASK_G
218
 //Antialiasing format type (None in this case)
219
 298
 CELL_GCM_COLOR_MASK_B
 _surfaces[i].antialias = CELL_GCM_SURFACE_CENTER_1;
 299
220
 CELL_GCM_COLOR_MASK_A );
221
 //Format of the color buffer
 300
222
 _surfaces[i].colorFormat =CELL_GCM_SURFACE_A8R8G8B8;
 cell::Gcm::cellGcmSetDepthTestEnable ( CELL_GCM_TRUE );
 301
 //Format of the depth and stencil buffers
//Choice of 16-bit depth or 24-bit depth with an 8-bit stencil
223
 302
 //cellGcmSetDepthTestEnable ( CELL_GCM_FALSE );
224
 303
225
 _surfaces[i].depthFormat=CELL_GCM_SURFACE_Z24S8;
 304
 cell::Gcm::cellGcmSetDepthFunc ( CELL_GCM_LESS );
 //where to place the depth buffer, main memory or local memory surfaces[i].depthLocation=CELL_GCM_LOCATION_LOCAL;
226
 305
 //cellGcmSetDepthFunc(CELL_GCM_NEVER);
227
 306
228
 //Offset address of depth buffer (only need 1 for both surfaces)
 307
 cell::Gcm::cellGcmSetCullFaceEnable(\ CELL\_GCM\_FALSE\ );
229
 308
 _surfaces[i].depthOffset = depthOffset;
 //cellGcmSetBlendEnable(CELL_GCM_FALSE);
230
 //Pitch size of the depth buffer (resolution.width*z_depth)
 309
231
 310
 _surfaces[i].depthPitch = depth_pitch;
 cell::Gcm::cellGcmSetShadeMode(CELL_GCM_SMOOTH);
232
 311
 //Dimensions (in pixels)
233
 _surfaces[i].width = screenWidth;
 312
 cell::Gcm::cellGcmSetBlendEnable(CELL_GCM_FALSE);
234
 _surfaces[i].height = screenHeight;
 313
 // set polygon fill mode cell::Gcm::cellGcmSetFrontPolygonMode(
235
 //Window offsets
 314
236
 315
 \_surfaces[i].x = 0;
237
 \_surfaces[i].y = 0;
 316
 CELL_GCM_POLYGON_MODE_FILL);
238
 317
239
 318
 //check for events
 319
240
 //TODO: move this somewhere better
241
 The surfaces[] array contains CellGcmSurface objects and is in
 320
 cellSysutilCheckCallback();
242
 stack memory somewhere, and a bunch of new buffer objects have
 321 }
 just been created and stored in RSX Local Memory.
 322
243
 Each CellGcmSurface object has a pointer to its corresponding buffer in .colorOffset[0]. When we call cellGcmSetSurface(), we
244
 323 void GCM_Renderer :: clearSurface ()
245
 324 {
 325
246
 pass it an CellGcmSurface from our array, the parameters that we
 cell::Gcm::cellGcmSetClearColor(
247
 set on that object will be read, processed and passed to the RSX.
 (64 << 0)|(64 << 8)|(64 << 16)|(255 << 24));
 326
248
 327
 cell::Gcm::cellGcmSetClearSurface(
 CELL_GCM_CLEAR_Z | CELL_GCM_CLEAR_S
CELL_GCM_CLEAR_R | CELL_GCM_CLEAR_G
249
 328
250
 //Set Surface[0] to be the first surface to render to
 329
251
 cell::Gcm::cellGcmSetSurface ( &_surfaces[0] );
 330
 CELL_GCM_CLEAR_B | CELL_GCM_CLEAR_A );
 331 }
252
 //Used to keep track of the surface currently being rendered to.
253
 332
 currentSurface = 0;
254 }
 333 // Switch which buffer is being rendered to and which is displayed
255
 334 void GCM_Renderer :: swapBuffers ()
 335 {
256 // Set the active vertex and fragment shader
257 void GCM_Renderer::SetCurrentShader
 336
 //non-zero indicates hardware is still processing the last flip
258 (GCM_VertexShader& vert, GCM_FragmentShader& frag)
 337
 while (cellGcmGetFlipStatus ()!=0)
 338
260 cell::Gcm::cellGcmSetFragmentProgram(frag.program,frag.offset);
 339
 sys_timer_usleep (300);
261 cell::Gcm::cellGcmSetVertexProgram(vert.program,vert.ucode);
 340
262 }
 341
263
 342
 //reset flips status
264 // Initialises viewport (coordinate scaling)
 343
 cellGcmResetFlipStatus ();
265 void GCM_Renderer :: SetViewport () {
 344
266
 uint16_t x,y,w,h;
 345
267
 float min, max;
 346
 cell::Gcm::cellGcmSetFlip (( uint8_t ) currentSurface);
268
 347
 float scale [4], offset [4];
269
 348
 //flush the pipline
 349
270
 x = 0; // starting position of the viewport (left of screen)
 cell::Gcm::cellGcmFlush ();
271
 y = 0; // starting position of the viewport (top of screen)
 350
 cell::Gcm::cellGcmSetWaitFlip ();
272
 w = screenWidth; // Width of viewport
 351
 h = screenHeight; // Height of viewport
min = 0.0f; // Minimum z value
 352
 //Toggle the swapvalue flag
274
 if(currentSurface == 0){
 353
 max = 1.0f; // Maximum z value
 354
275
 currentSurface = 1;
```

```
355 }else{
 currentSurface = 0;
357 }
358
359 //Tell gcm to render into the correct surface
360 //TODO: make this suitable for more than 2 surfaces.
361 cell::Gcm::cellGcmSetSurface (&_surfaces[currentSurface]);
362 }
```

2.4 GCM Mesh Manager

2.4.1 GCMMeshManager.h

Listing 13. GCM_MeshManager.h

```
1 #pragma once
2 #include "Mesh.h"
3
4 //This class is for loading, decoding and rendering Mesh objects
5 class GCM_MeshManager{
6
7 public:
8 //! Render a Mesh with a supplied model view Projection matrix
9 static void render(stMesh* msh, Matrix4 mvp);
10 //! Load a mesh into the RSX local memory
11 static void loadOnGPU(stMesh* msh);
12 };
```

2.4.2 GCMMeshManager.cpp

Listing 14. GCM_MeshManager.cpp

```
1 #include "GCM_MeshManager.h"
 2 #include "GCM_Renderer.h"
 3 #include "asserts.h"
 5 void GCM_MeshManager::loadOnGPU(stMesh* msh)
 printf("Loading mesh on RSX, verts:%i\n", msh->numVerts);
 //reserve local memory
 msh->vertexBuffer =
10
 (stVertex*) GCM_Renderer::localMemoryAlign
 (128, sizeof(stVertex) * msh->numVerts);
13
 //load data into VB
14
 for (int i=0; i< (msh->numVerts); ++i)
15
16
 msh->vertexBuffer[i].x = msh->vertexData[i].x;
 msh->vertexBuffer[i].y = msh->vertexData[i].y;
msh->vertexBuffer[i].z = msh->vertexData[i].z;
17
18
19
 msh->vertexBuffer[i].rgba = msh->vertexData[i].rgba;
20
21
22
23
 //calculate offset
 int err = cellGcmAddressToOffset(
24
 (void*)msh->vertexBuffer, &msh->vertexBufferOffset);
25
 ASSERT_M((err==CELL_OK),"GcmAddressToOffset failed");
26
27
28 }
 msh->loadedLocal = true;
29
30
31
 void GCM_MeshManager::render(stMesh* msh, Matrix4 mvp)
32 {
33
 ASSERT(msh->loadedLocal);
34
 //set active shader
35
 GCM\_Renderer::SetCurrentShader
36
 (*msh->vertShader, *msh->fragShader);
37
38
 //give vertex data to the shader
39
 cell::Gcm::cellGcmSetVertexDataArray(
 msh->vertShader->VERTEX_POSITION_INDEX, //index
40
41
42
 sizeof(stVertex), //stride
43

 //size

 CELL_GCM_VERTEX_F, //type
44
```

```
46
 msh->vertexBufferOffset //offset
47
 );
48
49
 cell::Gcm::cellGcmSetVertexDataArray(
50
51
52
 msh->vertShader->VERTEX_COLOUR_INDEX,
 sizeof(stVertex),
53
54
55
56
57
 CELL_GCM_VERTEX_UB,
 CELL_GCM_LOCATION_LOCAL,
 msh->vertexBufferOffset + sizeof(float)*3
58
59
 msh->vertShader->SetParameterM("modelViewProj",mvp);
60
61
 //not sure wether to call this?
 //FS->UpdateShaderVariables();
62
63
64
 //draw arrays
65
 if (msh->strip){
 cell::Gcm::cellGcmSetDrawArrays(
66
67
 CELL_GCM_PRIMITIVE_TRIANGLE_STRIP,
68
 0, msh->numVerts);
69
70
 cell::Gcm::cellGcmSetDrawArrays(
71
72
 CELL_GCM_PRIMITIVE_TRIANGLES,
 0, msh->numVerts);
73
74 }
```

CELL_GCM_LOCATION_LOCAL, //location

2.5 Torus Generator

45

This section of code generates an array of vertices that form a torus(doughnut). The points are in a striped format, and the colours are generated randomly. This code is not specific to the PS3, however the colours are in a ABGR format, as this is how CG shaders read colours. If you are porting this to opengl you would have to swap the endian mode to be RGBA.

2.5.1 TorusGenerator.h

Listing 15. TorusGenerator.h

```
1 #pragma once
 2 #include < vector>
 3 #include <cmath>
 4 #include "Common.h"
 5 #include "asserts.h"
 7 inline int randomColor()
 8 {
 int x = rand() & 0xff:
 x = (rand() \& 0xff) << 8;
10
11
 x = (rand() \& 0xff) << 16;
12
 x = (rand() \& 0xff) << 24;
13
14
 return x;
15 }
16
17 inline std::vector<stVertex> CreateTorus(float InnerRadius,
18 float OuterRadius, unsigned int Sides, unsigned int Rings)
19 {
20
21
 ASSERT_M((Sides >= 3), "Sides must be 3 or bigger");
 ASSERT_M((Rings >= 3), "Rings must be 3 or bigger");
22
23
24
25
 ASSERT_M((InnerRadius >=0), "InnerRadius can't be negative");
 ASSERT_M((OuterRadius>InnerRadius),"OuterRadius!>Inner")
 const float centerRadius = InnerRadius *0.5f +OuterRadius *0.5f;
26
27
 const float rangeRadius = OuterRadius - centerRadius;
28
29
 std::vector<stVertex> torus;
 const float stepRing = (360.0f / Rings) * (float)(M_PI/180.0f);
 const float stepSide = (360.0f / Sides) * (float)(M_PI/180.0f);
 for(unsigned int i = 0; i < Rings; i++)
31
32
```

23 int main()

```
33
34
 const float curRings[2] =
35
 stepRing *(i + 0),
36
 stepRing * (i + 1)
37
38
39
 const float ringSins[2] ={sinf(curRings[0]),sinf(curRings[1])};
const float ringCoss[2] ={cosf(curRings[0]),cosf(curRings[1])};
40
41
 for(unsigned int j = 0; j < Sides+1; j++)
42
43
 const float curSide = (j % Sides) * stepSide;
44
 const float sideSin = sinf(curSide);
45
 const float sideCos = cosf(curSide);
46
47
 for(int k = 0; k < 2; k++)
48
49
 stVertex vert;
50
51
52
53
54
55
56
57
 vert.x=(centerRadius+rangeRadius*(sideCos))*ringCoss[k];
 vert.y = (rangeRadius * sideSin);
 vert.z = (centerRadius+rangeRadius*(sideCos))*ringSins[k];
 vert.rgba = randomColor();
 // If we want textures?
 // instead of 0-->1 we go from 1-->0
 // u = 1.0f - ((1.0f / Rings) * (i+k));
 // v = ((1.0f / Sides) * (j));
58
59
60
 torus.push_back(vert);
61
62
 }
63
 }
64
65
 return torus;
66 };
```

2.6 Main

The main file doesn't contain any complex new code. We are 62 generating matrices just before and during the render loop, 63 all the hard work is being done by the maths library so it's 64 just a case of plugging in numbers. An interesting addition 65 is the sysutil_callback function. This allows us to listen for 67 system events, such as the home menu being opened, or a system window being rendered. We are only acting on one event, 70 CELL_SYSUTIL_REQUEST_EXITGAME. This is called when 71 a user opens the home menu via the home button on the controller and choses to close the game.

2.6.1 main.cpp

Listing 16. main.cpp

```
1 #include "asserts.h"
 2 #include "GCM_Renderer.h"
 3 #include "Mesh.h"
4 #include "TorusGenerator.h"
 5 #include "GCM_MeshManager.h"
 7 #include <stdio.h> //Printf
 8 #include <sysutil/sysutil_sysparam.h> //sysutil_callback
 9 #include <vectormath/cpp/vectormath_aos.h> //Matrix4
10 using namespace Vectormath::Aos;
12 //— Function definitions
13 //! System event callback manager
14
 static void sysutil_callback (unsigned long long status,
 unsigned long long param, void *userdata);
16
17 //-- Globals
18 //! Flag to signal the gameloop should stop
19
 static bool run = false;
21 // *****************************
22 // Program Entry Point: main
```

```
24 {
 25
 printf("\n\n----- Program Started -----\n\n");
26
27
 int err = cellSysutilRegisterCallback( 0, sysutil_callback, NULL );
28
29
30
 ASSERT_F((err == CELL_OK),
 printf("#ERR cellSysutilRegisterCallback failed: 0x%x\n", err));
 31
 GCM_Renderer::start();
 32
33
34
 // Load shaders -
 printf("Making Shaders\n");
 35
 GCM_VertexShader VS;
 36
 GCM_FragmentShader FS;
37
38
 FS.LoadBinaryShader("/app_home/fs_basic.fpo");
 39
 FS.initProgram(true);
 VS.LoadBinaryShader("/app_home/vs_basic.vpo");
 41
 VS.initProgram(false);
 42
 43
 VS.SetDefaultAttributes();
 44
 45
 printf("Shaders parsed\n");
 46
 47
 // Set current shader
 48
 GCM_Renderer::SetCurrentShader(VS,FS);
 49
 50
 // Create mesh data to render ——
 51
52
53
 stMesh torus;
 torus.vertexData = CreateTorus(1, 5, 24, 16);
 54
55
 torus.loadedMain = true;
 torus.numVerts = torus.vertexData.size();
 torus.strip = true;
 57
 torus.fragShader = &FS;
 58
 torus.vertShader = &VS;
 59
 60
 GCM_MeshManager::loadOnGPU(&torus);
 //Setup view matricies —
 Point \hat{3} Camera Pos = Point \hat{3}(0, -20, 0);
 Point3 CameraLook = Point3(0,0.1f,0.1f);
 Vector3 UpVector = Vector3(0,1,0);
 //Projection matrix: 60deg Field of View, display range: 0.1 to 1000
 Matrix4 projMatrix = Matrix4::perspective
 (60.0f*(M_PI/180), GCM_Renderer::screenRatio, 0.1f, 1000.0f);
 Matrix4 viewMatrix = Matrix4::lookAt
 (CameraPos, CameraLook, UpVector);
 Matrix4 ViewProjection = (projMatrix * viewMatrix);
 //Torus ModelProjection
 74
 75
 Matrix4 bigtorusModelProjection =
 76
 Matrix4::scale(Vector3(2.0f, 2.0f, 2.0f));
 77
 Matrix4 sidetorusModelProjection =
 Matrix4::translation(Vector3(15.0f,5.0f,7.0f)) *
 79
80
 Matrix4::scale(Vector3(1.25f, 1.25f, 1.25f));
 81
 82
 83
 //----#
 84
 float a;
 85
 run = true:
 86
 while(run)
 87
 88
 sys_timer_usleep(500);
 89
 //Prep for render
 90
 GCM_Renderer::SetViewport();
 91
 GCM_Renderer::setupFrame();
 92
 GCM_Renderer::clearSurface();
 93
 94
 //--- Render
 95
 a+=1.01f;
 96
 Matrix4 spinX = Matrix4::rotation
 97
 (a*0.75f*(M_PI/180), Vector3(1,0,0));
 98
 Matrix4 spinY = Matrix4::rotation
 99
 (a*(M_PI/180), Vector3(0,1,0));
100
 Matrix4 spinZ = Matrix4::rotation
 (a*0.25f*(M_PI/180), Vector3(0,0,1));
101
```

```
102
103
 Matrix4 mvp =
 ViewProjection * bigtorusModelProjection * spinZ* spinY;
104
105
 GCM_MeshManager::render(&torus,mvp);
106
107
 ViewProjection * sidetorusModelProjection * spinX * spinY;
108
109
 GCM_MeshManager::render(&torus,mvp);
110
111
 //Swap buffers
112
 GCM_Renderer::swapBuffers();
113
114
115
 printf("\n -- Shutting Down -- \n");
116
117
 GCM_Renderer::shutdown();
118
119
 ---- Quitting ----\n");
120 }
121
122 void sysutil_callback(uint64_t status, uint64_t param, void *userdata)
123 {
124
 printf("System Event! %#08x\n",status);
125
 if (status == CELL_SYSUTIL_REQUEST_EXITGAME) {
126
 printf("System has requested EXITGAME\n");
127
 run = false;
128
129 }
```

3. Conclusion

In summary, if everything went well, you should have got graphics working on your PS3 and are ready to start rendering complex geometry (e.g., virtual environments). The PS3 SDK and Visual Studio integration should be work seamlessly - so that you can step through and debug your compiled PS3 code in the SN debugger.

Figure 1. Rendered output - Screen capture showing two procedurally generated torus shapes with interpolated random vertex colours.

Recommended Reading

Programming the Cell Processor: For Games, Graphics, and Computation, Matthew Scarpino, ISBN: 978-0136008866 Vector Games Math Processors (Wordware Game Math Library), James Leiterman, ISBN: 978-1556229213 Clean Code: A Handbook of Agile Software Craftsmanship, Robert C. Martin, ISBN: 978-0132350884

References

[1] Edinburgh Napier Game Technology Website. www.napier.ac.uk/games/. Accessed: Feb 2014, 2014. 1