Введение в язык шейдеров OpenGL

Введение

Введение...

- Программируемое графическое аппаратное обеспечение существует почти столько же времени, сколько и обычное. Акселераторы разрабатываются несколько лет, а устаревают за год. Единственный способ гарантировать поддержу современных API внести программируемость
- Однако до 2003 года в этой области работали немногие, в основном исследователи и разработчики драйверов. Исследования в области программируемости велись, но их целью не было создание жизнеспособного аппаратного и программного обеспечения для разработчиков приложений и конечных пользователей
- Производители видеокарт были сосредоточены на своих насущных задачах поддержка DirectX, OpenGL, IrisGL...

Введение...

- Несмотря на поддержу программируемости на уровне аппаратуры ей нельзя было воспользоваться, т.к. ни один графический API ее не поддерживал!
- Производители видеокарт косвенно также этому способствовали: раскрытие возможностей программируемости требовало дорогостоящего обучения разработчиков и поддержки пользователей
- Однако с наступлением XIX века некоторые фундаментальные принципы разработки графической аппаратуры изменились. Разработчики требовали все новых и новых возможностей, чтобы создавать захватывающие эффекты! В результате аппаратура стала более программируемой, чем когда либо ранее

Введение

- Одновременно с совершенствованием графической аппаратуры совершенствовались графические API. Первоначально разработчикам были доступны подобные ассемблеру языки для обработки графики, однако со временем появились удобные и надежные языки высокого уровня. Сегодня возможностями программируемости может воспользоваться любой желающий!
- Сегодня уходят в прошлое старые графические API и вместе с ними фиксированная функциональность. GPU стали универсальными процессорами для параллельной обработки чисел с плавающей запятой и могут быть использованы для решения огромного числа задач, даже не имеющих прямого отношения к графике

намного

- Для рендеринга материалов:
 - Металлы
 - Природные камни
 - Дерево
 - Краска
 - Многое другое

более реалистичных

- Для рендеринга различных природных явлений:
 - Огонь
 - Облака
 - Дым
 - Вода
 - Многое другое

- Для процедурного текстурирования:
 - Плоски
 - Кружочки
 - Кирпичи
 - Звездочки
 - Многое другое

- Для создания нефотореалистичных (NPR) эффектов:
 - Имитация живописи
 - Рисование пером
 - Эффект мультфильма
 - Техническая иллюстрация
 - Многое другое

- Для создания анимации:
 - Преобразование параметров
 - Интерполяция ключевого кадра
 - Процедурные движения
 - Создание системы частиц
 - Многое другое

• Для создания новых эффектов с использованием

текстур:

Нанесение микрорельефа

- Моделирование отражений
- Сложное текстурирование
- Нетрадиционные применения текстур
- Многое другое

- Для создания *намного* более реалистичных эффектов освещения:
 - Global illumination
 - Ambient Occlusion
 - Soft Shadows
 - Caustics
 - Многое другое

- Для создания реалистичных поверхностных эффектов:
 - Отражение
 - Преломление
 - Дифракция
 - Многое другое

- Для реализации улучшенных алгоритмов сглаживания:
 - Stochastic sampling
 - Adaptive prefiltering
 - Analytic integration
 - Frequency clamping
 - Многое другое

- Для вычислений общего назначения на GPU (GPGPU):
 - Перемножение матриц
 - БПФ
 - Трассировка лучей
 - Визуализация комплексных функций
 - Многое другое

Языки для разработки шейдеров

- Интерактивные шейдерные языки стали доступны всем!
- Для желающего воспользоваться программируемостью графического аппаратного обеспечения существует множество вариантов:
 - HLSL (Microsoft)
 - Cg (NVidia)
 - GLSL (ARB)
- Отличительная особенность GLSL в том, что он тщательно анализировался и оценивался многими производителями аппаратного обеспечения. Основная цель при его создании – достижение кроссплатформенности, надежности и стандартизации

Отличительные особенности GLSL...

- Тесная интеграция с OpenGL API
 - GLSL был спроектирован для совместного использования с ОреnGL. Специально предусмотрено, чтобы приложения можно было легко модифицировать для поддержки шейдеров. GLSL имеет встроенные возможности доступа к состоянию OpenGL
- Открытый межплатформенный стандарт
 - За исключением языка шейдеров OpenGL, нет других шейдерных языков, являющихся частью межплатформенного стандарта.
 GLSL может быть реализован разными производителями на произвольных платформах
- Компиляция во время выполнения
 - Исходный код хранится в первоначальном, легко поддерживаемом виде и компилируется при необходимости

Отличительные особенности GLSL...

- Отметим различие между языками OpenGL и HLSL:
 - Код на языке GLSL компилируется в машинный код непосредственно внутри драйвера графического ускорителя
 - Код на HLSL транслируется в язык ассемблера внутри DirectX, а затем переводится в машинный код внутри драйвера

Отличительные особенности GLSL

- Независимость от языка ассемблера различных производителей
 - Проектировщики аппаратуры не ограничены языком ассемблера и имеют больше шансов получит выигрыш в производительности
- Неограниченные возможности по оптимизации компилятора под различные платформы
 - Усовершенствовать компиляторы можно с каждой новой версией драйвера OpenGL и приложения не придется модифицировать или перекомпилировать
- Отсутствие дополнительных библиотек и программ
 - Все необходимое язык шейдеров, компилятор и компоновщик
 определены как часть OpenGL

Языки для разработки шейдеров

- Наша цель состоит в знакомстве с программируемостью GPU на примере языка высокого уровня OpenGL Shading Language GLSL
- Язык шейдеров OpenGL позволяет контролировать наиболее важные этапы обработки графики (обработка вершин и фрагментов)
- Теперь нет ограничений на алгоритмы рендеринга и формулы, которые ранее выбирались производителями видеокарт и фиксировались в кремнии
- Вы можете выбирать любые алгоритмы, чтобы создать самые захватывающие эффекты в реальном масштабе времени!

Три составляющие программируемости

- Создание программируемой компьютерной графики требует изменения всех трех составляющих:
 - Аппаратное обеспечение (GPU → VPU)
 - API для программирования графики
 - Инструменты разработки

Полезные книги...

- Подробное и при этом занимательное введение в язык шейдеров высокого уровня
- Отличный справочник по разработке шейдеров
- Содержит большое количество детально рассмотренных примеров идеальная книга для первого знакомства
- Веб-страница: www.3dshaders.com

Полезные книги...

- Отличный справочник по языку шейдеров OpenGL, но не очень удачное руководство для первого знакомства
- Рассматривается большое число полезных библиотек (работа с текстурами, моделями, камерой, обертки для шейдеров и многое другое)
- Содержит большое количество практически полезных примеров
- www.3dsteps.narod.ru

Полезные книги...

- Отличный вводный курс компьютерной графики на базе API OpenGL
- Хорошо подходит в качестве первого знакомства с OpenGL
- Углубленное изучение основных возможностей OpenGL
- Отличный справочник по работе с OpenGL

Программируемые процессоры OpenGL

Конвейер операций OpenGL...

- Вплоть до версии 2.0 OpenGL предоставлял программистам *статичный* или *фиксированный* интерфейс для рисования графики
- На функционирование OpenGL можно смотреть как на стандартную последовательность операций, применяемую к геометрическим данным для вывода их на экран
- На различных этапах обработки графики разработчик может изменять массу параметров и получать различные результаты. Однако нельзя изменить ни сами фундаментальные операции, ни их порядок
- Рассмотрим стандартный конвейер операций OpenGL подробнее

Конвейер операций OpenGL...

Конвейер операций OpenGL...

- Самое большое изменение OpenGL со времени его создания внедрение *программируемых* вершинных и фрагментных процессоров
- С введением программируемости, если она используется приложением, *стандартная* (или *фиксированная*) функциональность *выключается*
- Часть процесса обработки вершин и фрагментов заменяется *программируемой* функциональностью. Потоки данных идут от *приложения* к *вершинному* процессору, потом к *фрагментному* и в итоге попадают в буфер кадров
- Рассмотрим конвейер операций с программируемыми процессорами

Конвейер операций OpenGL

Вершинный процессор...

- **Вершинный процессор** это программируемый модуль, который выполняет операции над входными значениями вершин и связанными с ними данными
- Вершинный процессор предназначен для следующих *традиционных* операций:
 - Преобразование вершин и нормалей
 - Генерирование и преобразование текстурных координат
 - Расчет освещения
 - Наложение цвета материала
 - Другие операции
- Шейдеры, предназначенные для выполнения на этом процессоре, называются *вершинными*

Вершинный процессор...

- Вершинные шейдеры, выполняющие часть операций из списка, обязаны выполнять и остальные операции
- Вершинный шейдер *не может* заменить операции, которым требуются знания о *нескольких* вершинах или о *топологии* геометрического объекта
- Вершинный шейдер *не заменяет* стандартные операции, выполняемые в конце обработки вершин

Вершинный процессор...

- Для управления *входными* и *выходными* данными вершинного шейдера используются *квалификаторы типов*, определенные как часть языка шейдеров OpenGL:
 - Переменные-атрибуты (attribute) передаются вершинному шейдеру от приложения для описания свойств каждой вершины
 - Однообразные переменные (uniform) используются для передачи данных как вершинному, так и фрагментному процессору. Не могут меняться чаще, чем один раз за полигон относительно постоянные значения
 - Разнообразные переменные (varying) служат для передачи данных от вершинного к фрагментному процессору. Данные переменные могут быть различными для разных вершин, и для каждого фрагмента будет выполняться интерполяция

Вершинный процессор

Фрагментный процессор...

- *Фрагментный процессор* это *программируемый модуль*, который выполняет операции над *фрагментами* (или пикселями) и *связанными с ними данными*
- Фрагментный процессор может выполнять следующие стандартные операции:
 - Операции над интерполированными значениями
 - Доступ к текстурам
 - Наложение текстур
 - Создание эффекта дымки
 - Наложение цветов
 - Другие операции

Фрагментный процессор...

- Шейдеры, предназначенные для выполнения на этом процессоре, называются *фрагментными*
- Фрагментные шейдеры, которым нужно выполнять *часть* операций из этого списка, должны выполнять и остальные операции
- Фрагментный шейдер *не может* выполнять операции, требующие знаний о *нескольких* фрагментах
- Фрагментный шейдер *не может* изменить *координаты* (пара *x* и *y*) фрагмента
- Фрагментный шейдер *не заменяет* стандартные операции, выполняемые в конце обработки пикселей

Фрагментный процессор...

- Фрагментный шейдер обрабатывает входной поток данных и производит выходной поток данных пикселов изображения
- Фрагментный шейдер получает следующие данные:
 - Разнообразные переменные (varying) от вершинного шейдера как встроенные, так и определенные разработчиком
 - Однообразные переменные (uniform) для передачи произвольных относительно редко меняющихся параметров

Фрагментный процессор

Определение языка шейдеров OpenGL

Простейший пример...

- Прежде чем перейти к определению языка шейдеров OpenGL рассмотрим простейший пример их использования
- Обычно программа содержит два шейдера вершинный и фрагментный. *Рассмотрим простую пару шейдеров, которая может выразить температуру цветом*
- Будем полагать, что температура параметризована и меняется от 0 до единицы. Пользователь задает цвет для отображения минимальной и максимальной температуры, а цвет всех промежуточных значений получается при помощи линейной интерполяции

Простейший пример...

• Рассмотрим реализацию вершинного шейдера, который выполняется один раз для каждой вершины

```
uniform float CoolestTemp;
uniform float TempRange;
attribute float VertexTemp;
varying float Temperature;
void main()
 Temperature = (VertexTemp - CoolestTemp) / TempRange;
 gl Position = gl ModelViewProjectionMatrix * gl Vertex;
```

Простейший пример

• Рассмотрим реализацию *фрагментного* шейдера, который выполняется один раз для каждого фрагмента

```
uniform vec3 CoolestTemp;
uniform vec3 TempRange;

varying float Temperature;

void main()
{
 vec3 color = mix(CoolestColor, HottestColor, Temperature);
 gl_FragColor = vec4(color, 1.0);
}
```

- *Скалярные типы данных*. В OpenGL предусмотрены следующие скалярные типы данных:
 - **float** одиночное вещественное число
 - int одиночное целое число
 - bool одиночное логическое значение
- Переменные объявляются также, как на языках C/C++:

```
float f;
float g, h = 2.4;
int NumTextures = 4;
bool skipProcessing;
```

• В отличие от языка C/C++ у переменной *нет* типа данных по умолчанию – его нужно указывать всегда

- В целом операции над скалярными типами данных производятся также, как на языках C/C++
- Однако существуют и некоторые различия:
 - Целочисленные (int) типы данных не обязаны поддерживаться аппаратурой это лишь обертки над типом данных float.
 Результат переполнения целой переменной не определен.
 Нет побитовых операций
 - Целое число имеет не менее 16 бит точности. Если в процессе вычислений не выходить из интервала [-65535, 65535], то будут получаться ожидаемые результаты
 - Тип данных bool также не поддерживается аппаратурой.
 Предусмотрены операторы больше/меньше (> / <) и логическое и/или (&& / ||). Управление потоком реализуется посредством if-else

- **Векторные типы данных**. В OpenGL предусмотрены базовые векторные типы данных:
 - vec2 вектор из двух вещественных чисел
 - vec3 вектор из трех вещественных чисел
 - vec4 вектор из четырех вещественных чисел
 - ivec2 вектор из двух целых чисел
 - ivec3 вектор из трех целых чисел
 - ivec4 вектор из четырех целых чисел
 - bvec2 вектор из двух булевых значений
 - bvec3 вектор из трех целых значений
 - bvec4 вектор из четырех целых значений

- Встроенные векторные типы данных являются чрезвычайно полезными. Их можно использовать для задания цвета, координат вершины или текстуры и т.д.
- Аппаратное обеспечение обычно поддерживает операции над векторами, соответствующие определенным в языке шейдеров OpenGL
- Для доступа к компонентам вектора можно воспользоваться двумя способами:
 - обращение по индексу;
 - обращение к полям структуры (x, y, z, w или r, g, b, a или s, t, p,
 q)

 В языке шейдеров OpenGL не существует способа указать, какая именно информация содержится в векторе

 цвет, координаты нормали или расположение вершины.
 Поэтому приведенные выше поля для доступа к компонентам созданы лишь для удобства

```
vec3 position;
vec3 lightDir;

float x = position[0];
float y = lightDir.y;

vec2 xy = position.xy;

vec3 zxy = lightDir.zxy;
```

- *Матрицы*. В OpenGL предусмотрены матричные типы данных:
 - − mat2 − 2 x 2 матрица вещественных чисел
 - mat3 3 x 3 матрица вещественных чисел
 - mat4 4 x 4 матрица вещественных чисел
- При выполнении операций над этими типами данных они всегда рассматриваются как математические матрицы. В частности, при перемножения матрицы и вектора получаются правильные с математической точки зрения результаты
- Матрица хранится по столбцам и может рассматриваться как массив столбцов-векторов

- **Дискретизаторы**. OpenGL предоставляет некоторый абстрактный "черный ящик" для доступа к текстуре дискретизатор или сэмплер
 - sampler1D предоставляет доступ к одномерной текстуре
 - sampler2D предоставляет доступ к двухмерной текстуре
 - sampler3D предоставляет доступ к трехмерной текстуре
 - samplerCube предоставляет доступ к кубической текстуре
- При инициализации дискретизатора реализация OpenGL записывает в него все необходимые данные. Сам шейдер не может его модифицировать. Он может только получить дискретизатор через uniform-переменную и использовать его в функциях для доступа к текстурам

• *Структуры*. Структуры на языке шейдеров OpenGL похожи на структуры языка C/C++:

```
float Light
{
 vec3 position;
 vec3 color;
}
....
Light pointLight;
```

• Все прочие особенности работы со структурами такие же, как в С. Ключевые слова union, enum и class не используются, но зарезервированы для возможного применения в будущем

• *Массивы*. В языке шейдеров OpenGL можно создавать массивы любых типов:

```
float values[10];
vec4 points[];
vec4 points[5];
```

• Принципы работы с массивами те же, что и в языках С/С++

Типы данных

• *Тип данных void.* Тип данных void традиционно используется для объявления того, что функция не возвращает никакого значения:

```
void main()
{
 ...
}
```

• Для других целей этот тип данных не используется

Объявления переменных

• Переменные на языке шейдеров OpenGL такие же, как в C++ – они могут быть объявлены по необходимости, а не в начале блока, и имеют ту же область видимости:

```
float f;
f = 3.0;

vec4 u, v;
for (int i = 0; i < 10; ++i)
 v = f * u + v;</pre>
```

• Как и в C/C++ в именах переменных учитывается регистр, они должны начинаться с буквы или подчеркивания. Определенные разработчиком переменные не могут начинаться с префикса gl_, т.к. все эти имена являются зарезервированными

Инициализаторы и конструкторы

• При объявлении переменных их можно инициализировать начальными значениями, подобно языкам C/C++:

```
float f = 3.0;
bool b = false;
int i = 0;
```

• При объявлении сложных типов данных используются конструкторы. Они же применяются для преобразования типов:

```
vec2 pos = vec2(1.0, 0.0);
vec4 color = vec4(pos, 0.0, 1.0);
vec3 color3 = vec3(color);
bool b = bool(1.0);
```

Вопросы