The Graphics Pipeline

CS2150 Anthony Jones

- What is this lecture about?
 - The graphics pipeline as a whole
 - With examples from the video games industry
- Definition
 - The sequence of steps that are applied to a graphics primitive before it may be visually represented.
 - The graphics pipeline typically accepts some representation of a three-dimensional scene as an input and results in a 2D raster image as output.*

 Games are significant drivers for current advances in computer graphics technology

- The global games market is worth £18bn and growing at 9% per annum*
- The video gaming industry is estimated to be worth £500m to the UK economy**
- Games made in the UK between 2006 and 2008 alone are on track to generate global revenues of £4bn*

- Games are significant drivers for current advances in computer graphics technology
- Increasing power of dedicated rendering hardware

- Games are significant drivers for current advances in computer graphics technology
- Increasing power of dedicated rendering hardware

Video

- Examples of pre-dedicated hardware games
- Proprietary software renderers

- Descent
- Quake

Fixed Function Graphics Pipeline

In:

- 3D scene information
- Geometry and attributes

Out:

- 2D raster image
- Pixel position and colour

Fixed Function Graphics Pipeline

 All stages benefit from parallel processing

Fixed Function Graphics Pipeline

Disclaimer

- The position of certain operations in the pipeline (e.g. clipping and culling):
 - May not be consistent with what you may have read or heard elsewhere
 - Can take place at multiple stages in the pipeline
 - May depend on graphics hardware vendor (e.g. nVidia vs. ATI), graphics card family and API (e.g. DirectX vs. OpenGL)
 - Will change over time as graphics pipelines evolve

- Geometry submission
 - Typically vertices, normals and object-space texture coordinates
- Attribute submission
 - Material and colour settings, lights, texture bindings
- In OpenGL:
 - glBegin, glEnd, glVertex and glNormal
 - OpenGL state machine manipulations

Object/World space

- ModelView* transform
 → View space
 - Normalize normals
 - Vertex lighting
 - Generate eye-space texture coordinates
- Trivial rejection and back face culling

Object/World space

- ModelView* transform
 - → View space
 - Normalize normals
 - Vertex lighting
 - Generate eye-space texture coordinates
- Trivial rejection and back face culling

View space

- Projection* transform and perspective (w) divide → Clip space
 - Normalised Device
 Coordinate cube
 - x and y from -1 to 1
 - z from 0 to 1
 - Gives depth cues such as perspective foreshortening and motion parallax
- Clipping
 - Clipped geometry is retesselated

View space

- Projection* transform and perspective (w) divide → Clip space
 - Normalised Device
 Coordinate cube
 - x and y from -1 to 1
 - z from 0 to 1
 - Gives depth cues such as perspective foreshortening and motion parallax
- Clipping
 - Clipped geometry is retesselated

Clip space

- - The current viewport maps clip space to the frame buffer
 - 3D vertices are finally transformed to a 2D coordinate system
 - Although z and w are retained for fragment processing

Clip space

- - The current viewport maps clip space to the frame buffer
 - 3D vertices are finally transformed to a 2D coordinate system
 - Although z and w are retained for fragment processing

- Maps continuous primitives to the frame buffer's discrete grid
- Interpolates colour, texture coordinates and depth values across fragments
- Converts primitives into fragments (not pixels!)
 - Scan conversion

Fragments

- Transient representations
- Frame buffer position (x/y coordinates), colour and depth

Fragments are not pixels!

- Pixels belong to the frame buffer
- Fragments could be considered *potential* pixels

- Fragment operations*
 - Fragments may be rejected by tests such as scissor, stencil, alpha and depth (z-buffer)
- Fragment shading based on:
 - Vertex colour attributes
 - Shading system in use (e.g. flat, Gouraud, Phong)
 - Texture lookup
- Special effects
 - Including fog, environment mapping, bump mapping, and shadows

- Pixel memory on the graphics card
 - May be output to the screen, or retained for further use (buffered)
- Texture targets
 - Available to the application for special effects, scene feedback (occlusion culling, shadow mapping), etc.

Video

Examples of fixed functionality games

- Quake 2
- Half life

Programmable Graphics Pipeline

- Vertex programs replace fixed transform and lighting
- In: 1 vertex
 - 3D position
 - Normal
 - Texture coords
 - Colour
- Out: 1 vertex
 - 3D position
 - Normal
 - Texture coords
 - Colour
 - Screen space position

Programmable Graphics Pipeline

- Fragment programs replace fixed fragment processing and selection
- In: 1 fragment
 - 3D position
 - Normal
 - Texture coords
 - Colour
 - Screen space position
 - Depth
- Out: 0 or 1 fragment
 - Colour
 - Depth

Video

Examples of games based on today's programmable technology

- Quake 3 Arena
- Doom 3
- Gears of War
- Ghost Recon Advanced Warfighter
- FarCry 2

Modern Graphics Pipeline

Memory Resources (e.g. Buffers and Textures)

- Geometry programs allow primitive assembly and manipulation prior to rasterisation
- New memory resources with more flexible read/write access

Video

- Examples of what will be available soon
 - nVidia's Human head demo
 - WarDevil
 - Project Offset
 - Gran Turismo 5
 - Smoke and Water demos

Summary

The overall graphics pipeline is still here...

Summary

- Although a few improvements have been made:
 - More programmable and flexible
- Video games continue to push the envelope, with:
 - More content and detail
- Video games are starting to look like computer generated films...