Data Transfer

Data Transfer Problem

- Every frame may have to process millions of graphics data:
 - Vertex coordinates, normals, colors, texture coordinates
 - Textures
 - OpenGL commands
- Are there more efficient ways?
 - Yes. OpenGL Extensions have been developed continuously for this purpose.
 - In this class, we study
 - Display list
 - Per vertex data array
 - Abstract Buffer Objects
 - VBO
 - PBO
 - FBO

Our Example Cube

Drawing the Cube

24 vertex calls may be required.

```
float v[8][3] = {
 \{-1.f, -1.f, -1.f\}, \{1.f, -1.f\}, \{1.f, -1.f\}, \{-1.f, 1.f, -1.f\}, // back
 {-1.f, -1.f, 1.f}, { 1.f, -1.f, 1.f}, { 1.f, 1.f, 1.f}, {-1.f, 1.f, 1.f}
 // front
};
float vv[24][3] = {
 // back
 \{-1.f, -1.f, -1.f\}, \{-1.f, 1.f, -1.f\}, \{ 1.f, -1.f\}, \{ 1.f, -1.f\},
 // front
 {-1.f, -1.f, 1.f}, { 1.f, -1.f, 1.f}, { 1.f, 1.f, 1.f}, {-1.f, 1.f, 1.f},
 { 1.f, 1.f, -1.f}, {-1.f, 1.f, -1.f}, {-1.f, 1.f, 1.f}, { 1.f, 1.f, 1.f}, // up
 \{-1.f, -1.f, -1.f\}, \{1.f, -1.f, -1.f\}, \{1.f, -1.f, 1.f\}, \{-1.f, -1.f, 1.f\},  // down
 { 1.f, -1.f, -1.f}, { 1.f, 1.f, -1.f}, { 1.f, 1.f, 1.f}, { 1.f, -1.f, 1.f}, // right
 {-1.f, 1.f, -1.f}, {-1.f, -1.f}, {-1.f, -1.f}, {-1.f, 1.f}, {-1.f, 1.f}
 // left
};
```


```
glBegin(GL_QUADS);
  for(i=0; i<24; i++) {
 glVertex3fv(vv[i]);
  }
glEnd();</pre>
```

Extra calls needed

- 24 vertex calls may be required.
 - There can be extra calls for normal, color, and texture.
 - Too many GL command calls in every frame!

```
glBegin(GL_LINES);
 for(int i = 0; i<24; i++)
 {
 glVertex3f(vertices[3*i+ 0], vertices[3*i + 1], vertices[3*i + 2]);
 glColor3f(colors[3*i+ 0], colors[3*i + 1], colors[3*i + 2]);
 glVertex3f(normals[3*i+ 0], normals[3*i + 1], normals[3*i + 2];
 }
glEnd();</pre>
```

Display List

- Keeping a group of OpenGL commands in the device memory
 - Once created & compiled, all the command calls and associated data are copied into the device memory (i.e., GPU's memory)
 - Reduces CPU cycles taken for the transfer

Usage

```
// creating a display list
GLuint dlist = glGenLists(1);
// compiling the display list
glNewList(dlist, GL_COMPLIE);
glBegin(GL_QUADS);
...
glEnd();
glEndList();
```

```
// drawing the display list
glCallList(dlist);

// delete when not used any more
glDeleteLists(dlist, 1);
```

Per vertex data array

- Instead of sending individual GL commands to GPU, it sends only the data and lets the drawing be done at the GPU side.
- One possible such data are per-vertex data arrays
 - Per-vertex data arrays can consist of
 - Vertex array
 - Normal array
 - Color array
 - Texture coordinate array

Usage of Per-Vertex Data Array

With 24 (vertex + color)

```
// Activating..
glEnableClientState(GL VERTEX ARRAY);
glEnableClientState(GL COLOR ARRAY); // there can be more enabling..
// Specifying the data..
glVertexPointer(3, GL FLOAT, 0, vv);
glColorPointer(3, GL FLOAT, 0, cc); // glNormalPointer()..
// Now, the data are in the GPU side.
// With this context, drawing can be done by a single GL command..
glDrawArrays(GL_QUADS, 0, 24);
// Deactivating
glDisableClientState(GL VERTEX ARRAY);
glDisableClientState(GL_COLOR_ARRAY);
glVertexPointer(size, type, stride(offset), data);
glDrawArrays(mode, first index, count);
```

Texture Mapping - Review

```
void init() {
 unsigned char bitmap[DIMX*DIMY*3]; I_{mage\ data\ residing\ in\ the\ host}
 GLuint texID;
 glEnable(GL TEXTURE 2D);
 glGenTextures(1, &texID); Generating a texture id
 glBindTexture(GL_TEXTURE_2D, texID); Start binding the texture
 glTexEnvi(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_REPLACE); The details
 glTexParameteri(GL TEXTURE 2D, GL TEXTURE MAG FILTER, GL LINEAR);
 glTexParameteri(GL TEXTURE 2D, GL TEXTURE MIN FILTER, GL LINEAR);
 glTexParameteri(GL TEXTURE 2D, GL TEXTURE WRAP S, GL CLAMP);
 glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_CLAMP);
 glTexImage2D(GL_TEXTURE_2D, 0, GL_RGB, DIMX, DIMY, 0,
 GL_RGB, GL_UNSIGNED_BYTE, bitmap);
 Specify the image data for this texture object.
 Now the copy of this texture is existing in the device
 memory.
```

Usage of Usage of Per-Vertex Data Array

With 8 (vertex + color + normal) and 24 index

```
// Activating..
glEnableClientState(GL_VERTEX_ARRAY);
glEnableClientState(GL COLOR ARRAY);
glEnableClientState(GL NORMAL ARRAY);
// Specifying the data..
glVertexPointer(3, GL FLOAT, 0, v);
glColorPointer(3, GL_FLOAT, 0, c);
glNormalPointer(GL FLOAT, 0, n);
// This time drawing is done with indices..
glDrawElements(GL QUADS, 24, GL UNSIGNED BYTE, ind);
// Deactivating as before..
glVertexPointer(size, type, stride(offset), data);
glDrawElements(mode, number of indices, type, data);
 GLubyte ind[24] = {
 0, 3, 2, 1, // back
 4, 5, 6, 7, // front
 2, 3, 7, 6, // up
 0, 1, 5, 4, // down
 1, 2, 6, 5, // right
 3, 0, 4, 7 // left
 };
```


Usage of Usage of Per-Vertex Data Array

Syntax of the Commands

```
glVertexPointer(size, type, stride(offset), data);
glDrawArrays(mode, first index, count);
glDrawElements(mode, number of indices, type, data);
```

glVertex tends to be deprecated

- OpenGL ES, another OpenGL family for embedded system, does not have glVertex command.
- Microsoft's DirectX series also do not provide such immediate vertex command.

Comparison

Display List

- id-based, thus once the display list is defined, no further transfer of that list is needed.
- Once a list is defined, however, it cannot be modified.
- Summary: flexibility ↓, reusability ↑

Per-Vertex Data Array

- Reduces command calls & redundant transfer of shared data.
- The context cannot be saved for further referencing.
 - There isn't any such thing as "vertex array id".
 - When program switches among multiple contexts, the arrays must be resent.
- Summary: flexibility ↑, reusability ↓

Abstract Buffer Objects

- They create buffer objects for vertex or pixel data on the device memory
- They provide functions to reference the data
- They can be read and updated by mapping the buffer
- Summary: flexibility ↑, reusability ↑

Abstract Buffer Objects

Vertex Buffer Object (VBO)

- allows vertex array data to be stored in the device memory.
- GL_ARB_vertex_buffer_object

Pixel Buffer Object (PBO)

- allows pixel data to be stored in the device memory for further intra-GPU transfer
- GL_ARB_pixel_buffer_object

Frame Buffer Object (FBO)

- allows rendered contents (color, depth, stencil) to be stored in non-displayable framebuffers (e.g., texture object, renderbuffer object)
- GL_EXT_framebuffer_object

OpenGL controlled memory

Usage of Vertex Buffer Object

With 24 (vertex + color)

```
// Similar to creating texture
GLuint vboId;
float data[] = {...};
glGenBuffers(1, &vboId);
glBindBuffer(GL ARRAY BUFFER, vboId);
glBufferData(GL ARRAY BUFFER, sizeof(data), data, GL STATIC DRAW);
// Drawing is similar to vertex array..
glEnableClientState(GL VERTEX ARRAY);
glEnableClientState(GL COLOR ARRAY); // can enable more arrays..
glVertexPointer(3, GL FLOAT, 0, 0); // Starting offset of the buffer
glColorPointer(3, GL FLOAT, 0, (void *)(sizeof(data)/2));
glDrawArrays(GL QUADS, 0, 24); // glDrawElements() can be used instead
glDisableClientState(GL VERTEX ARRAY);
glDisableClientState(GL COLOR ARRAY);
// Unbinding vboId..
glBindBuffer(GL_ARRAY_BUFFER, 0);
// deleting vboId..
glDeleteBuffers(1, &vboId);
```

Usage of Vertex Buffer Object

With 24x2 (vertex + color)

Usage of Vertex Buffer Object

With 8 (vertex + color) and 24 index

```
float v[8][3] = {
 \{-1.f, -1.f, -1.f\}, \{1.f, -1.f, -1.f\}, \{1.f, -1.f\}, \{-1.f, -1.f\}, \{-1.
 {-1.f, -1.f, 1.f}, { 1.f, -1.f, 1.f}, { 1.f, 1.f, 1.f}, {-1.f, 1.f, 1.f}
};
float c[8][3] = {
 { 0.f, 0.f, 0.f}, { 0.f, 0.f, 0.f}, { 0.f, 0.f, 0.f}, { 0.f, 0.f},
 { 0.f, 0.f, 1.f}, { 0.f, 1.f, 0.f}, { 1.f, 0.f, 0.f}, { 1.f, 1.f, 1.f}
};
GLubyte ind[24] = {
 0, 3, 2, 1, // back
 4, 5, 6, 7, // front
 2, 3, 7, 6, // up
 0, 1, 5, 4, // down
 1, 2, 6, 5, // right
 3, 0, 4, 7 // left
};
// Suppose that VBO for vertex, color, normal is already created...
GLuint vboElementId;
glGenBuffers(1, &vboElementId);
glBindBuffer(GL ELEMENT ARRAY BUFFER, vboElementId);
glBufferData(GL_ELEMENT_ARRAY BUFFER, sizeof(ind), ind, GL STATIC DRAW);
glBindBuffer(GL ELEMENT ARRAY BUFFER, 0);
glBindBuffer(GL ELEMENT ARRAY BUFFER, vboElementId);
glDrawElements(GL QUADS, 24, GL UNSIGNED BYTE, 0); // Starting offset
glBindBuffer(GL ELEMENT ARRAY BUFFER, 0);
```

Another Example Code

With 24 (vertex + normal + color) subdata sets


```
glGenBuffers(1, &vboID);
glBindBuffer(GL ARRAY BUFFER, vboID);
glBufferData(GL ARRAY BUFFER,
 sizeof(vv)+sizeof(nn)+sizeof(cc), 0, GL_STATIC_DRAW);
glBufferSubData(GL ARRAY BUFFER, 0, sizeof(vv), vv);
glBufferSubData(GL_ARRAY_BUFFER, sizeof(vv), sizeof(vv)+sizeof(nn), nn);
glBufferSubData(GL_ARRAY_BUFFER, sizeof(vv)+sizeof(nn),
 sizeof(vv)+sizeof(nn)+sizeof(cc), cc);
glEnableClientState(GL VERTEX ARRAY);
glEnableClientState(GL_NORMAL_ARRAY);
glEnableClientState(GL COLOR ARRAY);
glVertexPointer(3, GL FLOAT, 0, 0);
glNormalPointer(GL FLOAT, 0, (void*) sizeof(vv));
glColorPointer(3, GL FLOAT, 0, (void*) (sizeof(vv)+sizeof(nn)));
glDrawArrays(GL QUADS, 0, 24);
glDisableClientState(GL_VERTEX_ARRAY);
glDisableClientState(GL COLOR ARRAY);
glDisableClientState(GL NORMAL ARRAY);
glBindBuffer(GL ARRAY BUFFER, 0);
```

Data Transfer: VBO, VAO

Data in OpenGL

- Everything you will ever do with OpenGL will involve buffers full of data.
 - We call buffers in OpenGL "buffer object"

OpenGL Object

Abstract Buffer Objects

Vertex Buffer Object (VBO)

- allows vertex array data to be stored in the device memory.
- GL_ARB_vertex_buffer_object

Pixel Buffer Object (PBO)

- allows pixel data to be stored in the device memory for further intra-GPU transfer
- GL_ARB_pixel_buffer_object

Frame Buffer Object (FBO)

- allows rendered contents (color, depth, stencil) to be stored in non-displayable framebuffers (e.g., texture object, renderbuffer object)
- GL_EXT_framebuffer_object

OpenGL controlled memory

VBO, VAO and EBO

Vertex Buffer Object

- Buffer for vertex data
- Position, Normal vector, Color, etc.

Vertex Array Object

- Special type of object that encapsulates all the vertex data
- Instead of containing the actual data, it holds references to the vertex buffers, the index buffer

Element Buffer Object?

Special type of object that encapsulates index data of vertices

Concept of VBO, VAO and EBO

Create VBO

Create & Initialize VBO

```
//ID
GLuint buffer;
//Generate buffers
glGenBuffers(1, &buffer);
//Bind
glBindBuffer(GL_ARRAY_BUFFER, buffer);
//Initialize & Transfer
1) glBufferData(GL_ARRAY_BUFFER, Number, data, GL_STATIC_DRAW);
glBufferData(GL_ARRAY_BUFFER, Number, NULL, GL_STATIC_DRAW);
glBufferSubdata(GL_ARRAY_BUFFER, 0, sizeof(data), data);
//Unbind
glBindBuffer(GL_ARRAY_BUFFER, 0);
```

Update VBO

- There are two ways to update the VBO.
 - glBufferSubData() and glMapBuffer()

```
static const float data[] = { 1.0, 1.0, 1.0, 1.0 };

//First method - glbuffersubdata
glBufferSubdata(GL_ARRAY_BUFFER, 0, sizeof(data), data);

//Second method - mapping
void *ptr = glMapBuffer(GL_ARRAY_BUFFER, GL_WRITE_ONLY);

memcpy(ptr, data, sizeof(data));

glUnmapBuffer(GL_ARRAY_BUFFER);
```

Create & Update VAO

- glBindBuffer(GL_ARRAY_BUFFER, buffer) tells that the VBO buffer is to be attached to VAO.
 - glVertexAttribPointer(...) tells the details of the above attachment.

```
//Create VAO
Gluint VAO;
qlGenVertexArrays(1, &VAO);
glBindVertexArray(VAO);
//Refer buffer(VBO)
glBindBuffer(GL_ARRAY_BUFFER, buffer);
glVertexAttribPointer(0, 4, GL_FLOAT, GL_FALSE, 0, NULL);
glEnableVertexAttribArray(0);
//unbind
glBindBuffer(GL_ARRAY_BUFFER, 0);
glBindVertexArray(0);
```

Draw VAO

Draw without index

- glDrawArrays(mode, first, count);
- Constructs a sequence of geometric primitives using array elements starting at first index and ending at first + count - 1 of each enabled array.

Draw with index

• glDrawElements(mode, number of indices, type, data);

Draw VAO Example

- Draw without index
 - glDrawArrays(GL_TRIANGLES, 0, 6);
- Draw with index

• glDrawElements(GL_TRIANGLES, 6, GL_UNSIGED_SHORT,
 indx_data);

Draw VAO without index

Draw without index V3v2 static const float position[] = { -1.0f, -1.0f, 0.0f, //v0 -1.0f, -1.0f, 0.0f, //v1 -1.0f, -1.0f, 0.0f, //v2 -1.0f, -1.0f, 0.0f, //v1 -1.0f, -1.0f, 0.0f, //v3 -1.0f, -1.0f, 0.0f, //v2 **}**; **GLuint VAO**; **GLuint buffer:** glGenVertexArrays(1, &VAO); glGenBuffers(1, &buffer); **v**0 V1glBindVertexArray(VAO); glBindBuffer(GL ARRAY BUFFER, buffer); glBufferData(GL ARRAY BUFFER, sizeof(positions), positions, GL STATIC DRAW); glVertexAttribPointer(0, 3, GL FLOAT, GL FALSE, 0, NULL); qlEnableVertexAttribArray(0); //display function glDrawArrays(GL TRIANGLES, 0, 6);

Draw VAO with Index

Draw with index

```
static const float position[] = \{-1.0f, -1.0f, 0.0f, //v0\}
 -1.0f, -1.0f, 0.0f, //v1
 -1.0f, -1.0f, 0.0f, //v2
 -1.0f, -1.0f, 0.0f, //v3
};
static const unsigned short index[] = { 0, 1, 2, 1, 3, 2};
GLuint VAO:
 v()
GLuint buffer
GLuint indice
glGenVertexArrays(1, &VAO);
glGenBuffers(1, &buffers);
 VAO
glGenBuffers(1, &indice);
 Attribute pointer 0
glBindVertexArray(VAO);
 Attribute pointer 1
glBindBuffer(GL ARRAY BUFFER, buffer);
alBufferData(GL ARRAY BUFFER, sizeof(positions), positions, GL_STATIC_DRAW);
 Attribute pointer 2
glVertexAttribPointer(0, 3, GL_FLOAT, GL_FALSE, 0, NULL);
glEnableVertexAttribArray(0);
glBindBuffer(GL ELEMENT ARRAY BUFFER, indice);
 Attribute pointer 15
glBufferData(GL ARRAY BUFFER, sizeof(indice), indice, GL STATIC DRAW);
glBindBuffer(GL ELEMENT ARRAY BUFFER, 0);
 Index pointer 0
//display function
glDrawElement(GL TRIANGLES, 6, GL UNSIGNED SHORT, 0);
```

V3

Practice: Draw WireCube with VAO

- Copy Sample Skeleton Code
 - vglconnect ID@163.152.20.246
 - cp –r /home/share/DataTransfer ./
 - cd DataTransfer
- Notepad: DataTransfer function 작성
- Compile & run program
 - make
 - vglrun ./EXE

Program structure

```
#include "XWindow.h"
#include <stdio.h>
#include <stdlib.h>
#include <string>
using namespace std;
//function declaration//
//Global variables//
int main(int argc, char *argv[]) {
 //Window Initialization//
 InitGL();
 DataTransfer();
 while(1) {
 Display();
 KeyboardCallback();
```

Data Transfer function structure

DataTransfer Code@Main

void DataTransfer(){ //Generating Buffer Objects glGenVertexArrays(1, VAO); glGenBuffers(1, VBO); Vertex Attribute pointer glGenBuffers(1, EBO); //Transferring Vertex data to Device glBindVertexArray(VAO[0]); glBindBuffer(GL_ARRAY_BUFFER, VBO[0]); glBufferData(GL_ARRAY_BUFFER, 4 * sizeof(vertices), vertices, GL_STATIC_DRAW); VBO: glVertexAttribPointe(0,3, GL_FLOAT, GL_FALSE, 3 * sizeof(float), (void*)0); glEnableVertexAttribArray(0); **VAO** glBindBuffer(GL ARRAY BUFFER,0); /Transferring Index data to Device **EBO** glBindBuffer(GL_ELEMENT_ARRAY_BUFFER, EBO[0]); glBufferData(GL_ELEMENT_ARRAY_BUFFER, 4 * sizeof(indices), indices, GL_STATIC_DRAW); glBindBuffer(GL_ARRAY_BUFFER, 0);

qlBindVertexArray(0);

Shader code

```
//Vertex Shader code
#version 130
layout(location = 0) in vec3 aPos;//Alternative to Attribute type variable
unitform mat4 modelview
Vertex Attribute pointer
 gl_Position = modelview * vec4(aPos.x, aPos.y, aPos.z, 1.0);
//Fragment Shader code
#version 130
void main()
 vec4 color = vec4(0.0,0.0,0.0,1.0);
 gl_FragColor = color;
```

Display function@Main

```
void display(){
 glClearColor(1.0f, 1.0f, 1.0f, 1.0f);
 glClear(GL_COLOR_BUFFER_BIT|GL_DEPTH_BUFFER_BIT);
 glUseProgram(Program);
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 glRotatef(15.0f, -1.0f, 1.0f, 0.0f);
 glBindVertexArray(VAO[0]);
 glDrawElements(GL_LINES, 24, GL_UNSIGNED_SHORT, 0);
 glXSwapBuffers(dpy, win);
 glUseProgram(0);
```

Result

Result of the program is same with glBegin program.

However, Data Transfer is occurred only once!

As the amount of the data increases, Buffer objects

get more useful.

