CS148: Introduction to Computer Graphics and Imaging

Programmable Graphics Pipelines

Topics

The fixed-function graphics pipeline

Programmable stages

- **■** Vertex shaders
- **■** Fragment shaders

GL shading language (GLSL)

Mapping other applications to GPUs

CS148 Lecture 11

Application

Simulation

Input event handlers

Modify data structures

Database traversal

Primitive generation

Graphics library utility functions (glu*)

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

Command

Command queue

Command interpretation

Unpack and perform format conversion

Maintain graphics state

```
glLoadIdentity();
glMultMatrix(T);
glBegin(GL_TRIANGLE_STRIP);
glColor3f(0.0,0.5,0.0);
glVertex3f(0.0,0.0,0.0);
glColor3f(0.5,0.0,0.0);
glVertex3f(1.0,0.0,0.0);
glColor3f(0.0,0.5,0.0);
glVertex3f(0.0,1.0,0.0);
glVertex3f(0.0,1.0,0.0);
glColor3f(0.5,0.0,0.0);
glVertex3f(1.0,1.0,0.0);
glVertex3f(1.0,1.0,0.0);
glFind();
```

CS148 Lecture 11

Primitive Assembly

Combine transformed/lit vertices into primitives

- 1 vert -> point
- 2 verts -> line
- 3 verts -> triangle

Clipping

Perspective projection

Transform to window coordinates (viewport)

Determine orientation (CW/CCW)

Back-face cull

CS148 Lecture 11

Programming Stages

Simple Vertex and Fragment Shaders

```
// simple.vert
void main()
{
 gl_Position =
 gl_ModelViewMatrix *
 gl_ProjectionMatrix * gl_Vertex;
 gl_Normal = gl_NormalMatrix * gl_Normal;
 gl_FrontColor = gl_Color;
 gl_BackColor = gl_Color;
}

// simple.frag
void main()
{
 gl_FragColor = gl_Color
}
CS148 Lecture 11
Imran Haque/Pat Hanrahan, Fall 2010
```

Uniform Variables

Uniforms are variables set by the program that can be changed at runtime, but are constant across each execution of the shader;

Changed at most once per primitive

```
// Predefined OpenGL state
uniform mat4 gl_ModelViewMatrix;
uniform mat4 gl_ProjectionMatrix;
uniform mat4 gl_NormalMatrix;

// User-defined
uniform float time;
CS148 Lecture 11 Imran Haque/Pat Hanrahan, Fall 2010
```

Attribute Variables

Attributes variables are properties of a vertex They are the inputs of the vertex shader

```
attribute vec4 gl_Color;
varying vec4 gl_FrontColor;
varying vec4 gl_BackColor;

void main() {
 gl_FrontColor = gl_Color;
}
```

N. B. All glVertex*() calls result in a vec4

CS148 Lecture 11

Varying Variables

Varying variables are the outputs of the vertex shader

```
attribute vec4 gl_Color;
varying vec4 gl_FrontColor;
varying vec4 gl_BackColor;

void main() {
 gl_FrontColor = gl_Color;
}
```

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

Varying Variables

The varying variables are interpolated across the triangle

gl_Color is set to gl_FrontColor or gl_BackColor
 depending on whether the triangle is front facing or back
 facing

```
varying vec4 gl_Color;
vec4 gl_FragColor;

void main() {
 gl_FragColor = gl_Color;
}
```

CS148 Lecture 11

Vectors

```
Constructors
  vec3 V3 = vec3(1.0, 2.0, 3.0);
  vec4 V4 = vec4(V3, 4.0);
```

Swizzling

```
vec2 V2 = V4.xy;
vec4 V4Reverse = V4.wzyx;
vec4 Result = V4.xyzw + V4.xxxx;
```

Basic Vector Operators

```
float Result = dot(V4, V4Reverse);
vec3 Result = cross(V3, vec3(1.0, 0.0, 0.0));
```

N. B. Points, vectors, normals and colors are all vec's

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

Textures

```
uniform sampler2D SomeTexture;

void main()
{
 vec4 SomeTextureColor =
 texture2D(SomeTexture, vec2(0.5, 0.5));
}
```

N. B. Textures coordinates are from (0, 0) to (1, 1)

CS148 Lecture 11

Communicating with GLSL

Graphics state is available as uniform variables

```
uniform mat4 gl_ModelViewMatrix;
```

Can extend state

```
uniform float x;
addr = GetUniformLocation( program, "x"):
glUniform1f( addr, value );
```

Primitive attributes are available as attribute variables

Can extend attributes (inside glBegin/glEnd)

The OpenGL Pipeline in GLSL - Vertex

Built-in attributes

CS148 Lecture 11

The OpenGL Pipeline in GLSL - Fragment

Built-in varying

```
vec4 gl_Position
vec4 gl_FrontColor, gl_BackColor
vec4 gl_FrontSecondaryColor, gl_BackSecondaryColor
vec4 gl_TexCoord[n]
vec4 gl_FragCoord
```

Outputs

```
vec4 gl_FragColor
vec4 gl_FragDepth
```

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

Simple Pixel Shader

```
varying vec2 TexCoord0;
varying vec2 TexCoord1;
uniform sampler2D SomeTexture0;
uniform sampler2D SomeTexture1;
void main()
{
 gl_FragColor =
 texture2D(SomeTexture0, TexCoord0) * 0.5 +
 texture2D(SomeTexture1, TexCoord1) * 0.5;
}
```

This makes it easy to build image processing filters

CS148 Lecture 11

Limitations Memory ■ No access to neighboring fragments ■ Limited stack space, instruction count ■ Cannot read and write framebuffer

Performance

- Branching support is limited and slow
- Graphics card will timeout if code takes too long
- Variable support across different graphics cards

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

GPU Computing

Computation on GPU's

Beyond basic graphics pipeline

- **■** Collision detection
- Fluid and cloth simulation
- **■** Physics
- Ray-tracing

Beyond graphics

- Protein folding (Folding@Home)
- Speech recognition
- Partial differential equation solvers
- **■** Fourier transforms

CS148 Lecture 11

An Example GPGPU Application - PAPER

 Molecular overlay optimization: used in computational drug discovery to find new active compounds from a database given one active "query" molecule

- Complexity O(MN): double-loop over all atom pairs
- DB = ~10M molecules; CPU = 10ms/overlay = ~2 days/query
- Use GPU to exploit parallelism of problem.

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

GPU Parallelism 1

Each optimization is independent, and each SM (OpenCL work-group) executes independently, so run one DB molecule per GPU core

CS148 Lecture 11

GPU Parallelism 2

GPU cores have wide internal parallelism. Each atom pair in an optimization is independent – map each to a shader unit (OpenCL work-item), and loop.

CS148 Lecture 11

Imran Haque/Pat Hanrahan, Fall 2010

GPGPU Conclusion

>100x speedup if there's lots of parallel work

48 hr for CPU DB search -> 30-60 min with GPU!

CS148 Lecture 11