

Sébastien Barbier

Laboratoire Jean Kuntzmann/EVASION Grenoble

sebastien.barbier@inrialpes.fr

- 1. Historique
- 2. Fonctionnalités des cartes graphiques
- 3. GLSL
- 4. Communications CPU ↔ GPU
- 5. GPGPU

- Le CPU s'occupe :
 - Simulation physique, Intelligence Artificielle, Son, Réseau...
- Le GPU doit vérifier :
 - Accès mémoire rapide
 - Nombreux accès [vertices, normal, textures, ...]
 - Une bonne bande passante
 - Go/s au meilleur cas
 - Une grande force de calcul
 - Flops = Floating Point Operations [ADD, MUL, SUB, ...]
 - Illustration: matrix-vector products
 - (16 MUL + 12 ADD) x (#vertices + #normals) x fps =
 - (28 Flops) x (6.000.000) x 30 ≈ 5GFlops

- Interactivité : 15-60 fps
- Haute Résolution

GFLOPS

Application

LOD selection Frustum Culling Portal Culling

. . .

Geometry Processing Modelview/Projection tr.
Lighting
Primitive Assembly
Backface culling

Clipping
Division by w
Viewport transform

Rasterization

Scan Conversion
Fragment Shading [Color and Texture interpol.]
Frame Buffer Ops [Z-buffer, Alpha Blending,...]

Output

Output to Device

- 1. Historique
- 2. Fonctionnalités des cartes graphiques
- 3. GLSL
- 4. Communications CPU ↔ GPU
- 5. GPGPU

On agit au niveau **local**:

- Vertex shader : un sommet à la fois
 - · On ne connaît pas les sommets voisins

On agit au niveau **local**:

- Geometry shader : une primitive à la fois
 - On ne connait que les sommets de la primitive courante
 - On peut aussi connaître ses voisins

On agit au niveau local:

- Pixel shader : un pixel à la fois
 - On ne connaît pas les pixels voisins
 - Au mieux, on peut avoir la variation d'une valeur par rapport au pixel d'à côté

Ce qu'on peut faire

- Au niveau des sommets :
 - Des transformations/projections différentes
 - Des calculs de coordonnées de textures différents
 - Des calculs d'illumination différents

(x, y, z, w) (nx, ny, nz) (s, t, r, q) (r, g, b, a)

Ce qu'on peut faire

- Au niveau des primitives :
 - Ajouter/Supprimer des sommets
 - Modifier les primitives
 - Récupérer directement la géométrie sans "tramage".

Ce qu'on peut faire

- Au niveau des pixels :
 - La même chose qu'aux sommets, mais par pixel
 - Utiliser le contenu de textures dans des calculs
 - Changer la profondeur des pixels

Ce qu'on ne peut pas (encore ?) faire

- Modifier le tramage (rasterizer)
- Modifier la composition (output merger)
- Lire le buffer de dessin sur la fenêtre

- 1. Historique
- 2. Fonctionnalités des cartes graphiques
- 3. GLSL
- 4. Communications CPU ↔ GPU
- 5. GPGPU

- Flottants, entiers, booléens
 - float, bool, int, unsigned int
- Vecteurs 2,3,4
 - [b,u,i]vec{2,3,4}
- Matrices 2x2, 3x3, 4x4
 - mat{2,3,4}
- Accesseurs de textures
 - sampler{1,2,3}D, samplerCube, samplerRect, ...
- Structures
 - struct my_struct { int index; float value};
- Tableaux
 - int array[5];

- Built-in: tous les états d'OpenGL, passés par OpenGL
 - Position, couleurs, directions des lumières
 - Textures flottantes ou entières
 - Matrices
- Attribute : passés par le programme OpenGL
 - Peuvent varier pour chaque sommet (couleurs, textures, normales)
- Uniform : passés par le programme OpenGL
 - Ne varie pas entre glBegin/glEnd (matrices, textures, lumières)
- Varying : échanges entre les différents shaders
- Constant

Vertex/Geometry shader:

- Position : gl_Vertex
- Couleurs: gl_Color, gl_SecondaryColor
- Normale : gl_Normal
- Coordonnées de textures : gl_MultiTexCoord

Fragment shader:

- gl_FragCoord : coordonnées du pixel dans la fenêtre
- gl_Color : couleur du pixel interpolée
- gl_TexCoord[] : coordonnées de textures interpolées
- gl_FrontFacing : face ou dos du triangle

Vertex/Geometry shader:

- gl_Position : position du sommet en coordonnées homogènes (obligatoire)
- gl_PointSize : taille d'un point en rendu par point
- gl_FrontColor, gl_BackColor : COUleurs
- gl_TexCoord[] : coordonnées de textures

Fragment Shader:

- gl_FragColor : couleur du pixel (obligatoire)
- gl_FragDepth : profondeur du pixel

Geometry shader:

- EmitVertex()
- EndPrimitive()

Types des primitives

- Points, Lignes, Triangles
- Lignes, Triangles avec Adjacences

Trigonométrie

sin, cos, tan, asin, acos, atan, ...

Exponentiation

exp, pow, log, exp2, log2, sqrt, ...

Arithmétiques

abs, sign, floor, ceil, fract, mod, min, max, clamp, mix, step, ...

Géométriques

length, distance, dot, cross, normalize, reflect, refract

Accès aux textures

texture1D, texture2D, texture3D, textureCube, shadow, ...

Manipulation de bits

• << , >> , | , & ...

Et d'autres...

Grenoble INP GLSL Premier Programme

uniform vec4 Bidule; ← Entrée

```
Fonction
vec4 UneFonction( vec4 Entree )
 Swizzle
 return Entree.zxyw;
 Point d'entrée
 Entrées OpenGL
 Variable locale
void main()
 vec4 pos = gl_ModelViewProjectionMatrix * gl_Vertex;
 gl_Position = pos + UneFonction( Bidule );
 Multiplication
 Sortie OpenGL
 matrice-vecteur
```


- Création Kernel
 - shader_id = glCreateShaderObjectARB(type);
 - Type = {GL_VERTEX_SHADER_ARB, GL_FRAGMENT_SHADER_ARB, GL_GEOMETRY_SHADER_EXT
 - glShaderSourceARB(shader_id,1,&const_shader_src,NULL);
 - const_shader_src = programme
- Compilation
 - glCompileShaderARB(shader_id);
- Debug
 - glGetProgramivARB(shader_id,GL_OBJECT_INFO_LOG_LENGTH_ ARB,&info_log_length);
 - c_infolog = new char[info_log_length];
 - glGetInfoLogARB(shader_id,info_log_length,&nread,c_infolog);

- Création Programme
 - _program_shader = glCreateProgramObjectARB();
- Propriétés Geometry Kernel
 - glProgramParameteriEXT(_program_shader, GL_GEOMETRY_INPUT_TYPE_EXT, _input_device);
 - glProgramParameteriEXT(_program_shader, GL_GEOMETRY_OUTPUT_TYPE_EXT, _output_device);
 - glProgramParameteriEXT(_program_shader, GL_GEOMETRY_VERTICES_OUT_EXT, _nb_max_vertices);
- Attacher
 - glAttachObjectARB(_program_shader,_vertex_shader);
 - glAttachObjectARB(_program_shader, _geometry_shader);
 - glAttachObjectARB(_program_shader,_fragment_shader);
- Lier
 - glLinkProgramARB(_program_shader);


```
glUseProgramObjectARB( Program );
```

Utilisation d'un programme

```
glGetUniformLocationARB();
glUniform{1,2,3,4}f[v]ARB();
glUniformMatrix{2,3,4}fvARB();
glGetAttribLocationARB();
glVertexAttrib{1,2,3,4}f[v]ARB();
```

Réglage d'un uniform

Réglage d'un attribute

glUseProgramObjectARB(0);

Fin de programme

- 1. Historique
- 2. Fonctionnalités des cartes graphiques
- 3. GLSL
- 4. Communications CPU ↔ GPU
- 5. GPGPU

du CPU vers le GPU

Vertex et Index Arrays

Initialisation

```
glGenBuffersARB(1,&_vbo_vertex);

glBindBufferARB(GL_ARRAY_BUFFER_ARB,_vbo_vertex);

glBufferDataARB(GL_ARRAY_BUFFER_ARB,nv*3*sizeof(float),pv,GL_STATIC_DRAW_ARB);

glGenBuffersARB(1,&_vbo_attrib);

glBindBufferARB(GL_ARRAY_BUFFER_ARB,_vbo_attrib);

glBufferDataARB(GL_ARRAY_BUFFER_ARB,3*nv*sizeof(float),pa,GL_STATIC_DRAW_ARB);

glGenBuffersARB(1,&_vbo_index);

glGenBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB,_vbo_index);

glBindBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB,ne*3*sizeof(int),pe,GL_STATIC_DRAW_ARB);
```

Mise à Jour

```
glBindBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB, _vbo_index);
void* mem = glMapBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB, GL_WRITE_ONLY_ARB);
memcpy(new_index, mem, 3*ne*sizeof(int));
glUnmapBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB);
```


du CPU vers le GPU

Vertex et Index Arrays : Affichage

```
glEnableClientState(GL_VERTEX_ARRAY);
glBindBufferARB(GL_ARRAY_BUFFER_ARB, _vbo_verte
glVertexPointer(3,GL_FLOAT,0,(char*)NULL);

glEnableVertexAttribArrayARB(_attrib);
glBindBuffer(GL_ARRAY_BUFFER_ARB, _vbo_attrib);
glVertexAttribPointerARB(_attrib, 3, GL_FLOAT, GL_FALSE, 0, (char*)NULL);

glBindBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB, _vbo_index);
glDrawElements(GL_TRIANGLES, 3*_n_elements, GL_UNSIGNED_INT, NULL);

glBindBufferARB(GL_ELEMENT_ARRAY_BUFFER_ARB,0);
glBindBufferARB(GL_ARRAY_BUFFER_ARB,0);
glBindBufferARB(GL_ARRAY_BUFFER_ARB,0);
glBindBufferARB(GL_ARRAY_BUFFER_ARB,0);
glDisableVertexAttribArrayARB(_attrib);
glDisableClientState(GL_VERTEX_ARRAY);
```


du CPU vers le GPU

- Pixel Buffer Object UNPACK
 - Initialisation

```
glGenBuffersARB(1, &PBO);
glBindBufferARB(GL_PIXEL_UNPACK_BUFFER_ARB, PBO);
glBufferDataARB(GL_PIXEL_UNPACK_BUFFER_ARB, size, NULL,
 GL_STREAM_DRAW_ARB);
void *mem = glMapBuffer(GL_PIXEL_UNPACK_BUFFER_ARB, GL_WRITE_ONLY);
memcpy(mem, offset, 4*screen_height*screen_width*sizeof(float));
glUnmapBufferARB(GL_PIXEL_UNPACK_BUFFER_ARB);
```

Utilisation

```
glBindBufferARB(GL_PIXEL_UNPACK_BUFFER_ARB, PBO);
glBindTexture(GL_TEXTURE_2D, TEX);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA32F_ARB, screen_width,
 screen_height, 0, GL_RGBA, GL_FLOAT, NULL);
glBindBufferARB(GL_PIXEL_UNPACK_BUFFER_ARB, 0);
```


du GPU vers le CPU

- Pixel Buffer Object PACK
 - Initialisation

```
glGenBuffersARB(1, &PBO);

glBindBufferARB(GL_PIXEL_PACK_BUFFER_LXI, rbo);

glBufferDataARB(GL_PIXEL_PACK_BUFFER_EXT, _size, NULL, GL STREAM DRAW ARB);
```

Utilisation

```
glBindBufferARB(GL_PIXEL_PACK_BUFFER_EXT, PBO);
glReadPixels(0, 0, w, h, GL_RED, GL_FLOAT, 0);
void *mem = glMapBufferARB(GL_PIXEL_PACK_BUFFER_ARB,
 GL_READ_ONLY_ARB);
float *data = (float*) malloc(w*h*sizeof(float));
memcpy(data,mem,w*h*sizeof(float));
glReadBuffer(GL_NONE);
glBindBufferARB(GL_PIXEL_PACK_BUFFER_EXT, 0 );
```


du GPU vers le GPU

- FrameBuffer Objects
 - Initialisation
 - glGenFramebuffersEXT(1, &id);
 - Ajout de textures, de depth buffer
 - glFramebufferTexture2DEXT(**GL_FRAMEBUFFER_EXT**, FBO color[index],target ,tex[index],0);
 - FBO_color[] = {GL_COLOR_ATTACHMENTO_EXT, ...}
 - glFramebufferTexture2DEXT(GL_FRAMEBUFFER_EXT, GL_DEPTH_ATTACHMENT_EXT, target, depth, 0);
 - Affichage
 - glBindFramebufferEXT(GL_FRAMEBUFFER_EXT,id);
 - GLenum buffers[] = {GL_COLOR_ATTACHMENTO_EXT,..};
 - glDrawBuffersARB(1,buffers);
 - // display
 - glBindFramebufferEXT(GL_FRAMEBUFFER_EXT,0);

du GPU vers le GPU

- Transform Feedback Object
 - Initialisation

```
glGenBuffersARB(1, &_TF);
glBindBufferARB(GL_ARRAY_BUFFER_ARB, _TF);
glBufferDataARB(GL_ARRAY_BUFFER_ARB, _size*sizeof(float),0, type);
type = GL_{DYNAMIC, STREAM}_{COPY,READ}_ARB
loc = glGetVaryingLocationNV(shader_id, name);
glTransformFeedbackVaryingsNV(shader_id,number,loc,GL_SEPARATE_ATT RIBS_NV);
_index = 0;
```

Affichage

```
glBindBufferBaseNV(GL_TRANSFORM_FEEDBACK_BUFFER_NV, _index, _TF);
glEnable(GL_RASTERIZER_DISCARD_NV);
glBeginTransformFeedbackNV(GL_TRIANGLES);
// DISPLAY
glDisable(GL_RASTERIZER_DISCARD_NV);
glBindBufferBaseNV(GL TRANSFORM FEEDBACK BUFFER NV, index, 0);
```


- 1. Historique
- 2. Fonctionnalités des cartes graphiques
- 3. GLSL
- 4. Communications CPU ↔ GPU
- 5. GPGPU

- General-Purpose Computation Using Graphics Hardware
- Un GPU = un processeur SIMD
- Une texture = un tableau d'entrée
- Une image = un tableau de sortie

- Rendu avancé
 - Illumination globale
 - Image-based rendering
 - ...
- Traitement du signal
- Géométrie algorithmique
- Algorithmes génétiques
- A priori, tout ce qui peut se paralléliser

- Récupérer l'image rendue = lent
 - PCI Express
- Opérateurs, fonctions, types assez limités
- Un algorithme parallélisé n'est pas forcément plus rapide que l'algorithme séquentiel

- CUDA (Compute Unified Device Architecture)
 - Basé sur le langage C
 - Propose une mémoire partagée de 16 Ko pour les threads
 - Pensé pour simplifier les accès, les retours et la compilation des kernels pour les non-spécialistes d'OpenGL.
 - Librairies fournies
 - FFT
 - BLAS : Algèbre Linéaire

GPGPU: Exemple Cuda

```
cudaArray* cu array; float* qpu array;
float* cpu array = new float[width*height];
texture<float, 2, cudaReadModeElementType> tex;
//Allocate array
cudaMalloc((void**)&gpu_array, width*height*sizeof(float));
// Bind the array to the texture
cudaBindTextureToArray(tex, cuArray);
// Run kernel
dim3 blockDim(16, 16);
dim3 gridDim(width / blockDim.x, height / blockDm.y);
kernel <<<qridDim, blockDim>>>(qpu array, cu array, width);
cudaUnbindTexture(tex);
//Copy GPU data to array
cudaMemcpy(cpu array,qpu array,width*height*sizeof(float),cudaMemcpyDeviceToHost);
//Free memory
cudaFree(qpu_array); delete [] cpu_array;
  global void kernel(float* odata, float* idata, int width)
 unsigned int x
 = blockIdx.x*blockDim.x + threadIdx.x;
 unsigned int y = blockIdx.y*blockDim.y + threadIdx.y;
 odata[y*width+x] = idata[x+y*width];
```

ÉCOLE NATIONALE SUPÉRIEURE

D'INFORMATIQUE ET DE MATHÉMATIQUES APPLIQUÉES DE GRENOBLE