The Frame Buffer: Blending & Compositing


Definition

- Blending combines geometric objects
 - e.g. transparency
- Compositing combines entire images
 - multi-pass textures
 - accumulating results
- Both depend on details of frame-buffer


OpenGL Pipeline


The Frame Buffer

- An image is a rectangular array of data
- OpenGL computes 1 image per frame
 - Stores the image in the frame buffer
 - A special array on the video card
- Frame buffer has several components


Front & Back Buffers

- We have already seen double-buffering
 - drawing one image, displaying another
 - flip between them with glutSwapBuffers()
- The image displayed is in the front buffer
- The image being drawn is in the back buffer
- OpenGL can actually draw into either


Quad Buffering

- It's possible to draw stereo images
 - one image for each eye
 - so we have left and right buffers
- Can be combined with front / back:
 - for details, see the Red Book


Frame Buffer Components

- Frame buffer has:
 - colour buffer for RGBA
 - depth buffer for z-depth
 - stencil buffer
 - accumulation buffer


Stencil Buffer

- Used for masking:
 - covering up parts of frame buffer
 - like using masking tape for painting
- Each "pixel" is on or off
 - marks whether to draw there or not


Accumulation Buffer

- A spare copy of the frame
 - often with higher precision
 - used to composite images
 - multi-pass images
 - generally higher quality


Pixel Buffers

- Extra buffer(s) you can draw into
 - but never display on screen
- Typically used to create textures
- Sometimes specialized for this purpose
- We won't worry about them at this level


Setting the Buffer

- glDrawBuffer(): which to draw into
 - defaults to GL_FRONT_LEFT
 - you won't need this
- glReadBuffer(): which to read from
 - useful for screen captures
 - also used to create textures


Clearing Buffers

- glClear(): clears the buffers specified
 - very slow, so only do once / frame
 - uses colour specified by glClearColor()
 - sets every pixel to that colour
 - often has specialized hardware


Masking Buffers

- By default, all buffers can be changed
- We can turn this on and off:
 - glDepthMask(GL_TRUE)
 - glDepthMask(GL_FALSE)
- Also have glStencilMask(), glColorMask()


How it works

- Rasterization converts triangle to pixels
- OpenGL calls pixels fragments
 - fragments are processed in parallel
 - colour, lighting, &c. computed, then:
 - several tests performed on fragments


Fragment Operations

- For each fragment (pixel), OpenGL does:
 - scissor test
 - alpha test
 - stencil test
 - depth test
 - blending, dithering and logical operations


Scissor Test

- Scissoring is for rectangular regions
 - defined with glScissor(x,y,width,height)
 - fragments inside are kept
 - fragments outside are discarded


Alpha Test

- Compares alpha to a fixed target number
- Discards fragment if comparison fails
- Comparisons possible: <, \le , =, \ge , >, \ne
- Set comparison with glAlphaFunc()


Stencil Test

- A stencil is a shape you paint through
- Fragment compared to stencil: glStencilFunc()
- glStencilOp() changes stencil (if desired)
- Set the stencil with glStencilOp(GL_KEEP)


Depth Test

- We've already used this
 - Fragment's depth compared to buffer
 - failure means fragment is discarded
 - success means depth in buffer is reset
- Comparison set with glDepthFunc()
 - defaults to GL_LESS (keep closer value)


Depth Quantization

- Depth buffer has only a few bits e.g. 16
- Fragments can only be at 216 distances
- Quantizes distance from near to far clipping planes
- Objects too close to each other render incorrectly
 - Usually see a mixture of pixels from each


Blending Operations

- Blending mixes old & new colours
 - usually based on alpha value
 - alpha usually means opacity
 - specifies how to mix colours
 - more in a minute on this


Dithering

- Older cards don't have many colours
- Approximate colours by dithering
 - mixing darker and lighter pixels
 - hardware does it
 - OpenGL only lets you turn it on / off


Logical Operations

- Again, mostly for older machines
 - bitwise boolean operations
 - restricted form of blending


Accumulation Buffer

- Combines multiple versions of a frame
 - Draw image in back buffer first
 - Call glAccum(GL_ACCUM,x) to add (x * image) to accumulation buffer
 - Repeat for each version of the frame
 - Copy back with glAccum(GL_RETURN,x)


Translucency

- We can see through transparent objects
- More accurately, translucent objects
 - allow some light through from behind
 - specify opacity with alpha component
 - takes alpha * new + (1-alpha) * old


Alpha Transparency

- Set alpha as part of material properties
- Call glEnable(GL_BLEND) to enable
- Use glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);
 - takes alpha * source (new value)
 - adds (1-alpha) * destination (old value)


Rendering Order

- Alpha blending has to come last
 - draw solid objects first
 - then translucent objects
- Back to painter's algorithm & sort order
- Use carefully


OpenGL Effects

- Antialiasing (spatial and temporal)
- Depth of focus, fog
- Polygon Offset
- Textual Information
- Selection & Picking
- Shadows


Aliasing

- Aka the jaggies
- Not enough pixels
- Eye isn't fooled
- Worse if moving


Use More Pixels


Why this Happens

- Retinal cells see small patches
 - integrate incoming light on that patch
- Pixels are not integrated
 - sampled at one point
- Solution: average several samples


Another Explanation

- Pixel-sized patches are larger than cells
- And retina is good at edge detection
- So we perceive the edge of the pixel
 - our eyes work against us
- Solution: blur the pixel


Technical Explanation

- Eye is reconstructing image internally
- The edge is a high-frequency object
 - hard to reconstruct
 - needs more samples (pixels)
- All of these boil down to this:
 - we need more samples


Averaging Samples


- Use the accumulation buffer
 - render the image several times
 - jitter the camera (move it slightly)
 - each image is slightly different
 - edge is no longer so abrupt


Red Book Example


Aliased


Anti-Aliased


COMP 3011J: Computer Graphics

Multisampling

- We could sample more pixels than we show
 - E.g. sample 1600x1200, display 800x600
 - Each pixel shown is average of 2x2 samples
 - This is called multisampling
 - Also called full-screen anti-aliasing (FSAA)
 - How you jitter the pixels is important


Temporal Aliasing

- What happens to a fast moving object?
 - Our eyes integrate light over time
 - We see the sum of its positions
 - If it's too fast, it's blurred
- We do this in the accumulation buffer


Motion Blurring


- Render several times
- Move object each time
- Accumulate frames
- Image from www.shadetoy.com


Depth of Focus

- Our eyes focus at a fixed z-distance
 - the focal distance or depth of focus
 - objects at the focal distance are sharp
 - objects at other distances are not
 - they're blurred


COMP 3011J: Computer Graphics

Accumulating Depth of Focus

- Jitter camera slightly
- Keep focal plane fixed:
 - objects in plane are fixed
 - other objects move


Normal View

Jittered at Point A


Accumulated Result


Fog / Haze

- Light in a ray can get scattered
 - reflected from microscopic particles
 - fog (water), smoke (soot), haze (dust)
- Objects therefore fade with distance
 - uses depth from the depth buffer
 - glEnable(GL_FOG), &c.


Example of Fog


Polygon Offset

- What if we want to draw triangle edges?
- Draw once as a solid, once as wireframe
- But we run into depth buffer quantization


COMP 3011).

Bigger Wireframe

- Scale the wireframe
- Easy for sphere
- Doesn't always work nicely
- Lines don't quite match triangles


- Get OpenGL to take care of it
- glEnable(GL_POLYGON_OFFSET);
- glPolygonOffset() moves the polygon
 - slightly towards or away from eye
 - gets rid of the problem
- useful for decals & hidden lines

Frame Buffers allow for different rendering pipelines

