Introduction
Pipeline d'affichage
Pipeline openGL
Pipeline OpenGL, partie 1
Pipeline OpenGL, partie 2
openGL et les shaders

CPE4

pipeline graphique et openGL

J.C. lehl

November 27, 2017

Introduction

pipeline graphique:

- produire une image d'une scène 3D,
- ensemble de traitements pour afficher des points, lignes, triangles,
- et calculer la couleur de chaque pixel...

openGL:

- expose un pipeline graphique,
- du matériel spécialisé exécute les traitements,
- en parallèle...

Introduction

openGL:

- est une API / librairie permettant de configurer un pipeline graphique,
- pour dessiner des objets,
- mais aussi pour faire des calculs,
- ▶ en utilisant les processeurs parallèles d'une carte graphique.

nombreuses applications : jeux, simulateurs, visualisation médicale, scientifique, réalité augmentée / virtuelle, web, apprentissage, etc...

afficher des objets

décrire une scène 3D :

- ► chaque objet est placé et orienté dans l'espace, le "monde",
- la camera observe une région de l'espace,
- dessiner une image des objets visibles par la camera.

Introduction
Pipeline d'affichage
Pipeline openGL
Pipeline OpenGL, partie 1
Pipeline OpenGL, partie 2
openGL et les shaders

scène 3D + camera

afficher des objets

plusieurs problèmes :

- problème 1 : déterminer où se trouve l'objet (par rapport à la camera),
- problème 2 : déterminer l'ensemble de pixels (correspondant à la forme de l'objet),
- problème 3 : calculer la couleur de chaque pixel.

afficher des objets

2 organisations:

- pour chaque objet : déterminer l'ensemble de pixels, (que se passe-t-il lorsque plusieurs objets se "dessinent" sur le même pixel ?)
- pour chaque pixel : trouver l'objet visible,

trouver l'objet visible pour chaque pixel : trouver l'objet le plus *proche* de la camera.

openGL représente le 1er pipeline.

openGL

c'est quoi ?

- une api 3D...
- un ensemble de fonctions permettant de paramétrer un pipeline d'affichage,
- les étapes du pipeline sont réalisées par du matériel spécialisé (carte graphique).

il vaut mieux avoir une idée des différentes étapes pour comprendre comment utiliser openGL.

pipeline fragmentation / rasterization

2 étapes principales :

- partie 1, géométrie : prépare le dessin des primitives (triangles), projette les sommets dans l'image,
- partie 2, pixels : dessine la primitive, donne une couleur à chaque pixel occupé par la primitive dans l'image.

une carte graphique ne sait dessiner que des points, des lignes et des triangles... donc il faut trianguler la surface des objets pour les dessiner.

trianguler la surface des objets

représenter la surface des objets :

- découper la surface en triangles,
- donner les coordonnées de chaque sommet, de chaque triangle.

trianguler la surface des objets

1 triangle:

- 3 sommets,
- dans quel ordre ? abc, acb, ou autre chose ?
- sens trigo ou sens horaire, vu depuis l'extérieur de l'objet...

le pipeline partie 2 ne dessine que les triangles orientés correctement...

donc, il faut décrire la surface des objets, avec une orientation cohérente des sommets des triangles...

trianguler la surface des objets

un carré:

- ▶ sommets $a = \{0, 0\}, b = \{1, 0\}, c = \{1, 1\}, d = \{0, 1\},$
- 2 triangles dans le sens trigo :
- abc + acd, ou une autre paire ?
- ▶ abc ou n'importe quelle permutation qui ne change pas l'orientation : abc = bca = cab

placer / orienter les objets

une représentation pour exprimer :

- une translation,
- une rotation,
- une "projection",
- un changement de repère.

et tout combiner / composer ensemble ?

transformations affines et espace homogène

toutes ces transformations se représentent sous forme d'une matrice ... sauf la translation et la projection.

idée

comment représenter une translation avec une matrice ?

espace homogène et matrices 4×4

$$\begin{bmatrix} 1 & 0 & 0 & t_{x} \\ 0 & 1 & 0 & t_{y} \\ 0 & 0 & 1 & t_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x + t_{x} \\ y + t_{y} \\ z + t_{z} \\ 1 \end{bmatrix}$$

points homogènes

$$p_h = w \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} wx \\ wy \\ wz \\ w \end{bmatrix}$$

$$p_h = \begin{bmatrix} x \\ y \\ z \\ w \neq 0 \end{bmatrix}$$

on retrouve le point réel associé au point homogène en divisant par

w :

$$p = p_h/w = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

vecteurs homogènes

$$v = \left[\begin{array}{c} x \\ y \\ z \\ w \equiv 0 \end{array} \right]$$

un vecteur ne subit pas de "translation".

transformation affine et projection

"projection" perspective sur le plan z = d

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & \frac{1}{d} & 0 \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ \frac{z}{d} \end{bmatrix}$$

+ retrouver le point réel associé =
$$\begin{bmatrix} d\frac{x}{z} \\ d\frac{y}{z} \\ d \\ 1 \end{bmatrix}$$

projeter p(x, y, z):

- $(xp, yp) = (x/z, y/z, z/z) \equiv (x/z, y/z, 1),$
- ▶ si le centre de projection est à l'origine du repère,
- sur quel pixel ?

par convention : le plan image est à z=1

projection et image:

- un point se projette sur l'image si :
- ▶ -1 < x/z < 1,
- ▶ -1 < y/z < 1,
- coordonnées du pixel dans l'image largeur x hauteur pixels :
- $px = (x/z + 1) \times largeur/2,$
- $py = (y/z + 1) \times hauteur/2$.

on peut aussi définir un angle d'ouverture pour zoomer sur un objet... noté fov (field of view)

ensemble des points visibles / observables :

- un point se projette sur l'image si :
- ▶ -1 < x/z < 1,
- ▶ -1 < y/z < 1,
- les points associés à un pixel se trouvent dans le volume :
- ightharpoonup -z < x < z,
- ightharpoonup -z < y < z.

et pour les points derrière la camera ? (z < 0) noté frustum.

et alors?

- c'est exactement ce que fait la matrice homogène,
- avec tous les paramètres : fov, distance proche / loin
- ce qui la rend inversible...

bilan

toutes les transformations se représentent sous forme de matrices.

plusieurs problèmes :

- problème 1 : déterminer où se trouve l'objet (par rapport à la camera),
- problème 2 : déterminer sur quels pixels se projettent les sommets de la surface des objets,
- problème 3 : ...

cf pipeline partie 1,

prépare le dessin des primitives (triangles), projette les sommets dans l'image

placer / orienter les objets

les coordonnées des sommets :

- dans quel repère ?
- les objets sont crées séparement : repère local,
- puis placés et orientés dans le monde : repère global / monde,
- puis observés par la camera : repère camera,
- puis projettés : repère projectif,
- puis dessinés dans l'image : repère image.

un sommet à des coordonnées dans 4 ou 5 repères différents...

composition de transformations

plusieurs repères :

objet
$$ightarrow$$
 scène $ightarrow$ observateur $ightarrow$ projection $ightarrow$ image M V P I

déterminer directement les coordonnées d'un point de l'objet dans le repère projectif : q = P(V(Mp))

transformation globale : q = Tp avec $T = P \cdot V \cdot M$

passer d'un repère à l'autre avec l'inverse de la transformation :

$$p = T^{-1}q$$

transformations

pipeline partie 1, géométrie :

- transformer les coordonnées des sommets,
- du repère local de l'objet,
- jusqu'au repère projectif,
- (la partie 2 s'occuppe de la dernière étape)

openGL et les matrices

et alors?

- openGL doit transformer les sommets dans le repère projectif pour dessiner les triangles,
- donc il faut lui fournir la "bonne" transformation :
- en général, le passage du repère local au repère projectif, P × V × M,
- et les dimensions de l'image, pour calculer la matrice 1.

vertex shader

qu'est ce que c'est?

- une fonction exécutée pour chaque sommet, par les processeurs de la carte graphique,
- doit renvoyer les coordonnées dans le repère projectif,
- pour que la partie 2 du pipeline fonctionne correctement.

les shaders sont écrits en GLSL, un langage proche du C/C++.

vertex shader

paramètres en entrée :

- uniforms : valeurs transmises par l'application,
- constantes : comme d'habitude,
- attributs de sommet : coordonnées dans le repère local.

sorties:

- vec4 gl_Position : coordonnées du sommet dans le repère projectif,
- varyings : valeurs optionnelles pour le fragment shader, cf partie 2.

vertex shader : exemple

```
#version 330  // version de GLSL

// fonction principale du vertex shader
void main()
{
 // declare un vecteur 4 composantes
 vec4 position= vec4(0, 0, 0, 1);

 // resultat obligatoire : coordonnees dans le repere projectif
 gl_Position= position;
}
```

vertex shader : exemple

```
#version 330 // version de GLSL
// matrice de transformation local vers projectif
uniform mat4 mvpMatrix:
// uniform: declare une variable initialisee par l'application
const float deplace= 0.5; // constante
// fonction principale du vertex shader
void main()
 // declare un vecteur 4 composantes
 vec4 position= vec4(0, 0, 0, 1);
 // deplace le sommet
 position.x= position.x + deplace;
 // resultat obligatoire : coordonnees dans le repere projectif
 // produit matrice * vecteur. transforme le sommet
 gl_Position= mvpMatrix * position;
```

vertex shader: exemple

```
#version 330  // version de GLSL

// matrice de transformation local vers projectif
uniform mat4 mvpMatrix;
// uniform: declare une variable initialisee par l'application

// coordonnees du sommet
in vec4 position;
// in: declare une entree du shader, un attribut du sommet,
// configure par l'application

// fonction principale du vertex shader
void main()
{
 // resultat obligatoire : coordonnees dans le repere projectif
 // produit matrice * vecteur, transforme le sommet
 gl_Position= mvpMatrix * position;
}
```

et alors?

utiliser openGL:

- décrire la surface des objets : triangles + coordonnées des sommets
- ordre / orientation des triangles,
- transformation du repère local vers repère projectif,
- c'est un shader qui fait le calcul,
- mais il faut donner toutes ces informations à openGL.

et alors?

- les coordonnées des sommets doivent être stockés dans la mémoire de la carte graphique,
- + couleur, normale, etc,
- il faut stocker les attributs dans la mémoire de la carte graphique,
- et "expliquer" à openGL comment trouver les informations de chaque sommet,
- le shader doit être compilé,
- décrire l'orientation des triangles,
- l'image résultat est stockée sur la carte graphique,
- et il faut l'afficher...

triangulation ? transformations vertex shader bilan

et alors?

et on a toujours rien dessiné... cf partie 2 du pipeline

dessiner un triangle

dessiner un triangle :

- on connait les coordonnées des 3 sommets, (dans le repère projectif)
- vérifier qu'ils correspondent à des pixels de l'image,
- et trouver tous les pixels de l'image qui sont à l'intérieur du triangle.

dessiner un triangle

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	10	0	0	0	0	0	0	•	10	0
0	0	0	0	0	0	0	0	0	0	0	0	•	•	0	0
0	0	0	0	•	•	0	0	0	0	0	•	•	•	0	0
0	0	•	•	•	•	0	0	0	•	•	•	•	•	0	0
0	0	0	•	•	0	0	0	0	0	0	•	•	•	0	0
0	0	0	0	0	•	0	0	0	0	0	0	0	•	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

comment ca marche?'

très simplement :

- vérifier que chaque pixel est à l'intérieur du triangle ?
- ▶ idée : si le pixel est du bon coté de chaque arête ?

comment ça marche?

comment ça marche?

si le pixel est du bon coté ?

- un pixel et une arête forment un triangle,
- si ce triangle est bien orienté, le pixel est du bon coté...
- calculer l'aire algébrique (signée) du triangle, un coté est > 0 l'autre < 0.

si le pixel est du même coté des 3 arêtes : il est à l'intérieur du triangle.

les 3 aires ont le même signe que le triangle, en fonction de son orientation

comment ça marche?

fragment shader

fragment shader:

- doit renvoyer une couleur pour le pixel,
- pour la partie du triangle qui occuppe le pixel : un fragment

fragment shader

paramètres en entrée :

- uniforms : valeurs transmises par l'application,
- constantes : comme d'habitude,
- varyings déclarés par le vertex shader.

sorties:

vec4 gl_FragColor : couleur du fragment,

fragment shader : exemple

```
#version 330  // version de GLSL

// fonction principale du fragment shader
void main()
{
 // resultat obligatoire : couleur du fragment
 gl_FragColor= vec4(1, 1, 0, 1);
}
```

et avec plusieurs triangles ?

plusieurs triangles:

- peuvent se dessiner sur le même pixel...
- lequel faut-il garder ? (quelle couleur faut-il garder ?)

idée : l'image doit représenter ce que voit la caméra...

plusieurs triangles?

si les objets sont opaques :

- garder le triangle le plus proche de la camera,
- pour chaque pixel,
- ▶ ??
- celui qui a la plus petite coordonnée z dans le repère image.
- coordonnées du fragment dans le repère image ?

on ne connait que les coordonnées des sommets dans le repère image...

interpolation

le pipeline interpole les coordonnées :

- des sommets,
- pour obtenir les coordonnées des fragments,
- on connait donc x, y, z dans le repère image.

tous les attributs des sommets sont interpolés lors de la fragmentation... (position, normale, couleur, etc.)

conséquence : le repère Image est un cube en 3d !

interpolation des attributs

Ztest et Zbuffer

la profondeur du fragment :

- est conservée dans une autre "image" : le ZBuffer,
- et on peut choisir quel fragment conserver :
- le plus proche,
- ▶ le plus loin,
- le dernier dessiné.

il faut initialiser correctement la valeur par défaut du ZBuffer pour obtenir le bon résultat en fonction du Ztest.

openGL et les shaders

configuration minimale:

- le pipeline a besoin d'un vertex shader et d'un fragment shader pour fonctionner...
- chaque shader fonctionne indépendamment des autres, (en parallèle sur les processeurs de la carte graphique)
- mais un vertex shader peut transmettre des données au fragment shader qui dessine le triangle,
- paramètres varyings :
- déclarés en sortie du vertex shader, out vec4 color;
- déclarés en entrée du fragment shader, in vec4 color;
- et ils sont interpolés par le pipeline...

varyings: exemple

```
#wersion 330
// vertex shader
in vec4 position:
 // attribut
uniform mat4 mvpMatrix;
 // uniform
out vec4 color:
 // varying / sortie
void main()
 // resulat obligatoire du vertex shader
 gl_Position = mvpMatrix * position;
 // transmet une valeur au fragment shader
 color = vec4(position.x, position.y, 0, 1);
// fragment shader
in vec4 color;
 // varying / entree
void main()
 // resultat obligatoire du fragment shader
 gl FragColor = color:
}
```

openGL et les shaders

configuration minimale:

- les uniforms sont affectés par l'application, (exemple : les matrices de transformation)
- les attributs sont stockés dans des tableaux / buffers, (uniquement accessibles aux vertex shaders)
- les varyings sont déclarés par les shaders et ne sont pas accessibles par l'application.

pipeline simplifié

```
alUseProgram()
gIDrawArrays(GL TRIANGLES, 0, n)
 Assemblage
 alBindVertexArrav()
 sommet
 in
 Vertex
 Transformation
 alUniform()
 shader
 out
 Assemblage
 primitive
 glFrontFace() + glCullFace()
 Visibilité
 primitive
 glEnable/Disable(GL CULL FACE)
 Fragmentation ----- glPolygonMode()
 in
 Fragment
 Couleur + Z
 -alUniform()
 shader
 fragment
 out
 Image
 Fenetre
 Tests et
 Mélange
 Zbuffer
 SwapBuffers()
alDepthTest()
glEnable/Disable(GL DEPTH TEST)
alBlendFunc()
 alBindFramebuffer()
glEnable/Disable(GL BLEND)
 glDrawBuffer/s()
 glViewport()
 alClear()
 glClearDepthf()
 glClearColor()
```

api simplifiée

créer des objets openGL :

- buffers : stocker des données,
- vertex array : décrire l'organisation des attributs de sommets stockés dans des buffers,
- ▶ shader : compiler le source du vertex et du fragment shader,
- shader program : linker les 2 shaders,
- texture : stocker des images.

configurer le pipeline pour dessiner :

- le vertex array object, décrit les sommets,
- le shader program, code des shaders,
- les uniforms du shader program.

+ toutes les options de configuration...

options de configuration :

- dimensions de l'image,
- couleur par défaut de l'image,
- Z test et Z buffer,
- profondeur par défaut du Z buffer,
- orientation des triangles,
- conserver, ou pas, les triangles à l'arrière des objets,
- remplir l'intérieur des triangles, ou ne dessiner que les arêtes, que les sommets,

```
+ glDraw()
```


bilan:

- plutot long pour afficher le premier triangle...
- mais faire plus n'est pas beaucoup plus compliqué...

portabilité :

- openGL existe sur tous les systèmes (windows, linux, android, macos, ios, etc),
- mais ne gère pas les fenêtres, le clavier, souris, touchpad, etc.
- utiliser une librairie portable sur les mêmes systèmes : SDL2 (ou GLFW).

remarque : openGL ES 3 sur les portables / tablettes

tp / projet

gKit2 light:

- ightharpoonup version très dégraissée (pprox 3000 lignes) de gKit2 (pprox 25000 lignes),
- version presque C, pas d'objets, pas d'héritage, pas de constructeurs, accessible pour l'option en L2,
- outils simples pour les taches courantes :
- fenêtre et evènements,
- charger des images, des textures, des objets 3d,
- compiler des shaders,
- ▶ Point, Vector, Transform, Color pour les calculs

tp / projet

gKit2 light:

- lacktriangle mais pas mal de tutos : (pprox 10000 lignes)
- et une documentation complète, source inclus,
- cf doxygen,
- compile pour l'instant :
- linux, windows, mac os,
- makefile, visual studio, code blocks, xcode,
- cf premake

openGL et GLSL

```
référence openGL :
https://www.opengl.org/sdk/docs/man/ section api
référence GLSL :
https://www.opengl.org/sdk/docs/man/ section glsl
documentation complète openGL :
https://www.opengl.org/registry/
```

SDL2 et GLFW

```
gKit2 / light utilisent :
http://libsdl.org/
mais GLFW est pas mal :
http://www.glfw.org/
```