

9/22/2013

		_	
		-	
		_	
		_	
IMN638 - CHAPITRE 2 MODULE 1 PROCESSEURS GRAPHIQUES ET PIPELINE			
Automne 2013 – Université de Sherbrooke		-	
		_	
9/22/2013		_	
9/22/2013		1	
Sommaire	PROCESSEURS GRAPHIQUES ET PIPELINE		
	CESSE	_	
	ÜRS		
Introduction	GRAP	_	
Concept de pipeline	夏		
Étude détaillée du pipeline graphique	ES E1	_	
	, blb		
Gestion de la mémoire vidéo		_	
Architectures graphiques			
		_	
		_	
2			
		_	
9/22/2013 Introduction	P 1		
	PROCES	-	
	SEUR		
Ce chapitre porte sur l'étude détaillée des composantes bas niveau d'un système de	S GR	-	
rendu. On pense donc à l'étude du fonctionnement précis d'un pipeline graphique , l'étude des mécanismes et systèmes matériels impliqués dans le rendu 3D en temps	APHIC		
réel, et l'étude des diverses architectures graphiques utilisées pour le rendu en temps réel.	QUES	-	
	디모		
Comprendre le fonctionnement interne d'un dispositif de rendu en temps réel est primordial pour pouvoir construire et maintenir des applications 3D interactives	ESSEURS GRAPHIQUES ET PIPELINE	-	
performantes, efficaces et durables. Dans cette optique, comprendre les technologies de base qui constituent ces dispositifs devrait devenir un réflexe pour	ħ		
tout programmeur spécialisé en rendu 3D.		-	
		_	
_			

CONCEPT DE PIPELINE		
9/22/2013		
9/ LL/2023 4		
9/22/2013		ı
Concept de pipeline	PR	
Le pipeline de rendu est considéré comme étant le chemin directeur et central d'un	OCES	
système de rendu en temps réel. La fonction principale du pipeline est de générer, ou rendre une image bidimensionnelle à partir d'informations géométriques	SEUF	
tridimensionnelle ou bidimensionnelle.	S GF	
On parle souvent de <i>pipeline de rendu</i> en faisant références aux étapes qui le	PROCESSEURS GRAPHIQUES ET PIPELINE	
constituent sans nécessairement s'attarder au concept théorique d'un pipeline. Ceci	QUE	
étant dit, le choix d'une architecture en pipeline demeure un élément déterminant qui affecte toutes les étapes du rendu. Les notions propre à un pipeline deviennent	S ET	
aussi intéressantes à étudier dans la mesure où ces dernières permettent de mieux comprendre les contraintes et faiblesses d'un processus de rendu en temps réel.	PIPE	
	E E	
En combinant les notions de pipeline à une compréhension matérielle des systèmes de rendu 3D, il devient facile d'analyser un logiciel afin de déterminer où l'effort		
d'optimisation doit être concentré afin de garantir des rendus complexes en temps		
interactif.		
5		
9/22/2013		ı
Concept de pipeline	PR	
	OCES	
Le concept de pipeline n'est pas uniquement rattaché à l'infographie. En effet,	SEUR	
plusieurs exemples de pipeline peuvent être trouvés dans la vie de tous les jours,	S GR	
notamment dans les chaînes d'assemblage en usine ou dans les canalisations de transport d'hydrocarbure.	АРН	
	CESSEURS GRAPHIQUES ET PIPELINE	
En tout et pour tout, un pipeline, au sens théorique, est une chaîne de traitement ou de transport constituée de plusieurs étapes travaillant simultanément sur des	SET	
instances séparées d'un produit similaire.	PIPE	
En prenant, par exemple, un pipeline de construction de voiture (une chaîne	ZE Z	
d'assemblage), la voiture à la première étape de construction se déplace à la		
deuxième étape lorsque la voiture de la deuxième étape est prête à passer à la troisième étape, et ainsi de suite. À tout moment, dans le pipeline de montage,		
plusieurs voitures sont en construction, même si seulement un nombre réduit d'entre elles sortent à chaque moment de la chaîne.		
a cita citas sortent a chaque moment de la Chame.		
6		

Dans un processus chaîné sans pipeline, le désavantage principal est que le système doit attendre qu'un élément ait traversé chaque étape avant d'y faire entrer un nouvel élément. Le temps de construction d'un nombre **n** d'éléments est donc équivalent à la somme des durées de chaque étapes multipliées par n.

Par exemple, si nous avons un système de construction possédant 3 étapes et que étape chaque prend exactement 1 minute à être réalisée, un item sera produit tous les 3 minutes.

L'avantage principal d'un système en pipeline est que chaque étape, bien qu'effectuée séquentiellement, demeure effectuée parallèlement aux autres étapes. Autrement dit, il n'est pas nécessaire d'attendre qu'un élément soit sorti de la chaine avant d'en insérer un nouveau. Dès qu'une étape se libère et qu'un item peut être envoyé à cette étape, celle-ci se remet à fonctionner.

Si on reprend l'exemple précédent, chaque étape dure une minute . Après une période d'initialisation de durée équivalente à la somme de temps de chaque étape, le pipeline arrive à sortir un item à chaque minute.

Concept de pipeline

Concept de pipeline

Dans un pipeline, l'étape la plus lente
détermine la vitesse globale du pipeline.
Par exemple, si un pipeline possède 3 d'appes où la première prend 1 minute, la deuxième 2 minutes et la troisième 1 minute, la deuxième etape ne fournira pas suffisamment d'items à la troisième. Elle
bloquera aussi la première étape qui devra attendre que l'îtem de la deuxième étape soit traité avant de pouvoir envoyer son propre item vers l'étape suivante.

Dans un pipeline, une étape ne traitant aucun item car elle est en attente d'une étape précédente est dite **en famine.** Une étape ralentissant les étapes précédentes par sa lenteur est appelée un **goulot** d'étranglement.

Dans l'exemple ci-contre, l'étape 2 prends 2 minutes, ceci crée un goulot d'étranglement et place l'étape 3 en famine 50% du temps. Le système ne produit plus qu'un seul item tous les 2 minutes.

PROCESSEURS GRAPHIQUES ET PIPELINE 7

	9/22/2013			
	Concept de pipeline	PR		
	Il existe différentes méthodes pour absorber ou éliminer l'effet des goulots d'étranglement. Une technique courante, et c'est celle utilisée dans un pipeline	PROCESSEURS GRAPHIQUES ET PIPELINE		
	graphique, est de paralléliser la ou les étapes les plus lentes pour que plusieurs instances de ces mêmes étapes s'effectuent simultanément sur des instances différentes d'items.	EURS		
	(1 min) (1 min) (2 min) (2 min) (2 min) (2 min) (3 min) (4 min	GR.		
	Moute 0 Cape 1 Cape 2	PHO		
	270	DIES		
	Minute 1 Cape 1 Cape 2 (1 min) Minute 4 Cape 3	ĘP		
	tips 2	Ē		
	(2 min) (2 min	룲		
	Minute 2 Cape 3 Cape 3 Cape 3 Cape 3 Cape 3			
	Une autre méthode pour réduire les famines et les goulots d'étranglement est de placer			
	des « tampons » pouvant accumuler temporairement des items en traitement et ainsi éviter la stagnation d'étapes plus rapide. Ceci ne fait cependant que reporter le problème			
	plus loin dans le pipeline mais devient utile lorsqu'une étape peut changer de fonction si elle est en attente.			
	10			
	9/22/2013			
	Concept de pipeline	PRO		
		PROCESSEURS GRAPHIQUES ET PIPELINE		
	Les considérations précédemment présentées pour un pipeline se traduisent telles	:URS		
	qu'elles dans un contexte de pipeline graphique. Dans un pipeline graphique, les différentes étapes du pipeline traitent de l'information de géométrie ou de couleur.	GRA		
	Le produit du pipeline est une couleur donnée pour un pixel particulier.	푎		
	Au même titre que tout pipeline, un pipeline graphique possède des goulots	NES		
	d'étranglement, des potentiels de famine et certaines étapes de traitement	FP		
	effectuées en parallèle.	E		
	L'étape la plus lente du pipeline graphique déterminera la vitesse d'exécution du	Æ		
	rendu, soit le nombre d'images par secondes produites par votre carte graphique. Ce goulot d'étranglement peut se trouver à différents endroits dans le pipeline			
	selon le type de scène rendue et l'architecture du processeur graphique. Savoir isoler l'emplacement du goulot d'étranglement dans le pipeline permettra souvent			
	d'augmenter conséquemment les performances de rendu.			
	п			
ĺ				
ľ	ÉTUDE DÉTAILLÉE DU PIPELINE GRAPHIQUE			
	9/22/2013			

Étude détaillée du pipeline graphique Le pipeline graphique d'une carte vidéo moderne possède en moyenne entre 110 et 150 étapes de traitement différentes (ce nombre d'étape peut monter à plusieurs milliers dans les systèmes de rendus dédiés). La plupart de ces étapes étant triviales et complètement transparentes au développeur, on divise habituellement le pipeline graphique en étapes conceptuelles, ces dernières englobant une série d'étapes fonctionnelles, qui elles englobent les étapes réelles du pipeline. Ces dernières sont abstraîtes car trop nombreuses et différentes d'une carte à l'autre pour être détaillée dans un temps raisonnable. Application Geometry Rasterizer Application (RTRI, p.13, 2008)

Application: L'étape d'application s'exécute sur le processeur central de l'ordinateur. C'est dans cette étape que le développeur fourni à la carte graphique, via l'API de programmation et les pilotes vidéos. Pinformation géométrique à rendre et la configuration des états de la carte vidéo. Le pilote vidéo est une couche logicielle permettant le passage entre l'étape d'application et l'étape de géométrie.

Géométrie: L'étape de géométrie est exécutée à l'intérieur du processeur graphique. Elle est constituée des manipulations et transformations géométriques effectuées sur chaque vertex envoyé à la carte graphique.

 Rastérisation: L'étape de rastérisation est aussi effectuée à l'intérieur du processeur graphique. Elle consiste à convertir l'information vectorielle (vertex, normales, coordonnées de textures) en fragments et en pixels pour obtenir un rendu final.

Étude détaillée du pipeline graphique

Les acétates qui suives effectueront une étude détaillée des différentes étapes du pipeline graphique. La théorie générale d'un pipeline graphique a déjà été vue dans le cours IMN428 (infographie), certaines étapes seront donc très brièvement résumées.

Certains étapes, plus complexes, seront abordées avec une plus grande précision. Notons que l'étape conceptuelle d'application a déjà été abordée en détail en IMM428 (infographie), nous débuterons donc directement à l'étape de géométrie.

...

PROCESSEURS GRAPHIQUES ET PIPELINE

PROCESSEURS GRAPHIQUES ET PIPELINE

Étude détaillée du pipeline graphique : étape de géométrie

Model & View Transform Projection Clipping Screen Mapping

Transformation modèle-vue : Cette étape consiste simplement à multiplier chaque vertex envoyé au processeur graphique par la matrice modèle-vue spécifiée au moment de l'entrée du vertex dans la carte vidéo. Notons que la matrice modèle-vue est la combinaison de la matrice « modèle », permettant de passer de l'espace objet à l'espace monde, et de la matrice « vue », représentant le mouvement de la caméra (permettant de passer de l'espace monde à l'espace de vision).

Nuance des vertex: Cette étape consiste à appliquer le calcul des informations par vertex qui seront interpolées lors de la rastérisation. Ces informations englobent, par exemple, l'éclairage, la couleur du vertex ou le calcul des coordonnées de texture.

17

Étude détaillée du pipeline graphique : étape de géométrie

Model & View Transform Vertex Shading Projection Clipping Screen Mapping

Projection : La projection consiste à prendre les vertex en espace monde (transformés à l'étape de la transformation modèle-vue) et de les transformer, à l'aide de la martice de projection, vers un espace normalisé cubique. Les limites de cet espace sont de (-1,-1,-1) à (1,1,1) sous OpenGL. Après la transformation de projection, les coordonnées des vertex sont dits être en coordonnées normalisées d'affichage.

La sortie de cette étape demeure une coordonnée homogène, ce n'est qu'à l'étape de conversion en coordonnées fenêtres que les composantes inutiles des vertex sont enlevées.

Notons que les trois étapes précédentes sont des étapes dites programmables car elles peuvent être remplacées par un nuanceur (shader). Plus d'information sur les nuanceurs seront données au chapitre suivant.

PROCESSEURS GRAPHIQUES ET PIPELINE

OCESSEURS GRAPHIQUES ET PIPELINE

GRAPHIQUES ET PIPELINE

Conversion en coordonnées fenêtre : La conversion en coordonnées fenêtre consiste simplement à prendre le volume de vision et à faire correspondre chaque vertex du volume de projection normalisé à un pixel. Pour ce faire, on prend la coordonnée x et y normalisée qu'on associe au bon pixel en tenant compte des dimensions du canevas d'affichage. La coordonnée en z est ignorée pour cette étape Un élément intéressant à étudier au niveau de la conversion en coordonnées fenêtres est la règle utilisée pour faire correspondre une position (x,y) normalisée à un pixel en particulier. En effet, la convention change d'une librairie graphique à l'autre, ce qui en fait un détail important à aborder dans un contexte de 3D en

Étude détaillée du pipeline graphique : étape de géométric

tude détaillée du pipeline graphique : étape de géométrie

mais sera utilisée pour l'inscription de la profondeur dans le tampon-z.

Projection

Clipping

Model & View Transform

temps réel.

Conversion en coordonnées fenêtre pour OpenGL, Direct3D 10 et ses successeurs :

Dans le cas de Direct3D9, la coordonnée (0,0) d'un pixel correspond au centre de celui-ci. Un pixel va donc de la coordonnée (-0.5,-0.5) à la coordonnée (0.5,0.5).

Ceci signifie qu'une série de pixels allant de [0,9] englobera les vertex du volume de vision allant de la coordonnée [-0.5,9.5] dans notre système de rendu.

Dans le cas d'OpenGL, D3D10 et ses successeurs, la coordonnée (0.0) d'un pixel correspond au coin supérieur gauche de celui-ci. Un pixel va donc de la coordonnée (0,0) à la coordonnée (1,1).

Ceci signifie qu'une série de pixels allant de [0,9] englobera les vertex du volume de vision allant de la coordonnée [0,10] dans notre système de rendu.

Étude détaillée du pipeline graphique : étape de rastérisation

Triangle Sctup Pixel Shading Merging

Coloration des pixels : Les deux étapes précédentes sont directement intégrées et effectuées dans les circuits imprimés dédiés du processeur graphique. Contrairement à ces dernières, la coloration des pixels est habituellement programmable et s'effectue à l'aide d'un nuanceur de fragment (fragment shader). C'est à cette étape que s'effectue la coloration finale du pixel, en fonction des données fournies par la rastérisation, par les textures, etc.

Note: Malgré le nom de l'étape, on parle encore ici de fragments plutôt que de pixels.

24

le détaillée du pipeline graphique : étape de rastérisa Triangle Triangle Merging Combinaison : La dernière et plus importante étape du pipeline de rastérisation est l'étape de combinaison. Dans cette étape se résolvent plusieurs éléments au niveau de la visibilité et de l'affichage, et s'inscrivent plusieurs informations dans les différents tampons de mémoire de la carte vidéo. On compte notamment : Test pochoir et écriture dans le tampon pochoir (stencil buffer). • Test de visibilité et écriture dans le tampon-z (Z-buffer) Mélange de couleur et écriture dans le tampon de couleur (blending). • Écriture dans le canal de couleur de transparence si applicable. Si un fragment passe les tests pochoir et le test de visibilité du tampon-z, il est écrit dans le tampon de couleur. C'est uniquement à ce moment que le fragment devient Avant de poursuivre, regardons en détail les possibilités d'utilisation des éléments

DCESSEURS GRAPHIQUES ET PIPELINI

Comme il a été vu en infographie, le Tampon-Z sert à stocker l'information de profondeur de chaque pixel déjà rendu. Si un nouveau pixel à rendre échoue le test de profondeur, il ne sera simplement pas rendu. Si le pixel à rendre réussi ce même test, il sera rendu en fonction des paramètres de mélange fournis à la carte vidéo.

L'utilisation du Tampon-Z pour la 3D en temps réel peut être configurer de trois manière différentes :

- 1. Activation/Désactivation du test de profondeur
- 2. Activation/Désactivation de l'écriture dans le tampon-z
- 3. Modification de la condition de passation du test de profondeur (plus grand que, égal, jamais, toujours, etc.)

En jouant avec ces options de configuration, il est possible d'obtenir différents effets lors du rendu.

Notons que le tampon-z peut être reconfiguré de différentes facons à l'intérieur du rendu d'une même image

1 - Exemple d'utilisation avancée du tampon-z : On souhaite rendre un arrière-plan à notre scène. Tous les autres éléments de la scène doivent être rendus par-dessus la texture d'arrière plan.

${\bf Solution:}$

- 1. Réinitialiser le tampon-z.
- 2. Désactiver l'écriture dans le tampon-z et le test de profondeur.
- 3. Rendre la texture de fond.
- 4. Réactiver l'écriture dans le tampon-z et le test de profondeur
- 5. Rendre le reste de la scène.

Le tampon-z reste initialisé à 0 même à l'écriture de l'arrière plan. Tous les éléments rendus par la suite, même avec le test et l'écriture activés sont donc rendus devant l'arrière plan. De plus, le fait de laisser le tampon-z initialisé à 0 permet certaines optimisations du test de profondeur qui ne seraient pas possible si l'arrière plan avait été précédemment rendu avec une profondeur élevée.

QUES ET PIPELINI

Encart : Tampon-Z (Z-Buffer)

2- Exemple d'utilisation avancée du tampon-z : On souhaite mélanger plusieurs particules transparentes superposées dans un ordre quelconque tout en s'assurant que les objets opaques situés devant les particules les cachent bien.

Solution:

- 1. Activer l'écriture dans le tampon-z et le test de profondeur
- 2. Rendre les objets opaques de la scène.
- 3. Désactiver l'écriture dans le tampon-z mais garder le test de profondeur activé.
- Activer un mélanger additif des couleurs (couleur finale = couleur source + couleur destination)
- 5. Rendre les particules transparentes.

Explications:

Les particules se mélangent les unes aux autres indépendamment de leur profondeur puisque l'écriture dans le tampon-z est désactivé pour leur rendu. Elles sont néanmoins cachées par les éléments opaques puisque le test de profondeur demeure activé et que les éléments opaques ont été précédemment rendus dans le tampon-z.

78

9/22/2013

Encart : Mélange de couleur et écriture dans le tampon de couleurs

Le mélange de couleur (blending) est une étape non-programmable du pipeline graphique qui demeure néanmoins extrêmement flexible et configurable. Globalement, les options de mélange de couleur permettent de configurer comment seront écrites les couleurs dans le tampon de couleur (frame buffer ou color buffer) par rapport aux couleurs qui y sont déjà présentes.

Avant de se pencher sur le mélange en soit, il est important de garder en mémoire qu'un pixel, s'il échoue le test de profondeur, ne sera jamais rendu. Le mélange de couleur, dans un tel cas, ne sera pas effectué. Autrement dit, si un pixel est déjà présent dans le tampon de couleur avec une certaine transparence, et qu'un autre pixel doit être inscrit derrière celui-ci, le pixel à inscrire échouera le test de profondeur et ne sera pas écrit, même si le pixel déjà présent est transparent.

Dans cette optique, les éléments transparents d'une scène doivent donc toujours être rendu après les éléments opaque, en partant de l'élément transparent le plus loin vers l'élément transparent le plus proche pour éviter des problèmes dans l'ordre de rendu.

29

9/22/201

Encart : Mélange de couleur et écriture dans le tampon de couleur

Par exemple, si notre test de profondeur est de type « plus petit que » (less-than), et qu'on rend un pixel bleu semi-transparent en premier avec une certaine profondeur, il sera combiné avec le fond (par exemple noir). Si on tente par la suite de rendre un pixel non-transparent derrière celui-ci, à une profondeur plus grande, ce pixel ne sera jamais rendu car il échouera le test de profondeur.

Pour remédier à ce problème, on inverse l'ordre de rendu pour que le pixel transparent soit rendu **après** le pixel opaque.

30

PROCESSEORS GRAPHIQUES EL PIPELIN

_

_

Encart : Mélange de couleur et écriture dans le tampon de c Lorsque le mélange de couleur est activé, le développeur possède un certain contrôle sur le type de mélange qu'il souhaite effectuer en spécifiant comment seront combinées les couleurs déjà dans le tampon de couleur (couleurs de destination) et celles à écrire dans celui-ci (couleurs source). La formule générale pour déterminer quelle sera la couleur dans le tampon de couleur se définie tel que : $Couleur_s * Facteur_s + Couleur_d * Facteur_d = Couleur Finale$ Où Facteur et Couleur sont des vecteurs à 4 dimensions. L'astérisque (*) dénote une multiplication point à point. Encart : Mélange de couleur et écriture dans le tampon de couleurs PROCESSEURS GRAPHIQUES ET PIPELINI Pour des raisons de performance, les facteurs de mélange ne peuvent être arbitrairement définis. Une série de facteurs disponibles est habituellement préconfigurée dans le processeur graphique et accessible au développeur via les API graphique et le pilote vidéo. Des exemples de facteurs disponibles sont : • (0.0.0.0) • (1,1,1,1) • $(Src_R, Src_G, Src_B, Src_A)$ • (Dest_R,Dest_G,Dest_B,Dest_A) • (1-Src_R,1-Src_G,1-Src_B,1-Src_A) $\bullet \; (\mathsf{Src}_{\mathsf{A}}, \mathsf{Src}_{\mathsf{A}}, \mathsf{Src}_{\mathsf{A}}, \mathsf{Src}_{\mathsf{A}})$ • etc. Par défaut, lorsque les objets opaques sont rendus et que le mélange est désactivé, le facteur de la source est mis à (1,1,1,1) et le facteur de la destination à (0,0,0,0), de cette façon, si un pixel passe le test de profondeur, sa couleur remplace automatiquement la couleur précédemment inscrite dans le tampon de couleur Encart: Tampon pochoir (Stencil Buffer) Le tampon pochoir est un outil très puissant servant dans l'accomplissement d'une multitude d'effets en infographie temps réel. Globalement, le tampon pochoir est un tampon similaire au tampon-z contenant des entiers positifs. Chaque fois qu'un pixel est prêt à être affiché, il est soumis à un test pochoir. Si le pixel échoue le test, il n'est pas envoyé au test de profondeur et n'est jamais affiché. Chaque fois qu'un pixel passe ou échoue le test pochoir, une opération de mise à jour sur le tampon pochoir peut être effectuée, selon le succès ou l'échec. Il est aussi possible de configurer le tampon pochoir de manière à ce qu'il soit modifié lorsque le pixel passe ou échoue le test de profondeur.

Le succès ou l'échec du test pochoir dépend du test pochoir effectué, de l'information contenue dans le tampon pochoir à ce moment et d'une variable de

Rappelons que les tests et mises à jour du tampon pochoir sont effectués de manière indépendante, pixel par pixel, comme c'est le cas pour le tampon-z.

référence (numérique) configurée dans le code.

Encart : Tampon pochoir (Stencil Buffer) Les tests pochoirs sont effectués en fonction d'une valeur de référence numérique fixée par le développeur via l'API graphique. Les tests sont effectués pour chaque pixel à rendre, au début de l'étape de combinaison. Les tests possibles sont : · Jamais (toujours échouer le test) · Toujours (toujours passer le test) · Plus petit (passe le test si la valeur dans le tampon pochoir est plus petite que la valeur de référence) • Plus petit ou égal (passe le test si la valeur dans le tampon pochoir est plus petite ou égale à la valeur de référence) • Égal (passe le test si la valeur dans le tampon pochoir est égale à la valeur de référence) • Plus grand ou égal, Plus grand, Non égal, etc. Notons que lors de la spécification du test, le développeur peut aussi spécifier un masque qui sera appliqué avec un « et » (and) binaire sur la valeur de référence et la valeur courante. Les valeurs comparées lors du test sont les valeurs sur lesquelles le masque a été appliqué. Le masque possède normalement une valeur de Oxfffffff par défaut et n'a donc pas d'effet lorsque laissé tel quel. **Encart : Tampon pochoir (Stencil Buffer)** PROCESSEURS GRAPHIQUES ET PIPELINE En fonction du résultat du test, les pixels du tampon pochoir peuvent optionnellement être mis à jour. Les différentes opérations possibles à effectuer sur · Conserver (la valeur du tampon pochoir reste la même) Zéro (la valeur du tampon pochoir est remise à 0) • Remplacer (la valeur du tampon pochoir est mise à la valeur de référence) • Incrémenter (la valeur du tampon pochoir est incrémentée pour le pixel courant) • Décrémenter (la valeur du tampon pochoir est décrémentée pour le pixel courant) • Inverser (une inversion binaire est effectuée pour la valeur du pixel) **Encart : Tampon pochoir (Stencil Buffer)** PROCESSEURS GRAPI Finalement, notons que les opérations de l'acétate précédente peuvent être configurées différemment pour les différentes issues possible du test pochoir. Il existe trois issues possible pour le test pochoir. Remarquons que ces issues tiennent aussi compte du tampon-z, ce qui devient extrêmement utile pour certains algorithmes de rendu avancés. Les opérations peuvent être configurées en fonction de 3 issues possibles : • Si le test pochoir est passé et le test de profondeur est passé. • Si le test pochoir est passé et le test de profondeur a échoué. · Si le test pochoir a échoué.

Encart : Tampon pochoir (Stencil Buffer)

Exemple d'utilisation simple du tampon pochoir :

On souhaite effectuer le rendu d'une scène 3D uniquement dans un cercle au milieu de notre fenêtre de rendu et laisser le reste de l'image noir.

Étapes :

1. Réinitialiser le tampon-z et le tampon pochoir à 0.

2. Désactiver l'écriture au tampon-z.

3. Configurer le tampon pochoir pour toujours faire passer le test pochoir et incrémenter la valeur du tampon pochoir de 1 où le test passe.

4. Rendre un cercle rempli où on souhaite que le rendu final apparaisse (le tampon pochoir sera alors à 1 où le cercle a été rendu et 0 dans le reste de l'image)

5. Réactiver l'écriture du tampon-z.

6. Changer le test du tampon pochoir pour réussir seulement si la valeur du pochoir est égale à la valeur de référence 1.

7. Mettre l'opération de mise à jour du tampon pochoir à « conserver » pour éviter que sa valeur ne soit subséquemment modifiée.

8. Rendre la scène. (La scène s'affiche alors uniquement où le cercle avait été

PROCESSEURS GRAPHIQUES ET PIPE

Encart : Tampon pochoir (Stencil Buffer)

Seulement les pixels de la scène où le pochoir avait préalablement été mis à $\mathbf 1$ seront affichés, les autres pixels resterons noirs car ils ne seront pas affichés suite à l'échec du test pochoir.

Cercle rendu en premier qui incrémente le pochoir

Scène 3D rendue, seulement où le pochoir était incrémenté

Nous verrons des exemples d'utilisation beaucoup plus complexe du tampon pochoir dans les chapitres à venir.

38

Étude détaillée du pipeline graphique : étape de rastérisation

Somme toute, on remarque que l'étape de combinaison fait appel à plusieurs types de tampons mémoire différents et soumet chaque fragment à différents tests avant qu'ils ne soient inscrits dans le tampon de couldur.

Dans l'ordre, les actions effectuées sont :

- 1. Test pochoir
- 2. Test de profondeur
- 3. Écriture dans le tampon-z
- 4. Écriture dans le pochoir
- 5. Calcul du mélange de couleur
- 6. Écriture dans le tampon de couleurs

Ces étapes effectuées, le pipeline a été complètement traversé et notre image peut maintenant être affichée.

Fragment /			
Test pochsir	Edost	Opération de mise à jour du pochoir lors d'un échiec du se pochoir	
Test de profundeur	Destruction da fragment	Opération de mise à jour du pochoir lorsque le fest portoir le poce et le fest de profundeu échose	
Passe		Operation de mine à jour du pochoir lorsque le feet podhoir lorsque le feet podhoir pense et le test de proferènce pense aussi	
Calcul du mellange de coaleur			

PROCESSEURS GRAPHIQUES ET PIPELINE

13

I				
			l .	
			Ι.	
	GESTION DE LA MÉMOIRE VIDÉO			
	9/22/2013 40		Ι.	
ì	9/22/2013			
	Gestion de la mémoire vidéo	PR		
	II y a à peine 15 ans, les cartes vidéos ne possédaient pas de mémoire dédiées au rendu. La totalité de l'information constituant la scène à rendre devait être transférée de la	OCESSI		
	mémoire vive principale de l'ordinateur vers le processeur graphique à chaque image rendue. Dans un tel contexte, le transfert d'information entre la mémoire vive et le	:URS (
	processeur graphique impliquait un passage par le bus mémoire, le contrôleur mémoire, le bus interne, le contrôleur d'entrée sortie puis le bus AGP (PCI n'existait pas à l'époque). Naturellement, le transfert était extrêmement lent, ce qui avait un impact négatif non	ЗRАРН		
	négligeable sur la vitesse du rendu.	IQUES		
	Pour remédier à ce problème, les cartes vidéo modernes possèdent maintenant leur propre mémoire graphique embarquée, ce qui permet de stocker de l'information utile	PROCESSEURS GRAPHIQUES ET PIPELINE		
	au rendu directement sur la carte vidéo. Si cette information est réutilisée sur plusieurs images, on gagne en performance car le transfert mémoire n'a pas à être effectué.	ĚLINE		
	Dans les systèmes de rendu modernes, le goulot d'étranglement principal pour les		Ι.	
	formances de rendu demeure encore l'accès à la mémoire, qui constitue une opération lente. Comprendre comment et où est stockée l'information devient important afin d'en			
	optimiser le placement mémoire et, par le fait même, optimiser le rendu. Dans cette section, nous nous pencherons donc sur la question de l'allocation de la mémoire vidéo.			
	41			
	9/22/2013	_		
	Mémoire vidéo et mémoire vive	ROCE		
	En faisant abstraction des ports et divers systèmes de contrôle électroniques, une carte vidéo moderne est à toute fin pratique constituée de deux composantes	SEUR		
	principales:	GRAI		
	Des unités de mémoire vidéo	прін		
	Un processeur graphique	ESSEURS GRAPHIQUES ET PIPELINE		
	La mémoire vidéo se trouve donc généralement directement sur la carte, à proximité (d'un point de vu électronique), du processeur graphique. Elle sert à	PIPELIN		
	proximite (a un point de vu electronique), au processeur graphique. Elle sert a stocker de l'information utile et réutilisable dans le contexte du rendu, alors que le processeur graphique s'occupe de faire les calculs requis pour un rendu 3D.	m		
	Cette mémoire, dite « VRAM » (pour Video Ram), s'accède relativement rapidement en lecture et en écriture à partir du processeur graphique.			
ı	42			

ROCESSEURS GRAPHIQUES ET PIPELINE

Mémoire vidéo et mémoire vive

Ceci étant dit, il faut cependant placer certains bémols quant à la vitesse de lecture et écriture de la mémoire vidéo.

Généralement, l'information de rendu peut être stockée sur la mémoire vidéo ou sur la mémoire vive de l'ordinateur. La carte vidéo peut donc lire et écrire sur la mémoire vidéo et sur la mémoire vive. En ordre de vitesse (plus rapide au plus lent), les opérations mémoires effectuées par la carte vidéos sont les suivantes:

- 1. Lecture de la mémoire vidéo
- 2. Écriture dans la mémoire vidéo à partir du processeur graphique.
- 3. Lecture de la mémoire vive.
- Écriture dans la mémoire vidéo à partir de la mémoire vive. (requiert l'écriture dans la mémoire vive pour ensuite transférer vers la mémoire vidéo)
- Écriture dans la mémoire vive à partir de la mémoire vidéo. (requiert l'écriture dans la mémoire vidéo pour subséquemment transférer vers la mémoire vive)

Ceci étant dit, il faut garder en tête que l'information lue sur la carte vidéo a souvent préalablement été écrite dans cette dernière à partir de la mémoire vive. La lecture de la mémoire vidéo est donc plus rapide que la lecture dans la mémoire vive seulement si l'information lue n'a pas besoin d'être mise à jour (réécrite) à partir de la mémoire vive tron souvent

43

9/22/2013

Mémoire vidéo et mémoire vive

Un exemple classique de cas où l'ordre de performance précédent ne s'applique pas est le transfert d'une vidéo vers la carte graphique.

En effet, pour afficher une vidéo en utilisant un processeur graphique, une texture doit être remplie et affichée pour chaque image de la vidéo. La texture est donc très souvent réécrite.

Dans ce contexte, l'option de transférer la texture vers la mémoire vidéo à chaque image, pour ensuite la relire de la mémoire vidéo à l'affichage serait moins performante que de simplement laisser la texture en mémoire vive et indiquer au processeur graphique d'aller la lire en mémoire vive directement.

Il serait donc plus optimal d'indiquer au pilote, dans cet exemple, que la texture contenant les images de la vidéo devrait restre en mémoire vive pour augmenter les performances de rendu et diminuer les délais d'écriture en mémoire vidéo.

Cet exemple introduit des concepts importants en gestion de la mémoire vidéo, soit le dynamisme et le type d'accès de l'information utilisée pour le rendu.

44

9/22/201

Mémoire vidéo et mémoire vive

Le dynamisme et le type d'accès de l'information de rendu sont des concepts de gestion de mémoire permettant de *suggérer* au pilote vidéo où stocker l'information à l'aide d'indices sur son utilisation. En spécifiant correctement le dynamisme et le type d'accès à l'information, le pilote vidéo arrive à optimiser automatiquement le placement de l'information en mémoire afin de maximiser les performances d'accès.

Le dynamisme de l'information de rendu se divise en deux catégories :

- Information volatile (ou dynamique): De l'information qui change très souvent (1 fois ou plus tous les 1 ou 2 images).
- Information statique : Information de rendue qui change peu souvent et reste constante sur plusieurs images rendues.

Les types d'accès en mémoire se divisent quant à eux en trois catégories :

- Lecture seule
- · Écriture seule
- Lecture et écriture

Le type d'accès en mémoire représente le type d'accès aux données par l'application et non par le processeur graphique.

45

PROCESSEURS GRAPHIQUES ET PIPELINE

Mémoire vidéo et mémoire vive Selon le type d'information et son dynamisme, le pilote de la carte vidéo décidera où placer l'information.	PROCESSEURS	
Une information dynamique sera habituellement placée dans la mémoire vive et lue par la carte vidéo. Ceci se justifie par le fait que lire la mémoire vive à partir de la carte vidéo demeure plus rapide que de devoir écrire dans la mémoire vidéo puis subséquemment la lire. Dans la mesure où l'information dynamique change souvent, il est préférable d'éviter l'écriture dans la mémoire vidéo.	S GRAPHIQUES ET PIPELINE	
Une information statique sera quant à elle habituellement placée en mémoire vidéo directement car elle n'aura pas besoin d'être accédée directement par l'application après y avoir été inscrite.	Ë	
46		
		_
Mémoire vidéo et mémoire vive Le dynamisme et le type d'accès en mémoire permettent différentes optimisations.	PROCES	
Voici un exemple d'optimisation effectué dans le pilote vidéo :	SEURS GR	
Données de vertex statiques envoyés en écriture/lecture : Le pilote vidéo stocke les données en mémoire vidéo puisqu'elle est statique mais garde aussi	APHIQUES	
une copie en mémoire vive. Lorsqu'elle doit être mise à jour, la copie en mémoire vive est utilisée puis transférée vers la copie en mémoire vidéo de manière asynchrone dans un moment opportun de la boucle de rendu.	PROCESSEURS GRAPHIQUES ET PIPELINE	
	m	
47		
Mémoire cache vidéo Sans étudier en détail les algorithmes de mise en cache des processeurs graphiques,	PROCESSEU	
notons que ces derniers, au même titre que les processeurs centraux, mettent en cache des intervalles de mémoire afin de limiter le nombre d'accès à la mémoire vidéo ou à la mémoire vive lors du rendu.	굥	
Par exemple, si un processeur graphique doit accéder à un pixel d'une texture, il placera habituellement en cache plusieurs pixels environnant de cette même texture. Le processeur prend alors pour acquis que les données à proximité en	GRAPHIQUES ET PIPELINE	
mémoire seront-elles aussi utilisées dans un court délais. Cette méthode de fonctionnement devient importante à considérer dans la mesure où la cache du processeur vidéo est souvent libérée lorsque celui-ci change d'état	T PIPELINE	
de rendu. La cache doit alors être reconstruite au fil du rendu. Il est donc important de limiter les changements d'état inutiles afin de préserver la cohérence de la cache le plus longtemps possible.		
Par exemple, permuter deux textures a souvent pour effet de libérer une très grande partie de la cache.		
48		

ı				
ı				
ı				
ı				
ı				
ı				
	ARCHITECTURES GRAPHIQUES			
ı				
ı				
ı	9/22/2013 49			
			_	
	9/22/2013			
ı	Architecture générale	PRO		
ı	Jusqu'à présent, nous avons étudié une représentation abstraite pouvant être perçu comme le dénominateur commun entre les différentes architectures graphiques	CESS		
ı	existantes pour le rendu en temps réel. Cette représentation débute par une étape	Ë		
ı	d'application, suivie d'une étape de géométrie puis terminant avec la rastérisation.	S GR		
ı	Pour garantir des performances adéquates, les étapes de géométrie et de	PROCESSEURS GRAPHIQUES ET PIPELINE		
ı	rastérisation sont habituellement parallélisées grâce à une série d'unités de calculs	QLE		
ı	fonctionnant en parallèle. Ces unités peuvent être perçues comme de petits processeurs indépendants contenus dans le processeur graphique.	SET		
ı		PIPE		
ı	G	E		
ı				
	Application (A) Display			
ı	Geometry G Rasterizer stage			
ı	Modèle simplifié d'une architecture de rendu (Real-Time Rendering 3, p.842, 2008)			
ı				
	50			
	9/22/2013			
	Architecture générale	PRO		
	Chaque unité de calcul d'un processeur graphique fonctionnent indépendamment	CESS		
ı	des autres et possède une très petite mémoire cache dédiée à l'unité. Elle a aussi	Ë		
ı	accès à une mémoire cache beaucoup plus grande qui est commune à un groupe constitué de quelques dizaines d'unités de calcul. Pour optimiser le rendu, il est	S GR		
	important de s'assurer que les divers groupes d'unités de calcul travaillent sensiblement sur les mêmes données, afin de garantir une meilleure cohérence de	APH		
	la cache et donc une meilleure performance.	QUE		
	Similairement, le processeur graphique tente aussi de s'assurer que les divers	ESSEURS GRAPHIQUES ET PIPELINE		
	groupes d'unité ont un travail équivalent, afin d'éviter que certains groupes soient en surcharge de travail alors que d'autres sont en famine.	PIPE		
	en suremange de travan arons que à autres SOIII en Idillille.	E		
	Dans cette optique, le processeur graphique tente de diviser et répartir le travail entre les groupes de calcul de manière à optimiser l'utilisation de cache et la			
-1	entre les groupes de calcul de manière à optimiser l'utilisation de cache et la			

Bien entendu, **cette répartition possède un coût de performance non-négligeable.** L'effectuer à chaque étape du processus (avant la géométrie et avant la rastérisation) finirait par annuler le gain de performance qu'elle permet.

Placer l'étape de répartition à divers endroits dans le pipeline permet d'obtenir des gains de performances différents, et de diviser le travail différemment au niveau du processeur graphique et des unités de calcul. C'est donc l'emplacement du dispositif de répartition dans le pipeline qui détermine le type d'architecture d'un processeur graphique.

Molnar et al. ont présenté une classification des architectures de rendu en les classant en fonction de l'emplacement de la phase de répartition au sein du pipeline. On compte donc quatre familles d'architectures différentes :

- · Architecture de répartition première.
- Architecture de répartition intermédiaire.
- · Architecture de répartition de fin au niveau du fragment.
- Architecture de répartition de fin au niveau de l'image.

Architectures graphiques

Les quatre architectures sont représentées dans l'image suivante :

Notons que les unités de rastérisation sont ici divisées en 2 sous-unités. Soit la sousunité de génération des fragments (FG), qui s'occupe de la rastérisation en soit, et la sous-unité de mélange des fragments (FM), qui s'occupe du mélange de couleurs (l'étape de combinaison).

Fonctionnement:

- 1. L'information utile au rendu est envoyée par l'application
- 2. On effectue le strict minimum de calcul requis sur les vertexes pour les emmener en espace image.
- 3. On divise l'image en tuiles et on associe un groupe de calcul à chaque tuile.
- 4. On envoie chaque triangle aux unités de calcul correspondant aux tuiles où il son affichés. On y effectue le reste de l'étape de géométrie et la rastérisation.
- 5. Lorsqu'une unité de calcul a fini de rendre sa tuile, elle renvoie cette dernière à une unité centrale qui s'occupe de positionner les tuiles dans l'image.

Architecture de répartition intermédiaire

Fonctionnement:

1. L'information utile au rendu est envoyée par l'application.

2. On effectue la totalité du traitement de la géométrie. (Offre une meilleure balance de charge pour cette partie)

3. On divise l'image en tuiles et on associe une unité de calcul de rastérisation à chaque tuile.

4. On envoie chaque triangle déjà transformé, en coordonnée fenêtre, aux unités de calcul de rastérisation correspondant aux tuiles où ils sont affichés.

5. Lorsqu'une unité de calcul a fini de rendre sa tuile, elle renvoie cette dernière à une unité centrale qui s'occupe de positionner les tuiles de manière à former une image complète.

PROCESSEURS GRAPHIQUES ET PIPEL

Aughitantuna da uémantitian munuitun at interna édicina

Notons que les deux architectures précédentes, soit la répartition première et la répartition intermédiaire sont peu utilisées dans un contexte d'ordinateur simple avec une seule carte vidéo.

On utilise surtout ces architectures pour des cas où le rendu est distribué sur plusieurs cartes vidéos puisque la division en tuile se porte bien à une telle situation. Dans un tel cas, chaque carte se charge d'afficher un certain nombre de tuiles (une partie de l'image) et se divisent le travail de cette façon. Les tuiles sont ensuite envoyées à une des deux cartes qui s'occupe de former l'image.

56

1. On envoie les informations à rendre de l'application. 2. On effectue la totalité de la partie géométrique du pipeline. 3. On génère les fragments par rastérisation. 4. L'espace 3D du volume canonique de vision est divisé en différentes régions. On associe un groupe de calcul pour le « shading » et le mélange de chaque région. 5. Tous les fragments se trouvant dans une certaine région spatiale sont envoyés à l'unité de calcul associée à cette région. (Chaque unité de calcul possède son propre tampon de couleurs (frame buffer) et son propre tampon-z (z-buffer)). Une fois tous les fragments générés, on combine les images produites à l'aide des tampons de couleur et des tampon-z générés dans chaque image. (On se sert de ceux-ci pour résoudre la visibilité si des fragments sont superposés.) Architecture de répartition de fin au niveau du fragment Représentation de la répartition de fin au niveau du fragment :

Ce type d'architecture est avantageux dans la mesure où il garanti une bonne balance de charge jusqu'à très tard dans le pipeline. Il demande cependant une bande passante très importante au niveau du groupe de calcul central où les images sont recombinées.

1. On envoie les informations à rendre à l'unité de calcul la moins chargée. Chaque unité de calcul contient un pipeline complet (géométrie et rastérisation) complètement indépendant et non-communiquant avec les pipelines des autres unités de calcul. Les données lorsqu'elles entrent dans un pipeline restent dans celui-ci jusqu'à la production du pixel final. 2. On procède au rendu complet pour chaque unité de calcul. 3. Chaque unité de calcul possède son propre tampon image (frame buffer) et écrit dans celui-ci de manière désordonnée. Comme pour l'architecture précédente,

chaque unité possède son propre tampon-z.

via le tampon-z préservé de chaque image.

4. On combine les images en les superposant et en tenant compte de la profondeur

Architecture de répartition et fin au niveau de l'image	PR
Représentation de la répartition de fin au niveau de l'image :	PROCESSEURS GRAPHIQUES ET PIPELINE
0.0.	EURS 0
O · O · 0	GRAPI
1	i QUE
	S ET F
જે	PELIF
	Æ
[VirtualGL, 2006]	
Notons que la répartition de fin au niveau de l'image demande une quantité très élevée de mémoire car elle nécessite autant de tampon image (frame buffer) et de	
tampon-z (z-buffer) qu'il y a d'instance parallèle de rendu.	
61	
9/22/2013	
Architecture de répartition de fin au niveau de l'image et du fragment	PRO
	CESSE
Pour les architectures avec répartition de fin , l'avantage principal demeure la balance de charge sur la majorité du pipeline.	URS G
	RAPH
Un exemple de système populaire utilisant un rendu avec répartition de fin est la	IQUES
console de jeu vidéo PlayStation 3. Dans ce système, la distribution de la géométrie s'effectue juste avant le nuanceur de fragment (fragment shader), et une	PROCESSEURS GRAPHIQUES ET PIPELINE
combinaison est effectuée juste avant le rendu. On a, dans ce cas, une répartition de fin au niveau du fragment.	PELIN
-	Æ
e e	
02	
9/22/2013	
Référence recommandée	PR
	OCESS
[Livre] T. Akenine-Möller, E. Haines et N. Hoffman, « Real-Time Rendering »,3rd edition, A.K. Peters, Ltd., Natick, MA, USA, 2008 (chapitre 2 et chapitre	CESSEURS GRAPHIQUES ET PIPELINE
18)	GRAI
	PHIQU
	JES ET
	- PIPE
	E