

OpenGL 1.3 Features

Sébastien Dominé **NVIDIA Corporation** sdomine@nvidia.com

Agenda

- Introduction
- OpenGL 1.3 feature set
 - Compressed Textures
 - Cube Map Textures
 - Multisample
 - Multitexture
 - Texture Add Environment Mode
 - Texture Combine Environment Mode
 - Texture Dot3 Environment Mode
 - Texture Border Clamp
 - Transpose Matrix
- Perspectives

Introduction

- The ARB (Architecture Review Board) promotes standardized extensions (_ARB) to be part of the GL core
- OpenGL 1.2
 - 3D textures
 - BGRA
 - Packed Pixel Formats
 - Normal Rescaling
 - Separate Specular Color
 - Texture Coordinate Edge Clamping
 - Texture Level Of Detail Control
 - Vertex Array Draw Element Range
 - Imaging Subset (Color Tables, Convolution, Color Matrix, etc...)
- OpenGL 1.2.1
 - ARB extensions GL_ARB_multitexture
- OpenGL 1.3

GL Extensions

- Recipe:
 - Get the extensions string:

```
glGetString(GL_EXTENSIONS)
```

- If the app copies the extensions string, don't allocate a fixed size string, but look at the real size of the string returned by GL
- Search for the sub-string
- Make sure the character at the end of the substring is either a space or a NULL character –
 Avoid "XXX_extension" to be found when
 "XXX_extension_2" is only available
- Assign the entry points as needed by calling
 - wglGetProcAddress(<entry point string>)

WGL Extensions

- Windows GL Extensions
- WGL_ARB_extensions_string

wglGetProcAddress("wglGetExtensionsStringARB")

- Verify the entry point returned is non NULL
- Do the the WGL_ based extensions string search using the wglGetExtensionsStringARB entry point

Extensions Utilities

NVIDIA OGL SDK

 glh_extensions.h: helper that takes care of it. The user passes a space separated list of required extensions string and if it succeeds, everything gets initialized properly

```
int glh_init_extensions(const char *origReqExts)
```

Compressed Textures

- Based upon GL_ARB_texture_compression
- Allows the application to upload texture maps to GL in a compressed form:
 - Already Compressed pixel buffer
 - Use the driver to perform the compression
- The compressed texture upload mechanism can be algorithm independent

Compressed Textures

Benefits:

- Minimizes Texture Memory Usage
- Minimizes Bus Bandwidth for Texture Uploads
- Faster Texture Uploads Compressed Textures on Disk
- Texture Cache Friendly improves rasterization performance
- Disadvantages:
 - Image Quality may suffer be careful
 - Slower to have the driver do the compression

Cube Map Textures

- Based upon GL_ARB_texture_cube_map
- A Cube Map Texture is defined by a set of 6 2D images that represents the 6 faces of a cube
- Texture coordinates (s,t,r) fetch the texture by using these coordinates as a direction vector emanating from the center of a cube
- Left Handed System (RenderMan, DX7)
- Use GL_CLAMP_TO_EDGE clamp mode for seamless junctions
- New Texture Generation modes:
 - Eye-space vertex's normal GL_NORMAL_MAP_ARB
 - Eye-space vertex's reflection vector GL_REFLECTION_MAP_ARB

Cube Map Textures

Multitexture

- Based upon GL_ARB_multitexture
- Multiple texture units that have their own:
 - Set of Texture Coordinates
 - Texture image w/ Filtering parameters
 - Texture Environment functions (REPLACE, MODULATE, DECAL, BLEND)
 - Texture Generation mode
 - Texture Matrix

Multitexture

Texture Environment

Cf = Fragment color input to texturing

CT_i = Texture color fetched and filtered texture unit i

 TE_i = Texture environment i

C'_f = Fragment color output from texturing

Multitexture

Texture Environment Modes

Base internal format	REPLACE	MODULATE	DECAL	BLEND
RGBA	$R=R_t$	$R=R_fR_t$	$R=R_f(1-A_t)+R_tA_t$	$R=R_f(1-R_t)+R_cR_t$
(or 4)	$G=G_t$	$G=G_fG_t$	$G=G_f(1-A_t)+G_tA_t$	$G=G_f(1-G_t)+G_cG_t$
	$B=B_t$	$B=B_fB_t$	$B=B_f(1-A_t)+B_tA_t$	$B=B_f(1-B_t)+B_cB_t$
	$A=A_t$	$A=A_fA_t$	$A=A_f$	$A=A_f A_t$

Texture Add Environment Mode

New Texture Environment function (ADD)

Base internal format	ADD
RGBA (or 4)	$R = min(1, R_f + R_t)$ $G = min(1, G_f + G_t)$ $B = min(1, B_f + B_t)$ $A = A_f A_t$

Texture Combine Environment Mode

- Based upon GL_ARB_texture_env_combine
- New texture environment function (COMBINE_ARB) allows programmable texture combiner operations
- Operations are decoupled between a color (RGB) and an alpha (A) portions
- Optional Scale factor performed on the result of the operation, I.e. 1,2,4.
- Optional Input mapping for each portion:
 - RGB: SRC_COLOR, ONE_MINUS_SRC_COLOR, SRC_ALPHA, ONE_MINUS_SRC_ALPHA
 - Alpha: SRC_ALPHA, ONE_MINUS_SRC_ALPHA

Texture Combine Environment Mode

combiner operations

REPLACE	MODULATE	ADD
Arg0	Arg0 * Arg1	Arg0 + Arg1

Where Arg0, Arg1 and Arg2 are derived from:

PRIMARY_COLOR_ARB TEXTURE CONSTANT_ARB PREVIOUS ARB

primary color of incoming fragment texture color of corresponding texture unit texture environment constant color result of previous texture environment; on texture unit 0, this maps to PRIMARY_COLOR_ARB

Texture Combine Environment Mode

ADD_SIGNED_ARB	SUBTRACT_ARB	INTERPOLATE_ARB
Arg0 + Arg1 - 0.5	Arg0 - Arg1	Arg0 * (Arg2) + Arg1 * (1 - Arg2)

Where Arg0, Arg1 and Arg2 are derived from:

PRIMARY_COLOR_ARB TEXTURE CONSTANT_ARB PREVIOUS ARB

primary color of incoming fragment texture color of corresponding texture unit texture environment constant color result of previous texture environment; on texture unit 0, this maps to PRIMARY COLOR ARB

Texture Dot3 Environment Mode

- Based upon GL_ARB_texture_env_dot3
- Adds a dot product operation to GL_ARB_texture_env_combine
- The dot product operates on the RGB components of the source arguments and "smears" the results across the RGB channels (DOT3_RGB_ARB) or RGBA (DOT3_RGBA_ARB) of the destination

Texture Dot3 Environment Mode

DOT3_RGB_ARB	DOT3_RGBA_ARB
R=G=B=	R=G=B=A=
4*((Arg0_r - 0.5)*(Arg1_r - 0.5) +	4*((Arg0_r - 0.5)*(Arg1_r - 0.5) +
(Arg0_g - 0.5)*(Arg1_g - 0.5) +	(Arg0_g - 0.5)*(Arg1_g - 0.5) +
(Arg0_g - 0.5) (Arg1_g - 0.5) +	(Arg0_g - 0.5) (Arg1_g - 0.5) +
(Arg0_b - 0.5)*(Arg1_b - 0.5))	(Arg0_b - 0.5)*(Arg1_b - 0.5))

Texture Border Clamp

- Based on GL_ARB_texture_border_clamp
 - causes texture coordinates to be clamped to a range 1/2 texel outside [0, 1]; this prevents the "half border, half edge" color artifact

GL_CLAMP

GL_CLAMP_TO_EDGE CLAMP_TO_BORDER_ARB

Texture Coordinate Clamped Space

Texture Image [0,1]

- Based upon WGL_ARB_multisample
- Requires WGL_ARB_extensions_string and WGL_ARB_pixel_format
- Allows the application to get a multisampled frame buffer with a given number of samples per pixels
- Multisample filtering taxonomy:
 - Sample: a subpixel frame buffer sample containing color, depth, and stencil information
 - Tap: source of data for filtering

GeForce3 2 sample filter kernels

2 Sample 5 Tap Quincunx Multi-Sampling

GeForce3 4 sample filter kernels

4 Sample
4 Tap
Box
Multi-Sampling

4 Sample
9 Tap
Box
Multi-Sampling

Transpose Matrix

- Based upon GL_ARB_transpose_matrix
- Allows to specify row-major order matrices to GL
 - Matches the C-language memory layout

$$\begin{pmatrix} 0 & 4 & 8 & 12 \\ 1 & 5 & 9 & 13 \\ 2 & 6 & 10 & 14 \\ 3 & 7 & 11 & 15 \end{pmatrix}^{T} = \begin{pmatrix} 0 & 1 & 2 & 3 \\ 4 & 5 & 6 & 7 \\ 8 & 9 & 10 & 11 \\ 12 & 13 & 14 & 15 \end{pmatrix}$$

Perspectives...

- Today's Graphics Hardware is
 - programmable:
 - Vertex
 - Fragment
 - precise
 - Vertex Programs 32 bit IEEE floating point per component
 - Texture Shaders 32 bit IEEE floating point per component
- Tomorrow's Graphics Hardware will have
 - More programmability...
 - More precision...

Questions?

Send to sdomine@nvidia.com