

Purpose of this Presentation

- Overview of GPU-accelerated path rendering
 - Using "stencil, then cover"
- Explain and demonstrate the NV_path_rendering API
 - Aimed primarily at programmers
- Introduce you to the content of NVIDIA's NVpr SDK

What is path rendering?

- A rendering approach
 - Resolution-independent twodimensional graphics
 - Occlusion & transparency depend on rendering order
 - So called "Painter's Algorithm"
 - Basic primitive is a path to be filled or stroked
 - Path is a sequence of path commands
 - Commands are
 - moveto, lineto, curveto, arcto, closepath, etc.
- Standards
 - Content: PostScript, PDF, TrueType fonts, Flash, Scalable Vector Graphics (SVG), HTML5 Canvas, Silverlight, Office drawings
 - APIs: Apple Quartz 2D, Khronos OpenVG, Microsoft Direct2D, Cairo, Skia, Qt::QPainter, Anti-grain Graphics,

3D Rendering vs. Path Rendering

Characteristic	GPU 3D rendering	Path rendering		
Dimensionality	Projective 3D	2D, typically affine		
Pixel mapping	Resolution independent	Resolution independent		
Occlusion	Depth buffering	Painter's algorithm		
Rendering primitives	Points, lines, triangles	Paths		
Primitive constituents	Vertices	Control points		
Constituents per primitive	1, 2, or 3 respectively	Unbounded		
Topology of filled primitives	Always convex	Can be concave, self-intersecting, and have holes		
Degree of primitives	1 st order (linear)	Up to 3 rd order (cubic)		
Rendering modes	Filled, wire-frame	Filling, stroking		
Line properties	Width, stipple pattern	Width, dash pattern, capping, join style		
Color processing	Programmable shading	Painting + filter effects		
Text rendering	No direct support (2 nd class support)	Omni-present (1 st class support)		
Raster operations	Blending	Brushes, blend modes, compositing		
Color model	RGB or sRGB	RGB, sRGB, CYMK, or grayscale		
Clipping operations	Clip planes, scissoring, stenciling	Clipping to an arbitrary clip path		
Coverage determination	Per-color sample	Sub-color sample		

CPU vs. GPU at Rendering Tasks over Time

Pipelined 3D Interactive Rendering

Path Rendering

Goal of NV_path_rendering is to make path rendering a GPU task

What is NV_path_rendering?

- OpenGL extension to GPU-accelerate path rendering
- Uses "stencil, then cover" (StC) approach
 - Create a path object
 - Step 1: "Stencil" the path object into the stencil buffer
 - GPU provides fast stenciling of filled or stroked paths
 - Step 2: "Cover" the path object and stencil test against its coverage stenciled by the prior step
 - Application can configure arbitrary shading during the step
 - More details later
- Supports the union of functionality of all major path rendering standards
 - Includes all stroking embellishments
 - Includes first-class text and font support
 - Allows this functionality to mix with traditional 3D and programmable shading

OpenGL Path Rendering API Structure

- Path object management
- Path data specification
 - String-based path specification
 - Data-based (command array + coordinate array) path specification
 - Font- and glyph-based path specification
 - Linear combination (interpolation) of existing paths
- Path parameters
 - stroking parameters (end caps, join styles, dashing, dash caps)
 - quality parameters (cubic approximation)
- Path rendering
 - Path stenciling (fill & stroke)
 - Path covering (fill & stroke)
- Path object queries
- Instanced path rendering
- Querying glyph metrics from glyph path objects
- Geometric queries on path objects

Path Object Management

- Standard OpenGL GLuint object names
 - app-generated, not returned by driver
 - important for font glyphs & instancing
- Standard is-a query and generate & delete commands
 - gllsPathNV, glGenPathsNV, glDeletePathsNV
 - Familiar to anyone using OpenGL objects

Path Specification

- Several ways
 - strings
 - standard grammars exist for encoding paths as strings
 - SVG and PostScript both have standard string encodings
 - glPathStringNV
 - data
 - array of path commands with corresponding coordinates
 - glPathCommandsNV initially
 - glPathSubCommands, glPathCoords, glPathSubCoords for updates
 - fonts
 - given a range of glyphs in named fonts, created a path object for each glyph
 - glPathGlyphsNV, glPathGlyphRangeNV
 - linear combination of existing paths
 - interpolate one, two, or more existing paths
 - requires paths "match" their command sequences
 - glCopyPathNV, glInterpolatePathsNV, glCombinePathsNV
 - linear transformation of existing path
 - glTransformPathNV

Enumeration of Path Commands

- Very standard
 - move-to (x, y)
 - close-path
 - line-to (x, y)
 - quadratic-curve (x1, y1, x2, y2)
 - cubic-curve (x1, y1, x2, y2, x3, y3)
 - smooth-quadratic-curve (x, y)
 - smooth-cubic-curve (x1, y1, x2, y2)
 - elliptical-arc (rx, ry, x-axis-rotation, large-arc-flag, sweep-flag, x, y)
- Other variations
 - Relative (relative-line-to, etc.) versions
 - Horizontal & vertical line versions
 - OpenVG-style elliptical arcs
 - PostScript-style circular arcs
- Idea: provide union of path commands of all major path rendering standards

Path Command Tokens

		Number of Scalar
Command	Relative version	Coordinates
GL_MOVE_TO_NV	GL_RELATIVE_MOVE_TO_NV	2
GL_LINE_TO_NV	GL_RELATIVE_LINE_TO_NV	2
GL_HORIZONTAL_LINE_TO_NV	GL_RELATIVE_HORIZONTAL_LINE_TO_NV	1
GL_VERTICAL_LINE_TO_NV	GL_RELATIVE_VERTICAL_LINE_TO_NV	1
GL_QUADRATIC_CURVE_TO_NV	GL_RELATIVE_QUADRATIC_CURVE_TO_NV	4
GL_CUBIC_CURVE_TO_NV	GL_RELATIVE_CUBIC_CURVE_TO_NV	6
GL_SMOOTH_QUADRATIC_CURVE_TO_NV	GL_RELATIVE_SMOOTH_QUADRATIC_CURVE_TO_NV	2
GL_SMOOTH_CUBIC_CURVE_TO_NV	GL_RELATIVE_SMOOTH_CUBIC_CURVE_TO_NV	4
GL_SMALL_CCW_ARC_TO_NV	GL_RELATIVE_SMALL_CCW_ARC_TO_NV	5
GL_SMALL_CW_ARC_TO_NV	GL_RELATIVE_SMALL_CW_ARC_TO_NV	5
GL_LARGE_CCW_ARC_TO_NV	GL_RELATIVE_LARGE_CCW_ARC_TO_NV	5
GL_LARGE_CW_ARC_TO_NV	GL_RELATIVE_LARGE_CW_ARC_TO_NV	5
GL_CIRCULAR_CCW_ARC_TO_NV	n/a	5
GL_CIRCULAR_CW_ARC_TO_NV	n/a	5
GL_CIRCULAR_TANGENT_ARC_TO_NV	n/a	5
GL_ARC_TO_NV	GL_RELATIVE_ARC_TO_NV	7
GL_CLOSE_PATH_NV	n/a	0

Path String Format Grammars

- GL_PATH_FORMAT_SVG_NV
 - Conforms to BNF in SVG 1.1 specification
 - ASCII string encoding
 - Very convenient because readily available in SVG files
 - Supports SVG-style partial elliptical arcs
 - Examples:
 - "M100,180 L40,10 L190,120 L10,120 L160,10 z" // star
 - "M300 300 C 100 400,100 200,300 100,500 200,500 400,300 300Z" // heart
- GL_PATH_FORMAT_PS_NV
 - Conforms to PostScript's sub-grammar for user paths
 - Allows more compact path encoding than SVG
 - Includes binary encoding, includes accounting for byte order
 - Includes ASCII-85 encoding
 - Supports PostScript-style circular arcs
 - Examples:
 - "100 180 moveto 40 10 lineto 190 120 lineto 10 120 lineto 160 10 lineto closepath" // star
 - "300 300 moveto 100 400 100 200 300 100 curveto 500 200 500 400 300 300 curveto closepath" // heart

FYI: Complete SVG Grammar

```
svg-path:
  wsp* moveto-drawto-command-groups? wsp*
moveto-drawto-command-groups:
  moveto-drawto-command-group
  | moveto-drawto-command-group wsp* moveto-drawto-command-groups
moveto-drawto-command-group:
  moveto wsp* drawto-commands?
drawto-commands:
  drawto-command
  | drawto-command wsp* drawto-commands
drawto-command:
  closepath
  lineto
  horizontal-lineto
 vertical-lineto
  curveto
  smooth-curveto
  quadratic-bezier-curveto
  | smooth-quadratic-bezier-curveto
  | elliptical-arc
moveto:
  ( "M" | "m" ) wsp* moveto-argument-sequence
moveto-argument-sequence:
  coordinate-pair
  | coordinate-pair comma-wsp? lineto-argument-sequence
 ("Z" | "z")
lineto:
 ("L" | "I" ) wsp* lineto-argument-sequence
lineto-argument-sequence:
  coordinate-pair
  | coordinate-pair comma-wsp? lineto-argument-sequence
 ( "H" | "h" ) wsp* horizontal-lineto-argument-sequence
horizontal-lineto-argument-sequence:
  coordinate
  | coordinate comma-wsp? horizontal-lineto-argument-sequence
vertical-lineto:
  ( "V" | "v" ) wsp* vertical-lineto-argument-sequence
vertical-lineto-argument-sequence:
  coordinate
  | coordinate comma-wsp? vertical-lineto-argument-sequence
  ( "C" | "c" ) wsp* curveto-argument-sequence
curveto-argument-sequence:
  curveto-argument
  | curveto-argument comma-wsp? curveto-argument-sequence
curveto-argument:
  coordinate-pair comma-wsp? coordinate-pair comma-wsp? coordinate-pair
  ( "S" | "s" ) wsp* smooth-curveto-argument-sequence
smooth-curveto-argument-sequence:
  smooth-curveto-argument
  | smooth-curveto-argument comma-wsp? smooth-curveto-argument-sequence
```

```
smooth-curveto-argument:
  coordinate-pair comma-wsp? coordinate-pair
quadratic-bezier-curveto:
  ( "Q" | "q" ) wsp* quadratic-bezier-curveto-argument-sequence
quadratic-bezier-curveto-argument-sequence:
  quadratic-bezier-curveto-argument
  | quadratic-bezier-curveto-argument comma-wsp?
 quadratic-bezier-curveto-argument-sequence
quadratic-bezier-curveto-argument:
 coordinate-pair comma-wsp? coordinate-pair
smooth-quadratic-bezier-curveto:
  ( "T" | "t" ) wsp* smooth-quadratic-bezier-curveto-argument-sequence
smooth-quadratic-bezier-curveto-argument-sequence:
  coordinate-pair
 coordinate-pair comma-wsp? smooth-quadratic-bezier-curveto-argument-sequence
elliptical-arc:
  ( "A" | "a" ) wsp* elliptical-arc-argument-sequence
elliptical-arc-argument-sequence:
  elliptical-arc-argument
  | elliptical-arc-argument comma-wsp? elliptical-arc-argument-sequence
elliptical-arc-argument:
  nonnegative-number comma-wsp? nonnegative-number comma-wsp?
 number comma-wsp flag comma-wsp? flag comma-wsp? coordinate-pair
  coordinate comma-wsp? coordinate
coordinate:
  number
nonnegative-number:
  integer-constant
  | floating-point-constant
  sign? integer-constant
  | sign? floating-point-constant
flag:
  "0" | "1"
comma-wsp:
  (wsp+ comma? wsp*) | (comma wsp*)
comma:
integer-constant:
  digit-sequence
floating-point-constant:
  fractional-constant exponent?
  | digit-sequence exponent
fractional-constant:
  digit-sequence? "." digit-sequence
  | digit-sequence "."
exponent:
  ("e" | "E" ) sign? digit-sequence
  "+" | "-"
digit-sequence:
  | digit digit-sequence
  "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9"
  (#x20 | #x9 | #xD | #xA)
```

FYI: Complete PS Grammar (1)

```
ps-path:
  ps-wsp* user-path? ps-wsp*
  | ps-wsp* encoded-path ps-wsp*
  user-path-cmd
 arc-cmd:
  | user-path-cmd ps-wsp+ user-path
 "arc"
user-path-cmd:
  setbbox
  | ps-moveto
  rmoveto
  ps-lineto
 "arcn"
  | rlineto
  ps-curveto
 arct:
  rcurveto
  arcn
 "arct"
  arct
  ps-closepath
  ucache
setbbox:
  numeric-value numeric-value numeric-value setbbox-cmd
 ucache:
  "setbbox"
  | #x92 #x8F
ps-moveto:
  numeric-value numeric-value moveto-cmd
moveto-cmd:
  "moveto"
  I #x92 #x6B
rmoveto:
  numeric-value numeric-value rmoveto-cmd
rmoveto-cmd:
  "rmoveto"
  | #x92 #x86
  numeric-value numeric-value lineto-cmd
lineto-cmd:
  "lineto"
  | #x92 #x63
rlineto:
  numeric-value numeric-value rlineto-cmd
rlineto-cmd:
 digit
  "rlineto"
  | #x92 #x85
ps-curveto:
  numeric-value numeric-value numeric-value numeric-value numeric-value numeric-value
 curveto-cmd
curveto-cmd:
  "curveto"
  | #x92 #x2B
  numeric-value numeric-value numeric-value numeric-value numeric-value numeric-value
 rcurveto-cmd
rcurveto-cmd:
  "rcurveto"
```

| #x92 #x7A


```
numeric-value numeric-value numeric-value numeric-value numeric-value arc-cmd
  | #x92 #x05
  numeric-value numeric-value numeric-value numeric-value numeric-value arcn-cmd
arcn-cmd:
  | #x92 #x06
 numeric-value numeric-value numeric-value numeric-value numeric-value arct-cmd
arct-cmd:
  | #x92 #x07
ps-closepath:
  "closepath"
  l #x92 #x16
  "ucache"
  I #x92 #xB1
encoded-path:
  data-array ps-wsp* operator-string
data-array:
 {" ps-wsp* numeric-value-sequence? "}"
  | homogeneous-number-array
  ascii85-homogeneous-number-array
operator-string:
  hexadecimal-binary-string
 ascii85-string
 short-binary-string
 be-long-binary-string
 le-long-binary-string
hexadecimal-binary-string:
  "<" ps-wsp-chars* hexadecimal-sequence ps-wsp-chars* ">"
hexadecimal-sequence:
  hexadecimal-digit
  | hexadecimal-digit ps-wsp-chars* hexadecimal-sequence
hexadecimal-digit:
  | "a".."f" |
  | "A".."F"
short-binary-string:
  #x8E one-byte (one-byte)^n
 /where n is the value of the one-byte production decoded
 as an unsigned integer, 0 through 255/
be-long-binary-string:
  #x8F two-bytes (one-byte)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 big-endian byte order/
le-long-binary-string:
  #x90 two-bytes (one-byte)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 little-endian byte order/
```

FYI: Complete PS Grammar (2)

```
numeric-value-sequence:
  numeric-value:
  | numeric-value numeric-value-sequence
numeric-value:
  number ps-wsp+
  I radix-number ps-wsp+
  | be-integer-32bit
  | le-integer-32bit
  | be-integer-16bit
  le-integer-16bit
  le-integer-8bit
  be-fixed-16bit
  le-fixed-16bit
 be-fixed-32bit
 le-fixed-32bit
 be-float-ieee
  | le-float-ieee
  | native-float-ieee
be-integer-32bit:
  #x84 four-bytes
le-integer-32bit:
  #x85 four-bytes
be-integer-16bit:
  #x86 two-bytes
le-integer-16bit:
  #x87 two-bytes
le-integer-8bit:
  #x88 one-byte
be-fixed-32bit:
  #x89 #x0..#x1F four-bytes
le-fixed-32bit:
  #x89 #x80..#x9F four-bytes
be-fixed-16bit:
  #x89 #x20..#x2F two-bytes
  #x89 #xA0..#xAF two-bytes
be-float-ieee:
  #x8A four-bytes
le-float-ieee:
  #x8B four-bytes
native-float-ieee:
  #x8C four-bytes
radix-number:
  base "#" base-number
base:
  digit-sequence
base-number:
  base-digit-sequence
base-digit-sequence:
  base-digit
  | base-digit base-digit-sequence
base-digit:
  digit
 | "a".."z"
  | "A".."Z"
```


```
homogeneous-number-array:
  be-fixed-32bit-array
 be-fixed-16bit-array
 be-float-ieee-array
 native-float-ieee-array
 le-fixed-32bit-array
 le-fixed-16bit-array
 le-float-ieee-array
be-fixed-32bit-array:
  #x95 #x0..#x1F two-bytes (four-bytes)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 big-endian byte order/
be-fixed-16bit-array:
  #x95 #x20..#x2F two-bytes ( two-bytes )^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 big-endian byte order/
be-float-ieee-array:
  #x95 #x30 two-bytes (four-bytes)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
big-endian byte order/
le-fixed-32bit-array:
  #x95 #x80..#x9F two-bytes (four-bytes)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in little-endian byte order/
le-fixed-16bit-array:
  #x95 #xA0..#xAF two-bytes ( two-bytes )^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 little-endian byte order/
le-float-ieee-array:
  #x95 #xB0 two-bytes (four-bytes)^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 little-endian byte order/
native-float-ieee-array:
  #x95 ( #x31 | #xB1 ) two-bytes ( four-bytes )^n
 /where n is the value of the two-bytes production decoded
 as an unsigned integer, 0 through 65535, decoded in
 the native byte order/
ascii85-string:
  "<~" (#x21..#x75 | "z" | psp-wsp )* "~>"
ascii85-homogeneous-number-array:
  "<~" (#x21..#x75 | "z" | psp-wsp )* "~>"
one-byte:
  #x0..#xFF
two-bytes:
  #x0..#xFF #x0..#xFF
  #x0..#xFF #x0..#xFF #x0..#xFF
ps-wsp:
  ps-wsp-chars
  ps-comment
ps-wsp-chars:
  ( #x20 | #x9 | #xA | #xC | #xD | #x0 )
  "%" ( #0..#9 | #xB..#xC | #xE..#xFF )* ( #xD | #xA )
```


Settable Path Parameters

- Filling has just a few parameters
 - default fill mode
 - default fill mask
 - default fill cover mode

- Stroking has many
 - stroke width (floating-point number)
 - end caps (flat, square, round, triangular)
 - join styles (round, bevel, miter)
 - miter limit (floating-point number)
 - dash array count + dash array
 - array of floats in multiple of stroke width
 - client length (floating-point) scales dash array
 - dash offset reset for OpenVG (move-to-continues, moveto-resets)
 - dash offset (floating-point)
 - dash cap (flat, square, round, triangular)
 - stroke over sample count (integer)
 - default stroke cover mode
 - default stroke mask

glPathParameter Parameters

	D.	
ΠV		Д

Parameter name	Туре	Description	
PATH_STROKE_WIDTH_NV	float	Non-negative	
PATH_INITIAL_END_CAP_NV	enum	GL_FLAT, GL_SQUARE_NV, GL_ROUND_NV, GL_TRIANGULAR_NV	
PATH_TERMINAL_END_CAP_NV	enum	GL_FLAT, GL_SQUARE_NV, GL_ROUND_NV, GL_TRIANGULAR_NV	
PATH_INITIAL_DASH_CAP_NV	enum	GL_FLAT, GL_SQUARE_NV, GL_ROUND_NV, GL_TRIANGULAR_NV	
PATH_TERMINAL_DASH_CAP_NV	enum	GL_FLAT, GL_SQUARE_NV, GL_ROUND_NV, GL_TRIANGULAR_NV	
PATH_JOIN_STYLE_NV	enum	GL_MITER_REVERT_NV, GL_MITER_TRUNCATE_NV, GL_BEVEL_NV, GL_ROUND_NV, GL_NONE	
PATH_MITER_LIMIT_NV	float	Non-negative	
PATH_DASH_OFFSET_NV	float	Any value	
PATH_DASH_OFFSET_RESET_NV	enum	GL_MOVE_TO_RESET_NV, GL_MOVE_TO_CONTINUES_NV	
PATH_CLIENT_LENGTH_NV	float	Non-negative	
PATH_SAMPLE_QUALITY_NV	float	Clamped to [0,1] range	
PATH_STROKE_OVERSAMPLE_COUNT_NV	integer	Non-negative	
PATH_FILL_MODE_NV	enum	GL_COUNT_UP_NV, GL_COUNT_DOWN_NV, GL_INVERT	
PATH_FILL_MASK_NV	integer	Any value	
PATH_FILL_COVER_MODE_NV	enum	GL_CONVEX_HULL_NV, GL_MULTI_HULLS_NV, GL_BOUNDING_BOX_NV	
PATH_STROKE_COVER_MODE_NV	enum	GL_CONVEX_HULL_NV, GL_MULTI_HULLS_NV, GL_BOUNDING_BOX_NV	

Dash Array State

Dashing specified as an array of lengths

- Defines alternating "on" and "off" sequence of dash segment lengths
 - Odd dash pattern "doubled" so [1,3,2] is treated as the pattern [1,3,2,1,3,2]
 - Dash count of zero means not dashed
 - Initial state of path objects
- Has its own dedicated query

Dashing Content Examples

Same cake missing dashed stroking details

Artist made windows with dashed line segment

Technical diagrams and charts often employ dashing

Frosting on cake is dashed elliptical arcs with round end caps for "beaded" look; flowers are also dashing

> All content shown is fully GPU rendered

Rendering Path Objects

- Stencil operation
 - only updates stencil buffer
 - glStencilFillPathNV, glStencilStrokePathNV
- Cover operation
 - glCoverFillPathNV, glCoverStrokePathNV
 - renders hull polygons guaranteed to "cover" the region updated by corresponding stencil
- Two-step rendering paradigm
 - stencil, then cover (StC)
- Application controls cover stenciling and shading operations
 - Gives application considerable control
- No vertex, tessellation, or geometry shaders active during either step
 - Why? Paths have control points and rasterized regions, not vertices or triangles

Path Filling vs. Stroking

just filling

just stroking

filling + stroke = intended content

Filling

Stencil step

void glStencilFillPathNV(GLuint path, GLenum fillMode, GLuint mask)

Cover step

void glCoverFillPathNV(GLuint path, GLenum coverMode)

Stroking

Stencil step

void glStencilStrokePathNV(GLuint path, GLint reference, GLuint mask)

Cover step

void glCoverStrokePathNV(GLuint path, GLenum coverMode)

Excellent Geometric Fidelity for Stroking

- Correct stroking is hard
 - Lots of CPU implementations approximate stroking
- GPU-accelerated stroking avoids such short-cuts
 - GPU has FLOPS to compute true stroke point containment

Stroking with tight end-point curve

Path Rendering Example (1 of 3)

Let's draw a green concave 5-point star

Path specification by string of a star

Alternative: path specification by data

```
static const GLubyte pathCommands[5] = {
 GL_MOVE_TO_NV, GL_LINE_TO_NV, GL_LINE_TO_NV, GL_LINE_TO_NV,
 GL_LINE_TO_NV, GL_CLOSE_PATH_NV };
static const GLshort pathVertices[5][2] =
 { {100,180}, {40,10}, {190,120}, {10,120}, {160,10} };
glPathCommandsNV(pathObj, 6, pathCommands, GL_SHORT, 10, pathVertices);
```

Path Rendering Example (2 of 3)

- Initialization
 - Clear the stencil buffer to zero and the color buffer to black

```
glClearStencil(0);
glClearColor(0,0,0,0);
glStencilMask(~0);
glClear(GL_COLOR_BUFFER_BIT | GL_STENCIL_BUFFER_BIT);
```

Specify the Path's Transform

```
glMatrixIdentityEXT(GL_PROJECTION);
glMatrixOrthoEXT(GL_MODELVIEW, 0,200, 0,200, -1,1); // uses DSA!
```

Nothing really specific to path rendering here

Path Rendering Example (3 of 3)

- Render star with non-zero fill style
 - Stencil path

```
glStencilFillPathNV(pathObj, GL_COUNT_UP_NV, 0x1F);
```

Cover path


```
glEnable(GL_STENCIL_TEST);
glStencilFunc(GL_NOTEQUAL, 0, 0x1F);
glStencilOp(GL_KEEP, GL_KEEP, GL_ZERO);
glColor3f(0,1,0); // green
glCoverFillPathNV(pathObj, GL_BOUNDING_BOX_NV);
```

- Alternative: for even-odd fill style
 - Just program glStencilFunc differently

```
glStencilFunc(GL_NOTEQUAL, 0, 0x1); // alternative mask
```


"Stencil, then Cover" Path Fill Covering

- Specify a path
- Specify arbitrary path transformation
 - Projective (4x4) allowed
 - Depth values can be generated for depth testing
- Sample accessibility determined
 - Accessibility can be limited by any or all of
 - Scissor test, depth test, stencil test, view frustum, user-defined clip planes, sample

Adding Stroking to the Star

- After the filling, add a stroked "rim" to the star like this...
- Set some stroking parameters (one-time):

```
glPathParameterfNV(pathObj, GL_STROKE_WIDTH_NV, 10.5);
glPathParameteriNV(pathObj, GL_JOIN_STYLE_NV, GL_ROUND_NV);
```


- Stroke the star
 - Stencil path glstencilstrokePathNV(pathObj, 0x3, 0xF); // stroked samples marked "3"
 - Cover path

```
glEnable(GL_STENCIL_TEST);
glStencilFunc(GL_EQUAL, 3, 0xF); // update if sample marked "3"
glStencilOp(GL_KEEP, GL_KEEP, GL_ZERO);
glColor3f(1,1,0); // yellow
glCoverStrokePathNV(pathObj, GL_BOUNDING_BOX_NV);
```

even-odd fill style

"Stencil, then Cover" **Path Stroke Stenciling**

stencil stroke path command

per-path

fill region

operations

path front-end

projective

transform

path object

DVIDIA

- Specify a path
- **Specify arbitrary path** transformation
 - Projective (4x4) allowed
 - Depth values can be generated for depth testing
- Sample accessibility determined
 - Accessibility can be limited by any or all of
 - Scissor test, depth test, stencil test, view frustum, user-defined clip planes, sample mask, stipple pattern, and window ownership
- Point containment w.r.t. the stroked path is determined
 - Replace stencil value of contained samples

per-sample operations

> Stroke. stenciling specific

clipping & scissoring

window, depth & stencil tests

stroke point containment

> stencil update: replace

stencil buffer

sample accessibility

"Stencil, then Cover" Path Stroke Covering

- Specify a path
- Specify arbitrary path transformation
 - Projective (4x4) allowed
 - Depth values can be generated for depth testing
- Sample accessibility determined
 - Accessibility can be limited by any or all of
 - Scissor test, depth test, stencil test, view frustum, user-defined clip planes, sample mask, stipple pattern, and window ownership
- Conservative covering geometry uses stencil to "cover" stroked path
 - Determined by prior stencil step

Path Object State

- Path commands
 - Unbounded number of commands allowed
- Path coordinates
 - Match up with commands
 - Example: each cubic Bezier segments has 6 coordinates
 - (x1,y1), (x2,y2), (x3,y3)
 - Initial control point (x0,y0) is implicit based on prior path command's end-point
- Path parameters
 - Stroke width, end caps, join styles, dash pattern, etc.
- Glyph metrics
 - When path object is created from a font

Path Object Queries

- All settable path object state is queriable
 - just like all conventional OpenGL state
- glGetPathParameter{i,f}vNV
- glGetPathParameter{i,f}NV
- glGetPathCommandsNV
- glGetPathCoordsNV
- Can also query derived state of path objects
 - GL_PATH_COMMAND_COUNT_NV
 - GL_PATH_COORD_COUNT_NV
 - GL_DASH_ARRAY_COUNT_NV
 - GL_COMPUTED_LENGTH_NV
 - GL_PATH_OBJECT_BOUNDING BOX_NV
 - GL_PATH_FILL_BOUNDING_BOX_NV
 - GL_PATH_STROKE_BOUNDING_BOX_NV

Supported Glyph Metrics

- Based on FreeType2 metrics
 - Provides both per-glyph & per-font face metrics

Horizontal metrics

Vertical metrics

Image credit: FreeType 2 Tutorial

Per-Glyph Metric Names

	Glyph metric	Bit number from LSB in	
Bit field name	tag	bitmask	Description
GL_GLYPH_WIDTH_BIT_NV	width	0	Glyph's width
GL_GLYPH_HEIGHT_BIT_NV	height	1	Glyph's height
GL_GLYPH_HORIZONTAL_BEARING_X_BIT_NV	hBearingX	2	Left side bearing for horizontal layout
GL_GLYPH_HORIZONTAL_BEARING_Y_BIT_NV	hBearingY	3	Top side bearing for horizontal layout
GL_GLYPH_HORIZONTAL_BEARING_ADVANCE_BIT_NV	hAdvance	4	Advance width for horizontal layout
GL_GLYPH_VERTICAL_BEARING_X_BIT_NV	vBearingX	5	Left side bearing for vertical layout
GL_GLYPH_VERTICAL_BEARING_Y_BIT_NV	vBearingY	6	Top side bearing for vertical layout
GL_GLYPH_VERTICAL_BEARING_ADVANCE_BIT_NV	vAdvance	7	Advance height for vertical layout
GL_GLYPH_HAS_KERNING_NV	-	8	True if glyph has a kerning table

Per-Font Face Metric Names

Dit field name	Bit number from LSB in	Description
Bit field name	bitmask	Description
GL_FONT_X_MIN_BOUNDS_NV	16	Horizontal minimum (left-most) of the font bounding box. The font bounding box (this metric and the next 3) is large enough to contain any glyph from the font face.
GL_FONT_Y_MIN_BOUNDS_NV	17	Vertical minimum (bottom-most) of the font bounding box.
GL_FONT_X_MAX_BOUNDS_NV	18	Horizontal maximum (right-most) of the font bounding box.
GL_FONT_Y_MAX_BOUNDS_NV	29	Vertical maximum (top-most) of the font bounding box.
GL_FONT_UNITS_PER_EM_NV	20	Number of units in path space (font units) per Em square for this font face. This is typically 2048 for TrueType fonts, and 1000 for PostScript fonts.
GL_FONT_ASCENDER_NV	21	Typographic ascender of the font face. For font formats not supplying this information, this value is the same as GL_FONT_Y_MAX_BOUNDS_NV.
GL_FONT_DESCENDER_NV	22	Typographic descender of the font face (always a positive value). For font formats not supplying this information, this value is the same as GL_FONT_Y_MIN_BOUNDS_NV.
GL_FONT_HEIGHT_NV	23	Vertical distance between two consecutive baselines in the font face (always a positive value).
GL_FONT_MAX_ADVANCE_WIDTH_NV	24	Maximal advance width for all glyphs in this font face. (Intended to make word wrapping computations easier.)
GL_FONT_MAX_ADVANCE_HEIGHT_NV	25	Maximal advance height for all glyphs in this font face for vertical layout. For font formats not supplying this information, this value is the same as GL_FONT_HEIGHT_NV.
GL_FONT_UNDERLINE_POSITION_NV	26	Position of the underline line for this font face. This position is the center of the underling stem.
GL_FONT_UNDERLINE_THICKNESS_NV	27	Thickness of the underline of this font face.
GL_FONT_HAS_KERNING_NV	28	True if font face provides a kerning table

Glyph Spacing, including Kerning

- NV_path_rendering tries to avoid text layout
 - But kerning requires more than per-glyph metrics
- Kerning occurs when a font face specifies how a particular pair of glyphs should be spaced when adjacent to each other
 - For example: the "A" and "V" often space tighter than other glyphs
- glGetPathSpacingNV returns horizontal spacing for a sequence of path objects
 - Three modes
 - GL_ACCUM_ADJACENT_PAIRS_NV—spacing can be immediately passed to instanced path rendering commands
 - GL_AJACENT_PAIRS_NV
 - GL_FIRST_TO_REST_NV
 - Provides independent scale factors for the advance and kerning terms—set kerning term to zero to ignore kerning
 - Returns an array of 1- or 2-component spacing based on GL_TRANSLATE_X or GL_TRANSLATE_2D

Instanced Path Rendering

- Stencil multiple path objects in a single call
 - Efficient, particularly for text
 - Minimizes state changes
- Also cover multiple paths in a single call
 - glStencilFillPathInstancedNV
 - glStencilStrokePathInstancedNV
 - glCoverFillPathInstancedNV
 - glCoverStencilPathInstancedNV
- Operation
 - Takes an array of path objects, each with its own transform
 - Each path object covered gets a unique instance ID
 - Or can have a GL_BOUNDING_BOX_OF_BOUNDING_BOXES_NV mode to cover with a single box

Instanced Filling

```
Filling specific

parameters

GLenum pathNameType, const void *paths,
GLuint pathBase,
GLenum fillMode,
GLuint mask,
GLenum transformType,
const GLfloat *transformValues);

void glCoverFillPathInstancedNV(GLsizei numPaths,
GLenum pathNameType, const void *paths,
GLenum coverMode,
GLenum transformType,
const GLfloat *transformValues);
```


Instanced Filling

First-class, Resolution-independent Font Support

- Fonts are a standard, first-class part of <u>all</u> path rendering systems
 - Foreign to 3D graphics systems such as OpenGL and Direct3D, but natural for path rendering
 - Because letter forms in fonts have outlines defined with paths
 - TrueType, PostScript, and OpenType fonts all use outlines to specify glyphs
- NV_path_rendering makes font support easy
 - Can specify a range of path objects with
 - A specified font
 - Sequence or range of Unicode character points
- No requirement for applications use font API to load glyphs
 - You can also load glyphs "manually" from your own glyph outlines
 - Functionality provides OS portability and meets needs of applications with mundane font requirements

Three Ways to Specify a Font

- GL_SYSTEM_FONT_NAME_NV
 - Corresponds to the system-dependent mapping of a name to a font
 - For example, "Arial" maps to the system's Arial font
 - Windows uses native Win32 fonts services
 - Linux uses fontconfig + freetype2 libraries
- GL_STANDARD_FONT_NAME_NV
 - Three built-in fonts, same on all platforms
 - "Sans", "Serif", and "Mono"
 - Based on DejaVu fonts
 - Guaranteed to be available no matter what
- GL_FONT_FILE_NAME_NV
 - Use freetype2 to load fonts from a system file name
 - Requires freetype2 DLL to be available on Windows
 - Just works in Linux

Font API Example: Initialization

Allocate unused path object range for glyphs

```
GLuint glyphBase = glGenPathsNV(6);
```

Load glyphs for a sequence of characters

Web-style alternative font faces

Font API Example: Initialization

Allocate unused path object range for glyphs

```
GLuint glyphBase = glGenPathsNV(6);
```

Load glyphs for a sequence of characters

Web-style alternative font faces

Font API Example: Pre-rendering

Simple horizontal layout

Query per-font face metrics

Initialize canvas-to-window transform

Path API Example: Rendering

Clear window

```
// Has the window's pixels been damaged due to exposure or resizing?
if (glutLayerGet(GLUT_NORMAL_DAMAGED)) {
 // Yes, stencil clear to zero is needed.
 glClear(GL_COLOR_BUFFER_BIT | GL_STENCIL_BUFFER_BIT);
} else {
 // No, just color clear is needed.
 glClear(GL_COLOR_BUFFER_BIT);
}
```

Stencil "Hello World"

Cover "Hello World"

Font API Example: Loose Ends

Present frame

```
glutSwapBuffers();
```

Clean up

```
glDeletePathsNV(glyphBase, 6);
```

Mapping Entire Font Character Set

Allocate unused path object range for glyphs

```
const int unicodeRange = 0x110000; // 1,114,112 Unicode chars
GLuint glyphBase = glGenPathsNV(unicodeRange );
```

Load glyphs for a range of Unicode character points

Web-style alternative font faces

Naming Sequences of Path Objects

- Several commands take a sequence of path objects
 - The instanced commands such as glStencilFillPathInstancedNV glGetPathMetricsNV glGetPathSpacingNV
- The type of the sequence array can be
 - GL_UNSIGNED_BYTE
 - GL_UNSIGNED_SHORT, essentially UCS-2
 - GL_UNSIGNED_INT
 - GL_2_BYTES, GL_3_BYTES, and GL_4_BYTES
 - GL_UTF8_NV 8-bit Unicode Transformation Format
 - GL_UTF16_NV 16-bit Unicode Transformation Format
- Allowing UTF modes means Unicode strings can be directly passed to OpenGL for path rendering

Handling Common Path Rendering Functionality: Filtering

OVIDIA.

- GPUs are highly efficient at image filtering
 - Fast texture mapping
 - Mipmapping
 - Anisotropic filtering
 - Wrap modes
- CPUs aren't really

Handling Uncommon Path Rendering Functionality: Projection

Projection "just works"

 Because GPU does everything with perspectivecorrect interpolation

Projective Path Rendering Support Compared

flawless

correct

Skia yes, but bugs

wrong

Cairo

unsupported

unsupported unsupported

unsupported

Path Geometric Queries

- gllsPointInFillPathNV
 - determine if object-space (x,y) position is inside or outside path, given a winding number mask
- gllsPointInStrokePathNV
 - determine if object-space (x,y) position is inside the stroke of a path
 - accounts for dash pattern, joins, and caps
- glGetPathLengthNV
 - returns approximation of geometric length of a given sub-range of path segments
- glPointAlongPathNV
 - returns the object-space (x,y) position and 2D tangent vector a given offset into a specified path object Type on a Path
 - Useful for "text follows a path"
- **Queries are modeled after OpenVG queries**

Accessible Samples of a Transformed Path

- When stenciled or covered, a path is transformed by OpenGL's current modelview-projection matrix
 - Allows for arbitrary 4x4 projective transform
 - Means (x,y,0,1) object-space coordinate can be transformed to have depth
- Fill or stroke stenciling affects "accessible" samples
- A samples is not accessible if any of these apply to the sample
 - clipped by user-defined or view frustum clip planes
 - discarded by the polygon stipple, if enabled
 - discarded by the pixel ownership test
 - discarded by the scissor test, if enabled
 - discarded by the depth test, if enabled
 - displaced by the polygon offset from glPathStencilDepthOffsetNV
 - discarded by the depth test, if enabled
 - discarded by the (implicitly enabled) stencil test
 - specified by glPathStencilFuncNV
 - where the read mask is the bitwise AND of the glPathStencilFuncNV read mask and the bit-inversion of the effective mask parameter of the stenciling operation

Mixing Depth Buffering and Path Rendering

- PostScript tigers surrounding Utah teapot
 - Plus overlaid TrueType font rendering
 - No textures involved, no multi-pass

3D Path Rendering Details

Stencil step uses

```
GLfloat slope = -0.05;
GLint bias = -1;
glPathStencilDepthOffsetNV(slope, bias);
glDepthFunc(GL_LESS);
glEnable(GL_DEPTH_TEST);
```

Stenciling step uses

```
glPathCoverDepthFuncNV(GL ALWAYS);
```

- Observation
 - Stencil step is testing—but not writing—depth
 - Stencil won't be updated if stencil step fails depth test at a sample
 - Cover step is writing—but not testing—depth
 - Cover step doesn't need depth test because stencil test would only pass if prior stencil step's depth test passed
 - Tricky, but neat because minimal mode changes involved

- Each tiger is layered 240 paths
 - Without the depth offset during the stencil step, all the
 essentially co-planar—layers would Z-fight as shown
 below

terrible z-fighting artifacts

Path Transformation Process

Clip Planes Work with Path Rendering

 Scene showing a Welsh dragon clipped to all 64 combinations of 6 clip planes enabled & disabled

Path Rendering Works with Scissoring and Stippling too

Scene showing a tiger scissoring into 9 regions

 Tiger with two different polygon stipple patterns

Rendering Paths Clipped to Some Other Arbitrary Path

 Example clipping the PostScript tiger to a heart constructed from two cubic Bezier curves

unclipped tiger

tiger with pink background clipped to heart

Complex Clipping Example

tiger is 240 paths

result of clipping tiger to the union of all the cowboy paths

Arbitrary Programmable GPU Shading with Path Rendering

- During the "cover" step, you can do arbitrary fragment processing
 - Could be
 - Fixed-function fragment processing
 - OpenGL assembly programs
 - Cg shaders compiled to assembly with Cg runtime
 - OpenGL Shading Language (GLSL) shaders
 - Your pick—they all work!
- Remember:
 - Your vertex, geometry, and tessellation shaders are ignored during the cover step
 - (Even your fragment shader is ignored during the "stencil" step)

Example of Bump Mapping on Path Rendered Text

 Phrase "Brick wall!" is path rendered and bump mapped with a Cg fragment shader

Antialiasing Discussion

- Good anti-aliasing is a big deal for path rendering
 - Particularly true for font rendering of small point sizes
 - Features of glyphs are often on the scale of a pixel or less
- NV_path_rendering needs multiple stencil samples per pixel for reasonable antialiasing
 - Otherwise, image quality is poor
 - 4 samples/pixel bare minimum
 - 16 samples/pixel is pretty sufficient
 - But this requires expensive 2x2 supersampling of 4x multisampling—not good for low-end
 - 16x is extremely memory intensive
- Alternative: quality vs. performance tradeoff
 - Fast enough to render multiple passes to improve quality
 - Approaches
 - Accumulation buffer
 - Alpha accumulation

Anti-aliasing Strategy Benefits

- Benefits from GPU's existing hardware AA strategies
 - Multiple color-stencil-depth samples per pixel
 - 4, 8, or 16 samples per pixel
 - Rotated grid sub-positions
 - Fast downsampling by GPU
 - Avoids conflating coverage & opacity
 - Maintains distinct color sample per sample location
 - Centroid sampling
- Fast enough for temporal scheme
 - >>60 fps means multi-pass improves quality

GPU
rendered
coverage NOT
conflated with
opacity

Cairo, Qt, Skia, and Direct2D rendered shows dark cracks artifacts due to conflating coverage with opacity, notice background bleeding

artifacts

GPU Advantages

- Fast, quality filtering
 - Mipmapping of gradient color ramps essentially free
 - Includes anisotropic filtering (up to 16x)
 - Filtering is post-conversion from sRGB
- Full access to programmable shading
 - No fixed palette of solid color / gradient / pattern brushes
 - Bump mapping, shadow mapping, etc.—it's all available to you
- Blending
 - Supports native blending in sRGB color space
 - Both colors converted to linear RGB
 - Then result is converted stored as sRGB
- Freely mix 3D and path rendering in same framebuffer
 - Path rendering buffer can be depth tested against 3D
 - So can 3D rendering be stenciled against path rendering
- Obviously performance is MUCH better than CPUs

Improved Color Space: sRGB Path Rendering

- Modern GPUs have native support for perceptually-correct for
 - sRGB framebuffer blending
 - sRGB texture filtering
 - No reason to tolerate uncorrected linear RGB color artifacts!
 - More intuitive for artists to control
- Negligible expense for GPU to perform sRGB-correct rendering
 - However <u>quite</u> expensive for software path renderers to perform sRGB rendering
 - Not done in practice

Radial color gradient example moving from saturated red to blue ⊗ linear RGB transition between saturated red and saturated blue has dark purple region ✓ sRGB perceptually smooth

transition from saturated red to saturated blue

Benchmark Scenes

GPU-accelerated Path Rendering Speed Factor

Benchmark Test Configuration & Assumptions

- CPU
 - 2.9 GHz i3 Nehalem
 - Only using a single-core
- GPU
 - Fermi GTX 480, so assuming fastest available GPU
 - 16 samples/pixel
- Ten window resolutions
 - 100x100 (lowest) to 1,000x1,000 (highest)
 - In 100 pixel increments
- Ten test scenes
 - Variety of path complexity, stroking vs. filling, and gradients
 - Scenes shown on next slide
 - Scenes measured rendering from "resolution-independent" representation (static pre-tessellation dis-allowed)

Getting a Driver with NV_path_rendering

- Operating system support
 - 2000, XP, Vista, Windows 7, Linux, FreeBSD, and Solaris
 - No Mac support
- GPU support
 - GeForce 8 and up (Tesla and beyond)
 - More efficient on Fermi GPUs
 - Current performance can be expected to improve
- Available now for preview in the Release 275
 - http://www.nvidia.com/object/winxp-275.27-beta-driver.html
 - GeForce 275.33 driver now public
 - http://www.nvidia.com/object/winxp-275.33-whql-driver.html
 - We need your feedback

Learning NV_path_rendering

- White paper + source code available
 - "Getting Started with NV_path_rendering"
- Explains
 - Path specification
 - "Stencil, then Cover" API usage
 - Instanced rendering for text and glyphs

NV_path_rendering SDK Examples

- A set of NV_path_rendering examples of varying levels of complexity
 - Most involved example is an accelerated SVG viewer
 - Not a complete SVG implementation
- Compiles on Windows and Linux
 - Needs Visual Studio 2008 for Windows

SDK Example Walkthrough (1)

pr_basic: simplest example
of path filling & stroking

pr_welsh_dragon: filled layers

pr_hello_world: kerned, underlined, stroked, and linear gradient filled text

pr_gradient:
path with
holes with
texture
applied

SDK Example Walkthrough (2)

pr_font_file: loading glyphs from a font file with the GL_FONT_FILE_NV target

pr_korean: rendering UTF-8 string of Korean characters

pr_shaders: use Cg shaders
to bump map text with
brick-wall texture

SDK Example Walkthrough (3)

pr_text_wheel: render projected gradient
text as spokes of a wheel

pr_tiger: classic PostScript tiger
rendered as filled & stroked path layers

pr_warp_tiger: warp the tiger
with a free projective transform

click & drag the bounding rectangle corners to change the projection

SDK Example Walkthrough (4)

pr_tiger3d: multiple projected and depth
tested tigers + 3D teapot + overlaid text

pr_svg: GPU-accelerated SVG viewer

pr_pick: test points to determine
if they are in the filled and/or
stroked region of a complex path

Very close to fully functional but... Errata—a few things not working *yet*

- Instance ID not set for instanced rendering
- GL_MULTI_HULLS_NV for covering paths
- glTransformPathNV for circular arcs
- glTransformPathNV for projective transforms
- Ignored parameters GL_SAMPLE_QUALITY_NV and GL_PATH_OVERSAMPLE_COUNT_NV
- Early Release 275 drivers have a bug (now fixed) where destroying an OpenGL context after using NV_path_rendering can cause the driver to crash
- Future drivers will fix these deficiencies
- Expect performance to improve too

Feedback and Contacts

- We need your feedback
 - Issues?
 - Questions?
- Contact us by emailing
 - nvpr-support@nvidia.com