

Introduction to GPU Programming with GLSL

Ricardo Marroquim

André Maximo

October, 2009 SIBGRAPI

summary

tutorial

Part I

Introduction and motivation (RM)

GPU architecture and pipeline (AM)

GLSL language:

Hello World (AM)

Basic Types (AM)

Data Flow (RM)

OpenGL – GLSL integration (AM)

Part II

Examples:

Cartoon Effect (AM)

Texture Mapping (RM)

Environment Mapping (RM)

Phong Shading (AM)

Spike Effect (AM)

GPGPU (RM)

Particle System (RM)

Wrap-up (RM)

a word about parallelism

new reality

motivation architecture language examples

Commodity computers are now high performance machines

Computers don't increase in speed anymore, they just get wider

Parallel computing should be taught in 1st / 2nd semester of Computer Science and Engineering graduations

For example:

Merge Sort x Heap Sort

Both are O(n log n)

One parallel-friendly, one not

Students need to understand this early!

introduction

what is GPU?

Graphics Processing Unit

motivation architecture language examples

Graphics Processing Unit

Specialized hardware for graphics

Free CPU from the burden of rendering

Used everywhere:

desktop, notebooks, mobiles, embedded system, etc.

introduction

why GPU programming?

motivation architecture language examples

Fixed functionality **limits** the programmer

Deep changes in graphics hardware

Outstanding **effects** are possible

Control over the processing inside the GPU

introduction

GPU history

90's: GPUs were black boxes (fixed functionalities)

2002: basic programmability

2004: GLSL (OpenGL 2.0), vertex and fragment shader

2006: geometry shader

2010?: tesselation shader (OpenGL 3.0)

what is GLSL?

OpenGL Shading Language

motivation architecture language examples

C/C++ like language

Coding short programs called shaders to run on the GPU

Used for different graphics card functionalities

High level shader language

(orange book)

why GLSL?

motivation architecture language examples

Based on OpenGL

OpenGL is the foundation of professional graphics

GLSL was introduced with OpenGL 2.0 in 2004

OpenGL 2.0 is the foundation of programmable, cross-platform and professional graphics

OpenGL / OpenGL 2.0 is an open standard

interesting new effects using shaders

realistic materials

natural phenomena

environment map

realistic surface

non-photorealistic rendering

better anti-aliasing

the GPU

High performance

High bandwidth

Arithmetic intensity

Throughput computing

GPU x CPU

motivation architecture language examples

min(latency) – CPU (many levels of cache)max(throughput) – GPU (stream programming model)

GPU x CPU – performance comparison

GPU x CPU – memory bandwidth comparison

OpenGL pipeline

Basic concepts

GPU pipeline – GeForce 7

One-way pipeline architecture

Different number of shader processors

GPU pipeline – GeForce 8

Fixed number of shader processors

Unified shading architecture

More programmability

OpenGL logical pipeline

Basic graphics pipeline

OpenGL logical pipeline

Fixed functionalities

Programmable functionalities

Flexible memory access

Vertex Shader

Vertex transformation

Once per vertex

Input attributes

Normal

Texture coordinates

Colors

. . .

Geometry Shader

Geometry composition

Once per geometry

Input primitives

Points, lines, triangles

Lines and triangles with adjacency

Output primitives

Points, line strips or triangle strips

[0, n] primitives outputted

Fragment Shader

Pre-pixel (or fragment) composition

Once per fragment

Operations on interpolated values

Vertex attributes

User-defined varying variables

SIBGRAPI 2009 Ricardo Marroquim André Maximo

language

other shading language

motivation architecture language examples

ARB Assembly Language – Architecture Review Board

nVidia (+ Microsoft) Cg – C for graphics

Microsoft HLSL – High Level Shading Language

RSL – RenderMan Shading Language

. . .

shader structure

```
motivation architecture language – examples
```

```
/**
  * :: Comments ::
  **/
:: Global definitions ::
void main(void) {
 :: Function body ::
}
```

hello world vertex shader

```
#version 120
// Vertex Shader Main
void main(void) {
 // Pass vertex color to next stage
 gl_FrontColor = gl_Color;
 // Transform vertex position before passing it
 gl_Position = gl_ModelViewProjectionMatrix
 * gl_Vertex;
}
```

hello world geometry shader

```
#extension GL_EXT_geometry_shader4: enable
// Geometry Shader Main
void main(void) {
  // Iterates over all vertices in the input
 primitive
  for (int i = 0; i < gl_VerticesIn; ++i) {
 // Pass color and position to next stage
 gl_FrontColor = gl_FrontColorIn[i];
 gl_Position = gl_PositionIn[i];
 // Done with this vertex
 EmitVertex();
  // Done with the input primitive
  EndPrimitive();
```

hello world fragment shader

motivation architecture

language

examples

```
// Fragment Shader Main
void main(void) {
 // Pass fragment color
 gl_FragColor = gl_Color;
}
```

hello world results

GLSL basic definitions

Based on C Ansi with some C++ additions

Vector types

Float, integers and booleans

2-, 3- and 4- components

Vector components can be swizzled

Matrix types

Only floats

2x2, 3x3 and 4x4 sizes

Texture types

1-, 2- and 3- dimensions

Cube mapping

Shadow mapping

motivation architecture language examples

DATA TYPES (4.1 p16)

float, vec2, vec3, vec4
int, ivec2, ivec3, ivec4
bool, bvec2, bvec3, bvec4
mat2, mat3, mat4
void
sampler1D, sampler2D, sampler3D
samplerCube
sampler1DShadow, sampler2DShadow

VECTOR COMPONENTS (5.5 p 30)

component names may not be mixed across sets

x, y, z, w

r, g, b, a

s, t, p, q

GLSL basic definitions

Type qualifiers

Uniform

Attribute

Varying

Function qualifiers

In, out and in-out

constant

motivation architecture language examples

DATA TYPE QUALIFIERS (4.3 p22)

global variable declarations:

uniform input to Vertex and Fragment shader from OpenGL or

application (READ-ONLY)

attribute input per-vertex to Vertex shader from OpenGL or

application (READ-ONLY)

varying output from Vertex shader (READ/WRITE), interpolated,

then input to Fragment shader (READ-ONLY)

const compile-time constant (READ-ONLY)

function parameters:

in value initialized on entry, not copied on return (default)

out copied out on return, but not initialized

inout value initialized on entry, and copied out on return

const constant function input

GLSL basic definitions

Built-in functions

Sin, cos, tan

Pow, exp, sqrt

Discard keyword

Cease fragment processing

```
Angle and Trigonometry Functions (8.1 p51)
genType sin(genType)
genType cos(genType)
genType tan(genType)
...

Exponential Functions (8.2 p52)
genType pow(genType, genType)
genType exp(genType)
genType log(genType)
genType log(genType)
genType sqrt(genType)
genType sqrt(genType)
genType inversesqrt(genType)
...
genType = float | vec2 | vec3 | vec4
```

language

GLSL basic definitions

architecture language examples

Built-in uniform variables

Modelview and projection matrices

Texture and normal matrices

Light and material parameters

Fog and point parameters

BUILT-IN UNIFORMs (7.5 p45) access=RO

```
uniform mat4 gl_ModelViewMatrix;
uniform mat4 gl_ModelViewProjectionMatrix;
uniform mat4 gl_ProjectionMatrix;
uniform mat4 gl_ModelViewMatrix[gl_MaxTextureCoords];

uniform mat4 gl_ModelViewMatrixInverse;
uniform mat4 gl_ModelViewProjectionMatrixInverse;
uniform mat4 gl_ProjectionMatrixInverse;
uniform mat4 gl_TextureMatrixInverse[gl_MaxTextureCoords];

uniform mat4 gl_ModelViewMatrixTranspose;
uniform mat4 gl_ModelViewProjectionMatrixTranspose;
uniform mat4 gl_ProjectionMatrixTranspose;
uniform mat4 gl_ProjectionMatrixTranspose;
uniform mat4 gl_ProjectionMatrixTranspose[gl_MaxTextureCoords];
...
```

GLSL additional definitions (Shader Model 4.0)

motivation architecture language examples

Additional vector types

Unsigned integers

Additional texture types

Array of textures

Buffer textures

Additional type qualifiers

Flat varying

Non perspective varying

Centroid varying

DATA TYPES

unsigned int, uvec2, uvec3, uvec4
sampler1DArray, sampler2DArray
sampler1DArrayShadow, ...
isampler1D, isampler2D, isampler3D, ...
isampler1DArray, isampler2DArray
usampler1D, usampler2D, usampler3D, ...
usampler1DArray, usampler2DArray
samplerBuffer, isamplerBuffer, usamplerBuffer

DATA TYPE QUALIFIERS

flat varying noperspective varying centroid varying

GLSL additional definitions (Shader Model 4.0)

motivation architecture language

examples

Additional built-in functions

Modulo

Bit-wise operations

Texture access

BUILT-IN FUNCTIONS

%: modulo

&, |, ^, ~, << , >> : bit-wise operations

For texture access:

vec4 texture1D(sampler1D sampler, float coord [, float bias])
ivec4 texture1D(isampler1D sampler, float coord [, float bias])
uvec4 texture1D(usampler1D sampler, float coord [, float bias])

More ? cf. EXT_gpu_shader4, g80specs.pdf p117-124

data flow

motivation architecture language examples

Input/Output summary of the vertex shader

data flow

Input/Output summary of the geometry shader

motivation architecture language examples

data flow

Input/Output summary of the fragment shader

motivation architecture language examples

OpenGL – GLSL integration

motivation architecture language – examples

```
#include <GL/glut.h>
// C Main function
int main( int argc, char** argv ) {
  // GLUT Initialization
  glutInit ( & argc , argv );
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGBA);
  glutInitWindowSize (512, 512);
  // Create OpenGL Window
  glutCreateWindow( "Simple Window" );
  init(); // non-GLUT initializations
  // Register callbacks
  glutReshapeFunc( reshape );
  glutDisplayFunc( display );
  glutKeyboardFunc( keyboard );
  glutMouseFunc ( mouse );
  // Event Loop
  glutMainLoop();
  return 0;
/// The result is a window with 512x512 pixels
```

OpenGL – GLSL integration

motivation architecture language – examples

```
// OpenGL initialization calls for shaders
void initShader() {
 // Vertex Shader code source
  const GLchar* vsSource = {
  "#version 120\n"
  "void main(void) {\n"
 gl FrontColor = gl Color;\n"
 gl_Position = gl_ModelViewProjectionMatrix
 * gl_Vertex;\n"
  // Create program and vertex shader objects
  programObject = glCreateProgram();
  vtxShader = glCreateShader(GL VERTEX SHADER);
  // Assign the vertex shader source code
  glShaderSource (vtxShader, 1, &vsSource, NULL);
  // Compile the vertex shader
  glCompileShader(vtxShader);
  // Attach vertex shader to the GPU program
  glAttachShader( programObject, vtxShader );
  // Create an executable to run on the GPU
  glLinkProgram( programObject);
  // Install vertex shader as part of the pipeline
  glUseProgram( programObject );
/// The result is a vertex shader acting as a
/// simplified version of the fixed functionality
```

summary

tutorial

Part I

Introduction and motivation (RM)

GPU architecture and pipeline (AM)

GLSL language:

Hello World (AM)

Basic Types (AM)

Data Flow (RM)

OpenGL – GLSL integration (AM)

Part II

motivation architecture language examples

Examples:

Cartoon Effect (AM)

Texture Mapping (RM)

Environment Mapping (RM)

Phong Shading (AM)

Spike Effect (AM)

GPGPU (RM)

Particle System (RM)

Wrap-up (RM)

cartoon effect

vertex shader

motivation architecture language

```
// Output vertex normal to fragment shader
varying out vec3 normal;
void main(void) {
 // Compute normal per-vertex
 normal = normalize(gl_NormalMatrix * gl_Normal);
 gl_FrontColor = gl_Color;
 // Transform position using built-in function
 gl_Position = ftransform();
}
```

cartoon effect

fragment shader

motivation architecture language – examples

```
// Input vertex normal from vertex shader
varying in vec3 normal;
void main(void) {
  // Compute light direction
 vec3 ld = normalize( vec3(
 gl_LightSource[0].position);
  // Compute light intensity to the surface
  float ity = dot( ld, normal );
  // Weight the final color in four cases,
  // depending on the light intensity
 vec4 fc:
  if (ity > 0.95) fc = 1.00 * gl Color;
  else if (ity > 0.50) fc = 0.50 * gl_Color;
  else if (ity > 0.25) fc = 0.25 * gl_Color;
  else fc = 0.10 * gl_Color;
  // Output the final color
  gl_FragColor = fc;
```

cartoon effect

results

motivation architecture language

map image onto polygon model

increase realism avoid detailed meshes -> gain performance

motivation architecture language examples

texture coordinates

motivation architecture language

```
//Draw a textured square
glBegin (GL_QUADS);
glTexCoord2f (0.0, 1.0);
glVertex3f (-0.5, -0.5, 0.0);
glTexCoord2f (1.0, 1.0);
glVertex3f ( 0.5, -0.5, 0.0);
glTexCoord2f (1.0, 0.0);
glVertex3f ( 0.5, 0.5, 0.0);
glVertex3f ( 0.5, 0.5, 0.0);
glVertex3f (-0.5, 0.5, 0.0);
glVertex3f (-0.5, 0.5, 0.0);
glVertex3f (-0.5, 0.5, 0.0);
```


vertex shader

motivation architecture language

```
void main(void) {
 // Pass texture coordinate to next stage
 gl_TexCoord[0] = gl_TextureMatrix[0]
 * gl_MultiTexCoord0;
 // Pass color and transformed position
 gl_FrontColor = gl_Color;
 gl_Position = ftransform();
}
```

fragment shader

motivation architecture language

```
// User-defined uniform to access texture
uniform sampler2D texture;
void main(void) {
 // Read a texture element from a texture
 vec4 texel = texture2D( texture,
 gl_TexCoord[0].st );
 // Output the texture element as color
 gl_FragColor = texel;
}
```

results

motivation architecture language

phong shading

vertex shader

motivation architecture language

```
// Output vertex normal and position
varying out vec3 normal, vert;
void main(void) {
  // Store normal per-vertex to fragment shader
  normal = normalize( gl_NormalMatrix
 * gl_Normal );
  // Compute vertex position in model-view space
  // to be used in the fragment shader
  vert = vec3( gl_ModelViewMatrix * gl_Vertex );
  // Pass color
  gl_FrontColor = gl_Color;
  // Pass transformed position
  gl_Position = ftransform();
```

phong shading

fragment shader

motivation architecture language

```
// Additional input from vertex shader:
// vertex normal and position
varying in vec3 normal, vert;
void main(void) {
  // Compute light and eye direction
  vec3 lp = gl_LightSource[0].position.xyz;
  vec3 1d = normalize( 1p - vert );
  vec3 ed = normalize( - vert );
  // Compute reflection vector based on
  // light direction and normal
  vec3 r = normalize( -reflect( ld, normal ) );
  // Compute light parameters per fragment
  vec4 la = gl_FrontLightProduct[0].ambient;
  vec4 1f = gl_FrontLightProduct[0]. diffuse
 * max( dot(normal, 1d), 0.0);
  vec4 ls = gl_FrontLightProduct[0].specular
 * pow( max( dot(r, ed), 0.0 ),
 gl FrontMaterial.shininess);
  // Use light parameters to compute final color
  gl_FragColor = gl_FrontLightModelProduct.
 sceneColor + 1a + 1f + 1s;
```

phong shading

results

motivation architecture language

simulate reflection of ambient on an object

map photo onto sphere (use your favorite image editor) use mapped photo as texture for look up

motivation architecture language examples

vertex shader

motivation architecture language

```
// Output reflection vector per-vertex
varying out vec3 r;
void main(void) {
  // Pass texture coordinate
  gl_TexCoord[0] = gl_MultiTexCoord0;
  // Compute vertex position in model-view space
 vec3 v = normalize( vec3( gl_ModelViewMatrix
 * gl_Vertex ) );
  // Compute vertex normal
 vec3 n = normalize(gl_NormalMatrix*gl_Normal);
  // Compute reflection vector
 r = reflect(u, n);
  // Pass transformed position
  gl_Position = ftransform();
```


fragment shader

motivation architecture language

```
// Input reflection vector from vertex shader
varying in vec3 r;
// Texture id to access environment map
uniform sampler2D envMapTex;
void main(void) {
  // Compute texture coordinate using the
  // interpolated reflection vector
  float m = 2.0 * sqrt(r.x*r.x + r.y*r.y
 + (r.z+1.0)*(r.z+1.0);
  vec2 coord = vec2(r.x/m + 0.5, r.y/m + 0.5);
  // Read corresponding texture element
  vec4 texel = texture2D(envMapTex, coord.st);
  // Output texture element as fragment color
  gl_FragColor = texel;
```

results

motivation architecture language

vertex shader

motivation architecture language

```
void main(void) {
  gl_Position = gl_Vertex; // Pass-thru vertex
}
```

geometry shader I

motivation architecture language

```
varying out vec3 normal, vert; // Output to FS
void main() {
  // Store original triangle's vertices
 vec4 v[3];
  for (int i=0; i < 3; ++i)
 v[i] = gl_PositionIn[i];
  // Compute triangle's centroid
  vec3 c = (v[0] + v[1] + v[2]).xyz / 3.0;
  // Compute original triangle's normal
  vec3 v01 = (v[1] - v[0]).xyz;
 vec3 	 v02 = (v[2] - v[0]) 	 xyz;
  vec3 tn = -cross(v01, v02);
  // Compute middle vertex position
  vec3 mp = c + 0.5 * tn;
  // Generate 3 triangles using middle vertex
  for (int i = 0; i < gl_VerticesIn; ++i) {
 // Compute triangle's normal
 v01 = (v[(i+1)\%3] - v[i]).xyz;
 v02 = mp - v[i].xvz;
 tn = -cross(v01, v02);
```


geometry shader II

motivation architecture language

```
// Compute and send first vertex
gl_Position = gl_ModelViewProjectionMatrix
  * v[i];
normal = normalize(tn);
vert = vec3( gl ModelViewMatrix * v[i] );
EmitVertex():
// Compute and send second vertex
gl_Position = gl_ModelViewProjectionMatrix
  * v[(i+1)\%3];
normal = normalize(tn);
vert = vec3(gl\_ModelViewMatrix * v[(i+1)%3]);
EmitVertex();
// Compute and send third vertex
gl_Position = gl_ModelViewProjectionMatrix
  * vec4 ( mp, 1.0 );
normal = normalize(tn);
vert = vec3(gl ModelViewMatrix*vec4(mp, 1.0));
EmitVertex();
// Finish this triangle
EndPrimitive();
```

results

motivation architecture language

GPGPU

General Purpose Computation on Graphics Processing Unit

motivation architecture language examples

use the GPU as a parallel machine

auxiliary computation for graphics

non-graphics stuff

scientific computation

mask non-graphics primitives:

pixels and vertices may represent any kind of information

GPGPU

General Purpose Computation on Graphics Processing Unit

motivation architecture language

example: particle simulation

examples

first pass: compute positions using basic kinematics

no rendering

second pass: display particles

rendering

first pass

motivation architecture language examples

basic kinematics

store information using textures

each texel -> one particle

two textures: one for position, one for velocity

do not render -> write output to texture

first pass

compute positions using basic kinematics

motivation architecture language examples

first pass

motivation architecture language

examples

```
glViewport(0, 0, tex_size, tex_size);
glMatrixMode(GL_PROJECTION);
glPushMatrix();
glLoadIdentity();
gluOrtho2D(0.0, tex_size, 0.0, tex_size);

glBegin(GL_QUADS);
glTexCoord2f(0.0, 0.0);
glVertex2f(0.0, 0.0);
glTexCoord2f(1.0, 0.0);
glVertex2f( tex_size, 0.0);
glVertex2f( tex_size, 0.0);
glVertex2f( tex_size, tex_size);
glVertex2f( 0.0, 1.0);
glVertex2f(0.0, 1.0);
glVertex2f(0.0, tex_size);
glTexCoord2f(0.0, tex_size);
glFend();
```

how to access one texture position per fragment shader pass?

draw a Quad the size of the screen

one texel = one pixel = one fragment pass

vertex shader

motivation architecture language

examples

```
void main(void) {
 gl_TexCoord[0] = gl_MultiTexCoord0 *
 gl_TextureMatrix[0];
 gl_Position = gl_ProjectionMatrix * gl_Vertex;
}
```

setup the texture coordinate

do not transform using modelview-> keep Quad aligned with screen

fragment shader

motivation architecture language examples

```
uniform sampler2D positionTex;
uniform sampler2D velocityTex;
uniform float time_step;
uniform vec3 gravity;
void main(void) {
  // retrieve data from textures
  vec3 position = texture2D (positionTex ,
 gl_TexCoord [0].st).xyz;
  vec3 velocity = texture2D (velocityTex ,
 gl_TexCoord [0]. st).xvz;
  // update particle
  position.xyz = position.xyz + velocity.xyz*
 time_step;
  velocity.xyz = velocity.xyz + gravity.xyz*
 time_step;
  position = clamp (position, -1.0, 1.0);
  // write output to two textures
  gl_FragData[0] = vec4(position.xyz, 1.0);
  gl_FragData[1] = vec4(velocity.xyz, 1.0);
```

first pass

how to write to a texture?

usually writes to the render buffer

Framebuffer extension lets you write elsewhere

- 1. Create texture
- 2. Create framebuffer
- 3. Bind texture to framebuffer
- 4. Before rendering quad, specify draw buffer
- 5. Read back information from framebuffer

motivation architecture language examples

create texture

motivation architecture language

```
GLfloat *tex_data = new GLfloat[4*numParticles];
srand (time(NULL));
for (int i = 0; i < numParticles; ++i) {
  tex_data[4*i + 0] = 0.0;
  tex_data[4*i + 1] = 0.0;
  tex_data[4*i + 2] = 0.0;
  tex_data[4*i + 3] = i/(GLfloat) numParticles;
glGenTextures(1, &tex_position);
glActiveTexture (GL_TEXTURE0);
glBindTexture (GL TEXTURE 2D, tex position);
glTexParameteri (GL TEXTURE 2D,
 GL_TEXTURE_MIN_FILTER, GL_NEAREST);
glTexParameteri (GL_TEXTURE_2D,
 GL_TEXTURE_MAG_FILTER, GL_NEAREST);
glTexParameteri (GL TEXTURE 2D, GL TEXTURE WRAP S,
 GL CLAMP):
glTexParameteri (GL_TEXTURE_2D, GL_TEXTURE_WRAP_T,
 GL CLAMP);
glTexImage2D (GL_TEXTURE_2D, 0, TEXTURE_TYPE,
 tex_size, tex_size, 0, GL_RGBA, GL_FLOAT, &
 tex_data[0]);
```

bind texture to framebuffer

motivation architecture language

```
// Create framebuffer object
glGenFramebuffersEXT(1, &fbo);
glBindFramebufferEXT(GL_FRAMEBUFFER_EXT, fbo);

// Bind position and velocity textures to fbo
glBindTexture(GL_TEXTURE_2D, tex_position);
glFramebufferTexture2DEXT(GL_FRAMEBUFFER_EXT,
 GL_COLOR_ATTACHMENTO_EXT, GL_TEXTURE_2D,
 tex_position, 0);

glBindTexture(GL_TEXTURE_2D, tex_velocity);
glFramebufferTexture2DEXT(GL_FRAMEBUFFER_EXT,
 GL_COLOR_ATTACHMENT1_EXT, GL_TEXTURE_2D,
 tex_velocity, 0);

// Disable fbo
glBindFramebufferEXT(GL_FRAMEBUFFER_EXT, 0);
```

render to texture

motivation architecture language

```
//Enable fbo and texture
glEnable (GL_TEXTURE_2D);
glBindFramebufferEXT (GL FRAMEBUFFER EXT, fbo);
// Specify target buffers for rendering
GLenum drawBufs[] = { GL_COLOR_ATTACHMENT0,
 GL_COLOR_ATTACHMENT1 \;
glDrawBuffers (2, drawBufs);
//Enable shader
computeShader.use();
computeShader.set_uniform("positionTex", 0);
computeShader.set_uniform("velocityTex", 1);
computeShader.set_uniform("time_step", (GLfloat)
 time_step);
computeShader.set_uniform("gravity", gravity[0],
 gravity [1], gravity [2]);
//Draw textured quad
glBegin (GL_QUADS);
glEnd();
// Disable fbo, texture and shader
computeShader.use(0);
glBindFramebufferEXT (GL_FRAMEBUFFER_EXT, 0);
glDisable (GL_TEXTURE_2D);
```

second pass

read current particle position

motivation architecture language

```
// Setup fbo and textures
glBindFramebufferEXT (GL_FRAMEBUFFER_EXT, fbo);
glActiveTexture (GL_TEXTURE0);
glBindTexture (GL TEXTURE 2D, tex position);
glActiveTexture (GL_TEXTURE1);
glBindTexture(GL_TEXTURE_2D, tex_velocity);
//Read back positions
GLfloat *tex_data = new GLfloat[4*numParticles];
glReadBuffer (GL_COLOR_ATTACHMENTO);
glReadPixels(0, 0, tex_size, tex_size, GL_RGBA,
 GL_FLOAT, &tex_data[0]);
glBindFramebufferEXT (GL_FRAMEBUFFER_EXT, 0);
// Render points
glPointSize (point_size);
glBegin (GL_POINTS);
for (int i = 0; i < numParticles; ++i) {
  glVertex3f(tex_data[4*i + 0], tex_data[4*i +
 1], tex data[4*i + 2]);
glEnd();
```

results

motivation architecture language examples

wrap-up

important points about shader programming:

understand:

graphics pipeline

parallel programming (streaming)

watch out:

shader too long: rethink your strategy

too many texture fetches: slow

try to keep things inside the GPU

internet: **lots** of examples

above all: experiment!

motivation architecture language examples

wrap-up

motivation architecture language examples

so, why use shaders?

what's coming up?

OpenGL 3.2, GLSL 1.5

hull and domain shader

nVidia 300 series(?), Intel Larrabee(?)

will GPGPU languages (CUDA, OpenCL) substitute shaders?

do I really need to know shader programming if I want to write graphics applications?

wrap-up

important links
codes for all presented demos
last version of this presentation
survey paper
cool and useful links

motivation architecture language examples

Tutorial project: htttp://www.lcg.ufrj.br/Projectos/glsl_tutorial

Sample codes: http://code.google.com/p/glsl-intro-shaders

AM page: http://www.lcg.ufrj.br/Members/andream

RM page: http://www.lcg.ufrj.br/Member/ricardo

AM email: andmax@gmail.com

RM email: ricardo.marroquim@gmail.com

any further questions? we will be very happy to help, do not hesitate to contact us!