

Chapter X Output Merger

Where are We?

• We've just left the fragment shader that operates on each fragment and determines its color through various operations such as texturing and lighting.

• The fragment shader has processed screen-space fragments and we are still in

Color and Depth Buffers

- GL supports three kinds of buffers.
 - Color buffer a memory space storing the pixels to be displayed on the screen
 - Depth buffer or z-buffer This has the same resolution as the color buffer, and records the z-values of the pixels currently stored in the color buffer.
 - Stencil buffer skipped for now
- Given the following viewport, we have *WxH*-resolution color and depth buffers.

Z-buffering

- The output of the fragment shader is often called the RGBAZ fragment.
 - A: alpha for representing the fragment's opacity
 - Z: depth
- Using alpha and depth values, the fragment competes or is merged with the pixel of the color buffer.
- Z-buffering
 - When a fragment at (x,y) is passed from the fragment shader, its z-value is compared with the z-buffer value at (x,y).
 - If the fragment has a smaller z-value, its color and z-value are used to update the color buffer and z-buffer at (x,y), respectively.
 - Otherwise, the fragment is discarded.

Z-buffering (cont'd)

Assume MaxZ is 1.0, the red triangle's depth is 0.8, and the blue triangle's is 0.5.

Z-buffering (cont'd)

Rendering-order independence!!

Z-buffering in GL

- By calling glClear once per frame, those buffers are simultaneously cleared with the default values selected by the following:
 - glClearColor
 - glClearDepthf
 - glClearStencil
- All tests and operations on fragments are disabled by default and are enabled by calling glEnable with the following arguments, for example:
 - GL_DEPTH_TEST
 - GL_BLEND (for blending fragments with colors stored in the color buffer)
- glDepthFunc(GLenum func)
 - func specifies the conditions under which the fragment is drawn.
 - The default is GL_LESS, which means that the fragment is drawn if its depth is less than that of the pixel.
 - It can be GL_LESS, GL_GREATER, GL_LEQUAL, GL_GEQUAL, GL_EQUAL, GL_NOTEQUAL, GL_ALWAYS, or GL_NEVER.

Alpha Blending

- The alpha channel in the range of [0,1]
 - 0 denotes "fully transparent."
 - 1 denotes "fully opaque."
- A typical blending equation is described as follows: $c = \alpha c_f + (1 \alpha)c_p$

Alpha Blending in GL

- glBlendFunc(GLenum sfactor, GLenum dfactor);
 - sfactor specifies the blending coefficient for the incoming (source) fragment
 - dfactor specifies the blending coefficient for the destination pixel
- Many values such as GL_ZERO and GL_ONE can be assigned to sfactor and dfactor, but GL_SRC_ALPHA may best fit to sfactor and GL_ONE_MINUS_SRC_ALPHA to dfactor.
- Once the fragment and pixel color are multiplied by sfactor and dfactor, respectively, they are combined using the operator specified by glBlendEquation.
 - Its argument can be GL_FUNC_ADD, GL_FUNC_SUBTRACT,
 GL_FUNC_REVERSE_SUBTRACT, GL_MIN, or GL_MAX.
 - The default is GL_FUNC_ADD.