

OpenGL II


MipMap

MipMap

```
glTexImage2D(GL_TEXTURE_2D, level, GL_RGBA32F, ...);
```

glFramebufferTexture2D(GL_FRAMEBUFFER, ..., TexID, mipLevel);


Geometria generálása

Üres vertex array

```
glBufferData(GL_ARRAY_BUFFER, dataSize, NULL, GL_STATIC_DRAW);
```


Leképzés a host memóriába

```
float* vertices = (float*)glMapBuffer(GL_ARRAY_BUFFER, GL_WRITE_ONLY);
```

Felszabadítás az OpenGL számára

```
glUnmapBuffer(GL_ARRAY_BUFFER);
```

- Opcionális lépcső
- Primitíveken dolgozik
- Bemenet: egy primitív
- Kimenet: egy vagy több
- A shader kimenete visszaköthető


Bementi primitívek


```
glProgramParameteri(shader, GL_GEOMETRY_INPUT_TYPE, tipus);
```


- Pont
 - GL_POINTS
- Szakasz
 - GL_LINES, GL_LINE_STRIP, GL_LINE_LOOP
- Háromszög
 - GL_TRIANGLES, GL_TRIANGLE_STRIP, GL_TRIANGLE_FAN
- Adjacencia információ

- Adjacencia
 - Szakasz
 - GL_LINES_ADJACENCY
 - GL_LINE_STRIP_ADJACENCY
 - Háromszög
 - GL_TRIANGLES_ADJACENCY
 - GL_TRIANGLE_STRIP_ADJACENCY


Kimeneti primitívek

```
glProgramParameteri(shader, GL_GEOMETRY_OUTPUT_TYPE, tipus);
glProgramParameteri(shader, GL_GEOMETRY_VERTICES_OUT, darab);
```

- Pont
 - GL_POINTS
- Szakasz
 - GL_LINE_STRIP
- Háromszög
 - GL_LINE_STRIP

- Speciális bemeneti változók
 - gl_ClipDistance[] : vágási információk
 - gl_PointSize[] : vertex méret a vertex shaderből
 - gl_Position : vertex pozíció
 - gl_PrimitiveIDIn : a feldolgozott primitív sorszáma
- Speciális kimeneti változók
 - A bemeneti változók
 - gl_Layer : melyik rétegbe tegye a fragmens shader (pl. cube map rendereléshez)

- Primitívek generálása
 - Vertex információk beállítása
 - Vertex lezárása

```
EmitVertex();
```

Primitív lezárása

```
EndPrimitive();
```

Példa

```
#version 130
#extension GL EXT geometry shader4 : enable
in vec2 vTexCoord[];
out vec2 fTexCoord;
void main(void){
 for(int i=0; i < gl_VerticesIn; ++i){</pre>
 gl Position = gl PositionIn[i];
 fTexCoord = vTexCoord[i];
 EmitVertex();
 EndPrimitive();
 for(int i=0; i < gl_VerticesIn; ++i){</pre>
 gl_Position = gl_PositionIn[i].yxzw;
 fTexCoord = vTexCoord[i].yx;
 EmitVertex();
 EndPrimitive();
```

Primitívek újrafeldolgozása


Transform feedback

```
glBeginTransformFeedback(mode);
// glDrawArrays(...);
glEndTransformFeedback();
```

- Feedback mód
 - Megadja a használható primitíveket
- Feedback buffer kiválasztása

Tulajdonságok kiválasztása

```
glTransformFeedbackVaryings(...);
```


- Információ a geometria shader működéséről
 - Primitive query

```
GLuint outputQuery;
glGenQueries(1, &outputQuery);
glBeginQuery(mode, outputQuery);
...
glEndQuery(mode);
```

- Query mód
 - GL_PRIMITIVES_GENERATED
 - Mennyi primitívet állított elő a geometria shader
 - GL_TRANSFORM_FEEDBACK_PRIMITIVES_WRITTEN
 - Mennyi primitívet tudott a feedback bufferbe írni a shader

- Információ a geometria shader működéséről
 - A Query eredményének lekérdezése

```
GLuint outPointCount = 0;
GLuint succeded = 0;
while(!succeded){
 glGetQueryObjectiv(outputQuery, GL_QUERY_RESULT_AVAILABLE, &succeded);
}
glGetQueryObjectiv(outputQuery, GL_QUERY_RESULT, &outPointCount);
```

Atomikus számláló

Számláló létrehozása

```
glGenBuffers(1, &atomicBuffer);
glBindBuffer(GL_ATOMIC_COUNTER_BUFFER, atomicBuffer);
glBufferData(GL_ATOMIC_COUNTER_BUFFER, sizeof(GLuint), NULL, GL_DYNAMIC_DRAW);
glBindBuffer(GL_ATOMIC_COUNTER_BUFFER, 0);
```

Számláló inicializálása

Számláló bekötése

```
glBindBufferBase(GL_ATOMIC_COUNTER_BUFFER, 0, atomicBuffer);
```

Atomikus számláló

- Számláló a shaderben
 - GLSL 420-tól elérhető
 - Deklaráció

```
layout(binding = 0, offset = 0) uniform atomic_uint counter;
```

Műveletek

```
vint atomicCounter(atomic_uint c);
vint atomicCounterIncrement(atomic_uint c);
vint atomicCounterDecrement(atomic_uint c);
```

Atomikus számláló

