Sogang University Computer Graphics Lab.

MULTI-PASS VS SINGLE-PASS CUBEMAP

2008.4

Contents

- Purpose
- Multi-Pass Cubemap
- Single-Pass Cubemap
- Reflection Mapping
- Test Result
- Conclusion

Purpose

- Implement real-time cubemap creation and reflection mapping.
- Implement multi-pass cubemap using OpenGL fixed pipeline.
- Implement single-pass cubemap using geometry program.
- Use framebuffer object and renderbuffer of Nvidia Extension.
- Use assembly language on Nvidia G8x specification.
- Compare single-pass cubemap with multi-pass cubemap performance.

Multi-Pass Cubemap (1/3)

- Rendering function is called six times for making each face of cubemap.
- Since each face of cubemap is created sequentially, only one depth buffer is required.
- Use OpenGL fixed pipeline.

Multi-Pass Cubemap (2/3)

OpenGL Code (framebuffer object, cubemap texture initializing)

```
GLuint six fb, six pass cube tex;
GLuint depth rb;
// framebuffer object, cubemap texture, depth buffer generate
glGenFramebuffersEXT(1, &six fb);
glGenTextures( 1, & six_pass_cube_tex);
glGenRenderbuffersEXT(1, &depth rb);
glBindTexture( GL_TEXTURE_CUBE_MAP_ARB, six_pass_cube_tex);
glTexParameteri( GL TEXTURE CUBE MAP ARB, GL TEXTURE MIN FILTER, GL NEAREST);
glTexParameteri( GL TEXTURE CUBE MAP ARB, GL TEXTURE MAG FILTER, GL NEAREST );
glTexParameteri( GL_TEXTURE_CUBE_MAP_ARB, GL_TEXTURE_WRAP_S, GL_CLAMP_TO_EDGE );
glTexParameteri( GL TEXTURE CUBE MAP ARB, GL TEXTURE WRAP T, GL CLAMP TO EDGE);
glTexParameteri( GL TEXTURE CUBE MAP ARB, GL TEXTURE WRAP R, GL CLAMP TO EDGE);
// create texture for each face of cubemap.
for (int i = 0; i < 6; ++i) {
 glBindTexture( GL_TEXTURE_CUBE_MAP_ARB, six_pass_cube_tex);
 glTexImage2D(GL TEXTURE CUBE MAP POSITIVE X ARB + i, 0,
 GL RGB, fbWidth, fbHeight, 0, GL RGB, GL UNSIGNED BYTE, NULL);
// render buffer creation for depth buffer
glBindRenderbufferEXT(GL RENDERBUFFER EXT, depth rb);
glRenderbufferStorageEXT( GL RENDERBUFFER EXT, GL DEPTH COMPONENT32, fbWidth, fbHeight);
```


Multi-Pass Cubemap (3/3)

OpenGL Code (cubemap creation)

```
// bind frame buffer object
glBindFramebufferEXT( GL_FRAMEBUFFER_EXT, six_fb );
// make each face of cubemap
for ( int face = 0; face < 6; ++face ) {
 glMatrixMode( GL_PROJECTION );
 glLoadIdentity();
 // set model-view projection matrix.
 glMatrixMode( GL_MODELVIEW );
 glLoadMatrixf( m_CubeMapProjectionMatrix[face].matrix );
 glFramebufferTexture2DEXT( GL_FRAMEBUFFER_EXT, GL_COLOR_ATTACHMENT0_EXT,
 GL TEXTURE CUBE MAP POSITIVE X ARB + face, six pass cube tex, 0);
 glFramebufferRenderbufferEXT( GL_FRAMEBUFFER_EXT, GL_DEPTH_ATTACHMENT_EXT,
 GL_RENDERBUFFER_EXT, depth_rb );
 glDrawBuffer( GL_COLOR_ATTACHMENT0_EXT );
 ...... Draw objects ......
 glFlush();
```

Single-Pass Cubemap (1/5)

- Draw six faces of cubemap at once.
- Use geometry program.
- Need six depth buffer. (EXT_texture_array is used)

Single-Pass Cubemap (2/5)

OpenGL Code (cubemap creation)

```
glBindTexture( GL_TEXTURE_2D_ARRAY_EXT, depth_buffer_array );
glTexEnvf( GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_REPLACE );
glTexParameteri( GL_TEXTURE_2D_ARRAY_EXT, GL_TEXTURE_MIN_FILTER, GL_NEAREST );
glTexParameteri( GL_TEXTURE_2D_ARRAY_EXT, GL_TEXTURE_MAG_FILTER, GL_NEAREST );
glTexImage3D( GL_TEXTURE_2D_ARRAY_EXT, 0, GL_DEPTH_COMPONENT24, 256, 256, 6, 0,
GL_DEPTH_COMPONENT, GL_FLOAT, NULL );
```

```
glBindFramebufferEXT( GL FRAMEBUFFER EXT, single fb );
glFramebufferTextureEXT(GL FRAMEBUFFER EXT, GL COLOR ATTACHMENTO EXT, one pass cube tex array, 0);
// depth buffer setting.
glFramebufferTextureEXT( GL FRAMEBUFFER EXT, GL DEPTH ATTACHMENT EXT, depth buffer array, 0);
glDrawBuffer(GL COLOR ATTACHMENTO EXT);
glEnable(GL GEOMETRY PROGRAM NV);
glEnable(GL VERTEX PROGRAM NV);
glBindProgramNV(GL GEOMETRY PROGRAM NV, m OnepassGeometryProgramID);
glBindProgramNV( GL VERTEX PROGRAM NV, m OnepassVertexProgramID );
int index = 0:
// set projection matrix for each face of cubemap.
for (int i = 0; i < 6; ++i) {
 glProgramLocalParameter4fARB( GL GEOMETRY PROGRAM NV, index++, m CubeMapProjectionMatrix[i][0],
 m CubeMapProjectionMatrix[i][4], m CubeMapProjectionMatrix[i][8], m CubeMapProjectionMatrix[i][12]);
 glProgramLocalParameter4fARB( GL GEOMETRY PROGRAM NV, index++, m CubeMapProjectionMatrix[i][1],
 m CubeMapProjectionMatrix[i][5], m CubeMapProjectionMatrix[i][9], m CubeMapProjectionMatrix[i][13]);
 glProgramLocalParameter4fARB( GL GEOMETRY PROGRAM NV, index++, m CubeMapProjectionMatrix[i][2],
 m_CubeMapProjectionMatrix[i][6], m_CubeMapProjectionMatrix[i][10], m_CubeMapProjectionMatrix[i][14]);
 glProgramLocalParameter4fARB( GL GEOMETRY PROGRAM NV, index++, m CubeMapProjectionMatrix[i][3],
 m CubeMapProjectionMatrix[i][7], m CubeMapProjectionMatrix[i][11], m CubeMapProjectionMatrix[i][15]);
... Draw Object ...
```

Single-Pass Cubemap (3/5)

- Vertex Program
 - Vertex is passed to geometry program after modeling transform is applied.

```
!!NVvp4.0
#-----#
# Input Binding
# must be setted only model transform matrix without view transform matrix
PARAM modelMatrix[] = { state.matrix.modelview.row[0..3] };
#-----#
# Code
DP4.F result.position.x, modelMatrix[0], vertex.position;
DP4.F result.position.y, modelMatrix[1], vertex.position;
DP4.F result.position.z, modelMatrix[2], vertex.position;
DP4.F result.position.w, modelMatrix[3], vertex.position;
MOV.F result.texcoord, vertex.texcoord;
MOV.F result.color, vertex.color;
END
```

Single-Pass Cubemap (4/5)

- Geometry Program (1/2)
 - Triangle is projected to each face of cubemap.
 (1 Triangle Input → 6 Triangle Output)
 - Use 0~5 layer for each face of cubemap.

```
!!NVgp4.0
# Option
PRIMITIVE_IN TRIANGLES;
PRIMITIVE OUT TRIANGLE STRIP;
VERTICES OUT 18;
# Program Parameter.
# view projection matrix for each cube face
PARAM vpMatrix[] = { program.local[0..23] };
# Temp
INT TEMP nCount:
INT TEMP index:
INT TEMP nLayer;
```

Single-Pass Cubemap (5/5)

Geometry Program (2/2)


```
# Code
MOV.S nLayer, 0;
MOV.S index.x, 0;
# six times loop for each cube face
REP.S {6};
 # projection matrix index for each layer
 MUL.S index.x, nLayer.x, {4};
 # vertex1 projection.
 DP4.F result.position.x, vpMatrix[index.x + 0], vertex[0].position;
 DP4.F result.position.y, vpMatrix[index.x + 1], vertex[0].position;
 DP4.F result.position.z, vpMatrix[index.x + 2], vertex[0].position;
 DP4.F result.position.w, vpMatrix[index.x + 3], vertex[0].position;
 MOV.F result.texcoord[0], vertex[0].texcoord[0];
 MOV.F result.color, vertex[0].color;
 MOV.S result.layer.x, nLayer.x;
  EMIT;
```

```
# vertex1 projection.
 DP4.F result.position.x, vpMatrix[index.x + 0], vertex[1].position;
 DP4.F result.position.y, vpMatrix[index.x + 1], vertex[1].position;
 DP4.F result.position.z, vpMatrix[index.x + 2], vertex[1].position;
 DP4.F result.position.w, vpMatrix[index.x + 3], vertex[1].position;
 MOV.F result.texcoord[0], vertex[1].texcoord[0];
 MOV.F result.color, vertex[1].color;
 MOV.S result.layer.x, nLayer.x;
  EMIT;
 DP4.F result.position.x, vpMatrix[index.x + 0], vertex[2].position;
 DP4.F result.position.y, vpMatrix[index.x + 1], vertex[2].position;
  DP4.F result.position.z, vpMatrix[index.x + 2], vertex[2].position;
  DP4.F result.position.w, vpMatrix[index.x + 3], vertex[2].position;
 MOV.F result.texcoord[0], vertex[2].texcoord[0];
 MOV.F result.color, vertex[2].color;
 MOV.S result.layer.x, nLayer.x;
 EMIT;
 ENDPRIM:
 ADD.S nLayer.x, nLayer.x, {1};
ENDREP:
END
```

Reflection Mapping (1/3)

Reflection mapping flow

1. Cubemap creation

Reflection Mapping (2/3)

- Vertex Program
 - Vertex and normal are passed to fragment program after model-view transform is applied.


```
# vertex normal on eye coordinate
DP3 vertexNormalTexure.x, mvInvTransMatrix[0], vertex.normal;
DP3 vertexNormalTexure.y, mvInvTransMatrix[1], vertex.normal;
DP3 vertexNormalTexure.z, mvInvTransMatrix[2], vertex.normal;
# vertex position on eye coordinate
DP4 vertexPositionTexure.x, mvMatrix[0], vertex.position;
DP4 vertexPositionTexure.y, mvMatrix[1], vertex.position;
DP4 vertexPositionTexure.z, mvMatrix[2], vertex.position;
DP4 vertexPositionTexure.w, mvMatrix[3], vertex.position;
# to CC
DP4 result.position.x, mvpMatrix[0], vertex.position;
DP4 result.position.y, mvpMatrix[1], vertex.position;
DP4 result.position.z, mvpMatrix[2], vertex.position;
DP4 result.position.w, mvpMatrix[3], vertex.position;
MOV result.color, vertex.color;
END
```

Reflection Mapping (3/3)

- Fragment Program
 - calculate reflection vector on eye coordinates and use cubemap.

```
!!NVfp4.0
# Input Binding
ATTRIB inColor = fragment.color.primary;
 # Object color
ATTRIB vertexNormal = fragment.texcoord[6];
 # Vertex Normal (eye Coordinates)
ATTRIB vertexPosition = fragment.texcoord[7];
 # Vertex Position (eye Coordinates)
# Temporary Register
TEMP nVertexNormal, nVertexPosition, texelColor;
 # CubeMap Color
 # reflection vector of view vector by vertex normal
TEMP reflection Vec:
NRM nVertexNormal, vertexNormal;
 # normal
NRM nVertexPosition, vertexPosition:
 # view vector
 # reflection vector of view vector by vertex normal
RFL reflectionVec, nVertexNormal, -nVertexPosition;
TEX texelColor, reflectionVec, texture, CUBE;
 # get tex color from cube map
MOV result.color, texelColor;
END
```

Test Result (1/4)

Result snapshot

Test Result (2/4)

- Test Environment
 - When each frame is rendered, cubemap is also re-created.
 - Since CPU and GPU are running in parallel, CPU time check routine is not correct.
 - For time checking, Use GPU Time check routine. (glBeginQuery, glEndQuery)
 - Nvidia Geforce 8800 GTX.

```
GLuint query[2];
GLint available = 0;
GLuint64EXT timeElapsed = 0;

glGenQueries( 1, query );
glBeginQuery( GL_TIME_ELAPSED_EXT, query[0] );
....... Draw Scene ........

glEndQuery( GL_TIME_ELAPSED_EXT );

while (!available) {
 glGetQueryObjectiv( query[0], GL_QUERY_RESULT_AVAILABLE, &available );
}
glGetQueryObjectui64vEXT( query[0], GL_QUERY_RESULT, &timeElapsed );
```

Test Result (3/4)

- When glVertex function series is used.
 - CPU→GPU data transmission is slow.
 - Data transmission is bottleneck of whole processing.
 - This case, single-pass cubemap is more fast.
 (single-pass : 1 data transmission + geometry program overhead
 < multi-pass : 6 data transmission)
- When glDrawElements function series is used.
 - CPU→GPU data transmission is fast.
 - Geometry program is more overhead than data transmission.
 - This case, multi-pass cubemap is more fast.

	glVertex	glDrawElements
Single Pass	30fps	30fps
Multi Pass	10fps	50fps

Sponza Data (60K Vertex) on WindowXP, Nvidia G880 GTX

Test Result (4/4)

- Unexpectedly, performance of multi-pass was degraded in window vista.
 - we guess that there is some bottleneck using glDrawElements in vista.

Window XP

	glVertex	glDrawElements
Single Pass	30fps	30fps
Multi Pass	10fps	50fps

Window Vista

	glVertex	glDrawElements
Single Pass	30fps	30fps
Multi Pass	10fps	29fps

Sponza Data (60K Vertex)

Conclusion

 It is known that performance of geometry program is degraded as more vertices are output.

[reference]

- http://www.gamedev.net/community/forums/topic.asp?topic_id=491090
- http://www.gpgpu.org/forums/viewtopic.php?t=4851&sid=f395110947edbe71c4512b1f68eea063
- http://www.devmaster.net/forums/showthread.php?t=12007
- http://developer.download.nvidia.com/whitepapers/2007/SDK10/Cloth.pdf (5 page)
- Our result is also equal to above facts.
- In current geometry program, single-pass cubemap is slower than multipass cubemap in general (glDrawElements function series is used in general)