Simple Motion Blur in OpenGL

Grundlangen Computergrafik

Hummel Felix

Jenisch Alexander

felix@agdsoft.com

ajenisch@cosy.sbg.ac.at

Simple Motion Blur in OpenGL

- Overview,
- Motion blur techniques,
- The OpenGL accumulation buffer,
- Presentation,
- The end.

Overview on motion blur

- Motion blur occurs:
 - in relative movement during exposure (e.g. motion picture),
 - during high latency of photo sensitive elements (e.g. human eye).
- Motion blur brings life to movement in:
 - games,
 - movies (animation),
 - still pictures.

Motion Blur Techniques

- Trail modelling,
- Vertex shader,
- Accumulation buffer.

Motion Blur Techniques: Trail modelling / Vertex shader

- The motion blur is modeled and rendered itself (e.g. a sword slicing through the air).
- Motion blur can also be done in two passes with vertex shaders:
 - 1. Pass:
 - (a) The object is rendered normally.
 - 2. Pass:
 - (a) Vertex shader applies previous and current frames' transform to each vertex.
 - (b) The difference between these locations gives a motion vector per vertex.
 - (c) If (motion vector) · (vertex's normal) is negative:
 - Then: Vertex's previous position is output.
 - Else: Vertex's current position is used.
 - (d) Model streched out between set of polygons facing forward and backward.
 - (e) Length of (motion vector): Alpha component of the backwardfacing vertices.

Previous Page Quit Full Screen Next Page

The OpenGL accumulation buffer

- About,
- Specification,
- Constants,
- Example: Our implementation.

The OpenGL accumulation buffer: About

- Extended-range color buffer:
 - Same screen resolution as color buffer,
 - Usually a higher bit depth.
- Each pixel consists of RGBA values,
- Images are not rendered into it,
- Possible effects: Antialiasing (points, lines, polygons), motion blur, depth of field,
- All operations are limitied to the area of the current *scissor box*.

The OpenGL accumulation buffer: Specification

To operate on the buffer, the use of **glAccum** is required.

C SPECIFICATION:

void **glAccum**(GLenum *op*, GLfloat *value*)

PARAMETERS:

op Specifies the accumulation buffer operation. Symbolic constans GL_ACCUM,

GL_LOAD, GL_ADD, GL_MULT, and GL_RETURN are accepted.

value Specifies a floating-point value used in the accumulation buffer operation.

op determines how value is used.

The OpenGL accumulation buffer: Constants

GL_ACCUM Obtains R, G, B, A values from buffer (selected for reading).

Each component divided by $2^n - 1$ (*n* bits allocated to each component).

Returns float [0,1], which is multiplied by *value*.

Outcome added to pixel component in the accumulation buffer.

GL_LOAD Similar to GL_ACCUM, only it overwrites the a. buffer.

GL_MULT Multipiles each R, G, B, A in the a. buffer by value.

Corresponding values stored in the a. buffer.

GL_RETURN Transfers values to the (color) buffer.

Multiplies R, G, B, A values **from** the a. b. by *value* and $2^n - 1$.

Values are clamped to the range $[0, 2^n - 1]$.

Values stored in corresponding display buffer cells.

The OpenGL accumulation buffer: Our implementation

Excerpt from frame3D.cpp:

```
void draw(void)
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
frame->draw();
// q is a suited float (about .90 to .99)
glAccum(GL_MULT, q);
glAccum(GL_ACCUM, 1-q);
glAccum (GL_RETURN, 1.0);
glFlush();
glutSwapBuffers();
```

The OpenGL accumulation buffer: Our implementation (continued)

Excerpt from frame3D.cpp:

```
// function called when our frame is resized
void _resize(int w, int h)
{
 glClearAccum(0.0, 0.0, 0.0, 1.0);
 glClear(GL_ACCUM_BUFFER_BIT);
 frame->set_size(vector2D(w, h));
}
```

References

- Real-Time Rendering, Second Edition, Tomas Akenine-Möller, Eric Haines, A K
 Peters 2002
- OpenGL Reference Manual, Second Edition, The Official Reference Document to OpenGL, Version 1.1, Renate Kempf, Chris Frazier, Addison Wesley 1998

Previous Page Quit Full Screen Next Page

The End

After a short <u>presentation</u> of our project in action, you may <u>ask questions</u> and rejoice, you've made it through our <u>presentation!</u>