

Shaders

Gustav Taxén
gustavt@csc.kth.se

Shading

Givet en punkt P på en yta, en normal \mathbf{n} , riktningsvektorer \mathbf{l}_i mot ljuskällor och en kamerariktning \mathbf{v} , ta reda på vilken färg P ska ha.

Fixed-function-pipelines

Programmerbara pipelines

Vertexprocessorer

Vertexprocessorer


```
T = transmission_vector(N,V);
(s,t) = to_background_tex_coord(T);
color = texture_lookup(s,t);
```

Fragmentprocessorer

Fragmentprocessorer


```
Ctex =  
 texture_lookup("wall",s,t);  
Ntex =  
 tex_lookup("normal_map",s,t);  
  
color = Ctex * dot(Ntex, L);
```

Syntax-exempel

D3D Vertex Shader Assembler

```
dp3 r7.w, VECTOR_VERTEXTOLIGHT, VECTOR_VERTEXTOLIGHT  
rsq VECTOR_VERTEXTOLIGHT.w, r7.w  
dst r7, r7.www, VECTOR_VERTEXTOLIGHT.www  
mul r6, r5, ATTENUATION.w
```

OpenGL Vertex Program Assembler

```
MOV R1, R2.yzwx;  
MUL R1.xyz, R2, R3;  
ADD R1, R2, -R3;  
RCP R1, R2.w;
```

nVidia Cg

```
struct app2vert : application2vertex {
 float3 Position; //in object space
 float3 Normal;
 float2 TexCoord;
};

struct vert2frag : vertex2fragment {
 float4 HPosition; // in projection space
 float4 TexCoord0;
};

vert2frag main(app2vert IN,
 uniform float4x4 ModelViewProj,
 uniform float4x4 TexTransform) {
 vert2frag OUT;
 float4 HPosition;
 HPosition.xyz = IN.Position;
 HPosition.w = 1.0;
 OUT.HPosition = mul (HPosition , ModelViewProj);
 OUT.TexCoord0 = mul (HPosition, TexTransform);
 return OUT;
}
```

Andra alternativ

- Microsoft DirectX9 / DirectX10:
High-Level Shading Language (HLSL)
- OpenGL 2.0:
OpenGL Shading Language
- HLSL är i princip ekvivalent med Cg
- GLSL skiljer sig inte alltför mycket

Vi är mitt i en revolution...

- Vertexprogram och fragmentprogram kan skrivas i ett enda språk och kompileras till OpenGL och Direct3D
- Högnivåshaders med loopar m.m. kan användas direkt i realtidsapplikationer
- Designers och formgivare kan exportera sina Maya/3DSMax-material direkt till hårdvaran

Realtidsgrafik idag

<http://www.nvidia.com/>

Cg och OpenGL

Cg och OpenGL

- Vertexprogram ersätter OpenGLs transformation- och ljussättningssteg
- Fragmentprogram ersätter (delvis) OpenGLs "operationer på fragment"
- Så vi måste sköta transformationer, färgblandning och texturkombinationer själva!

Cg profiles

- Olika grafikkort har olika funktionalitet
- Man kan kompilera Cg-program för olika typer av grafikkort, s.k. profiler ("**profiles**")
- Fråga grafikkortet vilken profil som stöds

Vertexprogram

- Indata per hörn ("varying"):
 - Position (måste alltid finnas)
 - Normal
 - Texturkoordinater
 - Färg
 - Användardefinierade parametrar (skalär, 2-, 3-, 4-vektor)
 - (Och lite annat också)
- Fasta parametrar: samma värde under hela exekveringen ("uniform")

Vertexprogram

Fragmentprogram

- Indata till fragmentprogrammet **måste** vara samma som utdata från vertexprogrammet (+ ev. uniform-parametrar)
- Fragmentprogram **måste** ha en färg (RGBA) som utdata

Multitexturing

Texturkoordinater som indata

- Multitexturing har ingen effekt i en programmerbar pipeline
- Texturkoordinater är 4D-vektorer!
- Så man utnyttjar texturkoordinaterna för att skicka varying-data!
- Till vertex-program och mellan vertex- och fragment-program

Att köra Cg-program (OpenGL)

- Skapa en kontext där programmen lagras
- Välj profile
- Kompilera (eller hämta från binärfil)
- Aktivera en profil och ett program
- Knyt parametrar
- Rita geometrin

Exempel

Vi skriver ett par enkla cg-program "live".

Phong + Phong shading

$$\mathbf{c} = \mathbf{l}_{\text{col}} \cdot (k_d \cdot (\mathbf{n} \bullet \mathbf{l}) + k_s \cdot (\mathbf{n} \bullet \mathbf{h})^{\text{shininess}})$$

Phong + Phong shading: Vertexprogram

- Varying:
 - Position
 - Normal
 - Materialparametrar (k_d , k_s)
- Uniform:
 - Modelview-matrisen och projection-matrisen
 - Modelview-matrisen
 - Inv. transp. av modelview-matrisen

```
void main(float4 Pobject : POSITION,
 float3 Nobject : NORMAL,
 float3 diffuse : TEXCOORD0,
 float3 specular : TEXCOORD1,
 uniform float4x4 ModelViewProj,
 uniform float4x4 ModelView,
 uniform float4x4 ModelViewIT,  

 out float4 HPosition : POSITION,
 out float3 Peye : TEXCOORD0,
 out float3 Neye : TEXCOORD1,  

 out float3 Kd : COLOR0,
 out float3 Ks : COLOR1) } Udata  

{  

 HPosition = mul(ModelViewProj, Pobject);  

 Peye = mul(ModelView, Pobject).xyz;  

 Neye = mul(ModelViewIT, float4(Nobject, 0)).xyz;  

 Kd = diffuse;  


 Ks = specular;  

}
```

Indata

	float4 Pobject	: POSITION
Datotyp (Här: 32-bit 4D-vektor)	Parameternamn	Hur Cg ska tolka parametern ("binding semantics")
POSITION	Position	
NORMAL	Normal	
TEXCOORD0	Texturkoord för enhet 0	
TEXCOORD1	Texturkoord för enhet 1	
...		
COLOR eller COLOR0	RGB(A)-färg	
m.fl.		

Utdata

Programkod

```
{  
 HPosition = mul(ModelViewProj, ← Modelview · Projection  
 Pobject); ← Objektkoord för hörnet  
  
 Peye = mul(ModelView, Pobject).xyz; ← Hörnets ögonkoord  
 Neye = mul(ModelViewIT, ← (Modelview  $^{-1}$ ) $^T$ 
 float4(Nobject, 0)).xyz; ← Nobject = hörnets  
 normal  
 Kd = diffuse; ← Skicka vidare Kd  
 Ks = specular; ← och Ks till fragment-  
 programmet  
}
```

`cgGLSetStateMatrixParameter()` används i OpenGL-koden för att koppla matriserna till Cg-parametrar

Phong + Phong shading: Fragmentprogram

- Varying:
 - Vertexposition i ögonkoordinater
 - Normal i ögonkoordinater
 - **kd** och **ks**
- Uniform:
 - Ljuskällans position i ögonkoordinater
 - Ljuskällans färg (RGB)
 - Shininess

```
half diffuse(half4 l) { return l.y; }
half specular(half4 l) { return l.z; }

half4 main(float3 Peye : TEXCOORD0,
 half3 Neye : TEXCOORD1,
 half2 uv : TEXCOORD2,
 half3 Kd : COLOR0,
 half3 Ks : COLOR1,
 uniform float3 Plight,
 uniform half3 lightColor,
 uniform half3 shininess) : COLOR
{
 half3 N = normalize(Neye);
 half3 L = normalize(Plight - Peye);
 half3 V = normalize(-Peye);
 half3 H = normalize(L + V);
 half NdotL = dot(N, L), NdotH = dot(N, H);
 half4 lighting = lit(NdotL, NdotH, shininess);
 half3 C = lightColor *
 (diffuse(lighting) * Kd + specular(lighting) * Ks);
 return half4(C, 1);
}
```

Indata och utdata

```
half4 main(...)
```


16-bitars 4D-vektor
(tolkas automatiskt som RGBA för fragmentprogram)

Programkod (forts)

```
half diffuse(half4 l) { return l.y; } Hjälpfunktioner (se
half specular(half4 l) { return l.z; } nedan)

half NdotL = dot(N, L), NdotH = dot(N, H); ← (N • L) och (N • H)

half4 lighting = lit(NdotL,
 NdotH,
 shininess); } ←
x-värdet: 1
y-värdet: (N • L) om > 0, annars 0
z-värdet: (N • H)shininess om > 0,
 annars 0
w-värdet: 0

half3 C = lightColor *
  (diffuse(lighting) * Kd +
 specular(lighting) * Ks);

return half4(C, 1); ← RGBA (A är normalt 1)
```

Resultat

Texturer

- Skapa texturobjekt i OpenGL (som vanligt)
- Uniform-parametrar i fragmentprogrammet
- Koppla aktivt OpenGL-texturobjekt till Cg-parameter med kommandot
`cgGLSetTextureParameter()`
- Aktivera texturering med
`cgGLEnableTextureParameter()`

Texturer (forts)

```
half4 main(float3 Peye : TEXCOORD0,  
 ...  
 half2 uv : TEXCOORD2,  
 ...  
 uniform sampler2D diffuseMap,  
 ...  
 uniform half3 shininess) : COLOR) {  
  ...  
  half3 C = lightColor *  
  (diffuse(lighting) * Kd * (half3)tex2D(diffuseMap, uv).xyz +  
 specular(lighting) * Ks);  
  ...  
}
```

 tex2D(diffuseMap, uv) ger RGBA för texturen på position **uv**.
Detta tolkas om som en 16-bits 3D-vektor (RGB): x, y och z tas med.

Demo

Mer info

<http://developer.nvidia.com/>