

Programovatelné shadery a jazyk Cg

Petr Kmoch

Historie

- Softwarové výpoèty
- Pevná pipeline
- Volitelné moduly
- Programovatelné shadery

Grafická pipeline

Triangulace scény

Vrcholy

Pevné T&L

Vertex shader

Rasterizace

Texturování

Pixely

Pixel rendering

Pixel shader

• Zpracování vrcholů

- Transformace & osvětlení
- Není lá perspektivní projekci

• Zpracování pixelů

- Určí výslednou barvu
- Čte textury

Programovatelné shadery

- Asemblerovské instrukce GPU
 - Přizpůsobené grafickým účelům (práce s vektory, interpolace)
- Vektorové a skalární registry
- Zadávání programů přes API (DirectX, OpenGL)
- Více programů na 1 snímek
- Krátké (128 instrukcí VS, 8 instrukcí PS)

Programovatelné shadery, vývoj

- Zvyšování počtu instrukcí a registrů
- Rozšiřování instrukční sady
 - Vytváření, cykly
 - Podprocedury
 - Vyšší matematické funkce
- Zvyšování počtu textur

Ukázka programu shaderu

```
DP3 R0, c[11].xyzx, c[11].xyzx
RSQ R0, R0.x
MUL R0, R0.X, c[11].xyzx
MOV R1, c[3]
MUL R1, R0.x, c[0].xyzx
DP3 R2, R1.xyzx, R1.xyzx
RSQ R2, R2.x
MUL R1, R2.x, R1.xyzx
ADD R2, R0.xyzx, R1.xyzx
DP3 R3, R2.xyzx, R2.xyzx
RSQ R3, R3.x
MUL R2, R3.x, R2.xyzx
DP3 R2, R1.xyzx, R2.xyzx
MAX R2, c[3].z, R2.x
MOV R2.z, c[3].y
MOV R2.w, c[3].y
LIT R2, R2
```

Jazyk Cg

- C for Graphics, C for GPUs
- Vývoj: nVIDIA + Microsoft Corp.
- Představen v červnu 2002
- Vysokoúrovňový programovací jazyk pro shadery
- Vychází ze syntaxe C a C++
- HW nezávislý

Přehled vlastností Cg

- Pojmenované proměnné
- Podmínky, cykly
- Uživatelské funkce
- Typy: skaláry, vektory, matice, pole, struktury
- Knihovní funkce
- Přetěžování funkcí

Výhody Cg oproti assembleru

- Èitelnost
- Pøenositelnost
- Rychlejší zápis
- Usnadòuje komunikaci s aplikací
 - Pojmenované parametry

Ukázka programu v Cg

```
float3 cSpec = pow(max(0, dot(Nf, H)), phongExp).xxx;  
float3 cPlastic = Cd * (cAmbi + cDiff) + Cs * cSpec;
```

```
vertout main(appin In,  
 uniform float4x4 ModelViewProj : C0,  
 uniform float4x4 ModelViewIT : C4,  
 uniform float4 LightVec)  
{  
 vertout Out;  
 Out.HPosition = mul(ModelViewProj, In.Position);  
 float4 normal = normalize(mul(ModelViewIT, In.Normal).xyzz);  
 float4 light = normalize(LightVec);  
 float4 eye = float4(0.0, 0.0, 1.0, 1.0);  
 float4 half = normalize(light + eye);  
 float diffuse = dot(normal, light);  
 float specular = dot(normal, half);  
 specular = pow(specular, 32);  
 float4 diffuseMaterial = float4(0.0, 0.0, 1.0, 1.0);  
 float4 specularMaterial = float4(1.0, 1.0, 1.0, 1.0);  
 Out.Color0 = diffuse*diffuseMaterial + specular*specularMaterial;  
 return Out;  
}
```

Použití Cg

- Překládá se do assembleru grafické karty
- Získaný kód se zavádí přes API
 - DirectX od 8.0
 - OpenGL od 1.4
- Offline a runtime varianta

Pøklad Cg

- Pøkladaè je open-source
 - Front-end
 - Ukázkový back-end (lidsky èitelný výstup)
- Pøkladaèe píší výrobci HW
 - Masivní HW-specifická optimalizace

Profily

- Řešení různorodosti grafických karet
- Profil = podmnožina Cg pro dané API
- DirectX 8.0 VS, DirectX 8.0 PS, OpenGL ARB VS, NV30 OpenGL, ...
- Výběr v okamžiku kompilace

Datové typy v Cg

- `float`, `half`, `fixed`
- `bool`
- `sampler*`
 - Handle na texturu
- Vektory a matice
 - `bool3`, `float4x4`, ...
- Nemá celá čísla
- Struktury; implicitní `typedef`
- Pole
 - Předávají se hodnotou

Funkce a příkazy v Cg

- Cykly `for`, `while`
- Operátory se aplikují po složkách
- Funkce `mul` – násobení vektorů a matic
- Konstruktor vektorů
 - `float4 y = x*float4(3.0,0.0,1.0,0.5);`
- Funkce rozlišují vstupní a výstupní parametry
 - `float fce1(out float x)`
 - `float fce2(inout float x)`

Operátor . na vektorech

- Vektory mají složky x, y, z, w , resp. r, g, b, a
- Lze je duplikovat, permutovat, zkracovat, prodlužovat, dosazovat
 - `float3(a,b,c).zyx == float3(c,b,a)`
 - `float2(a,b).yyxx == float4(b,b,a,a)`
 - `float4(a,b,c,d).w == d`
- Efektivní

Zajímavé knihovní funkce

- `cross(a, b)`
 - Vektorový součin 3-složkových vektorů a a b
- `determinant(M)`
- `lerp(a, b, f)`
 - $(1-f)*a + b*f$
- `lit(ndotl, ndoth, m)`
 - Spočítá koeficienty okolního, matného a lesklého světla
- `noise(x)`
 - Šumový vektor stejné velikosti jako x , konzistentní mezi snímky
- `refract(I, N, eta)`
 - Spočítá zalomený paprsek

Rozhraní Cg programu

- Jedna hlavní funkce (obdoba `main`)
 - Volá se pro každý prvek (vrchol, pixel)
- Dva druhy vstupů
 - Variantní – závisí na prvku (souřadnice, ...)
 - Uniformní – jednotné pro scénu (transformační matice, ...)

Variantní vstupy

- Specifikace strukturou

```
struct myinput {  
 float3 position : POSITION;  
 float refractive_index : TEXCOORD3;  
};  
outdata myMain(myinput inData) {  
 ...  
}
```

- Specifikace parametrem

```
outdata myMain(float3 myPosition : POSITION,  
 float myIndex : TEXCOORD3) {  
 ...  
}
```

Uniformní vstupy

- Specifikují se parametrem

```
outdata myMain(myInput inData,  
 uniform float4x4 transformMatrix) {  
 ...  
}
```

Offline použití Cg

- Zdrojový kód se přeloží
- Kompilátor vygeneruje seznam registrů
- Kód i data se zadávají přes API
 - DirectX, OpenGL
- Vhodné pro ruční úpravy kódu

Funkce Cg runtime

- Kompilace za běhu (při startu) aplikace
- Předání assembleru do API
- Výběr shaderu
- Manipulace s parametry pro shader
- Verze funkcí pro DirectX a OpenGL

Datové struktury Cg runtime

- Program
 - Zdrojový kód
 - Jméno hlavní funkce
 - Profil
- Parametr
 - Jméno
 - Druh
 - Typ
 - Registr
- Kontext
 - Seznam programů (shaderů)

Shrnutí

- Vysokoúrovňový jazyk pro vertex shadery a pixel shadery
- HW nezávislý
- Nad úrovní DirectX a OpenGL
- HW-specifické optimalizace při kompilaci
- Možnost kompilace at runtime
- Runtime API

Další informace

- <http://www.nvidia.com/cg>
- <http://www.cgshaders.org>