

Hardware pro počítačovou grafiku NPGR019

3D akcelerátory - historie a architektura

Josef Pelikán
Jan Horáček

<http://cgg.mff.cuni.cz/>
MFF UK Praha

2012

Pokroky v hardware

- **3D akcelerace** běžná i v konzumním sektoru
- zaměření na **hry, multimédia**
- **vzhled** - kvalita prezentace
 - velmi důmyslné techniky texturování a stínování
 - kombinace mnoha textur, modularita zpracování
- vysoký **výkon**
 - nejmodernější čipové technologie pro výrobu GPU, **masivní paralelismus**
 - velmi rychlé **paměti** (GDDR5)
 - výjimečné sběrnice mezi GPU a CPU - **AGP, PCI-E**

Pokroky v software

- dvě hlavní **knihovny** pro 3D grafiku
 - **OpenGL** (SGL, open standard, nyní Khronos) a **Direct3D** (Microsoft)
 - přístup je podobný, API velmi ovlivněno hardwarem
- nastavení parametrů a **úsporný přenos dat** do GPU
 - maximální sdílení společných datových polí
- **programování grafického řetězce**
 - revoluce v programování 3D grafiky
 - **vertex-shader**: zpracování vrcholů sítě
 - **tesselation**: rozdělování plátů na menší trojúhelníky, deformace podle textury, atp.
 - **geometry-shader**: generování elementů
 - **fragment-shader** (pixel-shader): zpracování jednotlivých pixelů před vykreslením

Vývojové nástroje

- příjemné pro programátory i umělce
- **vyšší jazyky** pro programování GPU
 - Cg (nVidia), HLSL (DirectX), GLSL (OpenGL)
 - velmi podobné
- **kompozice grafických efektů**
 - kompaktní popis celého efektu (GPU programy, odkazy na data) v jednom souboru
 - DirectX **.FX** formát, nVidia **CgFX** formát
 - nástroje: Effect Browser (Microsoft), **FX Composer** (nVidia), **RenderMonkey** (ATI)

Historie I: Silicon Graphics

- první masově rozšířené grafické pracovní stanice
 - hardwarově akcelerovaný grafický subsystém
 - SW nástroje a aplikační programy, "grafika == SGI"
- vybrané stanice (<http://www.g-lenerz.de/>)
 - 1983: **Iris 1000** - grafický terminál k VAXu (Motorola 68000 @ 8 MHz, Geometry Engine, ...)
 - 1984: **Iris 2000** (grafická stanice, Clark GE), Iris 3000
 - 1986: **Professional Iris 4D** (první s MIPS procesory)
 - 1988: Power series, **GTX**, **Personal Iris 4D**
 - 1991: **Iris Indigo** (asi nejpůvodnější stanice SGI)
 - 1992: **Iris Crimson**

Historie II: Silicon Graphics, SGI

- další stanice a grafické systémy:
 - 1992: **Indigo R4000** (64bit), **Reality Engine**
 - 1993: **Onyx** (server s RE2)
 - 1993: **Iris Indigo²** (Extreme graphics)
 - 1996: **O2** (levná stanice), **InfiniteReality** engine
 - 1997: **Octane** (2 procesory)
 - 2000: **Octane2** (Vpro gr.)
 - 2002: **Fuel**
 - 2003: **Tezro** (poslední MIPS, SGI podporuje IRIX do 2013)
 - 2008: **Virtu** (x86-based, nVidia)

Historie III: Komoditní produkty

- **první grafický akcelerátor** do domácího počítače
 - 1996: **3Dfx Voodoo**
 - doplňuje grafickou kartu ("pass-through")
 - bilineární filtrování texelů
 - API **Glide**
- první karta se **SLI**
 - 1998: **3Dfx Voodoo²**
 - **Scan Line Interleave** - dvě karty spolupracují na vykreslení obrazovky
 - jedna kreslí sudé řádky, druhá liché
 - nutnost aby obě karty měly stejnou informaci o scéně (tzn. velikost scény limitovaná velikostí paměti jedné karty)
 - později celou firmu koupila nVidia včetně této technologie

Historie IV: Komoditní produkty

- první karty od **nVidia**
 - 1997: nVidia **Riva 128**
 - 1998: nVidia **Riva TNT** ("TwiNTexture")
- první **HW T&L** ("Transform and Lighting")
 - 1999: nVidia **GeForce 256**
- rok **2000**:
 - nVidia GeForce 2
 - ATI Radeon
- rok **2001: programování GPU**
 - **DirectX 8.0** (vertex shaders, fragment shaders, 1.0, 1.1)
 - nVidia GeForce 3 Titanium
 - DirectX 8.1 (PS 1.2, 1.3, 1.4)
 - ATI Radeon 8500 (TruForm)

Historie V: Komoditní produkty

- rok **2002: rozšířené programování GPU**
 - **DirectX 9.0** (VS, PS 2.0)
 - nVidia GeForce 4 Titanium (DX 8)
 - ATI Radeon **9700** [Pro]
- rok **2003**
 - DirectX 9.0 kompatibilní karty jsou již levné (VS, PS 2.0)
 - nVidia **GeForce FX**
 - ATI Radeon **9800**
- rok **2004: rozšířené programování GPU**
 - **DirectX 9.0c** (VS, PS 3.0)
 - **OpenGL 2.0**
 - nVidia **GeForce 6800**
 - ATI Radeon **X800**

Historie VI: Komoditní produkty

- rok **2005**:
 - **PCI-Express** sběrnice
 - nVidia uvádí obnovenou **SLI**, ATI podobné **CrossFire**
 - nVidia GeForce **7800**
 - ATI Radeon **X550, X850**
- rok **2006**:
 - **OpenGL 2.1**
 - **DirectX 10** (Windows Vista) - **geometry shaders**
 - nVidia GeForce **7600, 7900**
 - ATI Radeon **X1800, X1900**
- rok **2007**
 - **CUDA** - nVidia zpřístupňuje GPU pro obecné úlohy
 - nVidia GeForce **8800**
 - ATI Radeon **HD 2400, 3850**

Historie VII: Komoditní produkty

- rok **2009**:
 - **OpenGL 3.2**
 - **DirectX 11**
 - GPU **tesselation**
 - architektura nVidia **Fermi**
- rok **2010**
 - **OpenGL 4**
 - **OpenCL** - multiplatformní programování GPU pro obecné úlohy
- **další výrobci**:
 - Matrox, 3DLabs, S3, PowerVR (Kyro), SiS
 - Intel - **největší** výrobce grafických čipů

Řetězec zpracování 3D grafiky I

- **Applikace:**

- **reprezentace 3D dat** (virtuální uložení na disku i v paměti), parametrizace, šablony, ...
- **chování objektů:** fyzikální simulace, umělá inteligence
- **interakce** uživatele, mezi objekty (kolize, deformace), ...

Řetězec zpracování 3D grafiky II

- **Geometrie:**

- **modelové transformace** (pomáhají aplikační vrstvě)
- **projekční transformace** (perspektiva), **ořezávání**
- **výpočet osvětlení** (příp. jen příprava jistých vektorů, ...)
- dlouhý řetězec (pipeline), řetězců může být více

Řetězec zpracování 3D grafiky III

- **Rasterizace** (vykreslení):
 - převod objektů scény do **fragmentů** a jejich zpracování do jednotlivých **pixelů**
 - výpočet viditelnosti (*depth buffer*), mapování textur a jejich kombinace, interpolace barev, průhlednost, mlha

Schéma OpenGL (Fixed Function Pipeline)

- **HW T&L** (*Hardware Transform and Lighting*)

- IrisGL: dříve, display list
- od nVidia GeForce 256 (1999)

- **Rasterizace** se na čipu dělá již dlouho

- stanice Silicon Graphics
- API: IrisGL apod.
- **multitexturování**: až druhá polovina 90.let

OpenGL Fixed Functionality Pipeline

OpenGL: geometrická primitiva

- typy geometrických primitiv:
 - **bod, úsečka**, lomená čára, smyčka
 - polygon, **trojúhelník**, proužek trojúhelníků, vějíř trojúhelníků, čtyřúhelník, proužek čtyřúhelníků
 - **pozor**: v nových verzích přibylo několik dalších (např. *patch*, bude v přednášce o OpenGL 4), ovšem některá primitiva byla odstraněna např. čtyřúhelník
- zpracování **jednotlivých vrcholů**
 - glVertex, glColor, glNormal, glTexCoord, ...
 - neefektivní (mnoho volání funkcí) a dnes už není v *core profile*
- **pole vrcholů**
 - glDrawArrays, glMultiDrawArrays, glDrawElements, ...
 - glColorPointer, glVertexPointer, nebo **prokládání**

Geometrická primitiva I

Geometrická primitiva II

GL_TRIANGLES

GL_TRIANGLE_STRIP

GL_TRIANGLE_FAN

Geometrická primitiva III

- v nových verzích OpenGL již nejsou
- existují ještě nová primitiva, budou v přednášce o OpenGL 4

GL_QUADS

GL_QUAD_STRIP

GL_POLYGON

Geometrická data na serveru

- až od **OpenGL 1.5**
- dnes ovšem **velmi** důležité v OpenGL
- buffer **na straně grafického serveru** obsahující geometrická data
 - založení bufferu: **glGenBuffers, glBindBuffer**
 - **zadání dat** z pole: **glBufferData, glBufferSubData**
 - **mapování** do paměti aplikace: **glMapBuffer, glUnmap . . .**
- práce s **klientskou** pamětí nebo bufferem:
 - **glColorPointer, glNormalPointer, glVertexPointer, . . .**
 - dnes se už nepoužívá, skoro vše musí být na straně serveru (zůstalo pouze **glVertexAttribPointer**)

Zpracování vrcholů

- **transformace vrcholů** modelovacími a projekčními maticemi
- glMatrixMode
- glLoadIdentity, glLoadMatrix, glMultMatrix
- glRotate, glScale, glTranslate, ...
- **osvětlovací atributy**
 - glLight, glLightModel, glMaterial

Sestavení a zpracování primitiv

- **sestavení** (Assembly)
 - určení, kolik vrcholů primitivum potřebuje
 - shromáždění balíčku dat a odeslání dál
- **zpracování** primitiv
 - ořezávání (*clipping*)
 - projekce do zorného objemu (*frustum*) - dělení w
 - projekce a ořezání do 2D okénka (*viewport*)
 - odstranění odvrácených stěn (*culling*) - jednostranná vs. oboustranná primitiva

Rasterizace, fragmenty

- **rasterizace** = vykreslení vektorových primitiv
 - rozklad geometrických objektů na **fragmenty**
 - geometrické objekty: body, úsečky, trojúhelníky
- **fragment**
 - **rastrový element**, který potenciálně přispívá k barvě nějakého pixelu
 - velikost: stejná nebo menší než u pixelu (anti-aliasing)
 - "balíček dat" procházející rasterizační jednotkou GPU:
 - vstup/výstup: **x,y,z** (pouze hloubku lze měnit!)
 - texturovací souřadnice t_0 až t_n
 - lesklá a difusní barva, textury, koeficient mlhy, uživatelská data, ...
 - výstupní barva **RGB** a neprůhlednost α (frame-buffer op.)

Interpolace ve fragmentech

- atributy fragmentů se automaticky **interpolují z hodnot ve vrcholech**
 - hloubka (**z** nebo **w**)
 - texturové souřadnice
 - barvy (lesklá a difusní složka)
 - uživatelské atributy, ...
- rychlé **HW interpolátory**
- **perspektivně korektní** interpolace
 - jen **$[x,y]$** se mění lineárně
 - ostatní veličiny vyžadují jedno dělení na každý fragment

Zpracování fragmentů

- **texturovací operace**
 - maximálně **optimalizované** operace
 - výběr barvy z texturovací paměti
 - interpolace texelů:
 - lineární, mip-mapping, anisotropic filtering, ...
 - speciální HW pro načítání a interpolaci texelů
 - kombinace několika textur (výběr z mnoha operací)
 - zvláštní efekty (bump-mapping, environment mapping)
- výpočet **mlhy**
 - podle hloubky z
- **kombinace** primární a sekundární barvy (diff., spec.)

Upotřebení fragmentů (per-fragment op.)

- **lokalizace** fragmentu
 - do kterého pixelu patří?
- test **uživatelského ořezání** (glScissor)
- test odmítnutí podle **průhlednosti** (glAlphaFunc)
- test **šablony** (*stencil test*, glStencilOp)
- test **hloubky** (*depth test*, glDepthFunc)
- **kompozice barvy** (podle případné průhlednosti)
- **dithering** (příp. konverze barvy pro frame-buffer)
- **logická operace** (glLogicOp)

Globální operace s frame-bufferem

- **frame-buffer** se skládá z několika **bufferů**
 - front,back,left,right, ... (double-buffering, stereo)
 - nastavení aktuálního kreslicího bufferu (glDrawBuffer)
- **inicializace** bufferů (glClear)
 - glClearColor, glClearDepth, glClearStencil, glClearAccum
- řízení přenosu dat do **grafického serveru**
 - glFlush: neblokující volání, všechny dosavadní příkazy se ukončí co nejdříve (příkazy mohou být bufferované, např. pro lepší výkon)
 - glFinish: blokující, dokončí celou kresbu v daném kontextu, čeká dokud vše na serveru není hotovo

Přenos rastrových obrázků

- **aplikační paměť** → **frame-buffer**
 - dříve se přímo dalo použít vykreslování: `glDrawPixels`, `glBitmap`
 - efektivnější uložit do textury a vykreslit pomocí texturovaného polygonu
- **aplikační paměť** → **texturová paměť**
 - jen přes *unpacking* a *pixel transfer*
 - `glTexImage`, `glTexSubImage`
- **přenos uvnitř OpenGL**
 - `glBlitFramebuffer` (dříve `glCopyPixels`)
 - `glCopyTexImage`, `glCopyTexSubImage`: cílem je textura
- **frame-buffer** → **aplikační paměť**
 - `glReadPixels`: pomalá operace i na rychlých sběrnicích, je třeba vyprázdnit pipeline

Konverze a rastrové operace

- **pixel unpacking**
 - převod z formátu aplikace do OpenGL (*coherent stream of pixels, group of pixels*)
 - {RGB[α] — depth — stencil}[][]
 - zdrojový formát, délka rozkladové řádky, offsety
 - nastavení: glPixelStore
- **pixel packing**
 - opačný převod

Schéma OpenGL (Programmable Pipeline)

- přidáno oficiálně v **OpenGL 2.0** (pomocí rozšíření i dříve)
- zůstal i fixní řetězec
- stejné až do roku 2009 - OpenGL 3.1
- **vertex shading** vylepšil fixní T&L
- **fragment shading** vylepšil zpracování fragmentů

Vertexový procesor

- nahrazuje **modul zpracování vrcholů**:
 - transformace vrcholů
 - transformace a normalizace normálových vektorů
 - výpočet/transformace texturovacích souřadnic
 - výpočet osvětlovacích vektorů
 - nastavení materiálových konstant do vrcholů
- **nemůže ovlivnit**
 - **počet vrcholů** (nelze přidat ani ubrat vrchol)
 - typ/topologii geometrických primitiv
 - částečné řešení: degenerace primitiv

Fragmentový procesor

- nahrazuje **modul zpracování fragmentů**:
 - aritmetické operace s interpolovanými hodnotami
 - čtení dat z textur
 - aplikace textur
 - výpočet mlhy
 - závěrečná syntéza barvy fragmentu
 - možnost modifikace hloubky fragmentu (ale vyřadí *early depth test*)
- **nemůže ovlivnit**
 - **počet fragmentů** (nelze přidat ani ubrat fragment)
 - **polohu fragmentu** na obrazovce $[x,y]$

Programování procesorů v GPU

- **Vertex shader**
 - kód zavedený ve vektorovém procesoru
- **Fragment shader**
 - kód zavedený ve fragmentovém procesoru
- aplikační programátor **může** tyto kódy měnit
 - **HW nezávislé** programovací jazyky
 - **mikrokód pro GPU** se kompiluje až v době běhu aplikace (omezení - různé profily/verze)
 - low-level instrukce (jazyk se podobá assembleru)
 - nebo **vyšší jazyky**: Cg, HLSL, GLSL

OpenGL 3

- odstraněna FFP a přímý mód (glBegin/glEnd)
- nový systém kontextových profilů - způsob odstraňování *staré* funkcionality
- textury v plovoucí řádové čárce
- HW instancing
- **geometry** shaders
 - možnost generovat/odstraňovat vrcholy i primitiva
 - hned za vertex shaderem
- **GLSL 1.3-1.5**
 - nativní bitové operace a práce s celými čísly
 - rozšíření mnoha dalších parametrů

OpenGL 4

- nová primitiva (GL_PATCHES), trojúhelníky a čáry se *sousedností* (GL_TRIANGLES_ADJACENCY), ...)
- **HW tessellation**
 - dva nové shadery: **Tessellation Control Shader**, **Tessellation Evaluation shader**
- přímé propojení s externími *výpočetními* API, např. **OpenCL** bez CPU
- možnost ukládat binární verzi shaderů
- **GLSL 4.00**
 - podpora pro 64-bitovou plovoucí čárku
 - shaderové podprogramy
 - oddělené shaderové řetězce

Literatura

- Tomas Akenine-Möler, Eric Haines: **Real-time rendering, 2nd edition**, A K Peters, 2002, ISBN:1568811829
- OpenGL Architecture Review Board: **OpenGL Programming Guide: The Official Guide to Learning OpenGL**, Addison-Wesley, nejnovější vydání (aktuálně 8. vydání pro OpenGL 4.1)
- Randi J. Rost, Bill Licea-Kane: **OpenGL Shading Language, 3rd Edition**, Addison-Wesley,
- Randima Fernando, Mark J. Kilgard: **The Cg Tutorial**, Addison-Wesley, 2003, ISBN: 0321173481

Literatura

- The Khronos Group: **The OpenGL Graphics System: A Specification (Core/Compatibility profile)**,
<http://www.opengl.org/registry/>
- Christophe Riccino: **OpenGL reviews**,
<http://www.g-truc.net/post-opengl-review.html>
- Wikipedia: <http://en.wikipedia.org/wiki/OpenGL>
- OpenGL tutorials: <http://nehe.gamedev.net>

