
Echtzeit-Verfahren zur Beleuchtung einer
computergenerierten 3D-Szene mit

Videotexturen

Carsten Juttner

Fachhochschule Düsseldorf, Fachbereich Medien
Düsseldorf University of Applied Sciences, Department of Media

Betreuer:
Prof. Jens Herder, Dr. Eng./Univ. of Tsukuba

Koprüfer:
Prof. Thomas Bonse, Dr. Ing.

4. Januar 2005

Zusammenfassung

Der Autor stellt eine Methode vor, um einer computergenerierten Szene auf neue Art und
Weise zusätzlichen Realismus zu verleihen. Er tut dies unter Erweiterung des traditionel-
len “festen” Shadingmodells durch Bildsequenzen (nachfolgend “Videotextur” genannt),
welche die Oberflächen anderer Objekte innerhalb einer Szene in Echtzeit beleuchten.

Im Rahmen der Diplomarbeit wurde eine Beispielanwendung erstellt, in der eine vorbei-
ziehende Landschaft (Videotextur) auf den Innenraum eines computergenerierten Zuges
(3D-Polygon-Geometrie) einen Beleuchtungseinfluß ausübt. Diese Integration von real ge-
filmtem Material und computergenerierten Bildern ist eine übliche Vorgehensweise bei
Spezialeffekten für Film und Fernsehen, aber erst seit kurzem bietet die durchschnittliche
PC-Grafikhardware entsprechende Möglichkeiten unter Echtzeitbedingungen an.

Um dieses Vorhaben umzusetzen wird umfangreicher Gebrauch der OpenGL Shader-
Hochsprache gemacht, durch die ein Shaderentwickler in der Lage ist, mit einem C-
ähnlichen Programm die Pixelberechnungsfunktionalität der Grafikkarte seinen Wünschen
entsprechend anzupassen.

ii

Abstract

The author presents a novel approach to add an additional degree of realism to a computer
generated scene by using a sequence of images (called “video texture”) to light up other
objects in realtime. He does this by enhancing the traditional “fixed” shading model using
the video textures as part of the light properties.

An exemplary application showcases this approach by using a filmed landscape (video
texture) which affects the lighting of the interior of a computer generated train (3D
polygonal geometry). Combining filmed material and computer generated images has long
been standard practice in special effects departments but it was not until recently that
the average graphics hardware is becoming capable to produce these effects in realtime.

To accomplish the given task the author makes extensive use of the OpenGL high-level
shader language (GLSL) which lets the shader developer write C-like programs to alter
the behaviour of the graphics card’s pixel computing functionality which previously was
fixed to only a limited set of operations.

iii

Danksagung

Mein Dank gilt Professor Dr.-Ing. Ralf Wörzberger (Fachbereich Architektur) und dem
PCM-Team für die freundliche Unterstützung und die Überlassung des Zugmodells, Antje
Müller für ihre tatkräftige Unterstützung bei den Blauraumaufnahmen, Professor Jens
Herder für die Betreuung der Diplomarbeit und die Unterstützung bei wissenschaftlichen
Fragen.

Ein Dankeschön geht auch an Mercury Systems für die Möglichkeit der Evaluation einer
Betaversion von OpenInventor 5.0.

Ebenfalls danke ich Helmut Sieber für die Mitwirkung an der Zugpassagierszene. Ein
spezieller Dank gilt Detlef Roettger von NVidia für den Support und die Informationen zu
GLSL- und hardwarespezifischen Fragen. Auch Steve Streeting und dem gesamten Ogre-
Team (speziell Jeff Doyle für die Implementierung des Ogre-GLSL-Plugins) gebührt ein
Dank für den tatkräftigen Support.

Schließlich möchte ich auch meinen Eltern für die unablässige Unterstützung während
des gesamten Studiums und insbesondere während der Diplomarbeitsphase meinen ganz
besonders tiefen Dank aussprechen.

iv

Inhaltsverzeichnis

Zusammenfassung . ii
Abstract . iii
Danksagung . iv
Inhaltsverzeichnis . v
Abbildungsverzeichnis . vii
Tabellenverzeichnis . ix

1. Einleitung 1
1.1. Motivation . 1
1.2. Verwendete Komponenten . 2
1.3. Idee und Anwendung . 3
1.4. Existierende Arbeiten . 4
1.5. Gliederung der Folgekapitel . 5

2. Theorie der Beleuchtung 6
2.1. Lichtwahrnehmung . 6
2.2. Beleuchtung . 7
2.3. BRDF . 8
2.4. Ermittlung der BRDF . 10
2.5. Polygone . 10
2.6. Phong-Verfahren . 12
2.7. Grafik-API Lichtquellen . 14
2.8. Bildbasierte Lichtquellen . 15

3. Übersicht Grafikhardware 17
3.1. Aufbau . 17
3.2. Klassische GPU-Aufgaben . 18
3.3. Pipelines . 20
3.4. Vertex-/Fragmentprozessor . 21

4. Shader-Programmierung 23
4.1. Abstraktion . 23
4.2. Renderman . 23
4.3. Shadermodel . 24
4.4. HLSL/CG . 25
4.5. GLSL . 25
4.6. Shadersprache . 27
4.7. Vertex-Programm . 29
4.8. Fragment-Programm . 30

v

Inhaltsverzeichnis

5. Implementierung 32
5.1. Konzept . 32
5.2. Materialkonfiguration . 32
5.3. Videotextur-Plugin . 33
5.4. Textur-Kompression . 34
5.5. Videotextur-Implementierung . 37
5.6. Texturladevorgang aus dem Cache . 38
5.7. Verwendete Videotexturen . 42
5.8. Beleuchtung . 43
5.9. Theoretischer Ansatz für die Shader . 44
5.10. Realisierung der Shader . 54

6. Ergebnis 59
6.1. Anwendung . 59
6.2. Analyse der Shader . 59
6.3. Résumé . 65

7. Ausblick 68
7.1. Echtzeitbeleuchtung . 68
7.2. General Purpose GPU . 70
7.3. Shadersprache . 71

Literaturverzeichnis 73

A. VideoTexturePlugin-Parameter 77

B. Vertex/Fragment-Programme 79
B.1. ’Fragment’-Variante 1 (Ebenengleichung) 79

B.1.1. Vertex-Programm . 79
B.1.2. Fragment-Programm . 79

B.2. ’Fragment’-Variante 2 (Halbvektor) . 80
B.2.1. Vertex-Programm . 80
B.2.2. Fragment-Programm . 81

C. Ergebnisdaten Shadervergleich 82

D. Beispielmaterialskript für die Shader 84

E. Ogre-Engine 85

F. Glossar 87

vi

Abbildungsverzeichnis

1.1. Teekanne mit Fraktalshader . 2
1.2. Außenaufnahme People Cargo Mover . 4
1.3. in Echtzeit beleuchtete Tischszene (Quelle: CG Uni SB [Ope04b]) 5

2.1. Prisma (Quelle: NASA [NAS04]) . 6
2.2. Winkel bei der BRDF . 9
2.3. unzulässige Polygon-Form . 11
2.4. Teekanne mit einer Farbe pro Fläche . 11
2.5. Pixelberechnung nach Gouraud (li.) und Phong (re.) im Vergleich 12
2.6. Phong-BRDF (Bilder erzeugt mit BV [Rus01]) 14
2.7. Kugelumgebungstextur (Quelle: Paul Haeberli [Hae04]) 15

3.1. Grafikkarte Schema . 17
3.2. klassische Stufen der Polygonberechnung 18
3.3. perspektivische Projektion . 19
3.4. Vertexprozessor FPU Blockdiagramm (Quelle: [LKM01]) 21

4.1. Schema Verarbeitung HLSL/CG . 26
4.2. Schema Verarbeitung GLSL . 27
4.3. Zusammenspiel Anwendung, Vertex- und Fragmentshader 29

5.1. Vergleich RGB (von DV-Material) und DXT3 36
5.2. VideoTexture-Plugin (Einbindung) . 38
5.3. VideoTexture-Plugin (interner Aufbau) . 39
5.4. Arbeitsweise VideoTexture-Cache . 39
5.5. Speicherung bei nicht ausreichend großem Videotextur-Cache 40
5.6. Flußdiagramm Erhöhung der Bildnummer im TexturCache 41
5.7. Landschaftstextur . 42
5.8. Ein Bild der Passagierszene . 43
5.9. Beleuchtungserfassung über Hemisphäre 44
5.10. diffuser Anteil für eine Normale . 44
5.11. verwendete Vektoren für die Berechnung des Spiegelanteils 45
5.12. Problem bei der Berechnung des Spiegelanteils 46
5.13. Mipmaps Landschaftstextur . 46
5.14. Schema der Anordnung von Zug und Textur 48
5.15. Probleme bei Verwendung von Würfeltexturkoordinaten 48
5.16. Bessere Lösung mit Abbildung auf eine Halbkugel 49
5.17. Problem bei Punkten im Zuginneren . 50
5.18. Verdeckungswinkel im Zug . 50

vii

Abbildungsverzeichnis

5.19. Sichtbarer Bereich für Punkt P . 51
5.20. Sichtbarer Bereich, perspektivische Ansicht 52
5.21. Alternatives Verfahren mit Halbvektor . 53

6.1. Innenansicht Variante 1 (Ebenengleichung) 60
6.2. Innenansicht Variante 2 (Halbvektor) . 60
6.3. Zug im Tunnel . 61
6.4. Ansicht Bodenbereich . 61
6.5. Visualisierung des (in)direkt beleuchteten Anteils 62
6.6. (In)direkt beleuchteter Anteil abgebildet auf eine Kugel (der kleine Aus-

schnitt zeigt die ’Vert’-Variante) . 62
6.7. Shadergeschwindigkeit bei unterschiedlichen Auflösungen 63
6.8. Auswirkungen der Texturzugriffe auf die Anzahl der Bilder 64

7.1. Graustufen HDR-Aufzeichnung (Quelle: MPI Informatik [MKMS04]) . . . 69
7.2. Strömungssimulation (Quelle: Mark J. Harris [Fer04]) 71

E.1. Ogre Wasser-Simulation . 86

viii

Tabellenverzeichnis

4.1. Vergleich Shadermodel 2.0/3.0 (Quelle: Microsoft [MSD04]) 24

5.1. DXT-Formateigenschaften . 35
5.2. Vergleich Ladevorgang Texturdaten . 37

A.1. Parameter Videotextur-Plugin . 78

C.1. Instruktionslängen der Shader (Vertex/Fragment-Programm) 82
C.2. Bilder pro Sekunde bei den beiden Shadervarianten 82
C.3. Analyse Texturzugriffe . 83

ix

1. Einleitung

1.1. Motivation

Der Computergrafikbereich ist sicherlich einer der spannendsten und innovativsten For-
schungsbereiche der Neuzeit. Die Grundlagenforschung der sechziger und siebziger Jahre
schuf Algorithmen, welche in den Folgejahren verfeinert wurden. Gesteigerte Rechenlei-
stung erlaubte komplexere Berechnungen, gleichzeitig ermöglichte die verbesserte Hard-
ware immer höhere Auflösungen und flüssigere Darstellungen.

Durch die PC-Revolution der achziger und neunziger Jahre wurde die Eigenart der
Halbleiterindustrie, in immer kürzerer Zeit immer höhere Leistungen umzusetzen für je-
dermann deutlich. Das viel zitierte Moore’sche Gesetz (1965 von Gordon Moore, Mit-
begründer von Intel aufgestellt) besagt, daß sich die Anzahl der Transistoren auf einem
Chip alle 18 bis 24 Monate verdoppelt, momentan bewegt sich diese Prognose im 18
Monats-Bereich und es wird erwartet, daß dies auch noch eine Weile so bleibt.

Diese Entwicklung spiegelte sich natürlich auch im Computergrafikbereich wieder. Sie
mündete in der Fähigkeit, virtuelle, computergenerierte Umgebungen in Echtzeit (engl.
real time) generieren zu können.

Um das dort auftretende Speicherbandbreitenproblem zu lösen (die Datenmenge für eine
Auflösung von 1024x768 mit 85 Hz entsprechen bei 32-Bit bereits 255 MByte/sek) stattete
man die Grafikkarten mit schnellem lokalen RAM aus und entwarf Chipsätze, um häufig
verwendete Operationen zu beschleunigen, zum Beispiel das Kopieren von Blöcken (eine
Anwendung dafür wäre das schnelle Verschieben von Fenstern auf der Desktopoberfläche).

Virtuelle Umgebungen stellen ebenfalls typische Anforderungen. Die dort gezeigten Ob-
jekte sollen möglichst frei im Raum bewegt werden können. Man begann daher bereits
Ende der 80er Jahre, Prozessoren mit spezieller Unterstützung für 3D-Operationen zu
konzipieren, einer der ersten Vertreter war 1989 der Intel i860 [GKB89]. Es handelte sich
dabei aber nur um eine Unterstützung für die benötigten Rechenoperationen, er enthielt
noch keinen Displaycontroller.

Die Geburtsstunde des ersten 3D-Beschleuniger für den Heimgebrauch fand im Jahre
1996 statt, als die Firma 3Dfx die “Voodoo 1” veröffentlichte [Ecc00]. Diese Karte be-
saß allerdings keinerlei 2D-Funktionen, so daß zusätzlich noch eine Grafikkarte benötigt
wurde.

Überschlägt man die 3D-Grafikkarten-Entwicklung der darauf folgenden 8 Jahre, so
stellt man fest, daß die Leistungszunahme selbst im Vergleich mit PC-CPUs gewaltig
ist. 1998 enthielt der damals aktuelle Riva TNT-3D Chip von NVidia 7 Millionen Tran-
sistoren, heute besitzt der Grafikprozessor (GPU) NV40 der 6x00er-Systeme davon 222
Millionen (zum Vergleich: der Pentium IV Northwood ist mit nur 55 Millionen Transisto-
ren ausgestattet). Dies übertrifft die Vorhersage des Moore’schen Gesetzes um fast das
vierfache.

Die Optimierung brachte Geschwindigkeitssteigerungen, allerdings waren weite Teile

1

KAPITEL 1. EINLEITUNG

Abbildung 1.1.: Teekanne mit Fraktalshader

der Pixelberechnung fest definiert und konnten nicht den eigenen Bedürfnissen angepaßt
werden. Um der Forderung nach größerer Freiheit und Flexibilität gerecht zu werden, be-
gannen die Hersteller damit, Teile der GPU-Funktionalität programmierbar zu machen.
Zunächst geschah dies nur in Form von herstellerspezifischen Assemblerprogrammen, spä-
ter kamen dann Hochsprachen hinzu. Auf diese Art und Weise ist es möglich geworden,
Karten verschiedener Hersteller auf Basis eines gemeinsamen Shader-Quelltextes zu pro-
grammieren.

Grafik-Algorithmen, die vor Jahren noch langwierige Berechnungen mit sich brachten
sind nun in Echtzeit möglich (Prominentes Beispiel: die Mandelbrotmenge, auch liebevoll
Apfelmännchen genannt, Abbildung 1.1). Dies zeigt deutlich, welche gewaltigen Rechen-
leistungen sich in der GPU verbergen.

Das Ausnutzen all dieser neuartigen Möglichkeiten war der Ansatz für die vorliegende
Arbeit. Die GPU-Programmierung befindet sich derzeit noch in einer frühen Entwick-
lungsphase. Um so mehr ist es daher wichtig, in diesem Bereich Forschung zu betreiben,
um Grundlagen für das Arbeiten mit dieser Technologie zu erhalten.

Für virtuelle Umgebungen ist neben der Echtzeitbedingung auch ein möglichst hoher
Realitätsgrad gefordert (photorealistisch). Nur auf diese Weise kann eine vollständige Im-
mersion in die Szene erfolgen. Der Autor hat in der vorliegenden Arbeit einen Ansatz
dafür entwickelt und beschreibt die Realisierung zweier Komponenten, einmal der Inte-
gration von Videotexturen in eine Anwendung und der Programmierung von Shadern, um
auf eben diese Texturen zugreifen zu können.

1.2. Verwendete Komponenten

Die Anwendung wurde durchgängig in C++ plattformunabhängig entwickelt, gete-
stet wurde dies sowohl unter Linux Gentoo [Gen04] wie auch unter Microsoft Win-
dows� 2000/XP [Mic04]. Zur Kompilierung wurde auf Linuxseite der GNU-C++

2

KAPITEL 1. EINLEITUNG

Compiler [GCC04] verwendet, auf Windows-Seite kam zusätzlich der Microsoft Visual
C++-Compiler in Version 6 zum Einsatz. Um die Konfiguration kümmerten sich bei
den GNU-Compilern die GNU-Autotools [GNU04], beim Microsoft-Compiler geschah
dies manuell über die Visual-C++-IDE. Für Skripte kamen die (Unix-)Standard Bourne
Again-Shell und Python [Pyt04] zur Anwendung.

Da Windows keine Unix-kompatible Umgebung bietet wurde dort MinGW [min04] ver-
wendet, welches eine minimalistische GNU-Umgebung nachrüstet. Dadurch konnte die
Übersetzung des Quellcodes im Falle der GNU-Compiler auf beiden Systemen auf gleiche
Art und Weise vorgenommen werden. Der Quellcode wurde dabei unter Linux mit Anjuta
[Anj04], unter Windows mit Ultraedit [Ult04] bzw. der Visual-C++-IDE bearbeitet. Die
endgültige Anwendung wurde auf Windows-Seite mit dem Microsoft-Compiler übersetzt,
weil die zugrundeliegende 3D-Engine Ogre sich in der verwendeten Version 0.15.1 nicht
zufriedenstellend in der MinGW-Umgebung kompilieren ließ1.

Da der Texturcache unabhängig von der Darstellung puffern sollte, wurde er in einen
eigenen Thread ausgelagert. Die dafür nötige Posix-Thread-Implementierung [PTh04] für
die inkompatible Win32-Thread-API stammt von Redhat.

Die Low-Level-Schnittstelle zur Grafikkarte wurde durch die OpenGL-Bibliothek
[Ope04a] bereitgestellt. Die Shaderprogramme wurden folgerichtig auch in GLSL ge-
schrieben, der integrierten Shaderhochsprache von OpenGL.

Als Schnittstelle zwischen Anwendung und OpenGL wurde die 3D-Grafikengine Ogre
[OGR04] verwendet. Für die Erstellung der Shader wurde zunächst der ATI Rendermon-
key� [Ren04] auf Windows-Plattform benutzt, später dann der OpenGL ShaderDesigner
[Sha04] in einer Beta-Version für Linux. Die 3D-Objekte der Szene lagen bereits als Mo-
delle für Alias Maya [May04] vor und wurden noch für die Anwendung optimiert. Sie
entstanden im Rahmen eines interdisziplinären Forschungsprojektes [PCM04] an der FH
Düsseldorf.

Bilder- und Texturenbearbeitung erfolgte durch Photoshop [Pho04] und TheGimp
[GIM04]. Die Videotexturen für die Anwendung lagen in Einzelbildsequenzen vor, welche
mit Hilfe der NVidia-Developer-Texture-Tools ins DXT-Format konvertiert wurden. Das
Keying der Blauraumszenen erfolgte mit Discreet Combustion [Dis04], die Filmsequenzen
wurden in After Effects [Pho04] aufbereitet.

Zur Erstellung der Diplomarbeit selber wurde LYX [LyX04] (basierend auf LATEX) als
Textprozessor verwendet. Grafiken und schematische Übersichten wurden mit Dia [Dia04]
erzeugt, Diagramme mit Grace [Gra04].

1.3. Idee und Anwendung

Ausgangspunkt war die Idee, real gefilmte Videosequenzen in eine computergenerierte
Szene zu integrieren. Um die Integration innerhalb der Szene noch zu erhöhen, sollte eine
Sequenz als Beleuchtung der Szenenobjekte genutzt werden.

Als Umsetzung dieser Idee wurde die Simulation eines Zugmodells durchgeführt. Land-
schaft und Personen im Innenraum sollten dabei durch Videosequenzen dargestellt wer-

1Ogre ist eine reine C++-Bibliothek (DLL), das Linken einer MinGW-GCC-Anwendung gegen die
MSVC-DLL ist daher nicht möglich.

3

KAPITEL 1. EINLEITUNG

Abbildung 1.2.: Außenaufnahme People Cargo Mover

den. Die Landschaft sollte gleichfalls als Beleuchtung für den Innenraum dienen, um eine
realistisch wirkende Helligkeitsänderung zu erzielen.

Abbildung 1.2 zeigt eine Aufnahme des Zuges von außen. Diese Einstellung ist eigent-
lich nicht Bestandteil der Visualisierung, daher ist hier der von innen nicht sichtbare
graue Standardhintergrund erkennbar. Die Projektionsfläche für die Landschaft ist links
im Hintergrund sichtbar.

1.4. Existierende Arbeiten

Die Verwendung von Texturen zur Beleuchtungsermittlung ist vielfach Gegenstand der
Forschung. Auch über die spezielle Verwendung von Videotexturen wurden bereits Publi-
kationen veröffentlicht. Eine der Arbeiten, die sich mit den Effekten des bewegten Bildes
innerhalb einer computergenerierten Szene beschäftigen ist [Sch00]. Hauptzweck ist das
Aufzeigen von Möglichkeiten, eine in sich geschlossene Sequenz (zum Beispiel bei einem
Kaminfeuer) zu erzeugen, um den Realitätsgrad der Szene zu erhöhen.

[PMWS03] zeigt eine Anwendung, die in gleicher Weise wie die vorliegende Arbeit ei-
ne Textur als Umgebungsbeleuchtung einsetzt. Sie basiert allerdings auf einer speziellen
Hardware (OpenRT), die in der Lage ist, Ray Tracing in Echtzeit durchzuführen. Dabei
sind auch Effekte wie Spiegelungen und Schatten (Abbildung 1.3) möglich. Der physi-
kalisch korrekten Berechnung steht aber noch ein hoher Aufwand entgegen (24 CPUs,
welche per Netzwerk verbunden sind). Das System ermöglicht allerdings auch die direkte
Interaktion der computergenerierten Szene mit einer realen Umgebung indem die Licht-
verhältnisse durch eine HDR-Sonde erfaßt werden.

4

KAPITEL 1. EINLEITUNG

Abbildung 1.3.: in Echtzeit beleuchtete Tischszene (Quelle: CG Uni SB [Ope04b])

1.5. Gliederung der Folgekapitel

Zum Verständnis der Berechnung der Beleuchtung mit Hilfe der Videotexturen wird in
Kapitel 2 eine Übersicht über grundlegende Beleuchtungstheorien und -modelle in der
Computergrafik aufgestellt.

Um die Funktionalität der Shader innerhalb des Systems zu erläutern, wird in Kapitel
3 die Verarbeitung innerhalb der Grafikkarte dargestellt. Es wird gezeigt, in welchen
Bereichen die Hardware programmierbar ist und wie die GPU die einzelnen Datenströme
abarbeitet.

In Kapitel 4 wird auf den Aufbau und die Struktur der Shader eingangen. Es werden
die verwendeten Hochsprachen und dabei speziell die OpenGL-Variante GLSL vorgestellt.
Die GLSL-Sprachelemente werden grob definiert und es wird eine Übersicht über die zur
Verfügung stehenden Möglichkeiten erstellt. Kapitel 5 beschreibt die Implementierung und
Realisierung der Anwendung und geht dabei speziell auf die Videotextureinbindung und
die Shaderprogrammierung ein. In Kapitel 6 wird dann das Ergebnis präsentiert und eine
kurze Analyse durchgeführt. Kapitel 7 schließt mit einem Ausblick auf die Zukunft der
Entwicklung in diesem Bereich und den Möglichkeiten, die sich dadurch für die vorliegende
Anwendung ergeben werden.

5

2. Theorie der Beleuchtung

2.1. Lichtwahrnehmung

Das Vorbild von photorealistischen Computergrafiken stellt die Natur dar. Viele Phä-
nomene sind durch die Physik und den mit ihr verbundenen Disziplinen erforscht und
eingeordnet. Dies gilt auch für das Licht.

Bei dem Naturphänomen Licht handelt es sich um die elektromagnetische Strahlung
im Bereich von 400 - 700 nm, die einen Reiz im menschlichen Auge auslöst, welchen wir
als “Sehen” bezeichnen. Das menschliche Auge besitzt unterschiedliche Rezeptoren, Zap-
fen und Stäbchen genannt. Stäbchen sind für das Nachtsehen ausgeprägt (skotopisch),
Zapfen für das Farbensehen (photopisch). Die Unterscheidung von Farben ist möglich,
da es die Zapfen mit 3 verschiedenen Pigmenten mit jeweils unterschiedlichem Absorp-
tionsmaximum gibt. Da das Spektrum durch die Zapfen bewertet wird, ist es möglich,
daß eigentlich unterschiedliche Spektren für das menschlichen Auge gleich aussehen (met-
amere Farben). Die wahrgenommene Farbe ergibt sich durch die dominante Wellenlänge
innerhalb des angebotenen Spektrums. Die Empfindlichkeit für die Wellenlängen ist dabei
nicht konstant, eine Frequenz im blauen Bereich (um 700 nm) wird wesentlich schlechter
wahrgenommen als eine Wellenlänge gleicher Amplitude im grünen Bereich (um 550 nm).
Ein Spektrum, welches über den gesamten erfaßten Bereich homogon ist, erscheint dem
menschlichen Auge als “weiß”.

Da das menschliche Auge die Farb- und Helligkeitsinformation anhand von 3 Reizin-
formationen ermittelt (Tristimulus-Theorie), wurde erfolgreich versucht, das abgestrahlte
Spektrum einer beliebigen Lichtquelle durch die Gewichtung von 3 festgelegten Spektren
(Primärfarben) äquivalent darzustellen. Die 3 Phosphoren (Rot/Grün/Blau) eines Moni-

Abbildung 2.1.: Prisma (Quelle: NASA [NAS04])

6

KAPITEL 2. THEORIE DER BELEUCHTUNG

tors sind ein Ergebnis dieser Versuche. Durch sie kann ein Großteil1 der Farben in der
Natur repräsentiert werden. Informationen dazu und darüber hinausgehende Details zu
den hier nicht behandelten CIE Normvalenzen, welche die Basis für eine genaue Farbmes-
sung darstellen finden sich in [FvDFH90].

Es gilt festzuhalten, daß die Farbe, in der eine Lichtquelle dem menschlichen Auge
erscheint, mit Hilfe eines Zahlentripels ausgedrückt werden kann, so daß es nicht nötig
ist, die Information über das komplette Spektrum zu speichern. Es handelt sich dabei im
Prinzip um eine Irrelevanzkodierung, die auf die menschliche Wahrnehmung optimiert ist.

2.2. Beleuchtung

Im üblichen Fall wird man nicht nur eine Lichtquelle selber erfassen wollen, sondern
auch die Objekte, welche von ihr beleuchtet werden. Die Farbe, unter der ein nicht-
selbstleuchtendes Objekt erscheint, ist der reflektierte Anteil des auf das Objekt einwir-
kenden Lichtes. Das Spektrum der Reflektion ist abhängig vom Material der Oberfläche.
Ein Objekt, welches als “rot” bezeichnet wird, absorbiert die Wellenlängen im blauen und
grünen Bereich und reflektiert bevorzugt den roten Spektralanteil.

Erinnern wir uns, daß die wahrgenommene Farbe einer Lichtquelle abhängig ist von
ihrem Spektrum. Im Zusammenhang mit einer Objektoberfläche bedeutet dies, daß ein
weißes Objekt ebenfalls als rot erscheinen kann wenn die beleuchtende Lichtquelle nur
Wellenlängen im “roten” Bereich ausstrahlt. Sollte ein Objekt das Spektrum der Licht-
quelle vollständig absorbieren, so würde es absolut “schwarz” erscheinen. Dieser Fall ist in
der Natur unwahrscheinlich, da eine Oberfläche üblicherweise mit feinen reflektierenden
Staub- und Schmutzpartikeln versehen ist.

Interessant ist nun die Frage, wie ein Objekt das ankommende Licht in die Richtung des
Betrachters reflektiert. Die gesamte abgegebene Strahlungsleistung einer Lichtquelle wird
in Joule pro Sekunde bzw. Watt angegeben und mit Φ bezeichnet. Auf eine Oberfläche im
Raum wirkt ein Anteil davon ein, man ermittelt dies als Bestrahlungsstärke E mit dem
Zusammenhang:

E =
dΦ
dA

(2.1)

Die Einheit ist Watt pro Quadratmeter und bezieht somit die aufgenommene Strah-
lungsleistung auf eine Einheitsfläche. Für die abstrahlende Fläche gibt es eine dazu analoge
Meßgröße, die spezifische Strahlungsemission, ebenfalls in Watt pro Quadratmeter. In der
Computergrafik betrachtet man Lichtquelle, Objektoberfläche (= Pixel) und Betrachter
aber als Punkt, so daß dort die Strahlungsdichte L auf den Raumwinkel, angegeben in sr
(Steradiant), bezogen wird. Die Formel für den Zusammenhang lautet:

L =
d2Φ

dA(dωcosθ)
(2.2)

dω steht hier für den differentiellen Raumwinkel. Wenn dieser Winkel gegen Null strebt,
so wird aus dem Raumwinkel gedanklich ein einziger Lichtstrahl. Das θ in der Gleichung

1es können nicht alle Farben repräsentiert werden, weil der Anteil der Phosphoren teilweise negativ sein
müßte

7

KAPITEL 2. THEORIE DER BELEUCHTUNG

bezeichnet den Winkel zwischen Oberflächennormalen und der Lichtquelle und ist nötig
weil die Lichtmenge bei einer Oberflächenneigung auf eine größere Fläche verteilt wird.
Geht man der Einfachheit halber von einem konstanten Winkel von 0o aus, so wird der
Wert zu 1 und die Formel vereinfacht sich zu:

L =
d2Φ

dAdω
(2.3)

Mit dieser Formel kann nun die Strahlungsdichte für einen beliebigen Punkt in der Sze-
ne berechnet werden. Sämtliche bis hierhin angegebenen Meßgrößen sind radiometrisch,
d.h. sie beziehen nicht die spektrale Empfindlichkeit des Auges ein. Meßgrößen, die dies
berücksichtigen (photometrisch) gibt es aber ebenfalls. Um sie zu erhalten wird die ent-
sprechende Strahlungsgröße mit der spektralen Empfindlichkeitskurve des menschlichen
Auges gewichtet. Die Strahlungsleistung (Φ) wird dabei zur Lichtleistung und hat die
Einheit Lumen, die Strahlungsdichte (L) wird zur Leuchtdichte und besitzt die Einheit
Candela pro Quadratmeter. Sie ist direkt proportional zur wahrgenommenen Helligkeit.

2.3. BRDF

Die auf einen Punkt einwirkende Strahlungs- bzw. Leuchtdichte kann nun mit den oben
angeführten Formeln berechnet werden, es fehlt aber noch das von der Objektoberfläche
wieder abgestrahlte Spektrum in Richtung des Betrachters. Zur besseren Aufschlüsselung
bedient man sich eines Modells, welches in Abbildung 2.2 dargestellt ist. ~s und ~t sind die
Oberflächentangenten (sie bilden mit der Normalen ~N ein Koordinatensystem), θi ist der
Winkel, den die Lichtquelle mit der Normalen einschließt, φi der dazugehörige Azimuth.
Entsprechend beschreiben die mit “o” indizierten Werte die Winkel für den Betrachter. ~l
und ~e bezeichnen die normalisierten Licht- und Betrachtervektoren und ergeben sich aus
den entsprechenden Winkeln zu:

~l =

 sinθisinφi

cosθi

sinθicosφi

 , ~e =

 sinθosinφo

cosθo

sinθocosφo

 (2.4)

Die Funktion

f(θo, φo, θi, φi) (2.5)

wird als BRDF (Bidirectional Reflectance Distribution Function) bezeichnet, zu deutsch
Bidirektionale Strahldichte-Verteilungsfunktion. Hinter diesem langen Begriff verbirgt sich
ein recht einfacher Zusammenhang. Setzt man die vier Winkel ein, so liefert die Funktion
einen Wert zurück, der den in die Betrachterrichtung reflektierten Anteil der Strahldichte
der Lichtquelle beschreibt.

Da nun eine Funktion zur Verfügung steht, welche das Verhältnis zwischen einem gege-
benen Ein- und Ausfallvektor angibt, kann man einen verallgemeinerten Zusammenhang
für alle Richtungen herleiten. Man denkt sich über den Punkt auf einer Oberfläche eine
Halbkugel und integriert über diese das gesamte einfallende Licht.

L(θo, φo) =
∫ ∫

Ω
f(θo, φo, θi, φi)L(θi, φi)cos(θi)dσ(θi, φi) (2.6)

8

KAPITEL 2. THEORIE DER BELEUCHTUNG

Abbildung 2.2.: Winkel bei der BRDF

Auch hier drückt die Formel einen einfachen Zusammenhang aus. Sie ermittelt die
Strahldichte für den gegebenen Ausfallwinkel, indem sie über alle möglichen Einfallwinkel
der Halbkugel Ω integriert. Für jeden Vektor wird der BRDF-Wert ermittelt und mit dem
Kosinus des einfallenden Winkels gewichtet (wir erinnern uns: je steiler der Winkel, desto
größer die Verteilung des Lichtes über die gesamte Fläche). Das Ergebnis ist die Summe
der Strahldichten aller Lichtquellen. Um den Farbwert eines Punktes zu erhalten wird dies
jeweils für die drei Farbkanäle durchgeführt.

Eine Vereinfachung der Formel ist möglich, wenn man nur eine einzige Punktlichtquelle
betrachtet und die Winkel durch die entsprechenden Vektoren ersetzt:

L(~e) = f(~e,~l)L(~l)cos(θi) (2.7)

Der Kosinusausdruck kann schließlich noch durch das Vektorprodukt zwischen der Ober-
flächennormale und dem Lichtvektor ersetzt werden2:

L(~e) = f(~e,~l)L(~l)(~N ·~l) (2.8)

Falls sich mehrere Lichter in der Szene befinden, wird dies für jede Lichtquelle und für
jeden Farbkanals wiederholt und die Ergebnisse werden aufsummiert.

Neben der hier vorgestellten BRDF-Funktion gibt es noch weiter verallgemeinernde Va-
rianten, welche Eigenschaften wie Abhängigkeit von der Position innerhalb des Materials,
Polarisation des Lichtes, Transmission, Lichtverteilung usw. mit einbeziehen. Eine Über-
sicht sowie eine detailiertere Darstellung der hier vorgestellten Zusammenhänge verschafft
[AMH99].

2Voraussetzung ist, daß beide normalisiert sind

9

KAPITEL 2. THEORIE DER BELEUCHTUNG

2.4. Ermittlung der BRDF

Fassen wir zusammen: Die Helligkeit eines Punktes in Abhängigkeit von der Strahldichte
einer Lichtquelle und dem Beobachterstandort läßt sich mit Hilfe der BRDF ermitteln.
Die Frage ist nun, wie die BRDF selber ermittelt wird. Eine Idee ist es, das abgestrahlte
Spektrum eines zu erfassenden Materials unter verschiedenen Winkeln zu messen. Die
Meßwerte geben dann den genauen spektralen Zusammenhang wieder. Die Anzahl der
erfaßten Meßwerte würde dabei allerdings sehr groß sein. Die Reduktion auf einen Punkt
auf der Oberfläche erfaßt darüber hinaus bei einigen Materialien nicht das wahre Reflek-
tionsverhalten, da sich bei ihnen das Licht im Material verteilt und eine Reflektion nicht
nur an der gemessenen Stelle auftritt. Bei anderen Materialien ist die Reflektion stark
winkelabhängig und eine Messung in endlichen Abständen ist möglicherweise nicht in der
Lage, dieses Phänomen zu erfassen.

Kurzum, die rein punktuelle Vermessung allein kann noch keine generell zufriedenstel-
lende Lösung liefern. Es gibt daher eine Vielzahl von Publikationen und Ansätzen zu
diesem Thema, eine Zusammenfassung ist zum Beispiel in [AMH99] zu finden. In [Ros04]
stellt R.Rost ein Verfahren unter Verwendung von polynomialen Texturen vor und setzt
dies mit Hilfe von GLSL um. In [Fer04] wird ein Verfahren für SBRDF (spatial BRDF,
es handelt sich um eine ortsabhängige BRDF) vorgestellt, welches ebenfalls mit Shadern
umgesetzt wird. Ein wichtiger Faktor bei der Berechnung von BRD-Funktionen spielt
die Fresnel-Reflexionsformel. Sie besagt, daß die Reflektivität eines Materials zunimmt, je
steiler der Blickwinkel auf dieses Material ist (also für den Fall, daß θi gegen 90o tendiert).
Eine schöne Darstellung an Beispiel einer real gemessenen Größe findet sich in [WW99].

Für die vorliegende Arbeit wurde keine aufwendige BRD-Funktion verwendet, da das
Hauptaugenmerk auf die Realisierung des Beleuchtungsverfahrens gerichtet war. Außer-
dem sollte auch mit der Hardware, die dem Autor zur Verfügung stand, Echtzeitgeschwin-
digkeit erreichen werden.

2.5. Polygone

In der Realität sind Oberflächen kontinuierlich, sie sind an jedem Punkt definiert und die
Meßfläche läßt sich beliebig3 verkleinern. In der Computergrafik gibt es mathematische
Verfahren, die Oberflächen ebenfalls kontinuierlich beschreiben können. Die existierende
Hardware ist aber nicht auf solche mathematischen Parameter optimiert4. Sie erwartet die
Oberfläche als diskrete planare Flächen, welche durch die linearen Verbindungen von Eck-
punkten (engl. Vertex, Plural Vertices) definiert werden. Eine solche Fläche wird auch als
Polygon (zu deutsch eigentlich “aus vielen Winkeln bestehend”) bezeichnet. Grafik-APIs
wie OpenGL erlauben es auch, nur ein oder zwei Vertices als Definition einer Grundform
anzugeben, folgerichtig dann Punkt und Linie genannt. Flächen werden durch 3 oder
mehr koplanare Eckpunkte gebildet. Diese werden dann zu einer Maschenstruktur (engl.
mesh) zusammengefaßt, so daß sie einen Verbund bilden und keine Übergänge zwischen
ihnen sichtbar werden. Die Aufteilung eines Polygons wird sogar zwingend nötig wenn

3ab einer gewissen Größenordnung sind natürlich quantenmechanische Effekte und damit Erfassungspro-
bleme zu erwarten

4die Hardware bietet allerdings die Erzeugung von Polygonen mit Hilfe von Evaluatoren an

10

KAPITEL 2. THEORIE DER BELEUCHTUNG

Abbildung 2.3.: unzulässige Polygon-Form

Abbildung 2.4.: Teekanne mit einer Farbe pro Fläche

eine Grundform nicht konvex ist. Abbildung 2.3 zeigt ein Beispiel. Hinzuzufügen ist noch,
daß die übliche Grafikkartenhardware auf unterster Ebene Dreiecke rasterisiert, so daß
es einen Geschwindigkeitsvorteil bieten kann wenn die Polygondaten bereits vorher in
Dreiecke zerlegt werden (engl. triangulation).

Für jeden Eckpunkt können neben seiner Position auch noch weitere Informationen wie
Farbe oder Texturkoordinaten vorgegeben werden. Für das Füllen der kompletten Poly-
gonfläche (im Englischen als face bezeichnet) müssen daraus dann die Werte für jeden
dargestellten Pixel errechnet werden. Dafür gibt es verschiedene Ansätze und Möglichkei-
ten.

Das Einfachste ist es, eine gemeinsame Farbe pro Fläche festzulegen. Je nach Unter-
teilung der Fläche führt das natürlich zu deutlichen Abstufungen. In Abbildung 2.4 ist
dieses Problem gut zu erkennen.

Da sich wohl nur wenige natürliche Objekte auf diese Weise realistisch darstellen lassen
eignet sich diese Methode nur für die schnelle Vorschau. Um eine realistischere Oberfläche
zu bekommen, wird daher die Farbinformation für jeden Pixel durch Interpolation aus den
Eckpunkten gewonnen. Die zwei dabei üblicherweise verwendeten Methoden sind nach ih-
ren Erfindern als Gouraud und Phong-Schattierungsverfahren5 (engl. shading) bekannt.

5gemeint ist die Schattierung der Pixelfarbe (= Änderung des Helligkeitswertes bei Beibehaltung des
Farbwertes)

11

KAPITEL 2. THEORIE DER BELEUCHTUNG

Abbildung 2.5.: Pixelberechnung nach Gouraud (li.) und Phong (re.) im Vergleich

Beim Gouraud-Verfahren (beschrieben in [Gou71]) berechnet man die Farbwerte für jeden
Eckpunkt und interpoliert daraus die anderen Pixel. Dieser Ansatz ist einfach zu imple-
mentieren und zeigt bereits ein realistischeres Ergebnis. Da die Interpolation aber linear
innerhalb jeder Fläche erfolgt und Übergänge zu benachbarten Flächen unberücksichtigt
bleiben, erkennt man unter ungünstigen Bedingungen so wieder die Maschenstruktur der
zugrundeliegenden Polygone (siehe Abbildung 2.5 linke Seite). Das in der gleichen Ab-
bildung rechts dargestellte Bild zeigt das Phong-Verfahren ([Pho75]). Dieses Bild wirkt
wesentlich realistischer, man hat hierbei das Gefühl, daß die Oberfläche der Teekanne eine
durchgehende Fläche ohne Ecken und Kanten ist.

Die Idee war es, die Berechnung der Farbinformation nicht nur an den Eckpunkten
selber, sondern für jeden Punkt der Fläche neu durchzuführen. Aus Kapitel 2.3 ist be-
reits bekannt, daß zur Berechnung der Farbinformation die Oberflächennormale verwendet
wird. Phong schlug daher vor, jedem Eckpunkt eine eigene Normale zuzuweisen und zwi-
schen diesen zu interpolieren. Der dadurch ermittelte Wert wird dann zur Berechnung
des Pixels benutzt. Dies führt zu einem scheinbar kontinuierlichen Verlauf der Oberfläche,
obwohl die Position der Punkte selber nicht berechnet wird.

Da die Eckpunktnormalen durch die Software vorgegeben werden, kann für ihre Berech-
nung die umliegenden Flächen herangezogen werden, damit die Interpolation zwischen al-
len Normalen der Oberfläche ohne größere Diskontinuitäten6 erfolgt. Das Verfahren kann
nur bei entsprechend vorberechneten Normalen seine volle Wirkung entfalten, daher ist
hier die Vorarbeit durch die Modellierungssoftware von kritischer Bedeutung.

2.6. Phong-Verfahren

Nachdem nun bekannt ist, wie die zur Berechnung der jeweiligen Pixel nötige Information
gewonnen wird, fehlt noch die Berechnungsvorschrift einer BRDF selber. Wie schon an-
geführt, nahm der Autor für die vorliegende Arbeit eines der einfacheren aber etablierten
Verfahren als Grundlage. Es ist als Phong-Beleuchtungsmodell bekannt und stammt vom
selben Autor wie das Phong-Verfahren in Kapitel 2.5. Es handelt sich um ein rein em-

6dies kann aber natürlich auch beabsichtigt sein, man denke an eine Kante beim Würfel

12

KAPITEL 2. THEORIE DER BELEUCHTUNG

pirisches Modell, da die zugrundeliegenden Ideen keinem physikalischen Zusammenhang
entsprechen. Phong setzt das Licht, welches von dem Punkt an der Oberfläche zurück-
geworfen wird, gedanklich aus zwei Anteilen zusammen. Einmal ein diffuser Anteil (engl.
diffuse term) und ein gespiegelter Anteil (engl. specular term). Die verwendete BRDF ist
dabei:

fphong(~e,~l) = [kd(~N ·~l) + ks(~r · ~e)n]
1

(~N ·~l)
(2.9)

Setzt man diese Funktion in die allgemeine Formel 2.8 aus Kapitel 2.3 ein, so ergibt
sich:

Lphong(~e) = [kd(~N ·~l) + ks(~r · ~e)n]L(~l) (2.10)

Der Ausdruck 1

(~N ·~l)
am Ende von Formel 2.9 wird nur benötigt, damit er beim Ein-

setzen herausfällt, Phong bezieht die Winkelabhängigkeit bereits in den diffusen Anteil
mit ein. Dieser diffuse Anteil wird von einer Oberfläche in alle Richtungen gleichermaßen
reflektiert. Er ist unabhängig vom Betrachterstandort. Der gespiegelte Anteil hingegen
ist abhängig vom Betrachterwinkel. Der bislang noch nicht erwähnte Vektor ~r stellt den
Reflektionsvektor der Lichtquelle dar. Da Einfallswinkel gleich dem reflektierten Ausfalls-
winkel ist, gilt:

~r = ~l − 2(~N ·~l) ~N (2.11)

~l und ~N müssen dafür normalisiert sein. Die beiden k’s in Formel 2.9 und 2.10 sind Pa-
rameter, um die Auswirkung der beiden Anteile zu variieren. kd wirkt auf den diffusen, ks

auf den gespiegelten Lichtanteil. Der Exponent n kontrolliert den Abfall des gespiegelten
Lichtanteils sobald der Betrachterwinkel sich aus der Hauptreflektionsrichtung hinausbe-
wegt (das dadurch auf einen Bereich konzentrierte Spiegellicht wird englisch als highlight
bezeichnet).

Mit Hilfe des BRDF-Browsers “bv” von Szymon Rusinkiewicz [Rus01] läßt sich die
Auswirkung der Parameter anschaulich darstellen. Er kann neben Phong auch noch eine
Vielzahl weiterer BRD-Funktionen visualisieren.

Abbildung 2.6 zeigt zwei verschiedene Einstellungen. In jeder ist auf der rechten Sei-
te eine von der Lichtquelle beschienene Kugel zu sehen und links ist die schematische
Darstellung der beiden Vektoren ~l (grün) und ~e (hier nicht sichtbar, da innerhalb der pur-
purnen Hülle) zu erkennen. Der Parameter n steht einmal auf 200 (links) und einmal auf
10 (rechts). Die purpurne Hülle stellt den reflektierten Anteil in die vom Ursprung ausge-
hende Richtung dar. Man erkennt, daß für größere n der Bereich des “Phong-Highlights”
kleiner wird.

Da die Berechnung des Reflektionsvektors durch die Vektormultiplikation einen gewis-
sen Rechenaufwand erfordert, vereinfachte Blinn die Formel, indem er statt des Reflekti-
onsvektors einen sogenannten Halbvektor (engl. half vector) einführte, der sich wie folgt
errechnet:

~h =
~l + ~e

2
(2.12)

13

KAPITEL 2. THEORIE DER BELEUCHTUNG

Abbildung 2.6.: Phong-BRDF (Bilder erzeugt mit BV [Rus01])

Der Halbvektor stellt die Normale dar, unter der die Lichtquelle perfekt in Richtung
des Betrachters spiegeln würde. Je größer der Winkel zur Lichtquelle, desto kleiner wird
also auch der gespiegelte Anteil. Man darf nicht vergessen, daß der diffuse Anteil nach
wie vor mit der Normalen der Oberfläche berechnet wird, die Änderung betrifft nur den
gespiegelten Anteil. Damit wird die Formel 2.10 zu:

Lblinn(~e) = [kd(~N ·~l) + ks(~h · ~e)n]L(~l) (2.13)

Diese Formeln bilden die Basis für die Lichtberechnung in den heutzutage üblichen
Grafik-APIs für Echtzeitanwendungen.

2.7. Grafik-API Lichtquellen

Da nun die theoretischen Grundlagen der Berechnung der empfangenen und abge-
strahlten Leuchtdichte ermittelt wurden, folgt die Betrachtung, wie Lichtquellen in der
Computergrafik-Praxis bislang repräsentiert werden.

In den üblichen Grafik-APIs wird eine Lichtquelle über den Leuchtdichteanteil ihrer drei
Primärfarben (Rot, Grün und Blau) beschrieben. Die Anteile werden normiert dargestellt,
so daß ein Wert von 1.0 in allen 3 Anteilen eine weiße Lichtquelle und gleichzeitig die größt-
mögliche Helligkeit ergibt. Darüber hinaus können zum Beispiel bei OpenGL die Anteile
der Primärfarben für den diffusen und gespiegelten Anteil getrennt definiert werden, so
daß man für den Spiegellichtanteil eine andere Farbe angeben kann als für die diffuse
Reflektion. Dies entspricht der Beobachtung, daß bei Kunststoff der gespiegelte Anteil
nicht die Farbe des Kunststoffs annimmt, während dies bei metallischen Oberflächen der
Fall ist. Da in einer natürlichen Umgebung immer ein gewisses Grundlicht vorhanden ist,
erlaubt es OpenGL darüber hinaus, unabhängig von diffusem und gespiegeltem Lichtan-
teil einen Umgebungslichtanteil anzugeben, welcher in seiner farblichen Zusammensetzung
ebenfalls frei definierbar ist.

Die Aufgabe dieser Lichtquellen läßt sich mit den Scheinwerfern im klassischen Theater
oder im Film vergleichen. Sie sollen nicht die natürlichen Verhältnisse widerspiegeln, son-
dern möglichst viele Möglichkeiten und Parameter anbieten, um flexibel jede gewünschte
Lichtsituation erzeugen zu können.

14

KAPITEL 2. THEORIE DER BELEUCHTUNG

Abbildung 2.7.: Kugelumgebungstextur (Quelle: Paul Haeberli [Hae04])

Wenn man sich aber ein Objekt in einer natürlichen Umgebung vorstellt, so stammt nur
ein geringer Teil des einwirkenden Lichtes direkt von der Lichtquelle. Ein großer Anteil
stammt von Licht, welches von der Umgebung auf dieses Objekt reflektiert wurde. Diesen
globalen Beleuchtungsanteil zu berechnen ist die Aufgabe von Techniken wie Ray Tracing
und Radiosity. Sie sind aber noch zu rechenintensiv, um befriedigend in Echtzeit ablaufen
zu können auch wenn es bereits interessante Entwicklungen in diesem Bereich gibt wie
den Saarcor [Saa04]. Die gegenwärtige Forschung für den Echtzeitbereich verfolgt daher
für diesen Lichtanteil die Möglichkeit, Informationen über die Beleuchtung aus Bildern
der Umgebung zu gewinnen, in die das Objekt integriert werden soll.

2.8. Bildbasierte Lichtquellen

Die Environment Map (zu deutsch: Umgebungstextur) kann als Vorläufer der bildbasier-
ten Lichtquellen gesehen werden. Sie wurde ursprünglich für voll spiegelnde Oberflächen
benutzt. Da die Verfahren zur Verfolgung der Lichtstrahlen (Ray Tracing) sehr rechenzeit-
aufwendig sind, sind sie für Echtzeit-Bedingungen ungeeignet. Um trotzdem die Illusion
einer Spiegelung zu erzeugen, projiziert man eine Abbildung der Umgebung auf das Ob-
jekt. Ein beliebtes Verfahren ist dabei das Cube Mapping , bei dem eine 360o-Ansicht
durch 6 Aufnahmen gewonnen wird. Aus den Vektoren ~e und ~N der Oberfläche (siehe
Abbildung 2.2) wird der Reflektionsvektor ermittelt und als Nachschlageinformation für
die Cube Map benutzt. Da es kein echter Spiegel ist, können Objekte, die in geringer
Entfernung zum berechneten Objekt stehen, nicht realistisch erfaßt werden7.

Die Idee lag nahe, die Environment Map als Information über die auf das Objekt tref-
fende Beleuchtung zu verwenden, da sie die Umgebung in alle Richtungen erfaßt. Bei

7es gibt allerdings shaderbasierte Ansätze, Kapitel 19, “Image-based lighting” in [Fer04].

15

KAPITEL 2. THEORIE DER BELEUCHTUNG

einer (perfekten) Spiegeloberfläche wird ein auf die Oberfläche auftreffender Lichtstrahl
in genau eine Richtung reflektiert. Bei einer diffusen Objektoberfläche verteilt sich die
Leuchtdichte dieses Lichtstrahls nun in mehrere Richtungen. Der Zusammenhang dieser
Verteilung wird durch die BRDF beschrieben und die Environment Map kann, mit die-
ser gefiltert, ausgewertet werden. W. Heidrich und P. Seidel beschrieben bereits 1999 ein
solches Verfahren in [HS99]. Da diese Filterung in Echtzeit erfolgen muß, liegt es nahe,
sie bereits im Voraus durchzuführen. Dabei gibt es jedoch einige Schwierigkeiten, die in
Kapitel 5.9 noch näher erläutert werden.

In den letzten Jahren sind Verfahren entwickelt worden, die die Leuchtdichteinforma-
tion mit Hilfe von Kugelfunktionen (engl. spherical harmonics) erfassen und ein Abbild
der Lichtsituation mit Hilfe weniger Koeffizienten erlauben. Dies kann in Analogie zur
Fouriertransformation gesehen werden, die ebenfalls die Approximation einer Wellenform
durch Koeffizienten durchführt. Nähere Informationen zu diesen Kugelfunktionen und ih-
rer Anwendung finden sich in [KSS02]. Da die so erzeugten Koeffizienten weniger Platz
einnehmen als eine Textur, wird somit Speicher und Übertragungsbandbreite eingespart.
Das Problem des zusätzlichen Rechenaufwandes tritt durch die zunehmende Geschwin-
digkeit der GPUs zurück.

16

3. Übersicht Grafikhardware

3.1. Aufbau

Das Grundschema einer üblichen Grafikkarte zeigt Abbildung 3.1. Sie war früher nur als
Steckmodul in das PC-Gesamtsystem integriert, heutzutage ist sie aber oft schon direkter
Bestandteil des Mainboards. Die Anbindung erfolgt in den meisten Fällen noch über den
AGP-Bus, in Zukunft wird es aber zunehmend nur noch Systeme mit PCI-Express geben,
welcher eine logische Weiterenwicklung der PCI/AGP-Busse darstellt (größere Bandbreite
und Übertragungsgeschwindigkeit). Der als “Bus Bridge” bezeichnete Teil kennzeichnet
den Chipsatz, der die Anpassung der Signale vom Bus zur GPU herstellt. Der DAC (engl.
digital/analogue converter) ist der Digital/Analog-Wandler für den VGA-Anschluß. Bei
Verwendung des DVI-D (engl. digital video interface) würde er nicht mehr unbedingt
benötigt, alle bislang üblichen Karten bieten aber vorerst auch noch analoge Ausgänge
an.

Die zwei RAM-Bänke stehen stellvertretend für unterschiedliche Organisation und Auf-
teilung der Speicherbausteine. Es gibt eine Vielzahl von Speichertypen, am populärsten
sind zur Zeit DDR und DDR-II SDRAM (engl. Double Data Rate Synchronous Dynamic
Random Access Memory. Die Anbindung dieses Speichers an die GPU erfolgt über einen
sehr breiten Bus1 (128/256 Bit). Zum Vergleich: der AGP-Bus hat nur maximal 32 Bit
(4 Byte) zur Verfügung.

Zentraler Punkt dieses Kapitels ist jedoch der letzte verbleibende Abschnitt, die GPU
(engl. graphics processing unit , Grafikprozessoreinheit). Sie übernimmt die Verarbeitung
und Aufbereitung der vom PC kommenden Daten und legt die berechneten Grafikdaten
anschließend in einem RAM-Bereich ab. In vielen Fällen ist dies direkt der Bildausgabe-

1die physikalische Anbindung ist allerdings wesentlich komplexer, da der Speicherbus in mehrere kleine
Busse aufgeteilt wird, Stichwort Crossbar -Architektur

Abbildung 3.1.: Grafikkarte Schema

17

KAPITEL 3. ÜBERSICHT GRAFIKHARDWARE

Abbildung 3.2.: klassische Stufen der Polygonberechnung

puffer (engl. framebuffer), teilweise werden die Daten auch zwischengespeichert, ohne daß
eine direkte Darstellung erfolgt (zum Beispiel, um sie als Textur zu verwenden oder um
mehrere Berechnungsdurchläufe zu akkumulieren).

Es folgt nun ein Überblick der einzelnen Aufgaben des Prozessors. Leider ist die Infor-
mationspolitik der Grafikkartenhersteller zu diesem Thema sehr beschränkend2, so daß
der tatsächliche Aufbau der Prozessoren sich nur indirekt über abstrakte Modelle wie
OpenGL oder die Shadersprache erschließt, welche nicht der wirklichen Implementierung
entsprechen müssen.

3.2. Klassische GPU-Aufgaben

Bei der GPU handelt es sich um sogenannte Datenstromprozessoren (engl. stream pro-
cessor). Es steht nicht wie beim PC die Abarbeitung eines Programmteils durch eine
Prozessoreinheit im Vordergrund, sondern die parallele Verarbeitung von Datenströmen
durch viele gleichzeitig operierende kleinere Prozessoreinheiten. Um diese Darstellung zu
präzisieren, betrachten wir in Abbildung 3.2 die klassische Abarbeitung eines Polygons.
Als “klassisch” bezeichnet der Autor hier den Weg der sogenannten festen Funktionalität
im Gegensatz zur erst später hinzugekommenen Programmierbarkeit.

Das Polygon besteht im Beispiel aus 3 Eckpunkten, welche als vierdimensionale Vek-
toren (homogenes Koordinatensystem) definiert sind. In den meisten Fällen werden die
Eckpunkte im lokalen Koordinatensystem des Modellierungsprogramms definiert sein, mit
einem frei gewählten Ursprung und einer 1.0 als vierter Koordinate. Die ModelView-
Matrix ist dabei bereits das Produkt zweier Matrizen, die erste (Model) überführt die
Koordinaten vom lokalen in das globale Weltkoordinatensystem der Szene. Dadurch wird
ein Bezug zu den anderen Elementen der Szene hergestellt. Da homogene Matrizen ver-
wendet werden, sind Skalierungen, Rotationen und auch Transformationen möglich.

Der andere Operand, die View-Matrix, verschiebt dann die gesamte Szene in die ge-
wünschte Kameraposition. Die Ausgangslage ist der Ursprung mit Blick in die negative
Z-Achsenrichtung.

Bis zu diesem Punkt ist die Szene noch vollständig dreidimensional vorhanden. Da-
mit sie für die Monitorwiedergabe auf zwei Dimensionen und den für den (virtuellen)

2Die Furcht vor Spionage durch Mitbewerber scheint so groß zu sein, daß die meisten technischen Details
geheimgehalten werden, so daß nur eine grobe Übersicht gegeben werden kann.

18

KAPITEL 3. ÜBERSICHT GRAFIKHARDWARE

Abbildung 3.3.: perspektivische Projektion

Beobachter sichtbaren Bereich reduziert wird, muß nun eine Projektion erfolgen. Es gibt
eine Reihe von Projektionsarten, für virtuelle Umgebungen sind dies häufig perspektivi-
sche Projektionen, da sie die Sichtweise des menschlichen Auges nachbilden (je weiter ein
Objekt sich entfernt, desto kleiner erscheint es).

Um die Projektion zu erreichen, wird dabei eine spezielle Projektionsmatrix erstellt,
welche die Koordinaten der Eckpunkte so transformiert, daß das sichtbare Volumen (engl.
view volume) eine abgestumpfte Pyramidenform besitzt (engl. frustum). Die Auswirkung
ist in Abbildung 3.3 schematisch dargestellt. Nach der perspektivischen Teilung (die drei
ersten Koordinaten der sich ergebenden Eckpunkte werden durch die vierte Koordinate
geteilt) werden die Koordinaten als sogenannte NDC (engl. normalized device coordinates)
bezeichnet. Diese Normalisierung bedeutet, daß alle Koordinaten, die sich innerhalb des
Bereichs von [-1...1] befinden, sichtbar sind und alle darüber hinausragenden sich außer-
halb des sichtbaren Volumens befinden. Die Wahl der nahen und fernen Begrenzungs-
ebenen (engl. near/far clipping plane) legt dabei den Tiefenbereich fest, innerhalb dessen
Objekte erfaßt werden.

Es folgt noch eine Betrachtung für den Sonderfall, daß sich ein Polygon nur teilweise
außerhalb des sichtbaren Bereichs befindet. In diesem Fall wird eine neue Koordinate an
der begrenzenden Ebene erzeugt, so daß das Polygon später an dieser Stelle abgeschnitten
werden kann, damit es nur innerhalb des sichtbaren Bereichs dargestellt wird. Dies ist im
Schaubild 3.2 als “Koordinaten-Clipping” bezeichnet.

An dieser Stelle besitzen die Polygone noch 3 Koordinaten (die vierte ist nun überall
zu 1.0 geworden und kann damit entfallen). Die Tiefeninformation (Z, dritte Koordinate)
wird noch benötigt, um nach der Rasterisierung zu entscheiden, ob ein Objekt sichtbar
ist oder durch andere verdeckt wird.

Es folgt nun die Grundformerstellung (engl. primitive assembly). Ziel der Rasterisierung
wird es sein, die Fläche zwischen den Eckpunkten zu füllen. In der Grundformerstellung
werden daher alle zu einem Polygon gehörigen Eckpunkte zusammengefaßt. Für die Be-
rechnung der Farbeigenschaften der einzelnen Pixel werden die in Kapitel 2 beschriebenen

19

KAPITEL 3. ÜBERSICHT GRAFIKHARDWARE

Formeln und Angaben verwendet. Darüber hinaus kann die Oberfläche noch mit Texturen
versehen werden, von denen auch mehrere untereinander verknüpft werden können.

Der Unterschied zwischen Pixeln und Fragmenten ist nicht vollständig definiert, teil-
weise wird der Begriff auch gleichgesetzt. Man könnte als Unterschied festlegen, daß ein
Fragment die Einheit ist, die als Pixel in den Bildspeicher geschrieben wird. Da mehrere
Objekte hintereinander angeordnet sein können, kann es passieren, daß mehrere Frag-
mente in den gleichen Pixel geschrieben werden. Ob dies geschieht legen die erwähnten
Fragmentoperationen fest. Im Normalfall ersetzt ein Fragment mit einer geringeren Tiefe
eines mit einer größeren (es liegt weiter hinten). Für besondere Anwendungen läßt sich
dieses Verhalten aber auch manipulieren und ganz ausschalten (wichtig für transparente
Objekte).

Da auf einer Desktopoberfläche ein Fenster ein anderes verdecken kann, ist es möglich,
daß ein Teil des berechneten Bildes nicht dargestellt werden soll, daher wird für jeden
Pixel festgestellt, ob er innerhalb des erlaubten Bereiches liegt. Das Ausschneiden eines
Bildinhaltes gehört auch zu den Fragmentoperationen und wird bei OpenGL als “Sche-
rentest” (engl. scissortest) bezeichnet. Ebenfalls kann die Verknüpfung mit den schon im
Bildspeicher vorhandenen Pixeldaten festgelegt werden (addieren, multiplizieren, erset-
zen, ...). Weitere Operationen betreffen den Alphakanal und den Stencilpuffer und sollen
hier nicht näher betrachtet werden. Ihnen allen gemeinsam ist, daß sie über das Schreiben
des Fragments in den Bildspeicher entscheiden.

Genauere Details darüber lassen sich in [AMH99] nachlesen, Grundlagen zu den Matri-
zen und Projektionen in [FvDFH90].

3.3. Pipelines

Die in Kapitel 3.2 beschriebenen Funktionen werden für jedes Polygon durchgeführt. Fest-
zuhalten ist, daß die Multiplikation mit der Transformations- und Projektionsmatrix für
jeden Eckpunkt des Polygons unabhängig voneinander stattfindet und in Zusammenhang
mit Kapitel 2 wird deutlich, daß die Berechnung der Lichtinformation wiederum unab-
hängig3 für jeden einzelnen Pixel durchgeführt werden kann.

Es ist also möglich, einen Großteil der Berechnung parallel durchführen zu können. Aus
diesem Grundgedanken heraus entstand die Aufteilung in parallel operierende Pipelines.
Unter einer Pipeline wird dabei ein System verstanden, in welches man Daten eingibt, die
nacheinander in verschiedenen Stufen abgearbeitet werden. Es ist dabei nicht möglich,
eine Stufe zu überspringen. Wenn also eine Stufe zu lange benötigt, so stauen sich die
Nachfolgedaten. Dieses “Steckenbleiben” wird im Englischen als pipeline stall bezeichnet
und sollte unter normalen Umständen vermieden werden.

Man kann in der GPU die anfallenden Aufgaben in zwei Teilbereiche aufteilen, in Ab-
bildung 3.2 sind sie farblich getrennt. Beim ersten Teilbereich handelt es sich um die
Berechnung, die pro Eckpunkt anfällt und beim zweiten um die Berechnung, welche pro
Pixel anfällt. Man kann dies als große Pipeline sehen, die sich wiederum in zwei kleinere
Bereiche aufteilen läßt, die Eckpunkt- und die Fragmentpipeline. Jeder dieser Bereiche
hat eine bestimmte, klar definierte Aufgabe zu erfüllen. Der Gedanke war naheliegend,

3dies gilt natürlich nur für lokale Beleuchtungsmodelle, auf welche man sich aber aus diesem Grunde
auch beschränkt

20

KAPITEL 3. ÜBERSICHT GRAFIKHARDWARE

Abbildung 3.4.: Vertexprozessor FPU Blockdiagramm (Quelle: [LKM01])

die Berechnungen innerhalb dieser Pipelines von der fest verdrahteten Funktionalität hin
zu einer frei programmierbaren zu erweitern. Dies führte zum Konzept des Vertex4-/ bzw.
Fragmentprozessors.

3.4. Vertex-/Fragmentprozessor

Wie bereits erwähnt, kann an dieser Stelle nicht allzu detailliert auf die Operation der
Vertex- und Fragmentprozessoren eingegangen werden. Außerdem ist dieser Bereich noch
mit großem Wandel verbunden, sowohl in der Anzahl der Pipelines als auch - laut den gro-
ben Herstellerangaben - in ihrem Aufbau. Die FX 5600 des Autors besitzt nur 4 Fragment
Pipelines, die GeForce 6800 bereits 16. Diese Zahl wird sich auf absehbare Zeit sicherlich
noch vergrößern.

Die Pipelines haben wie beschrieben eine definierte Ein- und Ausgabe. Der Datenstrom
kann also kontinuierlich stattfinden, jeder Vertex und jedes Fragment wird nacheinan-
der abgearbeitet. Zugriff auf die Texturen erfolgt dabei über einen Cache, so daß ört-
lich zusammenliegende Texturdaten beschleunigt gelesen werden können. Es sind auch
Programmverzweigungen möglich, allerdings ist die Definition der Schleifenvariable unter
Umständen mit Einschränkungen verbunden (es muß teilweise ein konstanter Wert sein).
Auch der Zugriff auf die Texturen ist nur bei der allerneuesten Generation direkt aus dem
Vertex-Programm möglich, ältere GPUs erlauben dies nur vom Fragment-Programm aus.

Die Länge der Programme ist von anfangs nur wenigen Anweisungen auf 65535 ange-
stiegen und wird somit von den Herstellern gerne als “unendlich” angegeben, auch wenn
dies natürlich nicht den Tatsachen entspricht. Anders als bei einer CPU arbeiten die GPU-
Prozessoren nicht bevorzugt mit Fest-, sondern mit Gleitkommazahlen (engl. floating-point

4Vertex ist der englische Begriff für “Eckpunkt” und soll für den Prozessor als Bezeichnung beibehalten
werden, da es sich wie bei der “CPU“ um einen etablierten Begriff handelt, während ein “Eckpunkt-
prozessor” wenig bekannt sein dürfte.

21

KAPITEL 3. ÜBERSICHT GRAFIKHARDWARE

number). Die Länge der entsprechenden Datentypen hat im Laufe der Zeit von 12 auf 32
Bit zugenommen. Wie bereits erwähnt, ist der technologische Sprung in diesem Bereich
noch sehr groß und die aktuelle Generation wird nicht die letzte sein. Eine schematische
Darstellung der FPU (Gleitkomma-Recheneinheit) des Vertexprozessors ist in Abbildung
3.4 zu sehen, nähere Informationen darüber finden sich in [LKM01].

Da die Pixelpipelines die Pixeldaten für den Bereich zwischen den Eckpunkten liefern
sollen, müssen sie auch Informationen über die interpolierten Werte bekommen. Wie in
Kapitel 2.6 erläutert, betrifft dies zum Beispiel die Normalen welche für jeden Eckpunkt
angegeben werden. Da die Interpolation perspektivisch korrekt durchgeführt werden muß,
ist es nötig, daß alle Informationen über die umliegenden Eckpunkte vorliegen. Dies ver-
deutlicht den Ansatz der Unterteilung in Vertex- und Fragmentpipeline als zwei Teile einer
großen GPU-Pipeline. Die Berechnung der Pixel erfolgt mit großer Wahrscheinlichkeit5

auch in einem gewissen Muster, so daß benachbarte Pixel in einem Polygon auch benach-
barte Pipeline-Einheiten beanspruchen, da die Texturdaten in diesem Fall normalerweise
ebenfalls örtlich nahe beinander liegen. Auf diese Weise könnten sie zum Beispiel auf
einen gemeinsamen Texturcache zugreifen und der gefürchtete Cache Miss (Information
ist nicht im Cache enthalten und muß neu angefordert werden) ließe sich minimieren.

5hier schweigen sich die Hersteller leider über Details aus

22

4. Shader-Programmierung

4.1. Abstraktion

In Kapitel 3.4 wurde bereits erläutert, daß die GPU aus vielen parallel ausgeführten Pipe-
lines besteht, von der jede unabhängig von der anderen arbeitet. Für die Programmierung
wurde diese reale GPU-Implementierung auf ein abstraktes Modell reduziert, welches dem
Shader-Entwickler eine Konzentration auf die wesentlichen Aufgaben erlaubt.

Die Verteilung der eingehenden Daten auf die einzelnen Pipelines ist dabei genausowe-
nig beeinflußbar wie die Reihenfolge der Eckpunktabarbeitung innerhalb eines Polygons1.
Es wird immer nur der Durchlauf für einen Eckpunkt oder einen Pixel betrachtet, die Spei-
cherung von Informationen für einen späteren Abruf während eines anderen Fragment-
Programm-Durchlaufs ist nicht möglich, da es die Möglichkeit einer unabhängigen paral-
lelen Ausführung verhindern würde.

Die Anwendung ist aber in der Lage, über Variablen mit dem Shader zu kommuni-
zieren. Es können der Pipeline auch zusätzliche, frei wählbare Eckpunkt-Eigenschaften
hinzugefügt werden. Auf diese Weise kann zum Beispiel eine Information wie “Druck”
oder “Temperatur” für jeden Eckpunkt vergeben werden. Eine gezielte Kommunikation
mit dem Shaderdurchlauf pro Pixel ist allerdings nicht möglich, der Shader kann jedoch
die Position des Pixels abfragen und hat so einen gewissen Spielraum.

4.2. Renderman

Wenn man die Entwicklung der Shadersprachen darstellen will, so ist auch die Renderman
Interface Spezifikation zu erwähnen. Ursprünglich von Pixar [Pix04] 1988 nach sechsjähri-
ger Entwicklung veröffentlicht, legte sie ein Protokoll zwischen Modellierungssoftware und
der Grafikberechnungssoftware fest. Sie war ursprünglich darauf ausgelegt, in Hardware
realisiert zu werden, dieses wurde allerdings nie in die Tat umgesetzt, sondern es blieb bei
einem rein auf Softwareebene operierendem Protokoll.

Die Spezifikation deckt nicht nur eine Shadersprache ab, sondern bietet eine komplette
Schnittstelle mit ähnlichen Aufgaben wie OpenGL. Der für die Shaderhochsprachen re-
levante Teilbereich nennt sich Renderman Shading Language. Sie ist ähnlich der in den
Folgeabschnitten erwähnten Hochsprachen C-basiert und bietet die Möglichkeit, die Farb-
eigenschaften einer Objektoberfläche frei programmierbar zu erzeugen. Da sie nicht für die
Merkmale der heutigen Grafikkarten ausgelegt war, ist die Art und Weise, in der Shader
definiert werden (5 verschiedene Typen, zum Beispiel Lichtshader, Verschiebungsshader,
Oberflächenshader...) nicht direkt in Übereinstimmung mit dem getrennten Modell der
Vertex- und Fragmentprozessoren zu bringen.

1man kann experimentell Rückschlüsse auf die Implementierung ziehen, aber dies wäre nur für ein Modell
wenn nicht sogar nur für einen Treiber gültig

23

KAPITEL 4. SHADER-PROGRAMMIERUNG

Shadermodel ps 2 0 ps 3 0 vs 2 0 vs 3 0
Programmlänge (Instruktionen) 96 65535 256 65535

interpolierende Register 10 10 10 10
temporäre Register 12 32 12 32

konstante Register (float) 32 224 >=256 >=256
konstante Register (bool) 16 16 16 16
konstante Register (int) 16 16 16 16

Tabelle 4.1.: Vergleich Shadermodel 2.0/3.0 (Quelle: Microsoft [MSD04])

Die Renderman Shading Language war nicht für die Erfüllung von Echtzeitbedingungen
gedacht, sondern um hochqualitative Bilder zu erzeugen. Es wurden für die Entwicklung
der späteren“Echtzeit”-Shadingsprachen allerdings Anleihen genommen (zum Beispiel die
Typqualifizierer uniform und varying), so daß sie teilweise als Vorlage für diese gedient
hat. Die Spezifikation kann von Pixar’s Webseite [Pix04] bezogen werden.

4.3. Shadermodel

Bevor auf die einzelnen Hochsprachen eingegangen werden soll, muß noch der Begriff
“Shadermodel” erläutert werden, welcher sich als Maßstab für die Beurteilung der GPU-
Merkmale etabliert hat und in vielen Publikationen als bekannt vorausgesetzt wird. Diese
Festlegung wurde ursprünglich von Microsoft für die DirectX-Grafik-API als gemeinsame
Basis definiert. Im Gegensatz zur OpenGL-API, welche versucht, die Möglichkeiten der
aktuellen Hardware widerzuspiegeln, ist das Shadermodel und dabei speziell die Versi-
on 3.0 auch auf zukünftige Entwicklungen ausgelegt und es gab bei der ursprünglichen
Festlegung noch keine Hardware, welche vollständig 3.0-kompatibel war. Erst der NV40-
Prozessor erfüllte die Anforderungen.

Microsoft unterscheidet zwischen Pixel- und Vertexshader, abgekürzt ps und vs. Dabei
handelt es sich um Definitionen auf Assemblerebene. Die Tabelle 4.1 verschafft einen
kleinen Überblick über so definierte Eigenschaften von Version 2.0 und 3.0.

Man erkennt, daß der größte Zuwachs bei der Programmlänge stattgefunden hat. Die
“interpolierenden” Register verbinden dabei Vertex- und Pixelshader. Sie erlauben die
perspektivisch korrekte Berechnung des Zwischenwertes für einen Pixel. Die Interpolation
selber wird intern zwischen Vertex- und Pixelpipeline durchgeführt, eine Einflußnahme
ist nicht vorgesehen. Das 3.0-Modell fügt ebenfalls Erweiterungen hinzu wie die Abfra-
gemöglichkeit der Seite eines Polygons (Vorder-/Rückseite), dynamische und statische
Flußkontrolle und die Möglichkeit, aus dem Vertexshader heraus eine Textur anzuspre-
chen.

Da es sich um eine Definition des kleinsten gemeinsamen Vielfachen handelt, sind na-
türlich auch größere Werte als die in der Tabelle angeführten erlaubt. Zu der Definition
der Assemblerprogramme gehören noch einzelnen Opcodes wie beispielsweise MOV (mo-
ve register), MAD (multiply and add) oder DP3 (3-component dot product), die wie bei

24

KAPITEL 4. SHADER-PROGRAMMIERUNG

einer CPU nacheinander2 abgearbeitet werden und das eigentliche Assemblerprogramm
ausmachen.

Die Schwierigkeit für einen Entwickler liegt darin, daß zwar eine gemeinsame Basis exis-
tiert, aber die Hardware unterschiedliche Eigenarten bei der Ausführung der Instruktionen
hat, so daß es zum Teil nötig ist, die Assemblerinstruktionen auf eine bestimmte Plattform
zu optimieren. Darüber hinaus müssen für jedes Shadermodel neue Assemblerprogramme
erstellt werden, was mühsam und fehleranfällig ist. Man bedenke, daß eine Anwendung
für eine Reihe von Plattformen getestet sein muß.

Diese Probleme sind nicht neu und führten bei den PC-CPUs zu der Entwicklung von
Hochsprachen mit optimierenden Compilern, welche den Assemblercode für eine bestimm-
te Plattform erzeugen, ohne daß der Entwickler die genauen Details kennen muß.

4.4. HLSL/CG

Die beiden Shader-Hochsprachen HLSL und CG [MGAK03] können in einem genannt
werden, da die verwendeten Sprachelemente bei beiden gleich angelegt ist. Die Ähnlich-
keit ist natürlich kein Zufall, sondern liegt in der Zusammenarbeit von NVidia (für CG)
und Microsoft (für HLSL) begründet. HLSL kann dabei auch als DirectX-High-Level Sha-
dingsprache bezeichnet werden, da der Compiler Bestandteil der DirectX-Hilfsbibliothek
ist, welche für die Verwendung fest in die Anwendung einkompiliert werden muß. Bei CG
hingegen befindet sich der Compiler in einer gemeinsam genutzen Bibliothek.

HLSL setzt Win32/DirectX voraus, während CG auch in OpenGL (Win32/Linux) ge-
nutzt werden kann. Die Verarbeitung erfolgt dabei wie in Bild 4.1 dargestellt.

Die Anwendung übergibt dem Compiler den Quellcode als Zeichenkette. Der Compiler
erzeugt daraus den Assemberquelltext unter Angabe eines Profils. Bei HLSL ist das die zu
verwendende Vertex-/Pixelshaderversion, bei CG entspricht es der GPU (z.B. fp30/fp40
für NV30/NV40-GPUs). Bei CG gibt man darüber auch die Ziel-API an (DirectX oder
OpenGL).

Die jeweilige API wiederum reicht den Assemblerquelltext an den Grafikkartentreiber
weiter. Dieser besitzt nun einen Assembler, welcher den endgültigen ausführbaren Code
erzeugt. Dies muß im Treiber geschehen, da dieser Code GPU-spezifisch ist. Der Trei-
ber kümmert sich auch um die Aktivierung und Aufteilung des Codes auf die einzelnen
Pipelines.

4.5. GLSL

Für OpenGL existierte durch CG bereits die Möglichkeit einer Shader-Hochsprache. Viele
Firmen wollten sich jedoch nicht der Kontrolle durch NVidia aussetzen, da die Rechte an
CG bei Nvidia liegen. Es existiert ein freier Parser, welcher allerdings keinen Einblick
in die Internas der Profile erlaubt. Ein nicht-NVidia-spezifisches Profil hätte daher die
Zustimmung NVidias finden müssen was sicherlich nicht im Interesse der Mitbewerber
lag (Veröffentlichung von Implementationsdetails).

2ähnlich einer CPU im PC wird aber auch hier versucht, aufeinanderfolgende Instruktionen parallel in
der Recheneinheit auszuführen wenn sie sich nicht gegenseitig beeinflussen.

25

KAPITEL 4. SHADER-PROGRAMMIERUNG

Abbildung 4.1.: Schema Verarbeitung HLSL/CG

Das OpenGL Architecture Review Board (abgekürzt ARB , dabei handelt es sich um
eine Gruppe von Vertretern der Computergrafikindustrie) entschied sich daher für ein
eigenes unabhängiges System mit einer direkten Anbindung an den OpenGL-Standard.
Man nannte es OpenGL-Shading Language oder kurz GLSL. Ein dazugehöriger Standard
[Ros04] spezifiziert die Sprache.

Lange Zeit nur als ARB-Erweiterung vorhanden, wurde sie mit der Spezifikation von
OpenGL Version 2.0 mit in die Kern-API aufgenommen. Treiber auf OpenGL 2.0-Stand
sind aber zum aktuellen Zeitpunkt (Ende 2004) noch nicht in breitem Maße verfügbar,
es wird aber damit gerechnet, daß sich dies in den nächsten Monaten ändert. Da die
Erweiterung aber bereits von allen relevanten Firmen unterstützt wird, ist das Abwarten
auch nicht zwingend nötig.

Im Vergleich zu der Abbildung für HLSL/CG ist in Abbildung 4.2 die Umsetzung für
GLSL zu sehen.

Der Compiler ist dabei Bestandteil des OpenGL-Treibers geworden. Eine Zwischen-
ausgabe in einen Assemblerquelltext ist nicht vorgesehen3. Dies hat den Vorteil, daß der
einmal geschriebene Quelltext direkt von neuen Merkmalen der GPU profitieren kann,
ohne daß eine Änderung der Anwendung nötig ist. Der Nachteil (für ein Unternehmen)
ist allerdings, daß der Quelltext des Shaderprogramms (aber nicht der Anwendung!) da-
bei immer in einer gewissen Form beigelegt werden muß. Eine binäre Variante ist bislang
nicht vorgesehen.

3OpenGL definiert zwar den Aufbau von Vertex/Fragment-Assemblerprogrammen, allerdings sind diese
nicht Bestandteil der Kern-Bibliothek, sondern existieren in Form von OpenGL-API-Erweiterungen,
welche vom ARB standardisiert wurden.

26

KAPITEL 4. SHADER-PROGRAMMIERUNG

Abbildung 4.2.: Schema Verarbeitung GLSL

Da Vertex- und Fragment-Programm immer paarweise zusammenarbeiten, werden sie
in GLSL als ein gemeinsames Programmobjekt behandelt, welches aus dem Quelltext
kompiliert und zusammengelinkt wird. Diese Sichtweise ist aber nur eine Abstraktion und
entspricht nicht notwendigerweise dem tatsächlichen Ablauf innerhalb des Treibers, so
daß im Schaubild ein “Linker” nicht als eigenständiges Element auftritt.

4.6. Shadersprache

Da eine Beschreibung des kompletten Sprachstandards den Rahmen sprengen würde, soll
an dieser Stelle nur eine kurze Einführung folgen. Die Sprache ist sehr stark an C/C++
angelehnt und daher für einen C/C++-Programmierer schnell zu erlernen. Der Anteil von
C++ ist allerdings zum jetzigen Stand gering, das Überladen von Funktionen ist möglich
und auch der bool-Typ wurde von C++ entnommen. Eine Klassendefinition gibt es nicht,
allerdings ist das class-Schlüsselwort reserviert. Es gibt Arrays und Strukturen und die
Definition und Deklaration einer Variablen ist ebenfalls an C angelehnt. Man verfügt auch
über die bekannten Vergleichsoperatoren (==, <, >, !, ...) und Schleifenkonstrukte (for,
while, do-while). Funktionen können Parameter und einen Rückgabewert haben. Zeiger
hingegen existieren nicht.

Einige Elemente wurden hinzugefügt, um den speziellen Anforderungen eines GPU-
Programms gerecht zu werden. So gibt es neben den skalaren Datentypen (float, int,
bool) spezielle Vektordatentypen (vec2, vec3, vec4,...), 2x2, 3x3 und 4x4-Matrizen können
ebenfalls direkt als Variable deklariert werden (mat2, mat3, mat4).

Um den Umgang mit Texturen zu erleichtern, wurden spezielle Sampler-Datentypen
eingeführt (sampler1D, sampler2D, sampler3D, samplerCube, sampler1DShadow, samp-
ler2DShadow). Auf diese Weise kann die Anwendung die Textureinheiten dynamisch ver-

27

KAPITEL 4. SHADER-PROGRAMMIERUNG

walten. Die “Shadow”-Sampler sind speziell für Schattentexturen ausgelegt. Diese Textu-
ren werden aus Sicht der Lichtquelle berechnet und enthalten nur die Tiefeninformation
der Objekte. Auf diese Weise kann dann über die Entfernung4 des Punktes von der Licht-
quelle die Aussage getroffen werden, ob eine direkte Beleuchtung durch diese Lichtquelle
vorliegt oder nicht.

Zu den üblichen mathematischen Operatoren (+, -, /, *) kommt der“Swizzle”-Operator.
Mit diesem lassen sich die Vektordatentypen komponentenweise ansprechen (color.r, co-
lor.g, color.b). Die Ähnlichkeit zum Punktoperator einer Struktur ist sicherlich nicht zufäl-
lig. Allerdings lassen sich die Komponenten beliebig kombinieren,“color.rgb” zum Beispiel
stellt direkt einen Vektor mit drei Komponenten dar und auch “color.bgr” ist möglich,
genauso wie “color.rrr”. Für den leichteren Umgang mit Vektoren wirken sich die mathe-
matischen Operatoren auch auf alle Komponenten aus, ein “w=u+v” mit vec3-Variablen
bedeutet ausgeschrieben “w.x = u.x + v.x; w.y= u.y + v.y; w.z = u.z + v.z”. Die Mul-
tiplikation zweier Matrizen bildet das mathematisch korrekte Matrixprodukt, das gleiche
gilt für die Multiplikation eines Vektors mit einer Matrix (je nach Reihenfolge als Zeilen-
oder Spaltenvektor).

Der von C bekannte Präprozessordurchlauf existiert ebenfalls, so daß Bereiche mit“#if”
und “#endif” ausgeklammert werden können und Makros per “#define” möglich sind.

Ein wichtiger Punkt sind die Variablenqualifizierer const, attribute, uniform und vary-
ing . const ist bereits aus dem C-Sprachstandard bekannt und bezeichnet eine konstante
Variable (sie kann nur gelesen werden). Attribute-Variablen werden für Informationen ver-
wendet, welche sich für jeden Eckpunkt eines Polygons ändern können. Uniform-Variablen
hingegen für Informationen, die für ein Polygon oder sogar den gesamten Durchlauf hin-
weg konstant bleiben (das Schreiben dieser Variablen kann mehr GPU-Zeit kosten als das
Schreiben einer attribute-Variablen). Aufgrund der höheren Anforderungen sind attribute-
Variablen nur für Gleitkommadatentypen möglich. Sowohl attribute als auch uniform sind
für die Kommunikation zwischen Anwendung und Shader vorgesehen und können daher
innerhalb des Shaders nicht mit einem anderen Wert überschrieben werden. Auf attribute-
Variablen kann darüber hinaus nur innerhalb eines Vertex-Programms zugegriffen werden.

Varying-Variablen dienen der Kommunikation zwischen Vertex- und Fragment-
Programm. Da ein Fragment üblicherweise das Ergebnis der Interpolation zwischen
den Angaben mehrerer Eckpunkte ist, werden die Variablen ebenfalls entsprechend
perspektivisch korrekt interpoliert.

Neben der Möglichkeit, eigene Funktionen zu definieren gibt es eine Reihe von Standard-
Funktionen, die einen engen Bezug zur Shader-Berechnung haben. So gibt es geometri-
sche Funktionen (dot, cross, length, normalize, ...), mathematische Funktionen (sin, cos,
exp2, ...), Vektorvergleichsoperationen (lessThan, lessThanEqual, greaterThan...), Textur-
zugriffsfunktionen (texture2D, textureCube, ...) und noch einige mehr.

Diese kurze Zusammenfassung soll für das Verständnis der Programme dienen, kann
aber natürlich keine vollständige Abhandlung des Themas darstellen. Der Standard ist
in [JK03] beschrieben, eine detailliertere Einführung anhand von Beispielen in [Ros04],
welches auch als das sogenannte “Orange Book” bezeichnet wird5.

4in der Praxis geschieht dies über eine Transformation der Objektkoordinaten in das Koordinatensystem
der Schattentextur

5die dazugehörigen Bücher sind: Blue Book [BS04] (OpenGL-Sprachreferenz) und Red Book [BS03]
(OpenGL-Einführung und Beispiele)

28

KAPITEL 4. SHADER-PROGRAMMIERUNG

Abbildung 4.3.: Zusammenspiel Anwendung, Vertex- und Fragmentshader

4.7. Vertex-Programm

Die Abbildung 4.3 zeigt das Schema des Zusammenspiels von Anwendung, Vertex- und
Fragmentshader.

Der Vertexprozessor ruft eine festgelegte Startfunktion im Vertex-Programm auf. Ihr
Prototyp heißt wie von C zu erwarten “void main()”. Diese Funktion wird dann komplett
bis zum Ende durchlaufen. Es gibt nur eine festgelegte Variable, die vom Vertex-Programm
geschrieben werden muß (“gl Position”). In dieser werden die transformierten Eckpunkt-
koordinaten erwartet. Das kürzeste Vertex-Programm lautet daher:

void main(){
gl Position = gl ModelViewProjectionMatrix * gl Vertex;

}

Für die Kommunikation mit der Anwendung können innerhalb des Vertex-Programms
Variablen sowohl als attribute wie auch als uniform qualifiziert werden. Es gibt eine Rei-
he von vordefinierten Variablen, die impliziert deklariert sind, so daß sie direkt verwendet
werden können. Beispiele wären die Vertex-Position selber (als “vec4 gl Vertex”), der da-
zugehörige Normalenvektor (“vec3 gl Normal”) oder die Transformationsmatrizen (“mat4
gl ModelViewMatrix”).

Die Anwendung übergibt diese vordefinierten Variablen mit Hilfe der normalen
OpenGL-Funktionen, so daß sie nahtlos mit fester Funktionalität verwendbar sind.

29

KAPITEL 4. SHADER-PROGRAMMIERUNG

Für die attribute/uniform-Variablen wurde der OpenGL-Standard um entsprechende
Funktionen (glVertexAttrib/glUniform) erweitert, die sich in die vorhandenen Funktionen
für die vordefinierten Variablen eingliedern. Auf diese Weise stellen sie eine natürliche
Erweiterung der vorhandenen API dar.

Der Versuch, eine uniform-Variable für jeden Eckpunkt zu ändern, könnte je nach Imple-
mentierung einen erheblichen Performanzeinbruch mit sich bringen und sollte vermieden
werden.

Zu den Aufgaben des Vertex-Programms können gehören:

� Transformation der Eckpunkte und Normalen

� Erzeugung und Transformation der Texturkoordinaten

� Transformation und Berechnung von Beleuchtungswerten pro Eckpunkt

“Können”, weil es dem Shaderprogrammierer frei steht, die Abfolge nach seinen Wünschen
zu gestalten und gewisse Punkte wegzulassen oder durch alternative Berechnungen zu
ersetzen.

Die erwähnten varying-Variablen werden deklariert und benutzt wie jede andere Va-
riable auch, die Interpolation erfolgt vollkommen transparent und liegt nicht im Einfluß-
bereich des Vertex-Programms. Es ist auch nicht möglich, einen Eckpunkt wegzuwerfen
oder neue, zusätzliche Eckpunkte zu generieren. Es wird immer exakt ein Eckpunkt als
Eingabe übergeben und (transformiert) zurückerwartet.

4.8. Fragment-Programm

Nachdem alle Eckpunkte eines Polygons abgearbeitet sind, werden die ermittelten Koor-
dinaten verwendet, um die dazugehörige Polygonfläche zu berechnen. Durch das Ergebnis
des Clippings oder der Ermittlung der Polygonausrichtung (zum Betrachter hin oder von
ihm abgewendet) kann es passieren, daß eine Fläche nicht oder nur teilweise gezeichnet
wird, obwohl alle Eckpunkte berechnet wurden.

Im Gegensatz zum Vertex-Programm ist es einem Fragment-Programm möglich, ein
Fragment wegzuwerfen, indem“discard”aufgerufen wird. Die Kommunikation mit der An-
wendung findet in gleicher Form wie mit dem Vertex-Programm über uniform-Variablen
statt. Da ein Vertex- und ein Fragmentprogramm für einen Materialdurchlauf eine Ein-
heit bilden, können sie eine solche Variable unter gleichem Namen deklarieren, so daß zum
Beispiel die Lichtposition nur einmal von der Anwendung geschrieben werden muß.

Das Fragment-Programm kann nun auf die varying-Variablen, welche vom Vertexpro-
zessor geschrieben und von der nachfolgenden Stufe interpoliert wurde, zugreifen. Da
die perspektivischen Informationen bereits vollständig bekannt sind (alle benötigten Eck-
punkte wurden ausgewertet) kann auch auf die Ableitungen dieser Variablen zugegriffen
werden, um zum Beispiel die Richtung der Normalenänderung für das Bump- oder Nor-
malmapping zu bestimmen oder um bei zu großen Texturkoordinatenänderungen Anti-
aliasing-Maßnahmen zu ergreifen.

Das kürzestmögliche Fragment-Programm ist:

30

KAPITEL 4. SHADER-PROGRAMMIERUNG

void main(){
gl FragColor = vec(1.0,0.0,0.0,1.0);

}

Die Einstiegsfunktion ist wie beim Vertex-Programm “void main()”. Da die Programme
beim Laden durch die OpenGL-API eindeutig mit ihrem Typ angegeben werden müssen,
ist die Zuordnung problemlos möglich. Das Beispielfragment-Programm liefert für jedes
Fragment den gleichen Farbwert (100% Rot) zurück, so daß es in dieser Form wohl selten
verwendet werden wird.

Die Aufgaben eines Fragment-Programms bestehen im:

� Auslesen und Verknüpfen von Texturinformationen

� Berechnung des Farb- und Alphawertes für einen Pixel

� evtl. Schreiben des Tiefenwertes (wird aber üblicherweise von der Hardware über-
nommen)

Es bleibt noch zu erwähnen, daß der Fragmentshader bei einem Zugriff auf die Textur über
die entsprechende Funktion immer auf die zum aktuellen Fragment gehörende Detailstufe
zugreift, falls eine entprechende Mipmapstufe definiert wurde. Man kann allerdings zu
dem berechneten Detailwert einen konstanten Wert aufaddieren, so daß man auch auf jede
andere Mipmap Zugriff bekommt. Der Zugriff auf die Textur erfolgt nicht in absoluten
Pixelwerten sondern normalisiert, die Werte gehen von 0.0 bis 1.0. Auf diese Art kann der
Zugriff auf jede Textur unabhängig von Größe und Detailstufe in gleicher Weise erfolgen.

31

5. Implementierung

5.1. Konzept

Nachdem die theoretischen Grundlagen vom Autor erarbeitet wurden, folgt nun die Be-
schreibung der eigentlichen Implementierung. Die Beschreibung gliedert sich in 2 Teile,
einmal die Implementierung des VideoTextur-Plugins und zum anderen die Verwendung
der Texturen bei der Beleuchtung.

Vor der Implementierung wurde ein Konzept entwickelt und die benötigte Software
wurde ausgewählt. Die Punkte, die von der Anwendung umgesetzt werden sollten, wurden
wie folgt festgelegt

� Darstellung des Zuginnenraums mit möglichst großer Bewegungsfreiheit.

� Laden von Bildsequenzen (evtl. auch komprimiert) als Videotextur mit möglichst
flexibler Parametrisierung.

� Verwendung einer Sequenz zur Beleuchtung des Zuginnenraums.

� Verwendung von Sequenzen innerhalb des Zuges als Szenenelement, die Beleuchtung
sollte sich auch auf diese Elemente auswirken.

Um diese Punkte umzusetzen war ein Grafiksystem nötig, welches Szenendaten und Sha-
der verwalten konnte. Die Objekte lagen als Maya-Dateien vor, hier galt es, einen geeig-
neten Exporter zu finden/schreiben. Da die GLSL-Shadersprache noch nicht lange in die
Treiber integriert worden war (NVidia-Treiber: Juli 2004) boten kommerzielle Produkte
wie die OpenInventor-Umgebung diese erst in einer Betaversion an.

Da die Anwendung von ihrer Komplexität überschaubar war, wurden einige Rahmen-
werke vom Autor erstellt. Diese boten allerdings nur geringe Erweiterungsmöglichkeiten.
Die Entscheidung fiel daher für die OpenSource Grafikberechnungs-Bibliothek Ogre nach-
dem diese die GLSL-Unterstützung in einer stabilen Version (0.15.0 bzw. 0.15.1) anbot.

Nach Sichtung der Ogre-API wurde deutlich, daß die Integration der Videotexturen in
diese Bibliothek am sinnvollsten in Form eines Plugins durchzuführen war.

Es existierte bereits ein freies Exporter-Plugin für Maya, so daß der Austausch hier
problemlos ohne eigene Erweiterung möglich war.

5.2. Materialkonfiguration

Die Konfiguration von Ogre erfolgt zum Teil durch Methodenaufrufe aus der Anwendung
heraus, zum anderen Teil durch Textdateien im Anwendungsverzeichnis. Dazu gehört
auch die Definition der verwendeten Materialien. Ein Material ist dabei eine vollständige
Beschreibung der für die Oberflächenberechnung notwendigen Parameter.

32

KAPITEL 5. IMPLEMENTIERUNG

Es setzt sich aus diversen Einträgen zusammen, die den folgenden Grundaufbau besit-
zen:

material Materialname
{

technique
{

pass
{

[...]
}

}
}

Die Zuordnung von Material zu Shader erfolgt bereits in Maya über den Namen des dort
verwendeten Shadermaterials. Es ist auch möglich, jedem Mitglied der Gruppenhierarchie
ein eigenes Material zuzuweisen.

Der Export erfolgt in ein XML-Format, welches für den endgültigen Gebrauch dann
in eine binäre “mesh”-Datei umgewandelt wird und von Ogre über API-Aufrufe geladen
wird.

Innerhalb des Materials tauchen technique und pass auf. Es können mehrere technique-
Ebenen existieren (zum Beispiel eine shaderlose Berechnung für einfachere Hardware)
und diese wiederum können mehrere passes besitzen. Ein Pass ist dabei ein kompletter
Zeichendurchlauf für alle darzustellenden Objekte. Mehrere Durchläufe sind zum Beispiel
nötig, wenn die Anzahl der gleichzeitig aktiven Textureinheiten nicht ausreicht, um al-
le gewünschten Elemente einzubinden. Ein anderes Beispiel ist die Anwendung mehrerer
Shader auf eine Oberfläche (pro Durchlauf kann immer nur ein Shaderpaar pro Material
aktiv sein) oder bei einer Schattenberechnung mit Hilfe einer Tiefentextur. Die Kombi-
nationsart des jeweiligen Durchlauf-Ergebnisses wird ebenfalls angegeben (zum Beispiel:
addieren, multiplizieren, alphablending, ...).

Die Materialdefinition auf diese Weise (technique/pass) durchzuführen ist eine aner-
kannte Methode, eine detailierte Beschreibung findet sich in Kapitel 36 in [Fer04].

Innerhalb eines Durchlaufs lassen sich umfangreiche Einstellungen für die feste Funk-
tionalität vornehmen (Lichteinstellungen, Verknüpfung von Textureinheiten, ...). Shader-
Quelltext wird ebenfalls per Material-Eintrag eingebunden und die in 4.6 beschriebenen
uniform-Variablen können an dieser Stelle auch statisch bestimmt werden (aber natürlich
auch per Programmcode später dynamisch geändert werden).

5.3. Videotextur-Plugin

Das angestrebte Ziel war die Darstellung einer gespeicherten Videosequenz innerhalb der
3D-Szene. In der Vorüberlegungsphase wurden dafür die folgenden Bedingungen definiert:

1. Das Material sollte in unterschiedlichen Auflösungen vorliegen können. Dabei soll-
te auch die Möglichkeit gegeben sein, einen eventuell existierenden Alphakanal zu
benutzen.

33

KAPITEL 5. IMPLEMENTIERUNG

2. Die Wiedergabe sollte möglichst mit der bei Aufzeichnung verwendeten Bildwieder-
holrate erfolgen (im Normalfall 25 Vollbilder/sek)

3. Das Material sollte durch einen parallel ablaufenden Thread im RAM zwischenge-
speichert werden, um unabhängig von der Festplattenladezeit zu werden.

4. Die Video-Textur sollte von Shader-Programmen ausgelesen und als Beleuchtung
verwendet werden können.

Der erste Punkt konnte nur mit Einschränkungen realisiert werden, da bei OpenGL unter-
halb von Version 2.0 eine Textur in jede Dimension einer Zweierpotenz entsprechen muß.
Die Übernahme einer 720x576 großen Videotextur war also nicht möglich, es wurde daher
als Kompromiß eine Auflösung von 512x512 gewählt. Der Alphakanal konnte dagegen pro-
blemlos übernommen werden, die Hardware unterstützt dies sowohl beim BGRA-Format1

als auch bei den später beschriebenen komprimierten Formaten.
Der zweite Punkt läßt sich nur erfüllen, wenn die produzierte Anzahl Bilder größer oder

gleich der Vorgabe der Bildsequenz ist. Ist dies der Fall, so sorgt eine Zeitabstandsmessung
für die Umsetzung. Dies wird später noch als Flußdiagramm näher beschrieben. Ist die
Bilderrate hingegen zu klein, so wird die Videotextur zu langsam aber dafür komplett
wiedergegeben (es kommt nicht zu Sprüngen).

Punkt 3 konnte umgesetzt werden, bedingte aber die Duplizierung von eigentlich bereits
vorhandenen Ogre-Methoden, welche für das Laden und Parsen von Bildern verantwort-
lich sind, da sie leider noch nicht threadsicher2 angelegt waren. Aus diesem Grund muß
auch der Pfad zu den Bildsequenzen innerhalb des Materialskriptes vollständig angegeben
werden, normalerweise ist man bei Ogre in der Lage, dies zentral über einen Ressourcema-
nager zu erledigen. Andererseits führt diese Trennung bei den komprimierten DDS-Bildern
zu einem Geschwindigkeitsvorteil, da die Routinen rein auf das Laden der Daten optimiert
wurden und nicht auf eine eventuell durchzuführende Dekompression (innerhalb des PC-
RAMs).

Der letzte Punkt - die Beleuchtung durch die Shader - stellt den zentralen Teil der
vorliegenden Arbeit dar und wird ausführlich in Kapitel 5.8ff. dargestellt.

5.4. Textur-Kompression

Das BGRA-Format könnte wie erwähnt zwar direkt verwendet werden, allerdings ergibt
sich bei einer 512x512 Textur rechnerisch pro Bild eine Datenmenge von 1 MByte. Dazu
kommt noch eine gewisse Anzahl Bytes für die Kodierung der Bildinformation. Vernach-
lässigt man letzteres, so ergeben sich bei 25 Bildern pro Sekunde eine Menge von 25 MByte
pro Sekunde. Eine kontinuierliche Übertragung würde eine heutige Festplatte bereits aus-
lasten.

1BGRA/RGBA sind zwei verschiedene Arten die einzelnen Farbkanäle und den Alphakanal anzuordnen,
die Information bleibt die gleiche. Allerdings ist laut Support BGRA das native Format zumindest für
die verwendete NVidia-Hardware.

2Threadsicherheit bedeutet zum Beispiel, daß eine Variable, die in einem Thread noch verwendet wird
nicht gleichzeitig in einem anderen Thread geändert werden kann, da dies möglicherweise zu undefi-
nierten Zuständen führt.

34

KAPITEL 5. IMPLEMENTIERUNG

Name Alpha Kompression vormultipliziert
DXT1 0 oder 2 Stufen 8:1 nein
DXT2 16 Stufen 4:1 ja
DXT3 16 Stufen 4:1 nein
DXT4 8 interpolierte Stufen 4:1 ja
DXT5 8 interpolierte Stufen 4:1 nein

Tabelle 5.1.: DXT-Formateigenschaften

Eine alternative Methode wäre es, die Daten nur in der Auflösung anzufordern, die auch
benötigt wird. Diese Information müßte aber von der Anwendung ermittelt und an den
Videotextur-Cache übermittelt werden.

Es wurde daher als Alternative die Verwendungsmöglichkeit von Kompressionsverfah-
ren geprüft. Die für Abspielmedien wie DVD oder Internet-Daten üblichen Verfahren
wie MPEG2 oder MPEG4 bieten eine hohe Kompressionsrate, werden aber vom 3D-
Grafiksystem nicht unterstützt, so daß die Dekodierung in Software erfolgen müßte.

Um den Aufwand für die Dekodierung gering zu halten, wurde daher das DXT-
Verfahren verwendet, welches schon seit einigen Jahren von fast allen Grafikkarten in
Hardware dekomprimiert werden kann. Dieses Verfahren, welches ursprünglich von der
Firma S3 entwickelt wurde (und daher auch als S3TC-Kompression bekannt ist) ist in
5 Varianten verfügbar (genannt DXT1-DXT5). Microsoft hatte es für die hauseigene
DirectX-Grafikschnittstelle lizensiert und für diese Schnittstelle auch ein Dateiformat
namens DDS (DirectDrawSurface) spezifiziert, welches dafür gedacht war, direkt in die
DirectX-API geladen zu werden. Es kann daher neben unkomprimierten Pixelformaten
auch die DXT-Formate speichern und erlaubt darüber hinaus die Speicherung von
mehreren Mipmapstufen in einer Datei. Dieses Format wurde auch für die vorliegende
Anwendung als Speicherformat für komprimierte Bildsequenzen verwendet. Für unkom-
primierte Bildsequenzen wurde hingegen das TGA-Format gewählt, da es sich schnell
parsen läßt und die Daten direkt verwendet werden können.

Die Eigenschaften der DXT-Formate sind in Tabelle 5.1 dargestellt. Die vormultiplizier-
ten Formate werden von keiner dem Autor bekannten Hardware/Grafik-API unterstützt
und sind nur der Vollständigkeit halber aufgezählt. Das DXT-Verfahren teilt die Pixel in
einem Bild in 4x4 große Elemente, so genannte Texels (texture elements) auf. Aus diesen
16 Farbwerten werden nun 2 Referenzwerte ermittelt und der Bereich dazwischen in 4
Stufen unterteilt, so daß die 16 Farbwerte des Originaltexels mit je 2 Bit kodiert wer-
den können. Die vollständige Information für einen Texel besteht dann aus 2 Farbwerten
(RGB565-kodiert, also 2*16 Bit) und 16*2 Bit für jeden Pixel. Daraus ergibt sich eine Ko-
dierung von 4 Bits pro Pixel. Bei DXT4/5 wird dieses Verfahren auch für den Alphakanal
angewendet, allerdings in der Kombination 2*8 Bit Referenz und 16*3 Transparenzbit für
einen Texel. Für die vorliegende Anwendung kam dennoch das DXT3-Format zum Ein-
satz, da die Übergänge zwischen den Alphawerten bei der Szene der Zugpassagiere sehr
steil ist und es daher besser ist, einen gleichmäßig in 16 Stufen unterteilten Bereich in der
ganzen Szene zu haben als nur 8.

Es liegt auf der Hand, daß dieses Verfahren nur zufriedenstellend funktioniert, wenn

35

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.1.: Vergleich RGB (von DV-Material) und DXT3

alle 16 Pixel sich durch Interpolation der beiden Referenzfarbwerte ihrer ursprünglichen
Einfärbung entsprechend darstellen lassen. Um ein Gefühl für die Kompressionseffekte zu
bekommen, wurde in Abbildung 5.1 ein Vergleich zwischen RGB mit 8 Bit pro Farbkanal
und dem daraus konvertierten DXT3 dargestellt. Allerdings muß berücksichtigt werden,
daß das Quellmaterial ursprünglich von DV stammt, welches eine 4:2:0-Abtastung im
YUV-Farbraum vornimmt. Dadurch ist die Auflösung der Farbinformation in vertikaler
und horizontaler Richtung um die Hälfte reduziert. Diese Reduktion bleibt bei der Trans-
formation nach RGB natürlich erhalten.

Im direkten Vergleich der beiden Bilder ist der Unterschied kaum wahrnehmbar. Erst
die starke Vergrößerung zeigt die Änderungen in der Pixelstruktur, die aus der Reduktion
auf 4 mögliche Farbwerte pro Texel resultiert.

In Tabelle 5.2 ist ein grober Vergleich zwischen den Ladezeiten der einzelnen Texturfor-
mate dargestellt. Der Eintrag “ohne Mipmap”heißt, daß nur das Basisbild in den Speicher
geladen wurde, “Automipmap” bedeutet, daß beim Laden zusätzlich von der Grafikkarte
selber Mipmaps erzeugt wurden.

Die Auflösung der Bilder ist als 2er-Potenz in Klammern angegeben. Bei “Automip-

36

KAPITEL 5. IMPLEMENTIERUNG

Texturformat Nvidia FX5600-128MB
325/550 MHz

B8G8R8 (29) ohne Mipmap 14-15 ms
B8G8R8 (29) Automipmap 17-19 ms
B8G8R8 (28) ohne Mipmap 3.5 ms
B8G8R8 (28) Automipmap 4 ms
DXT3 (29) ohne Mipmap 1-2 ms
DXT3 (29) Automipmap 52-55 ms
DXT3 (28) ohne Mipmap 0.2-0.3 ms
DXT3 (28) Automipmap 12-14 ms

Tabelle 5.2.: Vergleich Ladevorgang Texturdaten

map” wurde immer die höchste Anzahl von gefilterten Bildern erstellt (im Falle von 29

(Bildauflösung 512x512) also beispielsweise 9).
Der Test zeigte, daß es - zumindest für die getestete Hardware/Treiber-Kombination -

von Nachteil ist, die Mipmaps für das DXT3-Bild über die Hardware zu erzeugen und man
diese besser mit in die Bilddatei abspeichert. Die Zunahme an Bilddaten stehen in keinem
Verhältnis zur Zunahme der Ladezeit. Die große Verzögerung beruht eventuell darauf,
daß die Kompression von der Hardware vorgenommen wird und der Treiber zwischen
Grafikkarten-RAM und PC-RAM hin- und herkopiert und das Laden einer Textur aus
der Grafikkarte heraus über den AGP-Bus mit großen Leistungseinbußen verbunden ist.

5.5. Videotextur-Implementierung

Eine Schnittstellenklasse für externe Texturquellen ist bereits in der Ogre-API verankert,
diese implementiert die Funktionen, die der Einbindung eines externen Plugins (zu deutsch
in etwa “Steckmodul”) dienen.

Auf Programmierebene erfolgt die Einbindung des Plugins durch die Ableitung von den
benötigten internen Klassen und der Kompilierung als dynamische Bibliothek (Dateierwei-
terung .so unter Linux, .dll unter Windows). Diese dynamische Bibliothek wird dann von
der Ogre-Engine bei Programmstart geladen, insofern der“plugins.cfg” ein entsprechender
Eintrag hinzugefügt wurde.

Das Konzept für das VideoTexture-Plugin sah keine direkte Kommunikation der An-
wendung mit dem Plugin vor, sondern alle Angaben sollten über die Shadermaterial-
Definition erfolgen. Dies erwies sich als flexible Lösung, da die Videotexturen somit ohne
Neukompilierung der Anwendung austauschbar und parametrisierbar sind.

Abbildung 5.2 zeigt eine grobe schematische Übersicht der Plugin-Einbindung. Die von
der Ogre::ExternalTextureSource-Klasse abgeleitete VideoTextureSource-Klasse liegt wie
beschrieben in Form einer dynamischen Bibliothek vor. Sie wird bei Programmstart vom
ExternalTextureSource-Manager geladen und initialisiert, dabei registriert sie sich als
“vidtex”-Texturquelle und fügt dem Ogre-Materialparser eigene Parameter (“imagebase”,
”imagepath” etc.) mit entsprechenden Setzen/Abfrage-Methoden hinzu.

In der Abbildung rechts ist nur der relevante Ausschnitt des Skripts zu sehen, der

37

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.2.: VideoTexture-Plugin (Einbindung)

vollständige Aufbau des Material-Skripts wurde bereits in 5.2 beschrieben. Falls sich wie
hier gezeigt innerhalb einer “texture unit” ein “texture source”-Bereich befindet, so holt
sich die MaterialSerializer-Klasse über den ExternalTextureSourceManager einen Zeiger
auf die entsprechende texture source-Quelle und ruft dort die zu den jeweiligen Parame-
tern gehörende doSet()-Methode auf. Auf diese Weise werden die Benutzerparameter zum
Plugin kommuniziert und können dort ausgewertet werden.

Außerdem erbt VideoTextureSource von der FrameListener-Klasse die Eigenschaft, zu
Beginn/Ende eines Bildes benachrichtigt zu werden.

Alle Parameter, die im Material-Skript verwendet werden können, sind in Anhang A
aufgeführt.

5.6. Texturladevorgang aus dem Cache

Um sowohl, wie im Konzept vorgesehen, unabhängig von den Schwankungen der Festplat-
tenladezeit zu sein, als auch - bei entsprechender RAM-Ausstattung - die Möglichkeit zu
haben, die komplette Bildsequenz im Speicher zu halten, wurde ein Cache implementiert.
Dieser läuft innerhalb eines eigenen Threads, in Abbildung 5.3 ist seine Ausführung in
blauer Farbe von der Ausführung des Hauptthreads (schwarz) abgehoben.

Abbildung 5.4 zeigt das Schema der internen Arbeitsweise. Das Füllen des PC-RAM
Caches erfolgt anhand der vorgegebenen Parameter. Man gibt sowohl die Größe des RAM-
Cache als auch den Bereich der zu ladenden Bilder an. Ist der Bereich von der Anzahl her
zu groß für die reservierte RAM-Größe, so lädt der Thread zunächst so viele Bilder wie
möglich. Ist der Cache voll, wird der Thread schlafen gelegt und wartet anschließend auf
den “Verbrauch” eines Bildes. Sobald dies der Fall ist, wird er geweckt und überschreibt
den freien Platz mit einem neuen Bild. Auf diese Weise wird immer ein Ausschnitt der
gesamten Bildsequenz im Cache gehalten. Abbildung 5.5 verdeutlicht dies.

Da die Bilder als Bildobjekte sequentiell in einem STL-Container gespeichert werden,

38

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.3.: VideoTexture-Plugin (interner Aufbau)

Abbildung 5.4.: Arbeitsweise VideoTexture-Cache

39

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.5.: Speicherung bei nicht ausreichend großem Videotextur-Cache

ist dies mit Hilfe von zwei Indices realisiert. Ein Index zeigt auf das zu (über)schreibende
Objekt, der andere auf das zu lesende. Ein Schreiben ist nur möglich wenn der Cache
nicht voll ist. Das Kopieren eines Bildes in das RAM der Grafikkarte erhöht dabei den
Zähler für die Anzahl der freien Bilder im Cache um eins falls von nun an das Nachfolge-
bild gezeigt werden soll. Anschließend wird wie beschrieben der Thread geweckt. Dieser
Vorgang wiederholt sich nun, so daß ein ständiges Nachpuffern und Überschreiben erfolgt.

Ist die Anzahl der Bilder hingegen kleiner als das angegebene Cache-RAM, so wäre ein
ständiges Nachpuffern nicht sinnvoll. In diesem Fall lädt der Thread bei Programmstart
alle Bilder in den Cache und legt sich anschließend bis zum Beenden der Anwendung
schlafen, so daß er keine Rechenzeit mehr beansprucht. Die Anwendung kopiert nun der
Reihe nach alle Bilder im RAM-Cache abwechselnd in die beiden Texturspeicher. Ist das
letzte Bild erreicht, so wird der Index auf das erste Bild des Caches zurückgesetzt und
somit läuft die Sequenz fortlaufend ab.

In beiden Fällen wird der Zeitpunkt, an dem das Nachfolgebild gezeigt werden soll über
den zeitlichen Abstand zum letzten Bildwechsel ermittelt. Dies ist nötig, da die Grafikkarte
zum Beispiel 50 Bilder pro Sekunde zeichnen kann, die Sequenz aber nur 25 Bilder pro
Sekunde liefert. Hierbei muß jedes Bild im Cache zweimal gezeigt werden bevor es (für die
zu kleine Cache-Variante) entfernt und durch ein neues Bild überschrieben werden kann.
Ein grobes Flußdiagramm für die angewendete Logik ist in Abbildung 5.6 ersichtlich. Es
handelt sich um das wesentliche Schema, die tatsächliche Implementierung ist komplexer
und gliedert sich in mehrere Klassenmethoden auf, da nicht nur eine, sondern mehrere
Texturen verwaltet werden müssen.

40

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.6.: Flußdiagramm Erhöhung der Bildnummer im TexturCache

Zusätzlich kann der “frame inc”-Materialskript-Parameter verwendet werden, um eine
gegebene Anzahl Bilder innerhalb einer Sequenz zu überspringen. Auf diese Weise kann
eine Sequenz, die zur Wiedergabe mit 25 Bildern pro Sekunde gedacht ist, in nur 12 Bildern
(bei einem frameinc-Wert von “2”3) pro Sekunde wiedergegeben werden. Natürlich leidet
dabei die Wiedergabequalität (es wird “ruckelig”).

Abschließend ist noch ein Punkt in Abbildung 5.4 erläuterungsbedürftig. In der Gra-
fikkarte läßt sich der Texturspeicher unabhängig von der Textureinheit reservieren. Dies
ist wichtig, da die Anzahl der Texureinheiten begrenzt ist (Minimum bei OpenGL sind
2, im Normalfall werden heutzutage 4 angeboten). Die Zuordnung erfolgt dabei über
einen Zeiger auf den jeweiligen Texturspeicher und kann für jeden Durchlauf geändert
werden. Innerhalb der in Abbildung 5.6 sichtbaren “render frame()”-Funktion werden alle
Durchläufe für ein Bild durchgeführt. Da die GPU innerhalb der Grafikkarte keine endlich
kleinen Rechenzeiten besitzt, ist damit zu rechnen, daß die Berechnung der Daten und Pi-
xelwerte über die“render frame()”-Funktion hinaus noch parallel zu allen Folgefunktionen
abläuft.

Hätte man nun nur einen Texturspeicher reserviert und würde damit beginnen, das
nächste Bild zu laden, so müßte sich der Grafikkartentreiber mit der GPU synchronisie-
ren. Im Klartext hieße dies: die Anwendung müßte warten bis alle Berechnungen, die auf
diese Textureinheit zugreifen, abgeschlossen sind. Da trotz der GPU-Unterstützung vor

3Theoretisch natürlich 12,5. Der Parameter ist aber zur Zeit als Ganzzahl-Wert realisiert.

41

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.7.: Landschaftstextur

der Berechnung noch CPU-intensive Aufgaben anfallen (Szenenhierarchieauswertung, Er-
mittlung der Objektreihenfolge) ist dies nicht im Sinne einer effektiven Szenendarstellung.
Legt man nun einen zweiten Texturspeicher an, so kann auf diesen unabhängig von allen
Berechnungen innerhalb der GPU zugegriffen werden und die Ladezeit wird so klein wie
möglich gehalten.

Nachdem nun die Anwendung alle benötigten Texturen in die Grafikkarte geladen hat
werden sie innerhalb des Durchlaufs für jedes verwendete Material mit der entsprechenden
Textureinheit verknüpft und können aus dem Shader heraus über eine Variable vom Typ
sampler2D angesprochen werden.

5.7. Verwendete Videotexturen

Innerhalb der Szene wurde für die Beleuchtung eine Landschaftstextursequenz mit einer
Auflösung von 512x512 verwendet, welche aus 450 Bildern bestand. Die Wiedergabege-
schwindigkeit war dabei auf 25 Bilder pro Sekunde festgelegt. Die Aufnahmen waren
bereits als DV-Material vorhanden und gehörten zu den Daten, die vom PCM-Projekt
(“People Cargo Mover”, ein neuartiges Hochschienenbahnkonzept, erläutert in [PCM04])
vorlagen. Genauere Vorgaben konnten für den Inhalt daher nicht gegeben werden. Um ei-
ne in sich geschlossene Sequenz zu erzeugen und den Beleuchtungseffekt zu demonstrieren
wurde mit After Effects eine Tunneldurchfahrt hinzugefügt, welche mit einem durch das
Bild wandernden Streifen den Effekt einer im Tunnel angebrachten Lampe ergeben sollte.
Abbildung 5.7 zeigt eine Aufnahme aus der Landschaftssequenz.

Um die zwei Passagiere im Inneren des Zuges darzustellen, wurde eine knapp 31 Sekun-
den (773 Bilder) lange Aufnahme im virtuellen Studio der Fachhochschule durchgeführt.
Anschließend wurde der blaue Hintergrund in dieser Aufnahme mit einer Compositing
Software ausmaskiert und mit Hilfe des Alphakanals als transparent markiert. Um hier

42

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.8.: Ein Bild der Passagierszene

ebenfalls eine in sich geschlossene Szene zu erhalten wurde der Anschluß mit Hilfe eines
Morphing-Programms - nicht perfekt, aber akzeptabel - hergestellt. Zum Vergleich ist in
Abbildung 5.8 links ein Bild der Originalsequenz zu sehen und rechts das ausgestanzte
Bild, eingesetzt in einen neuen Hintergrund.

Die Landschaftsaufnahme wurde in der Szene auf eine große leinwandähnliche Fläche
projiziert, die aus einem Zylinder ausgeschnitten war, um eine möglichst großflächige
Überdeckung der Fensterfläche zu erreichen.

5.8. Beleuchtung

Die Aufgabe der Shader war es nun, aus der Textur (hier speziell der Landschaftstextur)
die entsprechende Beleuchtungs-Information zu entnehmen und auf die Pixel anzuwenden.
Dabei wurden zunächst die Vorgaben des Konzeptes noch genauer spezifiziert.

1. Die Beleuchtung sollte in Echtzeit erfolgen können

2. Sie sollte auf alle Oberflächen, also auch auf die Passagier-Videotextur wirken kön-
nen.

3. Die Einwirkung sollte winkelabhängig sein, so daß der realistische Eindruck einer
Beleuchtung von außen durch die Fenster entstünde.

Diese drei Punkte gaben den Rahmen für die Entwicklung der Shader vor.

43

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.9.: Beleuchtungserfassung über Hemisphäre

Abbildung 5.10.: diffuser Anteil für eine Normale

5.9. Theoretischer Ansatz für die Shader

In der Designphase ging es darum, den genauen Aufbau der Shader zu entwerfen. Die
Eingabevariablen mußten festgelegt und der verwendete Algorithmus skizziert werden. Bei
der Entwicklung des Verfahrens wurden existierende bildbasierte Beleuchtungsverfahren
auf ihre Verwendbarkeit betrachtet. Diese Verfahren sollen in den wesentlichen Teilen kurz
im Zusammenhang mit dem vorliegenden speziellen Problemfall betrachtet werden.

Betrachten wir zunächst einen Punkt P, welcher sich auf einer Oberfläche befindet.
Man kann sich um den Punkt herum eine Halbkugel denken, über die alle einwirkenden
Leuchtdichten integriert werden wie bereits in Kapitel 2 definiert. Abbildung 5.9 zeigt
diese Hemisphäre um den Punkt P herum.

Die drei eingezeichneten Lichtvektoren sollen hier nur als Beispiel dienen, eine vollstän-
dige Erfassung würde mathematisch das Integral über die gesamte Halbkugel erfordern
wie es auch die schon angesprochene Gleichung 2.6 vorsieht. Für die betrachteten Echt-
zeitverfahren kann die Halbkugel nicht unendlich klein unterteilt werden, da sie mit Hilfe
einer Umgebungstextur ermittelt wird, deren kleinste Einheit die Größe der einzelnen
Texel darstellt. Jedes Texel kann dann als einzelne Lichtquelle betrachtet werden. Bei
einer entsprechenden Auflösung der Umgebungstextur nimmt die Summenbildung dieser
einzelnen Elemente eine große Anzahl von Rechenschritten ein, daher ist es naheliegend,
die Summe vorauszuberechnen. Betrachtet man nur den diffusen Anteil, so ändert sich für
einen kleiner werdende Elevationswinkel über P nur der Faktor des cosφ-Anteils. Dies ist
schematisch in 5.10 für einen Punkt P und seiner Normalen N dargestellt. Dabei wurde
der Lichtvektor gleich N angenommen.

Die Länge der Vektoren gibt den Faktor an, mit dem ein in dieser Richtung liegender

44

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.11.: verwendete Vektoren für die Berechnung des Spiegelanteils

Texel der Umgebungstextur gewichtet wird. Dies wird wie erwähnt im Voraus durchge-
führt, indem man den Punkt P in der Originaltextur durch die gewichtete Summe der auf
ihn einwirkenden Anteile der gesamten Texel auf der Kugeloberfläche ersetzt. Es entsteht
eine neue diffuse Umgebungstextur. Führt man dies für alle Normalen im dreidimensio-
nalen Raum durch, so erhält man für jede Richtung einen Wert, der für die Berechnung
des diffusen Oberflächenleuchtdichteanteils verwendet werden kann, da dieser Anteil un-
abhängig vom Betrachter ist. Da eine Textur im Normalfall nur Werte von 0.0 bis 1.0
speichert, muß die Summe der Texelgewichtung dabei noch normalisiert werden, damit
die Werte in diesem Bereich liegen.

Für den Spiegelanteil ließe sich dieses Verfahren in gleicher Weise durchführen, aller-
dings muß hierbei der Betrachterstandort mit einbezogen werden. Abbildung 5.11 zeigt
die Zusammenhänge. Für jeden Betrachterstandort läßt sich ein dazugehöriger Betrach-
tervektor ~e finden, der zusammen mit der Normalen ~N den Reflektionsvektor ~R ergibt.
Man kann nun ähnlich wie bei dem diffusen Anteil eine Gewichtung des Texels, auf das
~R zeigt, mit seinen Nachbartexeln vornehmen. Die Form der Gewichtung kann in diesem
Fall in Anlehnung an das Phong-Modell zum Beispiel durch (~R · ~N)s beschrieben wer-
den. ~R und ~N müssen dafür normalisiert sein und s ist der Spiegelexponent, der über
eine berechnete Textur konstant gehalten wird. Dies kann ebenfalls für alle Richtungen
durchgeführt werden.

Das Endergebnis des Farbwertes der Pixeloberfläche wäre dann die Summe dieser beiden
Anteile. Leider läßt sich der gespiegelte Anteil nicht befriedigend für alle Situationen
auf diese Weise beschreiben. Die Berechnung bezieht nämlich nicht den Horizont der
Oberfläche in die Betrachtung ein. Stellt man sich den Beobachter e mit einem sehr
kleinen Elevationswinkel vor, so liegt ein Teil der zu gewichtenden Texel bereits unter
dem Horizont von P und würde somit nicht in die Berechnung einfließen. Die Problematik
ist in Abbildung 5.12 dargestellt.

Neben dem eigentlichen Reflektionsvektor ~R sind dort noch zwei kleinere Vektoren
eingezeichnet, die wie bei der Abbildung des diffusen Anteils stellvertetend sind für die
Gewichtung der Texel in diese Richtung. Man sieht hierbei deutlich, daß der Anteil des un-
teren Vektors in diesem Fall nicht berücksichtigt werden darf. Die Textur ist aber norma-
lenunabhängig angelegt und bezieht sich nur auf den Reflektionsvektor ~R. Die zusätzliche
Einbeziehung des Normalenvektors würde eine höherdimensionale Textur verlangen, was
den benötigten Speicher um das Vielfache erhöhen würde und zudem nicht direkt von

45

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.12.: Problem bei der Berechnung des Spiegelanteils

Abbildung 5.13.: Mipmaps Landschaftstextur

der Hardware unterstützt wird (maximale Anzahl der Textureinheiten liegt momentan
üblicherweise bei 4 und die höchste Texturdimension liegt bei 3).

Selbst wenn man für unsere Anwendung diesen Fehler mit in das Ergebnis einkalkulieren
würde, wäre für den Zugriff auf die Spiegeltextur eine weitere Textureinheit nötig und
somit auch ein weiterer Texturzugriff. Um den Aufwand möglichst gering zu halten wurde
daher schließlich nur der rein diffuse Anteil betrachtet. Zudem wurde eine Vereinfachung
des Filters vorgenommen. Bei der Betrachtung der Landschaftstextur fiel auf, daß sie keine
prägnanten Zonen mit großer Helligkeit besitzt, sondern relativ gleichmäßig verläuft.

Die Idee war daher, statt einer cos-Gewichtung einen simplen linearen Filter zu ver-
wenden. Dies war aus dem Gedanken heraus entstanden, daß die Hardware selber bereits
eine automatische Filterung für die Mipmap-Stufen anbot und wir somit die Fähigkeiten
der Hardware ausnutzen könnten. Wie sich allerdings später bei Messungen (Tabelle 5.2)
zeigte, ist die automatische Generierung durch die Hardware keine günstige Kombination
in Verbindung mit komprimierten Texturen, so daß am Ende die Texturdaten doch extern
vorgefiltert wurden.

Zur Veranschaulichung dieser Vorfilterung sind alle Mipmap-Stufen für ein Bild der
Landschaftstextur in Abbildung 5.13 dargestellt. Links ist die Original Textur zu erken-
nen und jede rechts anschließende Textur ist gefiltert und in ihrer Auflösung in beide
Dimensionen halbiert worden.

Da der Zugriff auf diese Texturen aus dem Fragmentshader heraus über normalisierte

46

KAPITEL 5. IMPLEMENTIERUNG

Texturkoordinaten erfolgt, kann auch auf eine 4x4 Textur noch in beliebig kleinen Ab-
ständen zugegriffen werden. Die Hardware bietet für diese texelunabhängigen Zugriffe
eine Anzahl von Filteralgorithmen an, neben dem Punktfilter existieren auch bilineare,
trilineare und anisotropische Filter. Für unseren Zweck wurde ein bilinearer Filter ver-
wendet, da wir nur die Information einer Mipmap-Stufe verwenden wollten. Der Zugriff
auf einen Punkt dieser Mipmap lieferte also einen gewichteten Wert für eine große Fläche
der Originaltextur.

Wenn diese Originaltextur zum Beispiel aus 512x512 Texel besteht, so ist bei der 4x4
Mipmap ein Texel der Mipmap stellvertetend für 128 Texel der Originaltextur und würde
somit in Relation zu dem beschriebenen Ansatz von Zeichnung 5.10 die Länge der Gewich-
tungsvektoren bis zu einem gewissen Winkel in gleicher Größe bestehen lassen falls ein Box
Filter verwendet würde. Die genaue Implementierung der Filter, die von der Hardware bei
der automatischen Mipmap-Generierung verwendet wird ist allerdings herstellerabhängig
und damit nicht näher spezifiziert. Auch aus diesem Grund erscheint die externe Generie-
rung der Mipmap-Stufen sinnvoller, da so die Filterform definiert vorgegeben werden kann
und auch die beschriebene cos-Gewichtung möglich wäre. Wolfgang Heidrich beschreibt
ein OpenGL-basiertes Verfahren in [Hei00], die Implementierung dieses Ansatzes hätte
aber die Erstellung einer weiteren Komponente für die Anwendung verlangt und konnte
aus Zeitgründen leider nicht verwirklicht werden.

Nachdem der Ansatz für das Gewichtungsverfahren der Textur damit definiert ist fehlen
noch 2 wichtige Punkte. Einmal müssen die Texturkoordinaten ermittelt werden und zum
anderen muß die Generierung des Umgebungslichtanteils für den Innenraum festgelegt
werden.

Zunächst folgt die Beschreibung für die Texturkoordinaten. Bei einer Umgebungstex-
tur, die eine 360o-Ansicht erlaubt, ist die Generierung der Texturkoordinaten direkt aus
Elevation und Azimuth des Normalen- bzw. Beobachtervektors möglich. In den meisten
Fällen wird die Abbildung als 6 einzelne Würfeltexturen realisiert, die anhand der Win-
kelvorzeichen und -bereiche ausgewählt werden. Dies ist sogar direkt über die Hardware
möglich. Bei unserer Anwendung haben wir nur einen begrenzten Ausschnitt, den man
mit einer Würfeltexturansicht vergleichen kann.

Abbildung 5.14 zeigt eine grobes Schema der Zuggrundfläche. Im Inneren des Zuges
befinden sich hauptsächlich die Sitzreihen als komplexe Gegenstände. Wand und Boden
stellen hingegen annähernd Ebenen dar.

Als Beispiel ist ein Betrachtervektor ~e eingezeichnet. Da wir nur den diffusen Anteil
betrachten, ist die Oberflächenleuchtdichte des Punktes P nur abhängig von der Norma-
len an dieser Position. Würden wir die Landschaftstextur als eine Seite eines Würfels
betrachten, so hätten wir die in Abbildung 5.15 erkennbare Problematik. Ein Punkt P
wird bei der Würfelumgebungstextur als im Ursprung eines (hier nur zweidimensional
gezeichneten) Würfels angenommen. Von den 6 Flächen des Würfels sind hier 4 sichtbar
und als +x, -x und +z und -z angegeben. In unserem Fall hätten wir nur eine davon
ausgefüllt, nämlich +z (eine freie Entscheidung, die sich mit der im 3D-Bereich üblichen
Vereinbarung des Koordinatensystems deckt, daß die y-Koordinate nach “oben” zeigt.).

Vektor ~a zeigt wie gewünscht auf einen Texel der Landschaftstextur, Vektor ~b hingegen
würde auf die Textur +x zeigen, welche in unserem Modell leer wäre. Daher eignet sich
diese Art der Texturkoordinatengenerierung nicht für unseren Zweck.

Besser geeignet ist eine Abbildung auf eine Halbkugel, dargestellt in Abbildung 5.16.

47

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.14.: Schema der Anordnung von Zug und Textur

Abbildung 5.15.: Probleme bei Verwendung von Würfeltexturkoordinaten

48

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.16.: Bessere Lösung mit Abbildung auf eine Halbkugel

Die Vektoren treffen nun auf einen Texel der Textur, dies ist für alle Winkel innerhalb
von 180o in positiver Z-Richtung möglich.

Da die Abbildung der Landschaft von ihrer Perspektive her keinen Öffnungswinkel von
180o erfaßt, ergibt diese Abbildung einen inkorrekten Winkel. Das Problem wird aber
durch die Tatsache gemildert, daß die Landschaftstextur ein relativ gleichmäßiges Muster
darstellt. Die Aufteilung in Himmel und Wiese/Felder bleibt über die gesamte Dauer
großflächig erhalten, so daß die Verzerrung durch die Abbildung akzeptabel ist und durch
die Filterung in ihrer Abweichung noch stärker reduziert wird.

Bei der genaueren Prüfung des Halbkugelmodells fiel noch ein weiterer Effekt auf, der
analysiert werden mußte. Die in Abbildung 5.16 gezeigte Halbkugel gilt in dieser Form nur
für Punkte, die im Bereich der Fensterscheibenebene des Zuges liegen. Die Problematik
wird in Abbildung 5.17 dargestellt. Wie bereits angedeutet, wird bei den Umgebungs-
texturverfahren der Punkt an der Oberfläche üblicherweise in der Mitte der Kugel/des
Würfels gedacht, da auf diese Weise eine einheitliche Berechnung erfolgen kann. Für die
Abbildung bedeutet dies, daß die auf der Umgebungstextur abgebildete Textur sich quasi
in unendlicher Entfernung vom Punkt befindet, es spielt also keine Rolle, wo sich der
Punkt innerhalb der Weltkoordinaten befindet. Dies führt in anderen Bereichen (Innen-
räume) zu Problemen, in unserem Fall ist es akzeptabel.

Inakzeptabel scheint hingegen, daß der Normalenvektor, auf dessen Basis der Texel in
der Textur ermittelt wird, auf die Zugwand im Inneren des Zuges zeigt. Somit würde
er von dem im Zuginneren herschenden Umgebungslichtanteil beleuchtet und nicht direkt
von der Textur. Wir müssen dies also berücksichtigen, indem wir den Winkel der Normalen
für Punkte mit abnehmender z-Koordinate einschränken

An dieser Stelle erschien eine kurze Analyse des verwendeten Maya-Zugmodells nütz-
lich, um die beim tatsächlichen Modell auftretenden Winkel zu ermitteln. Da der Grundriß
des Zuges nicht rechteckförmig ist, wurden die äußersten Fenstergrenzen ermittelt und 3
Winkel eingezeichnet. α (80o) und β (86o) sind die extremsten Stellen, an denen sich ein
Objekt befindet, ω (155o) ist hingegen mittig und stellt den größtmöglichen Öffnungswin-
kel dar. Die Winkel sind zusammen mit einem Drahtgittermodell des Zuges (von oben
betrachtet) in Abbildung 5.18 dargestellt.

Um diesen Öffnungswinkel auf möglichst einfache Weise nachzubilden, wurden verschie-
dene Möglichkeiten mit unterschiedlichem Ansatz und Komplexitätsgrad überlegt.

49

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.17.: Problem bei Punkten im Zuginneren

Abbildung 5.18.: Verdeckungswinkel im Zug

50

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.19.: Sichtbarer Bereich für Punkt P

1. Berücksichtigung der realen Geometrie des Zuges. Der in Richtung der Normalen
abgeschickte Strahl wird auf einen Schnittpunkt mit der Zuggeometrie überprüft.

2. Projektion des Öffnungsspaltes auf die xy-Ebene und Ermittlung der Normalen, die
diese Ebene schneiden.

3. Ermittlung eines kreisförmigen Ausschnitts zwischen der Begrenzung durch den Fen-
sterbereich.

Die erste Variante kann nicht innerhalb des Shaders durchgeführt werden, da sie Informa-
tionen über die gesamte Geometrie voraussetzt. Dieser Ansatz wurde daher verworfen.

Die zweite Variante ist hingegen im Shader realisierbar, die Normale ist zusammen
mit dem Eckpunkt als Strahl zu formulieren, der Schnittpunkt t mit der Ebene durch
Einsetzen in eine Gleichung ermittelbar.

Abbildung 5.19 zeigt die Winkel und verwendeten Punkte. Der von Punkt P aus sicht-
bare Bereich in der horizontalen Richtung wird durch den Öffnungswinkel ω beschrieben4.
A und B stellen die äußersten Enden der Zugfenster dar. Die Fensterebene ist nun die
Projektion über A und B auf eine gedachte xy-Ebene. A’ und B’ auf dieser Ebene stellen
die horizontale Begrenzung des auf diesen Punkt direkt einfallenden Außenlichtes dar.
Bild 5.20 zeigt dies für die frontale Ansicht. h ist hierbei die Höhe der Fenster, ~q und ~r
stehen stellvertretend für zwei verschiedene Normalen. Q und R sind die dazugehörigen
Punkte auf der xy-Ebene. P ist die Weltposition des Eckpunktes. Aus dieser Angabe und
der Normalen läßt sich ein Strahl formulieren, hier für den Vektor q:

f(t) = P + ~qt (5.1)

Die allgemeine Ebenengleichung lautet:

(X − S) · ~N = 0 (5.2)

~N ist der Normalenvektor der Ebene, S ist ein frei wählbarer Punkt auf der Ebene und
X der zu untersuchende Punkt. Nach Einsetzen von f(t) als Punkt X, auflösen nach t und
Einsetzen als Parameter in die Strahlgleichung ergibt sich für den resultierenden Punkt:

f(~q) = P +
(S − P) · ~N

~q · ~N
~q (5.3)

4bei all diesen Ansätzen wird die Unterteilung der Fenster nicht berücksichtigt

51

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.20.: Sichtbarer Bereich, perspektivische Ansicht

In unserem Fall ist ~N durch die xy-Ebene gegeben und bleibt konstant, S kann ebenfalls
konstant gewählt werden. Mit dieser Formel können A’ und Q berechnet werden (B’ ist
in unserem Fall gleich B). Für alle Punkte, deren Z-Koordinate gleich oder größer der
von A ist, gilt dabei, daß sie in Richtung von A’ nicht eingeschränkt sind (für die Textur
ist nur der Bereich bis 180o relevant). Nachdem auf diese Weise der Schnittpunkt der
Normale mit der Ebene berechnet wurde, muß noch getestet werden, ob der Schnittpunkt
Q sich innerhalb der von A’, B’ und h definierten Grenzen befindet. Ein Problem bei der
Berechnung des Punktes ist allerdings, daß auch ein Schnittpunkt gefunden wird falls die
Normale in die entgegengesetzte Richtung zeigt. Eine schnelle Erkennung ist aber über
das Vorzeichen von t möglich. Für den beschriebenen Fall wäre es negativ.

t =
(S − P) · ~N

~q · ~N
(5.4)

Um noch eine weitere Alternative zum Vergleich zu bekommen wurde das dritte Ver-
fahren ebenfalls realisiert, welches von Ansatz her wesentlich einfacher aufgebaut ist. Bei
diesem Verfahren ermittelt man zu jedem Punkt die beiden Vektoren, die auf den linken
und rechten Begrenzungspunkt zeigen. Zwischen diesen Punkten wird nun ein Kreis aufge-
spannt, dessen Ursprung in Höhe der Fenstermitte liegt. Die Benutzung eines Kreises hat
den Vorteil, daß für die Information, ob die Normale innerhalb des gewünschten Raum-
winkels liegt, nur das Vektorprodukt ~p ·~q nötig ist. Das Vektorprodukt ~h ·~q kann dann für
die Ermittlung eines Grenzwertes benutzt.werden. Ist das erste Produkt kleiner als der
Grenzwert, so zeigt die Normale außerhalb des Kreises. Der Nachteil ist hierbei allerdings,
daß der Öffnungswinkel in horizontaler und vertikaler Richtung gleich ist. Abbildung 5.21
zeigt diesen Ansatz mit der schematisch angedeuteten tatsächlichen rechteckigen Fenster-
öffnung.

Man erkennt deutlich, daß der Öffnungswinkel in vertikaler Richtung sehr viel größer
als die eigentliche Fensteröffnung ist, so daß hierbei die Größe der Öffnung nicht korrekt
bestimmt wird, da das Verhältnis zwischen vertikalem und horizontalem Winkel prinzip-
bedingt bei 1:1 liegt. Eine Analyse der Maya-Szene zeigte, daß das Verhältnis zwischen
horizontaler und vertikaler Öffnung in Wirklichkeit etwa bei 14:1 liegt.

Abschließend muß noch erörtert werden, welche Helligkeitsinformation nun für den Fall
verwendet werden soll falls die Oberflächennormale außerhalb des ermittelten Öffnungs-

52

KAPITEL 5. IMPLEMENTIERUNG

Abbildung 5.21.: Alternatives Verfahren mit Halbvektor

bereiches zeigt. Um es noch einmal zu wiederholen: für das Zugmodell bedeutet dieser
Fall, daß dem betrachteten Punkt bzw. der betrachteten Normale eine Innenwand des
Zuges gegenüberliegt. Eine Wand ist zwar keine Lichtquelle, in einer realen Szene strahlt
sie dennoch genauso wie die Außenlandschaft eine gewisse Lichtmenge ab. Dieses Verhal-
ten kann mit den lokalen Beleuchtungsmodellen, wie sie für die vorliegende Arbeit zur
Anwendung kamen, nicht befriedigend realistisch nachgebildet werden.

In der Realität wird Licht von einer Quelle abgestrahlt und ein Teil davon trifft auf
eine Oberfläche im Raum. Dann reflektiert diese wiederum das Licht in andere Richtungen
(beschrieben durch die BRDF). An dieser Stelle hören die bisher behandelten Modelle auf,
da der Empfänger dieser Lichtstrahlen der Beobachter ist. Realistischere Modelle verfolgen
alle abgestrahlten Leuchtdichten nicht nur für den Beobachter, sondern für die gesamte
Szene. Da eine Verfolgung aller Interaktionen für die gesamten abgestrahlten Lichtteilchen
mit gängigen Methoden nicht zu handhaben ist, kann eine Annäherung nur mit Hilfe
stochastischer Modelle erreicht werden. Diese sind aber nicht in Echtzeit durchzuführen.
Wie aus den theoretischen Grundlagekapiteln hervorgeht, ist die Hardware außerdem nicht
auf diese Art der Berechnung ausgelegt, da immer nur ein Eckpunkt bzw. Pixel betrachtet
wird.

Um dennoch einen realistischen Eindruck von Helligkeitsschwankungen zu erhalten,
wurde für die vorliegende Anwendung für diesen Fall ein gemeinsamer Wert angenom-
men, der die Leuchtdichte der gesamten Textur auswertet (kleinste Detailstufe). Diese
Lösung ist allerdings nicht optimal, da sie die unterschiedliche Reflektionseigenschaften
von Wänden nicht berücksichtigt.

Als letzter Punkt muß noch die Grundlage für die Passagiershader erwähnt werden,
Da die Passagiertextur auf ein Billboard5 gerendert wurde und somit keine Geometrie-
information vorliegt, wurde hier ein gemeinsamer Helligkeitswert genommen, der - wie
im Fall der indirekten Beleuchtung - aus der kleinsten Mipmapstufe entnommen wurde.
Dieser Wert, multipliziert mit der Oberflächentextur (in diesem Fall die Videotextur der
Passagiere) ergibt den endgültigen Helligkeitswert. Die Shadertexturfunktion liefert einen

5Ein Billboard ist eine Ebene, deren Normale ständig in Richtung des Beobachters ausgerichtet ist.

53

KAPITEL 5. IMPLEMENTIERUNG

vierdimensionalen Vektor (R, G, B und Alpha) zurück. Die eigentliche Transparenz wird
über das Materialskript von Ogre erreicht, indem das Ergebnis des Passagiermaterial-
durchlaufs mit der Hintergrundebene über den Alphawert kombiniert wird. Die Formel
dafür lautet:

CPixel = α ∗ CPassagiershader + (1 − α) ∗ CBildspeicher (5.5)

C steht hierbei für die Farbe, α für den Alphawert.

5.10. Realisierung der Shader

Da das Grunddesign des verwendeten Algorithmus feststand, wurden nun die Shader ge-
schrieben. Es sollen an dieser Stelle kurz die wesentlichen Programmzeilen zur Realisierung
der Algorithmen dokumentiert werden.

Für alle Objekte im Zuginnenraum wurde als Basis der gleiche Shader verwendet, die in-
dividuelle Oberflächengestaltung geschah dann durch eine (statische) Textur. In der ersten
Textureinheit wurde die Landschaft als Videotextur geladen, in die zweite Textureinheit
dann die zu dem jeweiligen Objekt gehörende Oberflächentextur.

Eine wichtige Entscheidung bei der Umsetzung eines Shaders ist die Frage, ob aufwen-
dige Berechnungen im Vertex- oder im Fragmentprozessor durchgeführt werden sollen.
Im Normalfall ist die Anzahl von Eckpunkten wesentlich geringer als die Anzahl der sich
daraus ergebenden Bildpunkte, so daß es naheliegend wäre, einen komplexen Algorith-
mus im Vertexshader umzusetzen und dann dem Fragmentprozessor interpolierte Werte
zu übergeben. Das Beispiel des Phong/Gouraud-Shading (siehe Kapitel 2.5f) macht aber
bereits deutlich, daß eine Interpolation nicht in jedem Fall ein optimales Ergebnis liefert.

Bei unserem Shader fallen laut Design die folgenden Aufgaben an:

1. Überprüfung mit Hilfe der Oberflächennormale, ob der Eckpunkt direkt von der
Landschaftstextur beleuchtet wird

2. Ermittlung eines Gewichtungsfaktors, der die Helligkeit des Pixels bei größer wer-
dendem Winkel reduziert (Vektorprodukt zwischen Z-Achsenvektor und Oberflä-
chennormale)

3. Falls direkte Beleuchtung vorliegt: Ermittlung der genauen UV-Koordinate für das
Nachschlagen in die Landschaftstextur, ansonsten kleinste Detailstufe auswählen
und gemeinsamen Wert als Grundlage für das Umgebungslicht nehmen.

4. Ermittlung der Oberflächenkoordinaten für die Oberflächentextur (zweite Textu-
reinheit)

Punkt 4 ist trivial, die UV-Koordinaten wurden dem Eckpunkt durch die Modellierungs-
software bereits zugewiesen und müssen nur interpoliert werden. Dafür werden sie einfach
in eine (vordefinierte) varying-Variable geschrieben.

Punkte 1-3 lassen sich hingegen theoretisch sowohl pro Fragment (mit der interpolierten
Normale) oder pro Eckpunkt (mit der Originalnormale) durchführen. Hier sind also beide

54

KAPITEL 5. IMPLEMENTIERUNG

Varianten denkbar, daher wurden bei der vorliegenden Anwendung auch beide Möglich-
keiten umgesetzt. Die Auswertung der erzielten Geschwindigkeitsunterschiede findet sich
im Kapitel 6.2.

Wir beschreiben im folgenden die Realisierung der ersten Shadervariante (Ebenenglei-
chung). Der Kernalgorithmus für die Berechnung des Fensterausschnitts ist dabei für beide
Komplexitätsvarianten (pro Fragment/pro Eckpunkt) gleich, nur der Ort des Codes ist
unterschiedlich. Die benötigten eckpunktspezifischen Variablen müssen bei der Fragment-
variante vorher vom Vertexprozessor in interpolierende (varying-)Variablen geschrieben
werden, dies erfolgt durch eine Deklaration innerhalb beider Programme und einer einfa-
chen Zuweisung.

Das Programm beginnt wie erwähnt mit der main()-Funktion des Vertex-Programms.
Als erstes transformieren wir den Eckpunkt für die Rasterisierung:

gl Position = gl ModelViewProjectionMatrix * gl Vertex;

Wir benötigen diesen Wert nicht für unsere Berechnungen, er muß aber vom Vertex-
Programm geschrieben werden. Anschließend übergeben wir die Original-UV-Koordinaten
des Objektes (um Punkt 4 abzudecken):

gl TexCoord[0]=gl MultiTexCoord0;

Die Tatsache, daß wir hierbei zwei eingebaute Variablen mit scheinbar fast gleichem Na-
men benutzen liegt darin begründet, daß gl MultiTexCoord0 eine von OpenGL vorgege-
bene attribute-Speichervariable für die UV-Koordinate ist und es sich bei gl TexCoord[0]
um eine varying-Variable handelt. Da wir den Wert interpolieren wollen, ist dieser Schritt
nötig.

Bei GLSL existiert eine vordefinierte gl Normal-Variable, in die der von der Anwendung
geschriebene Normalenwert abgelegt wird. Da wir die Objekte in der Szene weder skaliert
noch rotiert haben ist es nicht notwendig, diesen Wert mit der ebenfalls vorhandenen
gl NormalMatrix (eigentlich die transponierte ModelViewMatrix) zu multiplizieren.

Wir führen alle Berechnungen in Weltkoordinaten durch, damit wir die Vektoren
der xyz-Koordinatenachsen direkt verwenden können. Da OpenGL aber nur die bereits
multiplizierte gl ModelViewMatrix anbietet, welche eine Transformation in den Raum
des Beobachters (engl. eye space) durchführen würde, können wir hierfür nicht auf die
OpenGL-Funktionalität zurückgreifen. Ogre erlaubt es aber, diese und noch einige andere
Matrizen direkt über das Materialskript anzufordern. Der entsprechende Eintrag heißt
“param named auto worldmat world matrix”. Hier wird in die Shader-uniform-Variable
worldmat automatisch die “Welt”-Matrix geschrieben6.

Mit Hilfe dieser Welt-Matrix transformieren wir den Eckpunkt:

vec4 world vertex4 = worldmat * gl Vertex;
world vertex = world vertex4.xyz;

6diese Matrix wird auch als “Model-Matrix” bezeichnet und transformiert vom lokalen Objektraum in
den für alle Objekte gemeinsamen Welt-Raum

55

KAPITEL 5. IMPLEMENTIERUNG

Der letzte Schritt reduziert vom homogenen Raum in den dreidimensionalen. Dies ist
hier durch einfaches Weglassen der 4. Koordinate erfolgt, da wir wissen, daß die Objekt-
Eckpunkte allesamt dreidimensional sind, so daß die 4. Koordinate immer 1.0 ist. Eine
korrekte Behandlung würde die Division durch die w-Koordinate erfordern. Es handelt
sich wie die Annahme über die Normale um eine Optimierung.

Als nächsten Schritt berechnen wir den Vektor vom Eckpunkt auf den Begrenzungs-
punkt A (siehe Zeichnung 5.19).

vec3 A vector = A - world vertex;

Man erkennt, wie einfach eine Vektorberechnung innerhalb des Shaders durchgeführt wer-
den kann. Wir verwenden diese Variable, um den Schnittpunkt mit der xy-Ebene zu finden
und somit den vom Eckpunkt in diese Richtung sichtbaren Bereich zu erfassen.

vec3 v = vec3(0.0,0.0,1.0);
vec3 P = vec3(0.0,0.0,B.z);
float t = dot((P-A),v);
t = t/(dot((A vector),v));
A plane = A plane + t * (A vector);

Dies ist die direkte Umsetzung der Formeln aus Kapitel 5.9. v ist die Normale der xy-
Ebene, P ist ein Punkt in dieser Ebene (wir nehmen den Punkt B als in der Ebene liegend
an, siehe Abbildung 5.19). A plane enthält nun den Schnittpunkt mit der xy-Ebene. Als
nächstes berechnen wir analog dazu den Schnittpunkt der Oberflächennormalen mit der
Ebene:

t = dot((P-world vertex),v);
t = t/(dot(gl Normal,v));
if (t>=0.0)

intersection = world vertex + t * gl Normal;
else

not in plane = true;

Die Berechnung von t erfolgt auf gleiche Weise wie zuvor, allerdings werten wir an dieser
Stelle das Vorzeichen von t aus. Ein Wert kleiner Null bedeutet, daß die Normale in
die negative Richtung verlängert werden muß und besagt somit wie bereits in Kapitel
5.9 erwähnt, daß sie von der Ebene wegzeigt. Für diesen Fall können wir die bool’sche
not in plane-Variable auf “wahr” setzen.

An dieser Stelle muß allerdings darauf hingewiesen werden, daß wir eine Bedingung
noch vernachlässigt haben. Da sich Objekte auch (in Z-Richtung) “vor” dem Punkt A
befinden, ist es für diese Eckpunkte nicht möglich, einen Schnittpunkt mit der Ebene
zu finden. Dies ist allerdings auch nicht nötig, da wir bereits festgelegt haben, daß eine
direkte Beleuchtung grundsätzlich nur dann angenommen wird, wenn die Normale zur
positiven Z-Achse einen maximalen Winkel von 90o einnimmt (also 180o insgesamt). Wir
wissen also für diesen Fall, daß wir in Richtung der positiven X-Achse keine Begrenzung
durch die Fenster zu berücksichtigen brauchen. Da wir uns in Weltkoordinaten bewegen,
kann diese Bedingung relativ einfach über den Vergleich mit der Z-Koordinate ermittelt
werden.

56

KAPITEL 5. IMPLEMENTIERUNG

if (world vertex.z >= A.z)
left unbounded = true;

Um es noch einmal zu verdeutlichen, diese “unbegrenzt”-Bedingung ist nur relevant für
Oberflächennormalen, die in Richtung der positiven X-Achse zeigen, für die andere Rich-
tung kann trotzdem eine Begrenzung durch den Punkt B erfolgen.

Wir haben nun alle Informationen für die Aussage, ob der Punkt direkt von der Land-
schaftstextur beleuchtet wird und können den Vergleich durchführen.

float h = 0.65;
direct light = true;
if ((not in plane == true) || (intersection.y >= (B.y+h)) ||

(intersection.y < (B.y-h)) || (intersection.x < B.x)
|| ((left unbounded==false) && (intersection.x >= A plane.x))){

direct light = false;
}

h gibt hierbei die halbe Höhe des Fensters an (Punkt B liegt genau in der senkrechten
Mitte der Fensters). direct light wird zunächst als “wahr” vorinitialisiert. not in plane
wurde bereits erläutert. In der folgenden “If”-Bedingung wird überprüft, ob die Normale
grundsätzlich von der Ebene wegzeigt, ob der Schnittpunkt oberhalb oder unterhalb des
Fensters oder ob er außerhalb des Punktes B (in negativer X-Richtung) liegt. Ist dies
alles nicht erfüllt, so wird als letztes noch geprüft, ob Punkt A gültig ist und wenn ja, ob
der Schnittpunkt hier eventuell außerhalb der Grenzen liegt. Falls alle diese Bedingungen
nicht zutreffen, so ist unsere Annahme der direkten Beleuchtung erfüllt. Im anderen Fall
wird direct light auf “falsch” gesetzt.

An dieser Stelle wissen wir nun, ob der Punkt direkt oder indirekt beleuchtet wird. Für
den Fragmentprozessor wird nun die entsprechende Detailstufe festgelegt.

if (direct light == true)
lod = 9.0;

else
lod = 1000.0;

Es ist an dieser Stelle nur noch Punkt 2 offen. Dieser wird über ein einfaches Vektorprodukt
im Fragment-Programm ermittelt. Die Addition von 1.0 und die anschließende Division
wird durchgeführt, damit die Gewichtung nicht nur über 90o, sondern über 180o erfolgt,
da ansonsten eine zu starke Abdunklung erfolgt.

float degfac = dot (normalized normal,vec3(0.0,0.0,1.0));
degfac = (degfac+1.0)/2.0;

Für diese Berechnung wird die normalized normal-Variable aus den interpolierten Norma-
len ermittelt. Da das Vektorprodukt zwischen zwei normalisierten Vektoren dem Kosinus
des eingeschlossenen Winkels entspricht kann dieser Wert nicht mehr im Vertex-Programm
ermittelt und interpoliert werden. Dieser Teil des Quelltextes befindet sich also bereits im
Fragment-Programm.

Wir berechnen nun den Farbwert des Fragments:

57

KAPITEL 5. IMPLEMENTIERUNG

vec2 normaltex = -vec2(normalized normal.x,normalized nnormal.y);
normaltex = (normaltex+1.0)/2.0;
vec4 col = texture2D(lighttexture,normaltex,lod);
col = vec4(vec3(length(col.xyz)),1.0);
col = vec4(col.rgb*degfac,1.0);
vec4 undertex = texture2D(surfacetexture,gl TexCoord[0].xy);
gl FragColor = undertex*col;

Zerlegen wir diesen Block in die einzelnen Abschnitte. Zunächst werden aus dem interpo-
lierten Normalenvektor des Fragments die Texturkoordinaten ermittelt. Das Vorzeichen
wird umgedreht, da UV-Koordinaten und XY-Koordinaten genau gegeneinander stehen.
In Richtung der positiven X/Y-Achse liegt die negative U/V-Achse. Da UV-Koordinaten
von 0.0 bis 1.0 reichen muß der Wert noch skaliert und versetzt werden. Der interpo-
lierte lod-Wert wird nun zusammen mit der ermittelten Koordinate verwendet, um den
entsprechenden Wert aus der Lichttextur zu erhalten. Dieser Wert wird noch mit degfac
gewichtet und zum Schluß mit der Oberflächentextur multipliziert.

58

6. Ergebnis

6.1. Anwendung

Mit einer entsprechenden Textur als Basis für die Oberfläche versehen präsentiert sich
die Anwendung bei Verwendung des Ebenengleichungs-Shaders wie in Abbildung 6.1, bei
Verwendung des Halbvektor-Shaders wie in Abbildung 6.2.

Man erkennt deutlich, daß der Boden bei Verwendung des Halbvektors noch von der
direkten Beleuchtung beeinflußt wird, während dies bei der Ebenengleichungsvariante auf
korrekte Weise durch den indirekten Beleuchtungsanteil geschieht. An den Stühlen erkennt
man auch die Richtungswirkung: das direkt von links kommende Licht führt zu einer hellen
Kante, während die rechte Seite der Lehne dunkel ist. Da dies auf gleiche Weise in beiden
Shadern berechnet wird ist hier auch kein Unterschied zu erkennen.

Als Gegensatz ist in 6.3 eine Aufnahme des Zuges im Tunnel zu erkennen. Die Land-
schaftstextur wurde dabei auf einen gleichmäßigen Grauwert gesetzt, damit im Zuginneren
noch etwas zu erkennen ist. Die hellen Streifen sind hierbei ein experimenteller Shader,
der auf die Helligkeit der Beleuchtung reagiert und sich - wie ein Zuglicht - automa-
tisch einschaltet, sobald ein Schwellwert unterschritten wird. Allerdings übt dieser Effekt
keinen Einfluß auf den Innenraum aus, dieser wurde allein durch die Landschaftstextur
beleuchtet.

Abbildung 6.4 zeigt den Bodenbereich, auch hier ist zu erkennen, daß die Flächen
auf der linken Seite nur indirekt beleuchtet werden während Teile der Stühle auf der
rechten Seite direkt beleuchtet sind und somit eine größere Helligkeit besitzen. Um diesen
Übergang deutlich sichtbar zu machen wurde für Abbildung 6.5 der Shader so erweitert,
daß die direkt beleuchteten Flächen rot und die nur indirekt beleuchteten Flächen blau
eingefärbt wurden. Die Klappstühle befinden sich am Kopfende des Zuges dem Fenster
genau gegenüber, so daß die rechteckige Begrenzungsebene hier sehr gut zu erkennen ist.
An den Sitzbezügen erkennt man auch, daß die Wirkung von der Normale der Oberfläche
abhängig ist, da die Kissenränder, die gegen die Wände zeigen, nicht direkt beleuchtet und
damit blau eingefärbt sind. Abbildung 6.6 zeigt dies noch deutlicher anhand einer Kugel
in der Raummitte. Man erkennt den nach rechts und in vertikaler Richtung begrenzten
Ausschnitt. Das kleine Bild zeigt die gleiche Kugel unter Verwendung der eckpunktlastigen
Variante des Shaders. Man erkennt die Ungenauigkeit durch die Schnittpunktberechnung
auf Eckpunktbasis.

6.2. Analyse der Shader

Um einen Überblick über die tatsächliche Leistung der beiden Shadervarianten zu be-
kommen wurde ein Geschwindigkeitsvergleich durchgeführt. Variante 1 (V1) berechnet
die Fensteröffnung mit Hilfe der Ebenengleichung, Variante 2 (V2) berechnet die Öffnung

59

KAPITEL 6. ERGEBNIS

Abbildung 6.1.: Innenansicht Variante 1 (Ebenengleichung)

Abbildung 6.2.: Innenansicht Variante 2 (Halbvektor)

60

KAPITEL 6. ERGEBNIS

Abbildung 6.3.: Zug im Tunnel

Abbildung 6.4.: Ansicht Bodenbereich

61

KAPITEL 6. ERGEBNIS

Abbildung 6.5.: Visualisierung des (in)direkt beleuchteten Anteils

Abbildung 6.6.: (In)direkt beleuchteter Anteil abgebildet auf eine Kugel (der kleine Aus-
schnitt zeigt die ’Vert’-Variante)

62

KAPITEL 6. ERGEBNIS

20x15 40x30 80x60 160x120 320x240 640x480 800x600 1200x1600
Auflösung

0

5

10

15

20

B
ild

er
 p

ro
 S

ek
un

de

V1 Vert
V1 Frag
V2 Vert
V2 Frag

Shader Vergleich

Abbildung 6.7.: Shadergeschwindigkeit bei unterschiedlichen Auflösungen

mit Hilfe des Halbvektors. “Frag” bedeutet dabei, daß die Berechnungen vollständig für
jedes Fragment durchgeführt wurden, “Vert” bedeutet, daß - soweit möglich - interpo-
lierte Werte verwendet wurden. Für alle Tests wurde das Anti-Aliasing abgeschaltet und
die Daten wurden unter Linux auf einer Athlon XP 1700+-CPU mit 512 MB erfaßt, die
verwendete Grafikkarte war eine NVidia GeForce FX 5600 mit 325 MHz GPU- und 550
MHz Speichertakt. Die Anzahl der darzustellenden Eckpunkte in der Szene betrug laut
Ogre etwa 110.000 und die Texturen waren dabei vollständig im Speicher gecached, so daß
kein Nachladen von der Festplatte die Zeit pro Bild verfälschen konnte. Das Diagramm
6.7 zeigt das Ergebnis der Messung.

Deutlich erkennbar ist der Einbruch der Bilderanzahl für beide Varianten falls der
Hauptanteil der Berechnung im Fragmentshader erfolgt. Wertet man die Verhältnisse un-
tereinander für alle Auflösungen aus, so stellt man fest, daß die proportionale Verteilung
innerhalb einer Auflösung dabei in etwa gleich bleibt. Dies ist auch zu erwarten, da die
Anzahl der darzustellenden Pixel keine Auswirkung auf die jeweilige Laufzeit für einen
Eckpunkt bzw. Fragment haben sollte.

In Zahlen bewirkt die pro-Fragment-Berechnung bei Variante 1 einen Einbruch der
Bildwiederholrate auf 53%-58%, bei Variante 2 auf 71%-74% der vorherigen Leistung,
wobei für diesen Fall beide Varianten in etwa gleichauf liegen.

Die Halbvektor-Methode erweist sich in der Messung also als unnütze Alternative, da
sie nicht nur eine ungenauere Erfassung der Öffnung mit sich bringt sondern für die pro-
Eckpunkt-Berechnung auch noch langsamer ist.

Betrachtet man für alle Varianten das Verhältnis zwischen Pixelanzahl und Bildwie-

63

KAPITEL 6. ERGEBNIS

1 2 3 4 5 6 7 8 9 10
Anzahl Lesevorgänge

0

10

20

30

40

B
ild

er
 p

ro
 S

ek
un

de

ohne Detailstufe
höchste Detailstufe
niedrigste Detailstufe

Abbildung 6.8.: Auswirkungen der Texturzugriffe auf die Anzahl der Bilder

derholrate, so ist bei den ersten 4 Auflösungen der Unterschied marginal, so daß hier der
Hauptanteil der Zeit für das Einrichten und Schreiben der Szenendaten und die Eckpunkt-
Verarbeitung anfällt während das Schreiben der Pixel selber nur geringen Anteil hat. Erst
ab 320x240 ist eine deutlichere Abhängigkeit von der Auflösung zu erkennen. Dies ist
ein Beispiel für die Schwierigkeit bei der genauen Vorhersage der zu erwartenden Shader-
durchlaufzeiten, da sie sich aus verschiedenen Faktoren ergeben, deren genaue Darstellung
den Rahmen des Kapitels sprengen würde. Für eine detailierte Darstellung sei daher an
dieser Stelle auf ein NVidia-Paper [NVi04] verwiesen.

Als zweite Analyse wurde die Auswirkung des Texturzugriffs auf die Bildwiederholrate
durchgeführt. In der vorliegenden Arbeit werden nur zwei Texturzugriffe verwendet, ein-
mal die Lichttextur und zum zweiten die Oberflächentextur. Für eine aufwendigere BRDF
wären aber weitere Zugriffe denkbar (Kombination mehrerer Texturen). Weitere Beispiele
sind Normalentexturen und Schattentexturen.

Das Diagramm in Abbildung 6.8 zeigt die Auswertung eines Testshaders. Dieser
Testshader führte im Vertex-Programm nur die Eckpunkt-Transformation durch und im
Fragment-Programm erfolgten dann nur die Zugriffe auf die Textur. Für dieses Beispiel
wurde auf eine Textureinheit zugegriffen und die Zugriffsstelle (Texturkoordinate) wurde
in kleinen Schritten erhöht. Dies war nötig, damit der optimierende GLSL-Compiler die
Zugriffe nicht zusammenfaßte. Erfaßt wurden zunächst die Werte für das Auslesen der
höchsten (volle Auflösung) und niedrigsten (1x1 Mipmap) Detailstufe.

Da in GLSL die Detailstufe für das Auslesen der Textur innerhalb des Fragmentshaders
nur in Form eines Versatzwertes angegeben werden kann und der Grenzwert dafür bei
±1000.0 liegt wurden diese beiden Werte verwendet. Es stellte sich allerdings heraus, daß

64

KAPITEL 6. ERGEBNIS

der Compiler bei einem Wert von -1000.0 die Berechnung der Detailsstufe wegoptimierte,
so daß noch eine dritte Messung mit einem größeren Wert (-150.0) verwendet wurde.

Dies zeigt eine Schwierigkeit im Umgang mit GLSL. Falls eigentlich ein Zugriff auf
eine bestimmte Mipmap-Stufe gewünscht ist, so wird dennoch die aktuelle Detailstufe der
Szene berechnet, obwohl dieser Wert eigentlich nicht benötigt wird. In einem Assembler-
Programm wäre dieses Vorhaben ohne Probleme umzusetzen, in der Hochsprache hingegen
existiert keine passende Funktion. Der Vergleich zeigt, daß die Ermittelung der Detailstufe
die Bildwiederholrate um den Faktor 0.6-0.7 ausbremst. Bei kritischen Anwendungen wird
sich dies bemerkbar machen.

Auch bei unserer Anwendung wäre der Zugriff auf die Lichttextur theoretisch ohne
Detailstufe denkbar. Für den Vertexshader existiert eine solche Funktion auch, sie ist
aber laut GLSL-Standard nur dort erlaubt und führt zu einer Fehlermeldung falls sie aus
dem Fragment-Programm heraus aufgerufen wird. Dem Autor ist nicht ganz ersichtlich
welche Gründe dazu geführt haben und ob eine zukünftige Version des Sprachstandards
diese Möglichkeit auch im Fragmentshader bieten wird.

Man erkennt im Diagramm, daß der Zugriff auf die niedrigste Detailstufe die Bildwie-
derholrate etwas weniger reduziert als der Zugriff auf die höchste Stufe. Dies dürfte im
Texturcache begründet sein (die niedrigste Mipmap besteht nur aus einem Pixel).

Es fällt ebenfalls auf, daß die Einbuße pro zusätzlichem Texturzugriff nicht konstant
ist, sondern bei Faktor 0.5 anfängt und bis 0.9 reicht. Ein eher unrealistischer Gegentest
mit reduzierter Geometrie zeigte, daß die Reduktion in diesem Fall sogar anfangs um den
Faktor 0.4 erfolgt.

Für das Shaderdesign bedeutet es, daß ein Zugriff auf die Textureinheit eine große
Geschwindigkeitseinbuße darstellt und die Anzahl daher möglichst klein gehalten werden
sollte. Wenn allerdings bereits ein oder zwei Zugriffe erfolgt sind, fällt die Auswirkung
von weiteren Texturzugriffen nicht mehr so stark ins Gewicht.

Zusammenfassend muß natürlich darauf hingewiesen werden, daß die ermittelten Wer-
te nur relevant sind für die NV3x-Generation. Bei der momentan vorherrschenden steten
Weiterentwicklung ist damit zu rechnen, daß häufig verwendete Funktionen optimiert
werden, dazu gehört sicherlich auch der Zugriff auf die Texturen. Wie in Anhang C zu
ersehen ist, wurde bei der Nachfolgegeneration der GPU für Variante 1 die Anzahl der
nötigen Vertex-Programminstruktionen bereits reduziert. Dies dürfte an zusätzlichen Op-
codes (Assemblerbefehle) liegen. Die NV4x-Generation bietet auch eine Vervierfachung
der Fragment-Pipelineanzahl und eine höhere Taktrate. Man kann also davon ausgehen,
daß sich die Meßergebnisse nicht unbedingt auf die Nachfolgegeneration übertragen lassen
werden.

6.3. Résumé

Die Anwendung wurde den Vorgaben entsprechend realisiert und erreichte auf den zur
Verfügung stehenden Testsystemen eine Bildwiederholrate von 6-12 Bildern pro Sekunde.
Für eine sinnvolle Echtzeitanwendung sollte dieser Wert allerdings eher bei 30-40 Bildern
pro Sekunde liegen, dies wird sich aber erst mit der Nachfolgegeneration der für diese
Arbeit verwendeten GPU realisieren lassen.

Die aus Platzgründen nicht im Detail beschriebene Anwendung selber war dank der

65

KAPITEL 6. ERGEBNIS

vielfältigen Funktionen von Ogre in wenigen Zeilen zu realisieren, der Hauptanteil fiel
auf das Laden der Objektdaten und die Kamerasteuerung. Dank eingebauter Keyframes
konnte auch eine automatische Kamerafahrt ohne großen Aufwand realisiert werden.

Ein ursprünglicher Ansatz, der nicht bis zum Ende verfolgt wurde war die Realisie-
rung von Schatten. Dies erfolgte aus praktischen Gründen, da eine Analyse der nötigen
Schritte zur Erzeugung von Schatten unter Berücksichtigung der Beleuchtung durch die
Videotexturen den Umfang der Diplomarbeit gesprengt hätte. Der Autor hält die Schat-
tendarstellung dennoch für sehr wichtig und dies sollte daher einer der ersten Ansätze für
eine Erweiterung der vorliegenden Arbeit sein.

Das ursprüngliche Ziel war die Erhöhung des Realitätseindrucks beim Beobachter durch
die Videotexturen und die Beleuchtung. Bei den Videotexturen ist dies als gelungen zu
bezeichnen, da die Auflösung der dargestellten Texturen für einen realistischen Eindruck
ausreicht. Dank des flexiblen Videotextur-Plugins ist eine problemlose Einbindung wei-
terer Texturen für andere Zwecke möglich. Eine Sache, die dem Plugin allerdings zum
jetzigen Zeitpunkt fehlt, ist die Möglichkeit einer Synchronisierung mehrerer Filme. Es
wäre zum Beispiel denkbar, 2 verschiedene Ansichten der Landschaftstextur zu verwen-
den, um die Beleuchtung auch für einen Zug mit zwei Fensterseiten durchzuführen. Dafür
müßte aber der Inhalt beider Seiten aufeinander abgestimmt, also synchronisiert werden.
Auch eine Interaktion mit dem Benutzer - im Zug durch die Videoterminals angedeutet -
ist denkbar, dies würde die Erweiterung um einen über die Anwendung heraus steuerbaren
Film erfordern.

Im Falle der Shader ist die Implementierung allerdings noch nicht vollkommen zu-
friedenstellend. Ein Problem ist die bereits angesprochene niedrige Geschwindigkeit, die
durch die aufwendige pro-Fragment-Berechnung bedingt ist. Da die Nachfolgegeneration
der GPUs aber Texturzugriffe auch aus dem Vertex-Programm heraus erlauben, wäre es
möglich, hier wieder eine Auslagerung zu betreiben.

Ein weiteres Problem ist die nicht vollkommen gelöste Frage nach der indirekten Be-
leuchtung. In unserer Anwendung wird in diesem Fall einfach ein über die gesamte Textur
gemittelter Wert verwendet. Dies entspricht aber nicht der Realität und ergab auch kein
so befriedigendes Ergebnis wie ursprünglich vom Autor erhofft. Ein Ansatz für eine Wei-
terentwicklung wäre möglicherweise die Vorberechnung der Lichtverteilung mit Hilfe eines
Radiosity-Algorithmus. Dies ließe sich zwar nicht in Echtzeit durchführen, da die Szene
aber statisch ist, kann dies im Voraus durchgeführt werden.

Die vorliegende Anwendung ergibt für die direkt beleuchteten Flächen ein gutes Ergeb-
nis, auch die ändernden Lichtverhältnisse werden glaubhaft simuliert, allerdings erscheint
die Gewichtung durch einfache Verwendung der Mipmap-Stufen nicht ausreichend und
führt an ungünstigen Flächenübergängen (steile Winkel) zu Sprüngen, die sich nicht mit
einer realistischen Erfahrung decken. Für eine Weiterentwicklung wäre hierbei wohl eine
bessere Filtervariante wie in [Hei00] beschrieben vorzuziehen.

Als generelle Erfahrung läßt sich festhalten, daß der Großteil der Entwicklungszeit glei-
chermaßen auf das Debugging der Shader und des Videotextur-Threads entfiel. Bei den
Threads lag dies an der anfangs unbekannten Tatsache, daß die Ogre-Bibliothek nicht
threadsicher war. Die dadurch auftretenden sporadischen Fehler waren schwer einzugren-

66

KAPITEL 6. ERGEBNIS

zen. Später hielt durch einen falsch konzipierten Mutex-Block noch ein Deadlock1 auf, der
ebenfalls schwer zu debuggen war, da er nur sporadisch in Erscheinung trat.

Bei den Shadern hingegen hängt der große Debugaufwand zur Zeit noch an der fehlenden
Möglichkeit, Shadervariablen und -register zur Laufzeit zu analysieren. Ein Shader kann
bislang nur ausgeführt werden, teilweise interessieren aber Zustände von Variablen. Diese
lassen sich nur indirekt über die Ausgabe dieser Variable in das Farbregister durchführen.
Dabei hat man allerdings das Problem, daß der Wertebereich eingeschränkt ist auf 0.0
bis 1.0. Man ist also gezwungen, den Wert entsprechend aufzubereiten, was zusätzlichen
Programmcode kostet. Es ist allerdings zu erwarten, daß zukünftige Implementierungen
verstärkt Debugmöglichkeiten anbieten werden.

Abschließend noch ein Wort zu den zukünftigen Verwendungsmöglichkeiten der in der
vorliegenden Arbeit zusammengetragenen Informationen. Der Großteil davon betrifft die
Grundlagen der Shader und Lichtberechnung. Der Autor hält Informationen in diesem
Bereich für sehr wichtig, um die Möglichkeiten, die die Grafikhardware bietet ausnut-
zen zu können. Er hält es für sehr wahrscheinlich, daß zukünftige Anwendungen es dem
Benutzer erleichtern werden, eigene Shader in Skriptform zu integrieren. Ogre kommt die-
sem Ziel bereits sehr nahe, wie auch die vorliegende Anwendung zeigt. Die Initialisierung
der Bibliothek nimmt nur wenige Zeilen in Anspruch, der Großteil liegt in Skripten und
Konfigurationsdateien, die problemlos mit einem Texteditor angepaßt werden können.

Die Schritte, die zur Verwendung eines Shaders nötig sind, beziehen also immer we-
niger die Kenntnis über Strukturen der unteren Ebene mit ein, so daß kein tiefgehendes
Wissen über Grafik-APIs wie OpenGL oder DirectX nötig ist. Ogre belegt dies eindrucks-
voll, indem es beide APIs in eine gemeinsame API integriert, dabei aber immer noch die
Möglichkeiten der Hardware ausreizt.

Die vorliegende Arbeit könnte somit als Einstieg für ein Projekt benutzt werden, wel-
ches die Erhöhung des Realitätsgrades einer computergenerierten Szene zum Ziel hat und
dessen Teilnehmer einen Überblick über die gängigen Verfahren gewinnen möchten. Bei
der vorliegenden Arbeit erfolgt dabei zwar die Einschränkung auf OpenGL, allerdings hält
der Autor die Shadersprachen für sehr ähnlich, so daß Grundlagen anhand von GLSL auch
einem Cg-Einsteiger nutzen werden.

1durch einen Programmierfehler warten zwei Threads auf eine Bedingung, die nie erfüllt wird weil dazu
einer von beiden weiterlaufen müßte

67

7. Ausblick

7.1. Echtzeitbeleuchtung

Die vorliegende Anwendung ist ein erster Schritt in Richtung der Verbessung des Realis-
mus innerhalb einer computergenerierten Szene. Aufbauend auf den Erfahrungen durch
die Anfertigung der Anwendung bzw. vorliegenden Arbeit und durch die während der
Diplomarbeitsphase natürlich fortgeschrittenen Forschungen auf dem Gebiet lassen sich
bereits logische Erweiterungen und Überarbeitungen ankündigen.

Ein wichtiger Teil, der in der vorliegenden Arbeit durch das beschränkte Zeitfenster
nicht ausführlich angegangen werden konnte, sind Schatten. Die Meinung vieler, die -
allerdings nicht unter Testbedingungen - einen Blick auf die Anwendung warfen, lief auf
eine noch zu künstliche Atmosphäre hinaus, obwohl der Beleuchtungseffekt positiv auffiel.
Speziell die Beleuchtung der Passagiere wurde interessiert hinterfragt.

Eine realistische Empfindung geht normalerweise einher mit der mehr oder weniger
unbewußten Wahrnehmung von Schatten. Besonders prägnant ist das Fehlen bei den Pas-
sagieren zu beobachten. Diese scheinen über dem Boden zu schweben. Es seien kurz die we-
sentlichen Gründe dargelegt, warum die Schattenberechnung trotz der scheinbaren Nähe
zur Beleuchtung nicht Bestandteil der vorliegenden Arbeit ist. In der Computergrafik gibt
es momentan zwei Grundvarianten der Schattenberechung. Im einen Fall verlängert man
die Geometrie der Objekte aus Sicht der Lichtquelle künstlich in die Tiefe (bei passender
Unterstützung bis in die Unendlichkeit) und berechnet dann aus Sicht des Beobachters in
einem Schattendurchlauf das sogenannte Schattenvolumen (engl. shadow volume). Diese
Berechnung bedeutet einen erhöhten Rechenaufwand für die Hardware. Die Informati-
on, ob sich ein Objekt im Schatten befindet, wird durch den Stencil-Puffer bestimmt.
Die genaue Erklärung des Verfahrens würde das Kapitel sprengen, Details finden sich in
[AMH99]. Von Vorteil und gleichzeitig auch wieder problematisch sind die scharfen Schat-
tenkanten. In der realen Welt kommen solche Schatten aber nur bei Punktlichtquellen vor
und die meisten Lichter sind Flächenlichter, so daß es immer einen Halbschatten gibt.

Bei dem zweiten Verfahren wird die Szene aus Sicht der Lichtquelle berechnet und
nur die Tiefenpufferinformationen (Z-Buffer) gespeichert. Es entsteht eine Schattentex-
tur, die transformiert auf die Szene aus Sicht des Beobachters abgebildet wird. Leider
ergeben sich durch die begrenzte Auflösung der Textur und perspektivische Verzerrung
Aliasingstörungen. Es gibt mehrere Ansätze, diese Problematik zu beheben, eine allge-
mein zufriedenstellende Lösung wurde aber noch nicht gefunden. Eine kurze Übersicht
inklusive einer neuen Variante der perspektivischen Schattenberechnung bietet [WSP04].

Die Ogre-API bietet zwar sowohl Stencil wie auch Schattentexturberechnung an, die
Stencil-Variante erwies sich aber als unbrauchbar, da die Komplexität des Zugmodells die
Frameraten fast zum Erliegen brachten. Die zweite Textur-Variante ist ohne perspektivi-
sche Korrektur, so daß in Tests Aliasstörungen sichtbar wurden.

68

KAPITEL 7. AUSBLICK

Abbildung 7.1.: Graustufen HDR-Aufzeichnung (Quelle: MPI Informatik [MKMS04])

Ein nächster Schritt wäre also die Erweiterung der Anwendung/Ogre-Bibliothek um
einen perspektivischen Schattenalgorithmus mit entsprechender Vorfilterung.

Ein weiterer Ansatz zu Verbesserungen bei der Beleuchtung stellt die bislang sehr nied-
rige Auflösung der Landschaftstextur dar. Eine Vergrößerung der erfaßten Fläche der
Landschaft (also eine echte sphärische Umgebungsabbildung) würde aber vermutlich keine
allzugroßen Verbesserungen mit sich bringen. Das größere Potential steckt in High Dyna-
mic Range-Aufnahmen. Momentan gibt es bereits CCD-Kamera-Prototypen, die in der
Lage sind, HDR-Bilder direkt zu erfassen [HDR04]. In [MKMS04] wurde darauf aufbauend
ein Verfahren vorgestellt, um so erfaßtes Material abgestimmt auf die Wahrnehmung des
menschlichen Auges zu kodieren. Abbildung 7.1 zeigt ein Beispiel für den Informationsge-
halt einer HDR-Aufnahme. Beide Seiten zeigen das gleiche Bild, der umrandete Bereich
stellt unterschiedliche Ausschnitte aus dem gesamten Helligkeitsbereich dar. Obwohl der
Scheinwerfer in der linken Aufnahme überbelichtet erscheint, sieht man in der rechten
Aufnahme, daß dennoch alle Einzelheiten vorhanden sind.

Für unsere Anwendung würde es die bessere Gewichtung zwischen der Himmelsfläche
und dem reflektierten Licht des Bodens erlauben. Da die CCDs einer üblichen DV-Kamera
nur einen kleinen Dynamikbereich abdecken können, werden mit Hilfe von Blenden und
Filtern die Helligkeitsunterschiede reduziert und der ursprüngliche Szenenkontrast geht
verloren. Bei HDR ist diese Information noch im Bildmaterial enthalten und kann ange-
paßt ausgewertet werden.

Es ist für die Auswertung dieser Information auch nötig, eine Simulation der korrekten
Helligkeitsverteilung im Innenraum vorzunehmen. Mit Hilfe der bereits erwähnten Ku-
gelfunktionen lassen sich nicht nur Lichtinformationen, sondern auch Informationen über
Selbstabschattung und Verdeckung durch andere Objekte erfassen. Ein Artikel, der sich
mit diesem Thema befaßt ist [SKS02]. Für die Zugszene könnte die Vorberechnung mit
einem entsprechendem Algorithmus eine sehr viel realistischere Lichtverteilung ermögli-
chen. Auf diese Weise könnte der in der vorliegenden Arbeit nicht näher differenzierte und
von der Gesamttextur abgeleitete Umgebungslichtanteil realistischer dargestellt werden.

Ebenfalls möglich wäre die Erweiterung des bislang rein diffusen Anteils um einen spie-

69

KAPITEL 7. AUSBLICK

gelnden Anteil. Bei einer entsprechenden Landschaftsaufnahme mit Sonnenschein könnte
auf diese Weise auch versucht werden, die Einstrahlung der Sonne in den Zuginnenraum
zu simulieren.

7.2. General Purpose GPU

Da ein wesentlicher Anteil der Szenenberechnung mit Hilfe der GPU vorgenommen wird,
ist auch hier ein Ausblick auf die Zukunft sinnvoll. Eine ganze Reihe von Arbeiten beschäf-
tigen sich mit der Umsetzung von existierenden Grafik-Algorithmen auf die Verhältnisse
der GPU. Dennoch gibt es auch einen Forschungsbereich, der den eigentlichen Zweck - die
Grafikberechnung - zunächst vernachlässigt und sich mit der Möglichkeit einer parallelen
Berechnung von allgemeinen Aufgaben durch die GPU beschäftigt. Der dazugehörige Be-
griff der General Purpose-GPU (deutsch: Allzweck-GPU) findet sich in einer Anzahl von
Publikationen wieder und ihm ist sogar eine eigene Website gewidmet [GPG04].

Die Basis dieser Ansätze ist es zum Beispiel, Texturen nicht als Grafikdaten, sondern
als allgemeine Daten zu betrachten. Die Hersteller der Grafikchipsätze haben bereits vor
einer Weile auf die gestiegenen Anforderungen reagiert und zunehmend die Möglichkeit
von Gleitkomma-Grafikspeicher in die Hardware aufgenommen. Die bisher üblichen Gra-
fiktexturen erforderten 24 oder 32-bittige Ganzzahl-Speicher. Auch wenn der Zugriff auf
diese Daten intern als Gleitkommazahl gehandhabt wird (0.2, 2.0, ...), so wird im ei-
gentlichen Texturspeicher dabei in Wirklichkeit eine Ganzzahl abgespeichert. Eine 1.0
innerhalb des Shaders bei einem 8 Bit tiefen Speicher entspricht so einem tatsächlichen
Wert von 255, bei 16 Bit wären dies bereits 65535. Der Trend zu Aufnahmen mit hoher
Dynamik erfordert allerdings die Speicherung als Gleitkommazahl (Exponent und Man-
tisse). Teilweise bieten die Grafikkarten sogar bereits die Möglichkeit an, Daten als 4*32
Bit Gleitkommazahlen abzuspeichern. Auch wenn die üblichen Monitore und Anzeigege-
räte diesen Dynamikumfang nicht wiedergeben können, so besteht dennoch ein Bedarf an
dieser hohen Auflösung. Aufwendige Effekte wie Tiefenschärfe oder Bewegungsunschärfe
erfordern teilweise mehrere Durchläufe. Eine Akkumulation in einen 8 Bit Puffer führt zu
Rundungsfehlern, da die Addition zweier Werte bereits zu einem Überlauf führen kann,
so daß hier der im Puffer befindliche Wert zum Beispiel erst gelesen, addiert, halbiert und
wieder zurückgeschrieben wird. In einen 128 Bit “Überpuffer” könnten hingegen die Werte
einfach addiert werden und die Division würde erst am Ende erfolgen.

Wie bereits erwähnt können natürlich auch allgemeine Daten in solch eine Textur gela-
den und parallel von mehreren Vertex oder Fragment-Programmen abgearbeitet werden.
Das Ergebnis des Fragmentprozessors muß in diesem Fall nicht unbedingt in einen Bild-
speicher geschrieben werden, sondern kann ebenfalls als Textur mit großer Bitspeichertiefe
ausgegeben und von einem Nachfolgedurchlauf erneut benutzt werden.

Es gibt sogar bereits eine Sprache (“Sh”), die zum alleinigen Zweck der Metaprogram-
mierung von GPUs entworfen wurde und daher nicht die Priorität wie Cg oder GLSL auf
grafische Belange legt, sondern deren Aufgabe die effiziente Einbindung der GPU inner-
halb einer Applikation als massiver Parallelrechner ist. Für nähere Informationen sei auf
das Buch [MM04] und die dazugehörige Webseite [SHM04] verwiesen.

Ein Anwendungsbeispiel für diese Möglichkeiten, welches sogar einen graphischen Cha-

70

KAPITEL 7. AUSBLICK

Abbildung 7.2.: Strömungssimulation (Quelle: Mark J. Harris [Fer04])

rakter beibehält (Abbildung 7.2), ist die Berechnung von Strömungen innerhalb einer
Flüssigkeit mit Hilfe der Navier-Stokes Gleichung (Kapitel 38 in [Fer04]).

Diese kurze Abhandlung tut dem eigentlichen Thema keine Genüge und die Forschungen
in diesem Bereich sind dank der relativ jungen Hardware teilweise noch sehr experimentell.
Es ist aber abzusehen, daß zunehmend Bibliotheken in diesem Bereich entstehen und somit
Applikationen die Möglichkeit erhalten, bislang auf der CPU ausgeführte Berechnungen
transparent in die Grafikkarte zu verlagern. Es ist zu erwarten, daß auf diese Weise Teile
der GPU die eigentliche Szenendarstellung durchführen, während andere Bereiche für
aufwendigere allgemeine Berechnungen zuständig sind.

Ein Beispiel für eine Verknüpfungsmöglichkeit ist [Jed04], welche auf der GPU das
Ray Tracing-Verfahren einmal nicht für Lichtstrahlen, sondern für die Berechnung der
Schallausbreitung durchführt. Für die Zugsimulation könnte man auf diese Art und Weise
die Beleuchtungsberechnung wie in der vorliegenden Arbeit entwickelt durchführen und
gleichzeitig den Schall im Zuginnenraum über eine Allzweck-GPU-Anwendung berechnen.

7.3. Shadersprache

Die Shadersprachen sind wie bereits erwähnt noch in den Anfängen ihrer Entwicklung.
Bei GLSL wurde allerdings viel Wert auf eine offene Architektur zwecks zukünftiger Er-
weiterungen gelegt. Die Sprache bietet teilweise bereits mehr Funktionalität an als die
aktuelle Hardware. Ein Flag (gl FrontFacing) welches die Orientierung des aktuell be-
rechneten Polygons angibt existiert zum Beispiel erst in der NV40-Hardware. Dasselbe
gilt für die Möglichkeit, auf Texturen aus einem Vertex Programm heraus zuzugreifen. Die
“noise”-Funktion1 wird aber beispielsweise noch von keinem NVidia-Treiber angeboten.

1periodische Rauschfunktion, zum Beispiel in Form von Perlin-Rauschen

71

KAPITEL 7. AUSBLICK

Es sind bei GLSL auch eine große Anzahl von Schlüsselworten reserviert, so daß einer
späteren Eingliederung in den Sprachstandard die Wege geebnet wurden. Die Versions-
nummer des unterstützten Sprachstandards bei OpenGL ist wie üblich über eine GL-
Erweiterungs-Zeichenkette definiert, so daß Programme zur Laufzeit auf unterschiedlich
ausgestattete Hardware reagieren könnnen.

Da Shadersprachen wie alle Sprachen kein festes Produkt sind, sondern der Anpassung
an die jeweiligen Möglichkeiten der Hardware unterliegen, wird es interessant zu sehen
sein wie sich die Sprachen in den nächsten Jahren verändern werden.

Die Entwicklung bleibt also nach wie vor spannend.

72

Literaturverzeichnis

[AMH99] Tomas Akenine-Möller and Eric Haines. Real-time rendering. A. K. Peters,
Ltd., 1999.

[Anj04] Anjuta devstudio. Website, October 2004.
http://anjuta.sourceforge.net.

[BS03] OpenGL Architecture Review Board and Dave Shreiner. OpenGL program-
ming Guide (4th ed.): the official guide to learning opengl, version 1.4.
Addison-Wesley Longman Publishing Co., Inc., 2003.

[BS04] OpenGL Architecture Review Board and Dave Shreiner. OpenGL reference
manual (4th ed.): the official reference document to OpenGL, Version 1.4.
Addison-Wesley Longman Publishing Co., Inc., 2004.

[Dia04] Dia a drawing program. Website, August 2004.
http://www.gnome.org/projects/dia.

[Dis04] Discreet. Website, October 2004. http://www.discreet.com.

[Ecc00] Allan Eccles. The diamond monster 3dfx voodoo 1. Website, October 2000.
http://archive.gamespy.com/halloffame/october00/voodoo1.

[Fer04] Randima Fernando. GPU Gems. Addison-Wesley, 2004.
http://developer.nvidia.com/object/gpu_gems_home.html.

[FvDFH90] James D. Foley, Andries van Dam, Feiner Feiner, and John F. Hughes. Com-
puter Graphics: Principles and Practice, 2nd ed. Addison-Wesley, Reading
MA, 1990.

[GCC04] Gnu-c++ compiler. Website, October 2004. http://gcc.gnu.org.

[Gen04] Gentoo linux. Website, October 2004. http://www.gentoo.org.

[GIM04] Gnu image manipulation program. Website, October 2004.
http://www.gimp.org.

[GKB89] Jack D. Grimes, Les Kohn, and Rajeev Bharadhwaj. The intel i860 64-
bit processor: a general-purpose cpu with 3d graphics capabilities. IEEE
Computer Graphics and Applications, 9(4):85–94, July 1989.

[GNU04] Gnu autotools. Website, July 2004. http://www.gnu.org.

[Gou71] Henri Gouraud. Continuous shading of curved surfaces. In IEEE Transactions
on Computers, volume C-20, pages 623–629, June 1971.

73

Literaturverzeichnis

[GPG04] General-purpose computation using graphics hardware. Website, December
2004. http://www.gpgpu.org.

[Gra04] Grace. Website, December 2004. http://plasma-
gate.weizmann.ac.il/Grace.

[Hae04] Paul haeberli. Website, December 2004.
http://www.sgi.com/misc/grafica/paul.

[HDR04] Hdrc - high dynamic range cmos. Website, December 2004.
http://www.hdrc.com.

[Hei00] Wolfgang Heidrich. Environment maps and their applications. Course Notes,
SIGGRAPH 2000, 2000.

[HS99] Wolfgang Heidrich and Hans-Peter Seidel. Realistic, hardware-accelerated
shading and lighting. In Alyn Rockwood, editor, Siggraph 1999, Annual Con-
ference Proceedings, Annual Conference Series, pages 171–178, Los Angeles,
1999. ACM Siggraph, Addison Wesley Longman.

[Jed04] Marcin Jedrzejewski. Computation of room acoustics using programmable
video hardware. Master’s thesis, Polish-Japanese Institute of Information
Technology, 2004.

[JK03] Randi Rost John Kessenich, Dave Baldwin. The opengl shading language,
version 1.05. Technical report, February 2003.

[KSS02] Jan Kautz, Peter-Pike Sloan, and John Snyder. Fast, arbitrary brdf sha-
ding for low-frequency lighting using spherical harmonics. In EGRW ’02:
Proceedings of the 13th Eurographics workshop on Rendering, pages 291–296.
Eurographics Association, 2002.

[LGP99] Gnu lesser general public license. Website, February 1999.
http://www.gnu.org/copyleft/lesser.html.

[LKM01] Erik Lindholm, Mark J. Kilgard, and Henry Moreton. A user-programmable
vertex engine. In SIGGRAPH ’01: Proceedings of the 28th annual conference
on Computer graphics and interactive techniques, pages 149–158. ACM Press,
2001.

[LyX04] Lyx the document processor. Website, October 2004. http://www.lyx.org.

[May04] Alias maya. Website, October 2004. http://www.alias.com.

[MGAK03] William R. Mark, R. Steven Glanville, Kurt Akeley, and Mark J. Kilgard.
Cg: a system for programming graphics hardware in a c-like language. ACM
Trans. Graph., 22(3):896–907, 2003.

[Mic04] Microsoft corporation. Website, October 2004. http://www.microsoft.de.

[min04] Mingw minimalist gnu for windows. Website, September 2004.
http://www.mingw.org.

74

Literaturverzeichnis

[MKMS04] Rafal Mantiuk, Grzegorz Krawczyk, Karol Myszkowski, and Hans-Peter Sei-
del. Perception-motivated high dynamic range video encoding. In Proc. of
SIGGRAPH ’04, volume 23, pages 733–741. ACM Press, 2004.

[MM04] Stefanus Du Toit Michael McCool. Metaprogramming GPU’s with SH. A K
Peters Ltd., 2004.

[MSD04] Microsoft developer network. Website, November 2004.
http://msdn.microsoft.com.

[NAS04] NASA. Electromagnetic spectrum. Website, December
2004. http://stargazer.gsfc.nasa.gov/epo/resources/
resources/background/sun/electromagnetic_spectrum.jsp.

[NVi04] NVidia. Nvidia gpu programming guide. Website, November 2004.
http://developer.nvidia.com/object/gpu_programming_guide.htm.

[OGR04] Ogre 3d - object-oriented graphics rendering engine. Website, October 2004.
http://www.ogre3d.org.

[Ope04a] Opengl - open graphics library application programming interface standard.
Website, October 2004. http://www.opengl.org.

[Ope04b] The openrt real-time ray-tracing project. Website, March 2004.
http://www.openrt.de.

[PCM04] People cargo mover. Website, October 2004. http://www.mwvi.de (For-
schungsthemen).

[Pho75] Bui Tuong Phong. Illumination for computer generated pictures. In Com-
munications of the ACM, volume 18, pages 311–317, June 1975.

[Pho04] Adobe. Website, October 2004. http://www.adobe.de.

[Pix04] Pixar animation studios. Website, November 2004. http://www.pixar.com.

[PMWS03] Andreas Pomi, Gerd Marmitt, Ingo Wald, and Philipp Slusallek. Streaming
Video Textures for Mixed Reality Applications in Interactive Ray Tracing
Environments. In Virtual Reality, Modelling and Visualization 2003 (VMV)
, November 19-21, Munich, Germany, 2003.

[PTh04] Posix threads for win32. Website, October 2004.
http://sources.redhat.com/pthreads-win32.

[Pyt04] Python. Website, November 2004. http://www.python.org.

[Ren04] Ati rendermonkey. Website, October 2004.
http://www.ati.com/developer/rendermonkey.

[Ros04] Randi J. Rost. OpenGL(R) Shading Language. Addison Wesley Longman
Publishing Co., Inc., 2004.

75

Literaturverzeichnis

[Rus01] Szymon Rusinkiewicz. Bv - a brdf browser. Website, Jan 2001.
http://graphics.stanford.edu/~smr/brdf/bv.

[Saa04] Saarcor - a hardware architecture for real time ray tracing. Website, October
2004. http://www.saarcor.de.

[Sch00] Szeliski, Salesin, Essa, Schödel. Video textures. In Proceedings SIGGRAPH
2000, pages 489–498, 2000.

[Sha04] Opengl shader designer. Website, November 2004.
http://www.typhoonlabs.com.

[SHM04] Sh: A high-level metaprogramming language for modern gpu’s. Website,
December 2004. http://libsh.sourceforge.net/docs.html.

[SKS02] Peter-Pike Sloan, Jan Kautz, and John Snyder. Precomputed radiance trans-
fer for real-time rendering in dynamic, low-frequency lighting environments.
In SIGGRAPH ’02: Proceedings of the 29th annual conference on Computer
graphics and interactive techniques, pages 527–536. ACM Press, 2002.

[Ult04] Ultraedit. Website, October 2004. http://www.ultraedit.com.

[WSP04] Michael Wimmer, Dariel Scherzer, and Werner Purgathofer. Light space
perspective shadow maps. In Eurographics Symposium on Rendering, 2004.

[WW99] Alan H. Watt and Allan Watt. 3d Computer Graphics. Addison-Wesley
Longman Publishing Co., Inc., 1999.

76

A. VideoTexturePlugin-Parameter

Die Parameter in Tabelle A.1 werden innerhalb des Ogre-Materialskripts eingefügt.
Beispiel für den Aufbau eines Durchlaufs, welcher die Videotextur nutzt:

material seatcover

{

technique

{

pass

{

vertex_program_ref wood_vertex

{

}

fragment_program_ref wood_frag

{

param_named light int 0

param_named seatcover int 1

}

texture_unit

{

texture_source vidtex

{

imagebase landscape_tunnel.dds 0 500

imagepath /home/pcm/images

frames_per_second 25

frameinc 1

basezeroes 5

maxRAM 10

}

}

texture_unit

{

texture seatcover.png

}

}

}

}

Die Verarbeitung erfolgt durch die Shaderprogramme, die hier als wood vertex und
wood frag referenziert sind. Der für die Videotextur wichtige Teil ist in der ersten
texture unit (Textureinheit). Die Textureinheiten fangen bei 0 an, in diesem Beispiel
werden 2 Textureinheiten verwendet. Im Fragment-Programm kann auf die erste Tex-
tureinheit über die “light”-Variable zugegriffen werden und auf die zweite Textureinheit
über “seatcover”.

Die erste Textureinheit nutzt als Quelle das vidtex-Plugin und definiert die benötigten
Parameter. Zu erwähnen ist noch, daß auf eine bereits definierte vidtex-Quelle in späte-
ren Material-Einträgen nur mit Hilfe der “imagebase”-Angabe (Start/Ende muß ebenfalls
weggelassen werden) zugegriffen werden kann. In diesem Fall wird immer die zuerst ange-
gebene Parametrisierung gewählt. Auf diese Weise konnte in der vorliegenden Arbeit die
Landschaftstextur von allen Materialien verwendet werden.

77

ANHANG A. VIDEOTEXTUREPLUGIN-PARAMETER

Parameter Bedeutung Standard
imagebase
Basisname
[Start]
[Ende]

Basisname der Bildsequenz. Sequenzen beginnen stan-
dardmäßig bei 0 und haben den Aufbau: “Basis-
name Sequenznummer.Erweiterung”. Das verwendete
Dateiformat für die Bilder wird aus der Dateierweite-
rung ermittelt. Start und Endbild kann optional an-
gegeben werden.

-

imagepath
Pfad[;Pfad...]

Absoluter Suchpfad zu den Bildern. Es können meh-
rere Pfade angegeben werden, getrennt durch “;”. Auf
Win32-Systemen müssen die Verzeichnisse durch “\”,
auf Unix-Systemen mit “/” getrennt werden.

frameinc
Anzahl

Zahl, um die der Bildsequenzzähler nach Zugriff auf
ein Bild erhöht wird. Nützlich, um zum Beispiel ein
Sequenz, welche auf die Wiedergabe mit 24 Bildern
pro Sekunde ausgelegt ist mit nur 12 Bildern pro Se-
kunde zu zeigen (in diesem Fall würde als Anzahl 2
eingetragen).

1

basezeroes
Anzahl

Maximale Anzahl der führenden Nullstellen für die
Sequenznummer.

5

maxRAM
Anzahl

Maximale Anzahl Bilder, die im RAM zwischengespei-
chert werden soll. Bei 0 ist der Cache deaktiviert. Falls
die Anzahl der Bilder innerhalb einer Sequenz kleiner
ist, so wird die gesamte Sequenz in den Speicher gele-
sen.

25

Tabelle A.1.: Parameter Videotextur-Plugin

Es ist theoretisch möglich, die gleiche Videotextur mit unterschiedlicher Parametrisie-
rung zu laden, allerdings belegt sie in dem Fall genau so viel Speicher wie zwei unter-
schiedliche Texturen.

78

B. Vertex/Fragment-Programme

B.1. ’Fragment’-Variante 1 (Ebenengleichung)

B.1.1. Vertex-Programm

varying vec3 world_normal, world_vertex;

void main()

{

/* texture coordinates need to be interpolated */

gl_TexCoord[0]=gl_MultiTexCoord0;

/* compute the vertex position */

gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

/* we need to interpolate the normal (left in world space) */

world_normal = gl_Normal;

/* get vertex in world coordinates */

vec4 world_vertex4 = worldmat * gl_Vertex;

world_vertex = world_vertex4.xyz;

}

B.1.2. Fragment-Programm

uniform sampler2D tex1, tex2;

uniform vec3 A,B;

varying vec3 world_normal, world_vertex;

void main()

{

bool direct_light = true;

bool not_in_plane = false;

bool left_unbounded = false;

float t;

vec3 intersection; /* the intersection point */

vec3 A_plane; /* projection of A into plane (A’) */

vec4 col;

/* line vector pointing in direction (not position) of A’ */

vec3 A_vector = A - world_vertex;

/* check if we are "in front" of A */

if (world_vertex.z >= A.z)

left_unbounded = true;

vec3 v = vec3(0.0,0.0,1.0);

vec3 P = vec3(0.0,0.0,B.z); /* B lies inside the plane */

/* project A only if it makes sense */

if (left_unbounded==false){

t = dot((P-A),v);

t = t/(dot((A-world_vertex),v));

A_plane = A + t * (A-world_vertex);

}

79

ANHANG B. VERTEX/FRAGMENT-PROGRAMME

/* now Q */

t = dot((P-world_vertex),v);

t = t/(dot(world_normal,v));

if (t>=0.0)

intersection = world_vertex + t * world_normal;

else

not_in_plane = true;

/* now check against the boundaries */

float h = 0.65;

if (

(not_in_plane == true) ||

(intersection.y >= (B.y+h)) ||

(intersection.y < (B.y-h)) ||

(intersection.x < B.x) ||

((left_unbounded==false) && (intersection.x >= A_plane.x)))

direct_light = false;

if (direct_light == true)

lod = 9.0;

else

lod = 1000.0;

/*

get the normalized normal and use it to generate a simple lookup

into the light texture

*/

vec3 nnormal = normalize(world_normal);

vec2 normaltex = -vec2(nnormal.x,nnormal.y);

normaltex = (normaltex+1.0)/2.0;

/*

simple correction factor to allow for increased brightness

the more direct the angle is towards the windows

*/

float degfac = dot (nnormal,vec3(0.0,0.0,1.0));

degfac = (degfac+1.0)/2.0; /* extend to 360 degrees */

col = texture2D(tex1,normaltex,lod); /* direct lighting */

col = vec4(vec3(length(col.xyz)),1.0);

vec4 undertex = texture2D(tex2,gl_TexCoord[0].xy);

col = vec4(col.rgb*degfac,1.0);

gl_FragColor = undertex*col;

}

B.2. ’Fragment’-Variante 2 (Halbvektor)

B.2.1. Vertex-Programm

varying vec3 world_normal, world_vertex;

void main()

{

/* texture coordinates need to be interpolated */

gl_TexCoord[0]=gl_MultiTexCoord0;

/* compute the vertex position */

gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

/* we need to interpolate the normal (left in world space) */

world_normal = gl_Normal;

/* get vertex in world coordinates */

80

ANHANG B. VERTEX/FRAGMENT-PROGRAMME

vec4 world_vertex4 = worldmat * gl_Vertex;

world_vertex = world_vertex4.xyz;

}

B.2.2. Fragment-Programm

uniform sampler2D tex1, tex2;

uniform vec3 A,B;

varying vec3 world_normal, world_vertex;

void main()

{

vec4 col;

/* to create the boundary we get the half vector */

vec3 view_left = normalize(A - world_vertex);

vec3 view_right = normalize(B - world_vertex);

half_vector = view_left + view_right;

half_vector = normalize(half_vector);

/* set a cutoff-value (1.0...-1.0) */

cutoff_dot = dot (half_vector,view_left);

/*

get the normalized normal and use it to generate a simple lookup

into the light texture

*/

vec3 nnormal = normalize(world_normal);

vec2 normaltex = -vec2(nnormal.x,nnormal.y);

normaltex = (normaltex+1.0)/2.0;

/*

simple correction factor to allow for increased brightness

the more direct the angle is towards the windows

*/

float degfac = dot (nnormal,vec3(0.0,0.0,1.0));

degfac = (degfac+1.0)/2.0; /* extend to 360 degrees */

float lodfac;

vec3 nhalf = normalize(half_vector);

float open_fac = dot(nnormal,nhalf);

if (cutoff_dot<0.0 || open_fac>cutoff_dot)

lodfac = 9.0;

else

lodfac = 1000.0; /* account for reduced direct lighting */

col = texture2D(tex1,normaltex,lodfac);

col = vec4(vec3(length(col.xyz)),1.0);

vec4 undertex = texture2D(tex2,gl_TexCoord[0].xy);

col = vec4(col.rgb*degfac,1.0);

gl_FragColor = undertex*col;

}

81

C. Ergebnisdaten Shadervergleich

Die aktuellen Treiber für die NVidia-Karten erlauben es, den generierten Assemblercode
zu betrachten. Zum Vergleich wurde auch eine NV4x-Emulation eingeschaltet und die
Werte für diese GPUs ermittelt. (siehe Tabelle C.1). Mangels Hardware kann aber kei-
ne Aussage zu der Geschwindigkeit gegeben werden, da die Emulation nur in Software
abläuft.

GPU V1 V V1 F V2 V V2 F
NV3x 64/21 10/54 29/28 10/45
NV4x 47/19 10/54 29/26 10/43

Tabelle C.1.: Instruktionslängen der Shader (Vertex/Fragment-Programm)

Auflösung V1 Vert V1 Frag V2 Vert V2 Frag
20x15 21.5 12.3 17.0 12.5
40x30 21.2 12.3 16.8 12.3
80x60 21.0 12.1 16.7 12.3

160x120 20.6 11.6 16.0 11.8
320x240 17.7 9.8 13.7 10.0
640x480 11.3 6.1 8.7 6.2
800x600 9.0 4.8 6.9 4.9

1200x1600 6.7 3.9 5.5 4.0

Tabelle C.2.: Bilder pro Sekunde bei den beiden Shadervarianten

82

ANHANG C. ERGEBNISDATEN SHADERVERGLEICH

Zugriffe ohne Detailstufe höchste Detailstufe niedrigste Detailstufe
1 37.0 28.1 27.2
2 20.8 13.6 14.3
3 15.2 9.3 10.2
4 11.7 7.0 8.2
5 9.5 5.6 6.8
6 7.3 4.7 5.8
7 7.0 4.1 5.0
8 6.1 3.6 4.4
9 5.3 3.2 4.0
10 4.8 2.9 3.6

Tabelle C.3.: Analyse Texturzugriffe

83

D. Beispielmaterialskript für die Shader

material seatcover

{

technique

{

pass

{

vertex_program_ref lighting_vertex

{

param_named_auto worldmat world_matrix

param_named_auto viewmat view_matrix

param_named A float3 10.85 0.35 0.0

param_named B float3 -6.85 0.35 1.4

}

fragment_program_ref lighting_frag

{

param_named lighttexture int 0

param_named surfacetexture int 1

}

texture_unit

{

tex_address_mode clamp

texture_source vidtex

{

imagebase landscape_tunnel.dds

}

}

texture_unit

{

texture seatcover.png

}

}

}

}

84

E. Ogre-Engine

Ogre (Object-oriented Graphics Rendering Engine) [OGR04] ist eine in C++ geschriebe-
ne Grafikengine. Sie ist unter der LGPL (Lesser GNU Public License) [LGP99] lizensiert,
steht somit im Quelltext zur Verfügung und kann für eigene Zwecke angepaßt werden.
Der englische Begriff engine, welcher als “Motor, Antrieb” übersetzt werden kann, drückt
die Aufgaben dieses Systems aus, es bildet auf Anwendungsebene den Kern der Grafikbe-
rechnung.

Ogre entstand als Projekt von Steve Streeting im Jahre 2001 unter der Vorgabe, eine
sauber strukturierte und zweckunabhängige 3D-Engine zu schreiben. Die aktuelle (Dezem-
ber 2004) Version ist 0.15.1, allerdings wird für Januar/Februar 2005 die Veröffentlichung
der Version 1.0 erwartet. Der Aufbau ist plattformunabhängig, die Abstraktion geht dabei
soweit, daß selbst die 3D-APIs wie OpenGL und DirectX in Form eines Plugins in das
System eingebunden werden. Unterstützt werden dabei sämtliche für die jeweilige API
möglichen Shaderformate und -sprachen (HLSL/Cg/GLSL/ARB).

Die durch die Ogre-API angebotenen Klassen und Methoden sind durchweg objekt-
orientiert, eine Erweiterung und Verfeinerung wird an den meisten Stellen durch virtuelle
Methoden ermöglicht, das Eventhandling durch abgeleitete Klassen realisiert.

Die Verwaltung einer Szene geschieht durch den Szenenmanager, welcher wiederum
in Form von Plugins spezialisiert wird (zum Beispiel binary space partitioning/octree).
Objekte werden in Form eines speziellen .mesh-Dateiformates eingebunden, welches ne-
ben einem binären Format auch eine XML-Repräsentation besitzt und somit auf einfache
Weise zu verarbeiten ist. Exporter für alle größeren Modelling-Programme (Maya, 3DS,
Blender) stehen zur Verfügung und liefern neben den Oberflächendaten auch die Skelette
(engl. bones) und dazugehörige Animationen und natürlich die Texturkoordinaten (UV).
Hardware-beschleunigtes Skinning über die Gewichtung der Eckpunkte ist möglich, genau-
so wie das Laden von biquadratischen Bézierflächen. Ebenfalls möglich sind progressive
Meshdaten (verwendete Daten abhängig von der Detailstufe).

Ein Ressourcemanager kümmert sich um das Laden und Bereitstellen von Daten (auch
gepackt, zum Beispiel als ZIP), Partikelsysteme für Spezialeffekte stehen zur Verfügung
genauso wie Skyplanes, Skydomes und Billboards. Transparente Objekte werden automa-
tisch korrekt angeordnet, Textur- und Stencilschatten lassen sich auf einfache Weise per
API-Kommando einschalten.

Für die Entwicklung wird ein Speichermanager mit Debugmöglichkeit angeboten, Fehler
werden über Exceptions gemeldet.

Eine Fülle von unabhängigen Erweiterungen durch die OpenSource-Gemeinschaft hat
bereits zu Anbindungsmöglichkeiten an Physik-Engines wie ODE (Kollisionen und Be-
schleunigung) geführt.

Besonders hervorzuheben ist die umfangreiche Dokumentation und eine große Anzahl
an Beispielen, so daß ein schneller Einstieg möglich ist.

85

ANHANG E. OGRE-ENGINE

Abbildung E.1.: Ogre Wasser-Simulation

86

F. Glossar

AGP (Accelerated/Advanced Graphics Port): beschleunigter/erweiterter Grafikport,
Grafikbus, der speziell für Anwendungen mit großen Datenmengen (Texturen,
Objektdaten) entworfen wurde. Maximale Busbandbreite bei AGP 3.0 (8x-Modus)
zur Grafikkarte: 4 Byte x 533.3 MHz = 2.1 GByte/sek. Aber: in Gegenrichtung
steht nur 1x zur Verfügung.

API (Application Programming Interface): Definition einer Programmierschnittstelle
für eine Anwendung.

Anti-aliasing: bezeichnet Maßnahmen, die gegen Aliasing-Effekte ergriffen werden. Dar-
unter versteht man in der Signaltheorie die Entstehung von (Alias-)Frequenzen in
einem abgetastetem Signal, welche im Original nicht vorhanden waren. In der Com-
putergrafik kann dieser Effekt zum Beispiel bei der Wiedergabe einer diagonalen
Linie auf einem Bildschirm sichtbar werden. Ist die Linie “dünn”, ist also die für ih-
re Darstellung nötige hohe Ortsfrequenz nicht “erreichbar” (Pixelabstand zu groß),
so bilden sich bei der Rasterung Aliasfrequenzen. Man bemerkt eine “Treppchenbil-
dung”. Es gibt eine Reihe von Anti-Aliasing-Methoden mit unterschiedlichen Ansät-
zen, gemeinsam ist die Erhöhung der Anzahl der Abtastwerte, die bei der Einfärbung
eines Pixels einfließen.

Bump-Mapping: Verfahren, um eine Polygonoberfläche unterhalb der durch die Eck-
punktauflösung vorgegebenen Grenzen noch in ihrer Topologie verändern zu kön-
nen. Es ändert dafür die interpolierten Normalen. Ein Höhenparameter wird zum
Beispiel durch eine Textur vorgegeben (1.0 = größtmögliche Höhe, 0.0 = kleinst-
mögliche Höhe). Der Eindruck der Unebenheit wird allein durch eine Modulation
der Schattierung (engl shading) der jeweiligen Oberflächenpixel erzeugt.

Displaycontroller: Steuereinheit, welche spezielle Kommandos oder Benutzereingaben
verarbeitet und in Pixelinformationen (engl. bitmaps) umsetzt. Oft in Software
realisiert.

High Dynamic Range (HDR) Bilder: allgemeine Bezeichnung für Bilder mit hohem Dy-
namikbereich, die mehr als die traditionellen 8 Bit pro Farbkanal speichern. Üblich
sind 16-Bit und Gleitkommazahlen. Letztere erlauben die Speicherung von Hel-
ligkeitswerten über mehrere Zehnerpotenzen und erlauben somit eine vollständige
Abbildung der Szenenleuchtdichte.

Mipmapping: (von lat. multum in parvo, “viele in einem”). Anti-Aliasing-Verfahren für
Texturen. Da Texturen eine feste Auflösung besitzen und perspektivisch korrekt
auf eine Objekt abgebildet werden müssen kommt es bei den in Echtzeit üblichen
Transformationsverfahren zu Aliasingstörungen. Wie aus der Signaltheorie bekannt,

87

ANHANG F. GLOSSAR

ist es daher nötig, die Texturen vorzufiltern. Da dies Rechenzeit kostet, werden
beim Mipmapping-Verfahren bereits vorgefilterte Texturen in den Videospeicher
geladen. Für jede Stufe wird die Dimension in beide Richtungen solange um Faktor
2 reduziert bis eine Auflösung von 1x1 erreicht ist. Alle Texturen zusammen haben
einen Platzbedarf von 4

3 * Originalgröße.

Normal-Mapping: spezielles Bump-Mapping-Verfahren, bei dem die verwendete Norma-
lentextur fest mit den Texturkoordinaten eines Objekts verbunden ist. Wird verwen-
det, um ein niedrig aufgelöstes Polygonmodell höher aufgelöst erscheinen zu lassen.
Der Begriff wird oft synonym zu Bump-Mapping verwendet.

Parser: Lexikalischer Analysator. Zerlegt eine Zeichenkette wie “imagepath /mnt/daten”
in ihre logischen Bestandteile (im Beispiel: erstes Wort = Kommando, weitere Wor-
te = Optionen für dieses Kommando) und prüft, ob die vorgeschriebene Syntax
eingehalten wurde. Das Ergebnis ist der Inhalt der Zeichenkette in einer von Pro-
grammcode auswertbaren Form.

PCI (Peripheral Component Interconnect): Standard zur Anbindung von Peripherie-
Komponenten. Definiert einen PC-Übertragungsbus (physikalisch und auf Proto-
kollebene), um darüber die Fähigkeiten eines PC-Systems erweitern zu können.
Bietet in der bei Desktopsystemen üblichen Variante (33,3 MHz/32 Bit) nur ei-
ne Bandbreite von 133 MByte/sek. Die modernste PCI-X 2.0-Variante bietet zwar
2,1 GByte/sek, größere Verbreitung wird aber der PCI-Express finden.

PCI-Express: gleiche Aufgaben wie der PCI-Bus, die Übertragung findet aber seriell statt.
Es ist ein lokaler Bus (direkte Kommunikation mit CPU), dadurch hoher Daten-
durchsatz. Es gibt verschiedene physikalische Ausführungen, die sich in der Anzahl
der gleichzeitig nutzbaren Kanäle (engl. lane, also eigentlich“Fahrbahn”) unterschei-
den. Spezifiziert sind Abstufungen von 1-32. Eine 16x-Grafikkarte kann theoretisch
in beide Richtungen gleichzeitig mit 4 GByte/sek übertragen. Es wird erwartet, daß
PCI-Express den bislang üblichen PCI-Bus ersetzen wird.

photorealistisch: Eigenschaft, welche in der Computergrafik verwendet wird, um Bilder
zu beschreiben, deren Inhalt das menschliche Auge als “wirklichkeitsgetreu” oder
”real” wahrnimmt.

Plugin: zu deutsch etwa “Steckmodul”. Im Allgemeinen eine ausführbare Datei, welche
die Funktionalität einer Bibliothek oder eines Programms zur Laufzeit erweitert.
Oft in Form einer dynamischen Bibliothek realisiert.

Thread: deutsch “Faden”. Ein Programm im üblichen Sinne läuft innerhalb eines Pro-
zessraumes ab. Dabei erfolgt die Ausführung der Instruktionen sequentiell. Für be-
stimmte Aufgaben kann es sinnvoller sein, eine Aufteilung in Teilaufgaben vorzu-
nehmen, welche dann parallel ausgeführt werden können. Bei einem Einzelprozessor-
system wird die scheinbare Parallelität durch Kontextumschaltung erreicht, dabei
wird jeder Thread an einer Stelle unterbrochen und zu einem späteren Zeitpunkt
wieder aufgenommen.

88

ANHANG F. GLOSSAR

Vertex (pl. Vertices): Eck-/Verbindungspunkt. Ein Polygon-3D-Modell wird durch
Grundformen (engl. primitives) beschrieben, z.B. Punkte, Linien, Dreiecke, Vier-
ecke. Ein Dreieck besitzt z.B. 3 Eckpunkte oder Vertices.

Videocontroller: Steuereinheit, welche die Informationen eines Grafikpuffers zur Ausgabe
auf einem Anzeigegerät (Monitor, Fernseher) aufbereitet. Der Puffer wird zu diesem
Zweck mit einer definierten Wiederholrate zeilenweise ausgelesen und die Pixelin-
formationen werden entweder über Tabellen (engl. LUT, Lookup-Table) oder als
direkter Intensitätswert eines Pixels auf dem Monitor dargestellt.

89

Index

ARB, 26
Attribute-Variable, 28

Beleuchtung, 7
BRDF, 8

Candela, 8
CG, 25

DDS, 35
DXT3, 35

Eckpunkt, 11
Environment Map, 15

Fragmentprozessor, 21
Frustum, 19

GLSL, 25
GNU, 2
Gouraud, 12
GPU, 17

Halbvektor, 13
Highlight, 13
HLSL, 25

Intel i860, 1

Leuchtdichte, 8
Licht, 6
Lichtleistung, 8
Lumen, 8

MinGW, 3

Pass, 33
Phong, 12
Pipeline, 20
Polygon, 10

Raumwinkel, 7
Reflektionsvektor, 13
Renderman, 23

Shadermodel, 24
Strahlungsdichte, 8
Strahlungsleistung, 8

Technique, 33
Tristimulus, 6

Uniform-Variable, 28

Varying-Variable, 28
Vertex, 10
Vertex-Prozessor, 21

90

Eidesstattliche Erklärung

Ich erkläre hiermit an Eides statt, daß ich die vorliegende Diplomarbeit selbstständig und
ohne fremde Hilfe verfaßt habe.

Alle Stellen, die wörtlich oder sinngemäß aus veröffentlichten und nicht veröffentlichten
Schriften entnommen sind, habe ich als solche kenntlich gemacht.

Düsseldorf, 5. Januar 2005
Datum (Carsten Juttner)

