

User's Guide

FX Composer 2.5

April 2008
DU-02761-001_v01

Table of Contents

Quick Tutorial	1
Overview	1
The NVIDIA Software Improvement Program	1
Creating an Effect.....	1
Importing Geometry	4
Applying Materials to Geometry	5
Modifying Material Parameters.....	6
Assigning Textures	7
Binding a Light to a Material	8
Shader Library.....	8
Editing Shaders	9
Overview	11
What Is FX Composer 2.5?	11
Complete Feature List	11
mental mill Artist Edition.....	12
The Basics	15
Layout.....	15
Start Page.....	16
Authoring Shaders.....	17
Shader Library Panel.....	17
Shader Library Preferences	17
Properties Panel	18
Code Editor	20
Snippets for Common Text Blocks.....	21
Code Editor Settings	23
mental mill Artist Edition	23
Material Panel	23
Texture Viewer.....	28
Choosing Your Rendering API	30

The Render Panel.....	31
The Render Panel.....	31
Toolbar	31
Manipulating the Camera.....	32
Applying Materials.....	32
Viewports	33
Scene Options.....	33
Tips for Working with Complex Scenes	33
Animation	34
Analyzing Shader Performance.....	35
The ShaderPerf Panel	35
ShaderPerf Panel Interface.....	37
Task List.....	39
Particle Systems	40
Introduction to Particle Systems	40
Creating a Particle System.....	40
Particle System Parameters	41
Respawn Parameters.....	41
Other Parameters.....	41
Visual Styles and Models	42
What are Visual Styles and Models?	42
The Model Panel.....	42
Loading a New Visual Model	43
Working with Styles.....	43
Instantiating a Visual Model.....	44
Working with Shaders	45
Creating a COLLADA FX Common Profile.....	45
Creating Various Types of Shaders.....	47
Creating a COLLADA FX Cg Effect	47
COLLADA FX Cg Shader Authoring Tutorial	48
Creating a Full-Scene COLLADA FX Effect.....	51
COLLADA FX Authoring.....	57
CgFX and .fx Authoring.....	64
Vertex Stream Remapper	64

Converting CgFX Effects to COLLADA FX Effect	67
Editing COLLADA FX Cg Shaders	68
Converting HLSL FX to CgFX.....	68
Choosing Your Rendering API	Error! Bookmark not defined.
Working with Projects	71
Project Structure	71
Project Explorer.....	71
Documents and Assets	72
Active Documents.....	72
Physical Documents.....	72
Virtual Documents.....	72
COLLADA Documents.....	73
Sample COLLADA Files.....	73
Project Configurations.....	73
Assets Panel.....	73
Common Options	76
Types of Assets	76
Asset Location Resolution.....	80
Environment and Project Settings	81
Sample Projects	82
Customizing FX Composer	84
Working with Layouts	84
Changing Layouts.....	84
Customizing Toolbars.....	85
General Preferences.....	85
FX Composer SDK	86
Geometry File Importer.....	86
Image File Importer	86
Utility Scripts	86
Using Playblast.....	89
Python Function Callbacks.....	89
Advanced Asset Creation	91
Materials 	91

Images 	91
Geometry 	92
Deformers 	92
Lights 	93
Cameras 	93
Working with Materials and Effects.....	93
Creating Asset Libraries	93
Scene Object Binding.....	94
Asset Management	94
File Importers	95
3D file importers.....	95
Image File Importer	100
Scripting.....	101
Introduction.....	101
Fxc* APIs	101
Namespaces	102
Properties	103
Services.....	103
Using the Scripting – Example Walkthrough.....	104
Create a Scene	104
Testing Undo/Redo.....	104
Manipulating the RenderPorts	105
Creating Some Geometry	105
Adding Geometry to the Scene	106
Creating a material	107
Remote Command Line Scripting	108
Protocol.....	109
Connecting to FX Composer and Sending Data.....	109
Sending a Command.....	109
The Response to a Command.....	109
Scripting	109
Sample Code.....	110
Using the Sample Application.....	110

Command Line Scripting	111
Loading a file from command line.....	111
Example 1: Loading a Python file from the command line	111
Example 2: Running Python Commands from the Command Line.....	112
Example 2a: Running a Single FXC Python command from command line	113
Example 2b: Loading multiple FXC Python commands from single command line call	114
Example 3: Importing files from the command line.....	115
Semantic and Annotation Remapping	116
Syntax.....	116
List of Operators	118
Programming Your Own Operator Nodes	118
Integration into FX Composer	118
Naming Convention	118
Complete Examples	121
Scripting	122
List of Commands	122
Scripting Toolbars.....	123
Sample Scripts	123
FX Composer 2.5 in Your Production Pipeline	125
FX Composer–Centric.....	125
Effect Library Creator.....	126
Engine.....	126
Shader Library.....	127
Release Notes	129
Detailed Tutorial	131
Coding Conventions.....	131
Naming	131
Other Coding Conventions	133
A Sample Shader	134
Appendix	144
Glossary of Terms.....	144

List of Figures

Figure 1. Exporting a Shader from mental mill Artist Edition to FX Composer 2.5	13
Figure 2. FX Composer 2.5.....	15
Figure 3. Docking Layout Control	16
Figure 4. FX Composer's Start Page.....	17
Figure 5. The NVIDIA Shader Library in FX Composer	18
Figure 6. Properties Panel	19
Figure 7. FX Composer's HDR Color Picker.....	20
Figure 8. The Code Editor	21
Figure 9. A Snippet with Shared Fields	22
Figure 10. Exporting a Shader from mental mill Artist Edition to FX Composer 2	23
Figure 11: Toolbar of advanced display controls and options of the Texture section of the Material panel	25
Figure 12: Texture Panel with the alpha channel turned off and on	26
Figure 13. HDR Controls for an OpenEXR texture (Low exposure on the left versus high exposure on the right).....	26
Figure 14. HDR Controls for a .HDR (RGBE) texture (Low exposure on the left versus high exposure on the right).....	27
Figure 15: Filter menu for displaying certain types of textures or textures from the current scene or selection	28
Figure 16. Texture Viewer	28
Figure 17. The Texture Viewer's Advanced View	29
Figure 18. Changing the Rendering API.....	30
Figure 19. The ShaderPerf Panel	35
Figure 20. Analyzing a Shader	37
Figure 21. The ShaderPerf Panel's Table View	38
Figure 22. The ShaderPerf Panel's Graph View	38
Figure 23. Task List	39
Figure 24. Fire particle systems in FX Composer.....	40
Figure 25. Viewing Multiple Models in the Models Panel.....	43

Figure 26. Creating a New COLLADA FX Common Profile Effect	45
Figure 27. Choosing a Common Profile	45
Figure 28. Properties for a COLLADA FX Common Profile Material	46
Figure 29. Configuration of a COMMON Profile parameter to be Constant	47
Figure 30: Default COLLADA FX Cg profile effect viewed in the Assets panel.....	48
Figure 31: Test scene with Goochy_gloss.cgfx effect applied	52
Figure 32: Layout of a COLLADA FX Cg profile effect	58
Figure 33. The Vertex Stream Remapper	66
Figure 34. Converting a CgFX Effect to a COLLADA FX Effect	68
Figure 35: Converting an HLSL FX Effect to a CgFX Effect	69
Figure 36. New Project Dialog	71
Figure 37. Project Explorer	72
Figure 38. Assets Panel.....	75
Figure 39. Right-Clicking on a Divider.....	76
Figure 40. Environment and Project Settings Dialog.....	81
Figure 41. The Layouts Sub-Menu.....	84
Figure 42. The Layout Toolbar.....	84
Figure 43. The Manage Toolbars Dialog Box.....	85
Figure 44: A typical COLLADA database organization	94
Figure 45: OBJ file format import options.....	95
Figure 46. FX Composer-Centric Workflow	125
Figure 47. Workflow for Effect Library Creation	126
Figure 48. Workflow for Engine Integration.....	126
Figure 49. Unedited Sample Shader	135
Figure 50. Source Code Loaded in Editor	136
Figure 51. Still Not Blue	140
Figure 52. After Making the Material Blue.....	141
Figure 53. Adding a Colored Highlight.....	142

Overview

This chapter presents a very short FX Composer 2.5 tutorial to quickly introduce you to several convenient and powerful new features. We highly recommend this tutorial, particularly if you have not worked with FX Composer 2 previously.

The NVIDIA Software Improvement Program

The first time you run a freshly installed FX Composer 2.5, you'll be prompted to join the NVIDIA Software Improvement Program (or SIP, which you can learn more about at <http://developer.nvidia.com/object/SIP.html>).

In summary, if you opt-in to the SIP, FX Composer will record which product features you're using, and we will use this information to make the product better. At no time is content of any kind (such as models/textures/shaders/scripts) sent to NVIDIA. We encourage you to opt-in, as you will be helping to guide future software improvements towards your usage scenarios.

The SIP also allows you to immediately send feedback to NVIDIA at any time by pressing F4. This will bring up an Instant Feedback dialog box where you can enter suggestions or bug reports.

Creating an Effect

Next, you'll see FX Composer's **Start Page**. This page gives you convenient access to several commonly-used commands and resources.

Let's start by creating a **New Project**. You should always try to organize your projects so that all key assets (models, shaders, and textures) are in the same folder. That way, you can easily ZIP up a folder to share your project with others.

Name your project as you like, and choose a suitable location (the default location is My Documents/FX Composer 2). A subfolder with the project name will be created. Once the project is created, you'll see FX Composer's default layout.

Let's create a new effect. Select the **New Effect** button on the main toolbar. A short wizard will pop up, guiding you through the creation of your new effect.

The wizard will prompt you for the types of shaders you want to add. Select HLSL FX and CgFX. Also, set the **Effect Name** as “Phong_Bump_Effect”, and set the **Material Name** to “Phong_Bump_Material”.

You may be wondering what the difference is between a material and an effect. An “effect” is a shader—for example, marble. A “material” is an instance of an effect with specific properties settings—for example, green marble. Materials are what you actually apply to objects in your scene.

The advantage of having effects and materials is that you can modify the underlying shader code of several materials at once if they are based on the same effect, simply by modifying the effect. Without a materials system, you would have to create separate shaders for each material variant and modify all of these shaders individually to achieve the same result.

Click **Next**. You’ll now get a chance to pick from a variety of shader templates for the .fx shader effect.

Choose **Phong Bump Reflect** and click **Next**. Then choose **Phong Bump Reflect** for the .cgfx file, and click **Finish**.

You'll now see a sphere in the Materials panel, shaded using your new effect.

Importing Geometry

The next step is to create some geometry. On the main toolbar, click on **Import...** (This allows you to import geometry in various file formats, such as .fbx, .3ds, .obj, or .x.)

In the file dialog box, choose:

FX Composer 2/MEDIA/obj/tire.obj

You'll see an additional prompt about importing materials. Click **OK**.

You'll now see a black tire in the Render panel. Use **Alt + Leftmouse** in the Render panel to get a better vantage point by rotating the view. **Shift + Leftmouse** zooms in and out, and **Ctrl + Leftmouse** pans.

Let's also create a sphere by clicking on the **Create Sphere** icon on the upper toolbar. The sphere will appear at the world's origin, so it happens to fit conveniently inside the tire. Make sure the Render panel's **Direct3D** tab is active.

Applying Materials to Geometry

Now it's time to apply our material to our geometry. To do this, simply drag-and-drop the **Phong Bump Reflect material sphere** from the **Materials panel** onto the tire, and then repeat the process for the sphere.

Modifying Material Parameters

Click on the **Phong Bump Reflect** material sphere in the Materials panel. This will show the material's properties in the Properties panel.

Scroll down in the **Properties panel** until you see the **Specular Power** parameter. Click on its value and change it to 7 either by using a slider or by typing in the value directly. You should see the **Render panel** updating dynamically as you change the parameter.

Do the same for the **Ambient Light** parameter. This is a color, so you'll use FX Composer's HDR color picker to pick a new color. In the color picker, dragging sliders with the left mouse button will change their base (mantissa) values. Dragging slides with the right mouse button changes their exponent. Make sure to use the left mouse button and drag the brightness slider (to the right of the color gamut) upwards. Again, the **Render panel** will show all your changes applied to the scene in real-time.

Assigning Textures

If you look through the list of parameters in the **Properties** panel, you'll notice several textures: Diffuse Texture, Normal-Map Texture, and Environment. Let's change the diffuse texture.

FX Composer has a **Textures** panel specifically for working with 2D, 3D, and cube map textures. View that panel by selecting **Textures** from the **View** menu.

Now click on the Texture Panel's toolbar's button to add new images. (It is worth noting that you can also drag and drop image files from Windows Explorer directly into the Texture Panel.)

In the file dialog box, choose:

FX Composer 2/MEDIA/textures/2D/rockwall.jpg

You'll now see **rockwall.jpg** in the list of textures. Double-click on your texture to see detailed information about it.

Drag-and-drop the **rockwall.jpg** texture thumbnail onto the tire. You'll now be prompted for which of the Phong Bump Reflect material's textures to replace. Choose **Diffuse Texture**. Note that both the tire and the sphere change because they use the same material.

Binding a Light to a Material

Now let's bind a light to your material. This means that when you move the light, you'll see the material's shading change. (Where there are no lights in the scene, FX Composer searches through your material for the first light object it can find, and it uses the default positions specified there.)

Click on the **Add Spotlight** button on the main toolbar to add a spotlight to your scene. The spotlight is created at the world origin, so it's obscured by the sphere.

Click on the **Translate Object** icon in the Render panel. Now you'll see a set of axes at the origin for the light. Clicking and dragging on any individual axis will allow you to move the light along just that axis. For free movement, click on the grey circle at the intersection of the axes.

Move the light to a reasonable location above the tire and sphere.

Now click on the **Select Object** icon in the Render panel. Click on the light to select it. Click-and-drag the light onto the tire. This will automatically bind the light to the tire's material. (If a material has several light inputs, you will be prompted for which one to use.)

Your light is now bound to the material. If you switch to **Translate Object** again and move the light around, you'll see the lighting on the tire respond to the light position. (But notice that the sphere, which isn't bound to the light, doesn't change its appearance as the light moves.)

Shader Library

The NVIDIA Shader Library, which is tightly integrated with FX Composer, offers a vast collection of great shaders for both inspiration and extension. You can drag-and-drop shaders from the Shader Library onto objects in your scene.

To do this:

Click on the **Shader Library** tab in FX Composer's central panel. Click-and-drag "velvety" onto the tire. (Optionally, you can re-associate the light with the tire by dragging-and-dropping it again.)

Editing Shaders

You can quickly access a material or effect shader source code by double-clicking on it in the Material Panel (or choosing "Edit" from the right-click context menu).

At this point though, you have noticed that dragging-and-dropping velvety.fx from the Shader Library onto the scene has automatically opened velvety.fx in FX Composer's editor. (You can change this default behavior via the **Settings...** option of the Tools menu.)

Press **Ctrl+F** and search for the word “result”.

Let's modify the shader by changing the result expression to:

```
half3 result = diffContrib - specContrib;
```

Press **Ctrl+F7** to recompile the shader. The Render panel will update to reflect the new shader as well.

What Is FX Composer 2.5?

The NVIDIA® FX Composer™ 2.5 software package is an integrated development environment for modern shader development in both OpenGL and DirectX with support for multiple shading languages. FX Composer empowers developers to create high-performance shaders with real-time preview and optimization features available only from NVIDIA.

Designed to make shader development and optimization easier for programmers, FX Composer offers an intuitive user interface for artists customizing shaders in a particular scene.

In addition, FX Composer is bundled with mental mill Artist Edition, a free visual shader authoring tool from mental images that allows developers to rapidly prototype shaders by connecting blocks.

FX Composer 2.5 also supports the new NVIDIA Shader Debugger plug-in, which adds comprehensive pixel shader debugging functionality to FX Composer.

Complete Feature List

FX Composer has a wide range of powerful capabilities, ranging from basic editing to advanced shader authoring to performance tuning. Following is a list of these features, with new FX Composer 2.5 features highlighted in blue.

- ❑ **Scene Manipulation**
 - ❑ DirectX 10 support, including geometry shaders and stream out.
 - ❑ Visual Models & Styles allow you to easily define different “looks” for a model and to switch between them.
 - ❑ Quick particle system prototyping with several common templates: fire, smoke, fireworks, and fountains.
 - ❑ Support for industry standard 3d file formats: COLLADA, OBJ, X, 3DS and FBX.

- ❑ **Convenient Shader Authoring**
 - ❑ Bundled with mental mill Artist Edition for visual shader authoring
 - ❑ Works directly with COLLADA FX, CgFX, and HLSL shaders to create multiple techniques and passes.
 - ❑ Support for Microsoft DirectX standard HLSL semantics and annotations. (Learn more online at http://developer.nvidia.com/object/using_sas.html.)
 - ❑ Sophisticated text editing with syntax highlighting & bookmarks
 - ❑ Authoring of complex full-scene effects like shadow mapping and depth of field.
 - ❑ Convenient, artist-friendly graphical editing of shader and object properties.

- ❑ Scene manipulation and object creation functionality.
- ❑ Handles minimal recompilation of dependencies with shader include files, per effect compilation options and directives, and custom build configurations.

- ❑ **Production-Friendly Features**
 - ❑ Allows the use of custom semantics and annotations and vertex stream packing to facilitate shader integration into real-world production pipelines.
 - ❑ Provides a complete plug-in architecture that allows arbitrary extensibility, including important custom scene data, support for additional shading languages, and user interfaces.
 - ❑ Python scripting to automate common production tasks like material parameter binding to scene objects.
 - ❑ Practical SDK that enables custom importers, exporters, and scene modifiers.

- ❑ **Debugging**
 - ❑ [NVIDIA Shader Debugger plug-in adds complete pixel shader debugging.](#)
 - ❑ Visible preview of intermediate (generated) textures and render targets.
 - ❑ Capture of pre-calculated functions to texture look-up tables and save render ports to disk.
 - ❑ Interactive compiler that jumps directly to problems in your source code.

- ❑ **Performance Tuning**
 - ❑ [Simulated performance results for the entire family of NVIDIA GPUs through NVIDIA ShaderPerf 2 integration.](#)
 - ❑ [GeForce 8 Series support in ShaderPerf 2.](#)
 - ❑ Empirical performance metrics such as GPU cycle count, temporary register usage, and vertex and pixel throughput.

- ❑ **User Interface & Convenience**
 - ❑ [Revamped Start Page facilitates common tasks such as project management, shader creation, and learning about FX Composer.](#)
 - ❑ [Streamlined user interface with improved icons.](#)
 - ❑ Comprehensive Undo/Redo support
 - ❑ Predefined and Custom layouts to customize the application for specific tasks

mental mill Artist Edition

Bundled with FX Composer 2.5, mental mill Artist Edition offers a convenient visual shader authoring system. In mental mill Artist Edition, you can quickly connect different modules to create new shaders – an ideal approach for artists and technical directors who may not want to work directly with shader code.

Shaders can then be exported to CgFX or HLSL, and then loaded in FX Composer's production-friendly development environment as shown in Figure 1.

For more information, please visit http://www.mentalimages.com/2_4_mentalstudio/index.html.

Figure 1. Exporting a Shader from mental mill Artist Edition to FX Composer 2.5

Layout

FX Composer is made up of several panels that present a wide range of information, such as available materials, properties, shader code, rendered output, and more. Together, they create a comprehensive environment for shader authoring. A typical FX Composer 2.5 screenshot is shown in Figure 2.

Figure 2. FX Composer 2.5

FX Composer 2.5 consists of several panels that can be docked in the main window or arranged outside the main window to more convenient locations. To move a panel to a different location, click and drag the panel's title bar.

Note: When you dock a panel, you will see an outline of where the panel would dock. This docking location is determined by the location of the mouse pointer.

If a panel contains several sub-panels, you can control docking by clicking and dragging a sub-panel's tab. While you're dragging the tab, you will see a docking layout control at the center of the panel (Figure 3) that shows possible docking locations. Move the mouse pointer over the control to preview what the docking would look like. When you are satisfied with the preview, release the mouse button to dock the window.

Figure 3. Docking Layout Control

Before you start working with FX Composer, it's important to understand what the various panels do. The following list briefly describes the panels and their functions:

- ❑ **Start Page.** Several shortcuts for common tasks.
- ❑ Error! Reference source not found.. Edit shader source code.
- ❑ Error! Reference source not found.. View and modify shader properties.
- ❑ **Shader Library Panel.** Download shaders from the NVIDIA Shader Library.
- ❑ Error! Reference source not found.. View and manage textures.
- ❑ **The Render Panel.** View a 3D rendering of your scene.
- ❑ **Assets Panel.** See all the assets in your project, organized by asset.
- ❑ **Project Explorer.** Organize assets across multiple COLLADA documents.
- ❑ **Task List.** See compilation errors and warning messages.
- ❑ **Output Panel.** Displays any output from FX Composer.
- ❑ **Scripting.** Access powerful scripting features via a console.
- ❑ **ShaderPerf Panel.** Provides Shader Performance Analysis.
- ❑ **Animation Panel.** Controls the playback of animated scenes.

Start Page

The Start Page (see Figure 4) is the first panel you'll see when you start FX Composer. It will help you quickly start on several typical tasks, such as:

- ❑ Creating a new project
- ❑ Opening an existing project
- ❑ Learning more about FX Composer

Figure 4. FX Composer's Start Page

Authoring Shaders

Authoring shaders is arguably FX Composer's primary function. FX Composer 2.5 provides many ways to do this depending on your needs and level of expertise:

- ❑ Drag-and-drop from Shader Library
- ❑ Shader Wizard
- ❑ Code Editor
- ❑ mental mill Artist Edition

Shader Library Panel

The fastest way to author a shader is to use the NVIDIA Shader Library, which is integrated into FX Composer (see **Error! Reference source not found.**). Each shader in the library is complete with a screenshot, summary, category, and versions in various languages. To apply a shader to an object in your scene, simply drag-and-drop the shader onto the object in the Render panel. FX Composer will automatically create a new material for you using that shader. You can also drag-and-drop shaders onto the Materials panel if you don't want to immediately apply them to objects.

If you would like to share your own shaders with other developers, please submit it to the Shader Library by following the directions given here:

http://developer.nvidia.com/object/shader_submission_guidelines.html

Shader Library Preferences

You can set various options for the Shader Library via the **Settings...** option in the Tools menu. In the Settings dialog box, click on Environment -> Preferences -> Shader Library and you will see several options for the shader library:

- ❑ **Add to current project on download.** Any downloaded shader will automatically be added to the current project. Otherwise, the shader will only be stored on disk.
- ❑ **Load in editor on download.** Any downloaded shader will automatically be opened in the code editor.

- **Show download dialog boxes.** Displays a confirmation dialog box (showing the location of the file on the hard disk) whenever a download completes.

Figure 5. The NVIDIA Shader Library in FX Composer

Properties Panel

Use the Properties panel (**Error! Reference source not found.**) to view and change object properties— primarily material properties. For example, you can use Color Picker (**Error! Reference source not found.**) to adjust a Phong material’s diffuse color, specular color, or specular exponent, or you can modify other values via sliders or keyboard entry. Pressing the left and right arrow keys while modifying a slider will increment or decrement the current value by one step. The step size is specified in the `UIStep` shader annotation for that parameter.

Note: Vector and matrix values are separated by spaces.

The Properties panel can also be used to view/change shapes (for procedural shapes such as teapots), textures, and other items in the scene graph such as lights (colors, positions, spotlight cutoff, and other properties).

Figure 6. Properties Panel

Material Scene Bindings

In FX Composer, properties can be bound to elements of the scene—for example, the light color inputs of a Phong material could be tied to a light in the scene. This is called “material scene binding.” In these cases, those properties will be inaccessible through the material because they are tied to the light. If you want to modify them, you must do so by editing the light’s properties. Any bound objects will be listed in the Material Scene Bindings portion of the Properties panel.

You can also assign scene bindings at an even finer grain—the material instance level. For example, you can have two objects that share the same material, but you can bind each material to a different light.

To change scene bindings at the material instance level, expand the “Scenes” portion of the Assets Panel until you see the material instance you want to work on. You can then change the scene binding for that material instance in the Properties panel.

In particular, if you want to bind a light to a particular material, simply drag-and-drop the light onto the material in the Render panel.

Color Picker

FX Composer’s Color Picker supports high-dynamic range and allows you access to the full range of floating point values. The Color Picker shows individual color channels, as well as an overall exponent (represented by the vertical slider on the right of the Color Picker).

Adjust the value of any slider by left-clicking or right-clicking on it. Left-clicking changes the mantissa value (indicated by a black arrow), while right-clicking changes the exponent value (indicated by a gray arrow).

Figure 7. FX Composer's HDR Color Picker

Code Editor

The Code Editor (**Error! Reference source not found.**) lets you view and modify shader source code. The editor features all the standard editing functionality you would expect, such as:

- Load/save files
- Cut/copy/paste text
- Find/replace in text and in files
- Undo/redo
- Code folding for functions, techniques, and passes
- Compile effects
- Display tab stops
- Line numbers
- Monitor external file modifications
- Highlight errors for source code and included source code
- Jump to errors by double-clicking

```

56
57 float4x4 WvpKf : WorldViewProjection < string UIWidget="None"; >;
58 float3x3 WorldIXf : WorldInverse < string UIWidget="None"; >;
59
60 ////////////////////////////////////////////////////////////////////
61 //////////////////////////////////////////////////////////////////// Render-to-Texture Data ////////////////////////////////////////////////////////////////////
62 ////////////////////////////////////////////////////////////////////
63
64 #define RTT_SIZE 128
65
66 // float2 QuadScreenSize : VIEWPORTPIXELSIZE < string UIWidget="None"; >;
67
68 float Stride <
69 string UIName = "Texel Stride";
70 string UIWidget = "slider";
71 float UMin = 0;
72 float UMax = 10;
73 float UStep = 0.1;
74 > = 1.0f;
75
76 texture GlowMap1 : RENDERCOLORTARGET <
77 float2 ViewPortRatio = {1.0f,1.0f};
78 int MIPLEVELS = 1;
79 string format = "XR8G8B8";
80 string UIWidget = "None";
81 >;
82
83 sampler GlowSamp1 = sampler_state
84 = {
85 texture = <GlowMap1>;
86 MinFilter=Linear;

```

Figure 8. The Code Editor

FX Composer allows you to right-click on files referenced by “#include” statements to jump directly to their source code according to the source include path configuration.

You can open multiple files simultaneously in Code Editor:

- ❑ Each file appears in a separate tab. You can toggle between tabs with CTRL+TAB.
- ❑ Read-only files are indicated by a lock icon.
- ❑ Modified and unsaved files have an asterisk suffixed to their names.

The Build menu is contextual, reflecting the current shader file, and it also includes a Rebuild All option to recompile all shaders in the current project.

In addition, the Tool menu includes an option to “Analyze Shader Performance,” which runs NVIDIA ShaderPerf on the current shader. For more details, refer to “Shader Performance Panel” further on in this document.

Snippets for Common Text Blocks

FX Composer 2.5 features a “snippet” system that automates the creation of common text blocks. The system is also easily extensible by adding your own definitions.

Inserting a Snippet

To add a snippet while editing your code, press Ctrl+J. This will bring up a choice of existing snippets. By default, FX Composer offers the following snippets:

- ❑ Color
- ❑ Directional Light
- ❑ Pixel Shader
- ❑ Slider
- ❑ Technique and Pass

- ❑ Texture and Sampler
- ❑ Vertex Shader
- ❑ World View Projection

Some snippets, like the texture and sampler declaration, show a highlighted set of fields. If you change the variable name in any of these fields, they will all be updated simultaneously. An example is shown below.

```

67 texture myTexture <
68 string ResourceName = ""; //Optional default file name
69 string UIName = "myTexture Texture";
70 string ResourceType = "2D";
71 >;
72
73 sampler2D myTextureSampler = sampler_state {
74 Texture = <myTexture>;
75 MinFilter = Linear;
76 MagFilter = Linear;
77 MipFilter = Linear;
78 AddressU = Wrap;
79 AddressV = Wrap;
80 };

```

Figure 9. A Snippet with Shared Fields

Creating Custom Snippets

Snippet definitions are stored in snippets.xml, which is located at:

C:\Program Files\NVIDIA Corporation\FX Composer 2.5\Plugins\Services

The structure of a snippet declaration is as follows:

```

<Macro>
  <Name>Put your macro name here</Name>
  <Shortcut>Shortcut text for macro</Shortcut>
  <Description>Description for snippet selection UI widget</Description>
  <Code>Code to be automatically inserted</Code>
  <Language>cgfx or fx - you must have a separate declaration per language</Language>
</Macro>

```

Here is the sample code for the “Texture and Sampler” snippet shown in Figure 9:

```

<Macro>
  <Name>Texture and Sampler</Name>
  <Shortcut>texandsamp</Shortcut>
  <Description>Texture and sampler snippet</Description>
  <Code>texture $NAME$ &lt;
 string ResourceName = ""; //Optional default file name
 string UIName = "$NAME$ Texture";
 string ResourceType = "2D";
  &gt;;

  sampler2D $NAME$Sampler = sampler_state {
 Texture = &lt;$NAME$&gt;;
 MinFilter = LinearMipMapLinear;
 MagFilter = Linear;
 WrapS = Repeat;
 WrapT = Repeat;
  };</Code>
  <Language>cgfx</Language>
</Macro>

```

Code Editor Settings

Code Editor Settings can be configured in the Settings dialog that can be accessed via the main menu->Tool->Settings. The Preference section has a sub-section dedicated to the Code Editor. Code folding can be toggled on/off by setting the **EnableCodeFolding** property accordingly.

mental mill Artist Edition

Bundled with FX Composer 2, mental mill Artist Edition offers a convenient visual shader authoring system. In mental mill Artist Edition, you can quickly connect different modules to create new shaders – an ideal approach for artists and technical directors who may not want to work directly with shader code.

Shaders can then be exported to CgFX or HLSL, and then loaded in FX Composer's production-friendly development environment as shown in Figure 1.

For more information, please visit http://www.mentalimages.com/2_4_mentalmill/index.html.

Figure 10. Exporting a Shader from mental mill Artist Edition to FX Composer 2

Material Panel

FX Composer provides the user with a Material Panel for visualizing them before they are applied to 3D objects.

The Material panel tab contains two sections. The top section lists all the materials and effects, and the bottom section lists all the Textures referenced by the materials.

Each Material swath lives in a device-specific tab that shows shader balls with the material applied to it and its name underneath it. The Panels can be detached or tiled to allow for a side by side comparison as to how certain device-specific implementations may differ.

The Material panel offers a set of controls that allows the user to interact with the swaths:

- ❑ Left Mouse click to select a Material/Effect
- ❑ Left Mouse + ALT (just like the scene panel) to rotate the shader balls.
- ❑ Mouse Wheel + CTRL on an item to vary the size of the swatches.

In addition to these controls, you can toggle the preview of Materials versus Effects by clicking Material and Effect buttons respectively, on the Pane's toolbar.

Each Material swatch behaves just like a Material or an Effect node from the Assets Panel. This means that right-click on the selected swatch will bring up the usual menu of operations (Apply To Selection, Assign Effect, rename, delete, clone, etc...). Furthermore, you can drag and drop the selection onto any geometric object in the 3D scene panel to assign the selected material or effect.

Finally, selecting a swatch will bring its properties in the Properties panel as one would expect.

The Texture section displays all the textures used in the currently selected material, including procedurally generated textures and render targets. The Texture section also enables visualization of cube maps and normal maps. You can use the mousewheel to scroll, and CTRL + mousewheel to zoom in and out of textures. Left-clicking on a texture will display the texture's information in the Properties panel.

More advanced controls are available to allow shader writers to investigate shading problems that could be caused by texturing issues. All these controls are available on the Texture section's toolbar.

The Texture panel provides you with a color picker mode that allows you to inspect the texel value of the texture. If the texture is much bigger than the size of its rendering in the Texture Panel, you can use the "Show Items Actual Size" in order to force the rendering of the texture to their original size. This will effectively force a 1 to 1 mapping of pixels and texels.

Figure 11: Toolbar of advanced display controls and options of the Texture section of the Material panel

You can toggle on and off each color channel. By default, the alpha channel is used to blend the texture onto a checker pattern. Toggling off the alpha channel button on the toolbar will draw the texture RGB values only.

Figure 12: Texture Panel with the alpha channel turned off and on

The same controls are available for the red, green, and blue color channels. In addition to these toggles, you can display the mipmap hierarchy of the textures. This is useful to see how certain filtering modes or effects based texture LOD bias end up being affected by certain mipmap levels.

FX Composer supports high dynamic range image file formats like .hrd and .exr. In order to help you manipulate these images more comfortably, the Texture Panel has a set of advanced HDR controls located in the HDR toolbar.

When the HDR toolbar is displayed, the controls will be activated upon the selection of an HDR texture.

The figure below shows an example of an OpenEXR (.exr) image with a 16-bit float RGBA format. You will notice that when the Tonemapping Preview is enabled, you can tweak the exposure by moving the Target Luminance slider.

Figure 13. HDR Controls for an OpenEXR texture (Low exposure on the left versus high exposure on the right)

Another common format for HDR images is RGBE. These formats store a common exponent to the RGB values such that final HDR RGB values can be evaluated in the shader code. The HDR toolbar has a Decode RGBE toggle that will convert the RGBA textures to RGBE.

Figure 14. HDR Controls for a .HDR (RGBE) texture (Low exposure on the left versus high exposure on the right)

Finally, the Texture Panel allows you to restrict the list of textures being displayed. You can either specify that you want see all the textures within the current scene or only the textures within the current material selection. This allows the user to focus on the textures of interest. Furthermore, you can restrict the display of textures in the texture panel by enabling certain types of textures:

- Textures
- Render Targets
- Framebuffer

Figure 15: Filter menu for displaying certain types of textures or textures from the current scene or selection

Texture Viewer

FX Composer's handy Texture Viewer helps you navigate through the images in your project (**Error! Reference source not found.**). By default, Texture Viewer arranges thumbnails of all your images neatly in rows. Each thumbnail is accompanied by the image's file name and resolution.

The Texture Viewer has a regular expression filter box that allows you to narrow down the textures displayed. This feature makes it easy to find specific textures of specific filename or sizes.

Figure 16. Texture Viewer

You can drag-and-drop any image onto a texture reference in the Properties panel. While dragging you'll see a small preview of your texture, and the field that you are dropping to will be highlighted. You can also right-click on any image to bring up a context menu with several

options for adding new images, adjusting thumbnail size, choosing among layouts, and viewing/editing images in external applications.

In addition, you can drag-and-drop any image onto an object in the Render panel. If that object's material can accept textures, you'll be prompted for the texture to replace.

The Texture Viewer toolbar allows you to add/remove textures to the project and toggle between the thumbnail and advanced views. The advanced view (**Error! Reference source not found.**) gives an in-depth view of your image, including mipmap information, number of faces, and texture format. By checking the "Original Size" check box, you can see your image at its original resolution (and pan around the image if it is larger than the viewing area). You can also view color and alpha channels individually and set the background color for images with transparency.

Right-clicking on an image will show a context menu with the following self-explanatory options:

- Reset Panning**
- View in Associated Program...**
- Edit Image...**

You can specify the external image viewer and editor via the **Settings...** option the Tools menu. The options are listed in the Utilities subsection under Environment.

Figure 17. The Texture Viewer's Advanced View

Choosing Your Rendering API

Unlike previous versions, FX Composer now supports one active rendering API at a time. You can choose the rendering API via a drop-down in the main toolbar.

Figure 18. Changing the Rendering API

This allows the general user interface to be cleaner since there are no more per-API tabs, as well as to increase performance. If you need to work on multiple APIs, you can still switch them easily. All other cross-API features are unchanged (for example, materials can still have both DirectX and OpenGL shaders).

The Render Panel

The Render Panel

The Render panel displays the current scene and has several controls for navigating and manipulating scenes. A tab for each device is installed on your system; typically, you'll see tabs for Direct3D and OpenGL devices. You can dock or undock these to view multiple devices simultaneously or to enlarge a particular rendering.

Toolbar

The toolbar helps you work with cameras and objects in the scene and contains the following buttons:

- **Cameras.** Lists all available cameras in the active scene.
- **Navigation Mode.** Allows you to choose between orbit, trackball, and flythrough.
 - **Orbit.** The orbit mode is a mode of rotation with 2 degrees of freedom. The horizontal displacement of the mouse determines the rotation of the camera in the horizontal plane of the object space. The vertical mouse displacement determines the vertical screen space rotation of the camera. The center point of rotation is always at the center of the screen, while the depth of the center point is adapted according to events such as “zoom extents.”
 - **Trackball.** The trackball rotation mode offers a full 3 degrees of rotation. The axis of rotation is orthogonal to the mouse displacement and is parallel to the screen. The angle of rotation is determined by the magnitude of the mouse displacement. The shorter of the width and the height of the screen corresponds to a 360 degree rotation. The center point of rotation is set, as in the orbit mode.
 - **Flythrough.** The flythrough camera mode offers a FPS-style navigation mode for large scenes. The vertical displacement of the mouse corresponds to camera pitch, whereas the horizontal displacement is factored in for the camera yaw. The camera can be moved forward or backward using the mouse wheel or with Shift + left mouse button.
- **Object Selection (Q).** Allows you to select objects. If you want to translate, rotate, or scale a specific object in the scene, you must first select it. Selecting an object also brings up its properties in the Properties panel. You can use the left and right arrow keys to move the selection from object to object. This can be very helpful in complex scenes.
- **Object Translation (W).** Translates the selected object. A set of axes will appear, and you must click and drag on the axis that you want to translate along.

- ❑ **Object Rotation (E).** Rotates the selected object. A set of circles will appear to represent rotation along various axes. You must click and drag on a circle to rotate around that axis.
- ❑ **Object Scaling (R).** Scales the selected object. A set of axes will appear to represent scaling along various axes. You must click and drag on an axis to scale in that direction.
- ❑ **Zoom Selected Object Extents.** Zooms the camera so that the extents of the selected object are visible.
- ❑ **Zoom Scene Extents.** Zooms the camera so that the extents of the entire scene are visible.
- ❑ **Reset Camera Rotation.** The camera has a rotation component and a translation component. These cumulative rotations and translations are stored independently. “Reset Camera Rotation” resets the rotation component of the camera only and is helpful, for example, when you have rotated your camera to a point where you are confused about its current orientation.
- ❑ **Display Skeleton Bones.** Show bones (if your scene has any).
- ❑ **Set Background Color.** Changes the rendering's background color.
- ❑ **Save Viewport to File.** This saves the current view to disk as a BMP, JPG, or PNG file.

Manipulating the Camera

To manipulate the camera (that is, the viewpoint), use:

- ❑ Alt + Left Mouse Button for rotations
- ❑ Ctrl + Left Mouse Button for translation
- ❑ Shift + Left Mouse Button or Mouse wheel for zooming in and out

Applying Materials

To apply a material to an object, drag-and-drop the material onto the object—the object's appearance will change to reflect the new shader. To apply a full-scene material to your scene, drag-and-drop the material onto the Scene Window's background (which is gray by default).

You can also drag shader files from the Windows Explorer to achieve the same results. If you try to drag a shader onto an object that doesn't have a material assigned to it, FX Composer will automatically create a material for you and assign the effect to that material.

If you try to drag a shader onto an object that has a material, but not the specific profile you're adding, FX Composer will add that new profile to the existing effect. And, if an identical profile already exists, you will be prompted to either replace it or leave it.

You can also change the effect associated with a particular material by dragging-and-dropping a new effect onto that material in the Assets Panel. Any objects in the scene that use that material will automatically be updated to reflect the new shader.

Context Menu

Right-click on any part of the Render panel to view the context menu. The Context menu has the following options:

- ❑ **Set Current Scene** (allows you to choose between available scenes)
- ❑ **Scene Properties** (displays the current scene's properties in the Properties panel)
- ❑ **Show Lights**
- ❑ **Show Grid**
- ❑ **Show Cameras**
- ❑ **Show HUD** (the HUD displays scene name, camera, and camera mode)
- ❑ **New Window** – Creates a new viewport tab for the same Device type.
- ❑ **Material/Effects**
 - <Shows names of material>
 - <Shows names of effects>

Viewports

The Render Panel contains a set of tabs where each tab holds a viewport. Depending on the configuration, you may see a variety of tabs that reflects the various plug-ins and their respective device. By default, FX Composer 2.0 ships with a Direct3D 9 and an OpenGL device.

Additional plug-ins maybe available from other partners as well.

In addition to supporting multiple devices, you can create multiple viewports from the same device type. Bring up the viewport context menu and select "New window" to create a new tab with its own viewport. This is useful to have different views of the same scene using different cameras or view a different scene with the same type of device.

Scene Options

You can modify the following Render panel parameters via the **Settings...** option the Tools menu. The options are listed in the Scene Options subsection under Environment.

- ❑ **InverseMouseWheelZoom.** Changes the direction of zooming when the mousewheel is used.

Tips for Working with Complex Scenes

Here are a few tips to help you navigate complex scenes in FX Composer:

- ❑ Zoom Scene Extents and Zoom Selected Object Extents are very powerful, and are a great way to get a good view of your overall scene or the selected object.
- ❑ There are two ways to select an object:
 - Click on the object in the Render panel. If the object is within the bounds of a bigger object, simply click again without moving the mouse and FX Composer will cycle through all objects that lie in that pixel.
 - If you have an extremely complex scene and navigating through the scene panel is difficult, you can navigate through the Scenes node of Project Explorer to find the

object you're looking for. Once you've found it, you can right-click and choose "Select" from the context menu. This will then select the object in the Render panel. (Zooming extents on the object may be useful at that point.)

- If you've selected an object in a complex scene and want to know what material is assigned to it, you can right-click on it and the Material sub-menu in the resulting context menu will contain a reference to the material's technique. Clicking on the material or technique in the context menu will automatically expand Project Explorer to show that material or technique.

Animation

You can use the play and stop buttons on the main toolbar to control animation playback.

Analyzing Shader Performance

The ShaderPerf Panel

FX Composer integrates NVIDIA's ShaderPerf tool to analyze shader performance, complete with informative graphs and tables (Figure 19). To analyze a shader, right-click on its source file in the Assets Panel and select "Analyze Shader Performance" from the context menu (Figure 20).

By default, the ShaderPerf panel is located in the bottom center of the application.

When no experimentation is active, a startup form is shown. This form allows you to:

- ❑ View the currently loaded effects
- ❑ Load new effects
- ❑ Access the ShaderPerf Panel configuration window

Figure 19. The ShaderPerf Panel

Configuring the ShaderPerf Panel:

Three configuration options are available for the ShaderPerf Panel:

- ❑ **Default Selected Drivers:** This list contains all the drivers to include in the experimentations. Disable those that you don't need for better performance during the effect analysis.
- ❑ **Default Selected GPUs:** This list contains all the GPUs to include in the experimentations. Since the list can be quite large, it is recommended that you uncheck all unnecessary GPUs from this list.
- ❑ **Enable Automatic Analysis:** This option enables the automatic performance analysis of an effect file when it is compiled.

To modify these settings, select the row and click on the button on the right of the row.

Certain NVShaderPerf modules like the RSX dll, allow the compiler they use to be changed. The preferences window contains a setting to change the path of the compiler in "Environment\PLAYSTATION 3\PS3 Cg Compiler".

Running tests

There are two ways to run analyze the performance of an effect file:

- ❑ By right clicking on an included effect/shader file in the Assets Panel and selecting Analyze Shader Performance (Figure 13)
- ❑ By clicking on a effect file name, in the loaded effect list of the ShaderPerf Panel

Figure 20. Analyzing a Shader

Once the Shader performance test is complete, a group of tabs will be created (one per device effect). Each tab contains the result of a device-specific performance test.

ShaderPerf Panel Interface

The ShaderPerf panel's interface shows you various analysis options on the left and results on the right. The options on the left allow you to select which passes to analyze, the type of data to show, and the list of drivers/GPUs to use.

On the right, you'll see the results of the shader analysis experiments, based on the selected options. The type of representation can be modified by using the toolbar buttons in the upper part of the right pane. It can be a table or a graph.

The toolbar on top of the results pane contains can perform the following actions:

- ❑ Run: Runs tests for the current panel.
- ❑ ASM: Shows the assembly code of the selected passes
- ❑ Table: Shows results data as a table
- ❑ Graph: Shows the results as a histogram
- ❑ Log: Shows the log of the experiments with more details on the results.
- ❑ Export: Exports the data as Comma Separated Values (CSV) for external use

The left side of the panel shows all the available options for the current experiment such as:

- ❑ The passes
- ❑ A selection between the Fragment Shader or Vertex Shader
- ❑ The driver and GPU selection lists

This side bar allows you to precisely select the data you wish to display in the tables and graphs.

Table/Graph Modes

There are two different ways to display the results of an experiment. The Table and Graph icons on the toolbar allow you to change the display mode.

- ❑ The table mode shows the data in columns and rows. Columns represent drivers and rows represent the GPUs. Each cell has three inner cells containing the results of the

experiment. (The number of R Registers (128 bits registers) used, the number of cycles used, and the pixel/vertex throughput)

- ❑ The graph mode shows a histogram of the vertex/pixel throughput. The displayed data can be exported to an image file by right clicking on the graphical component and selecting "Save image..."

Figure 21. The ShaderPerf Panel's Table View

Figure 22. The ShaderPerf Panel's Graph View

ShaderPerf Panel Settings

You can modify the following ShaderPerf panel parameters via the **Settings...** option the Tools menu. The options are listed in the ShaderPerf subsection under Environment.

- ❑ **Default Selected Drivers.** Specifies which driver(s) to use by default.
- ❑ **Default Selected GPUs.** Specifies which GPU(s) to use by default.

- ❑ **Enable Automatic Analysis.** Automatically analyzes your shader when it is opened.

Task List

Task List (Figure 23) shows any errors that are found when compiling an effect. The offending lines are highlighted in Code Editor, and the corresponding compiler error is displayed. Double-clicking on an error will take you to the corresponding line of code in Code Editor.

When loading a COLLADA file, FX Composer reports any errors found while validating the file against version 1.4.0 of the COLLADA schema. Even if any errors are found, FX Composer will try to load the file as best as it can. We highly recommend that you repair any COLLADA files that contain errors when possible, even if they load successfully.

	Description	File	Line
❌	Shader Performance Tests can only be run on ColladaFX Profiles with Playstation 3 Devi...		
❌	error C0501: type name expected at token "!"	post_glow.cgfx	23
❌	error C0000: syntax error, unexpected "!" at token "!"	post_glow.cgfx	23
❌	Compilation of cg effect failed.	post_glow.cgfx	
⚠️	warning C7011: implicit cast from "float4" to "float3"	goochy_gloss.c...	125

Figure 23. Task List

Particle Systems

Introduction to Particle Systems

FX Composer offers the ability to conveniently prototype a variety of different particle system types, such as smoke, fire, fireworks, and fountains. In addition, this feature helps you see how your effects might look in environments that contain particle systems. A simple example is shown below.

Figure 24. Fire particle systems in FX Composer

Creating a Particle System

To add a particle system:

- ❑ Switch to the Asset panel
- ❑ Right-click on Particle Emitters
- ❑ Select the particle system you'd like to add. You'll now see a new node appear under Particle Emitters.
- ❑ Drag-and-drop the new node onto the Render panel. This will create an instance of the particle system in your scene.
- ❑ Press the play button on the main toolbar to start animation. You will now see your particle system in action.

Particle System Parameters

Each particle system is highly configurable, offering a wide range of parameters that you can tune. The particle systems in FX Composer are loosely based on the standard particle systems in Autodesk 3ds max, so many of the parameter names are similar between the two applications.

Respawn Parameters

Following is a list of particle system respawning parameters with brief explanations:

- ❑ **Respawn percent:** % chance of respawning additional particles when a particle dies
- ❑ **Respawn count:** maximum number of times a particle can spawn new particles
- ❑ **Respawn multiplier:** multiplier for the number of additional particles respawned
- ❑ **Respawn multiplier variance:** adds randomness to the respawn multiplier
- ❑ **Respawn direction chaos:** adds randomness to the direction of respawned particles
- ❑ **Respawn speed chaos:** adds randomness to the speed of respawned particles

Here is another way to understand how the first three parameters affect each other:

*When a particle dies, it has **respawn_percent** chance of respawning **respawn_multiplier** number of particles at the place of death **respawn_count** times.*

Other Parameters

Following is a list of other particle system parameters with brief explanations:

- ❑ **Lifetime:** how long a particle lives
- ❑ **Size:** how large each particle will be
- ❑ **Speed:** how fast each particle will be moving
- ❑ **Birth rate:** how many will be born from the emitter per second. For example, if you specify a birth rate of 10, a particle will spawn every 100 milliseconds.
- ❑ **Max particles:** the maximum number of particles that can be alive at any one time. If the number of living particles reaches this limit then no more particles will be born or respawned until a particle dies.
- ❑ **Color:** the default color of the particle when not being controlled by a material
- ❑ **Color variance:** adds randomness to the color

Visual Styles and Models

What are Visual Styles and Models?

Visual styles and models are concepts in FX Composer that allow you to more quickly prototype advanced scenes and “looks”, particularly when you are working with data exported from Digital Content Creation (DCC) applications.

A *visual model* represents a character, environment, or prop that you would like to use as a design element in one or more scenes.

A *visual style* stores additional material assignment combinations for a visual model. This is interesting for several reasons:

- ❑ DCC models typically do not have the desired real-time shaders assigned to them.
- ❑ DCC models typically cannot represent a 1-to-many material/effect relationship.
- ❑ In games and movies it is common to have multiple versions of the same model with different clothes.
- ❑ Modelers typically tweak their geometry many times. If you modified the exported file in another tool, those changes would be lost on each re-export.

The Model Panel

FX Composer 2.5 has a new panel, called the Model panel, which allows you to easily manage visual styles and models.

Figure 25. Viewing Multiple Models in the Models Panel

Loading a New Visual Model

To load a new visual model, click on “Add Model” and select a COLLADA file to load. Loaded models will appear in the lower part of the Model panel (the Model browser). As you browse through models, you can right-click on them to:

- Add a style
- Rename a model
- Remove a model
- View a model's properties

When a model is selected, you'll see a gray circle at the upper right of its thumbnail. This number represents the number of styles associated with that model. The section below explains how to work with styles.

Working with Styles

Creating Styles

To create a new style, simply drag-and-drop materials from the Materials panel, Shader Library, or Assets panel onto an object in the Model panel.

Viewing Styles

The Style chooser in the Model panel allows you to create new styles and to choose between existing styles. When a model is selected in the Model Browser, you can use the Up and Down arrow keys to choose between available styles.

Instantiating a Visual Model

To add a visual model to your scene, simply drag-and-drop it from the model browser into the Render panel. Your visual model will be instantiated at the scene origin. You can then translate, rotate, and scale it just like any other object.

Working with Shaders

Creating a COLLADA FX Common Profile

To create a new COLLADA FX Common Profile effect, click on the New Effect button in the main toolbar. Then choose “COLLADA FX Common” from the wizard, as shown below:

Figure 26. Creating a New COLLADA FX Common Profile Effect

Clicking Next will give you a choice of profiles to use for your effect:

Figure 27. Choosing a Common Profile

You can apply COLLADA FX Common Profile materials to objects just like other materials. When you select an object with a COLLADA FX Common Profile material, you'll see its parameters in the Properties panel:

Figure 28. Properties for a COLLADA FX Common Profile Material

The Common Profile properties of the effect are separated in two groups:

- **Constants.** These values are only visible at the effect level. Changing a constant value in an effect will affect all materials based on this effect, even those already created. These values are not visible at the material level.
- **Parameters.** These values are visible at both the effect and the material level. Changing an effect parameter will not affect already created materials. Only materials that will be created after the change will be affected. These values are visible at the material level.

Properties can be configured to be Constant or Parameter. They can be toggled by clicking on “Toggle Parameter” menu option from the property’s drop down menu in the Properties Panel.

Figure 29. Configuration of a COMMON Profile parameter to be Constant

- ❑ **Changing the type of a COMMON Profile parameter**
Some common profile parameters can be configured to be either a texture or a color. To change their type, bring up the property's drop down menu in the Properties Panel and click on "Set Map" or "Set Color".
- ❑ **Editing a COMMON Profile parameter's default value**
To edit the Default value, click on "Edit Value" menu item of the property's drop down menu in the Properties Panel. This action will display an Image Selector window or a Color Picker, depending on the type of parameter.
- ❑ **Modifying a Material based on a Common Profile Effect.**
Once a material is assigned a common profile effect, it has a set of visible parameters based on the effect parameters. To change their values, click on the arrow next to each parameter. Note that it is not possible to change the type of a parameter at the material level.

Creating Various Types of Shaders

This section describes how to create shaders in various programming languages.

Creating a COLLADA FX Cg Effect

This section describes how to create a new COLLADA FX Cg profile effect in FX Composer. The authoring process starts in the Assets Panel.

- ❑ In the Effects section, right-click on the divider ->Create Effect...
This will create a new empty Effect called "Effect1"
- ❑ Right-click on the new node named Effect1, navigate the context menu hierarchy to "Add Profile->Cg" and select the "Cg" menu item.
This will create a default COLLADA FX Cg profile effect that does vertex diffuse

lighting modulated by a diffuse texture. The Effect layout should look like this
Error!
Reference source not found.:

Figure 30: Default COLLADA FX Cg profile effect viewed in the Assets panel

COLLADA FX Cg Shader Authoring Tutorial

In this tutorial, we want to modify the default COLLADA FX Cg effect you just created to turn it into a per-pixel Phong lit effect.

Before we get started, let's create a helper mesh object to apply our effect onto so that that we can visualize the different steps of writing our improved shader. Click on the "Add Teapot" icon in the main toolbar to create a new teapot. Next, drag and drop Effect1 on to the teapot in the 3D scene panel. Now we can start improving the default shader.

So the first step is to move the diffuse lighting from the vertex stage to the fragment stage.

We need to pass the surface normal to the fragment shader stage. This requires modification of the vertexOutput connector to pass through the vertex normal to the fragment shader. Add the following member to the vertexOutput structure:

```
float3 Normal : TEXCOORD1;
```

Next, remove the `diffCol` member from the `vertexOutput` connector and add the following statement at the end of the `MainVS` function:


```
OUT.Normal = IN.Normal;
return OUT;
```

Finally, the line of Cg code used to compute `diffCol` in `MainVS` needs to be taken out.

Now the fragment shader is set to access the surface normal. You can visualize the vertex normals, interpolated across the triangles by making the `MainFS` function return the following:

```
return float4(IN.Normal,0);
```

Hit `Ctrl+F7` and you should see something like this:

Now that we have the surface normal at the fragment stage, we can compute the diffuse lighting term per pixel.

Delete the following line of code in `MainFS`:

```
return IN.diffCol * tex2D(TexSampler, IN.Tex);
```

Or, if you have visualized the normals previously

```
return float4(IN.Normal,0);
```

And type the following:

```
float4 diffCol = dot(IN.Normal, float3(0.0,0.0,1.0)).xxxx;
return diffCol * tex2D(TexSampler, IN.Tex);
```

This essentially computes an $N \cdot L$ term where the light vector is fixed as $+Z$. (We probably should renormalize the normal per pixel to get a normal vector of unit 1...but we don't have to.)

Now, we need to add a specular term. In order to do so, we need to compute the reflection vector per pixel. Therefore, we need to pass the eye vector and the light vector in the same space. Instead of pass the normal vector in object space, we will transform it into World space and do all the diffuse and specular lighting computation in World space. So first, let's add a matrix to transform our normal into World Space, by adding the following statement at the top of the source code:

```
float4x4 WorldITXF;
```

Next, we need to transform the normal with this matrix in the vertex shader by replacing this statement

```
OUT.Normal = IN.Normal;
```

by:

```
OUT.Normal = mul(WorldITXf, float4(IN.Normal,0)).xyz;
```

If you compile the shader, you will get a black image...this is normal. The reason why is that you need define to COLLADA FX Cg what WorldITXf means. For this, you need to create a shader binding and a profile parameter with the correct semantic.

Go to the vertex program of the ShaderPipeline of Effect1/Technique1/Pass1, and right-click on the Bindings folder -> Add -> WorldITXf.

Next, create a profile parameter by right-click on the Profile Parameters under the Cg profile node and select Float4x4. This will create a new profile parameter of type float4x4 named MyFloat4x4. Select the node and press F2 to rename the node to: WorldITXf.

Lastly, you need to type in the semantic of the matrix – select the WorldITXf profile parameter and edit its Semantic in the Properties Panel by typing: WorldInverseTranspose. After you hit enter, you should see the teapot lit again.

Next we need to do a similar operation to transform the vertices into World space in order to compute a view direction vector in World space. We will add a WorldXf matrix and set its semantic to World. Once this is done, we can add the following code statement in MainVS:

```
float3 Pw = mul(WorldXf, float4(IN.Position.xyz,1)).xyz;
OUT.WorldView = normalize(ViewITXf[3].xyz - Pw);
```

Let's not forget to add the following new member to the vertexOutput connector:


```
float3 WorldView : TEXCOORD2;
```

We are now finally ready to tackle the phong lighting computation per-fragment.

Replace the code of the MainFS function with the following Cg code:

```
float3 Nn = normalize(IN.Normal);
float3 Ln = float3(0,0,1);
float ldn = dot(Ln,Nn);
float3 Vn = normalize(IN.WorldView);
float3 Hn = normalize(Vn + Ln);
float hdn = dot(Hn,Nn);
float4 litV = lit(ldn,hdn,12); //SpecExpon
ldn = litV.y;
hdn = ldn * litV.z;
float4 SurfColor = tex2D(TexSampler, IN.Text);
float3 result = ((ldn * SurfColor.xyz ) + hdn);
return float4(result.xyz,1.0);
```

This code basically implements the basic Phong lighting model by normalizing the Normal (define in World space), assigning the light direction vector (Ln) to a constant value of +Z, doing a dot product of the light vector and the surface normal in WorldSpace to compute the diffuse term in ldn. It then normalizes the view direction vector (Vn), compute the half-angle vector hdn and use it with the diffuse term ldn to use the Lit function to store the result of the lighting. The diffuse term is then modulated with a surface color texture and the specular term is added. You should see the following image in FX composer 2:

As a final improvement to our shader, we are going to enable the light direction to be bind able to a real light object from a scene.

Let's add a new uniform variable to the shader at the top of the Cg code:

```
float3 LightDir;
```

And replace our +Z constant light direction computation with the following expression


```
float3 Nn = -normalize(LightDir);
```

Next, we need to bind this variable to a profile parameter. Let's create the Fragment Program binding by right-clicking on the Bindings folder of the FragmentProgram node and select Add -> LightDir. This will create the LightDir binding. Next, you need to create the float3 profile parameter and rename it LightDir. In order to allow for FX Composer 2.5 to feed the proper data to the LightDir variable, we need to add a Direction semantic to let it know that it needs to compute Direction vector and a set of annotation to qualify what Cartesian space the direction vector has to be computed. In order to achieve this, you need to add a String annotation of name Space and set its value to World.

You can also add a UIName string annotation to display a more artist friendly text in the Properties panel when artist would be using the shader.

Creating a Full-Scene COLLADA FX Effect

This section describes how to create a new Fullscene COLLADA FX Cg profile effect and apply it within a simple scene. The goal of our composition is to apply an EdgeDetect filter onto a Layer of the scene and composite it with another Layer that does have any fullscene effect.

Before we get started with the creation of the effect, we need to create a simple scene to visualize our work. For this, create a teapot and a torus using the Library -> Geometry menu after having created a new project.

Next, create a new Effect by importing a .CgFX like Goochy_gloss.cgfx. Apply this effect to the objects in the scene by drag and dropping the effect onto the 3d object in the scene panel. At this point, the test scene should look like **Error! Reference source not found..**

Figure 31: Test scene with Goochy_gloss.cgfx effect applied

Next, we want to leverage the Layer system to separate these two objects and allow us to apply the fullscene effect only to one object and not the other. For this, select the teapot and go the Assets Panel-> Scene control to select its node. Go to the Properties Panel and type in the Layers parameter: EffectLayer. Do the same with the torus node and type in NoEffectLayer.

We now have a scene with two objects that belong to two different layers. We are ready to create the fullscene effect.

Create a new empty effect in the Assets Panel and add a COLLADA FX Cg profile. Let's rename the Effect: "ColladaFS Effect". Let's also create a new material in the Assets Panel, named "ColladaFS Material" and have it reference "ColladaFS Effect".

Now, we need to go back to the Effect and start adding the necessary pieces to create our Fullscene COLLADA FX Cg.

We have to add the following profile parameters:

- Surface for the render target
- Sampler for the sampling states of the render target
- Depth surface for the Z and Stencil buffer of the render target
- 2D vector to hold the dimensions of the rendertarget
- Scalar parameter for setting up the anti-aliasing of the outline of the edge detection effect
- Scalar parameter for setting up the threshold level to detect an edge.

The following section will detail how to create these parameters:

1. Rendertarget Surface
 - Right-click on the profile parameter folder and select create -> Surface.
 - Rename "MySurface" to "SceneTexture" (Press F2 on the node)
 - In the properties panel, set the SurfaceUsage to ColorTarget, IsViewportRatio to TRUE and Format to A8R8G8B8. These settings tell the engine that the surface has to be treated as a rendertarget with a texture format of A8R8G8B8 and should inherit its viewport ratio.
2. Sampler of the Rendertarget Surface
 - Right-click on the profile parameter folder and select create -> Sampler.
 - Rename "MySampler" to "SceneTextureSampler"
 - In the properties panel, set the SamplerType to Sampler2D and Texture to "SceneTexture".

3. Depth surface of the rendertarget
 - Right-click on the profile parameter and select create -> Surface.
 - Rename "MySurface" to "DepthSurface"
 - In the properties Panel, set the Surface Usage to DepthTarget, the DepthFormat to D24S8, the SurfaceType to Surface2D and the IsViewportRatio to TRUE.
4. 2D vector for holding viewport size
 - Right-click on the profile parameter and select create -> float2.
 - Rename Myfloat2 by "QuadScreenSize"
 - In the Properties Panel, set the Semantic to VIEWPORTPIXELSIZE
This will basically allow FX Composer engine to feed the float 2 vector with the dimensions of the viewport.
5. Scalar control for Anti-aliasing
 - Right-click on the profile parameter and select create -> float
 - Rename the "MyFloat" to "NPixels".
 - In the properties panel, set its default value to 1.2
6. Scalar Control for Edgedetect threshold
 - Right-click on the profile parameter and select create -> float
 - Rename the "MyFloat" to "Threshold".
 - In the properties panel, set its default value to .5

Now that we have all the profile parameters in place, we can implement our 2-pass setup. Our first pass will clear the color and z buffers and draw the scene onto it. The second pass will source the color buffer and apply an edge detect filter that will be used to draw a full scene quad.

Lets start to implement the edge detect code by filling the Default Shader code node with the following code:

```
float NPixels = 1.5f;
float Threshold = .2f;
float2 QuadScreenSize;

sampler SceneTextureSampler = sampler state {
 MagFilter = Nearest;
 MinFilter = Nearest;
};

float getGray(float4 c)
{
 return(dot(c.rgb, ((0.33333).xxx)));
}

struct QuadVertexOutput {
 float4 Position : POSITION;
 float2 UV : TEXCOORD0;
};

QuadVertexOutput ScreenQuadVS(
 float3 Position : POSITION,
 float3 TexCoord : TEXCOORD0)
{
 QuadVertexOutput OUT;
 OUT.Position = float4(Position, 1);
}
```

```

 OUT.UV = TexCoord.xy;
 return OUT;
}

float4 edgeDetectPS(QuadVertexOutput IN) : COLOR {
 float2 ox = float2(NPixels/QuadScreenSize.x,0.0);
 float2 oy = float2(0.0,NPixels/QuadScreenSize.y);
 float2 PP = IN.UV.xy - oy;
 float4 CC = tex2D(SceneTextureSampler,PP-ox);
 float g00 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP);
 float g01 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP+ox);
 float g02 = getGray(CC);
 PP = IN.UV.xy;
 CC = tex2D(SceneTextureSampler,PP-ox);
 float g10 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP);
 float g11 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP+ox);
 float g12 = getGray(CC);
 PP = IN.UV.xy + oy;
 CC = tex2D(SceneTextureSampler,PP-ox);
 float g20 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP);
 float g21 = getGray(CC);
 CC = tex2D(SceneTextureSampler,PP+ox);
 float g22 = getGray(CC);
 float K00 = -1;
 float K01 = -2;
 float K02 = -1;
 float K10 = 0;
 float K11 = 0;
 float K12 = 0;
 float K20 = 1;
 float K21 = 2;
 float K22 = 1;
 float sx = 0;
 float sy = 0;
 sx += g00 * K00;
 sx += g01 * K01;
 sx += g02 * K02;
 sx += g10 * K10;
 sx += g11 * K11;
 sx += g12 * K12;
 sx += g20 * K20;
 sx += g21 * K21;
 sx += g22 * K22;
 sy += g00 * K00;
 sy += g01 * K10;
 sy += g02 * K20;
 sy += g10 * K01;
 sy += g11 * K11;
 sy += g12 * K21;
 sy += g20 * K02;
 sy += g21 * K12;
 sy += g22 * K22;
 float dist = sqrt(sx*sx+sy*sy);
 float result = 1;
 if (dist>Threshold) { result = 0; }
 return result.xxxx;
}

```

Next, we need to set the Draw Commands of Pass1.

- Right-Click on the Draw Commands folder and a ClearColor, ClearDepth, ColorTarget and DepthTarget. The ColorTarget and DepthTarget's surface parameters need to be set to SceneTexture and DepthSurface respectively.

- Right-click on the Draw Type node of the Drawing Command and set it to SCENE_IMAGE

This pass is all set to render the scene in the rendertarget.

Now, we need to set up the second pass that will draw the fullscene quad. Right-click on technique1 and select Add Pass. Right-click on the Draw Type node of Draw Commands folder and set it to SCENE_SCREEN_QUAD.

We then need to rig the shader entry points to the vertex and fragment program. Select the vertexProgram folder and go to the Properties Panel to set the EntryPoint to "ScreenQuadVS", the Compiler Target to "arbvp1" and the Source to "default". Similarly, select the FragmentProgram folder and go to the Properties Panel to set the EntryPoint to "edgeDetectPS", the Compiler Target to "arbfp1" and the Source to "default".

At last, the FragmentProgram necessary fragment program bindings need to be done. Right-click on the Bindings folder of the FragmentProgram node and Add NPixels, QuadScreenSize, SceneTextureSize and Threshold to be bound to NPixels, QuadScreenSize, SceneTextureSize and Threshold, respectively, in the properties panel.

The work is done. We just need to set the scene to be rendered with this fullscene material. Go to the scene section of the Assets Panel and select the scene root node. Right-click and select Add Evaluate Scene. Next, select the new EvaluateScene node and right-click to select Add Render. Right Click on the Render node and select Add Layer. Rename the Layer to "EffectLayer". Finally, right-click on the Render node and select Assign Material ->FullScene_Material.

You should see the following.

Toggleing on and off the check box off of the the EvaluateScene node will disable the fullscene effect or not.

COLLADA FX Authoring

Collada FX authoring can be achieved in the Assets Panel panel of FX Composer. Under the effects section of the tree, it's possible to author Collada FX using several different 'profiles'. Additionally, the material section enables connection of the effects to objects in the scene, and the scene section allows creation of full screen effects via 'evaluate scene' tree nodes.

Here we'll discuss the various elements in the effect tree, and how to create/edit them. Later we'll cover using the evaluate scene elements.

Assets Panel

To save repetition, it should be noted that most elements in the Assets Panel can be created by right-clicking the folder above the desired location, and choosing 'Create->', followed by the list of options that are possible. Additionally, most elements can be removed by right-clicking them and choosing 'Delete'. If an element can be renamed, there will also be a right-click menu, or the standard shortcut, function key F2, or an additional click with the mouse on the tree node will achieve the same thing

All operations in the Assets Panel (as in the rest of FX Composer) can be undone, by the use of the CTRL+Z keyboard shortcut, or redone using CTRL+Y. This option is also available under the edit menu.

Where this document refers to adding, removing or renaming elements, the above description should be kept in mind.

Figure 32: Layout of a COLLADA FX Cg profile effect

Effects

The **Error! Reference source not found.** shows the layout of a default Collada FX, using a Cg profile. The first thing to notice is that an effect named 'Effect1' has been added to the tree. Effects represent the collection of state required to achieve a particular visual effect on screen. They are the 'template' for how the graphics chip should be set up. An effect might be designed to make something look like metal, or wood, or fur, etc. Effects are added to the current scene via materials, which reference an effect, and apply modifications to the effect setup to change its behavior. For example, materials might be created for 'red metal' and 'blue metal', but both materials use the same 'metal' effect; they just modify the colors it uses. There is usually a many-to-one relationship between materials and effects for a given visual look. Effect authors determine how effects will behave, and material authors determine how they will appear in a given scene.

Effects typically contain shader code and render states for the GPU. They are usually authored by a programmer or a technical director with intimate knowledge of a given 3D API. Materials typically contain parameters for control of the shader, and are thus usually tweaked by the artist. The tree approach to authoring Collada FX helps to blur this boundary somewhat, since it is much easier to author effects when selecting from options; but knowledge of shaders and rendering state are still required to author effects well.

Profiles

Profiles describe different ways to realize the same effect. When a device back-end is rendering an effect, it may support one or more profiles with which to draw that effect. There are broadly 2 types of profile – API specific profiles, and the ‘Common’ profile.

Common Profile

The ‘Common’ profile is designed to be the most basic shading effect, capable of being rendered on most GPU/API combinations. As such, supplied back-end devices in FX Composer all support the common profile. DCC applications traditionally support this sort of profile as their default shading model. It can be a good idea to add a common profile to an effect, to ensure that even back-ends without profile support in the effect can render an approximation to the required visual. The Common profile supports basic texturing and lighting, and comes in 4 flavors: Blinn, Phong, Lambertian, Constant. Only one common profile is allowed in the effect, so only one of these shading models can be used in a given effect. Any basic reference material on graphics will give details about these different shading models. To add a common profile to an effect, right-click the effect icon and choose ‘Add Profile->Common->...’. Once a common profile has been added, it can be selected, and its parameters adjusted just like any other effect. Parameters are covered later. The default parameters for a Blinn-based common profile are shown below. Note that the common profile is indicated by the orange Collada logo. Note also that the default common profile has used color values, but these can be changed to be textures using the properties panel.

API-Specific Profiles

Since there are many shading language options, and no easy way to create a common ground between them, Collada supports API specific profiles. These profiles are specified to closely match a given API/Shading language.

In **Error! Reference source not found.**, a single profile has been added to 'Effect1' – it is called 'Cg', and represents a Cg language-based shader. An effect can of course contain multiple profiles, enabling it to run with a variety of shader effects. For example, if supported, the user might add an OpenGL-ES specific profile.

For the purposes of explanation, this document describes Cg profile authoring, but the procedure is similar for any given profile – though not necessarily identical. FX Composer supports additional profiles through its plug-in architecture. Specific profiles may add different user interface controls to enable more effective authoring according to the profiles characteristics.

To create a Cg profile, simply right-click the effect and choose 'Add Profile->Cg'. FX Composer will fill in a typical set of state in order to get you started authoring a Cg profile. The default state is sufficient to draw an object in the scene with a texture.

If you need a different default effect, you can create your own by editing the <shaders> section of the \Plugins\Scenes\Profiles\profiles.fxplug.xml file.

Profile Parameters

Once a profile has been created, it is possible to add parameters to the profile using the menu on the profile parameters folder. Only parameters that the profile supports can be added, since they are profile specific. Note that an additional 'global' parameters location exists at the effects level, right under the effect; here a common subset of parameters can be added and enable values to be shared across different profiles. Wherever the parameters are declared, they are created in the same way, via the menu. Parameters also have annotations. In the Assets Panel diagram, the WVP matrix parameter can be seen to have a 'UIWidget' annotation (which in this case is set to 'none' in the property panel to ensure that this matrix is not visible to the user). Annotations are authored by right-clicking the annotation folder and choosing 'Create->' in the same way as parameters. The subset of annotations supported is determined by the profile, and the type of parameter.

One parameter type that is slightly different is the Sampler. Samplers have an additional sub-folder called 'Sampling States', and this contains sampler-specific settings, such as the texture filtering mode. The context menu on the sampling states enables additional states to be added.

Adjusting parameters

To adjust any parameter, select it in the Assets Panel and the properties panel will enable it to be changed. For example, if we select the WVP parameter, the properties panel will show the current matrix value, and a push button will enable the matrix editor to adjust it. If the parameter supports a semantic, this will also be editable in the properties panel.

Parameter editors will vary depending on type. For example, a color parameter will enable the color picker, but a matrix will show the matrix editor.

Techniques

A technique in an effect profile represents a chosen implementation of a given effect. Techniques might be split by level of detail, or by implementation cost, or by visual look – for example, a metal effect's Cg profile might contain 'distorted', 'polished', and 'scratched' as technique options. Techniques are typically selected by the runtime engine (for example – a game might choose a low detail technique when objects are far away), or from the material; since in FX Composer you can choose the technique at the material level.

Any number of techniques can be added to an effect. Techniques can also be given a more meaningful name.

Passes

Under each technique lives a list of passes. Passes represent the rendering steps to execute for evaluating the technique. Like techniques, any number of passes can be applied to build up the effect. Passes are made up of Drawing commands, Rendering state, and a shader pipeline.

Drawing Commands

Drawing commands tell the graphics engine how to draw a particular pass. The default draw command is the 'Draw Type', and it is usually set to 'GEOMETRY', indicating that this pass will simply draw the geometry that is assigned to it, using the current pass state. The draw command is always present and can be changed by right-clicking it and choosing a different type. The options are typically used with full screen effects, and are:

GEOMETRY – Just draw geometry

SCENE_GEOMETRY – Draw all of the scene geometry, using this pass state.

SCENE_IMAGE – Draw the whole scene in to the current rendertarget.

SCENE_SCREEN_QUAD – Draw a quad over the whole viewport.

SCENE_SCREEN_QUAD_PLUS_HALF_PIXEL – Draw a quad over the whole viewport, aligned at ½ pixel boundaries.

SCENE_GEOMETRY_NOOVERRIDE – Draw all the scene geometry, but don't override with the current pass state.

The remaining drawing commands can be added using the menu, and enable setting of a different rendertarget surface, and causing a clear to occur before the pass is drawn.

Rendertargets are editable in the properties panel, and the user sets the target index (for MRT), and the surface ID, which is the name of the surface parameter in the profile parameters.

Clear commands are also editable in the properties panel and clear color/depth values can be adjusted, as well as the target index.

Render States

Rendering state represents GPU states which are fixed during the pass. Options such as back face culling, or depth testing are rendering states. Right-clicking the rendering states folder will enable creation of rendering states, and they are grouped into similar sections, such as 'Framebuffer', 'Transform', etc. Rendering state options are different depending on the current device.

Shader Pipeline

The shader pipeline is the last part of the pass information, and describes the shading stages present in the API of choice. In Cg, this is equivalent to Vertex & Fragment programs; and in this case, you may only add these 2 types of stage. Other API's might use fixed function stages, or none at all – these are again specific to the profile, and will show up differently.

Clicking on the fragment program will show a list of settings for that program. In the case of Cg, they are:

- ❑ **Entry Point.** The function to call in the shader code.
- ❑ **Compiler Target.** The compiler target, such as arbfp1.
- ❑ **Compiler Options.** Set the compiler options to be passed in to the command line. It is combined with the compiler options from the technique and the global compiler options of the settings window.
- ❑ **SID.** The ID of the shader code. This is shown in the “Shader Source Code” folder, see later.

Once the source code references have been setup, the remaining item is to connect parameters in the shader source code to values in the profile or effect parameters. This is done using bindings. The bindings folder under the pipeline stage shows a list of active bindings. Bindings can be added using the right-click context menu. The name of the binding is the same as the name of the shader source code parameter. The reference value (settable in the properties panel via a drop-down list), refers to the given profile or effect parameter. If a binding is incorrect, this will result in a compile error in the task list.

Shader Source Code

The pipeline stages, in the case of Cg at least, refer to source code that has been written by the developer. The source code folder enables creation of new source code elements, either from files on the disk, or as embedded shader files inside the Collada file. The menu lets you reference existing files, create new ones, or create embedded code. Embedded code elements are given a fixed name which cannot be changed (and this is referenced in the pipeline stage SID). File based shaders gain the name of their associated file.

The menu on a given shader can be used to switch it between an embedded reference and a file based reference, for maximum flexibility.

Full Screen Collada FX

FX Composer enables authoring of effects that change the way the scene is drawn at quite a high level. Examples of full screen effects are things such as ‘glow’, ‘blur’, etc... Such visual effects typically modify the whole scene, or a part of it, by building up their visual using offscreen buffers, and compositing techniques.

Full screen effects are authored using the effect system, and then hooked into a given scene using ‘Evaluate Scene’ nodes. An example is shown below. In this example, the scene is evaluated using 2 rendering steps. Each step consists of a list of layers, a selected material, and a chosen camera. Any number of evaluate scene nodes can be added to a scene, and each can be made up of any number of rendering steps. The example evaluate scene is built using a script, and can be created using the following script commands in the python window:

```
import test_fscolladafx
test_fscolladafx.test()
```

The effect result is to draw 2 teapots in a scene, one of which is edge detected, the other is not. This is achieved using a layer mask to select which objects are drawn using the full screen effect. The screenshots below show the results.

Evaluate Scene

Each evaluate scene is enabled using a checkbox, as shown in the screenshot. Only evaluate scenes that are selected will be enabled. It is possible to stack up multiple evaluate scenes to composite scenes together.

Render

Each render call causes the engine to draw something. The render menu enables layers to be added, and the material and camera nodes enable different assignments of materials and cameras in the scene.

- **Layers.** Layers are simply selectors for geometry in the scene. If a layer is specified, then the engine will only draw nodes that are present on that given layer. Layers are identified simply by their names, which can be changed. Any node can be assigned to the default layer by setting its layer string to empty, or added to any number of layers by setting a list of comma separated layer names to its node property (which is accessible from the properties page when a node in the scene is selected). The first rendering pass here uses the layer called 'EffectLayer', and the teapot on the right has been added to this layer in the scene. The second pass uses the 'NoEffectLayer' and the teapot on the right is in this layer.
- **Material.** The material selects which material to draw this rendering pass with. This in turn references a given effect, which contains additional Drawing commands in the pass (see **Error! Reference source not found.**, page **Error! Bookmark not defined.**). The material menu gives a list of available materials to use.
- **Camera.** The camera is used to specify which scene camera point of view is used. This camera will be used to look at the scene for all rendering in this pass. If no camera is specified, then the current scene camera will be used.

CgFX and .fx Authoring

To author a CgFX or HLSL .fx file, right-click on a new or existing effect in the “Effects” section of Project Explorer. The file’s context menu will include an option for “New Effect File,” which will allow you to choose either an HLSL or a CgFX file. FX Composer will prompt you for the file name and location of the file and open the new file in Code Editor.

To help you get started, FX Composer populates this new file with a simple Phong shader template. You can customize the template by modifying the default.cgfx and default.fx files located in the data folder of the FX Composer installation.

Vertex Stream Remapper

Because different shaders expect common vertex attributes to appear in specific vertex attribute slots, FX Composer 2.5 gives you full control over this mapping.

There are two levels of control where this can be done: at the Environment level and at the material level.

Global Remapper:

The global Vertex Stream Remapper allows custom vertex attribute configurations to be easily set without having to micro manage each shader assignment.

Since it has no information on the types and semantics, it is string based and matches semantics and streams by name with a non case sensitive search.

You can set a global remapping for the vertex streams in the Development Environment (Tools → Settings... → Environment → Vertex Stream Renapper) that will take effect as the default mapping.

Two types of mapping are possible in these remappers:

- ❑ **Stream remapping**
Remaps an entire stream, for example, to feed a shader with an input semantic of Position with data coming from the Normal stream in the geometry.
- ❑ **Vertex Component Remapping**
Remaps individual components of a stream allowing swizzling on the input streams fed to the shader.

For example:

Shader Input	Geometry Stream
Position.X	Position.X
Position.Y	Position.Z
Position.Z	Position.Y
Position.W	Normal.W

To modify the global remappings, click on the “...” button on the VertexStreamRemapping row.

It will display a window with a table with 6 columns:

- ❑ **Shader Semantic:** The shader semantic to remap.
- ❑ **Type:** The type of the data. Usually unknown for this mode since the global remapper has no knowledge of the stream types.
- ❑ **Stream Semantic:** The type of data that the shader semantic will be remapped to
- ❑ **Component:** The component of the stream. This field is not modifiable when remapping entire streams.
- ❑ **Inputset:** The input set of the stream
- ❑ **Negate:** An optional negate option to the input component

The figure below shows two examples of remappings:

Figure 33. The Vertex Stream Remapper

The first line is a stream remapping that will set the “Position” shader semantic to a stream named “Pos” if it exists in the geometry.

The second line and 4 subsequent lines are the representation of the previous example that swizzles individual components of a stream before it sets it to the shader input.

Conversion from a Stream Remapping to Custom Remapping and vice versa can be done by selecting a row and clicking on the “Convert to” button above the table.

Finer Remapping :

FX Composer provides the user with even finer control over the remapping to enable easy handling of special cases. In order to support shaders that are not sharing the same vertex stream configuration, you can override the default mapping at the material level by left-clicking on an instanced material (that is, a material attached to a piece of scene geometry) in the Assets Panel. The Properties panel will then show you the current mappings in the Material Instance Vertex Binding section.

Clicking on the arrow will show a dialog similar to the one used in the global vertex remapper covered in the previous paragraph. Since the streams are known from the program, the Shader and Stream Semantics can be selected in drop downs instead of hand typed.

The first column contains the vertex streams that the shader expects (FX Composer derives these by parsing the material's source code). The second column shows the type of the stream when it can be obtained from the material. The third column contains the geometry streams that can be fed to the shader.

Similarly to the global remapper, a custom remapping of fields is possible by selecting "Custom Remapping" in the Stream Semantic drop down of a row. The line will expand in three sublines where a finer control of the input can be set.

By default, FX Composer uses the following vertex stream mapping:

Table 1. Vertex Stream Mapping Used by FX Composer

Register Name	Type of Data
POSITION	Vertex position
NORMAL	Normal
TEXCOORD0	u-v texture coordinates
TEXCOORD5	Tangent
TEXCOORD6	Binormal

Converting CgFX Effects to COLLADA FX Effect

You can convert a CgFX effect to a COLLADA FX effect simply by right-clicking on the corresponding CgFX profile in Asset Panel, and selecting "Convert to COLLADA FX" from the context menu. (**Error! Reference source not found.**). Once converted, the CgFX profile will be replaced by a COLLADA FX profile.

Figure 34. Converting a CgFX Effect to a COLLADA FX Effect

FX Composer offers various customization options when you convert CgFX files to COLLADA FX. These options are available through the Tools menu (Tools → Settings → Environment → COLLADA Conversion) and are explained below:

- ❑ **PreprocessorCommand.** Specifies the preprocessor that FX Composer will use. By default, this is set to “cgc,” which is the Cg compiler.
- ❑ **RunPreprocessor.** When set to “True” (the default), FX Composer runs the preprocessor on CgFX file. (The preprocessor is necessary for shaders that contain “#include” and “#define” statements.)
- ❑ **RunStripper.** When set to “True” (the default), FX Composer will run the code stripper utility specified by “StripperCommand” (explained below) when converting a CgFX file to COLLADA FX.
- ❑ **StripperCommand.** Specifies the utility that will be used to process CgFX files. By default, this is set to “fxclean,” which removes comments, techniques, passes, and most annotations, leaving just Cg code.

Note: If a CgFX file contains parameters that are evaluated by the Cg runtime virtual machine, that file cannot be converted to COLLADA FX.

Editing COLLADA FX Cg Shaders

To modify a Cg shader in a COLLADA FX effect, double-click the corresponding Cg file name or the inlined code node listed in Project Explorer's Included Shader Files folder, “Converting CgFX to COLLADA FX.”

Converting HLSL FX to CgFX

FX Composer 2.5 is able to convert HLSL FX files to CgFX. Right-click on the corresponding HLSL FX profile of an Effect in the Asset Panel, and select “Convert to CgFX”. (

Choosing Your Rendering API

Unlike previous versions, FX Composer now supports one active rendering API at a time. You can choose the rendering API via a drop-down in the main toolbar.

Figure 18. Changing the Rendering API

This allows the general user interface to be cleaner since there are no more per-API tabs, as well as to increase performance. If you need to work on multiple APIs, you can still switch them easily. All other cross-API features are unchanged (for example, materials can still have both DirectX and OpenGL shaders).

). Once converted, the HLSL FX profile will be replaced by a CgFX profile.

Figure 35: Converting an HLSL FX Effect to a CgFX Effect

Limitations

Multiple state assignments on a single line are not supported. If the input file contains any lines similar to the following:

```
SrcBlend = One; DestBlend = Zero;
```

you must move these state assignments to their own line before running this script, as shown below:

```
SrcBlend = One;
```

```
DestBlend = Zero;
```

State that has no direct OpenGL equivalent will not be changed; instead, this script will add a comment to the line indicating that the state will have to be manually updated. Search for "FIXME" in the output file to locate these problem states.

See the declaration of the unsupportedState array below for a list of state that is not supported.

- ❑ Sampler state inside a pass block is not supported by CgFX 1.5 or this converter and will need to be manually moved into a sampler_state block.
- ❑ This converter only updates state assignments inside a pass or sampler_state block; it will not modify any shaders, annotations, or semantics.

Additional Resources...

FX Composer 2.5 comes with a Perl script that automatically converts HLSL .fx files to CgFX. It is called "convert_fx.pl" and you can find it in the Utilities sub-folder of the FX Composer 2.5 installed location.

convert_fx.pl outputs a copy of the input effect with Microsoft FX/CgFX 1.2 specific state assignments converted to the new OpenGL specific state assignments in CgFX 1.5.

Perl must be installed for the script to run. (You can download a free Perl distribution from www.activeperl.com.) To run the script, execute the following command:

```
perl convert_fx.pl input.fx output.cgfx
```

Note: This perl script suffers from the same limitations as the FX Composer 2.5 built-in conversion feature.

Working with Projects

This section explains how FX Composer projects work and how they interact with COLLADA files.

Each FX Composer project is saved with the .fxcproj extension. These project files can contain reference scene data and shader data in multiple COLLADA files. (Keep in mind that COLLADA files can contain shaders, textures, and geometry, as well as pointers to other COLLADA files.)

Project Structure

Select “New Project” from the File menu to create a new blank project in FX Composer. When you save it, you’ll see a dialog box that prompts you for a name and a location for your project (Figure 36). By default, the dialog box will start in My Documents\FX Composer 2.5 Projects.

Figure 36. New Project Dialog

At the root of the project directory is a file called “<project name>.fxcproj.” This file contains a list of references to the assets files used in the project, as well as project settings such as the locations of textures, scripts, models, include files, and shaders.

FX Composer allows you to specify a per-project path and a global path for your various resources (textures, models, and so on.) This allows you to easily exchange assets with others. When opening a COLLADA file, FX Composer will first look for resources in your project paths, and then search in the global paths. If no paths are specified, FX Composer will use the URI paths specified in the COLLADA file.

Project Explorer

Project Explorer (Figure 37) is a file-based representation of your project in the form of an expandable scene graph. The main nodes of the scene graph show the various documents in your project.

Documents and Assets

A “document” is a container for textures, shaders, cameras, lights, geometry, and so on. A document’s assets are listed as sub-nodes under each document node. For example, in Figure 37, “Duck” is the name of the project, and its assets are “goochy_gloss,” “post_glow,” “LOD3spShape,” and so on.

Figure 37. Project Explorer

FX Composer support 3d file formats other than COLLADA. When importing geometric assets within FX Composer, everything gets converted internally to COLLADA. Therefore, when you import 3ds, .x, OBJ or FBX files, they get turned into COLLADA geometry and materials.

Active Documents

Although you can have a number of documents in a project, only one can be active at any time. If you create additional geometry, lights, shaders, textures, or cameras, they will be added to the active document. The active document is indicated by a filled dot in the scene graph.

Documents can exist physically on disk (for example, as a COLLADA .dae file), or virtually (in memory).

Physical Documents

To load a physical document, right-click on the project node and select “Add Document From File” from the resulting context menu. A standard “Open File” dialog box will open, allowing you to load a COLLADA .dae file. (Future versions of FX Composer will support other formats such as .3ds .and x.)

Virtual Documents

Virtual documents are useful for organizing and grouping assets into a logical collection. You can create a new virtual document by right-clicking on the project node and selecting “New Document.” This will create a new empty node in Project Explorer, where you can place additional assets.

Once you are satisfied with a virtual document's contents, save it to disk by selecting it and choosing "File → Save <Document Name> As...." At this point, it becomes a physical document.

COLLADA Documents

You can organize the assets within your documents by dragging-and-dropping them across documents. For example, you could use this feature to create a document that contains all your meshes.

When you save a project, all effects in your project will be saved into their respective COLLADA files. You can create a copy of a COLLADA document by right-clicking on its asset file within Project Explorer and choosing "Save As..." from the resulting context menu.

Keep in mind that any new assets you create or import are added to the active document. The active document is indicated by a filled radio button. You can make a different document active by either clicking on the radio button next to it or right-clicking on it and selecting "Set as Active Document."

Sample COLLADA Files

FX Composer ships with several examples of COLLADA files. You can find them in the MEDIA/COLLADA sub-folder at FX Composer's installed location. Typically this will be:

```
C:\Program Files\NVIDIA Corporation\NVIDIA FX Composer 2\MEDIA\ COLLADA
```

Project Configurations

Similar to other development environments, FX Composer supports the notion of project configurations. This allows you to specify different paths and compiler options for each configuration. For example, your Debug configuration might include visualization techniques that are useful during development but not meant to ship in the final product.

By default, a new project contains both a Debug and a Release configuration, but you can create custom configurations by selecting any project folder, clicking on the "Configuration" drop-down, and choosing "Add new configuration..." You will then be prompted for the configuration name, and you can also choose whether you want project settings copied from an existing project.

You can switch configurations using the "Configuration" drop-down just below the File menu.

Assets Panel

Assets Panel (shown in Figure 38**Error! Reference source not found.**) displays all the "assets" in a project, grouped by asset type. Use the drop-down Filter menu to select the asset types you want to see, such as:

- Animations
- Animation Clips
- Cameras

- ❑ Effects
- ❑ Geometries
- ❑ Lights
- ❑ Materials
- ❑ Scenes
- ❑ Deformers
- ❑ Textures

The Assets panel provides a detailed view of all the art assets that are composing the project.

———— Asset Type

⋮

———— Asset Type

———— Asset Type

⋮

———— Asset Type

———— Asset Type

———— Asset Type

Figure 38. Assets Panel

Common Options

Right-click on any divider or node to bring up a context-sensitive menu of common options. For example, right-click on the “Lights” divider to add the various light types—directional, point, or spot—as shown in **Error! Reference source not found.**

To rename an asset, select it and press F2.

Figure 39. Right-Clicking on a Divider

Types of Assets

Animation

This section of the Assets Panel groups all the animation streams in your project. Animation are referenced by the Animation Clips that bind the streams to objects parameters.

Animation Clips

This section groups all the Animation Clips in your project. Animation Clips are entities that bind Animation data to objects parameters. The binding allows to reference a sub-section of the animation stream in order to crop certain portion of the animation stream.

Scenes

A “scene” is a composition of geometric objects, lights, cameras, and so on. A project can have many scenes. You can use different scenes for a variety of purposes—common examples are different levels or different test scenarios. Right-click on a scene node and select “Apply to All Viewports” to make a scene active to all the Device tabs. You will notice that it is possible to view different scenes through different viewports. If you select a specific viewport in the 3D Render Panel and then a specific Scene in the Assets Panel, the scene object context menu allows you visualize the scene if you select “Apply to current viewport”. (See section Viewports, page 33 - to learn how to manage additional viewports).

In each scene you can reference the various assets in your project. For example, you could have two scenes, each of which references your main character’s geometry (which would show up in the “Geometries” section of the Assets Panel).

The Scene section is, in essence, a scene graph, where each node contains a reference to an asset. (Each asset icon includes a “shortcut” picture to remind you of this.) Double-clicking on any node with a shortcut icon automatically selects the referenced asset.

Selecting a node displays its properties in FX Composer's Properties panel and show the bounding box selection in the Render panel if the node has a 3D representation. Right-clicking on a node in the Assets Panel brings up a context-sensitive menu with relevant actions.

Effects

It is important to understand the relationship between effects and materials. An “effect” is a shader—for example, marble. A “material” is an instance of an effect with specific properties settings—for example, green marble. Materials are what you actually apply to objects in your scene.

The advantage of having effects and materials is that you can modify the underlying shader code of several materials at once if they are based on the same effect, simply by modifying the effect. Without a materials system, you would have to create separate shaders for each material variant and modify all of these shaders individually to achieve the same result.

Sub-Nodes

Each effect node in the Effect section is represented by the icon and contains several sub-nodes. Full-scene effects are indicated with a blue bar that spans the width of the control.

 Effect Parameters. Double-clicking on this displays all the effect's parameters in the Properties panel. Note, however, that none of these parameters can be modified because you can only interact with tweakables for **materials**. Effects parameters are useful to drive multiple profile parameters altogether.

All other effect sub-nodes are Effect Profiles. These vary according to the needs of the user or the project. FX Composer 2.5 supports the following Effect profiles:

 Microsoft Effect FX. This node lists the vertex and fragment programs that are referenced in the COLLADA FX shader nodes. Double-clicking on a shader program (for example “gouchVS.cg”) opens it in Code Editor.

 NVIDIA Effect CgFX. This node lists external effects that have been imported. For example, Microsoft HLSL .fx files or CgFX files can be authored and applied in FX Composer through this mechanism. Double-clicking on an effect opens it in Code Editor. You can convert an imported effect file to a COLLADA FX by right-clicking on the file and selecting “Convert to COLLADA FX” from the resulting context menu.

 COLLADA FX Common. This node lists native COLLADA FX common profiles such as Constant, Blinn and Phong effects along with all the parameters to configure them.

 COLLADA FX Cg. This node contains a sub-tree which represents the structure on a COLLADA FX Cg effect. The profile sub-nodes are used to create and edit these profile. To learn more about COLLADA FX Cg authoring, See section (???)

To add new individual effects, right-click on the Effects section of the Assets Panel, and the following context menu will appear:

- ❑ **Add Effect...** Allows you to create a new Effect via the Effect Wizard. To learn more about the Effect Wizard, See section XXX.
- ❑ **Add Effect From File...** Allows you to create a new Effect from an existing shader container file like a Microsoft .FX or an NVIDIA .CgFX file..

Context Menu

Right-click on any effect to display a context menu with several choices:

- ❑ **Add Effect File...** Allows you to load an existing shader container file like a Microsoft .FX or an NVIDIA .CgFX file. This action merges the file's techniques with the current effect's techniques.
- ❑ **Add Profile...** Allows you to create a new profile from the supported profiles.
- ❑ **Add New Effect File...** Creates a new empty shader container file.
- ❑ **View Code.** Loads any shader code related to any profiles in the Code Editor.
- ❑ **Remove.** Removes the current effect from Project Explorer.
- ❑ **Clone.** Create a copy of the Effect. The copy is directly added to the list of Effects under a default name starting by "Copy_of_".
- ❑ **Analyze Performance.** Activates the Shader Performance panel to run the GPU and Driver simulators to analyze the selected shaders (See section Shader Performance to learn more about this feature) .
- ❑ **Properties.** Displays an effect's properties in the Properties panel.

Materials

Each material node in the material section contains several sub-nodes. Full-scene materials are indicated by a blue highlight and have a check box to enable or disable them.

Click on a material name to display all of the referenced effect's parameters in the Properties panel. You can then modify the parameters to customize the material's appearance.

Sub-Nodes

 Effect Reference. Effect Reference tells you what effect the current material is based on. For example, in **Error! Reference source not found.**, you can see that the material named “Check3d_material” is based on the “check3d” effect. Under the effect reference is a list of rendering devices supported by the material:

- Sony PLAYSTATION 3
- PC (Direct3D 9.0)
- PC (OpenGL)

Under each rendering device, you will see the available techniques, accompanied by radio buttons for choosing the technique. The list of techniques also features icons to indicate their profile:

- DirectX HLSL .fx
- OpenGL CgFX
- COLLADA FX Cg

Context Menu

Right-click on any material to display a context menu with several choices:

- Assign Effect.** Allows you to assign any available effect to this material. Note that only effects listed in Project Explorer are available in this sub-menu.
- Apply to Selection.** Applies the material to the currently selected geometry
- View Code.** Loads the shader code of all the profiles in the Code Editor
- Rename.** Renames the current effect.
- Remove.** Removes the current material from Project Explorer.
- Properties.** Displays material properties in the Properties panel.

For a *material*, you will see the same properties regardless of which backend renderer you're using (provided that the properties are identical across profiles). This means that modifying a material's properties will be reflected in all the different renderers that the material supports.

On the other hand, when you view an *effect's* parameters, you will see a full set of parameters for each backend renderer that the effect supports. These parameters will all be grayed out because you can only modify parameters for materials.

Lights

This section of the Assets Panel groups all the lights in your project. FX Composer supports spot lights, directional lights, ambient lights and point lights.

Cameras

This section of the Assets Panel groups all the cameras in your project. Cameras can be either orthographic or perspective.

Textures

This section of the Assets Panel groups all the textures in your project. FX Composer supports the following file formats: .dds, .jpg, .png, .tga, .bmp, .exr, and .hdr. Furthermore, it supports a variety of texture types (cube map, 1D, 2D, 3D) and pixel formats (RGBA, RGB, DXT, 32-bit float, 16-bit float).

Double-click on a texture node to open the Texture Viewer, which makes it easy to browse a collection of images (see the Texture Viewer section for more information).

In addition to static textures, FX Composer supports project-wide Render Targets that can be shared across multiple scene renderings. The Render Targets are useful for efficient full-scene effects like Shadow Mapping or Glow effects.

Left-click on a Render Target node to bring its properties in the Properties Panel. Render Targets properties are editable as opposed to static textures.

Geometries

This section of the Assets Panel groups all 3D models in your project. FX Composer also has built-in geometric primitives: teapots, planes, tori and spheres.

Deformers

This section of the Assets Panel groups all mesh Deformers in your project. FX Composer supports Skin Deformers for Skinned meshes.

Asset Location Resolution

FX Composer 2.5 uses a typical priority-based search path behavior that helps users interchange their projects and COLLADA documents across different machines.

Three different search levels are available for resolving asset locations, which occur in the following order:

1. Use the relative path of the referenced asset.
2. Use the project path.
3. Use the environment path.

If the asset is still not found, FX Composer uses the asset filename, project path, and then the environment paths to try to find the asset.

Here is an example of how FX Composer would go about finding the texture file `foobar.dds` referenced by `imagelib.dae` under the relative path `.\Images\2d\foobar.dds`.

Project Path

C:\temp

Environment Path

D:\temp

ImageLib.dae is located in "My Documents."

FX Composer 2.5 will attempt to find “foobar.dds” in the following locations in the following order:

- ❑ My Documents\.\Images\2d\foobar.dds
- ❑ C:\Temp\.\Images\2d\foobar.dds
- ❑ D:\Temp\.\Images\2d\foobar.dds
- ❑ My Documents\foobar.dds
- ❑ C:\Temp\foobar.dds
- ❑ D:\Temp\foobar.dds
- ❑ Display an Error – File Not Found!

If FX Composer finds foobar.dds in steps 4 through 6—a warning will appear in the log Window because it is not considered an ideal asset resolution.

Environment and Project Settings

FX Composer offers numerous settings for customizing its development environment and project configuration (Figure 40). You can access these through the Tools menu (Tools → Settings).

Items in this menu are grouped under two main categories: Environment and Project. Environment settings are global, whereas Project settings are specific to the current project. Project settings override Environment settings.

Figure 40. Environment and Project Settings Dialog

The dialog box includes settings such as project paths, utility locations, ShaderPerf panel settings, Cg compiler settings, and semantics and annotations. Each of these is explained in detail in the relevant section of this document.

Sample Projects

FX Composer's sample projects demonstrate many powerful features. Loading and exploring these projects are a great way to become more familiar with FX Composer and its capabilities. You can find the following sample projects under the FX Composer 2.0\Project folder:

□ MadModMike

This project comes with a special Python script located in MikeMap.py that demonstrates how to automatically assign shaders to a 3d character freshly exported from Autodesk Maya. Bring the Scripting Panel and type "import MikeMap, MikeMap.Run()" ...and the script will look for object names and materials to automatically apply new CgFX shaders and normal maps.

This is a good example as to how a studio can automate shader assignments.

□ Ninja

The Ninja project demonstrates the use of shared surfaces to create complex rendering of scenes. In this project, the scene is rendered from the point of view of the light to create a depth map, that is then reused in a second scene rendering by all the surface materials. The depth map is a shared surface, updated only once per frame. This essentially mimics how a real rendering engine would be setup.

□ Simple Atmospheric Scattering

The Atmospheric Scattering project simulates daylight illumination and haze/fog on a terrain/sky-sphere using an effect with HLSL FX and CgFX. The project has 3 main components:

- A ground mesh exported from a modeling application.
- A sky sphere created in FX Composer 2.5 with the sphere primitive. It is positioned in the center of the scene, and scaled to cover the entire scene. It is worth noting that the effect is applied to both the terrain and the scene via two separate materials.
- A directional light is bound to both materials to control the position of the sun. The light rotation is animated to run from dawn until dusk scenario when pressing the Play button in the animation panel.

□ TurtleProject

This project illustrates how one can integrate complex rendering techniques made possible by the generation of Polynomial Texture Maps from the Turtle renderer. Four scenes are bundled in this project to show Ambient Occlusion, Pre-computed Radiance Transfer and Polynomial Texture Mapping. More information can be found in the header of the CgFX source code in the project.

Customizing FX Composer

Working with Layouts

Because FX Composer is highly customizable, it provides you with the ability to load and save layouts. You can access this capability via “Layouts” in the View menu (see Figure 41).

Figure 41. The Layouts Sub-Menu

This menu offers several options:

- ❑ **Reset Layout.** This reverts to FX Composer’s default layout.
- ❑ **Existing Layouts.** This is the list of existing layouts. Any new layouts you create will be included in this list.
- ❑ **Delete Layout.** Allows you to delete one of your existing layouts.
- ❑ **Save Current Layout.** Saves the current layout, overwriting the old layout with the same name. Note that if you use this option without first creating your own layout, you will replace FX Composer’s default layout (not recommended).
- ❑ **Save Layout As...** Saves the current layout with a new name. This new layout will then be added to the list of existing layouts.

Changing Layouts

You can choose between existing layouts by using the layout toolbar (see Figure 42), or by selecting a layout from the Layouts submenu in the View menu.

Figure 42. The Layout Toolbar

Customizing Toolbars

One of FX Composer's key production-friendly features is the ability to customize toolbars. To do this, click on the View menu, and choose "Toolbars → Customize...." This will bring up a Manage Toolbars dialog box (see Figure 43). Alternatively, you can right-click on any toolbar and select "Customize..." from the resulting context menu.

Figure 43. The Manage Toolbars Dialog Box

The Manage Toolbars dialog box allows you to create and modify toolbars. In the first column you'll see the existing list of toolbars. You can create a new toolbar by pressing the + icon. (And you can remove toolbars with the – icon.) Selecting a toolbar from the list shows you the buttons that belong to it. You can create additional buttons by pressing the + icon above the column. (And you can remove buttons with the – icon.) When adding buttons, you can choose between Commands, Separators, the Layout Selector, Labels, Python Scripts, and the Configuration Selector.

Selecting a particular button will show you the metadata associated with it (for example, icon, script filename, tooltip, display text, etc...) You can then modify any of these to customize the button.

Please note that if you're assigning a Python function, its name must be carefully specified with the full namespace, function name, and parentheses. A typical function example would be "test_toolbars.AddSphereFunction()," with the script filename as "test_toolbars.py."

General Preferences

You can set a variety of preferences for FX Composer via the Settings... selection in the Tools menu. General preferences are in the Preferences subsection of the Environment section.

- ❑ **Add To Current Project On Download.** (Applies to Shader Library downloads.)
- ❑ **Allow More Flexible Menu Strip.**
- ❑ **Allow Side Toolbars.** Enables toolbars to dock on the side of panels.

- ❑ **Automatically Create Default Material.** Automatically creates a default material when you create an object.
- ❑ **Load in Editor on Download.** (Applies to Shader Library downloads.)
- ❑ **Save Layout on Exit.**
- ❑ **Show Download Options Box.** (Applies to Shader Library downloads.)
- ❑ **Show Finished Downloading Message Box.** (Applies to Shader Library downloads.)

FX Composer SDK

Geometry File Importer

FX Composer provides support for the geometry file formats commonly used in the graphics industry. FX Composer 2.5 supports Wavefront OBJ, Microsoft X, Autodesk FBX and Autodesk 3DS file formats.

The source code of the geometry importer plug-in is given as part of the FX Composer SDK. They are useful for allowing developers who are using other file formats to very quickly write their own importers and enable them to load their geometry into FX Composer.

The source code for all the geometry importers is located in:

C:\Program Files\NVIDIA Corporation\FX Composer 2\SDK\

The OBJ file importer is located below this directory under the WavefrontObj directory.

It is worth noting that all geometry imported in FX Composer project files gets translated to COLLADA and stored as such. COLLADA represents a good way for storing more advanced information about shaders, materials and their parameters, and as to how they can be bound to scene geometries and objects such as lights and cameras.

Image File Importer

FX Composer provides support for the most common image file formats. In addition to these formats, FX Composer 2.5 provides support for Softimage 3D PIC image file format. This is a non common file format proprietary to Softimage (You can find an Adobe PhotoShop Plug-in for the PIC format on: <http://www.fxshare.com/>)

The FX Composer PIC plug-in is part of the SDK, and therefore, the complete source code is given. The FX Composer 2.5 SDK is located in:

C:\Program Files\NVIDIA Corporation\FX Composer 2\SDK\

The PIC image file loader is located below this directory under the PIC Format directory.

Utility Scripts

FX Composer comes with a collection of sample scripts that can be leveraged in a production environment to automate procedures and tasks.

These utility scripts can be found in the MEDIA/Scripts folder under FX Composer 2.5 folder. Here is a quick description of the scripts and what they features they provide:

- ❑ **Effects** - Utilities related to FX Composer effects and effect files.
 - ❑ `current()`: return a python list of currently-loaded effects
 - ❑ `usage()`: print a list of visible effects and tell what materials are using them
 - ❑ `named(name)`: get an effect by name
 - ❑ `list_unused()`: return a list of materials that are not being used
 - ❑ `get_effect_filename()`: estimate filename for use by `OpenEffectFile()`
 - ❑ `seek_effect_files()`: search for files in the current project directories
 - ❑ `print_effect_filenames()`: print the results of `seek_effect_files()`
 - ❑ `print_current_effect_filenames()`: print currently-active effect files
- ❑ **Images** - FX Composer 2.5 Image-related Utilities
 - ❑ `current()`: return a python list of currently-loaded image
 - ❑ `usage()`: print a list of images and tell what materials are using them
 - ❑ `desc(img)`: minimal description
 - ❑ `desc_all()`: `desc()` for all non-hidden images
 - ❑ `node_images()`: for any scene nodes, print the materials and images used
 - ❑ `all_node_images()`: call `node_images()` for the entire scene
 - ❑ `node_images()`: print a list of scene nodes, their materials, and images, indexed by **node**
 - ❑ `named(name)`: get an image by name
 - ❑ `list_unused()`: return a list of images not called by any material
 - ❑ `sources()`: show which disk pix are being accessed, and their Images
 - ❑ `texfile()`: find the texture file for the specified image
 - ❑ `current_textures()`: current texture structs in this scene
 - ❑ `current_surfaces()`: current surface structs in this scene
 - ❑ `surface_desc()`: describe surface
- ❑ **Lights** - FX Composer 2.5 Light-related Utilities
 - ❑ `current()`: return a python list of currently-loaded image
 - ❑ `desc(img)`: minimal description
 - ❑ `desc_all()`: `desc()` for all non-hidden images
 - ❑ `surface_desc()`: describe surface
- ❑ **Materials** - FX Composer 2.5 Material-related Utilities
 - ❑ `current()`: return a python list of currently-loaded Materials
 - ❑ `usage()`: print a list of materials and tell what nodes are using them
 - ❑ `named(name)`: get a material by name
 - ❑ `pattern()`: like `named()` but with a regular expression
 - ❑ `effect(mtl)`: get associated effect
 - ❑ `desc(m)`: minimal description
 - ❑ `full_desc(m)`: include parameters in description

- ❑ `images (mtl)` : get list of associated images
- ❑ `active_fullscreen_materials ()` : list mtl's used for shadows, postprocess, etc
- ❑ `list_unused ()` : find all unbound materials
- ❑ `parameters (mtl, [profile])` : return list of parameters
- ❑ `dup_parameter (src, dst, name)` : duplicate arams with matching names
- ❑ `transfer_parameters (src, dst)` : duplicate params with matching names from src
- ❑ `mtlInsts_by_node_name (name)` : return list of mtlInsts for the named node
- ❑ `named_parameter (m, name)` : find param by name in the specified material
- ❑ `named_material_parameter (mName, pName)` : find param and material by name
- ❑ `materialInst_desc ()` : print text description
- ❑ `maya_extras (mtl)` : find them, if any
- ❑ **Nodes - Utilities the work with FX Composer Nodes**
 - ❑ `active_scene ()` : return a ptr, if there is one
 - ❑ `top_nodes ()` : return top of node hierarchy (a list)
 - ❑ `all_nodes ()` : return flattened list of ALL nodes
 - ❑ `all_node_tuples ()` : return flattened list of ALL nodes as tuples with depth
 - ❑ `named (name, [nodelist])` : return node matching "name"
 - ❑ `printNodeName (n)` : what it says
 - ❑ `print_node_names ()` : print all node names, as indented list
 - ❑ `materials (n)` : return list of associated materialInstances
 - ❑ `instGeom (n)` : return any instanceGeometry
 - ❑ `instCtrl (n)` : return any instanceController
 - ❑ `instGeom2 (n)` : return any instanceGeometry OR instanceController
 - ❑ `geometry (n)` : return staic or skinned geometry
- ❑ **Parameters - FX Composer 2.5 Material-Parameter-related Utilities**
 - ❑ `SetColor ()` : assign a color parameter as rgb or rgba
 - ❑ `SetPoint ()` : assign a 3D point as xyz or xyzw
 - ❑ `SetVector ()` : assign a 3D vector as xyz or xyzw
 - ❑ `SetScalar ()` : assign a 3D scalar
 - ❑ `Copy ()` : copy one parameter to another
 - ❑ `Copy_Mismatched ()` : try to copy if data types do not match
 - ❑ `named_annotation ()` : seek annotation by name
 - ❑ `UIName ()` : determine a parameter's UIName
 - ❑ `IsHidden ()` : determine if a parameter's visibility
 - ❑ `desc ()` : print description of parameter
- ❑ **Playblast - Script-controlled playback and optional video-frame recording.**

- ❑ Render - Utilities relating to the FX Composer Render Panel
 - ❑ ForceRedraw(): force a refresh
 - ❑ RenderPort(): set/get current renderport (OpenGL, DirectX, etc)
 - ❑ SizeWindow(): force size
 - ❑ Save(): save to file

Using Playblast

Global parameters are set via "PBGlobals.SetXxxx()" to clean the namespace reasonably clear if you import this as "from playblast import *"

"PBGlobals.PickDir()" uses Windows to let you select the frame-output directory interactively.

Simplest usage

Load playblast, double-check that you like the setup, try it

```
>>> from playblast import *
>>> print PBGlobals
>>> Play()
```

Setting global parameters

Type "dir(PBGlobals)" for a list of what you can set. PBGlobals will return a human-readable for of itself via __str__() or just use the Globals() method.

- ❑ Playblast() - play frame range with option sequence-recording of BMP files.
- ❑ Play() - Same as above with no recording
- ❑ Frame(n) - Jump to Frame(n) - a lot like Play(n,n)
- ❑ Globals() - Print PBGlobal settings

Python Function Callbacks

PBGlobals.SetCallback() allows you to specify an arbitrary Python function that will be executed once just before each frame is rendered. This permits interaction with external files, setting up particle data, etc.

The callback function is of the form mycallback(frameNumber) where the frame number will be an integer.

Note: Note that if Playblast() or Play() as specified with a frame range less than the entire clip length, the "run-in" frames -- that is, the frames before the start of the recording -- will still be executed with their callbacks. This is so that processes with a history-dependant run-up (e.g., particles) will have a correct first recorded frame.

Note: All these scripts rely on the default Python24/lib path being accessible so if trying to use any of these scripts fails, go to the Tools->Settings->Environment->Paths->Scripts and add the Python24/Lib path to the list.

FX Composer allows the user to fully remap the set of Semantic and Annotation used to feed the correct data to shaders. The chapter entitled Semantic and Annotation Remapping has more information.

FX Composer goes one step further to support custom Semantic and Annotation by exposing custom node operators via plug-ins.

A code example of a Semantic and Annotation Remapper plug-in is located in the Remapper folder under the SDK folder (C:\Program Files\NVIDIA Corporation\FX Composer 2\SDK\)

The sample shows how to implement a Matrix Inversion operator and how to implement a custom way of setting a value of a vector element.

Advanced Asset Creation

Materials

A material in FX Composer always references a particular effect. Selecting a material in the Assets Panel brings up all the material's properties in the Properties panel. You can then modify the properties as you wish, including dragging textures from the Texture Viewer for properties that require textures. (See "Texture Viewer" for more information.)

Material parameters can also be bound in groups to objects in the scene (for example, the light position in the Phong model can be tied to a spot light's position). This is known as a material scene binding, and is explained in more detail in the "Material Scene Bindings."

You can create a new material by right-clicking on the "Materials" divider in the Assets Panel. You can also rename a material by pressing F2 when it is selected.

Dragging-and-dropping a material onto an object in the Render panel will assign that material to the object, replacing any existing material assignment. If you want to keep the material the same, but change its associated effect, you can do so by dragging and dropping the effect onto the object.

Images

This section of the Assets Panel groups all the images in your project. FX Composer supports the following file formats: .dds, .jpg, .png, .tga, .bmp, .exr, and .hdr. Furthermore, it supports a variety of texture types (cube map, 1D, 2D, 3D) and pixel formats (RGBA, RGB, DXT, 32-bit float, 16-bit float). Clicking on an image in the Images list will highlight it in the Texture Viewer (if the Texture Viewer is visible). Double-clicking on an image node will open the Texture Viewer, which makes it easy to browse a collection of images (refer to the Texture Viewer section for more information).

You can add images by right-clicking on the Images divider in the Assets Panel. You can also rename an image by pressing F2 when it is selected.

When working with images, please note that OpenGL assumes the texture coordinate origin is at the bottom-left, whereas Direct3D assumes the origin is at the top-left. FX Composer's image loader automatically flips images when necessary for each API (depending on the image format and its origin convention). This approach means that decals are applied properly in either API without having to modify the texture coordinates, but look-up tables have to either be API-specific, or the shader needs to be API-specific.

The following table lists supported image formats and their origin conventions:

Table 2. Supported Image Formats and Origin Conventions

Format	Image Origin Specification
.dds	Top-Left
.jpg	Top-Left
.png	Top-Left
.tga	Top-Left or Bottom-Left
.bmp	Bottom-Left
.exr	Top-Left
.hdr	Top-Left

Geometry

FX Composer supports the creation of internal procedural primitives (currently spheres, planes, tori and teapots) by accessing the Library Menu -> Add Geometry off of the applications' main menu or by right-clicking on the Geometries divider in the Assets Panel. You can also rename a mesh by pressing F2 when it is selected.

In addition to these procedural primitives, FX Composer supports import of OBJ files. (See 3D file importers, on page 95 for more information on how to import external geometry in to FX Composer)

The Geometries section of the Assets Panel lists all mesh definitions that are available. You can instantiate any mesh definition into the current scene by dragging-and-dropping it onto the Render panel. The mesh will then appear at the scene origin, and FX Composer will do a zoom extents operation to ensure that the entire scene is in view. The drag-and-drop operation will also create a new scene node (in the Scenes section of the Assets Panel) with the geometry as a child node. Alternatively, you can achieve the same result by dragging-and-dropping a mesh from the Geometries section of the Assets Panel onto a scene node (in the Scenes section).

Deformers

FX Composer supports rigging of geometry through skeletons. The rigging data is imported from COLLADA files that have "controller" data. You can also rename a mesh by pressing F2 when it is selected.

The Deformers section of the Assets Panel lists all skinning data that is loaded. Currently, dragging and dropping of deformers is not supported. If a COLLADA file instantiates the controllers, the Render panel will display the instanced controllers. Selecting an instanced controller object displays its properties such as the material and the skeleton data in the Properties panel. You can zoom extents to a controller just as you zoom extents to a piece of

geometry. Currently FX Composer does not support the “Save As” feature for deformers, but they can be saved using the “Save All” feature.

Lights

FX Composer supports four types of lights: ambient lights, spot lights, directional lights, and point lights. You can add a light by right-clicking on the Lights divider in the Assets Panel. You can also rename a light by pressing F2 when it is selected. Finally, left-clicking a light in the Assets Panel shows its properties in the Properties panel.

The Lights section of the Assets Panel lists all lights in the current project. You can instantiate any light into the current scene by dragging-and-dropping it onto the Render panel. The light will then appear at the scene origin, and FX Composer will do a zoom extents operation to ensure that the entire scene is in view. The drag-and-drop operation will also create a new scene node (in the Scenes section of the Assets Panel) with the light as a child node.

Alternatively, you can achieve the same result by dragging-and-dropping a light from the “Lights” section of the Assets Panel onto a scene node (in the “Scenes” section).

Cameras

FX Composer supports two types of cameras: orthographic and perspective. You can add a camera by right-clicking on the “Cameras divider in the Assets Panel. You can also rename a camera by pressing F2 when it is selected. Finally, left-clicking a camera in the Assets Panel shows its properties in the Properties panel.

The Cameras section of the Assets Panel lists all cameras in the current project. You can instantiate any camera into the current scene by dragging-and-dropping it onto the Render panel. The camera will then appear at the scene origin, and FX Composer will do a zoom extents operation to ensure that the entire scene is in view. The drag-and-drop operation will also create a new scene node (in the Scenes section of the Assets Panel) with the camera as a child node. Alternatively, you can achieve the same result by dragging-and-dropping a mesh from the Cameras section of the Assets Panel onto a scene node (in the Scenes section).

Working with Materials and Effects

Creating Asset Libraries

FX Composer’s flexibility allows you to create and organize assets any way you choose. FX Composer provides two ways of creating asset libraries:

1. Create several new assets (effects, materials, images, lights, cameras, or geometry) in a new empty document. (The document must be active before creating the assets.)
2. Load a collection of COLLADA documents (each with its own assets). Then create a new empty document and drag-and-drop your chosen assets into the new document.

Scene Object Binding

It is sometimes convenient to tie shader parameters to a scene object. For example, a lighting shader might be tied to a particular light source, meaning that the light position is input to the shader as a parameter. This means that the rendering will be updated correctly when you move the light.

This association between shader parameters and scene objects is called “scene object binding.” In practice, you may want to associate more than just a position with a shader— in the case of a light, you may want to associate its diffuse and specular properties, specular exponent, and attenuation with a material. Instead of having to associate each of these individually, FX Composer allows you to simply select the object that should drive all the parameters simultaneously. You can specify this in the Properties panel when a material is selected

Asset Management

FX Composer uses COLLADA as its main asset storage format. This means that an FX Composer project file is made of a collection of COLLADA Document. Typical COLLADA databases are decomposed into COLLADA documents that group certain types of assets or collection of assets that belong to some segmentation of the content.

As an example, a typical production project may be organized as shown in Figure 44, where Effects would be in a ShaderLibrary and materials would be organized on a per-level basis. The materials would still reference the unique Effects in the shader library. Similarly, levels would have their objects and scenes in their own documents (one could dissociate geometries and scenes but this is just an example).

Figure 44: A typical COLLADA database organization

The obvious advantage of breaking down your asset database in such a way is to allow the collaboration of multiple team members to operate on distinct asset types and asset documents without stomping on each other. In our example, a TD should easily work on the Shader Library while artists could create materials that would be using the Effect Library. Additionally, game level creators could load the various material libraries and instantiate geometry in separate levels concurrently.

This setup can be nicely integrated into a source control system like Perforce, where each asset document can be checked in and out based on who is working on what.

In order to ease the integration with such file revision systems, FX Composer tracks the status of the Document file to lock or unlock the edition of assets contained in these documents. In our example, if you want to create materials in the MaterialLibrary1 document, you would check out the MaterialLibrary1 DAE file from Perforce. All other documents should be left locked and therefore preventing the user from modifying them.

Locked assets are shown as grayed out in the Properties Panel and rendered with a “lock” icon in the Assets Panel and the Project Explorer.

To unlock these assets, change the property of the Document that contains it by either using your file revision system or Windows Explorer.

File Importers

3D file importers

Wavefront OBJ file format

FX Composer supports the Wavefront OBJ file format. To import an OBJ file, go to File->Add->Import Existing Files... and select an OBJ file.

Figure 45: OBJ file format import options

The OBJ file importer supports the following import options (See Figure 45):

- ❑ Import as Single Object: Consolidate all the mesh objects into one mesh
- ❑ Import Materials: Load the Materials (.mtl) and create COLLADA FX Common materials
- ❑ Ignore Call Commands: Do not import other .obj files that may be referenced within this obj file
- ❑ Flip UV Coordinates: applies the following uv transforms (which preserves the u coordinate and mirrors v):

$$\begin{cases} u' = u \\ v' = 1 - v \end{cases}$$

Importing an OBJ file will result in an instantiation of the geometry in the current scene and adding the geometry definition to the Library of Geometries. Saving a project that has imported OBJ geometry will be saved out as COLLADA geometry.

The source code of the OBJ importer is part of the FX Composer 2.0 SDK. (See section for finding out more information).

The OBJ file format usually comes with a sidekick file with the .mtl extension. This file contains the OBJ material definition. The following section explains how mtl materials are supported in FX Composer.

Wavefront MTL Support in FXC

For a full specification of .mtl files please see <http://www.fileformat.info/format/material/>

ALL STATEMENTS MENTIONED BELOW ARE SUPPORTED BY THE .MTL/.OBJ IMPORTER IN FXComposer2.0 UNLESS OTHERWISE STATED.

MTL Illumination Models

The mtl file format has a predefined collection of illumination Models **reference by the** "illum_#" token where # can be a number from 0 to 10. The illumination models are summarized below:

MTL Illumination Models	Description
illum_0	Color on and Ambient off
illum_1	Color on and Ambient on
illum_2	Collada Blinn common profile
illum_3	Highlight on
illum_4	Transparency: Glass on, Reflection: Ray trace on
illum_5	Reflection: Fresnel on and Ray trace on
illum_6	Transparency: Refraction on, Reflection: Fresnel off and Ray trace on
illum_7	Transparency: Refraction on, Reflection: Fresnel on and Ray trace on
illum_8	Reflection on and Ray trace off
illum_9	Transparency: Glass on, Reflection: Ray trace off
illum_10	Casts shadows onto invisible surfaces

FX Composer translates these illumination models with COLLADA FX Common profiles as such:

MTL Illumination Models	FX Composer 2 COLLADA FX Common Profile
illum_0	Collada Constant common profile
illum_1	Collada Lambert common profile
illum_2	Collada Blinn common profile
illum_3	Not supported, default to Collada Phong common profile
illum_4	Not supported, default to Collada Phong common profile
illum_5	Not supported, default to Collada Phong common profile

illum_6	Not supported, default to Collada Phong common profile
illum_7	Not supported, default to Collada Phong common profile
illum_8	Not supported, default to Collada Phong common profile
illum_9	Collada Phong common profile
illum_10	Not supported, default to Collada Phong common profile

❑ Colors and Float Modifiers

Note: For all colors the use of CIEXYZ and Spectral files are not supported

e.g., Ka spectral file.rfl factor

Ka xyz x y z

Ambient Color (Ka r g b)

The Ka statement specifies the ambient reflectivity using RGB values.

"r g b" are the values for the red, green, and blue components of the color. The g and b arguments are optional. If only r is specified, then g, and b are assumed to be equal to r. The r g b values are normally in the range of 0.0 to 1.0. Values outside this range increase or decrease the reflectivity accordingly.

Importing to FX Composer is trivial; this simply becomes the ambient color of the material.

Diffuse Color (Kd r g b)

The Kd statement specifies the diffuse reflectivity using RGB values.

"r g b" are the values for the red, green, and blue components of the atmosphere. The g and b arguments are optional. If only r is specified, then g, and b are assumed to be equal to r. The r g b values are normally in the range of 0.0 to 1.0. Values outside this range increase or decrease the reflectivity accordingly.

Importing to FX Composer is trivial; this simply becomes the diffuse color of the material.

Specular Color (Ks r g b)

The Ks statement specifies the specular reflectivity using RGB values.

"r g b" are the values for the red, green, and blue components of the atmosphere. The g and b arguments are optional. If only r is specified, then g, and b are assumed to be equal to r. The r g

b values are normally in the range of 0.0 to 1.0. Values outside this range increase or decrease the reflectivity accordingly.

Importing to FX Composer is trivial; this simply becomes the specular color of the material.

Note: Transmission Filter (Tf r g b) is not currently supported in FX Composer 2.

Transparency (d factor)

Specifies the dissolve for the current material.

"factor" is the amount this material dissolves into the background. A factor of 1.0 is fully opaque. This is the default when a new material is created. A factor of 0.0 is fully dissolved (completely transparent). Unlike a real transparent material, the dissolve does not depend upon material thickness nor does it have any spectral character. Dissolve works on all illumination models.

This is simply translated as the transparency of the material in FXC. The –halo option of this is not currently supported.

Specular Exponent (Ns exponent)

Specifies the specular exponent for the current material. This defines the focus of the specular highlight.

"exponent" is the value for the specular exponent. A high exponent results in a tight, concentrated highlight. Ns values normally range from 0 to 1000.

This value will be brought into the range between 0 and 128 via a simple ratio; e.g., a value of 1000 in the .mtl file will become 128 in FXC.

Note: Mapping of Sharpness (Sharpness value) is not currently supported in FX Composer 2.

Index of Refraction (Ni optical_density)

Specifies the optical density for the surface. This is also known as index of refraction.

"optical_density" is the value for the optical density. The values can range from 0.001 to 10. A value of 1.0 means that light does not bend as it passes through an object. Increasing the optical_density increases the amount of bending. Glass has an index of refraction of about 1.5. Values of less than 1.0 produce bizarre results and are not recommended.

This is translated directly into the index of refraction in the COLLADA common profile by FX Composer 2.

Texture Maps

Ambient Texture Map (map_Ka -options args filename)

Specifies that a color texture file or a color procedural texture file is applied to the ambient reflectivity of the material. During rendering, the "map_Ka" value is multiplied by the "Ka" value. "filename" is the name of an FX Composer supported image file.

FX Composer does not yet support the –options and arguments and will ignore them if they are present. The texture map for the ambient component will replace the ambient color in the collada common profile.

Diffuse Texture Map (map_Kd -options args filename)

Specifies that a color texture file or color procedural texture file is linked to the diffuse reflectivity of the material. During rendering, the map_Kd value is multiplied by the Kd value. "filename" is the name of an FX Composer supported image file.

FX Composer does not yet support the –options and arguments and will ignore them if they are present. The texture map for the diffuse component will replace the diffuse color in the COLLADA Common profile; use this if you want a typical texture on your model's surface.

Specular Texture Map (map_Ks -options args filename)

Specifies that a color texture file or color procedural texture file is linked to the specular reflectivity of the material. During rendering, the map_Ks value is multiplied by the Ks value. "filename" is the name of an FX Composer supported image file.

FX Composer does not yet support the –options and arguments and will ignore them if they are present. The texture map for the specular component will replace the specular color in the collada common profile.

Please note that the following are not currently supported by FX Composer:

- ❑ Specular exponent texture map (map_Ns -options args filename)
- ❑ Dissolve texture map (map_d -options args filename)
- ❑ Texture map antialiasing (map_aat on)
- ❑ Decal Texture mapping (decal -options args filename)
- ❑ Displacement Texture mapping (disp -options args filename)
- ❑ Bump Texture mapping (bump -options args filename)
- ❑ Reflection mapping (refl ...)

Autodesk 3DS file format

FX Composer 2.5 supports the import of geometry from .3ds Autodesk files. Animation, Light, and Camera objects are ignored.

Microsoft X file format

FX Composer 2.5 supports the import of geometry from .X Microsoft files. Animation is completely ignored.

Autodesk FBX file format

FX Composer 2.5 supports the import of geometry from .FBX Autodesk files. Any additional asset type contained is ignored.

Image File Importer**Softimage® 3D Picture file format (PIC)**

FX Composer supports the Softimage PIC file format. You can import PIC image files directly into the Textures Panel via the Assets Panel context menu from the Image section like any other file.

The source code of the PIC image loader is part of the FX Composer 2.5 SDK. (See the SDK chapter to learn more.)

This document describes the scripting system in FX Composer 2.5.

Introduction

Scripting in FX Composer is typically accomplished using the Python scripting language. The implementation of Python used is IronPython 1 from Microsoft. IronPython supports all of the standard python syntax & library, with the additional advantage that it is implemented in a .NET language. This means that python scripting in FX Composer can call the rest of the FX Composer engine without additional work. It is important to note that none of the core functionality of FX Composer requires Python. The scripting is implemented entirely using a plugin (FXComposer.UI.Python), and in theory any scripting language that could communicate with the FX Composer engine could be used.

Scripting can be used for various purposes. It can be used to build and modify custom scenes, generate shaders, and geometry, or load and save collada documents, for example. Scripting examples come with the FX Composer install and demonstrate how to talk to the FX Composer engine.

The approach taken to FX Composer scripting is to allow the scripting to talk to all aspects of the engine. This means that a script author needs to be careful not to make calls into the engine that will cause instability. To assist with this, a script-friendly API layer has been provided – this layer ensures that scripting is easier to do and has no side effects, with the added advantage that all such commands are undoable. Whenever a script modifies the state of FX Composer, it should use one of the Fxc* API's.

Fxc* APIs

Most scripts make extensive use of the simple API's. These all begin with 'Fxc' followed by a meaningful name for the group of things they effect. For example, to work with an FX Composer scene (FXScene), the API commands are mainly in 'FxcScene'. To work with nodes, the commands are in 'FxcNode'. These classes are mainly made up of static methods that can be called, and usually take the object as their first parameter.

For example, to create & destroy a scene:

```
>>> FXScene scene = FxcScene.Create("MyScene");  
>>> FxcScene.Destroy(scene);
```

To create & destroy a node:

```
>>> FXNode node = FxcNode.Create("MyNode");
>>> FxcNode.Destroy(node)
```

It is important to note that the `FXNode` & `FXScene` types are engine classes, which should not be modified directly. Calling `Fxc*` API's has the advantage that the call can be undone. Directly modifying the returned structures will cause complications and should be avoided. In the above cases, the return node and scene objects are passed into the `Destroy` API to remove them. The rest of this document will demonstrate many of the `Fxc` API's, and the reference help file also contains a complete list of the current methods.

Namespaces

FX Composer is split up into namespaces, as in any typical .NET project. `FXComposer.Maths` is the namespace for maths operations, `FXComposer.Scene.Commands` is the namespace for `Fxc*` API's that control the scene, `FXComposer.IO` is the namespace for IO modules, etc. In order to access classes in any of these namespaces, they must be imported. The Python scripting host automatically imports the key namespaces at start of day. The default python script that is run is called `fxcapi.py`, and here are the imports that are automatically run:

```
# Core python libraries
import sys
import System
import System.IO
import clr

# Core FX Composer assemblies
clr.AddReferenceByName("FXComposer.Core")
clr.AddReferenceByName("FXComposer.Maths")
clr.AddReferenceByName("FXComposer.Utilities")

# Import core
from FXComposer.Core import *

# Load all plugin assemblies
assemblies = FXRuntime.Instance.Plugins.PluginAssemblies
for assembly in assemblies:
 clr.AddReferenceByName(assembly.FullName)

# Common imports
from FXComposer.Core import *
from FXComposer.Core.Commands import *
from FXComposer.Maths import *
from FXComposer.Scene import *
from FXComposer.Scene.Commands import *
from FXComposer.Scene.Services import *
from FXComposer.Scene.Effects import *
from FXComposer.Scene.Control.Services import *
from FXComposer.Scene.Control import *
from FXComposer.Services import *
from FXComposer.Commands import *
```

Iron Python can be downloaded free from Microsoft, at the following address, and contains documentation for the CLR methods seen above. The release is useful for users wishing to see what's possible when scripting .NET applications, and for examples and tutorials on using IronPython.

<http://www.codeplex.com/IronPython>

Properties

Most objects in the FX Composer engine have a list of properties associated with them. The property list can be enumerated, or more commonly, properties can be directly accessed. To get the value of the current translation of a Node, we would do this:

```
>>> translation = node.Translation.PropertyValue
```

The 'PropertyValue' is the value held in the property. If we wanted the name of the property we would do this:

```
>>> name = node.Translation.Name
```

The result would be "Translation". Note that as mentioned above, we never directly modify this value, instead we would do:

```
>>> FxcNode.SetTranslation(node,node.Translation.PropertyValue +
FXVector3(1,0,0))
```

Here we have added a 1,1,1 translation value to the current one in the node, resulting in moving any objects in the scene attached to this node 1 unit to the right.

Services

Sometimes during scripting, a service in the engine will be called. Services are responsible for a particular task in FX Composer – for example, the task service manages a list of current tasks, renderport service manages a list of current renderports, etc.

An example of a service that might be called is:

```
>>> from FXComposer.IDE.Services import *
>>> FXProjectService.Instance.AddDocument(FXUri("c:/mydae.dae"))
```

Here we are first importing the service from its namespace (FXComposer.IDE.Services), then we are calling it directly to add a Collada document to the current project. Services are singletons, so have an 'Instance' static member which can be used to access them. To load a project, we use the same service:

```
>>> FXProjectService.Instance.OpenProject(FXUri("c:/myproj.fxcproj"))
```


Using the Scripting – Example Walkthrough

In this section we are going to walk through the basic steps involved in building a scene and drawing it in a viewport. We start by creating a scene...

Create a Scene

Firstly we will create a new scene. FX Composer supports any number of scenes, and can even draw different scenes in different 'renderports'. In FX Composer, a renderport is simply a view of a scene. The Render Panel contains renderports for each backend device.

Firstly, we bring up the python panel in FX Composer, and type the following to create a scene:

```
>>> scene = FxcScene.Create()
```

If we go to the Assets Panel, we will see that a scene is now visible:

Testing Undo/Redo

Let's try the undo functionality. If we type:

```
Undo ()
```

We will see the scene we created disappear. If we type:

```
Redo ()
```

It will return. In this way we should be able to undo/redo any operations we perform using the Fxc API's.

There is an interesting catch here though.... The value of 'scene' in the python scripting window is now a reference to a disposed object. We can check this by typing:

```
>>> scene.IsDisposed
True
```

The response tells us that we do in fact have an old reference. We can fix it by getting the current active scene (since there is only one in this case):

```
>>> scene = FXSceneService.Instance.ActiveScene
>>> scene.IsDisposed
False
```

When we are looking at geometry later, we'll see another way of finding the scene by its Uri.

Manipulating the RenderPorts

Since we are going to build an OpenGL scene, we will ensure that the OpenGL window is visible, and get a reference to it. We can do this from the user interface by clicking the tab of course, but let's do it from script, which can be useful for automation:

```
port = FxcRender.FindRenderPort("OpenGL")
```

To activate the port, we use the command:

```
FxcRender.SetActiveRenderPort(port)
```


If you didn't have this renderport selected, you should find that it is now brought to the front in the scene panel.

Creating Some Geometry

To make our scene more interesting, let's add some geometry to the scene. Firstly, we will create a torus:

```
torus = FxcGeometry.CreateTorus("MyTorus")
```

If we again look in the Assets Panel we will see our torus geometry:

The torus is a complex object made up of a 'geopipe' and various 'geopipe objects'. The geopipe is just a container for the geometry, and the geopipe objects are the stages inside the geometry pipe. We will see how to modify the torus later, but it is a good exercise to click it and view the properties in the property panel.

Note that we didn't get any geometry in the scene. This is because we need to instance the geometry into the scene we created. Using the user interface is slightly different – clicking on the "Add Torus" button in the UI will create the torus geometry *and* add it to the current scene. Try it to see this in action. Notice the geometry is created, and added to a scene. Don't forget to hit CTRL+Z to remove it before going to the next step.

What if we accidentally forgot to assign the 'torus' variable? How to we 'find' the created torus and reference it? Here are the steps:

```
>>> FxcGeometry.CreateTorus("Torus1")
<FXComposer.Scene.FXGeoPipe object at 0x000000000000002F
[fxcomposer://localhost/Document1#Torus1]>
>>> torus =
FXRuntime.Instance.UriManager.FindObject(FXUri("fxcomposer://localhost/
Document1#Torus1"))
```

The Uri we make here has to be the same Uri of the object we created. The previous command actually output the Uri for us in the script window. Another way to find out the Uri would be to click on the torus in the Assets Panel and look for the Uri property. This same method works for all items that have a Uri.

Adding Geometry to the Scene

To add our newly created geometry to the scene, we need to first create a node for it in the current scene, like so:

```
>>> node = FxcNode.Create()
```

And then we add this node to the root of the scene.


```
>>> FxcNode.SetParent(node, scene)
```

The SetParent call here is being used to set the parent of the node to be the scene; this makes the node a top-level node in the scene. Set Parent can also be called with another node to build a hierarchy of nodes.

All we have to do to get our torus in the scene is to add it as a geometry instance under the node:

```
>>> torusInstance = FxcNode.CreateGeometryInstance(node, torus)
```

If we look in the Assets Panel, we can now see the node and the torus assigned to the scene. If we expand out the torus, we can see that there is currently no assigned material.

Checking the geometry in the viewport confirms this:

We can make the geometry fill the viewport by doing:

```
>>> scene.ZoomExtentsAll(1.0, 1)
```

The second parameter is a Boolean, which in python is passed as 1 or 0. The first parameter is the ratio of the current viewport. We could explicitly calculate this if we wished:

```
>>> port.Width.PropertyValue / port.Height.PropertyValue
```

Creating a material

In FX Composer, effects represent shaders designed to be run on one or more backend devices. They contain profiles, techniques, passes, parameters, etc. Materials, on the other hand, are instances of effects that are applied to geometry in the scene.

Typically the programmer builds the effect, and the artist manipulates the material by setting parameters. An effect might be 'metal', but an artist might tweak its parameters to make 2 materials, one that is shiny metal, and the other that is dull metal.

We need both an effect and a material for our torus.

Firstly, we create a material. That's easy:

```
>>> material = FxcMaterial.Create("BumpyShiny")
```

Note that this time we've decided to name the material asset. Most of the previous commands also have this option, to give assets a name.

There are many ways to create an effect. We are going to use the most simple. We will load our effect from a .cgfx effect file using an FxcEffect API:

```
>>> effect =
FxcEffect.OpenEffectFile(FindShaderFile("bumpreflect.cgfx"),
"BumpyShinyEffect")
```

The API we call just requires the path to the effect file, and the name of the created effect. We've used a helper API, defined in `fxcap.py` which makes this easy for us. It searches FX Composer's project and global paths for the shader filename we requested. Once we have the effect, we can tie the two together by referencing the effect from the material:

```
>> FxcMaterial.SetEffect(material, effect)
```

Finally, we need to add the material to the torus:

```
>> FxcGeometry.SetInstanceMaterial(torusInstance, material, "")
```

We use "" to indicate an empty material symbol. We could equally well have used "TorusMaterial", which is the default material symbol for the torus mesh. The empty symbol has the effect of applying our material to all material symbols on the torus. Symbols are applied to polygon groups; each model may have any number of material symbols which an instance material can be assigned to. The default shapes typically have one.

At this point we have created a scene, added geometry, and assigned a working material.

Remote Command Line Scripting

FX Composer allows sending of Python scripting commands remotely over a TCP/IP connection. Most FX Composer functions are accessible through Python scripting, therefore, remote TCP/IP scripting allows the user to remotely control and trigger commands within FX Composer without directly using the FX Composer user interface.

Figure 1: Controlling FX Composer Remotely

Remote TCP/IP scripting is disabled by default. To enable remote TCP/IP scripting, set the “**EnableRemoteControl**” setting in the Settings window (**Tools->Settings...**) to True. You can also specify the port to use.

Important Note: FX Composer’s Remote Control functionality is very powerful, giving an external user the ability to run any command that FX Composer is capable of. Therefore, it is only intended to be used on a trusted and secure local network.

Figure 2: The `EnableRemoteControl` Setting

For more information on the Python scripting API, please refer to the API documentation included with installation.

Protocol

The protocol for communicating with the FX Composer Remote Control Service is TCP/IP based. The port used by the server is configurable in FX Composer Settings.

Connecting to FX Composer and Sending Data

To connect to FX Composer, create a connection on the port used by FX Composer (default 8081). The service will not send anything to the client. The client initiates the first transfer by sending a Python command. Multiple commands may be sent for a single session.

Sending a Command

All the information transferred is text based. The first four bytes of a command will always be the size of the incoming string. The following bytes will be the UTF8 encoded string itself.

The Response to a Command

The response follows the same principle. The first four bytes represent the size of the incoming string. This is followed by the string itself.

Scripting

The string sent to FX Composer is a simple Python script string.

For example,

```
print "hello"
```

The return is formatted as follows:

If the execution succeeded:

```
success:<Python script output>
```

```
Example: "success:hello"
```

If the execution failed:

```
error:<Python script output or exception>
```

```
Example: "error:Symbol name not defined"
```

Sample Code

FX Composer ships with a sample C# project demonstrating a remote control client. The sample project shows how to send simple Python commands to a remote FX Composer session.

Figure 3: FX Composer SDK Sample Application

The example code is located with the FX Composer SDK code samples:

<FXComposer Install Location>\SDK\RemoteControlClient

An executable of the application is also installed into:

<FXComposer Install Location>\Plugins\SDK\RemoteControlClient

Using the Sample Application

1. Enter host information
2. Click on **“Connect”**
3. Type in commands in the upper text field, or open a Python file to send commands.

4. Click **“Send”** to send the commands to the remote FX Composer session.

Command Line Scripting

FX Composer supports loading a number of files from the command line, including FX Composer projects (.fxproj) and Python scripts (.py). The command line can be called to launch FX Composer with a specified file or to send remote calls to FX Composer while it is already running.

In addition to file loading, FX Composer also supports scripting from command line calls. Most FX Composer functions are accessible through Python scripting, so command line scripting allows the user to remotely control and trigger commands within FX Composer without directly using the FX Composer user interface.

For more information on the scripting API, please refer to the API documentation included with installation.

The following are some examples of command line scripting. The function calls are not limited to the ones described below. All FXC scripting commands are supported.

Loading a file from command line

For all file types, the following convention is used to specify a file for loading from the command line.

```
FXComposer2.exe "<filename>"
```

Replace the text <filename> with the file path of the file to be loaded into FX Composer.

Example 1: Loading a Python file from the command line

1. Open a command prompt from **Start Menu->Programs->Accessories->Command Prompt** or through **Start menu->Run**
2. Type `cmd`.

The windows command prompt window will appear

Figure 4: Command Prompt

3. Change directory to the installed location of FX Composer.

The Default FX Composer 2.5 install location is

```
C:\Program Files\NVIDIA Corporation\FX Composer 2.5
```

The FX Composer installed location can also be found in the environment variable

```
FXC2_DIR.
```

4. Type the following into command prompt, replacing <FXC2_DIR> with the FX Composer installed location path.

```
FXComposer2.exe "<FXC2_DIR>\MEDIA\scripts\sample.py"
```

FX Composer launches and loads sample.py script. sample.py is a simple script that defines a method that opens "duck.dae" sample media installed with FX Composer.

Figure 5: FX Composer - sample1.py

To load a Python script in an already opened instance of FX Composer, just keep the current FX Composer window opened and repeat steps 1-3.

Refer to Example 3 to learn how to import .x, .obj, .fbs, .3ds, and .pfx files from the command line into the current project.

Example 2: Running Python Commands from the Command Line

To run a single or multiple-line Python scripting command using command line, use the following convention.

```
FXComposer2.exe -py "<command>"
```

Replace the text *<command>* with the scripting command to be loaded into FX Composer. Please note that “, newlines and tabs need to be specified using escape sequences \”, \n, \t respectively.

Example 2a: Running a Single FXC Python command from command line

Using the following instructions with FX Composer opened will result in sending remote FXC Python scripting command calls to the running FX Composer window.

1. Open a command prompt.
2. Change directory to the installed location of FX Composer. The default FX Composer 2.5 install location is “C:\Program Files\NVIDIA Corporation\FX Composer 2.5”. The FX Composer installed location can also be found in the environment variable `FXC2_DIR`.

The following series of commands will create a scene, create a teapot, add the teapot to the scene and apply the scene as the default scene.

3. Type the following commands into the command prompt. After each command hit “enter” and the command will be processed and reflected in the FX Composer window.

```
FXComposer2.exe -py "scene = FxcScene.Create()"
FXComposer2.exe -py "FxcScene.ApplyAsDefault(scene)"
FXComposer2.exe -py "teapot = FxcGeometry.CreateTeapot()"
FXComposer2.exe -py "node = FxcNode.Create()"
FXComposer2.exe -py "FxcNode.SetParent(node, scene)"
FXComposer2.exe -py "teapotInstanceGeom =
 FxcNode.CreateGeometryInstance(node, teapot)"
```

The render panel in FX Composer will show a wireframe teapot in the current scene.

Figure 6: Teapot Added to Default Scene

Note: Do not close FX Composer or the command prompt if continuing to **Example 2b**.

Example 2b: Loading multiple FXC Python commands from single command line call

The following instructions will create a HLSL goochy effect, assign it to a material and apply it to an object in the current scene.

If continuing from **Example 3a**, skip steps 1-5

1. Run FX Composer.
2. Open the “**Scripting**” window from “View->Scripting”

The “**Scripting**” window will appear.

3. Copy and paste the following lines one at a time into the “**Scripting**” window,

```
scene = FxcScene.Create()
FxcScene.ApplyAsDefault(scene)
teapot = FxcGeometry.CreateTeapot()
node = FxcNode.Create()
FxcNode.SetParent(node, scene)
teapotInstanceGeom = FxcNode.CreateGeometryInstance(node,
 teapot)
```

4. Open a command prompt.

The windows command prompt window will appear

5. Change directory to the installed location of FX Composer.
6. Type the following command as a single line into the command prompt.

```
FXComposer2.exe -py "def goochyAssign(instanceGeom):\n\tfile =
FindShaderFile(\"goochy.fx\")\n\teffect = FxcEffect.OpenEffectFile(file,
\"goochy_Effect\")\n\tmaterial =
FxcMaterial.Create(\"goochy_Material\")\n\tFxcMaterial.SetEffect(material,
effect)\n\tFxcGeometry.SetInstanceMaterial(instanceGeom, material,
\"\")\n\tgoochyAssign(teapotInstanceGeom)"
```

The single command contains a multiple line Python scripting command sequence which defines a method called `goochyAssign` that creates a HLSL goochy effect, assigns the effect to a material and applies the material to the given instance geometry. The method is then called using the `teapot` instance geometry created.

The Python scripting command sequence looks like the following if expanded with escape sequences removed.

```
def goochyAssign(instanceGeom):
 file = FindShaderFile("goochy.fx")
 effect = FxcEffect.OpenEffectFile(file, "goochy_Effect")
 material = FxcMaterial.Create("goochy_Material")
 FxcMaterial.SetEffect(material, effect)
 FxcGeometry.SetInstanceMaterial(instanceGeom,
 material, "")
goochyAssign(teapotInstanceGeom)
```


Figure 7: Goochy Material Applied to Teapot

Example 3: Importing files from the command line

1. Open a command prompt.
2. Change directory to the installed location of FX Composer.
3. Type the following into command prompt, replacing <FXC2_DIR> with the FX Composer installed location path and <importfile>

```
FXComposer2.exe -py "FxcProject.ImportFile(\"<importfile>")"
```

The import file specified will be imported into the current FX Composer project. If FX Composer is not opened, FX Composer will load it into the base default document. Depending on the import file type, additional dialogs may appear in FX Composer with further import options. To import a file silently without the additional dialog prompt, use the following command.

```
FXComposer2.exe -py "FxcProject.ImportFile(\"<importfile>", True)"
```

Semantic and Annotation Remapping

FX Composer includes a semantic remapper to allow developers to fine-tune the inputs that FX Composer will feed their effects.

In previous versions only a name remapping was possible, but FX Composer now supports complete type remapping. For example, if your effects have special need of a forged matrix or vector, FX Composer now allows you to manipulate the default fixed semantics to make the input you want.

Numerous operators like Matrix/Vector operations are shipped with the product. This collection of operators can be extended by users using the FX Composer plugin system, meaning you can code the operator that suits your needs.

Syntax

FX Composer remappings are located in a file named "mappings.xml" located in <application root>\Plugins\scene\render\Data\.

If you open this file, you will notice that it contains several predefined remappings. We've included as many mappings so you don't have to create them yourself.

The system is based on a graph of what we call "operator nodes." These nodes are connected to form a graph that will have inputs from FX Composer and that will have an output calculated from the traversed nodes.

Following is a simple example of a Matrix Multiplication. (Line numbers are included simply for the subsequent explanation.)

```
1: <Remapping name="Name">
2: <identifiers>
3: <parametername value="WorldView"/>
4: </identifiers>
5: <expression>
6: <MatrixMultiply description="World * View">
7: <input type="internalsemantic" value="world"/>
8: <input type="internalsemantic" value="view"/>
9: </MatrixMultiply>
10:  </expression>
```

11: </Remapping>

The Remapping Tag (line 1):

This tag specifies a block of remapping. The name parameter can be set to anything helpful to document what the remapping does.

The identifiers: (Lines 2 to 4)

This tag defines what needs to be matched in the shader file in order for this remapping to be used. In the previous Matrix Multiplication example, the only thing that we need in order to remap this parameter is that its name be ViewInv.

Other identifiers can be used such as:

<semantic name="LightPosition"/>

This option specifies that in order to be remapped, the name of the parameter semantic has to match.

<parametername value="LightPos"/>

This option specifies that the parameter has to match the name of the parameter itself.

<annotation name="object" value="PointLight0"/>

This option specifies that the parameter has to have the specific annotation/value pair in order to match.

All of these identifiers can be used at the same time, but the remapping will be active only if all the identifiers match.

An Expression Node (Line 5):

This node specifies the beginning of an expression block containing remapping operators.

An Operator node (line 6):

In this case, "MatrixMultiply" represents a node that will have two inputs and one output. The inputs are the two child nodes of MatrixMultiply.

Other types of operators include MatrixTranspose, MatrixInverse, DotProduct, CrossProduct, Cosine, Sine, Log, Ceiling, and MatrixSelect...

All operator nodes have a Description attribute that can be used for debugging. This description attribute is used when an error or warning is displayed by FX Composer. This allows you to debug and locate any remapping problems.

Two Input Nodes (line 7 and 8):

This operator node is created at runtime and two of its inputs come from FX Composer Internals. These internals are referenced using the input tag with a type set to "internalsemantic," telling FX Composer that this node will in fact be fed with an internal value. In our example, the world and view matrix.

The output of the operator is then used by its parent if it is a node, or is directly fed to the shader if it is the last node.

Operator nodes can be linked to make even more complex remappings. A list of complete examples is featured at the end of this user reference.

List of Operators

For a complete list of operators, please see our Semantic and Annotation Remapper List of Operators, available at:

http://developer.download.nvidia.com/tools/FX_Composer/SAR_List_of_Operators.pdf

Programming Your Own Operator Nodes

FX Composer 2.5 gives you the opportunity to add operator nodes that suit your needs. The concept used is the same as for regular FX Composer plugins.

The remapping is based on a graph composed of Remapping Operator Nodes.

- ❑ Each node has inputs and outputs that can be of various types. (FXMatrix, double, float...)
- ❑ Each input and output of these operators are connected to other operators.
- ❑ Every operator node has to inherit from FXSemanticMappingNode and implement the IFXPlugin Interface.

Integration into FX Composer

The operator nodes are loaded into FX Composer 2.5 using an fxplug file. Refer to main documentation for more information.

Here is an example of a declaration:

```
<virtualdirectory path="FX Composer/remappingoperators">
  <class name=" DummyNamespace.VectorLength"/>
</virtualdirectory>
```

Note that the virtual directory of the operator nodes has to be : "FX Composer/remappingoperators".

FX Composer will look for operators inside this virtual directory.

Naming Convention

FX Composer semantics remapping relies on string comparisons to figure out which operator to create from the xml nodes inside the file. Therefore a naming convention has been established. An operator node must have a name ending by "Node".

The name inside the xml is used without the "Node" suffix.

For the case below, the xml file would look like:

```
<VectorLength>
...
</VectorLength>
```

FX Composer then adds the suffix and looks for the type of the operator in its database.

Simple Example: VectorLength

In this case, this operator only takes one input and outputs one value.

```

public class VectorLengthNode : FXSemanticMappingNode
{
 private FXProperty<float> Output;
 public override IFXProperty Output
 {
 get { return _Output; }
 }

 private FXProperty<FXMatrix> Input;
 public override IFXProperty Input
 {
 get { return _Input; }
 }

 public VectorLengthNode()
 {
 Output = new FXProperty<float>(this.Properties, "Length", "");
 _Input = new FXProperty<FXMatrix>(this.Properties, "Input Vector", "");
 _Input.PropertyValue = new FXMatrix(1, 3);
 Output.DependsOn( Input);
 }

 public override void EvaluateProperties()
 {
 FXMatrix mat = _Input.PropertyValue;
 FXVector3 vector = new FXVector3((float)mat[0, 0], (float)mat[0, 1],
(float)mat[0, 2]);
 Output.PropertyValue = vector.Length();
 }
}

```

Remarks:

The constructor creates the properties and assigns a default value to the input.

The Evaluate properties method is called whenever this operator node has to be used.

Input and Output properties are used to access the internal fields.

Case of Multiple Inputs/Output

In the following case, a Matrix Scale, the operator needs two inputs. For that case, a property called InputPins is overridden from the base class. The getter of this property returns an array of IFXProperty containing the inputs in the order that they should appear in the xml file.

In the case below, it creates an array containing the internal input matrix, and the scalar value. They should appear in the same order in the mapping.xml file.

Example:

```

<MatrixScale description="Matrix Scale">
 <input type="internalsemantic" value="world"/>
 <input type="float" value="0.1"/>
</MatrixScale>

```

Here is the code for a MatrixScaleNode:

```

public class MatrixScaleNode : FXSemanticMappingNode, IFXPlugin
{
 private FXProperty<FXMatrix> Output;
 public override IFXProperty Output
 {
 get { return _Output; }
 }
}

```


```

private FXProperty<double> Scalar;
public FXProperty<double> Scalar
{
 get { return Scalar; }
 set { _Scalar = value; }
}

private FXProperty<FXMatrix> Input;

public override IFXProperty[] InputPins
{
 get
 {
 return new IFXProperty[] { Input, Scalar};
 }
}

public MatrixScaleNode()
{
 Output = new FXProperty<FXMatrix>(this.Properties, "Output Vector", "");
 Input = new FXProperty<FXMatrix>(this.Properties, "Input Matrix", "");
 Input.PropertyValue = FXMatrix.Identity4x4;
 _Scalar = new FXProperty<double>(this.Properties, "Scalar", "");
 _Output.DependsOn(_Input);
}

public override void EvaluateProperties()
{
 FXDebug.CheckArgument(_Input.PropertyValue, "Input pin cannot be null");
 double scalar = _Scalar.PropertyValue;
 FXMatrix mat = Input.PropertyValue * FXMatrix.Scaling((float)scalar,
 (float)scalar,
 (float)scalar);
 _Output.PropertyValue = mat;
}

#region IFXPlugin Members
public bool Build(IFXPluginType pluginType)
{
 return true;
}
#endregion
}

```

Complete Examples

Retrieving the Camera Position from the View Matrix

```
<Remapping name="">
  <identifiers>
 <semantic value="myCameraPosition"/>
  </identifiers>
  <expression>
 <Cast to="float3">
 <MatrixSelect mode="Row4">
 <MatrixInverse>
 <input type="internalsemantic" value="view"/>
 </MatrixInverse>
 </MatrixSelect>
 </Cast>
  </expression>
</Remapping>
```

Calculating the World x View x Projection Matrix

```
<Remapping name="">
  <identifiers>
 <semantic value="myWorldViewProjection"/>
  </identifiers>
  <expression>
 <MatrixTransposeConditional description="">
 <MatrixMultiply description="(World * View) * Projection">
 <MatrixMultiply description="World * View">
 <input type="internalsemantic" value="world"/>
 <input type="internalsemantic" value="view"/>
 </MatrixMultiply>
 <input type="internalsemantic" value="projection"/>
 </MatrixMultiply>
 <input type="internalsemantic" value="isopengl"/>
 </MatrixTransposeConditional>
  </expression>
</Remapping>
```

Calculating the World Inverse Transpose

```
<Remapping name="">
<identifiers>
  <semantic value="myWorldInverseTranspose"/>
</identifiers>
<expression>
  <MatrixTransposeConditional description="OpenGL Render devices">
 <MatrixTranspose description=" ">
 <MatrixInverse description=" ">
 <input type="internalsemantic" value="world"/>
 </MatrixInverse>
 </MatrixTranspose>
 <input type="internalsemantic" value="isopengl"/>
  </MatrixTransposeConditional>
</expression>
</Remapping>
```

Computing the Angle Between Two Vectors in Degrees

```
<Remapping name="">
  <identifiers>
 <semantic value="myVectorAngleDegrees"/>
  </identifiers>
  <expression>
 <Divide>
 <Multiply>
 <ACosine>
 <DotProduct>
```

```

 <VectorNormalize>
 <input type="float3" value="1, 1,
0"/>
 </VectorNormalize>
 <input type="float3" value="0, 1, 0"/>
 </DotProduct>
 </ACosine>
 <input type="float" value="180"/>
 </Multiply>
 <input type="float" value="pi"/>
 </Divide>
 </expression>
</Remapping>

```

Computing the Angle Between Two Vectors in Radians

```

<Remapping name="">
  <identifiers>
 <semantic value="myVectorAngleRadians"/>
  </identifiers>
  <expression>
 <ACosine>
 <DotProduct>
 <VectorNormalize>
 <input type="float3" value="1, 1, 0"/>
 </VectorNormalize>
 <input type="float3" value="0, 1, 0"/>
 </DotProduct>
 </ACosine>
 </expression>
</Remapping>

```

Scripting

FX Composer supports scripting through any compliant .NET language using plugins. FX Composer contains a Python scripting window that can be used to control the engine using Python. A sample command list might be:

```

from fxcapi import *
Reset()
Teapot()
Translate(1,1,1)
Teapot();
Undo();
Undo();
Redo();
import FXComposer.Scene
dir(FXComposer.Scene)

```

Scripting can be used for task automation, interprocess communication, changes and additions to the UI, and more. For information on the “IronPython” version of Python used in FX Composer 2, see the IronPython community Web page at <http://www.codeplex.com/Wiki/View.aspx?ProjectName=IronPython>

List of Commands

The complete list of all the FX Composer commands can be found in FX Composer 2.5 API Documentation document (docs/SDK/FXComposer2 API.htm). It can be easily accessed from the Start Menu as well.

Scripting Toolbars

FX Composer allows you to create custom toolbars with buttons that execute Python scripts. For more information, please see the section on Working with Layouts.

Sample Scripts

Various use cases:

- ❑ Convert CgFX/.fx to COLLADA FX
- ❑ Binding light objects to parameters
- ❑ Assigning shaders based on name

A set utility scripts can be found in the FX Composer 2.5 SDK section called Utility Scripts.

FX Composer 2.5 in Your Production Pipeline

This chapter discusses the various ways you can integrate FX Composer 2.5 into your pipeline.

FX Composer–Centric

In this scenario you would use FX Composer to read in shader effects, COLLADA files, and geometry from DCC applications. You would then create and modify scenes in FX Composer (material assignment, parameter binding, and tweaking) and export the scenes through COLLADA and COLLADA FX. This cross-platform output can then be conditioned for multiple platforms, such as PCs, Macs, and consoles.

Figure 46. FX Composer-Centric Workflow

Effect Library Creator

FX Composer can be used to group numerous shader effects into a COLLADA document library. The DCC application then loads the COLLADA library, allows you to manipulate the scene, and then exports it to a conditioner, which prepares it for a specific platform such as a console.

Figure 47. Workflow for Effect Library Creation

Engine

You can also use FX Composer as a complement to your game engine. In this case, FX Composer reads in shader files and imports game geometry so you can author, assign, and tweak shaders in FX Composer. This data would then be visible directly in the game engine via an interprocess communications interface (for example, a rendering game adapter).

Figure 48. Workflow for Engine Integration

Shader Library

By creating an empty COLLADA file, importing a series of CgFX effects, converting them to COLLADA FX effects, and saving the file, you can conveniently create a library of COLLADA FX Cg effects. Shader libraries are useful for organizing and logically grouping various shader effects.

Release Notes

Please read the following release notes before using FX Composer 2.

1. Make sure to use a Release 95 or newer driver for full OpenGL and Frame Buffer Object functionality. We recommend the latest public driver available at <http://www.nvidia.com/content/drivers/drivers.asp>.
2. The following limitations exist in this release of FX Composer 2:
 - a. Per-object SAS scripts are not yet supported. In practice, all non-scene effects are by definition per-object, but these will only break if they do SAS scripting inside the pass, and a small number of our effects actually do this (less than 5). An example is "fur.fx."
3. You may see a message from FX Composer saying, "FX Composer has detected that an application or user has altered some Cg components in a way that is incompatible with FX Composer. In order to fix this problem, please re-install FX Composer. While this incompatibility exists, FX Composer will automatically disable the OpenGL renderer plug-in."

This message will be displayed if the Cg DLLs in the FX Composer directory are modified. Re-installing FX Composer will replace the DLLs with their original versions, and will not affect any other applications on your system that use Cg.

4. When loading a COLLADA file, FX Composer now reports any errors found while validating the file against version 1.4.1 of the COLLADA schema. Even if any errors are found, FX Composer will try to load the file as best as it can. We highly recommend that you repair any COLLADA files that contain errors when possible, even if they load successfully.

Creating new shaders in FX Composer is a straightforward procedure. The easiest thing to do is to copy an existing shader and start modifying—this will save you a lot of effort compared to building shaders completely from scratch. With this in mind, a number of effects files are provided with the package.

Coding Conventions

Whether starting from a template, or writing a new shader from scratch, you should keep basic elements and coding styles consistent between shaders and their usages. This section describes the standards generally used in the example shaders. While not required, they are offered as suggestions to help maintain consistency and readability. Whatever the preference of an individual shader writer and their workmates, a consistent approach to your shaders is a Best Practice.

Naming

The names below are loosely based on common computer graphic mathematical practice reaching back to the late 1970s, and partly on names made common by early offline shading languages such as the RenderMan SL. In general, the two prime motivations are that names be **descriptive** and at the same time **easy to type**. Easy typing minimizes mistakes. These naming conventions are therefore not as strict as systems like “Hungarian naming.”

Different languages imply different naming conventions; for example, GLSL contains predefined names like “gl_FragColor.” In general, the naming used here is based, where applicable, on the names used in standard Cg/HLSL annotations and semantics. This makes shaders easier to understand across platforms.

In the following list, the portion of a name in [brackets] is optional (not an array index).

Pos[ition]

A point location passed into a shader, usually directly from the vertex buffer.

HPos[ition]

A point transformed into [xyzw] homogeneous clip-space coordinates.

P[x]

A transformed point in coordinate system x; for example, Po: object coordinates, Pw: world coordinates, Pl: light-source coordinates, Pt: texturing coordinates, Pn: noise-calculation coordinates, Ph: homogeneous clip-space coordinates. With no suffix, just “P” is the same as “Pos”.

E [x]

Mostly present in vertex shaders, E indicates the location of the eye point. Ew: Eye point in world coordinates

L [x]

A light-direction vector. Without [x], the vector is in “raw” unprocessed form (for example, in a fragment shader receiving an unnormalized light vector from the vertex unit). An “n” on vector names usually indicates that the vector has been normalized; for example, Ln: normalized “L.”

V [x]

A view vector, similar in usage to L[x]. Most-commonly seen normalized as Vn.

NameXf

Any 4×4 or 4×3 transform matrix (other matrix types, say for color conversions, would not be marked “Xf.”) Typically “Name” is the name of the coordinate system, as in “WorldXf.”

WVPXf/wvpXf

A special case where ease-of-typing dominates descriptiveness, “wvp” is much easier to type than the concatenation “WorldViewProjection.”

Name [I] [T] Xf

Inverse and/or **T**ransposed transformation matrices. Again, ease-of-typing wins over fully descriptive but finger-fumbling names like “WorldViewProjectionInverseTransposeXf.”

NameColor

Values that are colors should be clearly named to distinguish them from similar scalar values. As a bad example, it is not uncommon to see shaders that use the name “diffuse” to variously describe a scalar, a surface color, and even a **texture** sampler. Be sure to use an adequately descriptive name.

Ka

Scalar multiplier for any ambient color.

Kd

Scalar multiplier for any diffuse surface color.

Ks

Scalar multiplier for any specular surface color.

SpecExp/PhongExp

The exponent used in calculating phong specular nodes. Higher exponents (above 8 or 12) will create a smaller, more-focused highlight.

Kr

Scalar multiplier for any reflective (for example, from a cube map) surface color.

KrMin

Scalar multiplier for reflectivity when accounting for Fresnel attenuation. If KrMin is specified, the reflectivity strength will vary from KrMin (viewed directly along the surface normal) to Kr (along the contour edges).

FresExp

The exponent used when calculating the Schlick approximation of Fresnel's equation. In Schlick's paper, he used the value of 5. Recent writers have suggested 4 as a more-useful default, and lower values like 3 will create a more deep-gloss "lacquered" appearance.

NameTex[ture] / NameSamp[ler]

In general, it is a good idea to declare both the file texture and the associated hardware sampler together, colocated within the file and both sharing the sample root name. Resist the urge to use less-clear labels like "Map," which may potentially apply to either a texture or a sampler. Be sure to distinguish between Bump and Normal maps.

UV[#]

TEXCOORD register variables that are expressly being used for decal texture lookup (or as image processing coordinates). "UV" is clear but less typo-prone than "TEXCOORD"

Technique Names

If only one technique is provided, it is usually called "main." Otherwise, the name should be distinctive and descriptive to a nontechnical reader (for example, an artist using the shader). Longer names like "fragmentShadedTextured" are encouraged. Names like "textured," "untextured," or "debug_UVs" might be common.

Pass Names

Pass names should either be descriptive of function ("blurHorizontal") or at least their order of operation ("p0" and "p1" and so on).

Other Coding Conventions**"Tweakables" and "Untweakables"**

Dynamic global parameters that are automatically tracked by the application, such as matrices with the semantic WORLDVIEWPROJECTION, are generically called "untweakables" because they cannot be directly tweaked by the artist/user. Such untweakables are usually collected in a group declaration within an effect file, and have their display widgets set to "None" so that they do not appear in the FX Composer Properties panel, where their uneditable presence would only create confusion (and slow the frame rate).

All other global parameters, which can be directly tweaked and *do* appear in the properties panel, are therefore called "tweakables."

Connection Structs

Most example shaders use a struct to collect their special-register inputs and outputs, where each member of the struct has the appropriate register semantic (for example, “:TANGENT0”). This is not a language requirement, but makes debugging much easier.

Unless multiple render targets (MRTs) are involved, fragment programs are usually declared with a :COLOR output semantic on the function, rather than using an “out” declaration on one of the program’s formal parameters. The uses are equivalent, but using the “float4 function_name(): COLOR” semantic is clearer.

In general, functions are declared after global parameters, so that those parameters can be used without declaration. In some cases, the author may prefer to pass values as direct formal parameters to the shader. Most often this will occur when a single function may be repeated on multiple passes—say once for each light, where the light positions and colors are passed as function parameters.

“Ambient” versus “Incandescent” Light

Some shader writers add the scene’s ambient color to the shaded surface color. Instead, the ambience should be multiplied by the surface color (and textures) so that contrast is not lost. If a color should be explicitly added to the surface after all other shading, that color should be labeled as “Incandescence” rather than “Ambience.”

“World” Coordinates

Many of the sample shaders are written to use “World” coordinates. Many shaders are written to calculate shading in eye coordinates, tangent space, and so on. These are all valid options. Most of the shaders written to light in “World” space do so because it’s a naturally good coordinate system for using and/or adding reflection maps.

A Sample Shader

Now that the language is clearer, let’s look at and modify a simple sample shader effect. Let’s make a copy of “simple_Cg_example.cgfx” in Windows Explorer, and call it “bluePlastic.cgfx.” Make sure that the file is writeable.

We’ll apply this shader to a COLLADA dae model, and save it. You can use any model file; we’ll be using “Widgie2.dae,” which is a simple one-node model. Make a copy of “Widgie2.dae” that’s write-enabled, just like the shader.

Next, open FX Composer 2. Create an empty Project (“File→New→Project...”) called “Tutorial.”

Now drag your copy of “Widgie2.dae” from Windows Explorer onto the Render panel—the model will appear in red wireframe.

Now drag the shader “bluePlastic.cgfx” from Windows Explorer and drop it onto that red wireframe model. Wait a moment for the shader to compile and you’ll see something like this (Figure 49):

Figure 49. Unedited Sample Shader

This looks good but it's hardly blue, so we'll need to touch up the shader a bit.

FX Composer has automatically connected the shader to the preexisting material (from the DCC application that created the original "Widgie2"). In FX Composer Project Explorer, open the "Effects" folder, and then the effect "widgeSurf1." Inside that effect you'll find the folder "Import Effect Files" and inside that "bluePlastic.cgfx." Double-click "bluePlastic.cgfx" to load the source code directly into Code Editor.

Figure 50. Source Code Loaded in Editor

Let's look at that source code (skipping a few comments). There's a fair chunk of text, but mostly it's all stock parts, and already typed-in for use, so all we need to do is look it over broadly. We'll see that there are three basic sections: declarations of variables, actual shader functions, and a "technique" block that collects the entire effect together:

```

#define TEXTURED_SURFACE

// UNTWEAKABLES -- global variables that will be automatically tracked by FX Composer//
// and other apps. You don't tweak these directly //
// TWEAKABLES -- global variables that MAY be automatically tracked, or may be //
// manipulated by sliders and other forms of user input. //

float4x4 WorldITXf : WorldInverseTranspose <string UIWidget = "none";>;
float4x4 WVPXf : WorldViewProjection <string UIWidget = "none";>;
float4x4 WorldXf : World <string UIWidget = "none";>;
float4x4 ViewIXf : ViewInverse <string UIWidget = "none";>;

float4 PointLight0Pos : Position <
 string UIName = "Point Lamp 0 Position";
 string Object = "PointLight";
 string Space = "World";
> = {-54.0f, 50.0f, 100.0f, 1.0f};

float3 PointLight0Col : Diffuse <
 string UIName = "Point Lamp 0";
 string UIWidget = "Color";
 string Object = "PointLight";
> = {1.0f, 0.95f, 0.85f};

// Ambient light everywhere in the scene //

float3 AmbiColor : Ambient
<
 string UIName = "Ambient Light";
 string UIWidget = "Color";
> = {0.07f, 0.07f, 0.07f};

// Surface attributes //

float3 SurfColor : Diffuse
<
 string UIName = "Surface";
 string UIWidget = "Color";
> = {1.0f, 1.0f, 1.0f};

float SpecExpon : SpecularPower
<
 string UIName = "Specular Power";
 string UIWidget = "Slider";
 float UIMin = 1.0;
 float UIMax = 128.0;
 float UIStep = 1.0;
> = 25.0;

float Kd
<
 string UIName = "Diffuse Brightness";
 string UIWidget = "Slider";
 float UIMin = 0.0;
 float UIMax = 1.0;
 float UIStep = 0.05;
> = 1.0;

float Ks
<
 string UIName = "Specular Brightness";
 string UIWidget = "Slider";
 float UIMin = 0.0;

```

```

 float UIMax = 1.0;
 float UIStep = 0.05;
 > = 0.6;

 // Surface texture /////

#ifdef TEXTURED_SURFACE
 texture ColorTexture : Diffuse
 <
 string ResourceName = "default color.dds";
 string ResourceType = "2D";
 string UIName = "Surface Texture (if used)";
 >;

 sampler2D ColorSampler = sampler state
 {
 Texture = <ColorTexture>;
 MinFilter = LinearMipMapLinear;
 MagFilter = Linear;
 };
#endif /* TEXTURED SURFACE */

////////////////////////////////////
// "CONNECTOR" STRUCTS -- how vertex buffer, vertex and fragment shaders combine //
////////////////////////////////////

//
// This is the data fed to the effect's vertex shaders from the vertex buffer.
//
struct appdata
{
 float3 Position : POSITION;
 float4 UV : TEXCOORD0;
 float4 Normal : NORMAL0;
};

//
// This is the data that the vertex program will deliver to the rasterizer and pixel
// shader,
// for subsequent per-fragment shading.
//
struct vertexOutput
{
 float4 HPosition : POSITION;
 float4 TexCoord : TEXCOORD0;
 float3 LightVec : TEXCOORD1;
 float3 WorldNormal : TEXCOORD2; // why world space? see "Why World?"
above
 float3 WorldView : TEXCOORD5;
};

```

```

////////////////////////////////////
// SHADERS - VERTEX PROGRAMS //////////////////////////////////////
////////////////////////////////////

//
// Vertex setup for fragment-shaded point lighting
//
vertexOutput pointlightVS(appdata IN,
 uniform float4 LightPos)
{
 vertexOutput OUT = (vertexOutput)0;
 float4 normal = normalize(IN.Normal);
 OUT.WorldNormal = mul(WorldITXf, normal).xyz;
 float4 Po = float4(IN.Position.xyz,1);
 float3 Pw = mul(WorldXf, Po).xyz;
 OUT.LightVec = normalize(LightPos.xyz - Pw);
 OUT.TexCoord = IN.UV;
 OUT.WorldView = normalize(float3(ViewIXf[0].w, ViewIXf[1].w, ViewIXf[2].w) - Pw);
 OUT.HPosition = mul(WVPXf, Po);
 return OUT;
}

////////////////////////////////////
// SHADERS - FRAGMENT (PIXEL) PROGRAMS //////////////////////////////////////
////////////////////////////////////

//
// unified fragment shading
//
float4 plasticPS(vertexOutput IN,
 uniform float3 LightColor) : COLOR
{
 // surface info values
 float3 diffColor = SurfColor;
#ifdef TEXTURED SURFACE
 diffColor *= tex2D(ColorSampler,IN.TexCoord.xy).xyz;
#endif /* TEXTURED_SURFACE */
 float3 Nn = normalize(IN.WorldNormal);
 float3 Vn = normalize(IN.WorldView);
 float3 Ln = normalize(IN.LightVec); // from the point source
 float3 Hn = normalize(Vn + Ln);
 float4 litV = lit(dot(Ln,Nn),dot(Hn,Nn),SpecExpon); // built-in lighting function
 float3 diffContrib = (litV.y * Kd) * LightColor * diffColor;
 float3 specContrib = (Ks * litV.z) * LightColor;
 // Now join spec and diffuse together
 float3 result = (diffContrib + specContrib);
 // finally, we add-in ambient light
 result += (AmbiColor * diffColor);
 return float4(result,1);
}

////////////////////////////////////
// TECHNIQUES -- Putting the shaders together into a complete effect //////////////////////////////////////
////////////////////////////////////

//
// Fragment shading combined into a single pass
//
technique main
{
 pass pass0
 {
 VertexProgram = compile arbvpl pointlightVS(PointLight0Pos);
 DepthTestEnable = true;
 DepthMask = true;
 CullFaceEnable = false;
 BlendEnable = false;
 FragmentProgram = compile arbfpl plasticPS(PointLight0Col);
 }
}

```

Each section is clearly marked and pretty simple within itself. In Code Editor each line is numbered for your convenience during editing.

The image we have onscreen is textured, green plastic, not blue plastic. How can we make it blue?

One way would be to simply choose a different texture; the texture currently loaded (and visible in the Texture Explorer panel) is green. In fact, what we really have is not green plastic but a *green texture* overlaid on *white* plastic. If the effect is loaded in the Properties panel, you'll see a white color chip. Changing this color will alter the surface.

Let's alter this shader to eliminate the texture entirely and set the default color to blue.

First, the elimination of the texture is easy—just comment-out or delete the line `"#define TEXTURED_SURFACE"` right at the top of the shader code (line 24).

Then, scroll down to the declaration of the surface color (line 72) and change the default color, originally `{1,1,1}` to pure blue `{0,0,1}`.

After making these two edits, from the Materials Editor menu bar select "Build→Compile bluePlastic.cgfx" to view the changes:

Figure 51. Still Not Blue

The texture is gone, but: why isn't the model blue?

The reason is that we changed the *default value* for the variable “SurfColor,” but the shader is already loaded as part of a material (“widSurf1” in the Materials folder). The value for the current material is still white. The next time we load the shader from scratch, “SurfColor” will initialize to blue. But because we altered the default after loading the effect, we need to alter the color in the properties panel if we want to look at it in the current scene. Open the material in Project Explorer and select Material Parameters, or just click on the model and the material properties will appear in the Properties pane, ready for editing.

Figure 52. After Making the Material Blue

Here we go with the material edited to blue.

Try tweaking all the parameters to get a feeling for how they operate. Add a point light source from the “Primitives” menu, and then explore attaching it to the “Point Lamp 0 Position” property.

Altering the appearance more can just continue iterating on the same ideas. Try adding an extra color for the specular highlight: scroll down in Code Editor to line 68 or so, and copy the lines that define “SurfColor.” Then paste a copy of the lines immediately below SurfColor’s declaration. Rename the new variable “SpecColor” (both the name and the “UIName”) and change the default value to something different, say {1,0,0}, which is red. Hit “Build File.”

Your new property will now appear in the Properties panel, but the image is unchanged—we haven't altered the shading, just the parameter list.

Note: Shader authors: Avoid leaving in parameters that are “dead;” they drive artists crazy! Make sure you remove these parameters before passing shaders on to other users.

To add this color into our shading, let's track down the actual line that defines the specular highlight (somewhere around line 214 in the edited file):

```
float3 specContrib = (Ks * litV.z) * LightColor;
```

Let's change this to use our new SpecColor:

```
float3 specContrib = (Ks * litV.z) * LightColor * SpecColor;
```

Click again on “**Build**→**Compile bluePlastic.cgfx**”...

Figure 53. Adding a Colored Highlight

...and now we have a colored highlight.

Feel free to experiment with many different approaches, and don't be bashful about mashing together code from lots of different shader effect to get the look that's best for your project.

Finally, we'll save an updated version of the model and material, either through "Save All" or just exit FX Composer and answer "Yes" to the dialog box.

Glossary of Terms

active document.

The document currently opened. Although you can have a number of documents can exist for a project, only one can be active at any time. The active document is indicated by a filled dot in the scene graph.

assets

Sub-notes that makes up a document—such as scenes, material, lights, images, and geometries.

Asset Library

Section that provides two ways of creating asset libraries: 1) Create several new assets (effects, materials, images, lights, cameras, or geometry) in a new empty document, or 2) load a collection of COLLADA documents (each with its own assets) and then create a new empty document and drag-and-drop your chosen assets into the new document.

Cameras

The section of Assets Panel that groups all the cameras (orthographic cameras or perspective cameras) in a project.

Code Editor

The section that lets you view and modify shader source code. Code Editor features all the standard editing functionality.

Color Picker

Supports high-dynamic range and allows you access to the full range of floating point values. Color Picker shows individual color channels, as well as an overall exponent (represented by the vertical slider on the right of the Color Picker).

Deformers

The section of the Assets Panel that lists all skinning data that is loaded.

document

A container for textures, shaders, cameras, lights, geometry, and so on. A document's assets are listed as sub-nodes under each document.

effects

A generic shader—for example, marble.

Geometries

This section of the Assets Panel that groups all 3D models in a project

Texture Viewer

A viewer that helps you navigate through the images in your project. By default, Texture Viewer arranges thumbnails of all your images neatly in rows. Each thumbnail is accompanied by the image's file name and resolution.

Images

The section of Assets Panel that groups all the images in a project in certain formats (dds, .jpg, .png, .tga, .bmp, .exr, and .hdr). or texture types (cube map, 1D, 2D, 3D) and pixel formats (RGBA, RGB, DXT, 32-bit float, 16-bit float).

Assets Panel.

displays all the “assets” in a project, grouped by asset type. such as geometries, images, lights, materials, and scenes.

Lights

The section of Assets Panel that groups all the lights (spot lights, directional lights, and point lights) in a project.

material

An instance of an effect with specific properties settings—for example, green marble. Materials are what you actually apply to objects in a scene.

Output Panel

Displays various messages from FX Composer related to builds.

physical document

A document that exists on disk (for example, as a COLLADA .dae file). Compare to “virtual document.”

Project Explorer

A file-based representation of your project in the form of an expandable scene graph. The main nodes of the scene graph show the various documents in your project.

Properties Panel

Allow you to view and change object properties—primarily material properties. For example, you can use Color Picker to adjust a Phong materials' diffuse color, specular color, or specular exponent, or you can type in color values.

Python Panel

Panel that gives you a console from which you can access FX Composer's powerful scripting features.

scene

A composition of geometric objects, lights, cameras, and so on. You can use different scenes for a variety of purposes—common examples are different levels or different test scenarios.

Render Panel

Panel that displays the current scene and has several controls for navigating and manipulating scenes. A tab for each device is installed on your system; typically, you'll see tabs for Direct3D and OpenGL devices. You can dock or undock these to view multiple devices simultaneously or to enlarge a particular rendering.

ShaderPerf

Tool that helps you analyze shader performance, complete with informative graphs and tables.

Texture Explorer

Displays all the textures used in the current scene, including procedurally generated textures and render targets. Texture Explorer panel also enables visualization of cube maps and normal maps.

Toolbar

Helps you work with cameras and objects in a scene and contains many buttons for this purpose, such as Cameras, Navigation Mode, and Object Selection.

virtual document

Documents not on disk that are useful for organizing and grouping assets into a logical collection.. Once you are satisfied with a virtual document's contents, you can save it to disk; at this point, it becomes a physical document. Compare to "physical document."

Notice

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS, DIAGNOSTICS, LISTS, AND OTHER DOCUMENTS (TOGETHER AND SEPARATELY, "MATERIALS") ARE BEING PROVIDED "AS IS." NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE MATERIALS, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE.

Information furnished is believed to be accurate and reliable. However, NVIDIA Corporation assumes no responsibility for the consequences of use of such information or for any infringement of patents or other rights of third parties that may result from its use. No license is granted by implication or otherwise under any patent or patent rights of NVIDIA Corporation. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. NVIDIA Corporation products are not authorized for use as critical components in life support devices or systems without express written approval of NVIDIA Corporation.

Trademarks

NVIDIA, the NVIDIA logo, and FX Composer are trademarks or registered trademarks of NVIDIA Corporation in the United States and other countries. Other company and product names may be trademarks of the respective companies with which they are associated

Copyright

© 2008 NVIDIA Corporation. All rights reserved.

nVIDIA.

NVIDIA Corporation
2701 San Tomas Expressway
Santa Clara, CA 95050
www.nvidia.com