

Insight

Networking

Inspiration

10-12 July 2012
Develop
in Brighton

Join the conversation

@developconf #developconf

facebook.com/DevelopConference

Solving Some Common Problems in a Modern Deferred Rendering Engine

Jose Luis Sanchez Bonet

Tomasz Stachowiak

/* @h3r2tic */

Deferred rendering – pros and cons

- Pros (*some*)
 - Very scalable
 - No shader permutation explosion
 - G-Buffer useful in other techniques
 - SSAO, SRAA, decals, ...
- Cons (*some*)
 - Difficult to use multiple shading models
 - Does not handle translucent geometry
 - Some variants do, but may be impractical

Reflectance models

- The BRDF defines the look of a surface
 - Bidirectional Reflectance Distribution Function

$$L_o = L_e + \int_{\Omega} L_i \cdot \mathbf{f}_r \cdot \cos \theta \cdot \delta \omega$$

- Typically games use just one (Blinn-Phong)
 - Simple, but inaccurate
- Very important in physically based rendering
 - Want more: Oren-Nayar, Kajiya-Kay, Penner, Cook-Torrance, ...

Real Image

Lambertian Model

Oren-Nayar Model

10-12 JULY 2012
Develop
in brighton

BRDFs vs. rendering

- Forward rendering
 - Material shader directly evaluates the BRDF
 - Trivial
- Deferred rendering
 - Light shaders decoupled from materials
 - No obvious solution

BRDFs vs. deferred – branching?

- Read shading model ID in the lighting shader, branch
- Might be the way to go on next-gen
- Expensive on current consoles
 - Tax for branches never taken
 - Don't want to pay it for every light

Platform	1 BRDF	2 BRDFs	3 BRDFs
360	1.85 ms	2.1 ms (+ 0.25 ms)	2.35 ms (+ 0.5 ms)
PS3	1.9 ms	2.48 ms (+ 0.58 ms)	2.8 ms (+ 0.9 ms)

Three *different* BRDFs, only one used
(*branch always yields the first one*)

BRDFs vs. deferred – LUTs?

- Pre-calculate BRDF look-up tables
- Might be shippable enough
 - See: S.T.A.L.K.E.R.
- Limited control over parameters
 - Roughness
 - Anisotropy, etc.
- BRDFs highly dimensional
 - Isotropic with roughness control → 3D LUT

BRDFs vs. deferred – our approach

- One default BRDF
 - Others a relatively rare case
- Shading model ID in stencil
- Multi-pass light rendering
- Mask out parts of the scene in each pass

Multi-pass – tax avoidance

- For each light
 - Find all affected BRDFs
 - Render the light volume once for each model
- Analogous to multi-pass forward rendering!
- Store bounding volumes of objects with non-standard BRDFs
 - Intersect with light volumes

Making it practical

- Needs to work with depth culling of lights
- Hierarchical stencil on 360 and PS3

Depth culling of lights

- Assuming viewer is outside the light volume
- Start with stencil = 0
- Render back faces of light volume
 - Increment stencil; no color output
- Render front faces
 - Only where stencil = 0; write color
- Render back faces
 - Clear stencil; no color output

Depth culling of lights

- *Assuming viewer is outside the light volume*
- Start with stencil = 0
- Render back faces of light volume
 - Increment stencil; no color output
- Render front faces
 - Only where stencil = 0; write color
- Render back faces
 - Clear stencil; no color output

Depth culling of lights

- Assuming viewer is outside the light volume
- Start with stencil = 0
- Render back faces of light volume
 - Increment stencil; no color output
- Render front faces
 - Only where stencil = 0; write color
- Render back faces
 - Clear stencil; no color output

Culling with BRDFs

- Pack the culling bit and BRDF together
- Use masks to read/affect required parts
- Assuming 8 supported BRDFs:

Unused				BRDF ID			Culling bit
7	6	5	4	3	2	1	0

```
culling_mask = 0x01  
brdf_mask = 0x0E  
brdf_shift = 1
```

Light volume rendering passes

Render back faces

Increment stencil; no color output

For each BRDF:

 Render front faces

 hi-stencil ref = brdf_id << brdf_shift

 no color out; write hi-stencil

 Render front faces using the light shader

 test hi-stencil

Render back faces

 Zero stencil; no color output

Handling miscellaneous data in stencil

- Stencil value may contain extra data
 - Used in earlier / later rendering passes

Garbage				BRDF ID			Culling bit
7	6	5	4	3	2	1	0

- Need to ignore it somehow
 - Stencil read mask?

For each BRDF:

Stencil reference = brdf_id << brdf_shift

Stencil read mask ~= garbage_mask ???

- Doesn't work with the 360's hi-stencil

Stencil operation

Hierarchical stencil operation

Spanner in the works

Render back faces

Increment stencil; no color output

For each BRDF:

Render front faces

hi-stencil ref = brdf_id << brdf_shift

no color out; write hi-stencil

Render front faces using the light shader
test hi-stencil

Render back faces

Zero stencil; no color output

Breaks if stencil
contains garbage
we can't mask out

10-12 JULY 2012
Develop
in Brighton

Handling stencil garbage

- Can't do it in a non-destructive manner
 - Take off and nuke the entire site from orbit
 - It's the only way to be sure
- Extra cleaning pass?
 - Don't want to pay for it!
- Do it as we go!
 - `D3DRS_STENCILPASS` ← `D3DSTENCILOP_ZERO`
 - `D3DRS_STENCILWRITEMASK` ← `(BYTE)~brdf_mask`
- Save your stencil if you need it
 - Sorry for calling it garbage :(
 - We were already restoring it later on the 360
 - Don't need to destroy it on the PS3, use a read mask!

Performance

Platform	1 BRDF	2 BRDFs	3 BRDFs
360 (branching)	1.85 ms	2.1 ms (+ 0.25 ms)	2.35 ms (+ 0.5 ms)
360 (stencil)	1.85 ms	1.99 ms (+ 0.14 ms)	2.13 ms (+ 0.28 ms)
PS3 (branching)	1.9 ms	2.48 ms (+ 0.58 ms)	2.8 ms (+ 0.9 ms)
PS3 (stencil)	1.9 ms	2.13 ms (+ 0.23 ms)	2.31 ms (+ 0.41 ms)

		For each BRDF		
Platform	Initial setup	Mask	Render	Cleanup
360	0.03 ms	0.1 ms	≥ 0.036 ms	0.022 ms
PS3	0.03 ms	0.1 ms	≥ 0.06 ms	0.14 ms

Multi-pass light rendering – final notes

- No change in single-BRDF rendering
 - Use your madly optimized routines
- No need for a ‘default’ shading model
 - It’s just our use case
 - As long as you efficiently find influenced BRDFs
- Flush your hi-stencil
 - `FlushHiZStencil(D3DFHZS_ASYNCROUS);`
 - `cellGcmSetClearZcullSurface(`
 `_, CELL_GCM_FALSE, CELL_GCM_TRUE`
`);`
- Tiny lights? Try branching instead.
 - Performance figures only from huge lights!
 - With tiny lights, hi-stencil juggling becomes inefficient

Lighting alpha objects in deferred rendering engines

- Classic solutions:
 - Forward rendering.
 - CPU based, one light probe per each object.
- Our solution:
 - GPU based.
 - More than one light probe.
 - Calculate a lightmap for each object each frame.
 - Used for objects and particle systems.
 - Fits perfectly into a deferred rendering pipeline.

Our solution for alpha objects

- Object space map:

Image attribution: [Zephyris at en.wikipedia](#).

Our solution for alpha objects

- For each object:
 - Use baked positions as light probes
 - Transform object space map into world space
 - Render lights, reusing deferred shading code
 - Accumulate into lightmap
 - Render object in alpha pass using lightmap

Image attribution: [Zephyris at en.wikipedia](#).

Our solution for particle systems

- Camera oriented quad fitted around and centered in the particle system.

Our solution for particle systems

- For each particle system:
 - Allocate a texture quad and fill it with interpolated positions as light probes
 - Render lights and accumulate into lightmap
 - Render particles in alpha pass, converting from clip space to lightmap coordinates.

Implementation details

- For performance reasons we pack all position maps to a single texture.
- Every entity that needs alpha lighting will allocate and use a region inside the texture.

Integration with deferred rendering

Deferred rendering

Our solution

Improvements

- Calculate a second texture with light direction information.
- Other parameterizations for particle systems:
 - Dust (one pixel per mote).
 - Ribbons (a line of pixels).
- 3D volume slices for particle systems.
 - Allocate a region for every slice
 - Adds depth to the lighting solution.

3D volume slices

For each
slice we
allocate one
region

⋮
⋮
⋮

Demo

Demo

WE ARE HIRING!

<http://www.creative-assembly.com/jobs/>

Questions?

Jose Luis Sanchez Bonet
jose.sanchez@creative-assembly.com

Tomasz Stachowiak
tomasz.stachowiak@creative-assembly.com
twitter: h3r2tic