CAYENCINE® = GRAPHICS GEMS

AGENDA

Anti-aliasing

- Practical Deferred MSAA
- Temporal Antialiasing: SMAA ITX

Camera Post-Processing

- Depth of Field
- Motion Blur

Sharing results from ongoing research

■ Results not used in a shipped game yet ©

ANTIALIASING\DEFERRED MSAA REVIEW

The problem: Multiple passes + r/w from Multisampled RTs

- DX 10.1 introduced SV_SampleIndex / SV_Coverage system value semantics.
- Allows to solve via multipass for pixel/sample frequency passes (Thibierozll)

SV_SampleIndex

- Forces pixel shader execution for each sub-sample and provides index of the sub-sample currently executed
- Index can be used to fetch sub-sample from a Multisampled RT. E.g. FooMS.Load(UnnormScreenCoord, nSampleIndex)

SV_Coverage

- Indicates to pixel shader which sub-samples covered during raster stage.
- Can modify also sub-sample coverage for custom coverage mask

DX 11.0 Compute Tiled based deferred shading/lighting MSAA is simpler

Loop through MSAA tagged sub-samples

DEFERRED MSAA\HEADS UP!

Simple theory, troublesome practice

At least with complex deferred renderers

Non-MSAA friendly code accumulates fast.

- Breaks regularly, as new techniques added without MSAA consideration
- Even if still works.. Very often you'll need to pinpoint and fix non-msaa friendly techniques, as these introduce visual artifacts.
- E.g. white/dark outlines, or no AA at all

Do it upfront. Retrofitting a renderer to support Deferred MSAA is some work

And it is very finiky

DEFERRED MSAA\CUSTOM RESOLVE & PER-SAMPLE MASK

Post G-Buffer, perform a custom msaa resolve

- Pre-resolves sample 0, for pixel frequency passes such as lighting/other MSAA dependent passes
- In same pass create sub-sample mask (compare samples similarity, mark if mismatching)
 - Avoid default SV_COVERAGE, since it results in redundant processing on regions not requiring MSAA

DEFERRED MSAA\STENCIL BATCHING [SOUSAI3]

Batching per-sample stencil mask with regular stencil buffer usage

- Reserve 1 bit from stencil buffer
- Update with sub-sample mask
- Tag entire pixel-quad instead of just single pixel -> improves stencil culling efficiency
- Make usage of stencil read/write bitmask to avoid per-sample bit override
 - StencilWriteMask = 0x7F
- Restore whenever a stencil clear occurs

Not possible due to extreme stencil usage?

- Use clip/discard
- Extra overhead also from additional texture read for per-sample mask

DEFERRED MSAA\PIXEL AND SAMPLE FREQUENCY PASSES

Pixel Frequency Passes

- Set stencil read mask to reserved bits for per-pixel regions (~0x80)
- Bind pre-resolved (non-multisampled) targets SRVs
- Render pass as usual

- Set stencil read mask to reserved bit for per-sample regions (0x80)
- Bind multisampled targets SRVs
- Index current sub-sample via SV_SAMPLEINDEX
- Render pass as usual

DEFERRED MSAA\ALPHA TEST SSAA

Alpha testing requires ad hoc solution

Default SV_Coverage only applies to triangle edges

Create your own sub-sample coverage mask

E.g. check if current sub-sample uses AT or not and set bit

```
static const float2 vMSAAOffsets[2] = {float2(0.25, 0.25), float2(-0.25, -0.25)};
const float2 vDDX = ddx(vTexCoord.xy);
const float2 vDDY = ddy(vTexCoord.xy);
[unroll] for(int s = 0; s < nSampleCount; ++s)
{
 float2 vTexOffset = vMSAAOffsets[s].x * vDDX + (vMSAAOffsets[s].y * vDDY);
 float fAlpha = tex2D(DiffuseSmp, vTexCoord + vTexOffset).w;
 uCoverageMask |= ((fAlpha-fAlphaRef) >= 0)? (uint(0x1)<<i) : 0;
}</pre>
```


DEFERRED MSAA\PERFORMANCE SHORTCUTS

Deferred cascades sun shadow maps

- Render shadows as usual at pixel frequency
- Bilateral upscale during deferred shading composite pass

DEFERRED MSAA\PERFORMANCE SHORTCUTS (2)

Non-opaque techniques accessing depth (e.g. Soft-Particles)

- Recommendation to tackle via per-sample frequency is fairly slow on real world scenarios
- Using Max Depth works ok for most cases and N-times faster

MSAA\PERFORMANCE SHORTCUTS (3)

Many games, also doing:

- Skipping Alpha Test Super Sampling
- Use alpha to coverage instead, or even no alpha test AA (let morphological AA tackle that)
- Render only opaque with MSAA
- Then render transparents withouth MSAA
- Assuming HDR rendering: note that tone mapping is implicitly done post-resolve resulting is loss of detail on high contrast regions

DEFERRED MSAA\MSAA FRIENDLINESS

Look out for these:

No MSAA noticeably working, or noticeable bright/dark silhouettes.

DEFERRED MSAA\MSAA FRIENDLINESS

Look out for these:

No MSAA noticeably working, or noticeable bright/dark silhouettes.

DEFERRED MSAA\RECAP

Accessing and/or rendering to Multisampled RTs?

Then you need to care about accessing and outputting correct sub-sample

In general always strive to minimize BW

- Avoid vanilla deferred lighting
 - Prefer fully deferred, hybrids, or just skip deferred altogether.
- If deferred, prefer thin g-buffers
 - Each additional target on g-buffer incurs in export rate overhead (Thibierozll)
 - NV/AMD (GCN): Export Cost = Cost(RTO)+Cost(RTI)..., AMD (older hw): Export Cost = (Num RTs) * (Slowest RT)
 - Fat formats are half rate sampling cost for bilinear filtering modes on GCN (Thibieroz13)
 - For lighting/some hdr post processes: 32 bit R11G11B10F fmt suffices for most cases

ANTIALIASING + 4K RESOLUTIONS\WILL WE NEED MSAA AT ALL?

Likely can start getting creative here

ANTIALIASING \THE QUEST FOR BETTER (AND FAST) AA

2011: the boom year of alternative AA modes (and naming combos)

- FXAA, MLAA, SMAA, SRAA, DEAA, GBAA, DLAA, ETC AA
- "Filtering Approaches for Real-Time Anti-Aliasing" [Jimenez et all 11]

Shading Anti-aliasing

- "Mip mapping normal maps" [Toksvig04]
- "Spectacular Specular: LEAN and CLEAN Specular Highlights" [Baker11]
- "Rock-Solid Shading: Image Stability withouth Sacrificing Detail" [Hill12]

TEMPORAL SSAA\SMAA 2TX/4X REVIEW (JIMENEZII)[SOUSAII]

Morphological AA + MSAA + Temporal SSAA combo

- Balanced cost/quality tradeoff, techniques complement each other.
- Temporal component uses 2 sub-pixel buffers.
- Each frame adds a sub-pixel jitter for 2x SSAA.
- Reproject previous frame and blend between current and previous frames, via velocity length weighting.
- Preserves image sharpness + reasonable temporal stability

$$w = 0.5 \cdot \max(0.1 - K \cdot \sqrt{||v_c|| - ||v_p||})$$

$$c = (1 - w) \cdot c_c + w \cdot c_p$$

TEMPORAL AA\COMMON ROBUSTNESS FLAWS

Relying on opaque geometry information

- Can't handle signal (color) changes nor transparency.
- For correct result, all opaque geometry must output velocity

Pathological cases

- Alpha blended surfaces (e.g. particles), lighting/shadow/reflections/uv animation/etc
- Any scatter and alike post processes, before the AA resolve

Can result in distracting errors

- = E.g. "ghosting" on transparency, lighting, shadows and such
- Silhouettes might appear, from scatter and alike post processes (e.g. bloom)

Multi-GPU

- Simplest solution: force resource sync
- NVIDIA exposes driver hint to force sync resource, via NVAPI. This is solution used by NVIDIAs TXAA
 - -Note to hw vendors: would be great if all vendors exposed such (even better if Multi-GPU API functionality generalized)

SMAA ITX\A MORE ROBUST TEMPORAL AA

Concept: Only track signal changes, don't rely on geometry information

- For higher temporal stability: accumulate multiple frames in an accumulation buffer, alike TXAA [Lottes12]
- Re-project accumulation buffer
- Weighting: Map acc. buffer colors into the range of curr. frame neighborhood color extents [Malan2012]; different weight for hi/low frequency regions (for sharpness preservation).

Current Frame (t0)

Accumulation Buffer (tN)

SMAA ITX\A MORE ROBUST TEMPORAL AA (2)

Concept: Only track signal changes, don't rely on geometry information

- For higher temporal stability: accumulate multiple frames in an accumulation buffer, alike TXAA [Lottes12]
- Re-project accumulation buffer
- Weighting: Map acc. buffer colors into the range of curr. frame neighborhood color extents [Malan2012]; different weight for hi/low frequency regions (for sharpness preservation).

$$c_{\text{max}} = \max(c_{TL}, c_{TR}, c_{BL}, c_{BR})$$

$$c_{\text{min}} = \min(c_{TL}, c_{TR}, c_{BL}, c_{BR})$$

$$c_{acc} = clamp(c_{acc}, c_{\min}, c_{\max})$$

$$w_k = \left| (c_{TL} + c_{TR} + c_{BL} + c_{BR}) * 0.25 - c_M \right|$$

$$w_{rgb} = clamp \left(\frac{1}{K_{lowfreq} * (1 - w_k) + K_{hifreq} * w_k}, 0, 1 \right)$$

$$c = c_M * (1 - w_{rgb}) + c_{acc} * w_{rgb}$$

SMAA ITX\A MORE ROBUST TEMPORAL AA (3)

Sample code

```
float3 cM = tex2D(tex0, tc.xy);
float3 cAcc = tex2D(tex0, reproj tc.xy);
float3 cTL = tex2D(tex0, tc0.xy);
float3 cTR = tex2D(tex0, tc0.zw);
float3 cBL = tex2D(tex0, tc1.xy);
float3 cBR = tex2D(tex0, tc1.zw);
float3 cMax = \max(\text{cTL}, \max(\text{cTR}, \max(\text{cBL}, \text{cBR})));
float3 cMin = min(cTL, min(cTR, min(cBL, cBR)));
float3 wk = abs((cTL+cTR+cBL+cBR)*0.25-cM);
return lerp(cM, clamp(cAcc, cMin, cMax), saturate(rcp(lerp(kl, kh, wk)));
```


DEPTH OF FIELD

DEPTH OF FIELD\PLAUSIBLE DOF: PARAMETERIZATION

Artist friendly parameters is one reason why games DOF tends to look wrong

- Typical controls such as "focus range" + "blur amount" and others have not much physical meaning
- CoC depends mainly on f-stops, focal length and focal distance. These last 2 directly affect FOV.
- If you want more Bokeh, you need to max your focal length + widen aperture. This means also getting closer or further from subject for proper framing.
 - Not the typical way a game artist/programmer thinks about DOF.

DEPTH OF FIELD\FOCAL LENGTH

DEPTH OF FIELD\F-STOPS

DEPTH OF FIELD\F-STOPS (2)

DEPTH OF FIELD\FOCAL DISTANCE

DEPTH OF FIELD\FOCAL DISTANCE

DEPTH OF FIELD\FOCAL DISTANCE

DEPTH OF FIELD\PLAUSIBLE DOF: BOKEH

Out of focus region is commonly referred in photography as "Bokeh" (Japanese word for blur)
Bokeh shape has direct relation to camera aperture size (aka f-stops) and diaphragm blades count

- Bigger aperture = more "circular" bokeh, smaller aperture = more polygonal bokeh
 - -Polygonal bokeh look depends on diaphragm blades count
 - -Blades count varies on lens characteristics
- Bigger aperture = more light enters, smaller aperture = less light
 - •On night shots, you might notice often more circular bokeh and more motion blur

Bokeh kernel is flat

- Almost same amount of light enters camera iris from all directions
 - -Edges might be in shadow, this is commonly known as Vignetting
 - Poor lenses manufacturing may introduce a vast array of optical aberrations [WikiOI]
- This is main reason why gaussian blur, diffusion dof, and derivative techniques look wrong/visually unpleasant

DEPTH OF FIELD\STATE OF THE ART OVERVIEW

Scatter based techniques (CyrilO5)(SawadaO7)(3DMarkII)(MittringII)(SousaII)

Render 1 quad or tri per-pixel, scale based on CoC

Simple implementation and nice results. Downside: performance, particularly on shallow DOF

- ■Variable/inconsistent fillrate hit, depending on near/far layers resolution and aperture size might reach >5 ms
- •Quad generation phase has fixed cost attached.

DEPTH OF FIELD\STATE OF THE ART OVERVIEW (2)

Gather based: separable (inflexible kernel) vs. kernel flexibility

DEPTH OF FIELD\A PLAUSIBLE AND EFFICIENT DOF RECONSTRUCTION FILTER

Separable flexible filter: low bandwidth requirement + different bokeh shape possible

- 1st pass N^2 taps (e.g: 7x7).
- 2nd pass N^2 taps (e.g. 3x3) for flood filling shape
- R11G11B10F: downscaled HDR scene; R8G8: CoC
- Done at half resolution
- Far/Near fields processed in same pass
- Limit offset range to minimize undersampling
- Higher specs hw can have higher tap count

Diaphragm and optical aberrations sime Physically based CoC

DEPTH OF FIELD\LENS REVIEW

Pinhole "Lens"

- A camera withouth lens
- Light has to pass through single small aperture before hitting image plane
- Tipical realtime rendering

Thin lens

- Camera lenses have finite dimension
- Light refracts through lens until hitting image plane.
- F = Focal lenght
- P = Plane in focus
- I = Image distance

DEPTH OF FIELD\LENS REVIEW (2)

The thin lens equation gives relation between:

- F = Focal length (where light starts getting in focus)
- P = Plane in focus (camera focal distance)
- I = Image distance (where image is projected in focus)

Circle of Confusion (Potmesil81)

- f = f-stops (aka as the f-number or focal ratio)
- D = Object distance
- A = Aperture diameter

Simplifies to:

- Note: f and F are known variables from camera setup
- Folds down into a single mad in shader

Camera FOV:

- Typical film formats (or sensor), 35mm/70mm
- Can alternatively derive focal length from FOV

$$\frac{1}{P} + \frac{1}{I} = \frac{1}{F}$$

$$CoC = \left(\frac{F \cdot D}{D - F}\right) - \left(\frac{F \cdot P}{P - F}\right) \cdot \left(\frac{D - F}{f \cdot D}\right) \qquad f = \frac{F}{A}$$

$$CoC = A \cdot \left(\frac{F \cdot (P - D)}{D \cdot (P - F)} \right)$$

$$\theta = 2 \cdot \arctan\left(\frac{width_{film}}{2 \cdot F}\right) \qquad F = \frac{0.5 \cdot width_{film}}{\tan(\theta/2)}$$

DEPTH OF FIELD\SAMPLING

Concentric Mapping (Shirley97) used for uniform sample distribution

- Maps unit square to unit circle
- Square mapped to (a,b) $[-1,1]^2$ and divided into 4 regions by lines a=b, a=-b
- First region given by:

$$r = a$$

$$\theta = \frac{PI \cdot b}{4 \cdot a}$$

Diaphragm simulation by morphing samples to n-gons

• Via a modified equation for the regular polygon.

$$f = \frac{(f_{stops} - f_{stops_min})}{(f_{stops_max} - f_{stops_min})} \qquad \theta = \theta + f \cdot \theta_{shutter_max}$$

$$r_{ngon} = r \left(\frac{\cos(PI/n)}{\cos(\theta - (2 \cdot PI/n) \cdot floor((n \cdot \theta + PI)/(2 \cdot PI)))} \right)^{f}$$

DEPTH OF FIELD\SAMPLING: 2ND ITERATION

To floodfill final shape, composite via boolean union, similarly to [McIntosh12]

DEPTH OF FIELD\SEPARABLE FILTER PASSES

DEPTH OF FIELD\reference vs separable filter

DEPTH OF FIELD\DIAPHRAGM SIMULATION IN ACTION

DEPTH OF FIELD\TILE MIN/MAX COC

Tile Min/Max CoC

- Downscale CoC target k times (k = tile count)
- Take min fragment for far field, max fragment for near field
- R8G8 storage

Used to process near/far fields in same pass

- Dynamic branching using Tile Min/Max CoC for both fields
- Balances cost between far/near
- Also used for scatter as gather approximation for near field

Can fold cost with other post-processes

Initial downscale cost folded with HDR scene downscale for bloom,
 also pack near/far fields HDR input into R11G11B10F - all in 1 pass

DEPTH OF FIELD\FAR + NEAR FIELD PROCESSING

Both fields use half resolution input

- Careful: downscale is source of error due to bilinear filtering
- Use custom bilinear (bilateral) filter for downscaling

Far Field

- Scale kernel size and weight samples with far CoC (Scheumerman05)
- Pre-multiply layer with far CoC (Gotanda09)
 - -Prevents bleeding artifacts from bilinear/separable filter

DEPTH OF FIELD\FAR + NEAR FIELD PROCESSING

Both fields use half resolution input

- Careful: downscale is source of error due to bilinear filtering
- Use custom bilinear (bilateral) filter for downscaling

Far Field

- Scale kernel size and weight samples with far CoC (Scheumerman05)
- Pre-multiply layer with far CoC (Gotanda09)
 - Prevents bleeding artifacts from bilinear/separable filter

Near Field

- Scatter as gather aproximation
- Scale kernel size + weight fragments with Tile Max CoC against near CoC
- Pre-multiply with near CoC
 - -Only want to blur near field fragments (cheap partial occlusion approximation)

DEPTH OF FIELD\FINAL COMPOSITE

Far field: upscale via bilateral filter

- Take 4 taps from half res CoC, compare against full res CoC
- Weighted using bicubic filtering for quality (SiggO5)
- Far field CoC used for blending

Near field: upscale carelessly

- Half resolution near field CoC used for blending
- Can bleed as much as possible
- Also using bicubic filtering

Carefull with blending

- Linear blending doesn't look good (signal frequency soup)
 - -Can be seen in many games, including all Crysis series (puts hat of shame)
- Simple to address: use non-linear blend factor instead.

MOTION BLUR

MOTION BLUR\SHUTTER SPEED AND F-STOPS REVIEW

Amount of motion blur is relative to camera shutter speed and f-stops usage

- The longer the exposure (slower shutter), the more light received (and the bigger amount of motion blur), and vice-versa
- The lower f-stops the faster the exposure can be (and have less motion blur), and vice versa

MOTION BLUR\STATE OF THE ART OVERVIEW

Scatter via geometry expansion (GreenO3)(SawadaO7)

Require additional geometry pass + gs shader usage *

MOTION BLUR\STATE OF THE ART OVERVIEW (2)

Scatter as gather [Sousa08][Gotanda09][Sousa11][Maguire12]

• E.g.velocity dilation, velocity blur, tile max velocity; single vs. multiple pass composite; depth/v/obj ID masking; single pass DOF+MB

MOTION BLUR\ RECONSTRUCTION FILTER FOR PLAUSIBLE MB [MCGUIRE12]

Tile Max Velocity and Tile Neighbor Max Velocity

- Downscale Velocity buffer by k times (k is tile count)
- Take max length velocity at each step

Motion Blur Pass

- Tile Neighbor Max for early out
- Tile Max Velocity as center velocity tap
- At each iteration step weight against full resolution ||V|| and Depth

MOTION BLUR\AN IMPROVED RECONSTRUCTION FILTER

Performant Quality

- Simplify and vectorize inner loop weight computation (ends up in couple mads)
- Fat buffers sampling are half rate on GCN hw with bilinear (point filtering is fullrate, but doesn't look good due to aliasing)
- Inputs: R11G11B10F for scene , bake ||V|| and 8 bit depth into a R8G8 target
- Make it separable, 2 passes [Sousa08]

MOTION BLUR\AN IMPROVED RECONSTRUCTION FILTER (2)

Inner loop sample

```
const float2 tc = min_tc + blur_step * s;
const float lensq_xy = abs(min_len_xy + len_xy_step * s);
const float2 vy = tex2Dlod(tex1, float4(tc.xy, 0, 0)); // x = ||v||, y=depth

const float2 cmp_z = DepthCmp(float2(vx.y, vy.y), float2(vy.y, vx.y), 1);
const float4 cmp_v = VelCmp(lensq_xy, float2(vy.x, lensq_vx));
const float w = (dot(cmp_z.xy, cmp_v.xy) + (cmp_v.z * cmp_v.w) * 2);

acc.rgb += tex2Dlod(tex0, float4(tc.xy, 0, 0)) * w;
wacc += w;
```

```
float2 DepthCmp(float2 z0, float2 z1, float2 fSoftZ) {
  return saturate( (1.0f + z0* fSoftZ) - z1* fSoftZ );
}

float4 VelCmp(float lensq_xy, float2 vxy) {
  return saturate((1.0f - lensq_xy.xxxx *rcp(vxy.xyxy)) + float4(0.0f, 0.0f, 0.95f, 0.95f));
}
```


MOTION BLUR\AN IMPROVED RECONSTRUCTION FILTER (3)

Output object velocity in G-Buffer (only when required)

- Avoids separate geometry passes.
- Rigid geometry: object distance < distance threshold
- Deformable geometry: if amount of movement > movement threshold
- Moving geometry rendered last
- R8G8 fmt

Composite with camera velocity

- Velocity encoded in gamma 2.0 space
- Precision still insufficient, but not much noticeable in practice

Encode
$$v_{enc} = \sqrt{|v_{xy}|} * sgn(v_{xy}) * (127.0/255.0) + 0.5$$

Decode
$$\begin{aligned} v_{enc} &= (v_{enc} - 127.0 / 255.0) / 255.0 \\ v &= (v_{enc} * v_{enc}) * \text{sgn}(v_{enc}) \end{aligned}$$

MOTION BLUR\MB OR DOF FIRST?

In real world MB/DOF occur simultaneously

- A dream implementation: big N^2 kernel + batched DOF/MB
- Or sprite based with MB quad stretching
- Full resolution! 1 Billion taps! FP16! Multiple layers! ©

But... performance still matters (consoles):

- DOF before MB introduces less error when MB happening on focus
 - -This is due MB is a scatter as gather op relying on geometry data.
 - -Any other similar op after will introduce error. And vice-versa.
 - •Error from MB after DOF is less noticeable.
- Order swap makes DOF harder to fold with other posts
 - -Additional overhead

FINAL REMARKS

Practical MSAA details

Do's and Dont's

SMAA ITX: A More Robust Temporal AA

For just 4 extra texture ops and couple alu

A Plausible and Performant DOF Reconstruction Filter

- Separable flexible filter, any bokeh kernel shape doable
- 1st pass: 0.426ms, 2nd pass: 0.094ms. Sum: 0.52ms for reconstruction filter *

An Improved Reconstruction Filter for Plausible Motion Blur

Separable, 1st pass: 0.236 ms, 2nd pass: 0.236ms. Sum: 0.472ms for reconstruction filter *

* 1080p + AMD 7970

SPECIAL THANKS

Natalya Tartachuck

Michael Kopietz, Nicolas Schulz, Christopher Evans, Carsten Wenzel, Christopher Raine, Nick Kasyan, Magnus Larbrant, Pierre Donzallaz

WE ARE HIRING!

Become a hero

Crytek is always looking for the best talent. If you have a passion for games and want to share the excitement and enthusiasm that we feel for creating great games, find your future job now

http://www.crytek.com/career/offers/overview

QUESTIONS?

Tiago@Crytek.Com / Twitter: Crytek_Tiago

REFERENCES

Potmesil M., Chakravarty I. "Synthetic Image Generation with a Lens and Aperture Camera Model", 1981

Shirley P., Chiu K., "A Low Distortion Map Between Disk and Square", 1997

Green S. "Stupid OpenGL Tricks", 2003

Toksvig M., "Mip Mapping Normal Maps", 2004

Scheuermann T., Tatarchuk N. "Improved Depth of Field Rendering", Shader X3, 2005

Sigg C., Hadwiger M., "Fast Third-Order Texture Filtgering", 2005

Cyril, P et al. "Photographic Depth of Field Rendering", 2005

Gritz L., Eon E. "The Importance of Being Linear", 2007

Sawada Y., Talk at Game Developers Conference, http://www.beyond3d.com/content/news/499, 2007

Sousa T. "Crysis Next Gen Effects", 2008

Gotanda Y. "Star Ocean 4: Flexible Shader Management and Post Processing", 2009

Yang L. et al, "Amortized SuperSampling", 2009

Kawase M., "Anti-Downsized Buffer Artifacts", 2011

Sousa T., "CryENGINE 3 Rendering Techniques", 2011

Binks D., "Dynamic Resolution Rendering", 2011

Sousa T., Schulz N., Kasyan N., "Secrets of CryENGINE 3 Graphics Technology", 2011

Sousa T., "Anti-Aliasing Methods in CryENGINE 3", 2011

Jimenez J. et.al, "Filtering Approaches for Real-Time Anti-Aliasing", 2011

Thibieroz N., "Deferred Shading Optimizations", 2011

REFERENCES

Cloward B., Otstott A., "Cinematic Character Lighting in Star Wars: The Old Republic", 2011

Mittring M., Dudash B., "The Technology Behind the DirectXII Unreal Engine "Samaritan" Demo", 2011

Futuremark, 3DMarkII "White Paper", 2011

Baker D., "Spectacular Specular: LEAN and CLEAN Specular Highlights", 2011

White J., Brisebois C., "More Performance! Five Rendering Ideas from Batlefield 3 and Need for Speed: The Run", 2011

Lottes T., "Nvidia TXAA", http://www.nvidia.in/object/txaa-anti-aliasing-technology-in.html#gameContent=1, 2012

McGuire M. et al, "A Reconstruction Filter for Plausible Motion Blur", 2012

McIntosh L. Et al, "Efficiently Simulating Bokeh", 2012

Malan H., "Real-Time Global Illumination and Reflections in Dust 514", 2012

Hill S., Baker D., "Rock-Solid Shading: Image Stability withouth Sacrificing Detail", 2012

Sousa T., Wenzel C., Raine C., "Rendering Technologies of Crysis 3", 2013

Thibieroz N., Gruen H., "DirectXII Performance Reloaded", 2013

Andreev D., "Rendering Tricks in Dead Space 3", 2013

http://en.wikipedia.org/wiki/Lens %28optics%29

http://en.wikipedia.org/wiki/Pinhole camera

http://en.wikipedia.org/wiki/F-number

http://en.wikipedia.org/wiki/Angle_of_view