

EFFECTS & TECHNIQUES

Dominic Filion, Senior Engineer
Blizzard Entertainment

Rob McNaughton, Lead Technical Artist
Blizzard Entertainment

Overview

- Screen-space techniques
 - Deferred rendering
 - Screen-space ambient occlusion
 - Depth of Field
- Translucent Shadows

Design Goals

- DX9-based
- Scalability
 - GPU families from Radeon 9800/geForce FX to latest families supported, with maximal usage of each family
- Pixel load vs. vertex load
 - Stress pixel vs. vertex/batch processing due to fluctuating, high unit counts
 - Translates into focus on stressing GPU over CPU to ensure consistent framerate
- Dual mode
 - Game mode: overhead view, many units, lot of action
 - Story mode: close-up view, few models, contemplative

Dual modes

- ◎ In-game

Dual modes

- Story mode

Lighting System Approach

- Warcraft III: bright, even coloring, few local lights

- Starcraft II: more emphasis on local lighting & shadows, without obscuring gameplay

Forward vs. Deferred Lighting System

- Player controls lighting environment
- Forward renderer:
 - Discover any light interactions with every model
 - Render the model by looping over each light in the pixel shader
- Problems:
 - A light just touching a small part of a model causes the entire model to be more expensive (not just the affected part)
 - Light interactions potentially become n squared, causing uneven performance which doesn't scale well to lower-end hardware

Forward vs. deferred renderer

- Deferred renderer:

- Render models and store material & depth information for each rendered pixel
- Layer lighting unto scene by rendering light shapes
- Recover position from depth map
- Recover material information from RTs
- Minimal CPU work
- Less waste of pixel cycles for complex lighting environments

Deferred MRTs

Deferred HDR

- FP16 Render Targets
- All MRTs must be same size & format
- The different MRT information will be used for a variety of effects later on
 - **Depth** is most useful; used for lighting, fog volumes, screen-space ambient occlusion, smart displacement, depth of field, projections, edge detection, thickness measurement
 - **Normals** for lighting, screen-space ambient occlusion
 - **Diffuse & specular** for lighting

Position Reconstruction

- VPOS semantic can be used under PS 3.0, which provides pixel coordinates for each pixel
- Normalize x, y coordinates to [-1..1] & multiply by sampled depth
- Under PS 2.0, an equivalent [-1..1] view space coordinate will need to be passed in from the vertex shader
- Transform to world space from view space if necessary

Applying Lighting

- Render the light shape
- Recover depth, normal and material information (diffuse, specular color) from sampling RTs wherever the light shape is at
- Derive the position of the lit surface point from the depth
- Calculate the light contribution and additively blend with the backbuffer

Results: Deferred rendering

Lighting Only with
Pre-generated Ambient
Occlusion maps

Results: Deferred rendering

Lighting overlap

Red is 8 or more lights

Results: Deferred rendering

Finished result

Added HDR tonemapping and
colorization

Screen-Space Ambient Occlusion

- Approximate the occlusion function at points on visible surfaces by sampling the depth of neighboring pixels in screen space
- Depth map required
- Ambient occlusion term will be stored in the alpha channel so it can modulate the deferred lighting

SSAO Sampling

8 to 32 samples per pixel

SSAO Sampling

- “Flatten” occlusion ray-casting to 2D
- At any visible point on a surface on the screen, multiple samples (8 to 32) are taken from neighboring points in the scene
- Check if the depth sampled at the point is closer or further away than the depth of the sample point itself
- If the depth sampled is closer, than there is a surface that is covering the sample point, and some occlusion may be occurring

SSAO Sampling

- Compute the view space position of a pixel (2D to 3D)
- Add n (8 to 32) 3D offset vectors to this position
- Remap these offset vectors to where they are in screen space (3D back to 2D data space)
- Compare the depth of each offset vector sample with the depth at the point where the offset is
- Each offset contributes some occlusion if the sampled depth on screen is in front of the depth of the offset vector

Occlusion Function

- Blockers closer to the sample should occlude more
- Blockers far from the sample don't occlude at all
- Blockers behind don't occlude at all

Occlusion Function

Self-Occlusion

All “ray casts” must be above the surface to avoid self-occlusion

Randomizing samples

Randomizing samples

Edge-preserving blur

- Gaussian blur
- Sample depth & normal of center tap
- Sample depth & normal of each blur sample
- Reduce Gaussian weight to zero if:
 - Depth of blur sample differs from center tap depth by a certain amount
 - Dot product of blur sample normal with center tap normal is less than a certain amount
- Renormalize Gaussian weights to account for eliminated samples
- Multiple blur passes may be required

Edge cases

- Offset vector can go outside the screen, where there is no depth information
- Best approximation is ensuring out-of-bounds samples don't occlude
- Use “Border color” texture wrapping state and set the “color” to a high depth value

Limiters

- Close-ups lengthen the 3D offset vectors and cause the SSAO to be under-sampled
- Two possible solutions:
 - Increase sample count dynamically
 - Limit maximum screen extents of offset vectors
- Starcraft II relies on the second approach to avoid large framerate swings

Performance

- Texture sampling is a bottleneck
- Sampling pattern is not cache-friendly
- Wide sampling area makes it worse
- Leverage low-frequency aspect
- Use a reduced size depth buffer (quarter size)

Screen-Space “Global Illumination”

- Wide sampling area creates quasi-GI effect
- Distribute samples over two thresholds
- One half of samples over wide area for GI
- One half of samples over tight area for contrast and edge enhancement

Results: Screen space ambient occlusion

Lighting only

16 AO samples shown
(8 large and 8 small)

Results: Screen space ambient occlusion

Artist Tool UI for SSAO in real-time

JOEY RAY'S
BAR

Results: Screen space ambient occlusion

32 AO samples shown
(16 large and 16 small)
Soft Shadows enabled


```
Camera = MiddleMouseButton
duck depth = [Shift] + MiddleMouseButton
alt target = [Alt] + MiddleMouseButton
alt camera = [Control] + MiddleMouseButton
fly depth = [Control + Alt] + MiddleMouseButton
old of view = [Alt + Shift] + MiddleMouseButton
target depth = MouseWheel
lock once = MouseButtonX1
lock live = MouseButtonX1 + MiddleMouseButton
set roll = [Control] + MouseButtonX2
set camera = [Control + Alt] + MouseButtonX2 (reset free camera to game camera)
angle mode = [Control + Alt + ?]
```


Adding cinematic feel

Artist says,

“I want this!”

Depth of Field

- Art and need-driven rather than physically driven
- One reference distance serves as focal point
- Objects grow out of focus as they move away from the focal point

Depth of Field

- Circle of Confusion is the area around each pixel for which neighboring pixels are blurred, aka. The amount of blurriness
- Function of distance from viewer; sharp detail is zero-size circle of confusion, aka no blur
- For each screen pixel, CoC is derived from depth as follows:

$$\text{saturate} \left(\frac{DofAmount \times \max(0, Depth - FocalDepth - NoBlurRange)}{MaxBlurRange - NoBlurRange} \right)$$

Depth of Field Blur

- One approach would be to vary the width of the blur kernel and the amount of blur samples; however, doesn't scale well to lower-end hardware
- Use three images for different levels of blur and interpolate between the images to achieve a gradual blur
- The lowest-level of blur is no blur, so the source image is a 4th image that will be interpolated at the lower end of the blur range
- Use Gaussian-weighted sampling to generate the blur images

Blur regions overlap

- Process works, but needs to handle some special cases to make the effect believable

Blur region overlap

Avoid sharp halos

- Stroe CoC for every pixel in a texture
- Weigh the Gaussian samples by the corresponding CoC factors for each sampled pixel
- Gaussian weights are renormalized so they add up to one again

Creating blurry halos around blurry regions

- Blur the circle of confusion factors in an image a quarter size per side, ensuring that any blurry pixels will cause neighboring pixels to become blurry as well
- This image becomes our “blurred CoC map” and assures that all blurry regions have an halo around them that extends past that blurry region

Depth ordering of blurriness

- Blurring the CoC map now creates blur regions blurring over sharp regions even when the blurry region is behind the sharp region
- Approximate solution, works well enough for our cases
- Downscale and blur the *depth map* in an image a quarter size per side; each pixel in the blurred depth map now represents the average depth for the area around that pixel
- Sample both the blurred and non-blurred depth maps
- If the average depth for the area is smaller (closer) than the current depth, current pixel is behind its neighbors - use the CoC from the *blurred CoC map* (aka accept neighbor halo)
- If the average depth for the area is larger (further away) than the current depth, current pixel is in front of its neighbors - compute and use the CoC for the current pixel only (no CoC blurring, and no halo from neighbor regions)

Depth of Field Texture Inputs & Outputs

Depth of Field Full Process

- Generate three images for each level of blur
- Compute the CoC for each pixel
- Generated blurred CoC and depth map
- Sample the source depth map and the blurred depth map and use depth ordering test to determine if the blurred or non-blurred CoC should be used
- Calculate contribution from each of the four blur sources based on the CoC factor and sum the contributions

Results: Depth of Field

DOF with maximum blur

Pipeline: Depth of Field

**Simple 3dsmax rollout to
save animated cameras.
Slow iteration**

**Real-time editing in-game
made DOF ultra easy to
use.**

Transparencies

- Transparencies are... annoying
- Only multi-pass lighting is scalable to the lowest-end hardware
- In practice, transparencies are not the point of focus for our environments
- Associating specific transparencies with an alternate, simpler set of lights is a good compromise

Transparencies

- Depth of field and SSAO can however produce glaring artifacts in a few cases
- Need to make compromises
- In some cases we will allow transparencies to write the depth map (not the z-buffer)
- Although there is still only one depth per pixel, this allows some key transparencies that are only slightly transparent to handle depth of field and SSAO appropriately
- System could be broken down to support n layers but the performance characteristics become extremely variable

Translucent Shadows

- Works seamlessly with regular shadows
- Transparent objects set to cast shadows filter light through them

Translucent Shadows

Translucent Shadows

- Use a second shadow map and color buffer
- Render first, regular shadow map as normal with opaque objects
- Render transparent shadow-casting objects in second shadow map
 - Z-write on
 - No alpha-test
 - Less-equal z-test
 - Records depth of closes transparency

Translucent Shadows

- Clear color buffer associated with second shadow map to white
- Now render transparent objects again in color buffer
 - Sort front to back (inverted, these are filters)
 - Use OPAQUE shadow map as z-buffer
 - No z-write
 - Less-equal z-test
 - Records color information for transparencies in front of opaque objects

Translucent Shadows

- Finally, perform shadow test during regular rendering:
 - Test both opaque shadow map and translucent shadow map
 - If translucent shadow map test fails, modulate by color of transparent shadow color buffer
 - Module by result of opaque shadow map test (binary test)

Results: Translucent shadows

Particle effects during game-play

Results: Translucent shadows cont.

Cinematic characters

Holograph projector effect
created by a shadow casting
spot light through a blend mesh
with a video texture

Putting it all together: Still a work in progress

Video: Depth Of Field, Translucent Shadows, and SSAO

Conclusion

- Thinking in screen-space:
 - Allows many interesting effects if approximations are acceptable
 - Simplifies existing rendering processes
 - Tends to have reliable, consistent performance

Blizzard is hiring!

- Check out www.blizzard.com for details
- Tools programmers go to the front of the line!

