

Uncharted 2: HDR Lighting

John Hable
Naughty Dog

Agenda

1. Gamma/Linear-Space Lighting
2. Filmic Tonemapping
3. SSAO
4. Rendering Architecture/How it all fits together.

Skeletons in the Closet

- Used to work for EA Black Box (Vancouver)
 - Ucap Project
 - I.e. Tiger Woods's Face
- Also used to work for EA Los Angeles
 - LMNO (Spielberg Project)
 - Not PQRS (Boom Blox)
- Now at Naughty Dog
 - Uncharted 2

Part 1: Gamma!

Gamma

- Mostly solved in Film Industry after lots of kicking and screaming
- Never heard about it in college
- George Borshukov taught it to me back at EA
 - Matrix Sequels
- Issue is getting more traction now
 - Eugene d'Eon's chapter in GPU Gems 3

Demo

- What is halfway between white and black
- Suppose we show alternating light/dark lines.
- If we squint, we get half the linear intensity.

Demo

- Test image with 4 rectangles.
- Real image of a computer screen shot from my camera.

Demo

- Alternating lines of black and white (0 and 255).

Demo

- So if the left and right are alternating lines of 0 and 255, then what color is the rectangle with the blue dot?

Demo

- Common wrong answer: 127/128.
- That's the box on the top.

Demo

- Correct answer is 187.
- WTF?

Color Ramp

- You have seen this before.

Gamma Lines

- $F(x) = \text{pow}(x, 2.2)$

What is Gamma

- Gamma of 0.45, 1, 2.2
- Our monitors are the red one

We all love mink...

- $F(x) = x$

We all love mink...

- $F(x) = \text{pow}(x, 0.45)$ note: $.45 \approx 1/2.2$

We all love mink...

- $F(x) = \text{pow}(x, 2.2)$

What is Gamma

- Get to know these curves...

What is Gamma

- Back and forth between curves.

How bad is it?

- Your monitor has a gamma of about 2.2
- So if you output the left image to the framebuffer, it will actually look like the one right.

2.2

Let's build a Camera...

- A linear camera.

Actual Light

1.0

Hard Drive

Monitor Output

2.2

Let's build a Camera...

- Any consumer camera.

How to fix this?

- Your screen displays a gamma of 2.2
- This is stored on your hard drive.
 - You never see this image, but it's on your hard drive.

2.2

What is Gamma

- Curves again.

What is Gamma

Q) Why not just store as linear?

A) Our eyes perceive more data in the blacks.

How bad is it?

- Suppose we look at the 0-63 range.
- What if displays were linear?

Gamma

- Gamma of 2.2 gives us more dark colors.

How bad is it?

- If displays were linear:
 - On a scale from 0-255
 - 0 would equal 0
 - 1 would equal our current value of 20
 - 2 would equal our current value of 28
 - 3 would equal our current value of 33
- Darkest Values:

Ramp Again

- See any banding in the whites?

3D Graphics

- If your game is not gamma correct, it looks like the image on the left..
- Note: we're talking about “correct”, not “good”

3D Graphics

- Here's what is going on.

3D Graphics

- Account for gamma when reading textures
 - $\text{color} = \text{pow}(\text{tex2D(Sampler, Uv)}, 2.2)$
- Do your lighting calculations
- Account for gamma on color output
 - $\text{finalcolor} = \text{pow}(\text{color}, 1/2.2)$

3D Graphics

- Here's what is going on.

3D Graphics

- Comparison again...

3D Graphics

- The Wrong Shader?

```
Spec = CalSpec();
```

```
Diff = tex2D( Sampler, UV );
```

```
Color = Diff * max( 0, dot( N, L ) ) + Spec;
```

```
return Color;
```


3D Graphics

- The Right Shader?

```
Spec = CalSpec();
```

```
Diff = pow( tex2D( Sampler, UV ), 2.2 );
```

```
Color = Diff * max( 0, dot( N, L ) ) + Spec;
```

```
return pow( Color, 1/2.2 );
```


3D Graphics

- But, there is hardware to do this for us.
 - Hardware does sampling for free
 - For Texture read:
 - D3DSAMP_SRGBTEXTURE
 - For RenderTarget write:
 - D3DRS_SRGBWRITEENABLE

3D Graphics

- With those states we can remove the pow functions.

```
Spec = CalSpec();
```

```
Diff = tex2D( Sampler, UV );
```


```
Color = Diff * max( 0, dot( N, L ) ) + Spec;
```

```
return Color;
```


3D Graphics

- What does the real world look like?
 - Notice the harsh line.

3D Graphics

- Another Example

FAQs

Q1) But I like the soft falloff!

A1) Don't be so sure.

FAQs

- It looks like the one on top before the monitor's 2.2

Harsh Falloff

- Devastating.

Harsh Falloff

- Devastating.

Harsh Falloff

- Devastating.

Which Maps?

- Which maps should be Linear-Space vs Gamma-Space?
 - Gamma-Space
 - Use sRGB hardware or $\text{pow}(2.2)$ on read
 - $128 \approx 0.2$
 - Linear-Space
 - Don't use sRGB or $\text{pow}(2.2)$ on read
 - $128 = 0.5$

Which Maps?

- Diffuse Map
 - Definitely Gamma
- Normal Map
 - Definitely Linear

Which Maps?

- Specular?
 - Uncharted 2 had them as Linear
 - Artists have trouble tweaking them to look right
 - Probably should be in Gamma

Which Maps?

- Ambient Occlusion
 - Technically, it's a mathematical value like a normal map.
 - But artists tweak them a lot and bake extra lighting into them.
 - Uncharted 2 had them as Linear
 - Probably should be Gamma

Exercise for the Reader

- Gamma $2.2 \neq$ sRGB \neq Xenon PWL
- sRGB: PC and PS3 gamma
- Xenon PWL: Piecewise linear gamma

Xenon Gotchas

- Xbox 360 Gamma Curve is wonky
 - Way too bright at the low end.
 - *HDR the Bungie Way*, Chris Tchou
 - *Post Processing in The Orange Box*, Alex Vlachos
 - Output curve is extra contrasty
 - Henry LaBounta was going to talk about it.
 - Try hooking up your Xenon to a waveform monitor and display a test pattern. Prepare to be mortified.
 - Both factors counteract each other

Linear-Space Lighting: Conclusion

“Drake! You must *believe* in linear-space lighting!”

Part 2: Filmic Tonemaping

Filmic Tonemapping

- Let's talk about the magic of the human eye.

Filmic Tonemapping

- Real example from my apartment.
- Full Auto settings.
- Outside blown out.
- Cello case looks empty.
- My eye somehow adjusts...

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Edward H. Adelson

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- Adaptiveness of human eye.

Filmic Tonemapping

- One more

Filmic Tonemapping

- One more

Gamma

- Let's take an HDR image
 - Note: 1 F-Stop is a power of two
 - So 4 F-stops is $2^4=16x$ difference in intensity

Gamma

- Exposure: -4

Gamma

- Exposure: -2

Gamma

- Exposure: 0

Gamma

- Exposure: 2

Gamma

- Exposure: 4

Now what?

- We actually need 8 stops
- Good News: HDR Image
- Bad News: Now what?
- Re-tweaking exposure won't help

Gamma

- This is what Photography people call tonemapping.
 - Photomatix
 - This one is local
 - The one we'll use is global

Point of Confusion

- Two problems to solve.
 - Simulate the Iris
 - Dynamic Range in different shots
 - Tunnel vs. Daylight
 - Simulate the Retina
 - Different Range within a shot
 - Inside looking outside

Terminology

- Photography/Film
 - Within a Shot – HDR Tonemapping
 - Different Shots – Choosing the correct exposure?
- Video Games
 - Within a Shot – HDR Tonemapping
 - Different Shots – HDR Tonemapping?

Terminology

- For this presentation
 - Within a Shot – HDR Tonemapping
 - Different Shots
 - Automatic Exposure Adjustment
 - Dynamic Iris

Linear Curve

- Apartment of Habib Zargarpour
- Creative Director, Microsoft Game Studios
- Used to be Art Director on LMNO at EA

Linear Curve

- OutColor = pow(x,1/2.2)

Reinhard

- Most common tonemapping operator is Reinhard
- Simplest version is:
 - $F(x) = x/(x+1)$
 - Yes, I'm oversimplifying for time.

Fade!

- Let's fade from linear to Reinhard.

Fade!

- Let's fade from linear to Reinhard.

Fade!

- Let's fade from linear to Reinhard.

Fade!

- Let's fade from linear to Reinhard.

Fade!

- Let's fade from linear to Reinhard.

Fade!

- Let's fade from linear to Reinhard.

Why Does this happen

- Start with orange (255,88,21)

Linear Curve

- Linear curve at the low end and high end

Bad Gamma

- Better blacks actually, but wrong color at the bottom and horrible hue-shifting.

Reinhard

- Desaturated blacks, but nice top end.

Color Changes

- Gee...if only we could get:
 - The crisper, more saturated blacks of improper gamma.
 - The nice soft highlights of Reinhard
 - And get the input colors to actually match like pure linear.

Voila!

- Guess what? There is a solution!

Voila!

- Solution by Haarm-Peter Duiker
- CG Supervisor at Digital Domain
- Used to be a CG Supervisor on LMNO at EA

Film

- Q) Why do they still use film in movies?
A) The look.

Film

- Kodak film examples.

Film

- Using a film curve solves tons of problems.
- Film vs. Digital purists.
- Who would've thought: Kodak knows how to make good film.

Filmic Curve

- Crisp blacks, saturated dark end, and nice highlights.

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- This technique works with any color.

Reinhard

Linear

Filmic

Filmic Tonemapping

- In terms of “Crisp Blacks” vs. “Milky Blacks”
 - Filmic > Linear > Reinhard
- In terms of “Soft Highlights” vs. “Clamped Highlights”
 - Filmic = Reinhard > Linear

Filmic Tonemapping

- Linear.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic Tonemapping

- Fade from linear to filmic.

Filmic vs Reinhard

- Fade from linear to Reinhard.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Fade from Reinhard to filmic.

Filmic Tonemapping

- Let's do a comparison.

Filmic Tonemapping

- This is with a linear curve.

Filmic Tonemapping

- And here is filmic.

Filmic Tonemapping

- First, we'll go up.

Filmic Tonemapping

- Exposure 0

Filmic Tonemapping

- Exposure +1

Filmic Tonemapping

- Exposure +2

Filmic Tonemapping

- Exposure +3

Filmic Tonemapping

- Exposure +4

Filmic Tonemapping

- Ok, now that's bad.
- What happens if we go down?
- Notice the crisper blacks in the filmic version.

Filmic Tonemapping

- Exposure: 0

Filmic Tonemapping

- Exposure: -1

Filmic Tonemapping

- Exposure: -2

Filmic Tonemapping

- Exposure: -3

Filmic Tonemapping

- Exposure: -4

Filmic Tonemapping

- Colors get crisper and more saturated at the bottom end.

Filmic Tonemapping

```
float3 Id = 0.002;
float linReference = 0.18;
float logReference = 444;
float logGamma = 0.45;


outColor.rgb = (log10(0.4*outColor.rgb/linReference)/Id*logGamma +
 logReference)/1023.f;
outColor.rgb = clamp(outColor.rgb , 0, 1);

float FilmLutWidth = 256;
float Padding = .5/FilmLutWidth;

outColor.r = tex2D(FilmLutSampler, float2( lerp(Padding,1-Padding,outColor.r), .5)).r;
outColor.g = tex2D(FilmLutSampler, float2( lerp(Padding,1-Padding,outColor.g), .5)).r;
outColor.b = tex2D(FilmLutSampler, float2( lerp(Padding,1-Padding,outColor.b), .5)).r;
```

Filmic Tonemapping

- Variation in white section:

More Magic

- The catch:
 - Three texture lookups
- Jim Hejl to the rescue
 - Principle Member of Technical Staff
 - GPU Group, Office of the CTO
 - AMD Research
- Used to work for EA

More Magic

- Awesome approximation with only ALU ops.
- Replaces the entire Lin/Log and Texture LUT
- Includes the $\text{pow}(x, 1/2.2)$

```
x = max(0, LinearColor-0.004);  
GammaColor = (x*(6.2*x+0.5))/(x*(6.2*x+1.7)+0.06);
```

Filmic Tonemapping

- Nice curve
- Toe arguably too strong
 - Most monitors are too contrasty, strong toe makes it worse
- May want less shoulder
 - The more range, the more shoulder
 - If your scene lacks range, you want to tone down the shoulder a bit

Filmic Tonemapping

A = Shoulder Strength

B = Linear Strength

C = Linear Angle

D = Toe Strength

E = Toe Numerator

F = Toe Denominator

Note: E/F = Toe Angle

LinearWhite = Linear White Point Value

$F(x) = ((x * (A * x + C * B) + D * E) / (x * (A * x + B) + D * F)) - E/F;$

FinalColor = $F(\text{LinearColor}) / F(\text{LinearWhite})$

Filmic Tonemapping

Shoulder Strength = 0.22

Linear Strength = 0.30

Linear Angle = 0.10

Toe Strength = 0.20

Toe Numerator = 0.01

Toe Denominator = 0.30

Linear White Point Value = 11.2

These numbers DO NOT have the $\text{pow}(x, 1/2.2)$ baked in

Conclusions

- Filmic Tonemapping
 - IMO: The most important post effect
 - Changes your life completely
 - Once you have it, you can't live without it
 - If you implement it, you have to redo all your lighting
 - You can't just switch it on if your lighting is tweaked for no dynamic range.

Filmic Tonemapping

“At least I’m not getting choked in gamma space...”

Part 3: SSAO

SSAO Time

- That was fun.
- Time for stage 3.
- Let's talk about why you need AO.

Why AO?

- The shadow “grounds” the car.

Why AO?

- Unless you're already in the shadow!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

How important is it?

- The shadow from the sun grounds object.
- But if you are already in shadow, you need something else...
- It's the AO that grounds the car in those shots.
- So what if we took the AO out?
 - Trick taught to me by Habib (the guy with the awesome condo earlier)

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

Why AO?

- Your shadow can't help you now!

How to use AO?

- Sun is Directional Light
- Sky is Hemisphere Light (ish)

How to use AO?

- Sun is Yellow (ish)
- Sky is Blue (ish)

How to use AO?

- Sun is Directional
- Approximate Directional Shadow with Shadow Mapping

How to use AO?

- Sky is Hemisphere (sorta)
- Approximate Hemisphere Shadow with AO

How to use AO?

- Sun is yellow, sky is blue.

How to use AO?

How to use AO?

How to use AO?

How to use AO?

How to use AO?

Sunlight

Q) Why not have it affect sunlight?

A) It does the exact opposite of what you want it to do.

SSAO Example

- Off

SSAO Example

- On

SSAO Example

- SSAO Darkens Shadows – Good
- SSAO Darkens Sunlight – BAD
 - Reduces perceived contrast
 - Makes lighting look flatter
- My Opinion: SSAO should NOT affect Direct Light

The Algorithm

- Only Input is Half-Res Depth
- No normals
- No special filtering (I.e. Bilateral)
- Processed in 64x64 blocks
- Adjacent Depth tiles included as well

The Algorithm

- Calculate Base AO
- Dilate Horizontal
- Dilate Vertical
- Apply Low Pass Filter

SSAO Passes

0) Base Image

SSAO Passes

1) Base SSAO

SSAO Passes

2) Dilate Horizontal

SSAO Passes

3) Dilate Vertical

SSAO Passes

- 4) Low Pass Filter
(I.e. blur the \$&%@ out of it)

SSAO Passes

- Step One: The Base AO
- Uses half-res depth buffer
- Calculate AO based on nearby depth samples

SSAO Passes

- Pink point on a black surface.

SSAO Passes

- Correct way is to look at the hemisphere...

SSAO Passes

- ...and find the area that is visible to the point.
- Our solution is much hackier.

SSAO Passes

- Who needs sphere? A box will do just as well.

SSAO Passes

- Instead of area though, we will approximate volume.

SSAO Passes

- We can estimate volume without knowing the normal.
- Half Volume = Fully Unoccluded

SSAO Passes

- We can estimate volume without knowing the normal.
- Half Volume = Fully Unoccluded

SSAO Passes

- We can estimate volume without knowing the normal.
- Half Volume = Fully Unoccluded

SSAO Passes

- We can estimate volume without knowing the normal.
- Half Volume = Fully Unoccluded

SSAO Passes

- Start with a point

SSAO Passes

- And sample pairs of points.

SSAO Passes

- What if we have an occluder?

SSAO Passes

- What if we have an occluder?

SSAO Passes

- We lose depth info.

SSAO Passes

- We could call it occluded.

SSAO Passes

- But, is that correct? Maybe not.

SSAO Passes

- Let's choose a cutoff, and mark the pair as invalid.

SSAO Passes

- Sample pattern?

SSAO Passes

- Sample pattern. Discard in pairs.

SSAO Passes

- Note the single light outline.

SSAO Passes

- Find discontinuities...

SSAO Passes

- Find discontinuities...

SSAO Passes

- Find discontinuities...

SSAO Passes

- Find discontinuities...

SSAO Passes

- ...and dilate at discontinuities. Here is original.

SSAO Passes

- After X dilate.

SSAO Passes

- After Y dilate. And the light outline is gone.

SSAO Passes

- And do a gaussian blur.

SSAO Passes

- Final

Artifacts

1. White Outline
2. Crossing Pattern
3. Depth Discontinuities

Artifacts

- Blur adds white outline
- Crossing Pattern

Artifacts

- More Crossing patterns

Artifacts

- Depth Discontinuities. Notice a little anti-halo.

Artifacts

- Hard to see in real levels though.

Artifacts

- Artifacts are usually only noticeable to the trained eye
- Benefits outweigh drawbacks
- Have option to turn it off per surface
 - Most snow fades at distance
 - Some objects apply `sqrt()` to brighten it
 - Some objects just have it off

More Shots

- On

More Shots

- Off

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

More Shots

- Here's a few more shots.

SSAO Conclusion

- Grounds characters and other objects
- Deepens our Blacks
- Artifacts are not too bad
 - Could use better filtering for halos
- Runs on SPUs, and doesn't need normal buffer

Part 4: Architecture

Architecture

- Time for part 4.
- Here is the base overview.
- Skip some things

Rendering Passes

- Final output

Rendering Passes

- Depth and Normal, 2x MSAA

Rendering Passes

- Shadow depths for cascades

Rendering Passes

- Cascade calculation to screen-space

Rendering Passes

- Meanwhile on the SPUs...

Rendering Passes

- SSAO

Rendering Passes

- Fullscreen lighting. Diffuse and specular.
- Calculate lighting in Tiles

Rendering Passes

- Back on the GPU...

Rendering Passes

- Render to RGBM, 2x MSAA

Rendering Passes

- Resolve RGBM 2x MSAA to FP16 1x

Rendering Passes

- Transparent objects and post.

Full Timeline

- Full Rendering Pipeline

Full Timeline

- Full Render in 3 frames

Frame 1

- Begin Frame 1.

Frame 1

- Timeline

Frame 1

- Begin Frame 1.

Frame 1

- All PPU stuff.

Frame 1

- PPU kicks off SPU jobs

Frame 2

- Does most of the rendering.

Frame 2

- Vertex processing on SPUs...

Frame 2

- ...kicks off 2x DepthNormal pass.

Frame 2

- Resolve 2x MSAA buffers to 1x and copy.

Frame 2

- Spotlight shadow depth pass.

Frame 2

- Sunlight shadow depth pass.

Frame 2

- Kick Fullscreen Lighting SPU jobs.

Frame 2

- SSAO Jobs.

Frame 2

- Motion Blur

Frame 2

- Resolve shadow to screen. Copy Fullscreen lighting.

Frame 2

- Add Fullscreen shadowed lights.

Frame 2

- Standard Pass Vertex Processing on SPUs.

Frame 2

- Standard pass. Writes to 2x RGBM.

Frame 2

- Resolve 2x RGBM to 1x FP16

Frame 2

- Full-Res Alpha-Blended effects.

Frame 2

- Half-Res Particles and Composite.

Frame 3

- Now for the 3rd frame.

Frame 3

- Start PostFX jobs at end of Frame 2.

Frame 3

- Fill in PostFX jobs in Frame 3 with low priority.

Frame 3

- Read from main memory, do distortion and HUD.

Full Timeline

- All together.

SPU Optimization

- Quick notes on how we optimize SPU code.

Performance

- Yes! You can optimize SPU code by hand!
 - This was news to me when I started here.

Performance

- Let's talk about Laundry
- Say you have 5 loads to do
- 1 washer, 1 dryer

In-Order

- Load 1 in Washer
- Load 1 in Dryer
- Load 2 in Washer
- Load 2 in Dryer
- Load 3 in Washer
- Load 3 in Dryer
- Load 4 in Washer
- Load 4 in Dryer
- Load 5 in Washer
- Load 5 in Dryer

Pipelined

- Load 1 in Washer
- Load 2 in Washer, Load 1 in Dryer
- Load 3 in Washer, Load 2 in Dryer
- Load 4 in Washer, Load 3 in Dryer
- Load 5 in Washer, Load 4 in Dryer
- Load 5 in Dryer

Software Pipelining

- We can do this in software
- Called “Software Pipelining”
- It’s how we optimize SPU code by hand
- Pal Engstad (our Lead Graphics Programmer) will be putting a doc online explaining the full process.
- Should be online: look for the post on the blog
- Direct links:
 - www.naughtydog.com/docs/gdc2010/intro-spu-optimizations-part-1.pdf
 - www.naughtydog.com/docs/gdc2010/intro-spu-optimizations-part-2.pdf

SPU C++ Intrinsics

```
for( int y = 0; y < clampHeight; y++ ) {
 int IColorOffset = y * kAoBufferLineWidth;
 VF32 currWordAo = pvColor[ IColorOffset / 4 ];
 prevWordAo[0] = prevWordAo[1] = prevWordAo[2] = prevWordAo[3] = currWordAo[0];
 ao_n4 = prevWordAo;
 ao_n3 = (VF32)si_shufb( (qword)prevWordAo, (qword)currWordAo, (qword)s_BCDa );
 ao_n2 = (VF32)si_shufb( (qword)prevWordAo, (qword)currWordAo, (qword)s_CDab );
 ao_n1 = (VF32)si_shufb( (qword)prevWordAo, (qword)currWordAo, (qword)s_Dabc );
 ao_curr = currWordAo;

 for (int x = 0; x < kAoBufferLineWidth; x+=4) {
 VF32 nextWordAo = pvColor[ (IColorOffset + x + 4)/ 4 ];
 VF32 ao_p1 = (VF32)si_shufb( (qword)currWordAo, (qword)nextWordAo, (qword)s_BCDa );
 VF32 ao_p2 = (VF32)si_shufb( (qword)currWordAo, (qword)nextWordAo, (qword)s_CDab );
 VF32 ao_p3 = (VF32)si_shufb( (qword)currWordAo, (qword)nextWordAo, (qword)s_Dabc );
 VF32 ao_p4 = nextWordAo;
 VF32 blurAo = ao_n4*w4 + ao_n3*w3 + ao_n2*w2 + ao_n1*w1 + ao_curr*w0;
 blurAo += ao_p1*w1 + ao_p2*w2 + ao_p3*w3 + ao_p4*w4;
 pvColor[ (IColorOffset + x)/ 4 ] = blurAo;
 prevWordAo = currWordAo;
 currWordAo = nextWordAo;
 ao_n4 = prevWordAo;
 ao_n3 = ao_p1;
 ao_n2 = ao_p2;
 ao_n1 = ao_p3;
 ao_curr = currWordAo;
 }
}
```

SPU Assembly 1/2

EVEN

ODD

loop:

{nop}
{nop}
{nop}
{nop}
{nop}

{e2} selb ao_n4, ao_n4, prevAo0, endLineMask
{e2} selb ao_n3, ao_n3, ao_n30, endLineMask
{e2} selb ao_n2, ao_n2, ao_n20, endLineMask
{e2} selb ao_n1, ao_n1, ao_n10, endLineMask

{nop}
{nop}
{nop}
{nop}

{e6} fa ao_n4, ao_n4, nextAo
{e6} fa ao_n3, ao_n3, ao_p3
{e6} fa ao_n2, ao_n2, ao_p2
{e6} fa ao_n1, ao_n1, ao_p1

{o6} lqx currAo, pvColor, colorOffset
{o4} shufb prevAo0, currAo, currAo, s_AAAA
{o4} shufb ao_n30, prevAo0, currAo, s_BCDa
{o4} shufb ao_n20, prevAo0, currAo, s_CDab
{o4} shufb ao_n10, prevAo0, currAo, s_Dabc

{lnop}
{lnop}
{lnop}
{lnop}

{o6} lqx nextAo, pvNextColor, colorOffset
{o4} shufb ao_p1, currAo, nextAo, s_BCDa
{o4} shufb ao_p2, currAo, nextAo, s_CDab
{o4} shufb ao_p3, currAo, nextAo, s_Dabc

{lnop}
{lnop}
{lnop}
{lnop}

SPU Assembly 2/2

EVEN

```
{e6} fm blurAo, ao_n4, w4  
{e6} fma blurAo, ao_n3, w3, blurAo  
{e6} fma blurAo, ao_n2, w2, blurAo  
{e6} fma blurAo, ao_n1, w1, blurAo  
{e6} fma blurAo, currAo, w0, blurAo
```

```
{nop}  
{nop}  
{nop}  
{nop}  
{nop}
```

```
{e2} ceq endLineMask, colorOffset, endLineOffset
```

```
{e2} ceq endBlockMask, colorOffset, endOffset
```

```
{e2} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask
```

```
{e2} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask {lnop}
```

```
{e2} a endLineOffset, endLineOffset, endLineOffsetIncr
```

```
{e2} a colorOffset, colorOffset, colorOffsetIncr
```

```
{nop}
```

```
{lnop}  
{lnop}  
{lnop}  
{lnop}  
{lnop}  
  
{o6} stqx blurAo, pvColor, colorOffset  
{o4} shlbii ao_n4, currAo, 0  
{o4} shlbii ao_n3, ao_p1, 0  
{o4} shlbii ao_n2, ao_p2, 0  
{o4} shlbii ao_n1, ao_p3, 0
```

```
{lnop}
```

branch: {o?} brz endBlockMask, loop

SPU Assembly

{e6} fa ao_n3, ao_n3, ao_p3 {o6} lqx nextAo, pvNextColor, colorOffset

- Here is a sample line of assembly code
- SPUs issue one even and odd instruction per cycle
- One line = One cycle
- e6 = even, 6 cycle latency
- o6 = odd, 6 cycle latency

Iteration 1

Iteration 1

loop:

```
nop  
nop  
nop  
nop  
nop  
nop  
nop  
nop  
  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
nop  
nop  
  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask  
  e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

Inop

```
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0
```

Inop

Inop

Inop

```
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
```

Inop

```
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0
```

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Iteration 1

loop:

```
nop  
nop  
nop  
nop  
nop  
nop  
nop  
nop  
  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
nop  
nop  
  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask  
  e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

Inop

```
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0
```

Inop

Inop

Inop

```
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
```

Inop

```
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0
```

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Problems

- Take this line:

```
{o6} lqx currAo, pvColor, colorOffset  
{o4} shufb prevAo0, currAo, currAo, s_AAAA
```
- Load a value into currAo
- Next instruction needs currAo
- currAo won't be ready yet
- Stall for 5 cycles

Iteration 1

loop:

```
nop  
nop  
nop  
nop  
nop  
nop  
nop  
nop  
  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
nop  
nop  
  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask  
  e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

Inop

```
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0
```

Inop

Inop

Inop

```
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
```

Inop

```
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0
```

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Iteration 1

loop:

```
nop  
nop  
nop  
nop  
nop  
nop  
nop  
nop  
  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
nop  
nop  
  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask  
  e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

Inop

```
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0
```

Inop

Inop

Inop

```
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
```

Inop

```
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0
```

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Iteration 2

loop:

```
nop  
{e6:1} fa ao_n4, ao_n4, nextAo  
{e6:1} fa ao_n3, ao_n3, ao_p3  
nop  
{e6:1} fa ao_n1_, ao_n1, ao_p1  
{e6:1} fa ao_n2_, ao_n2, ao_p2  
nop  
{e6:1} fm blurAo, ao_n4, w4  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
nop  
{e6:1} fma blurAo, ao_n3, w3, blurAo  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask_  
 e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

Inop

```
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlqbii endLineMask_, endLineMask, 0
```

Inop

Inop

Inop

```
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
```

Inop

```
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0
```

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Iteration 3

loop:

nop

{e6:1} fa ao_n4, ao_n4, nextAo

{e6:1} fa ao_n3, ao_n3, ao_p3

{e6:2} fma blurAo_, ao_n2_, w2, blurAo

{e6:1} fa ao_n1_, ao_n1, ao_p1

{e6:1} fa ao_n2_, ao_n2, ao_p2

nop

{e6:1} fm blurAo, ao_n4, w4

{e2:0} ceq endLineMask, colorOffset, endLineOffset

{e2:0} ceq endBlockMask, colorOffset_, endOffset

{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask

{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_

{e6:2} fma blurAo_, ao_n1_, w1, blurAo_

{e6:1} fma blurAo, ao_n3, w3, blurAo

{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask

 e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_

{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_

{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask

{e2:0} a colorOffset, colorOffset, colorOffsetIncr

{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr

Inop

{o6:0} lqx currAo, pvColor, colorOffset

{o6:0} lqx nextAo, pvNextColor, colorOffset

{o4:0} shlqbii endLineMask_, endLineMask, 0

Inop

Inop

Inop

{o4:0} shufb prevAo0, currAo, currAo, s_AAAA

{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa

{o4:0} shufb ao_p2, currAo, nextAo, s_CDab

{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc

{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa

{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab

{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc

Inop

{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Iteration 4

loop:

nop

{e6:1} fa ao_n4, ao_n4, nextAo

{e6:1} fa ao_n3, ao_n3, ao_p3

{e6:2} fma blurAo_, ao_n2_, w2, blurAo

{e6:1} fa ao_n1_, ao_n1, ao_p1

{e6:1} fa ao_n2_, ao_n2, ao_p2

{e6:3} fma blurAo____, currAo____, w0, blurAo____

{e6:1} fm blurAo, ao_n4, w4

{e2:0} ceq endLineMask, colorOffset, endLineOffset

{e2:0} ceq endBlockMask, colorOffset_, endOffset

{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask

{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_

{e6:2} fma blurAo____, ao_n1____, w1, blurAo_

{e6:1} fma blurAo, ao_n3, w3, blurAo

{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask {o6:3} stqx blurAo____, pvColor, colorOffset_

e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_

{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_

{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask

{e2:0} a colorOffset, colorOffset, colorOffsetIncr

{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr

Inop

{o6:0} lqx currAo, pvColor, colorOffset

{o6:0} lqx nextAo, pvNextColor, colorOffset

{o4:0} shlbii endLineMask_, endLineMask, 0

Inop

Inop

Inop

{o4:0} shufb prevAo0, currAo, currAo, s_AAAA

{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa

{o4:0} shufb ao_p2, currAo, nextAo, s_CDab

{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc

{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa

{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab

{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc

{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0

Inop

Inop

Inop

branch: {o?:0} brz endBlockMask, loop

Copy Operations

loop:

```
{e2:x} ai ao_n1__, ao_n1__, 0
{e6:1} fa ao_n4, ao_n4, nextAo
{e6:1} fa ao_n3, ao_n3, ao_p3
{e6:2} fma blurAo__, ao_n2__, w2, blurAo
{e6:1} fa ao_n1__, ao_n1, ao_p1
{e6:1} fa ao_n2__, ao_n2, ao_p2
{e6:3} fma blurAo____, currAo____, w0, blurAo____
{e6:1} fm blurAo, ao_n4, w4
{e2:0} ceq endLineMask, colorOffset, endLineOffset
{e2:0} ceq endBlockMask, colorOffset__, endOffset
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask
{e2:0} selb ao_n4, currAo__, prevAo0, endLineMask__
{e6:2} fma blurAo____, ao_n1__, w1, blurAo____
{e6:1} fma blurAo, ao_n3, w3, blurAo____
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask_____
{e2:0} selb ao_n3, ao_p1__, ao_n30, endLineMask__
{e2:0} selb ao_n2, ao_p2__, ao_n20, endLineMask__
{e2:0} selb ao_n1, ao_p3__, ao_n10, endLineMask__
{e2:0} a colorOffset, colorOffset, colorOffsetIncr
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

```
{o4:x} shlbii currAo__, currAo, 0
{o6:0} lqx currAo, pvColor, colorOffset
{o6:0} lqx nextAo, pvNextColor, colorOffset
{o4:0} shlbii endLineMask__, endLineMask, 0
{o4:x} shlbii ao_p1__, ao_p1, 0
{o4:x} shlbii ao_p2__, ao_p2, 0
{o4:x} shlbii ao_p3__, ao_p3, 0
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc
{o6:3} stqx blurAo____, pvColor, colorOffset_____
{o4:0} shufb colorOffset__, colorOffset__, colorOffset, s_BCa0
{o4:x} shlbii currAo_____, currAo_____, 0
{o4:x} shlbii currAo_____, currAo_____, 0
lnop
branch: {o?:0} brz endBlockMask, loop
```

Optimized

```
loop:  
{e2:x} ai ao_n1__, ao_n1_, 0  
{e6:1} fa ao_n4, ao_n4, nextAo  
{e6:1} fa ao_n3, ao_n3, ao_p3  
{e6:2} fma blurAo_, ao_n2_, w2, blurAo  
{e6:1} fa ao_n1_, ao_n1, ao_p1  
{e6:1} fa ao_n2_, ao_n2, ao_p2  
{e6:3} fma blurAo____, currAo____, w0, blurAo____  
{e6:1} fm blurAo, ao_n4, w4  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
{e6:2} fma blurAo____, ao_n1__, w1, blurAo____  
{e6:1} fma blurAo, ao_n3, w3, blurAo____  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask  
{e6:3} stqx blurAo____, pvColor, colorOffset____  
{e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask_  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr  
  
{o4:x} shlbii currAo_, currAo, 0  
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0  
{o4:x} shlbii ao_p1_, ao_p1, 0  
{o4:x} shlbii ao_p2_, ao_p2, 0  
{o4:x} shlbii ao_p3_, ao_p3, 0  
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc  
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0  
{o4:x} shlbii currAo____, currAo____, 0  
{o4:x} shlbii currAo____, currAo____, 0  
Inop  
branch: {o?:0} brz endBlockMask, loop
```

Optimized

EVEN

```
loop:  
{e2:x} ai ao_n1__, ao_n1_, 0  
{e6:1} fa ao_n4, ao_n4, nextAo  
{e6:1} fa ao_n3, ao_n3, ao_p3  
{e6:2} fma blurAo_, ao_n2_, w2, blurAo  
{e6:1} fa ao_n1_, ao_n1, ao_p1  
{e6:1} fa ao_n2_, ao_n2, ao_p2  
{e6:3} fma blurAo____, currAo____, w0, blurAo____  
{e6:1} fm blurAo, ao_n4, w4  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
{e6:2} fma blurAo____, ao_n1____, w1, blurAo____  
{e6:1} fma blurAo, ao_n3, w3, blurAo  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask{e6:3} stqx blurAo____, pvColor, colorOffset_____  
{e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask_  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

ODD

```
{o4:x} shlqbii currAo_, currAo, 0  
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlqbii endLineMask_, endLineMask, 0  
{o4:x} shlqbii ao_p1_, ao_p1, 0  
{o4:x} shlqbii ao_p2_, ao_p2, 0  
{o4:x} shlqbii ao_p3_, ao_p3, 0  
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc  
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0  
{o4:x} shlqbii currAo____, currAo____, 0  
{o4:x} shlqbii currAo____, currAo____, 0  
lnop  
branch: {o?:0} brz endBlockMask, loop
```

Optimized

EVEN

```
loop:  
{e2:x} ai ao_n1__, ao_n1_, 0  
{e6:1} fa ao_n4, ao_n4, nextAo  
{e6:1} fa ao_n3, ao_n3, ao_p3  
{e6:2} fma blurAo_, ao_n2_, w2, blurAo  
{e6:1} fa ao_n1_, ao_n1, ao_p1  
{e6:1} fa ao_n2_, ao_n2, ao_p2  
{e6:3} fma blurAo____, currAo____, w0, blurAo____  
{e6:1} fm blurAo, ao_n4, w4  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
{e6:2} fma blurAo____, ao_n1____, w1, blurAo____  
{e6:1} fma blurAo, ao_n3, w3, blurAo  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask{e6:3} stqx blurAo____, pvColor, colorOffset_____  
{e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask_  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

ODD

```
{o4:x} shlbii currAo_, currAo, 0  
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0  
{o4:x} shlbii ao_p1_, ao_p1, 0  
{o4:x} shlbii ao_p2_, ao_p2, 0  
{o4:x} shlbii ao_p3_, ao_p3, 0  
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc  
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0  
{o4:x} shlbii currAo____, currAo____, 0  
{o4:x} shlbii currAo____, currAo____, 0  
lnop  
branch: {o?:0} brz endBlockMask, loop
```

Optimized

EVEN

```
loop:  
{e2:x} ai ao_n1__, ao_n1_, 0  
{e6:1} fa ao_n4, ao_n4, nextAo  
{e6:1} fa ao_n3, ao_n3, ao_p3  
{e6:2} fma blurAo_, ao_n2_, w2, blurAo  
{e6:1} fa ao_n1_, ao_n1, ao_p1  
{e6:1} fa ao_n2_, ao_n2, ao_p2  
{e6:3} fma blurAo____, currAo____, w0, blurAo____  
{e6:1} fm blurAo, ao_n4, w4  
{e2:0} ceq endLineMask, colorOffset, endLineOffset  
{e2:0} ceq endBlockMask, colorOffset_, endOffset  
{e2:0} selb endLineOffsetIncr, zero, colorLineBytes, endLineMask  
{e2:0} selb ao_n4, currAo_, prevAo0, endLineMask_  
{e6:2} fma blurAo____, ao_n1____, w1, blurAo____  
{e6:1} fma blurAo, ao_n3, w3, blurAo  
{e2:0} selb colorOffsetIncr, defOffsetIncr, endColorOffsetIncr, endLineMask{e6:3} stqx blurAo____, pvColor, colorOffset_____  
{e2:0} selb ao_n3, ao_p1_, ao_n30, endLineMask_  
{e2:0} selb ao_n2, ao_p2_, ao_n20, endLineMask_  
{e2:0} selb ao_n1, ao_p3_, ao_n10, endLineMask_  
{e2:0} a colorOffset, colorOffset, colorOffsetIncr  
{e2:0} a endLineOffset, endLineOffset, endLineOffsetIncr
```

ODD


```
{o4:x} shlbii currAo_, currAo, 0  
{o6:0} lqx currAo, pvColor, colorOffset  
{o6:0} lqx nextAo, pvNextColor, colorOffset  
{o4:0} shlbii endLineMask_, endLineMask, 0  
{o4:x} shlbii ao_p1_, ao_p1, 0  
{o4:x} shlbii ao_p2_, ao_p2, 0  
{o4:x} shlbii ao_p3_, ao_p3, 0  
{o4:0} shufb prevAo0, currAo, currAo, s_AAAA  
{o4:0} shufb ao_p1, currAo, nextAo, s_BCDa  
{o4:0} shufb ao_p2, currAo, nextAo, s_CDab  
{o4:0} shufb ao_p3, currAo, nextAo, s_Dabc  
{o4:0} shufb ao_n30, prevAo0, currAo, s_BCDa  
{o4:0} shufb ao_n20, prevAo0, currAo, s_CDab  
{o4:0} shufb ao_n10, prevAo0, currAo, s_Dabc  
{o4:0} shufb colorOffset_, colorOffset_, colorOffset, s_BCa0  
{o4:x} shlbii currAo____, currAo____, 0  
{o4:x} shlbii currAo____, currAo____, 0  
lnop  
branch: {o?:0} brz endBlockMask, loop
```

Solution

- Gives about a 2x performance boost
- Sometimes more or less
- SSAO went from 2ms on all 6 SPUs to 1ms on all 6 SPUs
- With practice, can do about 1-2 loops per day.
 - SSAO has 6 loops, and took a little over a week.
- Same process for:
 - PostFX
 - Fullscreen Lighting
 - Ambient Cubemaps
 - Many more

Full Timeline

- Hand-Optimized by ICE Team

Full Timeline

- Hand-Optimized by Uncharted 2 Team

Performance

- Final Render

Performance

- Without Fullscreen Lighting

Performance

- Fullscreen Lighting Results

Performance

- Fullscreen Lighting / SSAO Performance

Performance

- Fullscreen Lighting / SSAO Performance

SSAO

Performance

- Fullscreen Lighting / SSAO Performance

Performance

- Fullscreen Lighting / SSAO Performance

Performance

- Fullscreen Lighting / SSAO Performance

Performance

- Fullscreen Lighting / SSAO Performance

Architecture Conclusions

“So, you are the scheduler that has been nipping at my heels...”

Final Final Thoughts

- Gamma is super-duper important.
- Filmic Tonemapping changes your life.
- SSAO is cool, and keep it out of your sunlight.
- SPUs are awesome.
 - They don't optimize themselves.
 - For a tight for-loop, you can do about 2x better than the compiler.

Btw...

- Naughty Dog is hiring!
- We're also looking for
 - Senior Lighting Artist.
 - Graphics Programmer

That's it!

- Questions...

