

Advanced Graphics

Modern Graphics

- Today is a high-level survey of techniques
- Focus: detail from shaders
 - Not detail from geometry, computation power increasing faster than fill rate
 - Old multipass algorithms make more sense now as a single pass
- Modern techniques
 - Screen-space computation
 - Reuse other parts of the scene
 - Hybrid raytracing and rasterization
 - Best of both worlds

Forward Shading

- Forward Shading
 - Traditional rendering method
 - Discover any light interactions with every model
 - Render the model by looping over each light in the pixel shader
- Problems
 - A light touching a small part of a model makes rendering the entire model more expensive
 - Light interactions potentially become $O(n^2)$, causing uneven performance

Deferred Shading

- Idea: decouple lighting and geometry
- Render scene once into multiple buffers
 - Per pixel material, normal, depth, ...
 - Collectively called the G-buffer
 - Can render to multiple render targets at once with modern GPUs

Material color

Depth

Surface normal

Deferred Shading

- Layer lighting onto scene by rendering light shapes (i.e. sphere for point light)
 - Each light only rendered to relevant pixels
 - Can recover 3D position from depth and pixel coordinate
 - Use additive blending

Final render

Deferred Shading

- Benefits
 - Scales much better to large numbers of lights
 - Screen-space effects give consistent performance
 - Allows for many awesome screen-space effects
- Problems
 - Cannot handle transparency (G-buffer can only store information about one pixel)
 - Scenes with many material parameters need large G-buffers, memory bandwidth suffers
 - Cannot be used with hardware anti-aliasing, although modern post-processing edge-smoothing techniques help (MLAA)

Volumetric Effects

- Volumetric glow (fake scattering)

Volumetric Effects

- Volumetric glow (fake scattering)
 - Blend glow color over every pixel
 - Fade off using closest distance from light source to line segment starting from eye and ending at object under pixel
 - Requires deferred shading for position of object
- Rendering to entire screen is expensive
 - Fade off to zero at some radius
 - Only need to draw pixels within that radius in world space, will be cheap for a far away effect
 - Render using inside-out sphere with that radius

Volumetric Effects

- Fake light shaft post process

Volumetric Effects

- Fake light shaft post process
 - Render glow around light into separate buffer
 - Render occluding objects on top in black
 - Screen-space zoom blur centered at light
 - Blur with fixed linear steps from pixel to light center
 - Additive blend result on top of regular scene render
- Sample pattern will be visible
 - Random offset to hide sample pattern
 - Or repeat blur multiple times to blur out pattern

Volumetric Effects

- Real Time volumetric shadows
 - "Real Time Volumetric Shadows using Polygonal Light Volumes" (Billeter, Sintorn, Assarsson)

Volumetric Effects

- Real Time volumetric shadows
 - Measure shadow thickness using polygons enclosing shadow volumes
 - Render shadow on top of scene using shadow thickness map

Volumetric Effects

- Real Time volumetric shadows
 - Need two floating-point render buffers, one for front faces and one for back faces
 - Abuse additive blending mode to compute thickness
 - Render depth of front volume faces to first buffer
 - Render depth of back volume faces to second buffer
 - Thickness is second buffer minus first buffer

$$\begin{aligned}\text{First buffer: } & d_1 + d_3 \\ \text{Second buffer: } & d_2 + d_4 \\ \text{Thickness: } & (d_2 + d_4) - (d_1 + d_3)\end{aligned}$$

Volumetric Effects

- Thickness is double-counted in overlapping shadow volumes
 - Construct shadow volumes from shadow map every frame, ensures no shadow volumes overlap
 - Can be done efficiently with adaptive tessellation and geometry shaders

Shadow Mapping

- Need to test whether a pixel is in shadow
 - Render scene from light's point of view
 - Depth map stores closest point to light
 - Render the scene from the camera, projecting each point back into the light's view frustum
 - Shadow if depth of projected point > depth map

Shadow Mapping

- Need to fit frustum to light
 - Directional light => parallel rays => orthographic
 - Spot light => frustum => perspective
 - Point light => rays in all directions => use cube map

Shadow Mapping

- Problem: Jagged edges
 - Shadow map resolution varies across scene
 - Increasing resolution helps, but uses more memory

Shadow Mapping

- Fix: blur or fuzz out boundaries
 - Multiple nearby shadow tests are made per pixel and are averaged together
 - Called PCF: Percentage Closer Filtering
 - May use randomized sample patterns
 - May use variable blur size since shadows get more blurry away from caster and area lights

Shadow Mapping

- Fix: Average out over multiple frames
 - Reproject previous frame (if moving camera)
 - Jitter shadow map per frame for more samples
 - Weight by confidence (distance to texel center)
 - "Pixel-Correct Shadow Maps with Temporal Reprojection and Shadow Test Confidence"

Shadow Mapping

- Problem: Shadow acne
 - False positives due to discrete grid of shadow map samples

Shadow Mapping

- Fix: Add small bias value
 - Too large and shadows start "floating"
 - Better to scale with slope of polygon relative to light
 - Tight near and far planes help too

Silhouette Shadow Maps

- Gives non-jagged hard shadows
 - Idea: instead of filtering, warp shadow map lookups to fit the real edge
 - Store warp lookups in silhouette map
 - Sen, Cammarano, Hanrahan (Stanford, 2004)

Silhouette Shadow Maps

- Algorithm
 - Render shadow map normally
 - Render silhouette map
 - Render thick edges as 3 pixel wide quads
 - Fragment shader computes (x, y) offset to edge
 - Render shadowed scene from camera
 - Apply shadow mapping normally
 - If on boundary (~1% of pixels), look up offset to edge from silhouette map
 - Use that to determine where to sample
 - See presentation for details
 - <http://people.csail.mit.edu/ericchan/talks/sig2004-silmap.web/>

Cascaded Shadow Maps

- Shadow mapping has problems
 - Resolution varies across scene
 - One shadow map per object doesn't scale
- Idea: fit several shadow maps to camera
 - Want uniform shadow map density in screen-space
 - Objects near eye require higher world-space density than objects far away
 - Use a cascade of 4 or 5 shadow maps
 - Each one is for a certain depth range of the scene
- Used in almost all modern games

Cascaded Shadow Maps

FIGURE 4.1.2 The view frustum in world space split into three cascade frustums and their corresponding shadow map coverage. We use a top view with the light direction pointing straight down the horizontal world plane.

Cascaded Shadow Maps

- Use depth in shader to choose cascade
 - Can blend between two closest cascades to smooth out discontinuities

Scene with a cascade of 3

Relief Mapping

- Make a 2D surface look 3D
 - Raytrace through surface along view ray in shader
 - Optionally also trace a shadow ray to light
 - Get detailed geometry with very few vertices
 - Automatic level of detail

Normal map

Depth map

Flat surface lit by normal map

Relief Mapping

- Make a 2D surface look 3D
 - Raytrace through surface along view ray in shader
 - Optionally also trace a shadow ray to light
 - Get detailed geometry with very few vertices
 - Automatic level of detail

Normal map

Depth map

Relief mapping with shadows

Relief Mapping

- Raytracing done using loop in shader
 - Take periodic samples and compare depth values, stop when inside surface (called raymarching)
 - Uses too many samples, also has stepping artifacts

Relief Mapping

- Different methods for faster raytracing
 - Linear search followed by binary search
 - Cone stepping
 - Each texel stores a cone containing no geometry
 - We know ray can safely move to edge of cone

Screen-Space Ambient Occlusion

- Darken ambient term in occluded areas
 - Approximates indirect lighting

Screen-Space Ambient Occlusion

- Calculating occlusion
 - Probe nearby geometry using raycasting
 - Shoot rays in a hemisphere out of surface
 - Objects in close proximity cause darkening
- Idea: per-pixel occlusion approximation
 - Flatten raycasting to 2D in the image plane
 - Sample the depth of 8 to 32 neighboring pixels (requires deferred shading)
 - Don't count off-image samples as occlusions
 - Compare neighbor depth to 3D sample depth
 - If neighbor is in front, occlusion may be occurring

Screen-Space Ambient Occlusion

- Occlusion falloff 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

Real Time Local Reflections

- Used in Crysis 2

Real Time Local Reflections

- Used in Crysis 2

Real Time Local Reflections

- Existing reflection methods (rasterization)
 - Render scene flipped about a plane
 - Use rendered scene as reflection
 - Only works for planar surfaces
 - Render scene from a point of view into cube map
 - Look up into cube map using reflection vector
 - Only works for small objects
- Reflections are expensive with rasterization
 - Need to render scene once per planar surface or per reflective object
 - Raytracing is much more straightforward

Real Time Local Reflections

- Raytrace reflections in screen space
 - Compute reflection vector per pixel using depth and normal from G-buffer
 - Raymarch along reflection vector
 - Project ray into 2D and check if scene depth is within threshold of ray depth
 - If so, use color from previous frame as reflection
- Edge cases (no data)
 - Fade out as reflection faces the camera
 - Fade out reflections off screen edge

Depth of Field

- Out of focus blur in real cameras
 - Only one depth where objects are in focus
 - Focal blur increases in both directions away from that depth

The following text is a blurry screenshot of a page from a book or document:

lens focusing, which means focusing at infinity. You often see markings on scales on a lens barrel. **perfocal distance** opposite the depth of field will increase to infinity. For example, if your camera has a hyperfocal distance of focus at 18 feet,

Depth of Field

- Model with post-process blur
 - Vary blur radius based on scene depth: slow
 - Interpolate between 3 images blurred with different radii: fast

Depth of Field

- Discontinuities are problematic (halos)
 - Don't use sharp objects in background blur
 - Blur over sharp objects for foreground objects

Depth of Field in Starcraft II

- Avoid sharp halos
 - Buffer of per-pixel blur radius
 - Weigh blur samples by radius buffer at sample point
 - Renormalize to sum to 1 again
- Halos around blurry objects
 - Compute blurred radius buffer
 - Compute blurred depth buffer (local average depth)
 - If average depth < current depth, use radius from blurred buffer, otherwise use radius from sharp buffer

DOF in Starcraft II cutscene

Real Time Global Illumination

- Precomputed with irradiance cache

Real Time Global Illumination

- Precomputed with irradiance cache
 - Lightmaps for static objects
 - 3D grid of irradiance samples for dynamic objects
 - Each sample is snapshot of all light coming into a point
 - Think cube map, usually compressed using spherical harmonics
- Animated lightmaps
 - Static scene with moving light restricted to a path
- Precomputed Radiance Transfer (PRT)
 - Lightmap that can be queried by incident light angle
 - Lighting solution stored compressed using SH

Real Time Global Illumination

- Path tracing directly
 - Not used much in games, technology still advancing

Real Time Global Illumination

- Instant radiosity

Real Time Global Illumination

- Instant radiosity
 - Shoot some photons into the scene (~200)
 - Only do one bounce
 - Virtual Point Light (VPL) where they land
- Rendering
 - Direct lighting: as usual (shadow maps)
 - Indirect lighting: each VPL becomes point light
- Updating
 - Randomized nature means lots of noise
 - Cache valid VPLs between frames

Real Time Global Illumination

- Light Propagation Volumes

<http://www.youtube.com/watch?v=vPQ3BbuYVh8>

Real Time Global Illumination

- Light Propagation Volumes

Real Time Global Illumination

- Light Propagation Volumes
 - Used in CryEngine (Crysis)
 - Scales better with more VPLs
 - Use cascade for details close to camera
 - Raytrace LPV for volumetric effects

Real Time Global Illumination

- Voxel Cone Tracing

http://www.youtube.com/watch?v=fAsg_xNzhcQ

Real Time Global Illumination

- Voxel Cone Tracing
 - Store scene in octree
 - Rasterize new octnode data on the fly
 - Trace cones, not rays, using radius to pick tree level
- Makes hard things easy
 - Depth of field, soft shadows, glossy reflections
 - Blurry samples are cheaper than sharp samples!

C++ Tip of the Week

- Circumventing protections in C++
 - Need to access private members of existing library
 - Don't want to edit library source (allows for upgrades)
 - Technically illegal C++ (tokens can't be defined)

```
#define private public  
#define protected public  
#define class struct  
  
#include "library.h"
```

```
#undef private  
#undef protected  
#undef class
```

Resources

http://developer.amd.com/media/gpu_assets/Isidoro-ShadowMapping.pdf

http://developer.amd.com/media/gpu_assets/S2008-Filion-McNaughton-StarCraftII.pdf

http://developer.amd.com/media/gpu_assets/Course_26_SIGGRAPH_2006.pdf

<http://www.crytek.com/cryengine/presentations/secrets-of-cryengine-3-graphics-technology>