

BATTLEFIELD 3

Culling the Battlefield

Daniel Collin (DICE)

GDC[®]

DICE

Overview

- › Background
- › Why rewrite it?
- › Requirements
- › Target hardware
- › Details
- › Software Occlusion
- › Conclusion

The logo for the video game Battlefield 3, featuring the word "BATTLEFIELD" in a bold, white, sans-serif font, with the number "3" integrated into the letter "F".The logo for DICE (Digital Interactive Entertainment), consisting of the word "DICE" in a stylized, white, blocky font.

Background of the old culling

- › Hierarchical Sphere Trees
- › StaticCullTree
- › DynamicCullTree

Background of the old culling

BATTLEFIELD 3

DICE

Why rewrite it?

- › DynamicCullTree scaling
- › Sub-levels
- › Pipeline dependencies
- › Hard to scale
- › One job per frustum

BATTLEFIELD 3

DICE

Job graph (Old Culling)

Requirements for new system

- › Better scaling
- › Destruction
- › Real-time editing
- › Simpler code
- › Unification of sub-systems

BATTLEFIELD 3

DICE

Target hardware

BATTLEFIELD 3

DICE

What doesn't work well on these systems?

- › Non-local data
- › Branches
- › Switching between register types (LHS)
- › Tree based structures are usually branch heavy
- › Data is the most important thing to address

BATTLEFIELD 3

DICE

What does work **well** on these systems?

- › Local data
- › (SIMD) Computing power
- › Parallelism

BATTLEFIELD 3

DICE

The new culling

- › Our worlds usually has max ~15000 objects
- › First try was to just use parallel brute force
- › 3x times faster than the old culling
- › 1/5 code size
- › Easier to optimize even further

BATTLEFIELD 3

DICE

The new culling

- › Linear arrays scale great
- › Predictable data
- › Few branches
- › Uses the computing power

BATTLEFIELD 3

DICE

The new culling

BATTLEFIELD 3

DICE

Performance numbers (no occlusion)

15000 Spheres

Platform	1 Job	4 Jobs
Xbox 360	1.55 ms	(2.10 ms / 4) = 0.52
x86 (Core i7, 2.66 GHz)	1.0 ms	(1.30 ms / 4) = 0.32
Playstation 3	0.85 ms	(0.95 ms / 4) = 0.23
Playstation 3 (SPA)	0.63 ms	(0.75 ms / 4) = 0.18

Details of the new culling

- › Improve performance with a simple grid
- › Really an AABB assigned to a “cell” with spheres
- › Separate grids for
 - › Rendering: Static
 - › Rendering: Dynamic
 - › Physics: Static
 - › Physics: Dynamic

Data layout

Adding objects

- Pre-allocated array that we can grab data from

AtomicAdd(...) to “alloc” new block

Adding objects

Removing objects

- › Use the “swap trick”
- › Data doesn’t need to be sorted
- › Just swap with the last entry and decrease the count

Rendering culling

- Let's look at what the rendering expects

```
struct EntityRenderCullInfo
{
 Handle entity; // handle to the entity
 u16 visibleViews; // bits of which frustums that was visible
 u16 classId; // type of mesh
 float screenArea; // at which screen area entity should be culled
};
```

Culling code


```
while (1)
{
 uint blockIter = interlockedIncrement(currentBlockIndex) - 1;

 if (blockIter >= blockCount) break;

 u32 masks[EntityGridCell::Block::MaxCount] = {}, frustumMask = 1;
 block = gridCell->blocks[blockIter];

 foreach (frustum in frustums, frustumMask <<= 1)
 {
 for (i = 0; i < gridCell->blockCounts[blockIter]; ++i)
 {
 u32 inside = intersect(frustum, block->position[i]);
 masks[i] |= frustumMask & inside;
 }
 }


 for (i = 0; i < gridCell->blockCounts[blockIter]; ++i)
 {
 // filter list here (if masks[i] is zero it should be skipped)
 // ...
 }
}
```


Intersection Code

```
bool intersect(const Plane* frustumPlanes, Vec4 pos)
{
 float radius = pos.w;
 if (distance(frustumPlanes[Frustum::Far], pos) > radius)
 return false;
 if (distance(frustumPlanes[Frustum::Near], pos) > radius)
 return false;
 if (distance(frustumPlanes[Frustum::Right], pos) > radius)
 return false;
 if (distance(frustumPlanes[Frustum::Left], pos) > radius)
 return false;
 if (distance(frustumPlanes[Frustum::Upper], pos) > radius)
 return false;
 if (distance(frustumPlanes[Frustum::Lower], pos) > radius)
 return false;

 return true;
}
```


DICE

BATTLEFIELD 3

Tuesday, March 8, 2011

See “Typical C++ Bullshit” by
@mike_acton

The logo for the video game Battlefield 3, featuring the word "BATTLEFIELD" in a bold, blocky font with a stylized "3" at the end.The logo for DICE (Digital Interactive Entertainment), consisting of the letters "DICE" in a bold, sans-serif font.

Intersection Code

```
bool intersect( const Vector3 &pos )
{
 float distance;
 if (distance = frustumPlanes[Frustum::Far]
 <= pos.z)
 {
 if (frustumPlanes[Frustum::Near] >= pos.z)
 return true;
 if (frustumPlanes[Frustum::Left] >= pos.x)
 if (frustumPlanes[Frustum::Right] >= pos.x)
 if (frustumPlanes[Frustum::Top] >= pos.y)
 if (frustumPlanes[Frustum::Bottom] >= pos.y)
 return true;
 }
 if (distance > radius)
 return false;
}
```

Intersection Code

- › How can we improve this?
- › Dot products are not very SIMD friendly
- › Usually need to shuffle data around to get result
- › $(x_0 * x_1 + y_0 * y_1 + z_0 * z_1 + w_0 * w_1)$

BATTLEFIELD 3

DICE

Intersection Code

- › Rearrange the data from AoS to SoA

Vec 0	x0	y0	z0	w0
Vec 1	x1	y1	z1	w1
Vec 2	x2	y2	z2	w2
Vec 3	x3	y3	z3	w3

VecX	x0	x1	x2	x3
VecY	y0	y1	y2	y3
VecZ	z0	z1	z2	z3
VecW	w0	w1	w2	w3

- › Now we only need 3 instructions for 4 dots!

Rearrange the frustum planes

Plane 0	x0	y0	z0	w0
Plane 1	x1	y1	z1	w1
Plane 2	x2	y2	z2	w2
Plane 3	x3	y3	z3	w3
Plane 4	x4	y4	z4	w4
Plane 5	x5	y5	z5	w5

x0	x1	x2	x3
y0	y1	y2	y3
z0	z1	z2	z3
w0	w1	w2	w3
x4	x5	x4	x5
y4	y5	y4	y5
z4	z5	z4	z5
w4	w5	w4	w5

New intersection code

- › Two frustum vs Sphere intersections per loop
- › 4 * 3 dot products with 9 instructions
- › Loop over all frustums and merge the result

New intersection code (1/4)

```
Vec posA_xxxx = vecShuffle<VecMask::xxxx>(posA) ;  
Vec posA_yyyy = vecShuffle<VecMask::yyyy>(posA) ;  
Vec posA_zzzz = vecShuffle<VecMask::zzzz>(posA) ;  
Vec posA_rrrr = vecShuffle<VecMask::www>(posA) ;  
  
// 4 dot products  
  
dotA_0123 = vecMulAdd(posA_zzzz, pl_z0z1z2z3, pl_w0w1w2w3) ;  
dotA_0123 = vecMulAdd(posA_yyyy, pl_y0y1y2y3, dotA_0123) ;  
dotA_0123 = vecMulAdd(posA_xxxx, pl_x0x1x2x3, dotA_0123) ;
```

New intersection code (2/4)

```
Vec posB_xxxx = vecShuffle<VecMask::xxxx>(posB) ;  
Vec posB_yyyy = vecShuffle<VecMask::yyyy>(posB) ;  
Vec posB_zzzz = vecShuffle<VecMask::zzzz>(posB) ;  
Vec posB_rrrr = vecShuffle<VecMask::www>(posB) ;  
  
// 4 dot products  
  
dotB_0123 = vecMulAdd(posB_zzzz, pl_z0z1z2z3, pl_w0w1w2w3) ;  
dotB_0123 = vecMulAdd(posB_yyyy, pl_y0y1y2y3, dotB_0123) ;  
dotB_0123 = vecMulAdd(posB_xxxx, pl_x0x1x2x3, dotB_0123
```

New intersection code (3/4)

```
Vec posAB_xxxx = vecInsert<VecMask::_0011>(posA_xxxx, posB_xxxx);  
Vec posAB_yyyy = vecInsert<VecMask::_0011>(posA_yyyy, posB_yyyy);  
Vec posAB_zzzz = vecInsert<VecMask::_0011>(posA_zzzz, posB_zzzz);  
Vec posAB_rrrr = vecInsert<VecMask::_0011>(posA_rrrr, posB_rrrr);  
  
// 4 dot products  
  
dotA45B45 = vecMulAdd(posAB_zzzz, pl_z4z5z4z5, pl_w4w5w4w5);  
dotA45B45 = vecMulAdd(posAB_yyyy, pl_y4y5y4y5, dotA45B45);  
dotA45B45 = vecMulAdd(posAB_xxxx, pl_x4x5x4x5, dotA45B45);
```

New intersection code (4/4)

```
// Compare against radius

dotA_0123 = vecCmpGTMask (dotA_0123, posA_rrrr) ;
dotB_0123 = vecCmpGTMask (dotB_0123, posB_rrrr) ;
dotA45B45 = vecCmpGTMask (dotA45B45, posAB_rrrr) ;

Vec dotA45 = vecInsert<VecMask::_0011>(dotA45B45, zero) ;
Vec dotB45 = vecInsert<VecMask::_0011>(zero, dotA45B45) ;

// collect the results

Vec resA = vecOrx (dotA_0123) ;
Vec resB = vecOrx (dotB_0123) ;

resA = vecOr (resA, vecOrx (dotA45)) ;
resB = vecOr (resB, vecOrx (dotB45)) ;


// resA = inside or outside of frustum for point A, resB for point B

Vec rA = vecNotMask (resA) ;
Vec rB = vecNotMask (resB) ;

masksCurrent[0] |= frustumMask & rA;
masksCurrent[1] |= frustumMask & rB;
```

SPU Pipelining Assembler (SPA)

- › Like VCL (for PS2) but for PS3 SPU
- › Can give you that extra boost if needed
- › Does software pipelining for you
- › Gives about 35% speed boost in the culling
- › Not really that different from using intrinsics
- › And coding assembler is fun :)

BATTLEFIELD 3

DICE

SPA Inner loop (partly)

```
lqd posA, -0x20(currentPos)
lqd posB, -0x10(currentPos)

shufb posA_xxxx, posA, posA, Mask_xxxx
shufb posA_yyyy, posA, posA, Mask_yyyy
shufb posA_zzzz, posA, posA, Mask_zzzz
shufb posA_rrrr, posA, posA, Mask_www

// 4 dot products

fma dotA_0123, posA_zzzz, pl_z0z1z2z3, pl_w0w1w2w3
fma dotA_0123, posA_yyyy, pl_y0y1y2y3, dotA_0123
fma dotA_0123, posA_xxxx, pl_x0x1x2x3, dotA_0123

shufb posB_xxxx, posB, posB, Mask_xxxx
shufb posB_yyyy, posB, posB, Mask_yyyy
shufb posB_zzzz, posB, posB, Mask_zzzz
shufb posB_rrrr, posB, posB, Mask_www

// 4 dot products

fma dotB_0123, posB_zzzz, pl_z0z1z2z3, pl_w0w1w2w3
fma dotB_0123, posB_yyyy, pl_y0y1y2y3, dotB_0123
fma dotB_0123, posB_xxxx, pl_x0x1x2x3, dotB_0123
```

SPA Inner loop

```
# Loop stats - frustumCull::loop
# (ims enabled, sms disabled, optimisation level 2)
# resmii : 24 (*) (resource constrained)
# recmii : 2 (recurrence constrained)
# resource usage:
# even pipe : 24 inst. (100% use) (*)
# FX[15] SP[9]
# odd pipe  : 24 inst. (100% use) (*)
# SH[17] LS[6] BR[1]
# misc:
# linear schedule = 57 cycles (for information only)
# software pipelining:
# best pipelined schedule = 24 cycles (pipelined, 3 iterations in parallel)
# software pipelining adjustments:
# not generating non-pipelined loop since trip count >=3 (3)
# estimated loop performance:
# =24*n+59 cycles
```

SPA Inner loop

<code>_local_c0de000000000002:</code>					
<code>fma</code>	<code>\$46,\$42,\$30,\$29;</code>	<code>/* +1 */</code>	<code>shufb</code>	<code>\$47,\$44,\$37,\$33</code>	<code>/* +2 */</code>
<code>fcgt</code>	<code>\$57,\$20,\$24;</code>	<code>/* +2 */</code>	<code>orx</code>	<code>\$48,\$15</code>	<code>/* +2 */</code>
<code>selb</code>	<code>\$55,\$37,\$44,\$33;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$56,\$21,\$16,\$33</code>	<code>/* +1 */</code>
<code>fma</code>	<code>\$52,\$16,\$28,\$41;</code>	<code>/* +1 */</code>	<code>orx</code>	<code>\$49,\$57</code>	<code>/* +2 */</code>
<code>ai</code>	<code>\$4,\$4,32;</code>		<code>orx</code>	<code>\$54,\$47</code>	<code>/* +2 */</code>
<code>fma</code>	<code>\$51,\$19,\$26,\$45;</code>	<code>/* +1 */</code>	<code>orx</code>	<code>\$53,\$55</code>	<code>/* +2 */</code>
<code>fma</code>	<code>\$50,\$56,\$27,\$46;</code>	<code>/* +1 */</code>	<code>shufb</code>	<code>\$24,\$23,\$23,\$34</code>	<code>/* +1 */</code>
<code>ai</code>	<code>\$2,\$2,32;</code>	<code>/* +2 */</code>	<code>lqd</code>	<code>\$13,-32(\$4)</code>	
<code>or</code>	<code>\$69,\$48,\$54;</code>	<code>/* +2 */</code>	<code>lqd</code>	<code>\$23,-16(\$4)</code>	
<code>fma</code>	<code>\$20,\$18,\$26,\$52;</code>	<code>/* +1 */</code>	<code>lqd</code>	<code>\$12,-32(\$2)</code>	<code>/* +2 */</code>
<code>nor</code>	<code>\$60,\$69,\$69;</code>	<code>/* +2 */</code>	<code>lqd</code>	<code>\$43,-16(\$2)</code>	<code>/* +2 */</code>
<code>or</code>	<code>\$62,\$49,\$53;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$59,\$22,\$17,\$33</code>	<code>/* +1 */</code>
<code>and</code>	<code>\$39,\$60,\$35;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$11,\$14,\$24,\$33</code>	<code>/* +1 */</code>
<code>nor</code>	<code>\$61,\$62,\$60;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$22,\$13,\$13,\$36</code>	
<code>fcgt</code>	<code>\$15,\$51,\$14;</code>	<code>/* +1 */</code>	<code>shufb</code>	<code>\$17,\$23,\$23,\$36</code>	
<code>and</code>	<code>\$58,\$61,\$35;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$19,\$13,\$13,\$3</code>	
<code>fma</code>	<code>\$10,\$59,\$25,\$50;</code>	<code>/* +1 */</code>	<code>shufb</code>	<code>\$18,\$23,\$23,\$3</code>	
<code>fma</code>	<code>\$9,\$22,\$32,\$31;</code>		<code>shufb</code>	<code>\$16,\$23,\$23,\$38</code>	
<code>or</code>	<code>\$8,\$58,\$43;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$21,\$13,\$13,\$38</code>	
<code>or</code>	<code>\$40,\$39,\$12;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$14,\$13,\$13,\$34</code>	
<code>ai</code>	<code>\$7,\$7,-1;</code>	<code>/* +2 */</code>	<code>shufb</code>	<code>\$42,\$19,\$18,\$33</code>	
<code>fma</code>	<code>\$41,\$17,\$32,\$31;</code>		<code>stqd</code>	<code>\$8,-16(\$2)</code>	<code>/* +2 */</code>
<code>fcgt</code>	<code>\$44,\$10,\$11;</code>	<code>/* +1 */</code>	<code>stqd</code>	<code>\$40,-32(\$2)</code>	<code>/* +2 */</code>
<code>fma</code>	<code>\$45,\$21,\$28,\$9;</code>		<code>brnz</code>	<code>\$7,_local_c0de0000000002</code>	<code>/* +2 */</code>
<code>nop</code>	<code>;</code>		<code>hbrr</code>		

Additional culling

- › Frustum vs AABB
- › Project AABB to screen space
- › Software Occlusion

The logo for the video game Battlefield 3, featuring the word "BATTLEFIELD" in a bold, white, sans-serif font, with the number "3" in a larger, stylized font.The logo for DICE (Digital Interactive Entertainment), consisting of the letters "DICE" in a white, blocky, geometric font.

Project AABB to screen space

- › Calculate the area of the AABB in screen space
- › If area is smaller than setting just skip it
- › Due to FOV taking distance doesn't work

BATTLEFIELD 3

DICE

Software Occlusion

- › Used in Frostbite for 3 years
- › Cross platform
- › Artist made occluders
- › Terrain

BATTLEFIELD 3

DICE

Why Software Occlusion?

- › Want to remove CPU time not just GPU
- › Cull as early as possible
- › GPU queries troublesome as lagging behind CPU
- › Must support destruction
- › Easy for artists to control

BATTLEFIELD 3

DICE

Software Occlusion

- › So how does it work?
- › Render PS1 style geometry to a zbuffer using software rendering
- › The zbuffer is 256×114 float

BATTLEFIELD 3

DICE

Software Occlusion

- › Occluder triangle setup
- › Terrain triangle setup
- › Rasterize triangles
- › Culling

BATTLEFIELD 3

DICE

Software Occlusion (Occluders)

DICE

BATTLEFIELD 3

Software Occlusion (In-game)

BATTLEFIELD 3

DICE

Software Occlusion (In-game)

BATTLEFIELD 3

DICE

Software Occlusion (In-game)

BATTLEFIELD 3

DICE

Culling jobs

Job 0

Occluder Triangles

Rasterize Triangles

Culling

Z-buffer Test

Job 1

Occluder Triangles

Rasterize Triangles

Culling

Z-buffer Test

Job 2

Occluder Triangles

Rasterize Triangles

Culling

Z-buffer Test

Job 3

Occluder Triangles

Rasterize Triangles

Culling

Z-buffer Test

Job 4

Terrain Triangles

Rasterize Triangles

Culling

Z-buffer Test

Occluder triangles

Job 0

Inside, Project triangles

Job 1

Inside, Project triangles

Job 2

Intersecting, Clip, Project

Job 3

Outside, Skip

Output

Occluder triangles

z-buffer testing

- › Calculate screen space AABB for object
- › Get single distance value
- › Test the square against the z-buffer

BATTLEFIELD 3

DICE

Conclusion

- › Accurate and high performance culling is essential
- › Reduces pressure on low-level systems/rendering
- › It's all about data
- › Simple data often means simple code
- › Understanding your target hardware

BATTLEFIELD 3

DICE

Thanks to

- › Andreas Fredriksson (@deplinenoise)
- › Christina Coffin (@christinacoffin)
- › Johan Andersson (@repi)
- › Stephen Hill (@self_shadow)
- › Steven Tovey (@nonchaotic)
- › Halldor Fannar
- › Evelyn Donis

BATTLEFIELD 3

DICE

Questions?

Email: daniel@collin.com
Blog: zenic.org
Twitter: [@daniel_collin](https://twitter.com/@daniel_collin)

Battlefield 3 & Frostbite 2 talks at GDC'11:

Mon 1:45	<i>DX11 Rendering in Battlefield 3</i>	Johan Andersson
Wed 10:30	<i>SPU-based Deferred Shading in Battlefield 3 for PlayStation 3</i>	Christina Coffin
Wed 3:00	<i>Culling the Battlefield: Data Oriented Design in Practice</i>	Daniel Collin
Thu 1:30	<i>Lighting You Up in Battlefield 3</i>	Kenny Magnusson
Fri 4:05	<i>Approximating Translucency for a Fast, Cheap & Convincing Subsurface Scattering Look</i>	Colin Barré-Brisebois

