

Stochastic all the things: Raytracing in hybrid real-time rendering

Tomasz Stachowiak
SEED – Electronic Arts

SEED

Watch the trailer here:

<https://www.youtube.com/watch?v=LXo0WdIELJk>

“PICA PICA”

- Exploratory mini-game & world
- For our self-learning AI agents to play, not for humans ☺
 - “Imitation Learning with Concurrent Actions in 3D Games” [Harmer 2018]
- Uses SEED’s **Halcyon** R&D engine
- Goals
 - Explore hybrid rendering with DXR
 - Clean and consistent visuals
 - Procedural worlds [Opara 2018]
 - No precomputation

Agenda

- Motivation
- Reflections
- Translucency and Transparency
- Global Illumination
- Shadows

A close-up of a small, yellow, spherical robotic device with a textured surface. It features a black circular base with two small black feet. On the top surface, there is a white 'CE' mark and the text 'MADE IN SWEDEN'. The device is positioned on a light blue surface with some yellow markings, possibly a floor or table. In the background, there are several stacked shipping containers in various colors like red, brown, and blue, suggesting a port or industrial setting.

Why use raytracing?

Path tracing ~15 seconds accumulation

Path tracing (1 sample per pixel)

Real-time hybrid with raytracing

No raytracing

Is this a fair comparison?

- “Classic” game solutions exist
 - Local reflection volumes
 - Planar reflections
 - Lightmaps
 - “Sky visibility” maps

Zero artist overhead

1. Enable raytracing
2. ???
3. PROFIT!

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Hybrid Rendering Pipeline

Deferred shading (raster)

Direct shadows
(raytrace or raster)

Direct lighting (compute)

Reflections
(raytrace or compute)

Global Illumination (raytrace)

Ambient occlusion
(raytrace or compute)

Transparency & Translucency
(raytrace)

Post processing (compute)

Materials

- Multiple microfacet layers
- Rapidly experiment with different looks
 - Bake down a number of layers for production
- Energy conserving
 - Automatic Fresnel between layers
- Inspired by Arbitrarily Layered Micro-Facet Surfaces [Weidlich 2007]
- Unified for all lighting & rendering modes
 - Raster, hybrid, path-traced reference

Objects with Multi-Layered Materials

Raytraced Reflections

- Launch rays from G-Buffer
- Raytrace at half resolution
 - $\frac{1}{4}$ ray/pixel for reflection
 - $\frac{1}{4}$ ray/pixel for reflected shadow
- Reconstruct at full resolution
- Arbitrary normals
- Spatially-varying roughness

Raytraced Reflections

Reflection Pipeline

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]
 - Re-roll if ray below horizon

Reflection Sampling

- Microfacet importance sampling
 - Normal distribution function (NDF) part of BRDF
- Very few rays, so quality matters
 - Low-discrepancy Halton sequence
 - Cranley-Patterson rotation per pixel [PBRT]
 - Re-roll if ray below horizon

Layered Material Sampling

- One ray for the whole stack
 - Stochastically select a layer
 - Based on layer visibility estimate
 - Bottom layers occluded by top layers
 - View-dependent due to Fresnel
 - Approximate with Schlick
 - Sample BRDF of selected layer
 - Multiple layers can generate same direction
 - Query each layer about generated direction
 - Add up probabilities

Multi-Layered Materials [Weidlich 2007]

Reflection Raygen

- Read generated ray
- TraceRay()
 - Same hit shaders as path-tracing reference
- Output packed in 2x RGBA 16F

Color R	Color G	Color B	G-buffer Depth
Dir X * Hit T	Dir Y * Hit T	Dir Z * Hit T	Inverse PDF

Raw raytrace output

Why Stochastic?

- Gives right answer, but
 - Produces noise
 - Thrashes caches
- Alternative: post-filter
 - Needs arbitrarily large kernel
 - Introduces bleeding
 - Sensitive to aliasing
- Meet in the middle?
 - Bias samplers
 - Combine with spatial filtering
 - High variance -> increase bias
 - More research needed!

Image Space Gathering [Robison 2009]

Raw raytrace output

+Spatial reconstruction

- Based on Stochastic Screen-Space Reflections [Stachowiak 2015]
- For every full-res pixel, use 16 half-res ray hits
 - Poisson-disk distribution around pixel
 - Scale by local BRDF
 - Divide by ray PDF
- Ratio estimator [Heitz 2018]

```
result = 0.0
weightSum  = 0.0
for pixel in neighborhood:
 weight = localBrdf(pixel.hit) / pixel.hitPdf
 result += color(pixel.hit) * weight
 weightSum += weight
result /= weightSum
```


+Spatial reconstruction

Spatial upsampling

Same ray hits used in 2x2 quads

Spatial upsampling

Disjoint sample sets in 2×2 quads

Spatial Sample Pattern

- Four sample sets for pixels in 2x2 quad
- Threshold blue noise into four classes

Spatial Sample Pattern

- Four sample sets for pixels in 2x2 quad
- Threshold blue noise into four classes

Spatial Sample Pattern

- Four sample sets for pixels in 2x2 quad
- Threshold blue noise into four classes
- Class determines sample set

Spatial Sample Pattern

- Four sample sets for pixels in 2x2 quad
- Threshold blue noise into four classes
- Class determines sample set
- Take 16 samples from each set in a disk
 - Disjoint high-quality samples

Spatial reconstruction

+Temporal accumulation

+Bilateral cleanup

- Secondary bilateral filter
 - Much dumber than reconstruction
 - Introduces blur
 - Only run where variance high
 - Variance from spatial reconstruction
 - Temporally smoothed with hysteresis = 0.5
 - Variable kernel width, sample count

+Bilateral cleanup

- Secondary bilateral filter
 - Much dumber than reconstruction
 - Introduces blur
 - Only run where variance high
 - Variance from spatial reconstruction
 - Temporally smoothed with hysteresis = 0.5
- Variable kernel width, sample count

Variance estimate

+Bilateral cleanup

+Temporal anti-aliasing

Temporal Reprojection

- Two sources of velocity
 - Per-pixel motion vector
 - Reprojection of hit point

Temporal Reprojection

- Neither reprojection method robust

Per-pixel motion vector

Reprojection of hit point

Dual-Source Reprojection

- Sample history using both reprojection strategies
- Estimate local statistics during spatial reconstruction
 - RGB mean
 - RGB standard deviation
 - Of used hit samples
- Weigh contributions
 - $\text{rgb_dist} = (\text{rgb} - \text{rgb_mean}) / \text{rgb_dev}$
 - $\text{dist} = (\text{rgb} - \text{rgb_mean}) / \text{rgb_dev}$
 - $w = \exp2(-10 * \text{luma}(\text{dist}))$

Reprojection Clamp

- Build color box from local statistics
 - $\text{rgb_min} = \text{rgb_mean} - \text{rgb_dev}$
 - $\text{rgb_max} = \text{rgb_mean} + \text{rgb_dev}$
- Clamp reprojected values to box
 - $\text{rgb} = \text{clamp}(\text{rgb}, \text{rgb_min}, \text{rgb_max})$
 - Same idea as in temporal anti-aliasing [Karis 2014]
- Weigh clamped contributions
 - $\text{rgb_sum} += \text{val} * \text{w}$
- Introduces bias
- Fixes most ghosting

Transparency & Translucency

- Raytracing enables accurate light scattering
- Refractions
 - Order-independent (OIT)
 - Variable roughness
 - Handles multiple IOR transitions
 - Beer-Lambert absorption
- Translucency
 - Light scattering inside a medium
 - Inspired by Translucency in Frostbite [Barré-Brisebois 2011]

Glass and Translucency

Integration

- Multiple samples required for rough refractions and translucency
- Multi-layer screen-filtering complicated
 - Layered framebuffers?
 - Per-pixel linked lists?
 - Filter in 2D or between layers?
 - More research needed!
- Accumulate in texture-space instead
 - Stable integration domain
- Static texture allocation
 - 512*512 per object
 - Time-sliced, ~1M rays/frame

Translucency Breakdown

- For every valid position & normal

Translucency Breakdown

- For every valid position & normal
- Flip normal and push (ray) inside

Translucency Breakdown

- For every valid position & normal
- Flip normal and push (ray) inside
- Launch rays in uniform sphere dist.
 - *(Importance-sample phase function)*

Translucency Breakdown

- For every valid position & normal
- Flip normal and push (ray) inside
- Launch rays in uniform sphere dist.
 - (*Importance-sample phase function*)
- Compute lighting at intersection

Translucency Breakdown

- For every valid position & normal
- Flip normal and push (ray) inside
- Launch rays in uniform sphere dist.
 - (*Importance-sample phase function*)
- Compute lighting at intersection
- Gather all samples

Translucency Breakdown

- For every valid position & normal
- Flip normal and push (ray) inside
- Launch rays in uniform sphere dist.
 - (*Importance-sample phase function*)
- Compute lighting at intersection
- Gather all samples
- Update value in texture

Translucency Filtering

- Can denoise spatially and/or temporally
- Temporal: build an update heuristic
 - Reactive enough for moving lights & objects
 - Exponential moving average can be OK
- Variance-adaptive mean estimation
 - Based on exponential moving average
 - Adaptive hysteresis

Transparency

- Similar approach to translucency
- Launch ray using view's origin and direction
- Refract based on medium's index of refraction
 - Sample a BSDF for rough refraction
- Trace a ray in the scene & sample lighting
- Tint the result
 - Chromatic aberration from interface
 - Beer-Lambert absorption in medium

Transparency

- Similar approach to translucency
- Launch ray using view's origin and direction
- Refract based on medium's index of refraction
 - Sample a BSDF for rough refraction
- Trace a ray in the scene & sample lighting
- Tint the result
 - Chromatic aberration from interface
 - Beer-Lambert absorption in medium
- Pen: we don't handle transparent shadows yet

Global Illumination

- Important for consistency
- Minimize artist overhead
- We want a technique with:
 - No precomputation
 - No parametrization (UVs, proxies)
 - Support for static and dynamic scenes
 - Adaptive refinement

Indirect diffuse **off**

Indirect diffuse **on**

Spatial Storage

- Can't afford to solve every frame
 - Our GI budget: 250k rays / frame
- World space vs screen space
 - World space is stable
 - Screen-space fully dynamic
- World space surfels
 - Easy to accumulate
 - Distribute on the fly
 - No parameterization
 - Smooth result by construction
 - Position, normal, radius, animation info

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Skinning

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Skinning

Surfel Screen Application

- Render like deferred light sources
 - Diffuse only
 - Smoothstep distance attenuation
 - Mahalanobis metric
 - Squared dot of normals angular weight
 - Inspired by [Lehtinen 2008]
- World-space 3D culling
 - Uniform grid
 - Each cell holds list of surfels
 - Find one cell per pixel, use all from list

Combine with Screen Space AO [Jimenez 2016]

Combine with Screen Space AO [Jimenez 2016]

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Placement

Surfel Spawning From Camera @ 1% speed

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Placement

Surfel Spawning From Camera @ 1% speed

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Placement

Surfel Spawning From Camera @ 1% speed

S E E D // Stochastic all the things: Raytracing in hybrid real-time rendering

Surfel Placement Algorithm

- Iterative screen-space hole filling

Surfel Placement Algorithm

- Iterative screen-space hole filling
- Calculate surfel coverage for each pixel

Surfel Placement Algorithm

- Iterative screen-space hole filling
- Calculate surfel coverage for each pixel

Surfel Placement Algorithm

- Iterative screen-space hole filling
- Calculate surfel coverage for each pixel

Surfel Placement Algorithm

- Iterative screen-space hole filling
- Calculate surfel coverage for each pixel
- Find lowest coverage in tile (16x16 pixels)

Surfel Placement Algorithm

- Iterative screen-space hole filling
- Calculate surfel coverage for each pixel
- Find lowest coverage in tile (16x16 pixels)
- Probabilistically spawn surfel on pixel
 - Chance proportional to pixel's projected area
 - G-Buffer depth and normal
- Continue where coverage below threshold

Irradiance Calculation

- Path trace from surfels
 - Unidirectional, explicit light connections
 - More samples for new surfels

Irradiance Calculation

- Path trace from surfels
 - Unidirectional, explicit light connections
 - More samples for new surfels
- Limit light path length
 - Sample previous GI at last bounce
- "Infinite" bounces amortized over frames

Monte Carlo Integration

- Monte Carlo assumes immutable integrand
- Plain old mean estimation

$$\bar{x}_0 = 0$$

$$\bar{x}_{n+1} = \text{lerp}\left(\bar{x}_n, x_{n+1}, \frac{1}{n+1}\right)$$

- Can't use in dynamic GI
- Hard reset undesirable

Interactive GI in Frostbite [Hillaire 2018]

Adaptive Integration

- Give up on fully converging
- Exponential moving average

$$\bar{x}_0 = 0$$

$$\bar{x}_{n+1} = \text{lerp}(\bar{x}_n, x_{n+1}, k)$$

- Estimate short-term statistics
 - Mean, variance
- Adapt blend factor k
 - Reduce if variance high
 - Increase if mean far from short-term statistics

Adaptive integration in 1D

Adaptive mean

Exponential moving average

Short-term
distribution bounds

Shadows

- Hard shadows trivial
 - Launch a ray towards light position
 - Check for any hit
- Soft shadows easy
 - Sample direction from uniform cone [PBRT]
 - Cone width determines penumbra

Shadows

- Hard shadows trivial
 - Launch a ray towards light position
 - Check for any hit
- Soft shadows easy
 - Sample direction from uniform cone [PBRT]
 - Cone width determines penumbra
- ... Easy but noisy
 - 1 visibility sample per pixel not enough
 - Filter instead of shooting more

Shadow Filtering

- Based on Nvidia's SVGF [Schied 2017]
 - Temporal accumulation
 - Multi-pass weighted blur
 - Kernel size driven by variance estimate
 - No shadow-specific heuristics

Hard Raytraced Shadows

Soft Raytraced Shadows (Unfiltered)

Soft Raytraced Shadows (Filtered)

Shadow Filtering

- Modified to reduce ghosting
 - TAA-like color clip
 - Variance-based bounds (5x5 kernel) [Salvi 2016]

Baseline SVGF

+TAA-like clip

Summary

- Replace fine-tuned hacks with unified approaches
 - Reconstruction and filtering instead
- New tool in the box
 - Solve sparse and incoherent problems
 - Not a silver bullet
- Use rays wisely
 - Pica Pica shoots ~2.25 rays per pixel
- Real-time visuals with (almost) path traced quality achievable today

Thanks

- **SEED**

- Johan Andersson
- Colin Barré-Brisebois
- Jasper Bekkers
- Joakim Bergdahl
- Ken Brown
- Dean Calver
- Dirk de la Hunt
- Jenna Frisk
- Paul Greveson
- Henrik Halen
- Effeli Holst
- Andrew Lauritzen

- Magnus Nordin
- Niklas Nummelin
- Anastasia Opara
- Kristoffer Sjöö
- Ida Winterhaven
- Graham Wihlidal

- **Microsoft**

- Chas Boyd
- Ivan Nevraev
- Amar Patel
- Matt Sandy

- **NVIDIA**

- Tomas Akenine-Möller
- Nir Benty
- Jiho Choi
- Peter Harrison
- Alex Hyder
- Jon Jansen
- Aaron Lefohn
- Ignacio Llamas
- Henry Moreton
- Martin Stich

SEED // SEARCH FOR EXTRAORDINARY EXPERIENCES DIVISION

STOCKHOLM – LOS ANGELES – MONTRÉAL – REMOTE

WWW.EA.COM/SEED

WE'RE HIRING!

A close-up photograph of a row of small, pink, mushroom-shaped robots. Each robot has a white circular sensor on its cap and two black wheels at the base. They are lined up on a light blue surface. In the background, there are blurred blue and yellow structures, possibly parts of a playground or a room. The lighting is soft, creating a shallow depth of field.

Questions?

References

- **[Harmer 2018]** Jack Harmer, Linus Gisslén, Henrik Holst, Joakim Bergdahl, Tom Olsson, Kristoffer Sjöö and Magnus Nordin "Imitation Learning with Concurrent Actions in 3D Games". [available online](#).
- **[Barré-Brisebois 2011]** Barré-Brisebois, Colin and Bouchard, Marc. "Approximating Translucency for a Fast, Cheap and Convincing Subsurface Scattering Look", [available online](#).
- **[Barré-Brisebois 2017]** Barré-Brisebois, Colin. "A Certain Slant of Light: Past, Present and Future Challenges of Global Illumination in Games", [available online](#).
- **[Igehy 1999]** Igehy, Homan. "Tracing Ray Differentials", [available online](#).
- **[PBRT]** Pharr, Matt. Jakob, Wenzel and Humphreys, Greg. "Physically Based Rendering", Book, <http://www.pbrt.org/>.
- **[Schied 2017]** Schied, Christoph et. Al. "Spatiotemporal Variance-Guided Filtering: Real-Time Reconstruction for Path-Traced Global Illumination", NVIDIA Research, [available online](#).
- **[Stachowiak 2015]** Stachowiak, Tomasz. "Stochastic Screen-Space Reflections", [available online](#).
- **[Weidlich 2007]** Weidlich, Andrea and Wilkie, Alexander. "Arbitrarily Layered Micro-Facet Surfaces", [available online](#).
- **[Williams 1983]** Williams, Lance. "Pyramidal Parametrics", [available online](#).
- **[Robison 2009]** Austin Robison, Peter Shirley. "Image Space Gathering", [available online](#).
- **[Heitz 2018]** Eric Heitz, Stephen Hill, Morgan McGuire. "Combining Analytic Direct Illumination and Stochastic Shadows", [available online](#).
- **[Karis 2014]** Brian Karis. "High-Quality Temporal Supersampling", [available online](#).
- **[Lehtinen 2008]** Jaakko Lehtinen, Matthias Zwicker, Emmanuel Turquin, Janne Kontkanen, Frédéric Durand, François Sillion, Timo Aila. "A Meshless Hierarchical Representation for Light Transport", [available online](#).
- **[Jimenez 2016]** Jorge Jimenez, Xian-Chun Wu, Angelo Pesce, Adrian Jarabo. "Practical Realtime Strategies for Accurate Indirect Occlusion", [available online](#).
- **[Opara 2018]** Anastasia Opara. "Creativity of Rules and Patterns", [available online](#).
- **[Salvi 2016]** Marco Salvi. "An excursion in temporal super sampling", [available online](#).
- **[Hillaire 2018]** Sébastien Hillaire. "Real-time Raytracing for Interactive Global Illumination Workflows in Frostbite", [available online](#).

Bonus

Texture Level-of-Detail

What about texture level of detail?

- Mipmapping [Williams 1983] is the standard method to avoid texture aliasing:

Left: level-of-detail (λ), partial derivatives and the parallelogram-approximated texture-space footprint of a pixel. Right: mipmap chain

- Screen-space pixel maps to approximately one texel in the mipmap hierarchy
- Supported by all GPUs for rasterization via shading quad and derivatives

Texture Level-of-Detail

No shading quads for ray tracing!

- Traditionally: *Ray Differentials*
 - Estimates the footprint of a pixel by computing world-space derivatives of the ray with respect to the image plane
 - Have to differentiate (virtual offset) rays
 - Heavier payload (12 floats) for subsequent rays (can) affect performance. Optimize!

Ray Differentials [Igehy99]

- Alternative: always sample mip 0 with bilinear filtering (with extra samples)
 - Leads to aliasing and additional performance cost

Texture Level-of-Detail

Together with **NVIDIA**. Research, we developed a texture LOD technique for raytracing:

- Heuristic based on **triangle properties**, a **curvature estimate**, **distance**, and **incident angle**
 - Similar quality to ray differentials with single trilinear lookup
 - Single value stored in the payload for subsequent rays
- Upcoming publication by:
 - Tomas Akenine-Möller (NV), Magnus Andersson (NV), Colin Barré-Brisebois (EA), Jim Nilsson (NV), Robert Toth (NV)

Ground Truth, Ray Differentials, Ours, Mip0
Digital Dragons

mGPU

- Explicit Heterogenous Multi-GPU
- Parallel Fork-Join Style
- Resources copied through system memory using copy queue
- Minimize PCI-E transfers
- Approach
 - Run ray generation on primary GPU
 - Copy results in sub-regions to other GPUs
 - Run tracing phases on separate GPUs
 - Copy tracing results back to primary GPU
 - Run filtering on primary GPU

