


The Future of Game Engines

Towards Real-time Photo-realistic Rendering
and Natural Character Animation

Xiaomao Wu

R&D Software Engineer, Crytek

Shanghai, Aug. 1st, 2010

Overview

- Current technologies in game engines
- Emerging technologies and the future


第十一届中国游戏开发者大会
China Game Developers Conference 2010

Current Technologies in Game Engines

Global Illumination (GI)

- CryENGINE® 3: Light propagation volume (Dynamic scene + dynamic lights)
- LPV-based GI in CryENGINE® 3 was proposed by Anton Kaplanyan (Crytek) in 2009
- Unreal 3 Lightmass (static lighting and effects)
- Middleware solutions are also available:
 - Geomerics
 - Beast (used by Unity engine)
 - Lightsprint

MentalRay[®], 42 min


CryENGINE[®] 3, 78 fps @GTX285


PBRT (Photon Mapping), 45 min


CryENGINE[®] 3, 60 fps @GTX285


GI in CryENGINE®3

[Video](#)


LightsMark by Stepan Hrbek (Now called *LightSprint*)

- Real-time
- Tested with *World of Padman*
- Provides test binary

Copyright by LightSprint® and Stepan Hrbek
<http://dee.cz/lightsmark/1920/Lightsmark2.jpg>

SSAO

- Widely used in video games
- First proposed by Vladimir Kajalin at Crytek (2006)
- Used for the first time in Crysis® (2007)
- Very popular in games: Crysis®, Crysis Warhead™, Gears of War 2, Uncharted 2, Halo, Starcraft II ...

SSAO

- Pros:
 - High quality
 - No pre-processing, no loading time allocations
 - Memory efficient
 - Independent on scene
- Cons:
 - Only visible occluders on the screen are considered → May produce artifacts


Without SSAO


With SSAO

Deferred rendering

- Proposed by Michael Deering and his colleagues at SIGGRAPH '88
- Decouple geometric scene complexity from shader
- Computation and memory bandwidth reduced to those visible portions
- More complex to handle transparency
 - Depth peeling for order-independent transparency -> additional batches and g-buffer size
 - But DX10, 11 can perform batches fast, no less effective than forward shading

Deferred rendering


Image rendered by CryENGINE®


Linear z value of GBuffer


SSAO from GBuffer

Shadows

- Dynamic Occlusion Maps
- Shadow maps with screen-space randomized look-up
- Shadow maps with light-space randomized look-up
- Shadow mask texture


Shadows

- Shadow maps for directional light sources (Cascaded shadow maps)
- Deferred shadow mask generation
- Unwrapped shadow maps for point lights
- Variance shadow maps (for terrain)


Anti-aliasing

- Edge AA in CryENGINE®
- Morphological anti-aliasing (God of War III)


CryENGINE®3, Without EdgeAA


CryENGINE®3, with EdgeAA


God of War III

Copyright by Sony Entertainment

<http://uk.ps3.ign.com/dor/objects/886158/god-of-war-iii/images/god-of-war-iii-20100114113513333.html>

Volumetric environment


Copyright by Moro et al. A Fast Rendering Method for Shafts of Light in Outdoor Scene. <http://nis-lab.is.s.u-tokyo.ac.jp/nis/cdrom/cgi/NICO06full.pdf>


Post Effect

- Depth of field (with bokeh)
- Motion blur
- Lens flares
- Bloom/glow
- Color grading


Copyright by Sebastian @Crymod
<http://crymod.com/thread.php?threadid=59961>


Copyright by Xzero @Crymod
<http://img39.imageshack.us/img39/674/screenshot0729.jpg>


Color Grading

- Change the color style of a game in real-time
 - User provide a reference chart
 - The engine change the game scene with the color chart
 - Useful to change the game style, and to create expressive tones


Color grading in CryENGINE® 3

Motion control

- Real-time Locomotion Groups in CryENGINE®
 - Time warping
 - Parameterization
 - Real-time motion control (player, AI)
 - Weight-shift, uphill/downhill
 - UE engine
 - Animation tree


第十一届中国游戏开发者大会
China Game Developers Conference 2010

LMG-based Control in CryENGINE®

Video

Real-time Inverse Kinematics

- CryENGINE®
 - Analytic IK (up to 8 DOF for Aliens in Crysis® 2)
 - Example-based IK
 - CCD IK
 - Jacobian IK
- Human-IK
- IK types
 - Foot IK
 - Look IK
 - Aim IK
 - Full-body IK


第十一届中国游戏开发者大会
China Game Developers Conference 2010

IK demo video (CryENGINE®)


Integrated with physics

- Rag-doll
- Hit-reaction
- Smooth transition between physics and animation data


Additive Animations

- Additive animations are relative animations: add to the base animation
- Usage:
 - Breathing
 - Looking around
 - Flinching
 - Posture change
 - And more...

Video

Animation Behavior

- Behavior tree
 - A table that defines a character's behavior
- Script-based AI logic
 - Lua script defines the behavior of an NPC
- Animation Graph
 - A flow graph which defines the behavior


Animation graph (CryENGINE®)

1 Signal	Parent	Values Change
2 OnEnemySeen		a.Cover3["Target_Status"] = "Confirmed"
3 OnSomethingSeen		a.Cover3["Target_Status"] = "Possible"
4 OnHeardSound		
5 OnGroupStateChange		a.Cover3["Group_State"] = AI.GetGroupTacticState(userTbl.id, 0, GE_GROUP_STATE);
6 OnGrenadeDanger		a.Cover3["Explosives_Danger"] = true
7 ResolvedExplosivesDanger		a.Cover3["Explosives_Danger"] = false
8 OnFallAndPlay		a.Cover3["FallAndPlay"] = true
9 OnFallAndPlayWakeUp		a.Cover3["FallAndPlay"] = false
10 OnNoTargetVisible		
11 OnOutOfAmmo		
12 OnReloadDone		
13 entered_vehicle		
14 exited_vehicle		
15 entered_vehicle_gunner		
16 exited_vehicle_investigate		

Animation behavior (CryENGINE®)

Skinning

- Linear blend skinning
 - Collapsing
 - Candy wrapping
- Dual quaternions
 - Preserve rigidity: Reduced skin collapsing
 - GPU friendly
 - Coordinate Invariant
 - Flipping artifact (discontinuity >180 rotation)
- The authors' TOG '08 paper proposed solution to eliminate the “flipping” artifact

Multiple CPU/GPU

- Windows multi-threading API
- ATI cross fire, Nvidia SLI
- OpenMP
 - May not be efficient for game production
- Intel TBB
 - UE
 - Dreamworks
 - Autodesk Maya
- OpenCL
- CUDA


第十一届中国游戏开发者大会
China Game Developers Conference 2010

Emerging Technologies And the Future

DX 11 and OpenGL 4.0

- New features
 - DirectCompute
 - Tessellation
 - Improved multi-threading
 - Shader Model 5.0
- Chances
 - Real-time high-quality subdivision surfaces
 - Real-time micro-polygon rendering
 - Convenient dynamic shader binding
- Risk
 - Pipeline change (code side and art side)

New Rendering Approach

-Point Based Rendering

- Pros
 - Naturally fits to automatic LOD schemes
 - Freeform modeling
 - Anti Aliasing
- Cons
 - Makes sense only on super high detailed scenes
 - Editing tools still rely greatly on triangles
 - GPUs focus on rasterization

New Rendering Approach

-Real-time ray-tracing

- Pros
 - Easy Parallelizable
 - Naturally leads to high quality shadows and lighting
 - Rendering pipeline simplification
 - Anti Aliasing
- Cons
 - Still too slow for realtime application
 - GPUs focus on rasterization

New Rendering Approach

-Real-time ray-tracing

- Stephan Reiter, Real-time Ray Tracing of Dynamic Scenes, June, 2008
 - That thesis is interesting, complex scene with interactive speed without heavy optimization and recent HW


Copyright by Johannes Kepler Universität and Stephan Reiter
<http://stephanreiter.info/wp-content/uploads/2010/02/thesis-lq.pdf>

New Rendering Approach

-Real-time ray-tracing

Optix by Nvidia


Copyright by Nvidia®, captured from the publically available Optix SDK

PantaRay (Used for Avatar)

- Nvidia ported Weta's PantaRay engine to a CUDA-based GPU version
- 25 times faster by utilizing an Nvidia Tesla S1070 GPU-based server


Server-side rendering

- 4G networks have a good ground for that
 - Low ping – a strong requirement for real-time games
 - Will be widely deployed in 5-7 years
- Compression of synthesized video
 - Temporally decompose the video details
 - Use perception-based importance
 - Salience maps + user-side eye-tracking
- Need to amortize cloud-rendering cost per user:


Heterogeneous system

- OpenCL
 - Not as transparent as SPAP
- SPAP (Same language for all processors, GPU+CPU)
 - Research product


Copyright by Q. Hou, K. Zhou and B. Guo
<http://www.kunzhou.net/2010/SPAP-TR.pdf>


Copyright by the KHRONOS Group
<http://www.khronos.org/opencl/>

Heterogeneous system

- Intel MIC: 22nm, 50+ Cores
 - Code Knights Corner


Copyright by Intel®


http://download.intel.com/pressroom/archive/reference/ISC_2010_Skaugen_keynote.pdf

General and accurate motion control

- Geostatistics (Kriging)
 - Optimizing both kernel parameters and weights: better fitting
 - More accurate interpolation than RBF, Inverse weighting, k-nearest neighbors
 -
 - About half speed as RBF: optimization tricks
- Optimal control theory
- Probability motion control
- Recent machine learning R&D are driving this direction

Interactive & Dynamic Ragdoll

- Make it more realistic
- CryPhysics and Nvidia Physx both support it
- Challenges: real-time performance, stability


Natural and Real-time IK

- Combine with biomechanics info
- Learning prio from large motion databases
- Extend 12-DOF analytic IK
- UniversalIK?
 - HumanIK, MonsterIK, AlienIK, AnimalIK
 - Learning from artist-defined sparse poses
 - Use data from biometrics study

More Automated Rigging System

- Possible solutions
 - Region-of-Influence (J. P. Lewis et al. 2007)
 - Heat-transfer (Baran and Popvic, 2000)
 - Skinning by example
- Pure automatic skinning won't available in 2-3 years, but an highly automated method that can decrease manual weight adjustment to a large extent, is possible

Robust and Real-time Motion Retargeting

- Different skeleton topology
- Allow manual interaction in game editor
- Directions:
 - Decompose and re-combine
 - Analyze the behaviors of different creatures
 - Through an intermediate skeleton
 - Rely on a fast, robust full-body IK solution to maintain constraints
 - A simplified workflow of the SIGGRAPH '08 paper [Chris Hecker et al.]

Smarter Characters

- Perception (speech, facial expression, environment)
- Social intelligence
 - Predict the actions of others by their motives and emotional states. Game theory, decision theory, emotion modeling
 - Learning-based: learning game players' behavior and apply to the AI characters: online and offline
 - Keep updating AI characters' skills and knowledge at run-time and make them human-like
 - Neural network
 - Reinforcement learning
 - Products: DrivatarTM(Gaming research team, Microsoft Research Cambridge)

Thank you! Questions?

- Crytek is hiring: www.crytek.com/career/
- For any questions contact me:
 - xiaomao@crytek.com
 - Special thanks to

Cevat Yerli (CEO, Co-founder of Crytek)

Carl Jones (Global Director of BD - CryENGINE) Scott Fitzgerald (Technical Designer)

Ury Zhilinsky (R&D Manager)

Anton Kaplanyan (Research Lead)

Ivo Herzeg (Lead R&D animation Engineer)

Vaclav Kyba (R&D Engineer)

The whole R&D team at Crytek

 CRYYSIS 2


Three reference slides from Cevat & Anton's HPG '10 talk

How to design for the future?

- Facts
 - Fixed Resolution for Gaming till 2012
 - HD 1920 x 1080 @ 60 fps
 - Stereoscopic 3D experience: 30 fps per eye
 - Limited by current consoles hardware
 - Risk of “Uncanny Valley“ for contents
 - Perception-driven approaches!
 - Till 2012 majority of games must use artistic style, physics and AI to differentiate!
 - What's the current artistic style? Desaturate colors?

Challenges of Future

- Technology challenges
 - Switching to a scaleable codebase
 - Think of parallelism & async jobs
 - Multithreading, scheduling
 - Larger codebases, multiple platforms & APIs
- Production challenges
 - Cost of assets increase by ~50% annually
 - Content, quality increases. More & more „interactive“
 - Think to improve Tools, Pipelines & Bottlenecks to counter-effect , automate Source Back-Ends → Resource Compilers
 - The better the tools, the cheaper and/or the better your output

Opportunities in Future

- Short-term user impact opportunities till 2012
 - The delta in visual opportunities is limited, BUT...
 - for the next 3 Years: Huge gains are possible in Physics, AI and Simulation of Special Effects
 - ➔ Focus around that knowledge can lead to very different designs
- Mid-term 2013+ creative opportunities
 - Future console generations
 - ➔ New Rendering Methods will become available
 - ➔ The renaissance of graphics will arrive
 - Allows new visual development directions that will rival full CGI feature films quality
 - Action point: Link yourself to console cycle