

Deferred Shading

Patrick Cozzi
University of Pennsylvania
CIS 565 - Fall 2016

Renderer Design

- Design an engine that renders lots of
 - Objects with different materials
 - Dynamic lights
 - Different light types
- Cleanly. Efficiently.

2

Forward Rendering – Multi-Pass

```
foreach light
{
 foreach visible object
 {
 Render using shader for
 this material/light;

 accumulate in framebuffer;
 }
}
```

■ Pros and cons?

3

Forward Rendering – Multi-Pass

- One shader per material/light-type
- Performance
 - Need to do vertex transform, rasterization, material part of fragment shader, etc. multiple times for each object.
 - Occluded fragments are shaded
 - Not all lights affect the entire object

4

Forward Rendering – Single Pass

```
foreach visible object
{
 find lights affecting object;

 Render all lights and materials using
 a single shader;
}
```

- Pros and cons?

5

Forward Rendering – Single Pass

- Lots of shaders
 - One shader per material/light-combination
 - Hard to author shaders
 - May require runtime compile/link
 - Long ubershader increase compile times
 - More potential shaders to sort by
- Same as multi-pass
 - Occluded fragments are shaded
 - Not all lights affect the entire object

6

Deferred Rendering

```
foreach visible object
{
 write properties to g-buffer;
}

foreach light
{
 compute light using g-buffer;
 accumulate in framebuffer;
}
```

- Pros and cons?

7

Deferred Rendering

- Decouple lighting from scene complexity
- Few shaders
 - One per material
 - One per light type
- Only transform and rasterize each object once
- Only light non-occluded objects


8

Deferred Rendering

- Memory bandwidth usage - read g-buffer for each light
- Recalculate full lighting equation for each light
- Limited material properties in g-buffer
- MSAA and translucency are difficult

9

G-Buffer Layout in Leadwerks 2.1


10

G-Buffer Layout in Leadwerks 2.1

Buffer	Format	Bits	Values
color	GL_RGBA8	32	red green blue alpha
depth	GL_DEPTH_COMPONENT24	24	depth
normal	GL_RGB16F or GL_RGBAS	64 or 32	x y z specular factor

11

Image from http://www.leadwerks.com/files/Deferred_Rendering_in_Leadwerks_Engine.pdf

G-Buffer Layout in Killzone 2


12

Image from http://www.quemillagames.com/publications/dr_kz2_rtx_dev07.pdf

G-Buffer Layout in Killzone 2


Depth

13

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


View-space normal

14

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


Specular intensity

15

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


Specular roughness / Power

16

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


17

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


18

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


19

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2


20

Image from http://www.quemillagames.com/publications/dr_kz2_rsx_dev07.pdf

G-Buffer Layout in Killzone 2

R8	G8	B8	A8	
		Depth 24bpp		Stencil DS
			Intensity	RT0
	Lighting Accumulation RGB			RT1
Normal X (FP16)		Normal Y (FP16)		RT2
Motion Vectors XY		Spec-Power	Spec-Intensity	RT3
			Diffuse Albedo RGB	Sun-Occlusion

Image from http://www.querrilla-games.com/publications/kz2_r_kz2_rsx_dev0_7.pdf

21

Light Accumulation Pass


■ Geometry for each light

- Full-screen quad/triangle

- with scissor/stencil test

- 3D bounding geometry. Examples:


- Point light – sphere
 - Spot light – cone


22

Image from <http://marciniqiac.com/blog/deferred-rendering-explained/>

Optimizing Light Accumulation


Overlapping spheres: use additive blending

Image from <http://marciniqiac.com/blog/deferred-rendering-explained/>


23

Optimizing Light Accumulation

- Render backfaces only (use frontface culling)

- Set depth test to GREATER

- Now pixels need to belong to an object and be inside a sphere


24

Image from <http://marciniqiac.com/blog/deferred-rendering-explained/>

Optimizing Light Accumulation


- Demo: <http://marcinqnac.com/blog/deferred-rendering-explained/demo/>


25


WebGL Demo

- <https://hacks.mozilla.org/2014/01/webgl-deferred-shading/>
- By Yuqin Shao and Sijie Tian, CIS 565 alumni


26

WEBGL_draw_buffers performance impact


Helps most when g-buffer pass is expensive
(high scene complexity)


Helps less when light accumulation pass is expensive

27

Tile-Based Deferred Shading


- Divide screen into 2D tiles, e.g., 16x16 pixels
- Determine which lights influence which tiles ➔
 - CPU or compute shader!
- Light accumulation pass
 - Read g-buffer once
 - Save bandwidth compared to once per light
 - Use light-tile info to find which lights affect a pixel


28


Tile-Based Deferred Shading

- Divide screen into 2D tiles, e.g., 16x16 pixels
- Determine which lights influence which tiles ➔ light-tile info
 - CPU or compute shader!
- Light accumulation pass
 - Read g-buffer once
 - Save bandwidth compared to once per light
 - Use light-tile info to find which lights affect a pixel


29

Tile-Based Deferred Shading


30

References

- Deferred Rendering in Killzone 2 – Michal Valient
 - http://www.guerrilla-games.com/publications/dr_kz2_rsx_dev07.pdf
- Deferred Rendering in Leadwerks Engine - Josh Klint
 - http://www.leadwerks.com/files/Deferred_Rendering_in_Leadwerks_Engine.pdf
- Light Pre-Pass – Wolfgang Engel
 - <http://www.slideshare.net/cagatu/light-prepass>
- Compact Normal Storage for Small G-Buffers – Aras Pranckevičius
 - <http://aras-p.info/texts/CompactNormalStorage.html>
- WebGL Deferred Shading
 - <https://hacks.mozilla.org/2014/01/webgl-deferred-shading/>
- Deferred Rendering Explained
 - <http://marcignac.com/blog/deferred-rendering-explained/>
- WebGL Deferred Shading (Floored)
 - <http://www.floored.com/blog/2015/webgl-deferred-shading-gbuffer-floating-point-texture/>

31