

Real-Time Rendering

Fourth Edition

Real-Time Rendering

Fourth Edition

Tomas Akenine-Möller

Eric Haines

Naty Hoffman

Angelo Pesce

Michał Iwanicki

Sébastien Hillaire

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business
AN A K PETERS BOOK

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2018 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper

International Standard Book Number-13: 978-1-1386-2700-0 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Names: Möller, Tomas, 1971- author.
Title: Real-time rendering / Tomas Akenine-Möller, Eric Haines, Naty Hoffman, Angelo Pesce, Michał Iwanicki, Sébastien Hillaire
Description: Fourth edition. | Boca Raton : Taylor & Francis, CRC Press, 2018.
Identifiers: LCCN 2018009546 | ISBN 9781138627000 (hardback : alk. paper)
Subjects: LCSH: Computer graphics. | Real-time data processing. | Rendering (Computer graphics)
Classification: LCC T385 .M635 2018 | DDC 006.6/773--dc23
LC record available at <https://lccn.loc.gov/2018009546>

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Dedicated to Eva, Felix, and Elina
T. A-M.

Dedicated to Cathy, Ryan, and Evan
E. H.

Dedicated to Dorit, Karen, and Daniel
N. H.

Dedicated to Fei, Clelia, and Alberto
A. P.

Dedicated to Aneta and Weronika
M. I.

Dedicated to Stéphanie and Svea
S. H.

Contents

Preface	xiii
1 Introduction	1
1.1 Contents Overview	3
1.2 Notation and Definitions	5
2 The Graphics Rendering Pipeline	11
2.1 Architecture	12
2.2 The Application Stage	13
2.3 Geometry Processing	14
2.4 Rasterization	21
2.5 Pixel Processing	22
2.6 Through the Pipeline	25
3 The Graphics Processing Unit	29
3.1 Data-Parallel Architectures	30
3.2 GPU Pipeline Overview	34
3.3 The Programmable Shader Stage	35
3.4 The Evolution of Programmable Shading and APIs	37
3.5 The Vertex Shader	42
3.6 The Tessellation Stage	44
3.7 The Geometry Shader	47
3.8 The Pixel Shader	49
3.9 The Merging Stage	53
3.10 The Compute Shader	54
4 Transforms	57
4.1 Basic Transforms	58
4.2 Special Matrix Transforms and Operations	70
4.3 Quaternions	76
4.4 Vertex Blending	84
4.5 Morphing	87
4.6 Geometry Cache Playback	92
4.7 Projections	92

5 Shading Basics	103
5.1 Shading Models	103
5.2 Light Sources	106
5.3 Implementing Shading Models	117
5.4 Aliasing and Antialiasing	130
5.5 Transparency, Alpha, and Compositing	148
5.6 Display Encoding	160
6 Texturing	167
6.1 The Texturing Pipeline	169
6.2 Image Texturing	176
6.3 Procedural Texturing	198
6.4 Texture Animation	200
6.5 Material Mapping	201
6.6 Alpha Mapping	202
6.7 Bump Mapping	208
6.8 Parallax Mapping	214
6.9 Textured Lights	221
7 Shadows	223
7.1 Planar Shadows	225
7.2 Shadows on Curved Surfaces	229
7.3 Shadow Volumes	230
7.4 Shadow Maps	234
7.5 Percentage-Closer Filtering	247
7.6 Percentage-Closer Soft Shadows	250
7.7 Filtered Shadow Maps	252
7.8 Volumetric Shadow Techniques	257
7.9 Irregular Z-Buffer Shadows	259
7.10 Other Applications	262
8 Light and Color	267
8.1 Light Quantities	267
8.2 Scene to Screen	281
9 Physically Based Shading	293
9.1 Physics of Light	293
9.2 The Camera	307
9.3 The BRDF	308
9.4 Illumination	315
9.5 Fresnel Reflectance	316
9.6 Microgeometry	327
9.7 Microfacet Theory	331

9.8	BRDF Models for Surface Reflection	336
9.9	BRDF Models for Subsurface Scattering	347
9.10	BRDF Models for Cloth	356
9.11	Wave Optics BRDF Models	359
9.12	Layered Materials	363
9.13	Blending and Filtering Materials	365
10	Local Illumination	375
10.1	Area Light Sources	377
10.2	Environment Lighting	391
10.3	Spherical and Hemispherical Functions	392
10.4	Environment Mapping	405
10.5	Specular Image-Based Lighting	415
10.6	Irradiance Environment Mapping	425
10.7	Sources of Error	434
11	Global Illumination	437
11.1	The Rendering Equation	437
11.2	General Global Illumination	441
11.3	Ambient Occlusion	446
11.4	Directional Occlusion	465
11.5	Diffuse Global Illumination	472
11.6	Specular Global Illumination	497
11.7	Unified Approaches	509
12	Image-Space Effects	513
12.1	Image Processing	513
12.2	Reprojection Techniques	522
12.3	Lens Flare and Bloom	524
12.4	Depth of Field	527
12.5	Motion Blur	536
13	Beyond Polygons	545
13.1	The Rendering Spectrum	545
13.2	Fixed-View Effects	546
13.3	Skyboxes	547
13.4	Light Field Rendering	549
13.5	Sprites and Layers	550
13.6	Billboarding	551
13.7	Displacement Techniques	564
13.8	Particle Systems	567
13.9	Point Rendering	572
13.10	Voxels	578

14 Volumetric and Translucency Rendering	589
14.1 Light Scattering Theory	589
14.2 Specialized Volumetric Rendering	600
14.3 General Volumetric Rendering	605
14.4 Sky Rendering	613
14.5 Translucent Surfaces	623
14.6 Subsurface Scattering	632
14.7 Hair and Fur	640
14.8 Unified Approaches	648
15 Non-Photorealistic Rendering	651
15.1 Toon Shading	652
15.2 Outline Rendering	654
15.3 Stroke Surface Stylization	669
15.4 Lines	673
15.5 Text Rendering	675
16 Polygonal Techniques	681
16.1 Sources of Three-Dimensional Data	682
16.2 Tessellation and Triangulation	683
16.3 Consolidation	690
16.4 Triangle Fans, Strips, and Meshes	696
16.5 Simplification	706
16.6 Compression and Precision	712
17 Curves and Curved Surfaces	717
17.1 Parametric Curves	718
17.2 Parametric Curved Surfaces	734
17.3 Implicit Surfaces	749
17.4 Subdivision Curves	753
17.5 Subdivision Surfaces	756
17.6 Efficient Tessellation	767
18 Pipeline Optimization	783
18.1 Profiling and Debugging Tools	784
18.2 Locating the Bottleneck	786
18.3 Performance Measurements	788
18.4 Optimization	790
18.5 Multiprocessing	805

19 Acceleration Algorithms	817
19.1 Spatial Data Structures	818
19.2 Culling Techniques	830
19.3 Backface Culling	831
19.4 View Frustum Culling	835
19.5 Portal Culling	837
19.6 Detail and Small Triangle Culling	839
19.7 Occlusion Culling	840
19.8 Culling Systems	850
19.9 Level of Detail	852
19.10 Rendering Large Scenes	866
20 Efficient Shading	881
20.1 Deferred Shading	883
20.2 Decal Rendering	888
20.3 Tiled Shading	892
20.4 Clustered Shading	898
20.5 Deferred Texturing	905
20.6 Object- and Texture-Space Shading	908
21 Virtual and Augmented Reality	915
21.1 Equipment and Systems Overview	916
21.2 Physical Elements	919
21.3 APIs and Hardware	924
21.4 Rendering Techniques	932
22 Intersection Test Methods	941
22.1 GPU-Accelerated Picking	942
22.2 Definitions and Tools	943
22.3 Bounding Volume Creation	948
22.4 Geometric Probability	953
22.5 Rules of Thumb	954
22.6 Ray/Sphere Intersection	955
22.7 Ray/Box Intersection	959
22.8 Ray/Triangle Intersection	962
22.9 Ray/Polygon Intersection	966
22.10 Plane/Box Intersection	970
22.11 Triangle/Triangle Intersection	972
22.12 Triangle/Box Intersection	974
22.13 Bounding-Volume/Bounding-Volume Intersection	976
22.14 View Frustum Intersection	981
22.15 Line/Line Intersection	987
22.16 Intersection between Three Planes	990

23 Graphics Hardware	993
23.1 Rasterization	993
23.2 Massive Compute and Scheduling	1002
23.3 Latency and Occupancy	1004
23.4 Memory Architecture and Buses	1006
23.5 Caching and Compression	1007
23.6 Color Buffering	1009
23.7 Depth Culling, Testing, and Buffering	1014
23.8 Texturing	1017
23.9 Architecture	1019
23.10 Case Studies	1024
23.11 Ray Tracing Architectures	1039
24 The Future	1041
24.1 Everything Else	1042
24.2 You	1046
Bibliography	1051
Index	1155

Preface

“Things have not changed *that* much in the past eight years,” was our thought entering into this fourth edition. “How hard could it be to update the book?” A year and a half later, and with three more experts recruited, our task is done. We could probably spend another year editing and elaborating, at which time there would be easily a hundred more articles and presentations to fold in. As a data point, we made a Google Doc of references that is more than 170 pages long, with about 20 references and related notes on each page. Some references we cite could and do each take up a full section in some other book. A few of our chapters, such as that on shadows, have entire books dedicated to their subjects. While creating more work for us, this wealth of information is good news for practitioners. We will often point to these primary sources, as they offer much more detail than appropriate here.

This book is about algorithms that create synthetic images fast enough that the viewer can interact with a virtual environment. We have focused on three-dimensional rendering and, to a limited extent, on the mechanics of user interaction. Modeling, animation, and many other areas are important to the process of making a real-time application, but these topics are beyond the scope of this book.

We expect you to have some basic understanding of computer graphics before reading this book, as well as knowledge of computer science and programming. We also focus on algorithms, not APIs. Many texts are available on these other subjects. If some section does lose you, skim on through or look at the references. We believe that the most valuable service we can provide you is a realization of what you yet do not know about—a basic kernel of an idea, a sense of what others have discovered about it, and ways to learn more, if you wish.

We make a point of referencing relevant material as possible, as well as providing a summary of further reading and resources at the end of most chapters. In prior editions we cited nearly everything we felt had relevant information. Here we are more a guidebook than an encyclopedia, as the field has far outgrown exhaustive (and exhausting) lists of all possible variations of a given technique. We believe you are better served by describing only a few representative schemes of many, by replacing original sources with newer, broader overviews, and by relying on you, the reader, to pursue more information from the references cited.

Most of these sources are but a mouse click away; see realtimerendering.com for the list of links to references in the bibliography. Even if you have only a passing interest in a topic, consider taking a little time to look at the related references, if for nothing else than to see some of the fantastic images presented. Our website also

contains links to resources, tutorials, demonstration programs, code samples, software libraries, book corrections, and more.

Our true goal and guiding light while writing this book was simple. We wanted to write a book that we wished we had owned when we had started out, a book that both was unified yet also included details and references not found in introductory texts. We hope that you will find this book, our view of the world, of use in your travels.

Acknowledgments for the Fourth Edition

We are not experts in everything, by any stretch of the imagination, nor perfect writers. Many, many people's responses and reviews improved this edition immeasurably, saving us from our own ignorance or inattention. As but one example, when we asked around for advice on what to cover in the area of virtual reality, Johannes Van Waveren (who did not know any of us) instantly responded with a wonderfully detailed outline of topics, which formed the basis for that chapter. These kind acts by computer graphics professionals were some of the great pleasures in writing this book. One person is of particular note: Patrick Cozzi did a yeoman's job, reviewing every chapter in the book. We are grateful to the many people who helped us along the way with this edition. We could write a sentence or three about everyone who helped us along the way, but this would push us further past our book-breaking page limit.

To all the rest, in our hearts we give our appreciation and thanks to you: Sebastian Aaltonen, Johan Andersson, Magnus Andersson, Ulf Assarsson, Dan Baker, Chad Barb, Rasmus Barringer, Michal Bastien, Louis Bavoil, Michael Beale, Adrian Bentley, Ashwin Bhat, Antoine Bouthors, Wade Brainerd, Waylon Brinck, Ryan Brucks, Eric Bruneton, Valentin de Bruyn, Ben Burbank, Brent Burley, Ignacio Castaño, Cem Cebenoyan, Mark Cerny, Matthaeus Chajdas, Danny Chan, Rob Cook, Jean-Luc Corenthin, Adrian Courrèges, Cyril Crassin, Zhihao Cui, Kuba Cupisz, Robert Cupisz, Michal Drobot, Wolfgang Engel, Eugene d'Eon, Matej Drame, Michal Drobot, Alex Evans, Cass Everitt, Kayvon Fatahalian, Adam Finkelstein, Kurt Fleischer, Tim Foley, Tom Forsyth, Guillaume François, Daniel Girardeau-Montaut, Olga Gocmen, Marcin Gollent, Ben Golus, Carlos Gonzalez-Ochoa, Judah Graham, Simon Green, Dirk Gregorius, Larry Gritz, Andrew Hamilton, Earl Hammon, Jr., Jon Harada, Jon Hasselgren, Aaron Hertzmann, Stephen Hill, Rama Hoetzlein, Nicolas Holzschuch, Liwen Hu, John "Spike" Hughes, Ben Humberston, Warren Hunt, Andrew Hurley, John Hutchinson, Milan Ikits, Jon Jansen, Jorge Jimenez, Anton Kaplanyan, Gökhan Karadayi, Brian Karis, Nicolas Kasyan, Alexander Keller, Brano Kemen, Emmett Kilgariff, Byumjin Kim, Chris King, Joe Michael Kniss, Manuel Kraemer, Anders Wang Kristensen, Christopher Kulla, Edan Kwan, Chris Landreth, David Larsson, Andrew Lauritzen, Aaron Lefohn, Eric Lengyel, David Li, Ulrik Lindahl, Edward Liu, Ignacio Llamas, Dulce Isis Segarra López, David Luebke, Patrick Lundell, Miles Macklin, Dzmitry Malyshau, Sam Martin, Morgan McGuire, Brian McIntyre, James McLaren, Mariano Merchante, Arne Meyer, Sergiy Migdalskiy, Kenny Mitchell, Gregory Mitrano, Adam Moravanszky, Jacob Munkberg, Kensaku Nakata, Srinivasa G. Narasimhan, David Neubelt, Fabrice Neyret, Jane Ng, Kasper Høy Nielsen, Matthias

Nießner, Jim Nilsson, Reza Nourai, Chris Oat, Ola Olsson, Rafael Orozco, Bryan Pardilla, Steve Parker, Ankit Patel, Jasmin Patry, Jan Pechenik, Emil Persson, Marc Petit, Matt Pettineo, Agnieszka Piechnik, Jerome Platteaux, Aras Pranckevičius, Elior Quittner, Silvia Rasheva, Nathaniel Reed, Philip Rideout, Jon Rocatis, Robert Runesson, Marco Salvi, Nicolas Savva, Andrew Schneider, Michael Schneider, Markus Schuetz, Jeremy Selan, Tarek Sherif, Peter Shirley, Peter Sikachev, Peter-Pike Sloan, Ashley Vaughan Smith, Rys Sommefeldt, Edvard Sørgård, Tiago Sousa, Tomasz Stachowiak, Nick Stam, Lee Stemkoski, Jonathan Stone, Kier Storey, Jacob Ström, Filip Strugar, Pierre Terdiman, Aaron Thibault, Nicolas Thibierge, Robert Toth, Thatcher Ulrich, Mauricio Vives, Alex Vlachos, Evan Wallace, Ian Webster, Nick Whiting, Brandon Whitley, Mattias Widmark, Graham Wihlidal, Michael Wimmer, Daniel Wright, Bart Wroński, Chris Wyman, Ke Xu, Cem Yuksel, and Egor Yusov. We thank you for your time and effort, selflessly offered and gratefully received.

Finally, we want to thank the people at Taylor & Francis for all their efforts, in particular Rick Adams, for getting us going and guiding us along the way, Jessica Vega and Michele Dimont, for their efficient editorial work, and Charlotte Byrnes, for her superb copyediting.

Tomas Akenine-Möller
Eric Haines
Naty Hoffman
Angelo Pesce
Michał Iwanicki
Sébastien Hillaire
February 2018

Acknowledgments for the Third Edition

Special thanks go out to a number of people who went out of their way to provide us with help. First, our graphics architecture case studies would not have been anywhere as good without the extensive and generous cooperation we received from the companies making the hardware. Many thanks to Edvard Sørgård, Borgar Ljosland, Dave Shreiner, and Jørn Nystad at ARM for providing details about their Mali 200 architecture. Thanks also to Michael Dougherty at Microsoft, who provided extremely valuable help with the Xbox 360 section. Masaaki Oka at Sony Computer Entertainment provided his own technical review of the PLAYSTATION® 3 system case study, while also serving as the liaison with the Cell Broadband Engine™ and RSX® developers for their reviews.

In answering a seemingly endless stream of questions, fact-checking numerous passages, and providing many screenshots, Natalya Tatarchuk of ATI/AMD went well beyond the call of duty in helping us out. In addition to responding to our usual requests for information and clarification, Wolfgang Engel was extremely helpful in providing us with articles from the upcoming *ShaderX*⁶ book and copies of the difficult-to-

obtain *ShaderX²* books [427, 428], now available online for free. Ignacio Castaño at NVIDIA provided us with valuable support and contacts, going so far as to rework a refractory demo so we could get just the right screenshot.

The chapter reviewers provided an invaluable service to us. They suggested numerous improvements and provided additional insights, helping us immeasurably. In alphabetical order they are: Michael Ashikhmin, Dan Baker, Willem de Boer, Ben Diamond, Ben Discoe, Amir Ebrahimi, Christer Ericson, Michael Gleicher, Manny Ko, Wallace Lages, Thomas Larsson, Grégory Massal, Ville Miettinen, Mike Ramsey, Scott Schaefer, Vincent Scheib, Peter Shirley, K.R. Subramanian, Mauricio Vives, and Hector Yee.

We also had a number of reviewers help us on specific sections. Our thanks go out to Matt Broder, Christine DeNezza, Frank Fox, Jon Hasselgren, Pete Isensee, Andrew Lauritzen, Morgan McGuire, Jacob Munkberg, Manuel M. Oliveira, Aurelio Reis, Peter-Pike Sloan, Jim Tilander, and Scott Whitman.

We particularly thank Rex Crowle, Kareem Ettouney, and Francis Pang from Media Molecule for their considerable help in providing fantastic imagery and layout concepts for the cover design.

Many people helped us out in other ways, such as answering questions and providing screenshots. Many gave significant amounts of time and effort, for which we thank you. Listed alphabetically: Paulo Abreu, Timo Aila, Johan Andersson, Andreas Bærentzen, Louis Bavoil, Jim Blinn, Jaime Borasi, Per Christensen, Patrick Conran, Rob Cook, Erwin Coumans, Leo Cubbin, Richard Daniels, Mark DeLoura, Tony DeRose, Andreas Dietrich, Michael Dougherty, Bryan Dudash, Alex Evans, Cass Everitt, Randy Fernando, Jim Ferwerda, Chris Ford, Tom Forsyth, Sam Glassenberg, Robin Green, Ned Greene, Larry Gritz, Joakim Grundwall, Mark Harris, Ted Himlan, Jack Hoxley, John “Spike” Hughes, Ladislav Kavan, Alicia Kim, Gary King, Chris Lambert, Jeff Lander, Daniel Leaver, Eric Lengyel, Jennifer Liu, Brandon Lloyd, Charles Loop, David Luebke, Jonathan Maïm, Jason Mitchell, Martin Mittring, Nathan Monteleone, Gabe Newell, Hubert Nguyen, Petri Nordlund, Mike Pan, Ivan Pedersen, Matt Pharr, Fabio Policarpo, Aras Pranckevičius, Siobhan Reddy, Dirk Reiners, Christof Rezk-Salama, Eric Risser, Marcus Roth, Holly Rushmeier, Elan Ruskin, Marco Salvi, Daniel Scherzer, Kyle Shubel, Philipp Slusallek, Torbjörn Söderman, Tim Sweeney, Ben Trumbore, Michal Valient, Mark Valledor, Carsten Wenzel, Steve Westin, Chris Wyman, Cem Yuksel, Billy Zelsnick, Fan Zhang, and Renaldas Zioma.

We also thank many others who responded to our queries on public forums such as GD Algorithms. Readers who took the time to send us corrections have also been a great help. It is this supportive attitude that is one of the pleasures of working in this field.

As we have come to expect, the cheerful competence of the people at A K Peters made the publishing part of the process much easier. For this wonderful support, we thank you all.

On a personal note, Tomas would like to thank his son Felix and daughter Elina for making him understand (again) just how fun it can be to play computer games (on the Wii), instead of just looking at the graphics, and needless to say, his beautiful wife Eva...

Eric would also like to thank his sons Ryan and Evan for their tireless efforts in finding cool game demos and screenshots, and his wife Cathy for helping him survive it all.

Naty would like to thank his daughter Karen and son Daniel for their forbearance when writing took precedence over piggyback rides, and his wife Dorit for her constant encouragement and support.

Tomas Akenine-Möller

Eric Haines

Naty Hoffman

March 2008

Acknowledgments for the Second Edition

One of the most agreeable aspects of writing this second edition has been working with people and receiving their help. Despite their own pressing deadlines and concerns, many people gave us significant amounts of their time to improve this book. We would particularly like to thank the major reviewers. They are, listed alphabetically: Michael Abrash, Ian Ashdown, Ulf Assarsson, Chris Brennan, Sébastien Dominé, David Eberly, Cass Everitt, Tommy Fortes, Evan Hart, Greg James, Jan Kautz, Alexander Keller, Mark Kilgard, Adam Lake, Paul Lalonde, Thomas Larsson, Dean Macri, Carl Marshall, Jason L. Mitchell, Kasper Høy Nielsen, Jon Paul Schelter, Jacob Ström, Nick Triantos, Joe Warren, Michael Wimmer, and Peter Wonka. Of these, we wish to single out Cass Everitt at NVIDIA and Jason L. Mitchell at ATI Technologies for spending large amounts of time and effort in getting us the resources we needed. Our thanks also go out to Wolfgang Engel for freely sharing the contents of his upcoming book, *ShaderX* [426], so that we could make this edition as current as possible.

From discussing their work with us, to providing images or other resources, to writing reviews of sections of the book, many others helped in creating this edition. They all have our gratitude. These people include: Jason Ang, Haim Barad, Jules Bloomenthal, Jonathan Blow, Chas. Boyd, John Brooks, Cem Cebenoyan, Per Christensen, Hamilton Chu, Michael Cohen, Daniel Cohen-Or, Matt Craighead, Paul Debevec, Joe Demers, Walt Donovan, Howard Dortsch, Mark Duchaineau, Phil Dutré, Dave Eberle, Gerald Farin, Simon Fenney, Randy Fernando, Jim Ferwerda, Nickson Fong, Tom Forsyth, Piero Foscari, Laura Fryer, Markus Gieg, Peter Glaskowsky, Andrew Glassner, Amy Gooch, Bruce Gooch, Simon Green, Ned Greene, Larry Gritz, Joakim Grundwall, Juan Guardado, Pat Hanrahan, Mark Harris, Michael Herf, Carsten Hess, Rich Hilmer, Kenneth Hoff III, Naty Hoffman, Nick Holliman, Hugues Hoppe, Heather Horne, Tom Hubina, Richard Huddy, Adam James, Kaveh Kardan, Paul Keller, David

Kirk, Alex Klimovitski, Jason Knipe, Jeff Lander, Marc Levoy, J.P. Lewis, Ming Lin, Adrian Lopez, Michael McCool, Doug McNabb, Stan Melax, Ville Miettinen, Kenny Mitchell, Steve Morein, Henry Moreton, Jerris Mungai, Jim Napier, George Ngo, Hubert Nguyen, Tito Pagán, Jörg Peters, Tom Porter, Emil Praun, Kekoa Proudfoot, Bernd Raabe, Ravi Ramamoorthi, Ashutosh Rege, Szymon Rusinkiewicz, Chris Seitz, Carlo Séquin, Jonathan Shade, Brian Smits, John Spitzer, Wolfgang Straßer, Wolfgang Stürzlinger, Philip Taylor, Pierre Terdiman, Nicolas Thibieroz, Jack Tumblin, Fredrik Ulfves, Thatcher Ulrich, Steve Upstill, Alex Vlachos, Ingo Wald, Ben Watson, Steve Westin, Dan Wexler, Matthias Wloka, Peter Woytiuk, David Wu, Garrett Young, Borut Zalik, Harold Zatz, Hansong Zhang, and Denis Zorin. We also wish to thank the journal *ACM Transactions on Graphics* for providing a mirror website for this book.

Alice and Klaus Peters, our production manager Ariel Jaffee, our editor Heather Holcombe, our copyeditor Michelle M. Richards, and the rest of the staff at A K Peters have done a wonderful job making this book the best possible. Our thanks to all of you.

Finally, and most importantly, our deepest thanks go to our families for giving us the huge amounts of quiet time we have needed to complete this edition. Honestly, we never thought it would take this long!

Tomas Akenine-Möller
Eric Haines
May 2002

Acknowledgments for the First Edition

Many people helped in making this book. Some of the greatest contributions were made by those who reviewed parts of it. The reviewers willingly gave the benefit of their expertise, helping to significantly improve both content and style. We wish to thank (in alphabetical order) Thomas Barregren, Michael Cohen, Walt Donovan, Angus Dorbie, Michael Garland, Stefan Gottschalk, Ned Greene, Ming C. Lin, Jason L. Mitchell, Liang Peng, Keith Rule, Ken Shoemake, John Stone, Phil Taylor, Ben Trumbore, Jorrit Tyberghein, and Nick Wilt. We cannot thank you enough.

Many other people contributed their time and labor to this project. Some let us use images, others provided models, still others pointed out important resources or connected us with people who could help. In addition to the people listed above, we wish to acknowledge the help of Tony Barkans, Daniel Baum, Nelson Beebe, Curtis Beeson, Tor Berg, David Blythe, Chas. Boyd, Don Brittain, Ian Bullard, Javier Castellar, Satyan Coorg, Jason Della Rocca, Paul Diefenbach, Alyssa Donovan, Dave Eberly, Kells Elmquist, Stuart Feldman, Fred Fisher, Tom Forsyth, Marty Franz, Thomas Funkhouser, Andrew Glassner, Bruce Gooch, Larry Gritz, Robert Grzeszczuk, Paul Haeberli, Evan Hart, Paul Heckbert, Chris Hecker, Joachim Helenklaken, Hugues Hoppe, John Jack, Mark Kilgard, David Kirk, James Klosowski, Subodh Kumar, André LaMothe, Jeff Lander, Jens Larsson, Jed Lengyel, Fredrik Liliegren, David Luebke, Thomas Lundqvist, Tom McReynolds, Stan Melax, Don Mitchell, André Möller,

Steve Molnar, Scott R. Nelson, Hubert Nguyen, Doug Rogers, Holly Rushmeier, Gernot Schaufler, Jonas Skeppstedt, Stephen Spencer, Per Stenström, Jacob Ström, Filippo Tampieri, Gary Tarolli, Ken Turkowski, Turner Whitted, Agata and Andrzej Wojaczek, Andrew Woo, Steve Worley, Brian Yen, Hans-Philip Zachau, Gabriel Zachmann, and Al Zimmerman. We also wish to thank the journal *ACM Transactions on Graphics* for providing a stable website for this book.

Alice and Klaus Peters and the staff at AK Peters, particularly Carolyn Artin and Sarah Gillis, have been instrumental in making this book a reality. To all of you, thanks.

Finally, our deepest thanks go to our families and friends for providing support throughout this incredible, sometimes grueling, often exhilarating process.

Tomas Möller

Eric Haines

March 1999

Chapter 1

Introduction

Real-time rendering is concerned with rapidly making images on the computer. It is the most highly interactive area of computer graphics. An image appears on the screen, the viewer acts or reacts, and this feedback affects what is generated next. This cycle of reaction and rendering happens at a rapid enough rate that the viewer does not see individual images, but rather becomes immersed in a dynamic process.

The rate at which images are displayed is measured in frames per second (FPS) or Hertz (Hz). At one frame per second, there is little sense of interactivity; the user is painfully aware of the arrival of each new image. At around 6 FPS, a sense of interactivity starts to grow. Video games aim for 30, 60, 72, or higher FPS; at these speeds the user focuses on action and reaction.

Movie projectors show frames at 24 FPS but use a shutter system to display each frame two to four times to avoid flicker. This *refresh rate* is separate from the display rate and is expressed in Hertz (Hz). A shutter that illuminates the frame three times has a 72 Hz refresh rate. LCD monitors also separate refresh rate from display rate.

Watching images appear on a screen at 24 FPS might be acceptable, but a higher rate is important for minimizing response time. As little as 15 milliseconds of temporal delay can slow and interfere with interaction [1849]. As an example, head-mounted displays for virtual reality often require 90 FPS to minimize latency.

There is more to real-time rendering than interactivity. If speed was the only criterion, any application that rapidly responded to user commands and drew anything on the screen would qualify. Rendering in real time normally means producing three-dimensional images.

Interactivity and some sense of connection to three-dimensional space are sufficient conditions for real-time rendering, but a third element has become a part of its definition: graphics acceleration hardware. Many consider the introduction of the 3Dfx Voodoo 1 card in 1996 the real beginning of consumer-level three-dimensional graphics [408]. With the rapid advances in this market, every computer, tablet, and mobile phone now comes with a graphics processor built in. Some excellent examples of the results of real-time rendering made possible by hardware acceleration are shown in Figures 1.1 and 1.2.

Figure 1.1. A shot from *Forza Motorsport 7*. (Image courtesy of Turn 10 Studios, Microsoft.)

Figure 1.2. The city of Beauclair rendered in *The Witcher 3*. (CD PROJEKT®, *The Witcher*® are registered trademarks of CD PROJEKT Capital Group. *The Witcher* game © CD PROJEKT S.A. Developed by CD PROJEKT S.A. All rights reserved. *The Witcher* game is based on the prose of Andrzej Sapkowski. All other copyrights and trademarks are the property of their respective owners.)

Advances in graphics hardware have fueled an explosion of research in the field of interactive computer graphics. We will focus on providing methods to increase speed and improve image quality, while also describing the features and limitations of acceleration algorithms and graphics APIs. We will not be able to cover every topic in depth, so our goal is to present key concepts and terminology, explain the most robust and practical algorithms in the field, and provide pointers to the best places to go for more information. We hope our attempts to provide you with tools for understanding this field prove to be worth the time and effort you spend with our book.

1.1 Contents Overview

What follows is a brief overview of the chapters ahead.

Chapter 2, The Graphics Rendering Pipeline. The heart of real-time rendering is the set of steps that takes a scene description and converts it into something we can see.

Chapter 3, The Graphics Processing Unit. The modern GPU implements the stages of the rendering pipeline using a combination of fixed-function and programmable units.

Chapter 4, Transforms. Transforms are the basic tools for manipulating the position, orientation, size, and shape of objects and the location and view of the camera.

Chapter 5, Shading Basics. Discussion begins on the definition of materials and lights and their use in achieving the desired surface appearance, whether realistic or stylized. Other appearance-related topics are introduced, such as providing higher image quality through the use of antialiasing, transparency, and gamma correction.

Chapter 6, Texturing. One of the most powerful tools for real-time rendering is the ability to rapidly access and display images on surfaces. This process is called texturing, and there are a wide variety of methods for applying it.

Chapter 7, Shadows. Adding shadows to a scene increases both realism and comprehension. The more popular algorithms for computing shadows rapidly are presented.

Chapter 8, Light and Color. Before we perform physically based rendering, we first need to understand how to quantify light and color. And after our physical rendering process is done, we need to transform the resulting quantities into values for the display, accounting for the properties of the screen and viewing environment. Both topics are covered in this chapter.

Chapter 9, Physically Based Shading. We build an understanding of physically based shading models from the ground up. The chapter starts with the underlying physical phenomena, covers models for a variety of rendered materials, and ends with methods for blending materials together and filtering them to avoid aliasing and preserve surface appearance.

Chapter 10, Local Illumination. Algorithms for portraying more elaborate light sources are explored. Surface shading takes into account that light is emitted by physical objects, which have characteristic shapes.

Chapter 11, Global Illumination. Algorithms that simulate multiple interactions between the light and the scene further increase the realism of an image. We discuss ambient and directional occlusion and methods for rendering global illumination effects on diffuse and specular surfaces, as well as some promising unified approaches.

Chapter 12, Image-Space Effects. Graphics hardware is adept at performing image processing at rapid speeds. Image filtering and reprojection techniques are discussed

first, then we survey several popular post-processing effects: lens flares, motion blur, and depth of field.

Chapter 13, Beyond Polygons. Triangles are not always the fastest or most realistic way to describe objects. Alternate representations based on using images, point clouds, voxels, and other sets of samples each have their advantages.

Chapter 14, Volumetric and Translucency Rendering. The focus here is the theory and practice of volumetric material representations and their interactions with light sources. The simulated phenomena range from large-scale atmospheric effects down to light scattering within thin hair fibers.

Chapter 15, Non-Photorealistic Rendering. Attempting to make a scene look realistic is only one way of rendering it. Other styles, such as cartoon shading and watercolor effects, are surveyed. Line and text generation techniques are also discussed.

Chapter 16, Polygonal Techniques. Geometric data comes from a wide range of sources, and sometimes requires modification to be rendered rapidly and well. The many facets of polygonal data representation and compression are presented.

Chapter 17, Curves and Curved Surfaces. More complex surface representations offer advantages such as being able to trade off between quality and rendering speed, more compact representation, and smooth surface generation.

Chapter 18, Pipeline Optimization. Once an application is running and uses efficient algorithms, it can be made even faster using various optimization techniques. Finding the bottleneck and deciding what to do about it is the theme here. Multiprocessing is also discussed.

Chapter 19, Acceleration Algorithms. After you make it go, make it go fast. Various forms of culling and level of detail rendering are covered.

Chapter 20, Efficient Shading. A large number of lights in a scene can slow performance considerably. Fully shading surface fragments before they are known to be visible is another source of wasted cycles. We explore a wide range of approaches to tackle these and other forms of inefficiency while shading.

Chapter 21, Virtual and Augmented Reality. These fields have particular challenges and techniques for efficiently producing realistic images at rapid and consistent rates.

Chapter 22, Intersection Test Methods. Intersection testing is important for rendering, user interaction, and collision detection. In-depth coverage is provided here for a wide range of the most efficient algorithms for common geometric intersection tests.

Chapter 23, Graphics Hardware. The focus here is on components such as color depth, framebuffers, and basic architecture types. A case study of representative GPUs is provided.

Chapter 24, The Future. Take a guess (we do).

Due to space constraints, we have made a chapter about [Collision Detection](#) free for download at [realtimerendering.com](#), along with appendices on linear algebra and trigonometry.

1.2 Notation and Definitions

First, we shall explain the mathematical notation used in this book. For a more thorough explanation of many of the terms used in this section, and throughout this book, get our linear algebra appendix at [realtimerendering.com](#).

1.2.1 Mathematical Notation

Table 1.1 summarizes most of the mathematical notation we will use. Some of the concepts will be described at some length here.

Note that there are some exceptions to the rules in the table, primarily shading equations using notation that is extremely well established in the literature, e.g., L for radiance, E for irradiance, and σ_s for scattering coefficient.

The angles and the scalars are taken from \mathbb{R} , i.e., they are real numbers. Vectors and points are denoted by bold lowercase letters, and the components are accessed as

$$\mathbf{v} = \begin{pmatrix} v_x \\ v_y \\ v_z \end{pmatrix},$$

that is, in column vector format, which is commonly used in the computer graphics world. At some places in the text we use (v_x, v_y, v_z) instead of the formally more correct $(v_x \ v_y \ v_z)^T$, since the former is easier to read.

Type	Notation	Examples
angle	lowercase Greek	$\alpha_i, \phi, \rho, \eta, \gamma_{242}, \theta$
scalar	lowercase italic	a, b, t, u_k, v, w_{ij}
vector or point	lowercase bold	$\mathbf{a}, \mathbf{u}, \mathbf{v}_s \ \mathbf{h}(\rho), \mathbf{h}_z$
matrix	capital bold	$\mathbf{T}(\mathbf{t}), \mathbf{X}, \mathbf{R}_x(\rho)$
plane	π : a vector and a scalar	$\pi : \mathbf{n} \cdot \mathbf{x} + d = 0,$ $\pi_1 : \mathbf{n}_1 \cdot \mathbf{x} + d_1 = 0$
triangle	\triangle 3 points	$\triangle \mathbf{v}_0 \mathbf{v}_1 \mathbf{v}_2, \triangle \mathbf{cba}$
line segment	two points	$\mathbf{uv}, \mathbf{a}_i \mathbf{b}_j$
geometric entity	capital italic	A_{OBB}, T, B_{AABB}

Table 1.1. Summary of the notation used in this book.

Using homogeneous notation, a coordinate is represented by four values $\mathbf{v} = (v_x \ v_y \ v_z \ v_w)^T$, where a vector is $\mathbf{v} = (v_x \ v_y \ v_z \ 0)^T$ and a point is $\mathbf{v} = (v_x \ v_y \ v_z \ 1)^T$. Sometimes we use only three-element vectors and points, but we try to avoid any ambiguity as to which type is being used. For matrix manipulations, it is extremely advantageous to have the same notation for vectors as for points. For more information, see Chapter 4 on transforms. In some algorithms, it will be convenient to use numeric indices instead of x , y , and z , for example $\mathbf{v} = (v_0 \ v_1 \ v_2)^T$. All these rules for vectors and points also hold for two-element vectors; in that case, we simply skip the last component of a three-element vector.

The matrix deserves a bit more explanation. The common sizes that will be used are 2×2 , 3×3 , and 4×4 . We will review the manner of accessing a 3×3 matrix \mathbf{M} , and it is simple to extend this process to the other sizes. The (scalar) elements of \mathbf{M} are denoted m_{ij} , $0 \leq (i, j) \leq 2$, where i denotes the row and j the column, as in Equation 1.1:

$$\mathbf{M} = \begin{pmatrix} m_{00} & m_{01} & m_{02} \\ m_{10} & m_{11} & m_{12} \\ m_{20} & m_{21} & m_{22} \end{pmatrix}. \quad (1.1)$$

The following notation, shown in Equation 1.2 for a 3×3 matrix, is used to isolate vectors from the matrix \mathbf{M} : $\mathbf{m}_{:,j}$ represents the j th column vector and $\mathbf{m}_{i,:}$ represents the i th row vector (in column vector form). As with vectors and points, indexing the column vectors can also be done with x , y , z , and sometimes w , if that is more convenient:

$$\mathbf{M} = \begin{pmatrix} \mathbf{m}_{:,0} & \mathbf{m}_{:,1} & \mathbf{m}_{:,2} \end{pmatrix} = \begin{pmatrix} \mathbf{m}_x & \mathbf{m}_y & \mathbf{m}_z \end{pmatrix} = \begin{pmatrix} \mathbf{m}_0^T \\ \mathbf{m}_1^T \\ \mathbf{m}_2^T \end{pmatrix}. \quad (1.2)$$

A plane is denoted $\pi : \mathbf{n} \cdot \mathbf{x} + d = 0$ and contains its mathematical formula, the plane normal \mathbf{n} and the scalar d . The normal is a vector describing what direction the plane faces. More generally (e.g., for curved surfaces), a normal describes this direction for a particular point on the surface. For a plane the same normal happens to apply to all its points. π is the common mathematical notation for a plane. The plane π is said to divide the space into a *positive half-space*, where $\mathbf{n} \cdot \mathbf{x} + d > 0$, and a *negative half-space*, where $\mathbf{n} \cdot \mathbf{x} + d < 0$. All other points are said to lie in the plane.

A triangle can be defined by three points \mathbf{v}_0 , \mathbf{v}_1 , and \mathbf{v}_2 and is denoted by $\triangle \mathbf{v}_0 \mathbf{v}_1 \mathbf{v}_2$.

Table 1.2 presents some additional mathematical operators and their notation. The dot, cross, determinant, and length operators are explained in our downloadable linear algebra appendix at realtimerendering.com. The transpose operator turns a column vector into a row vector and vice versa. Thus a column vector can be written in compressed form in a block of text as $\mathbf{v} = (v_x \ v_y \ v_z)^T$. Operator 4, introduced in *Graphics Gems IV* [735], is a unary operator on a two-dimensional vector. Letting

	Operator	Description
1:	\cdot	dot product
2:	\times	cross product
3:	\mathbf{v}^T	transpose of the vector \mathbf{v}
4:	\perp	the unary, perp dot product operator
5:	$ \cdot $	determinant of a matrix
6:	$ \cdot $	absolute value of a scalar
7:	$\ \cdot \ $	length (or norm) of argument
8:	x^+	clamping x to 0
9:	x^\mp	clamping x between 0 and 1
10:	$n!$	factorial
11:	$\binom{n}{k}$	binomial coefficients

Table 1.2. Notation for some mathematical operators.

this operator work on a vector $\mathbf{v} = (v_x \ v_y)^T$ gives a vector that is perpendicular to \mathbf{v} , i.e., $\mathbf{v}^\perp = (-v_y \ v_x)^T$. We use $|a|$ to denote the absolute value of the scalar a , while $|\mathbf{A}|$ means the determinant of the matrix \mathbf{A} . Sometimes, we also use $|\mathbf{A}| = |\mathbf{a} \ \mathbf{b} \ \mathbf{c}| = \det(\mathbf{a}, \mathbf{b}, \mathbf{c})$, where \mathbf{a} , \mathbf{b} , and \mathbf{c} are column vectors of the matrix \mathbf{A} .

Operators 8 and 9 are clamping operators, commonly used in shading calculations. Operator 8 clamps negative values to 0:

$$x^+ = \begin{cases} x, & \text{if } x > 0, \\ 0, & \text{otherwise,} \end{cases} \quad (1.3)$$

and operator 9 clamps values between 0 and 1:

$$x^\mp = \begin{cases} 1, & \text{if } x \geq 1, \\ x, & \text{if } 0 < x < 1, \\ 0, & \text{otherwise.} \end{cases} \quad (1.4)$$

The tenth operator, factorial, is defined as shown below, and note that $0! = 1$:

$$n! = n(n - 1)(n - 2) \cdots 3 \cdot 2 \cdot 1. \quad (1.5)$$

The eleventh operator, the binomial factor, is defined as shown in Equation 1.6:

$$\binom{n}{k} = \frac{n!}{k!(n - k)!}. \quad (1.6)$$

	Function	Description
1:	<code>atan2(y,x)</code>	two-value arctangent
2:	<code>log(n)</code>	natural logarithm of n

Table 1.3. Notation for some specialized mathematical functions.

Further on, we call the common planes $x = 0$, $y = 0$, and $z = 0$ the *coordinate planes* or *axis-aligned planes*. The axes $\mathbf{e}_x = (1 \ 0 \ 0)^T$, $\mathbf{e}_y = (0 \ 1 \ 0)^T$, and $\mathbf{e}_z = (0 \ 0 \ 1)^T$ are called *main axes* or *main directions* and individually called the *x-axis*, *y-axis*, and *z-axis*. This set of axes is often called the *standard basis*. Unless otherwise noted, we will use orthonormal bases (consisting of mutually perpendicular unit vectors).

The notation for a range that includes both a and b , and all numbers in between, is $[a, b]$. If we want all number between a and b , but not a and b themselves, then we write (a, b) . Combinations of these can also be made, e.g., $[a, b)$ means all numbers between a and b including a but not b .

The C-math function `atan2(y,x)` is often used in this text, and so deserves some attention. It is an extension of the mathematical function $\arctan(x)$. The main differences between them are that $-\frac{\pi}{2} < \arctan(x) < \frac{\pi}{2}$, that $0 \leq \text{atan2}(y,x) < 2\pi$, and that an extra argument has been added to the latter function. A common use for \arctan is to compute $\arctan(y/x)$, but when $x = 0$, division by zero results. The extra argument for `atan2(y,x)` avoids this.

In this volume the notation $\log(n)$ always means the natural logarithm, $\log_e(n)$, not the base-10 logarithm, $\log_{10}(n)$.

We use a right-hand coordinate system since this is the standard system for three-dimensional geometry in the field of computer graphics.

Colors are represented by a three-element vector, such as *(red, green, blue)*, where each element has the range $[0, 1]$.

1.2.2 Geometrical Definitions

The basic rendering primitives (also called *drawing primitives*) used by almost all graphics hardware are points, lines, and triangles.¹

Throughout this book, we will refer to a collection of geometric entities as either a *model* or an *object*. A *scene* is a collection of models comprising everything that is included in the environment to be rendered. A scene can also include material descriptions, lighting, and viewing specifications.

Examples of objects are a car, a building, and even a line. In practice, an object often consists of a set of drawing primitives, but this may not always be the case; an object may have a higher kind of geometrical representation, such as Bézier curves or

¹The only exceptions we know of are Pixel-Planes [502], which could draw spheres, and the NVIDIA NV1 chip, which could draw ellipsoids.

surfaces, or subdivision surfaces. Also, objects can consist of other objects, e.g., a car object includes four door objects, four wheel objects, and so on.

1.2.3 Shading

Following well-established computer graphics usage, in this book terms derived from “shading,” “shader,” and related words are used to refer to two distinct but related concepts: computer-generated visual appearance (e.g., “shading model,” “shading equation,” “toon shading”) or a programmable component of a rendering system (e.g., “vertex shader,” “shading language”). In both cases, the intended meaning should be clear from the context.

Further Reading and Resources

The most important resource we can refer you to is the website for this book: realtimerendering.com. It contains links to the latest information and websites relevant to each chapter. The field of real-time rendering is changing with real-time speed. In the book we have attempted to focus on concepts that are fundamental and techniques that are unlikely to go out of style. On the website we have the opportunity to present information that is relevant to today’s software developer, and we have the ability to keep it up-to-date.

Bibliography

- [1] Aalto, Tatu, “Experiments with DirectX Raytracing in Remedy’s Northlight Engine,” *Game Developers Conference*, Mar. 19, 2018. Cited on p. 1044
- [2] Altonen, Sebastian, “Modern Textureless Deferred Rendering Techniques,” *Beyond3D Forum*, Feb. 28, 2016. Cited on p. 906, 907
- [3] Abbas, Wasim, “Practical Analytic 2D Signed Distance Field Generation,” in *ACM SIGGRAPH 2016 Talks*, article no. 68, July 2016. Cited on p. 677, 678
- [4] Abrash, Michael, *Michael Abrash’s Graphics Programming Black Book*, Special Edition, The Coriolis Group, Inc., 1997. Cited on p. 823
- [5] Abrash, Michael, “Latency—The *sine qua non* of AR and VR,” *Ramblings in Valve Time* blog, Dec. 29, 2012. Cited on p. 920, 939
- [6] Abrash, Michael, “Raster-Scan Displays: More Than Meets The Eye,” *Ramblings in Valve Time* blog, Jan. 28, 2013. Cited on p. 922, 1012
- [7] Abrash, Michael, “Down the VR Rabbit Hole: Fixing Judder,” *Ramblings in Valve Time* blog, July 26, 2013. Cited on p. 935, 1011
- [8] Abrash, Michael, “Oculus Chief Scientist Predicts the Next 5 Years of VR Technology,” *Road to VR* website, Nov. 4, 2016. Cited on p. 931, 932
- [9] Adams, Ansel, *The Camera*, Little, Brown and Company, 1980. Cited on p. 291
- [10] Adams, Ansel, *The Negative*, Little, Brown and Company, 1981. Cited on p. 289, 291
- [11] Adams, Ansel, *The Print*, Little, Brown and Company, 1983. Cited on p. 291
- [12] Adorjan, Matthias, *OpenSfM: A Collaborative Structure-from-Motion System*, Diploma thesis in Visual Computing, Vienna University of Technology, 2016. Cited on p. 574, 575
- [13] Aila, Timo, and Ville Miettinen, “dPVS: An Occlusion Culling System for Massive Dynamic Environments,” *IEEE Computer Graphics and Applications*, vol. 24, no. 2, pp. 86–97, Mar. 2004. Cited on p. 666, 821, 839, 850, 879
- [14] Aila, Timo, and Samuli Laine, “Alias-Free Shadow Maps,” in *Eurographics Symposium on Rendering*, Eurographics Association, pp. 161–166, June 2004. Cited on p. 260
- [15] Aila, Timo, and Samuli Laine, “Understanding the Efficiency of Ray Traversal on GPUs,” *High Performance Graphics*, June 2009. Cited on p. 511
- [16] Aila, Timo, Samuli Laine, and Tero Karras, “Understanding the Efficiency of Ray Traversal on GPUs—Kepler and Fermi Addendum,” Technical Report NVR-2012-02, NVIDIA, 2012. Cited on p. 511, 961
- [17] Airey, John M., John H. Rohlff, and Frederick P. Brooks Jr., “Towards Image Realism with Interactive Update Rates in Complex Virtual Building Environments,” *ACM SIGGRAPH Computer Graphics (Symposium on Interactive 3D Graphics)*, vol. 24, no. 2, pp. 41–50, Mar. 1990. Cited on p. 687, 837

- [18] Airey, John M., *Increasing Update Rates in the Building Walkthrough System with Automatic Model-Space Subdivision and Potentially Visible Set Calculations*, PhD thesis, Technical Report TR90-027, Department of Computer Science, University of North Carolina at Chapel Hill, July 1990. Cited on p. 837
- [19] Akeley, K., P. Haeberli, and D. Burns, *tomesh.c*, a C-program on the *SGI Developer's Toolbox CD*, 1990. Cited on p. 692
- [20] Akeley, Kurt, and Pat Hanrahan, "Real-Time Graphics Architectures," Course CS448A Notes, Stanford University, Fall 2001. Cited on p. 1040
- [21] Akenine-Möller, Tomas, "Fast 3D Triangle-Box Overlap Testing," *journal of graphics tools*, vol. 6, no. 1, pp. 29–33, 2001. Cited on p. 974, 975
- [22] Akenine-Möller, Tomas, and Jacob Ström, "Graphics for the Masses: A Hardware Rasterization Architecture for Mobile Phones," *ACM Transactions on Graphics*, vol. 22, no. 3, pp. 801–808, 2003. Cited on p. 146, 1015, 1027
- [23] Akenine-Möller, Tomas, and Ulf Assarsson, "On the Degree of Vertices in a Shadow Volume Silhouette," *journal of graphics tools*, vol. 8, no. 4, pp. 21–24, 2003. Cited on p. 667
- [24] Akenine-Möller, T., and T. Aila, "Conservative and Tiled Rasterization Using a Modified Triangle Setup," *journal of graphics tools*, vol. 10, no. 3, pp. 1–8, 2005. Cited on p. 996, 1001
- [25] Akenine-Möller, Tomas, and Björn Johnsson, "Performance per What?" *Journal of Computer Graphics Techniques*, vol. 1, no. 18, pp. 37–41, 2012. Cited on p. 790
- [26] Akenine-Möller, Tomas, "Some Notes on Graphics Hardware," *Tomas Akenine-Möller* webpage, Nov. 27, 2012. Cited on p. 999, 1000
- [27] Akin, Atilla, "Pushing the Limits of Realism of Materials," *Maxwell Render* blog, Nov. 26, 2014. Cited on p. 362, 363
- [28] Alexa, Marc, "Recent Advances in Mesh Morphing," *Computer Graphics Forum*, vol. 21, no. 2, pp. 173–197, 2002. Cited on p. 87, 88, 102
- [29] Alexa, M., and T. Boubekeur, "Subdivision Shading," *ACM Transactions on Graphics*, vol. 27, no. 5, pp. 142:1–142:3, 2008. Cited on p. 767
- [30] Aliaga, Daniel G., and Anselmo Lastra, "Automatic Image Placement to Provide a Guaranteed Frame Rate," in *SIGGRAPH '99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 307–316, Aug. 1999. Cited on p. 561
- [31] AMD, "AMD PowerTune Technology," AMD website, 2011. Cited on p. 789
- [32] AMD, "AMD Graphics Cores Next (GCN) Architecture," AMD website, 2012. Cited on p. 1036
- [33] AMD, "Asynchronous Shaders: Unlocking the Full Potential of the GPU," AMD website, 2015. Cited on p. 1036
- [34] AMD, "Radeon: Dissecting the Polaris Architecture," AMD website, 2016. Cited on p. 1038
- [35] AMD, "Radeon's Next-Generation Vega Architecture," AMD website, 2017. Cited on p. 1035, 1036, 1037
- [36] AMD, GPUOpen, "TressFX," *GitHub* repository, 2017. Cited on p. 642, 644, 647
- [37] American Society for Photogrammetry & Remote Sensing, "LAS Specification, Version 1.4—R13," *asprs.org*, July 15, 2013. Cited on p. 573
- [38] Anagnostou, Kostas, "How Unreal Renders a Frame," *Interplay of Light* blog, Oct. 24, 2017. Cited on p. 899, 905, 913
- [39] Anderson, Eric A., "Building Obduction: Cyan's Custom UE4 Art Tools," *Game Developers Conference*, Mar. 2016. Cited on p. 366

- [40] Andersson, Johan, "Terrain Rendering in Frostbite Using Procedural Shader Splatting," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 43, 175, 218, 877, 878
- [41] Andersson, Johan, and Daniel Johansson, "Shadows & Decals: D3D10 Techniques from Frostbite," *Game Developers Conference*, Mar. 2009. Cited on p. 245, 246, 247
- [42] Andersson, Johan, "Parallel Graphics in Frostbite—Current & Future," *SIGGRAPH Beyond Programmable Shading course*, Aug. 2009. Cited on p. 893
- [43] Andersson, Johan, "DirectX 11 Rendering in *Battlefield 3*," *Game Developers Conference*, Mar. 2011. Cited on p. 147, 888, 890, 893, 896
- [44] Andersson, Johan, "Shiny PC Graphics in *Battlefield 3*," *GeForce LAN*, Oct. 2011. Cited on p. 569, 570, 604
- [45] Andersson, Johan, "Parallel Futures of a Game Engine," *Intel Dynamic Execution Environment Symposium*, May 2012. Cited on p. 811, 812
- [46] Andersson, Johan, "The Rendering Pipeline—Challenges & Next Steps," *SIGGRAPH Open Problems in Real-Time Rendering course*, Aug. 2015. Cited on p. 156, 514, 1014
- [47] Andersson, Johan, and Colin Barré-Brisebois, "Shiny Pixels and Beyond: Real-Time Raytracing at SEED," *Game Developers Conference*, Mar. 2018. Cited on p. 1044
- [48] Andersson, M., J. Hasselgren, R. Toth, and T. Akenine-Möller, "Adaptive Texture Space Shading for Stochastic Rendering," *Computer Graphics Forum*, vol. 33, no. 2, pp. 341–350, 2014. Cited on p. 910, 911
- [49] Andersson, Magnus, *Algorithmic Improvements for Stochastic Rasterization & Depth Buffering*, PhD thesis, Lund University, Oct. 2015. Cited on p. 1015
- [50] Andersson, M., J. Hasselgren, and T. Akenine-Möller, "Masked Depth Culling for Graphics Hardware," *ACM Transactions on Graphics*, vol. 34, no. 6, pp. 188:1–188:9, 2015. Cited on p. 849, 1015, 1016
- [51] Andreev, Dmitry, "Real-Time Frame Rate Up-Conversion for Video Games," in *ACM SIGGRAPH 2010 Talks*, ACM, article no. 16, July 2010. Cited on p. 537, 542
- [52] Andreev, Dmitry, "Anti-Aliasing from a Different Perspective," *Game Developers Conference*, Mar. 2011. Cited on p. 147
- [53] Anguelov, Bobby, "DirectX10 Tutorial 10: Shadow Mapping Part 2," *Taking Initiative* blog, May 25, 2011. Cited on p. 249
- [54] Annen, Thomas, Jan Kautz, Frédéric Durand, and Hans-Peter Seidel, "Spherical Harmonic Gradients for Mid-Range Illumination," in *Proceedings of the Fifteenth Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 331–336, June 2004. Cited on p. 488
- [55] Annen, Thomas, Tom Mertens, Philippe Bekaert, Hans-Peter Seidel, and Jan Kautz, "Convolution Shadow Maps," in *Proceedings of the 18th Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 51–60, June 2007. Cited on p. 255
- [56] Annen, Thomas, Tom Mertens, Hans-Peter Seidel, Eddy Flerackers, and Jan Kautz, "Exponential Shadow Maps," in *Graphics Interface 2008*, Canadian Human-Computer Communications Society, pp. 155–161, May 2008. Cited on p. 256
- [57] Annen, Thomas, Zhao Dong, Tom Mertens, Philippe Bekaert, Hans-Peter Seidel, and Jan Kautz, "Real-Time, All-Frequency Shadows in Dynamic Scenes," *ACM Transactions on Graphics*, vol. 27, no. 3, article no. 34, Aug. 2008. Cited on p. 257
- [58] Ansari, Marwan Y., "Image Effects with DirectX 9 Pixel Shaders," in Wolfgang Engel, ed., *ShaderX²: Shader Programming Tips and Tricks with DirectX 9*, pp. 481–518, Wordware, 2004. Cited on p. 521, 665

- [59] Answer, James, "Fast and Flexible: Technical Art and Rendering for The Unknown," *Game Developers Conference*, Mar. 2016. Cited on p. 710, 787, 805, 931, 934, 936, 938
- [60] Antoine, François, Ryan Brucks, Brian Karis, and Gavin Moran, "The Boy, the Kite and the 100 Square Mile Real-Time Digital Backlot," in *ACM SIGGRAPH 2015 Talks*, ACM, article no. 20, Aug. 2015. Cited on p. 493
- [61] Antonio, Franklin, "Faster Line Segment Intersection," in David Kirk, ed., *Graphics Gems III*, pp. 199–202, Academic Press, 1992. Cited on p. 988, 989
- [62] Antonov, Michael, "Asynchronous Timewarp Examined," *Oculus Developer Blog*, Mar. 3, 2015. Cited on p. 936, 937
- [63] Apodaca, Anthony A., and Larry Gritz, *Advanced RenderMan: Creating CGI for Motion Pictures*, Morgan Kaufmann, 1999. Cited on p. 37, 909
- [64] Apodaca, Anthony A., "How PhotoRealistic RenderMan Works," in *Advanced RenderMan: Creating CGI for Motion Pictures*, Morgan Kaufmann, Chapter 6, 1999. Also in *SIGGRAPH Advanced RenderMan 2: To R.I.NFINITY and Beyond* course, July 2000. Cited on p. 51
- [65] Apple, "ARKit," Apple developer website. Cited on p. 918
- [66] Apple, "OpenGL ES Programming Guide for iOS," Apple developer website. Cited on p. 177, 702, 713
- [67] de Araújo, B. R., D. S. Lopes, P. Jepp, J. A. Jorge, and B. Wyvill, "A Survey on Implicit Surface Polygonization," *ACM Computing Surveys*, vol. 47, no. 4, pp. 60:1–60:39, 2015. Cited on p. 586, 683, 751, 753, 781, 944
- [68] Arge, L., G. S. Brodal, and R. Fagerberg, "Cache-Oblivious Data Structures," in *Handbook of Data Structures*, CRC Press, Chapter 34, 2005. Cited on p. 827
- [69] ARM Limited, "ARM® Mali™ Application Developer Best Practices, Version 1.0," ARM documentation, Feb. 27, 2017. Cited on p. 48, 798, 1029
- [70] Arvo, James, "A Simple Method for Box-Sphere Intersection Testing," in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 335–339, 1990. Cited on p. 977, 984
- [71] Arvo, James, "Ray Tracing with Meta-Hierarchies," *SIGGRAPH Advanced Topics in Ray Tracing* course, Aug. 1990. Cited on p. 953
- [72] Arvo, James, ed., *Graphics Gems II*, Academic Press, 1991. Cited on p. 102, 991
- [73] Arvo, James, "The Irradiance Jacobian for Partially Occluded Polyhedral Sources," in *SIGGRAPH '94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 343–350, July 1994. Cited on p. 379
- [74] Arvo, James, "Applications of Irradiance Tensors to the Simulation of non-Lambertian Phenomena," in *SIGGRAPH '95: Proceedings of the 22nd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 335–342, Aug. 1995. Cited on p. 389, 390
- [75] Asanovic, Krste, et al., "The Landscape of Parallel Computing Research: A View from Berkeley," Technical Report No. UCB/EECS-2006-183, EECS Department, University of California, Berkeley, 2006. Cited on p. 806, 815
- [76] Ashdown, Ian, *Radiosity: A Programmer's Perspective*, John Wiley & Sons, Inc., 1994. Cited on p. 271, 442
- [77] Ashikhmin, Michael, and Peter Shirley, "An Anisotropic Phong Light Reflection Model," Technical Report UUCS-00-014, Computer Science Department, University of Utah, June 2000. Cited on p. 352
- [78] Ashikhmin, Michael, Simon Premožec, and Peter Shirley, "A Microfacet-Based BRDF Generator," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 67–74, July 2000. Cited on p. 328, 335, 357

- [79] Ashikhmin, Michael, "Microfacet-Based BRDFs," *SIGGRAPH State of the Art in Modeling and Measuring of Surface Reflection course*, Aug. 2001. Cited on p. 329
- [80] Ashikhmin, Michael, Abhijeet Ghosh, "Simple Blurry Reflections with Environment Maps," *journal of graphics tools*, vol. 7, no. 4, pp. 3–8, 2002. Cited on p. 418, 419
- [81] Ashikhmin, Michael, and Simon Premožec, "Distribution-Based BRDFs," Technical Report, 2007. Cited on p. 357
- [82] Asirvatham, Arul, and Hugues Hoppe, "Terrain Rendering Using GPU-Based Geometry Clipmaps," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 27–45, 2005. Cited on p. 872, 873
- [83] Assarsson, Ulf, and Tomas Möller, "Optimized View Frustum Culling Algorithms for Bounding Boxes," *journal of graphics tools*, vol. 5, no. 1, pp. 9–22, 2000. Cited on p. 836, 982, 986
- [84] Atanasov, Asen, and Vladimir Koylazov, "A Practical Stochastic Algorithm for Rendering Mirror-Like Flakes," in *ACM SIGGRAPH 2016 Talks*, article no. 67, July 2016. Cited on p. 372
- [85] Austin, Michael, "Voxel Surfing," *Game Developers Conference*, Mar. 2016. Cited on p. 586
- [86] Barentzen, J. Andreas, Steen Lund Nielsen, Mikkel Gjøl, and Bent D. Larsen, "Two Methods for Antialiased Wireframe Drawing with Hidden Line Removal," in *SCCG '08 Proceedings of the 24th Spring Conference on Computer Graphics*, ACM, pp. 171–177, Apr. 2008. Cited on p. 673, 675
- [87] Baert, J., A. Lagae, and Ph. Dutré, "Out-of-Core Construction of Sparse Voxel Octrees," *Computer Graphics Forum*, vol. 33, no. 6, pp. 220–227, 2014. Cited on p. 579, 582
- [88] Bagnell, Dan, "Graphics Tech in Cesium—Vertex Compression," *Cesium* blog, May 18, 2015. Cited on p. 715
- [89] Bahar, E., and S. Chakrabarti, "Full-Wave Theory Applied to Computer-Aided Graphics for 3D Objects," *IEEE Computer Graphics and Applications*, vol. 7, no. 7, pp. 46–60, July 1987. Cited on p. 361
- [90] Bahnassi, Homam, and Wessam Bahnassi, "Volumetric Clouds and Mega-Particles," in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 295–302, 2006. Cited on p. 521, 556
- [91] Baker, Dan, "Advanced Lighting Techniques," *Meltdown 2005*, July 2005. Cited on p. 369
- [92] Baker, Dan, and Yannis Minadakis, "Firaxis' Civilization V: A Case Study in Scalable Game Performance," *Game Developers Conference*, Mar. 2010. Cited on p. 812
- [93] Baker, Dan, "Spectacular Specular—LEAN and CLEAN Specular Highlights," *Game Developers Conference*, Mar. 2011. Cited on p. 370
- [94] Baker, Dan, "Object Space Lighting," *Game Developers Conference*, Mar. 2016. Cited on p. 911
- [95] Bako, Steve, Thijs Vogels, Brian McWilliams, Mark Meyer, Jan Novák, Alex Harvill, Pradeep Sen, Tony DeRose, and Fabrice Rousselle, "Kernel-Predicting Convolutional Networks for Denoising Monte Carlo Renderings," *ACM Transactions on Graphics*, vol. 36, no. 4, article no. 97, 2017. Cited on p. 511, 1043
- [96] Baldwin, Doug, and Michael Weber, "Fast Ray-Triangle Intersections by Coordinate Transformation," *Journal of Computer Graphics Techniques*, vol. 5, no. 3, pp. 39–49, 2016. Cited on p. 962
- [97] Balestra, C., and P.-K. Engstad, "The Technology of Uncharted: Drake's Fortune," *Game Developers Conference*, Mar. 2008. Cited on p. 893
- [98] Banks, David, "Illumination in Diverse Codimensions," in *SIGGRAPH '94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 327–334, July 1994. Cited on p. 359

- [99] Barb, C., “Texture Streaming in *Titanfall 2*,” *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 869
- [100] Barber, C. B., D. P. Dobkin, and H. Huhdanpaa, “The Quickhull Algorithm for Convex Hull,” Technical Report GCG53, Geometry Center, July 1993. Cited on p. 950
- [101] Barequet, G., and G. Elber, “Optimal Bounding Cones of Vectors in Three Dimensions,” *Information Processing Letters*, vol. 93, no. 2, pp. 83–89, 2005. Cited on p. 834
- [102] Barkans, Anthony C., “Color Recovery: True-Color 8-Bit Interactive Graphics,” *IEEE Computer Graphics and Applications*, vol. 17, no. 1, pp. 67–77, Jan./Feb. 1997. Cited on p. 1010
- [103] Barkans, Anthony C., “High-Quality Rendering Using the Talisman Architecture,” in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 79–88, Aug. 1997. Cited on p. 189
- [104] Barla, Pascal, Joëlle Thollot, and Lee Markosian, “X-Toon: An Extended Toon Shader,” in *Proceedings of the 4th International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 127–132, 2006. Cited on p. 654
- [105] Barré-Brisebois, Colin, and Marc Bouchard, “Approximating Translucency for a Fast, Cheap and Convincing Subsurface Scattering Look,” *Game Developers Conference*, Feb.–Mar. 2011. Cited on p. 639, 640
- [106] Barré-Brisebois, Colin, and Stephen Hill, “Blending in Detail,” *Self-Shadow* blog, July 10, 2012. Cited on p. 366, 371, 890
- [107] Barré-Brisebois, Colin, “Hexagonal Bokeh Blur Revisited,” *ZigguratVertigo’s Hideout* blog, Apr. 17, 2017. Cited on p. 531
- [108] Barrett, Sean, “Blend Does Not Distribute Over Lerp,” *Game Developer*, vol. 11, no. 10, pp. 39–41, Nov. 2004. Cited on p. 160
- [109] Barrett, Sean, “Sparse Virtual Textures,” *Game Developers Conference*, Mar. 2008. Cited on p. 867
- [110] Barringer, R., M. Andersson, and T. Akenine-Möller, “Ray Accelerator: Efficient and Flexible Ray Tracing on a Heterogeneous Architecture,” *Computer Graphics Forum*, vol. 36, no. 8, pp. 166–177, 2017. Cited on p. 1006
- [111] Bartels, Richard H., John C. Beatty, and Brian A. Barsky, *An Introduction to Splines for use in Computer Graphics and Geometric Modeling*, Morgan Kaufmann, 1987. Cited on p. 732, 734, 749, 754, 756, 781
- [112] Barzel, Ronen, ed., *Graphics Tools—The jgt Editors’ Choice*, A K Peters, Ltd., 2005. Cited on p. 1058, 1064, 1065, 1084, 1091, 1111, 1115, 1133, 1138, 1143
- [113] Batov, Vladimir, “A Quick and Simple Memory Allocator,” *Dr. Dobbs’s Portal*, Jan. 1, 1998. Cited on p. 793
- [114] Baum, Daniel R., Stephen Mann, Kevin P. Smith, and James M. Winget, “Making Radiosity Usable: Automatic Preprocessing and Meshing Techniques for the Generation of Accurate Radiosity Solutions,” *Computer Graphics (SIGGRAPH ’91 Proceedings)*, vol. 25, no. 4, pp. 51–60, July 1991. Cited on p. 689
- [115] Bavoil, Louis, Steven P. Callahan, Aaron Lefohn, João L. D. Comba, and Cláudio T. Silva, “Multi-Fragment Effects on the GPU Using the *k*-Buffer,” in *Proceedings of the 2007 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 97–104, Apr.–May 2007. Cited on p. 156, 624, 626
- [116] Bavoil, Louis, Steven P. Callahan, and Cláudio T. Silva, “Robust Soft Shadow Mapping with Backprojection and Depth Peeling,” *journal of graphics tools*, vol. 13, no. 1, pp. 16–30, 2008. Cited on p. 238, 252

- [117] Bavoil, Louis, "Advanced Soft Shadow Mapping Techniques," *Game Developers Conference*, Feb. 2008. Cited on p. 256
- [118] Bavoil, Louis, and Kevin Myers, "Order Independent Transparency with Dual Depth Peeling," NVIDIA White Paper, Feb. 2008. Cited on p. 155, 157
- [119] Bavoil, Louis, and Miguel Sainz, and Rouslan Dimitrov, "Image-Space Horizon-Based Ambient Occlusion," in *ACM SIGGRAPH 2008 Talks*, ACM, article no. 22, Aug. 2008. Cited on p. 460
- [120] Bavoil, Louis, and Jon Jansen, "Particle Shadows and Cache-Efficient Post-Processing," *Game Developers Conference*, Mar. 2013. Cited on p. 570
- [121] Bavoil, Louis, and Iain Cantlay, "SetStablePowerState.exe: Disabling GPU Boost on Windows 10 for more deterministic timestamp queries on NVIDIA GPUs," *NVIDIA GameWorks* blog, Sept. 14, 2016. Cited on p. 789
- [122] Beacco, A., N. Pelechano, and C. Andújar, "A Survey of Real-Time Crowd Rendering," *Computer Graphics Forum*, vol. 35, no. 8, pp. 32–50, 2016. Cited on p. 563, 566, 567, 587, 798
- [123] Bec, Xavier, "Faster Refraction Formula, and Transmission Color Filtering," *Ray Tracing News*, vol. 10, no. 1, Jan. 1997. Cited on p. 627
- [124] Beckmann, Petr, and André Spizzichino, *The Scattering of Electromagnetic Waves from Rough Surfaces*, Pergamon Press, 1963. Cited on p. 331, 338
- [125] Beeler, Dean, and Anuj Gosalia, "Asynchronous Timewarp on Oculus Rift," *Oculus Developer Blog*, Mar. 25, 2016. Cited on p. 935, 937
- [126] Beeler, Dean, Ed Hutchins, and Paul Pedriana, "Asynchronous Spacewarp," *Oculus Developer Blog*, Nov. 10, 2016. Cited on p. 937
- [127] Beers, Andrew C., Maneesh Agrawala, and Navin Chaddha, "Rendering from Compressed Textures," in *SIGGRAPH '96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 373–378, Aug. 1996. Cited on p. 192
- [128] Behrendt, S., C. Colditz, O. Franzke, J. Kopf, and O. Deussen, "Realistic Real-Time Rendering of Landscapes Using Billboard Clouds," *Computer Graphics Forum*, vol. 24, no. 3, pp. 507–516, 2005. Cited on p. 563
- [129] Belcour, Laurent, and Pascal Barla, "A Practical Extension to Microfacet Theory for the Modeling of Varying Iridescence," *ACM Transactions on Graphics (SIGGRAPH 2017)*, vol. 36, no. 4, pp. 65:1–65:14, July 2017. Cited on p. 363
- [130] Bénard, Pierre, Adrien Bousseau, and Jöelle Thollot, "State-of-the-Art Report on Temporal Coherence for Stylized Animations," *Computer Graphics Forum*, vol. 30, no. 8, pp. 2367–2386, 2011. Cited on p. 669, 678
- [131] Bénard, Pierre, Lu Jingwan, Forrester Cole, Adam Finkelstein, and Jöelle Thollot, "Active Strokes: Coherent Line Stylization for Animated 3D Models," in *Proceedings of the International Symposium on Non-Photorealistic Animation and Rendering*, Eurographics Association, pp. 37–46, 2012. Cited on p. 669
- [132] Bénard, Pierre, Aaron Hertzmann, and Michael Kass, "Computing Smooth Surface Contours with Accurate Topology," *ACM Transactions on Graphics*, vol. 33, no. 2, pp. 19:1–19:21, 2014. Cited on p. 656, 667
- [133] Benson, David, and Joel Davis, "Octree Textures," *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 785–790, July 2002. Cited on p. 190
- [134] Bentley, Adrian, "inFAMOUS Second Son Engine Postmortem," *Game Developers Conference*, Mar. 2014. Cited on p. 54, 490, 871, 884, 904

- [135] de Berg, M., M. van Kreveld, M. Overmars, and O. Schwarzkopf, *Computational Geometry—Algorithms and Applications*, Third Edition, Springer-Verlag, 2008. Cited on p. 685, 699, 967
- [136] van den Bergen, G., “Efficient Collision Detection of Complex Deformable Models Using AABB Trees,” *journal of graphics tools*, vol. 2, no. 4, pp. 1–13, 1997. Also collected in [112]. Cited on p. 821
- [137] Berger, Matthew, Andrea Tagliasacchi, Lee M. Seversky, Pierre Alliez, Gaël Guennebaud, Joshua A. Levine, Andrei Sharf, and Claudio T. Silva, “A Survey of Surface Reconstruction from Point Clouds,” *Computer Graphics Forum*, vol. 36, no. 1, pp. 301–329, 2017. Cited on p. 573, 683
- [138] Beyer, Johanna, Markus Hadwiger, and Hanspeter Pfister, “State-of-the-Art in GPU-Based Large-Scale Volume Visualization,” *Computer Graphics Forum*, vol. 34, no. 8, pp. 13–37, 2015. Cited on p. 586
- [139] Bezrati, Abdul, “Real-Time Lighting via Light Linked List,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 893, 903
- [140] Bezrati, Abdul, “Real-Time Lighting via Light Linked List,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 183–193, 2015. Cited on p. 893, 903
- [141] Bier, Eric A., and Kenneth R. Sloan, Jr., “Two-Part Texture Mapping,” *IEEE Computer Graphics and Applications*, vol. 6, no. 9, pp. 40–53, Sept. 1986. Cited on p. 170
- [142] Biermann, Henning, Adi Levin, and Denis Zorin, “Piecewise Smooth Subdivision Surface with Normal Control,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 113–120, July 2000. Cited on p. 764
- [143] Billeter, Markus, Erik Sintorn, and Ulf Assarsson, “Real-Time Multiple Scattering Using Light Propagation Volumes,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 119–126, 2012. Cited on p. 611
- [144] Billeter, Markus, Ola Olsson, and Ulf Assarsson, “Tiled Forward Shading,” in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 99–114, 2013. Cited on p. 895, 896, 914
- [145] Billeter, Markus, “Many-Light Rendering on Mobile Hardware,” *SIGGRAPH Real-Time Many-Light Management and Shadows with Clustered Shading course*, Aug. 2015. Cited on p. 893, 900, 903, 914
- [146] Bilodeau, Bill, “Vertex Shader Tricks: New Ways to Use the Vertex Shader to Improve Performance,” *Game Developers Conference*, Mar. 2014. Cited on p. 51, 87, 514, 568, 571, 798
- [147] Binstock, Atman, “Optimizing VR Graphics with Late Latching,” *Oculus Developer Blog*, Mar. 2, 2015. Cited on p. 938
- [148] Bishop, L., D. Eberly, T. Whitted, M. Finch, and M. Shantz, “Designing a PC Game Engine,” *IEEE Computer Graphics and Applications*, vol. 18, no. 1, pp. 46–53, Jan./Feb. 1998. Cited on p. 836
- [149] Bitterli, Benedikt, *Benedikt Bitterli Rendering Resources*, <https://benedikt-bitterli.me/resources>, licensed under CC BY 3.0, <https://creativecommons.org/licenses/by/3.0>. Cited on p. 441, 445, 447, 449, 450
- [150] Bittner, Jiří, and Jan Přikryl, “Exact Regional Visibility Using Line Space Partitioning,” Technical Report TR-186-2-01-06, Institute of Computer Graphics and Algorithms, Vienna University of Technology, Mar. 2001. Cited on p. 843
- [151] Bittner, Jiří, Peter Wonka, and Michael Wimmer, “Visibility Preprocessing for Urban Scenes Using Line Space Subdivision,” in *Pacific Graphics 2001*, IEEE Computer Society, pp. 276–284, Oct. 2001. Cited on p. 843

- [152] Bittner, Jiří, Oliver Mattausch, Ari Silvennoinen, and Michael Wimmer, “Shadow Caster Culling for Efficient Shadow Mapping,” in *Symposium on Interactive 3D Graphics and Games*, ACM, pp. 81–88, 2011. Cited on p. 247
- [153] Bjørge, Marius, Sam Martin, Sandeep Kakarlapudi, and Jan-Harald Fredriksen, “Efficient Rendering with Tile Local Storage,” in *ACM SIGGRAPH 2014 Talks*, ACM, article no. 51, July 2014. Cited on p. 156
- [154] Bjørge, Marius, “Moving Mobile Graphics,” *SIGGRAPH Advanced Real-Time Shading course*, July 2016. Cited on p. 247, 265
- [155] Bjarke, Kevin, “Image-Based Lighting,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 308–321, 2004. Cited on p. 500
- [156] Bjarke, Kevin, “High-Quality Filtering,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 391–424, 2004. Cited on p. 515, 521
- [157] Blasi, Philippe, Bertrand Le Saec, and Christophe Schlick, “A Rendering Algorithm for Discrete Volume Density Objects,” *Computer Graphics Forum*, vol. 12, no. 3, pp. 201–210, 1993. Cited on p. 598
- [158] Blinn, J. F., and M. E. Newell, “Texture and Reflection in Computer Generated Images,” *Communications of the ACM*, vol. 19, no. 10, pp. 542–547, Oct. 1976. Cited on p. 405, 407
- [159] Blinn, James F., “Models of Light Reflection for Computer Synthesized Pictures,” *ACM Computer Graphics (SIGGRAPH '77 Proceedings)*, vol. 11, no. 2, pp. 192–198, July 1977. Cited on p. 331, 340, 417
- [160] Blinn, James, “Simulation of Wrinkled Surfaces,” *Computer Graphics (SIGGRAPH '78 Proceedings)*, vol. 12, no. 3, pp. 286–292, Aug. 1978. Cited on p. 209, 765
- [161] Blinn, James F., “A Generalization of Algebraic Surface Drawing,” *ACM Transactions on Graphics*, vol. 1, no. 3, pp. 235–256, 1982. Cited on p. 751
- [162] Blinn, Jim, “Me and My (Fake) Shadow,” *IEEE Computer Graphics and Applications*, vol. 8, no. 1, pp. 82–86, Jan. 1988. Also collected in [165]. Cited on p. 225, 227
- [163] Blinn, Jim, “Hyperbolic Interpolation,” *IEEE Computer Graphics and Applications*, vol. 12, no. 4, pp. 89–94, July 1992. Also collected in [165]. Cited on p. 999
- [164] Blinn, Jim, “Image Compositing—Theory,” *IEEE Computer Graphics and Applications*, vol. 14, no. 5, pp. 83–87, Sept. 1994. Also collected in [166]. Cited on p. 160
- [165] Blinn, Jim, *Jim Blinn's Corner: A Trip Down the Graphics Pipeline*, Morgan Kaufmann, 1996. Cited on p. 27, 832, 1059
- [166] Blinn, Jim, *Jim Blinn's Corner: Dirty Pixels*, Morgan Kaufmann, 1998. Cited on p. 165, 1059
- [167] Blinn, Jim, “A Ghost in a Snowstorm,” *IEEE Computer Graphics and Applications*, vol. 18, no. 1, pp. 79–84, Jan./Feb. 1998. Also collected in [168], Chapter 9. Cited on p. 165
- [168] Blinn, Jim, *Jim Blinn's Corner: Notation, Notation, Notation*, Morgan Kaufmann, 2002. Cited on p. 165, 1059
- [169] Blinn, Jim, “What Is a Pixel?” *IEEE Computer Graphics and Applications*, vol. 25, no. 5, pp. 82–87, Sept./Oct. 2005. Cited on p. 165, 280
- [170] Bloomenthal, Jules, “Edge Inference with Applications to Antialiasing,” *Computer Graphics (SIGGRAPH '83 Proceedings)*, vol. 17, no. 3, pp. 157–162, July 1983. Cited on p. 146
- [171] Bloomenthal, Jules, “An Implicit Surface Polygonizer,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 324–349, 1994. Cited on p. 753
- [172] Blow, Jonathan, “Mipmapping, Part 1,” *Game Developer*, vol. 8, no. 12, pp. 13–17, Dec. 2001. Cited on p. 184

- [173] Blow, Jonathan, "Mipmapping, Part 2," *Game Developer*, vol. 9, no. 1, pp. 16–19, Jan. 2002. Cited on p. 184
- [174] Blow, Jonathan, "Happycake Development Notes: Shadows," *Happycake Development Notes* website, Aug. 25, 2004. Cited on p. 242
- [175] Blythe, David, "The Direct3D 10 System," *ACM Transactions on Graphics*, vol. 25, no. 3, pp. 724–734, July 2006. Cited on p. 29, 39, 42, 47, 48, 50, 249
- [176] Bookout, David, "Programmable Blend with Pixel Shader Ordering," *Intel Developer Zone* blog, Oct. 13, 2015. Cited on p. 52
- [177] Born, Max, and Emil Wolf, *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light*, Seventh Edition, Cambridge University Press, 1999. Cited on p. 373
- [178] Borshukov, George, and J. P. Lewis, "Realistic Human Face Rendering for *The Matrix Reloaded*," in *ACM SIGGRAPH 2003 Sketches and Applications*, ACM, July 2003. Cited on p. 635
- [179] Borshukov, George, and J. P. Lewis, "Fast Subsurface Scattering," *SIGGRAPH Digital Face Cloning course*, Aug. 2005. Cited on p. 635
- [180] Botsch, Mario, Alexander Hornung, Matthias Zwicker, and Leif Kobbelt, "High-Quality Surface Splatting on Today's GPUs," in *Proceedings of the Second Eurographics / IEEE VGTC Symposium on Point-Based Graphics*, Eurographics Association, pp. 17–24, June 2005. Cited on p. 574
- [181] Boubekeur, Tamy, Patrick Reuter, and Christophe Schlick, "Scalar Tagged PN Triangles," in *Eurographics 2005 Short Presentations*, Eurographics Association, pp. 17–20, Sept. 2005. Cited on p. 747
- [182] Boubekeur, T., and Marc Alexa, "Phong Tessellation," *ACM Transactions on Graphics*, vol. 27, no. 5, pp. 141:1–141:5, 2008. Cited on p. 748
- [183] Boulton, Mike, "Static Lighting Tricks in *Halo 4*," *Game Developers Conference*, Mar. 2013. Cited on p. 486
- [184] Bouthors, Antoine, Fabrice Neyret, Nelson Max, Eric Bruneton, and Cyril Crassin, "Interactive Multiple Anisotropic Scattering in Clouds," in *Proceedings of the 2008 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 173–182, 2008. Cited on p. 618, 619, 620
- [185] Bowles, H., K. Mitchell, B. Sumner, J. Moore, and M. Gross, "Iterative Image Warping," *Computer Graphics Forum*, vol. 31, no. 2, pp. 237–246, 2012. Cited on p. 523
- [186] Bowles, H., "Oceans on a Shoestring: Shape Representation, Meshing and Shading," *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2013. Cited on p. 878
- [187] Bowles, Huw, and Beibei Wang, "Sparkly but not too Sparkly! A Stable and Robust Procedural Sparkle Effect," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 372
- [188] Box, Harry, *Set Lighting Technician's Handbook: Film Lighting Equipment, Practice, and Electrical Distribution*, Fourth Edition, Focal Press, 2010. Cited on p. 436
- [189] Boyd, Stephen, and Lieven Vandenberghe, *Convex Optimization*, Cambridge University Press, 2004. Freely downloadable. Cited on p. 946
- [190] Brainerd, W., T. Foley, M. Kraemer, H. Moreton, and M. Nießner, "Efficient GPU Rendering of Subdivision Surfaces Using Adaptive Quadtrees," *ACM Transactions on Graphics*, vol. 35, no. 4, pp. 113:1–113:12, 2016. Cited on p. 779, 780
- [191] Bratt, I., "The ARM Mali T880 Mobile GPU," *Hot Chips* website, 2015. Cited on p. 1027

- [192] Brawley, Zoe, and Natalya Tatarchuk, “Parallax Occlusion Mapping: Self-Shadowing Perspective-Correct Bump Mapping Using Reverse Height Map Tracing,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 135–154, Nov. 2004. Cited on p. 217
- [193] Bredow, Rob, “Fur in *Stuart Little*,” *SIGGRAPH Advanced RenderMan 2: To RI_INFINITY and Beyond course*, July 2000. Cited on p. 382, 633
- [194] Brennan, Chris, “Accurate Environment Mapped Reflections and Refractions by Adjusting for Object Distance,” in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 290–294, May 2002. Cited on p. 500
- [195] Brennan, Chris, “Diffuse Cube Mapping,” in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 287–289, May 2002. Cited on p. 428
- [196] Breslav, Simon, Karol Szerszen, Lee Markosian, Pascal Barla, and Joëlle Thollot, “Dynamic 2D Patterns for Shading 3D Scenes,” *ACM Transactions on Graphics*, vol. 27, no. 3, pp. 20:1–20:5, 2007. Cited on p. 670
- [197] Bridson, Robert, *Fluid Simulation for Computer Graphics*, Second Edition, CRC Press, 2015. Cited on p. 571, 649
- [198] Brinck, Waylon, and Andrew Maximov, “The Technical Art of *Uncharted 4*,” *SIGGRAPH production session*, July 2016. Cited on p. 290
- [199] Brinkmann, Ron, *The Art and Science of Digital Compositing*, Morgan Kaufmann, 1999. Cited on p. 149, 151, 159, 160
- [200] Brisebois, Vincent, and Ankit Patel, “Profiling the AI Performance Boost in OptiX 5,” *NVIDIA News Center*, July 31, 2017. Cited on p. 511, 1043, 1044
- [201] Brown, Alistair, “Visual Effects in *Star Citizen*,” *Game Developers Conference*, Mar. 2015. Cited on p. 366
- [202] Brown, Gary S., “Shadowing by Non-gaussian Random Surfaces,” *IEEE Transactions on Antennas and Propagation*, vol. 28, no. 6, pp. 788–790, 1980. Cited on p. 334
- [203] Bruneton, Eric, and Fabrice Neyret, “Precomputed Atmospheric Scattering,” *Computer Graphics Forum*, vol. 27, no. 4, pp. 1079–1086, 2008. Cited on p. 614, 615, 616
- [204] Bruneton, Eric, Fabrice Neyret, and Nicolas Holzschuch, “Real-Time Realistic Ocean Lighting Using Seamless Transitions from Geometry to BRDF,” *Computer Graphics Forum*, vol. 29, no. 2, pp. 487–496, 2010. Cited on p. 372
- [205] Bruneton, Eric, and Fabrice Neyret, “A Survey of Non-linear Pre-filtering Methods for Efficient and Accurate Surface Shading,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 18, no. 2, pp. 242–260, 2012. Cited on p. 372
- [206] Buades, Jose María, Jesús Gumbau, and Miguel Chover, “Separable Soft Shadow Mapping,” *The Visual Computer*, vol. 32, no. 2, pp. 167–178, Feb. 2016. Cited on p. 252
- [207] Buchanan, J. W., and M. C. Sousa, “The Edge Buffer: A Data Structure for Easy Silhouette Rendering,” in *Proceedings of the 1st International Symposium on Non-photorealistic Animation and Rendering*, ACM, pp. 39–42, June 2000. Cited on p. 666
- [208] Bukowski, Mike, Padraig Hennessy, Brian Osman, and Morgan McGuire, “Scalable High Quality Motion Blur and Ambient Occlusion,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, Aug. 2012. Cited on p. 540, 542, 543
- [209] Bukowski, Mike, Padraig Hennessy, Brian Osman, and Morgan McGuire, “The *Skylanders* SWAP Force Depth-of-Field Shader,” in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 175–184, 2013. Cited on p. 529, 530, 532, 533
- [210] Bunnell, Michael, “Dynamic Ambient Occlusion and Indirect Lighting,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 223–233, 2005. Cited on p. 454, 497

- [211] van der Burg, John, “Building an Advanced Particle System,” *Gamasutra*, June 2000. Cited on p. 571
- [212] Burley, Brent, “Shadow Map Bias Cone and Improved Soft Shadows: Disney Bonus Section,” *SIGGRAPH RenderMan for Everyone* course, Aug. 2006. Cited on p. 249, 250
- [213] Burley, Brent, and Dylan Lacewell, “Ptex: Per-Face Texture Mapping for Production Rendering,” in *Proceedings of the Nineteenth Eurographics Conference on Rendering*, Eurographics Association, pp. 1155–1164, 2008. Cited on p. 191
- [214] Burley, Brent, “Physically Based Shading at Disney,” *SIGGRAPH Practical Physically Based Shading in Film and Game Production* course, Aug. 2012. Cited on p. 325, 336, 340, 342, 345, 353, 354, 357, 364
- [215] Burley, Brent, “Extending the Disney BRDF to a BSDF with Integrated Subsurface Scattering,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2015. Cited on p. 354
- [216] Burns, Christopher A., Kayvon Fatahalian, and William R. Mark, “A Lazy Object-Space Shading Architecture with Decoupled Sampling,” in *Proceedings of the Conference on High-Performance Graphics*, Eurographics Association, pp. 19–28, June 2010. Cited on p. 910
- [217] Burns, C. A., and W. A. Hunt, “The Visibility Buffer: A Cache-Friendly Approach to Deferred Shading,” *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 55–69, 2013. Cited on p. 905, 906
- [218] Cabello, Ricardo, et al., *Three.js source code*, Release r89, Dec. 2017. Cited on p. 41, 50, 115, 189, 201, 407, 485, 552, 628
- [219] Cabral, Brian, and Leith (Casey) Leedom, “Imaging Vector Fields Using Line Integral Convolution,” in *SIGGRAPH ’93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 263–270, Aug. 1993. Cited on p. 538
- [220] Caillaud, Florian, Vincent Vidal, Florent Dupont, and Guillaume Lavoué, “Progressive Compression of Arbitrary Textured Meshes,” *Computer Graphics Forum*, vol. 35, no. 7, pp. 475–484, 2016. Cited on p. 709
- [221] Calver, Dean, “Vertex Decompression in a Shader,” in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 172–187, May 2002. Cited on p. 713
- [222] Calver, Dean, “Photo-Realistic Deferred Lighting,” *Beyond3D.com* website, July 30, 2003. Cited on p. 883, 884, 886
- [223] Calver, Dean, “Accessing and Modifying Topology on the GPU,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 5–19, 2004. Cited on p. 703
- [224] Calver, Dean, “Deferred Lighting on PS 3.0 with High Dynamic Range,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 97–105, 2004. Cited on p. 288
- [225] Cantlay, Iain, and Andrei Tatarinov, “From Terrain to Godrays: Better Use of DX11,” *Game Developers Conference*, Mar. 2014. Cited on p. 44, 569
- [226] Card, Drew, and Jason L. Mitchell, “Non-Photorealistic Rendering with Pixel and Vertex Shaders,” in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 319–333, May 2002. Cited on p. 662, 668
- [227] Carling, Richard, “Matrix Inversion,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 470–471, 1990. Cited on p. 68
- [228] Carmack, John, “Latency Mitigation Strategies,” *AltDevBlog*, Feb. 22, 2013. Cited on p. 920, 936, 937
- [229] do Carmo, Manfred P., *Differential Geometry of Curves and Surfaces*, Prentice-Hall, Inc., 1976. Cited on p. 81

- [230] Carpenter, Loren, “The A-Buffer, an Antialiased Hidden Surface Method,” *Computer Graphics (SIGGRAPH ’84 Proceedings)*, vol. 18, no. 3, pp. 103–108, July 1984. Cited on p. 155, 626
- [231] Carpentier, Giliam, and Kohei Ishiyama, “Decima, Advances in Lighting and AA,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2017. Cited on p. 146, 148, 386, 805
- [232] Carucci, Francesco, “Inside Geometry Instancing,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 47–67, 2005. Cited on p. 797
- [233] Castaño, Ignacio, “Lightmap Parameterization,’ *The Witness Blog*, Mar. 30, 2010. Cited on p. 486
- [234] Castaño, Ignacio, “Computing Alpha Mipmaps,” *The Witness Blog*, Sept. 9, 2010. Cited on p. 204, 206
- [235] Castaño, Ignacio, “Shadow Mapping Summary—Part 1,’ *The Witness Blog*, Sept. 23, 2013. Cited on p. 249, 250, 265
- [236] Catmull, E., and R. Rom, “A Class of Local Interpolating Splines,” in R. Barnhill & R. Riesenfeld, eds., *Computer Aided Geometric Design*, Academic Press, pp. 317–326, 1974. Cited on p. 731
- [237] Catmull, E., *A Subdivision Algorithm for Computer Display of Curved Surfaces*, PhD thesis, University of Utah, Dec. 1974. Cited on p. 1048
- [238] Catmull, Edwin, “Computer Display of Curved Surfaces,” in *Proceedings of the IEEE Conference on Computer Graphics, Pattern Recognition and Data Structures*, IEEE Press, pp. 11–17, May 1975. Cited on p. 24
- [239] Catmull, E., and J. Clark, “Recursively Generated B-Spline Surfaces on Arbitrary Topological Meshes,” *Computer-Aided Design*, vol. 10, no. 6, pp. 350–355, Sept. 1978. Cited on p. 761, 762
- [240] Cebenoyan, Cem, “Graphics Pipeline Performance,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 473–486, 2004. Cited on p. 787, 802, 815, 853
- [241] Cebenoyan, Cem, “Real Virtual Texturing—Taking Advantage of DirectX11.2 Tiled Resources,” *Game Developers Conference*, Mar. 2014. Cited on p. 246, 263, 867
- [242] Celes, Waldemar, and Frederico Abraham, “Fast and Versatile Texture-Based Wireframe Rendering,” *The Visual Computer*, vol. 27, no. 10, pp. 939–948, 2011. Cited on p. 674
- [243] Cerezo, Eva, Frederic Pérez, Xavier Pueyo, Francisco J. Seron, and François X. Sillion, “A Survey on Participating Media Rendering Techniques,” *The Visual Computer*, vol. 21, no. 5, pp. 303–328, June 2005. Cited on p. 590
- [244] *The Cesium Blog*, <http://cesiumjs.org/blog/>, 2017. Cited on p. 879
- [245] Chabert, Charles-Félix, Wan-Chun Ma, Tim Hawkins, Pieter Peers, and Paul Debevec, “Fast Rendering of Realistic Faces with Wavelength Dependent Normal Maps,” in *ACM SIGGRAPH 2007 Posters*, ACM, article no. 183, Aug. 2007. Cited on p. 634
- [246] Chaikin, G., “An Algorithm for High Speed Curve Generation,” *Computer Graphics and Image Processing*, vol. 4, no. 3, pp. 346–349, 1974. Cited on p. 754
- [247] Chaitanya, Chakravarty R. Alla, Anton S. Kaplanyan, Christoph Schied, Marco Salvi, Aaron Lefohn, Derek Nowrouzezahrai, and Timo Aila, “Interactive Reconstruction of Monte Carlo Image Sequences Using a Recurrent Denoising Autoencoder,” *ACM Transactions on Graphics*, vol. 36, no. 4, article no. 98, pp. 2017. Cited on p. 511, 1043
- [248] Chajdas, Matthäus G., Christian Eisenacher, Marc Stamminger, and Sylvain Lefebvre, “Virtual Texture Mapping 101,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 185–195, 2010. Cited on p. 867

- [249] Chajdas, Matthäus G., “D3D12 and Vulkan: Lessons Learned,” *Game Developers Conference*, Mar. 2016. Cited on p. 40, 806, 814
- [250] Chan, Danny, and Bryan Johnston, “Style in Rendering: The History and Technique Behind *Afro Samurai’s Look*,” *Game Developers Conference*, Mar. 2009. Cited on p. 652, 658, 664
- [251] Chan, Danny, “Real-World Measurements for *Call of Duty: Advanced Warfare*,” in *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2015. Cited on p. 349, 355
- [252] Chan, Eric, and Frédo Durand, “Fast Prefiltered Lines,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 345–359, 2005. Cited on p. 133
- [253] Chandrasekhar, Subrahmanyam, *Radiative Transfer*, Oxford University Press, 1950. Cited on p. 352
- [254] Chang, Chia-Tche, Bastien Gorissen, and Samuel Melchior, “Fast Oriented Bounding Box Optimization on the Rotation Group $SO(3, \mathbb{R})$,” *ACM Transactions on Graphics*, vol. 30, no. 5, pp. 122:1–122:16, Oct. 2011. Cited on p. 951
- [255] Chang, Chun-Fa, Gary Bishop, and Anselmo Lastra, “LDI Tree: A Hierarchical Representation for Image-Based Rendering,” in *SIGGRAPH ’99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 291–298, Aug. 1999. Cited on p. 565
- [256] Chen, G. P. Sander, D. Nehab, L. Yang, and L. Hu, “Depth-Presorted Triangle Lists,” *ACM Transactions on Graphics*, vol. 31, no. 6, pp. 160:1–160:9, 2016. Cited on p. 831
- [257] Chen, Hao, “Lighting and Material of *Halo 3*,” *Game Developers Conference*, Mar. 2008. Cited on p. 475
- [258] Chen, Hao, and Natalya Tatarchuk, “Lighting Research at Bungie,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games* course, Aug. 2009. Cited on p. 256, 257, 475
- [259] Chen, K., “Adaptive Virtual Texture Rendering in *Far Cry 4*,” *Game Developers Conference*, Mar. 2015. Cited on p. 869
- [260] Chen, Pei-Ju, Hiroko Awata, Atsuko Matsushita, En-Cheng Yang, and Kentaro Arikawa, “Extreme Spectral Richness in the Eye of the Common Bluebottle Butterfly, *Graphium sarpedon*,” *Frontiers in Ecology and Evolution*, vol. 4, pp.18, Mar. 8, 2016. Cited on p. 272
- [261] Chi, Yung-feng, “True-to-Life Real-Time Animation of Shallow Water on Todays GPUs,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 467–480, 2005. Cited on p. 602, 626
- [262] Chiang, Matt Jen-Yuan, Benedikt Bitterli, Chuck Tappan, and Brent Burley, “A Practical and Controllable Hair and Fur Model for Production Path Tracing,” *Computer Graphics Forum (Eurographics 2016)*, vol. 35, no. 2, pp. 275–283, 2016. Cited on p. 643
- [263] Chlumský, Viktor, *Shape Decomposition for Multi-channel Distance Fields*, MSc thesis, Department of Theoretical Computer Science, Czech Technical University in Prague, May 2015. Cited on p. 677, 890
- [264] Choi, H., “Bifrost—The GPU Architecture for Next Five Billion,” *ARM Tech Forum*, June 2016. Cited on p. 1026, 1027
- [265] Christensen, Per H., “Point-Based Approximate Color Bleeding,” Technical memo, Pixar Animation Studios, 2008. Cited on p. 454
- [266] Cichocki, Adam, “Optimized Pixel-Projected Reflections for Planar Reflectors,” *SIGGRAPH Advances in Real-Time Rendering in Games* course, Aug. 2017. Cited on p. 509
- [267] Cignoni, P., C. Montani, and R. Scopigno, “Triangulating Convex Polygons Having T-Vertices,” *journal of graphics tools*, vol. 1, no. 2, pp. 1–4, 1996. Also collected in [112]. Cited on p. 690

- [268] Cignoni, Paolo, “On the Computation of Vertex Normals,” *Meshlab Stuff* blog, Apr. 10, 2009. Also collected in [112]. Cited on p. 695
- [269] Cigolle, Zina H., Sam Donow, Daniel Evangelakos, Michael Mara, Morgan McGuire, and Quirin Meyer, “A Survey of Efficient Representations for Independent Unit Vectors,” *Journal of Computer Graphics Techniques*, vol. 3, no. 1, pp. 1–30, 2014. Cited on p. 222, 714, 715
- [270] Clarberg, Petrik, and Tomas Akenine-Möller, “Practical Product Importance Sampling for Direct Illumination,” *Computer Graphics Forum*, vol. 27, no. 2, pp. 681–690, 2008. Cited on p. 420
- [271] Clarberg, P., R. Toth, J. Hasselgren, J. Nilsson, and T. Akenine-Möller, “AMFS: Adaptive Multi-frequency Shading for Future Graphics Processors,” *ACM Transactions on Graphics*, vol. 33, no. 4, pp. 141:1–141:12, 2014. Cited on p. 910, 1013
- [272] Clark, James H., “Hierarchical Geometric Models for Visible Surface Algorithms,” *Communications of the ACM*, vol. 19, no. 10, pp. 547–554, Oct. 1976. Cited on p. 835
- [273] Coffin, Christina, “SPU Based Deferred Shading in *Battlefield 3* for Playstation 3,” *Game Developers Conference*, Mar. 2011. Cited on p. 898, 904
- [274] Cohen, Jonathan D., Marc Olano, and Dinesh Manocha, “Appearance-Preserving Simplification,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 115–122, July 1998. Cited on p. 212
- [275] Cohen, Michael F., and John R. Wallace, *Radiosity and Realistic Image Synthesis*, Academic Press Professional, 1993. Cited on p. 442, 483
- [276] Cohen-Or, Daniel, Yiorgos Chrysanthou, Frédo Durand, Ned Greene, Vladlen Koltun, and Cláudio T. Silva, *SIGGRAPH Visibility, Problems, Techniques and Applications course*, Aug. 2001. Cited on p.
- [277] Cohen-Or, Daniel, Yiorgos Chrysanthou, Cláudio T. Silva, and Frédo Durand, “A Survey of Visibility for Walkthrough Applications,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 9, no. 3, pp. 412–431, July–Sept. 2003. Cited on p. 830, 831, 879
- [278] Cok, Keith, Roger Corron, Bob Kuehne, and Thomas True, *SIGGRAPH Developing Efficient Graphics Software: The Yin and Yang of Graphics course*, July 2000. Cited on p. 801
- [279] Colbert, Mark, and Jaroslav Křivánek, “GPU-Based Importance Sampling,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 459–475, 2007. Cited on p. 420, 424, 503
- [280] Colbert, Mark, and Jaroslav Křivánek, “Real-Time Shading with Filtered Importance Sampling,” in *ACM SIGGRAPH 2007 Technical Sketches*, ACM, article no. 71, Aug. 2007. Cited on p. 420, 424
- [281] Cole, Forrester, Aleksey Golovinskiy, Alex Limpaecher, Heather Stoddart Barros, Adam Finkelstein, Thomas Funkhouser, and Szymon Rusinkiewicz, “Where Do People Draw Lines?” *ACM Transactions on Graphics (SIGGRAPH 2008)*, vol. 27, no. 3, pp. 88:1–88:11, 2008. Cited on p. 656
- [282] Cole, Forrester, and Adam Finkelstein, “Two Fast Methods for High-Quality Line Visibility,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 16, no. 5, pp. 707–717, Sept./Oct. 2010. Cited on p. 668, 675
- [283] Collin, D., “Culling the Battlefield,” *Game Developers Conference*, Mar. 2011. Cited on p. 837, 840, 849
- [284] Conran, Patrick, “SpecVar Maps: Baking Bump Maps into Specular Response,” in *ACM SIGGRAPH 2005 Sketches*, ACM, article no. 22, Aug. 2005. Cited on p. 369
- [285] Cook, Robert L., and Kenneth E. Torrance, “A Reflectance Model for Computer Graphics,” *Computer Graphics (SIGGRAPH ’81 Proceedings)*, vol. 15, no. 3, pp. 307–316, July 1981. Cited on p. 314, 326, 331, 338, 343, 446

- [286] Cook, Robert L., and Kenneth E. Torrance, "A Reflectance Model for Computer Graphics," *ACM Transactions on Graphics*, vol. 1, no. 1, pp. 7–24, Jan. 1982. Cited on p. 326, 338, 343, 446
- [287] Cook, Robert L., "Shade Trees," *Computer Graphics (SIGGRAPH '84 Proceedings)*, vol. 18, no. 3, pp. 223–231, July 1984. Cited on p. 37, 765
- [288] Cook, Robert L., "Stochastic Sampling in Computer Graphics," *ACM Transactions on Graphics*, vol. 5, no. 1, pp. 51–72, Jan. 1986. Cited on p. 249
- [289] Cook, Robert L., Loren Carpenter, and Edwin Catmull, "The Reyes Image Rendering Architecture," *Computer Graphics (SIGGRAPH '87 Proceedings)*, vol. 21, no. 4, pp. 95–102, July 1987. Cited on p. 26, 774, 908
- [290] Cook, Robert L., and Tony DeRose, "Wavelet Noise," *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 803–811, 2005. Cited on p. 199
- [291] Coombes, David, "DX12 Do's and Don'ts, Updated!" *NVIDIA GameWorks* blog, Nov. 12, 2015. Cited on p. 814
- [292] Cormen, T. H., C. E. Leiserson, R. Rivest, and C. Stein, *Introduction to Algorithms*, MIT Press, 2009. Cited on p. 820, 829, 835
- [293] Courrèges, Adrian, "GTA V—Graphics Study," *Adrian Courrèges* blog, Nov. 2, 2015. Cited on p. 525, 535, 901, 913
- [294] Courrèges, Adrian, "DOOM (2016)—Graphics Study," *Adrian Courrèges* blog, Sept. 9, 2016. Cited on p. 246, 535, 540, 629, 901, 913
- [295] Courrèges, Adrian, "Beware of Transparent Pixels," *Adrian Courrèges* blog, May 9, 2017. Cited on p. 160, 208
- [296] Cox, Michael, and Pat Hanrahan, "Pixel Merging for Object-Parallel Rendering: A Distributed Snooping Algorithm," in *Proceedings of the 1993 Symposium on Parallel Rendering*, ACM, pp. 49–56, Nov. 1993. Cited on p. 802
- [297] Cox, Michael, David Sprague, John Danskin, Rich Ehlers, Brian Hook, Bill Lorensen, and Gary Tarolli, *SIGGRAPH Developing High-Performance Graphics Applications for the PC Platform course*, July 1998. Cited on p. 1023
- [298] Cozzi, Patrick, "Picking Using the Depth Buffer," *AGI Blog*, Mar. 5, 2008. Cited on p. 943
- [299] Cozzi, Patrick, and Kevin Ring, *3D Engine Design for Virtual Globes*, A K Peters/CRC Press, 2011. Cited on p. 668, 715, 872, 879
- [300] Cozzi, P., and D. Bagnell, "A WebGL Globe Rendering Pipeline," in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 39–48, 2013. Cited on p. 872, 876
- [301] Cozzi, Patrick, ed., *WebGL Insights*, CRC Press, 2015. Cited on p. 129, 1048
- [302] Cozzi, Patrick, "Cesium 3D Tiles," *GitHub* repository, 2017. Cited on p. 827
- [303] Crane, Keenan, Ignacio Llamas, and Sarah Tariq, "Real-Time Simulation and Rendering of 3D Fluids," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 633–675, 2007. Cited on p. 608, 609, 649
- [304] Crassin, Cyril, *GigaVoxels: A Voxel-Based Rendering Pipeline For Efficient Exploration Of Large And Detailed Scenes*, PhD thesis, University of Grenoble, July 2011. Cited on p. 494, 579, 584
- [305] Crassin, Cyril, Fabrice Neyret, Miguel Sainz, Simon Green, and Elmar Eisemann, "Interactive Indirect Illumination Using Voxel Cone Tracing," *Computer Graphics Forum*, vol. 30, no. 7, pp. 1921–1930, 2011. Cited on p. 455, 467
- [306] Crassin, Cyril, and Simon Green, "Octree-Based Sparse Voxelization Using the GPU Hardware Rasterizer," in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 303–319, 2012. Cited on p. 582

- [307] Crassin, Cyril, "Octree-Based Sparse Voxelization for Real-Time Global Illumination," *NVIDIA GPU Technology Conference*, Feb. 2012. Cited on p. 504, 582
- [308] Crassin, Cyril, "Dynamic Sparse Voxel Octrees for Next-Gen Real-Time Rendering," *SIGGRAPH Beyond Programmable Shading course*, Aug. 2012. Cited on p. 579, 584
- [309] Crassin, Cyril, Morgan McGuire, Kayvon Fatahalian, and Aaron Lefohn, "Aggregate G-Buffer Anti-Aliasing," *IEEE Transactions on Visualization and Computer Graphics*, vol. 22, no. 10, pp. 2215–2228, Oct. 2016. Cited on p. 888
- [310] Cripe, Brian, and Thomas Gaskins, "The DirectModel Toolkit: Meeting the 3D Graphics Needs of Technical Applications," *Hewlett-Packard Journal*, pp. 19–27, May 1998. Cited on p. 818
- [311] Crow, Franklin C., "Shadow Algorithms for Computer Graphics," *Computer Graphics (SIGGRAPH '77 Proceedings)*, vol. 11, no. 2, pp. 242–248, July 1977. Cited on p. 230
- [312] Crow, Franklin C., "Summed-Area Tables for Texture Mapping," *Computer Graphics (SIGGRAPH '84 Proceedings)*, vol. 18, no. 3, pp. 207–212, July 1984. Cited on p. 186
- [313] Culler, David E., and Jaswinder Pal Singh, with Anoop Gupta, *Parallel Computer Architecture: A Hardware/Software Approach*, Morgan Kaufmann, 1998. Cited on p. 810
- [314] Cunningham, Steve, "3D Viewing and Rotation Using Orthonormal Bases," in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 516–521, 1990. Cited on p. 74
- [315] Cupisz, Kuba, and Kasper Engelstoft, "Lighting in Unity," *Game Developers Conference*, Mar. 2015. Cited on p. 476, 482, 509
- [316] Cupisz, Robert, "Light Probe Interpolation Using Tetrahedral Tessellations," *Game Developers Conference*, Mar. 2012. Cited on p. 489, 490
- [317] Curtis, Cassidy, "Loose and Sketchy Animation," in *ACM SIGGRAPH '98 Electronic Art and Animation Catalog*, ACM, p. 145, July 1998. Cited on p. 672
- [318] Cychosz, J. M., and W. N. Waggonerspack, Jr., "Intersecting a Ray with a Cylinder," in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 356–365, 1994. Cited on p. 959
- [319] Cyrus, M., and J. Beck, "Generalized Two- and Three-Dimensional Clipping," *Computers and Graphics*, vol. 3, pp. 23–28, 1978. Cited on p. 959
- [320] Dachsbacher, Carsten, and Marc Stamminger, "Translucent Shadow Maps," in *Proceedings of the 14th Eurographics Workshop on Rendering*, Eurographics Association, pp. 197–201, June 2003. Cited on p. 638, 639
- [321] Dachsbacher, Carsten, and Marc Stamminger, "Reflective Shadow Maps," in *Proceedings of the 2005 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 203–231, 2005. Cited on p. 491
- [322] Dachsbacher, Carsten, and Marc Stamminger, "Splatting of Indirect Illumination," in *Proceedings of the 2006 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 93–100, 2006. Cited on p. 492
- [323] Dachsbaucher, C., and N. Tatarchuk, "Prism Parallax Occlusion Mapping with Accurate Silhouette Generation," *Symposium on Interactive 3D Graphics and Games poster*, Apr.–May 2007. Cited on p. 220
- [324] Dallaire, Chris, "Binary Triangle Trees for Terrain Tile Index Buffer Generation," *Gamasutra*, Dec. 21, 2006. Cited on p. 876
- [325] Dam, Erik B., Martin Koch, and Martin Lillholm, "Quaternions, Interpolation and Animation," Technical Report DIKU-TR-98/5, Department of Computer Science, University of Copenhagen, July 1998. Cited on p. 81
- [326] Davies, Jem, "The Bifrost GPU Architecture and the ARM Mali-G71 GPU," *Hot Chips*, Aug. 2016. Cited on p. 1025

- [327] Davies, Leigh, “OIT to Volumetric Shadow Mapping, 101 Uses for Raster-Ordered Views Using DirectX 12,” *Intel Developer Zone* blog, Mar. 5, 2015. Cited on p. 52, 139, 156
- [328] Davies, Leigh, “Rasterizer Order Views 101: A Primer,” *Intel Developer Zone* blog, Aug. 5, 2015. Cited on p. 52, 156
- [329] Day, Mike, “CSM Scrolling: An Acceleration Technique for the Rendering of Cascaded Shadow Maps,” presented by Mike Acton, *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2012. Cited on p. 245
- [330] Day, Mike, “An Efficient and User-Friendly Tone Mapping Operator,” *Insomniac R&D Blog*, Sept. 18, 2012. Cited on p. 286
- [331] De Smedt, Matthijs, “PC GPU Performance Hot Spots,” *NVIDIA GameWorks* blog, Aug. 10, 2016. Cited on p. 790, 792, 795, 814
- [332]Debevec, Paul E., “Rendering Synthetic Objects into Real Scenes: Bridging Traditional and Image-Based Graphics with Global Illumination and High Dynamic Range Photography,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 189–198, July 1998. Cited on p. 406
- [333] Debevec, Paul, Rod Bogart, Frank Vitz, and Greg Ward, *SIGGRAPH HDRI and Image-Based Lighting course*, July 2003. Cited on p. 436
- [334] DeBry, David (grue), Jonathan Gibbs, Devorah DeLeon Petty, and Nate Robins, “Painting and Rendering Textures on Unparameterized Models,” *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 763–768, July 2002. Cited on p. 190
- [335] DeCarlo, Doug, Adam Finkelstein, and Szymon Rusinkiewicz, “Interactive Rendering of Suggestive Contours with Temporal Coherence,” in *Proceedings of the 3rd International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 15–24, June 2004. Cited on p. 655
- [336] Decaudin, Philippe, “Cartoon-Looking Rendering of 3D-Scenes,” Technical Report INRIA 2919, Université de Technologie de Compiègne, France, June 1996. Cited on p. 661, 664
- [337] Decaudin, Philippe, and Fabrice Neyret, “Volumetric Billboards,” *Computer Graphics Forum*, vol. 28, no. 8, pp. 2079–2089, 2009. Cited on p. 564
- [338] Décoret, Xavier, Frédéric Durand, François Sillion, and Julie Dorsey, “Billboard Clouds for Extreme Model Simplification,” *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 689–696, 2003. Cited on p. 563
- [339] Deering, M., S. Winnder, B. Schediwy, C. Duff, and N. Hunt, “The Triangle Processor and Normal Vector Shader: A VLSI System for High Performance Graphics,” *Computer Graphics (SIGGRAPH ’88 Proceedings)*, vol. 22, no. 4, pp. 21–30, Aug. 1988. Cited on p. 883
- [340] Deering, Michael, “Geometry Compression,” in *SIGGRAPH ’95: Proceedings of the 22nd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 13–20, Aug. 1995. Cited on p. 700
- [341] Delalandre, Cyril, Pascal Gautron, Jean-Eudes Marvie, and Guillaume François, “Transmittance Function Mapping,” *Symposium on Interactive 3D Graphics and Games*, 2011. Cited on p. 570, 612, 620
- [342] Delva, Michael, Julien Hamaide, and Ramses Ladiani, “Semantic Based Shader Generation Using Shader Shaker,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 505–520, 2015. Cited on p. 128
- [343] Demers, Joe, “Depth of Field: A Survey of Techniques,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 375–390, 2004. Cited on p. 531
- [344] Demoreuille, Pete, “Optimizing the Unreal Engine 4 Renderer for VR,” *Oculus Developer Blog*, May 25, 2016. Cited on p. 900, 934

- [345] d'Eon, Eugene, and David Luebke, "Advanced Techniques for Realistic Real-Time Skin Rendering," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 293–347, 2007. Cited on p. 635, 636, 639
- [346] d'Eon, Eugene, Guillaume François, Martin Hill, Joe Letteri, and Jean-Mary Aubry, "An Energy-Conserving Hair Reflectance Model," *Computer Graphics Forum*, vol. 30, no. 4, pp. 1467–8659, 2011. Cited on p. 641, 643
- [347] DeRose, T., M. Kass, and T. Truong, "Subdivision Surfaces in Character Animation," in *SIGGRAPH '98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 85–94, July 1998. Cited on p. 761, 764, 767, 777
- [348] Deshmukh, Priyamvad, Feng Xie, and Eric Tabellion, "DreamWorks Fabric Shading Model: From Artist Friendly to Physically Plausible," in *ACM SIGGRAPH 2017 Talks*, article no. 38, July 2017. Cited on p. 359
- [349] Deshpande, Adit, "The 9 Deep Learning Papers You Need To Know About," *Adit Deshpande* blog, Aug. 24, 2016. Cited on p. 1043
- [350] Didyk, P., T. Ritschel, E. Eisemann, K. Myszkowski, and H.-P. Seidel, "Adaptive Image-Space Stereo View Synthesis," in *Proceedings of the Vision, Modeling, and Visualization Workshop 2010*, Eurographics Association, pp. 299–306, 2010. Cited on p. 523
- [351] Didyk, P., E. Eisemann, T. Ritschel, K. Myszkowski, and H.-P. Seidel, "Perceptually-Motivated Real-Time Temporal Upsampling of 3D Content for High-Refresh-Rate Displays," *Computer Graphics Forum*, vol. 29, no. 2, pp. 713–722, 2011. Cited on p. 523
- [352] Dietrich, Andreas, Enrico Gobbetti, and Sung-Eui Yoon, "Massive-Model Rendering Techniques," *IEEE Computer Graphics and Applications*, vol. 27, no. 6, pp. 20–34, Nov./Dec. 2007. Cited on p. 587, 879
- [353] Dietrich, Sim, "Attenuation Maps," in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 543–548, 2000. Cited on p. 221
- [354] Dimitrijević, Aleksandar, "Performance State Tracking," in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 527–534, 2012. Cited on p. 789
- [355] Dimov, Rossen, "Deriving the Smith Shadowing Function for the GTR BRDF," Chaos Group White Paper, June 2015. Cited on p. 343
- [356] Ding, Vivian, "In-Game and Cinematic Lighting of *The Last of Us*," *Game Developers Conference*, Mar. 2014. Cited on p. 229
- [357] Dmitriev, Kirill, and Yury Uralsky, "Soft Shadows Using Hierarchical Min-Max Shadow Maps," *Game Developers Conference*, Mar. 2007. Cited on p. 252
- [358] Dobashi, Yoshinori, Kazufumi Kaneda, Hideo Yamashita, Tsuyoshi Okita, and Tomoyuki Nishita, "A Simple, Efficient Method for Realistic Animation of Clouds," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 19–28, July 2000. Cited on p. 556
- [359] Dobashi, Yoshinori, Tsuyoshi Yamamoto, and Tomoyuki Nishita, "Interactive Rendering of Atmospheric Scattering Effects Using Graphics Hardware," in *Graphics Hardware 2002*, Eurographics Association, pp. 99–107, Sept. 2002. Cited on p. 604
- [360] Dobbie, Will, "GPU Text Rendering with Vector Textures," *Will Dobbie* blog, Jan. 21, 2016. Cited on p. 677
- [361] Dobbyn, Simon, John Hamill, Keith O'Conor, and Carol O'Sullivan, "Geopostors: A Real-Time Geometry/Impostor Crowd Rendering System," in *Proceedings of the 2005 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 95–102, Apr. 2005. Cited on p. 551
- [362] Doggett, M., "Texture Caches," *IEEE Micro*, vol. 32, no. 3, pp. 136–141, 2005. Cited on p. 1017

- [363] Doghramachi, Hawar, and Jean-Normand Bucci, “Deferred+: Next-Gen Culling and Rendering for the Dawn Engine,” in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 77–103, 2017. Cited on p. 715, 849, 908
- [364] Dolby Laboratories Inc., “ICtCp Dolby White Paper,” Dolby website. Cited on p. 276, 287
- [365] Dominé, Sébastien, “OpenGL Multisample,” *Game Developers Conference*, Mar. 2002. Cited on p. 145
- [366] Dong, Zhao, Bruce Walter, Steve Marschner, and Donald P. Greenberg, “Predicting Appearance from Measured Microgeometry of Metal Surfaces,” *ACM Transactions on Graphics*, vol. 35, no. 1, article no. 9, 2015. Cited on p. 361
- [367] Donnelly, William, “Per-Pixel Displacement Mapping with Distance Functions,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 123–136, 2005. Cited on p. 218
- [368] Donnelly, William, and Andrew Lauritzen, “Variance Shadow Maps,” in *Proceedings of the 2006 Symposium on Interactive 3D Graphics*, ACM, pp. 161–165, 2006. Cited on p. 252
- [369] Donner, Craig, and Henrik Wann Jensen, “Light Diffusion in Multi-Layered Translucent Materials,” *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 1032–1039, 2005. Cited on p. 635
- [370] Doo, D., and M. Sabin, “Behaviour of Recursive Division Surfaces Near Extraordinary Points,” *Computer-Aided Design*, vol. 10, no. 6, pp. 356–360, Sept. 1978. Cited on p. 761
- [371] Dorn, Jonathan, Connelly Barnes, Jason Lawrence, and Westley Weimer, “Towards Automatic Band-Limited Procedural Shaders,” *Computer Graphics Forum (Pacific Graphics 2015)*, vol. 34, no. 7, pp. 77–87, 2015. Cited on p. 200
- [372] Doss, Joshua A., “Art-Based Rendering with Graftal Imposters,” in Mark DeLoura, ed., *Game Programming Gems 7*, Charles River Media, pp. 447–454, 2008. Cited on p. 672
- [373] Dou, Hang, Yajie Yan, Ethan Kerzner, Zeng Dai, and Chris Wyman, “Adaptive Depth Bias for Shadow Maps,” *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 146–162, 2014. Cited on p. 250
- [374] Dougan, Carl, “The Parallel Transport Frame,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 215–219, 2001. Cited on p. 102
- [375] Drago, F., K. Myszkowski, T. Annen, and N. Chiba, “Adaptive Logarithmic Mapping for Displaying High Contrast Scenes,” *Computer Graphics Forum*, vol. 22, no. 3, pp. 419–426, 2003. Cited on p. 286
- [376] Driscoll, Rory, “Cubemap Texel Solid Angle,” *CODEITNOW* blog, Jan. 15, 2012. Cited on p. 420
- [377] Drobot, Michał, “Quadtree Displacement Mapping with Height Blending,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 117–148, 2010. Cited on p. 220
- [378] Drobot, Michał, “A Spatial and Temporal Coherence Framework for Real-Time Graphics,” in Eric Lengyel, ed., *Game Engine Gems 2*, A K Peters, Ltd., pp. 97–118, 2011. Cited on p. 518
- [379] Drobot, Michał, “Lighting of Killzone: Shadow Fall,” *Digital Dragons* conference, Apr. 2013. Cited on p. 116
- [380] Drobot, Michał, “Physically Based Area Lights,” in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 67–100, 2014. Cited on p. 116, 388
- [381] Drobot, Michał, “GCN Execution Patterns in Full Screen Passes,” *Michał Drobot* blog, Apr. 1, 2014. Cited on p. 514
- [382] Drobot, Michał, “Hybrid Reconstruction Anti Aliasing,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 141, 142, 146, 165

- [383] Drobot, Michał, “Hybrid Reconstruction Antialiasing,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 101–139, 2015. Cited on p. 141, 146, 165
- [384] Drobot, Michał, “Rendering of *Call of Duty Infinite Warfare*,” *Digital Dragons* conference, May 2017. Cited on p. 262, 325, 371, 421, 502, 503, 509, 569
- [385] Drobot, Michał, “Improved Culling for Tiled and Clustered Rendering,” *SIGGRAPH Advances in Real-Time Rendering in Games* course, Aug. 2017. Cited on p. 902, 905
- [386] Drobot, Michał, “Practical Multilayered Materials in *Call of Duty Infinite Warfare*,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2017. Cited on p. 151, 363, 364, 623, 625, 629
- [387] Duff, Tom, “Compositing 3-D Rendered Images,” *Computer Graphics (SIGGRAPH '85 Proceedings)*, vol. 19, no. 3, pp. 41–44, July 1985. Cited on p. 149
- [388] Duff, Tom, James Burgess, Per Christensen, Christophe Hery, Andrew Kensler, Max Liani, and Ryusuke Villemin, “Building an Orthonormal Basis, Revisited,” *Journal of Computer Graphics Techniques*, vol. 6, no. 1, pp. 1–8, 2017. Cited on p. 75
- [389] Duffy, Joe, “CLR Inside Out,” *MSDN Magazine*, vol. 21, no. 10, Sept. 2006. Cited on p. 791
- [390] Dufresne, Marc Fauconnneau, “Forward Clustered Shading,” *Intel Software Developer Zone*, Aug. 5, 2014. Cited on p. 900, 914
- [391] Duiker, Haarm-Pieter, and George Borshukov, “Filmic Tone Mapping,” Presentation at Electronic Arts, Oct. 27, 2006. Cited on p. 286
- [392] Duiker, Haarm-Pieter, “Filmic Tonemapping for Real-Time Rendering,” *SIGGRAPH Color Enhancement and Rendering in Film and Game Production* course, July 2010. Cited on p. 286, 288, 289, 290
- [393] Dummer, Jonathan, “Cone Step Mapping: An Iterative Ray-Heightfield Intersection Algorithm,” *lonesock* website, 2006. Cited on p. 219
- [394] Dunn, Alex, “Transparency (or Translucency) Rendering,” *NVIDIA GameWorks* blog, Oct. 20, 2014. Cited on p. 155, 157, 159, 204, 569
- [395] Dupuy, Jonathan, Eric Heitz, Jean-Claude Iehl, Pierre Poulin, Fabrice Neyret, and Victor Ostromoukhov, “Linear Efficient Antialiased Displacement and Reflectance Mapping,” *ACM Transactions on Graphics*, vol. 32, no. 6, pp. 211:1–211:11, Nov. 2013. Cited on p. 370
- [396] Dupuy, Jonathan, “Antialiasing Physically Based Shading with LEADR Mapping,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2014. Cited on p. 370
- [397] Dupuy, Jonathan, Eric Heitz, and Eugene d’Eon, “Additional Progress Towards the Unification of Microfacet and Microflake Theories,” in *Proceedings of the Eurographics Symposium on Rendering: Experimental Ideas & Implementations*, Eurographics Association, pp. 55–63, 2016. Cited on p. 352, 648
- [398] Durand, Frédéric, *3D Visibility: Analytical Study and Applications*, PhD thesis, Université Joseph Fourier, Grenoble, July 1999. Cited on p. 879
- [399] Dutré, Philip, *Global Illumination Compendium*, webpage, Sept. 29, 2003. Cited on p. 372, 443, 512
- [400] Dutré, Philip, Kavita Bala, and Philippe Bekaert, *Advanced Global Illumination*, Second Edition, A K Peters, Ltd., 2006. Cited on p. 269, 442, 512, 684
- [401] Dyken, C., M. Reimers, and J. Selander, “Real-Time GPU Silhouette Refinement Using Adaptively Blended Bézier Patches,” *Computer Graphics Forum*, vol. 27, no. 1, pp. 1–12, 2008. Cited on p. 747

- [402] Dyn, Nira, David Levin, and John A. Gregory, “A 4-Point Interpolatory Subdivision Scheme for Curve Design,” *Computer Aided Geometric Design*, vol. 4, no. 4, pp. 257–268, 1987. Cited on p. 755
- [403] Eberly, David, “Triangulation by Ear Clipping,” *Geometric Tools* website, 2003. Cited on p. 686
- [404] Eberly, David, *3D Game Engine Design: A Practical Approach to Real-Time Computer Graphics*, Second Edition, Morgan Kaufmann, 2006. Cited on p. 82, 772, 829, 950, 951, 959, 976, 990
- [405] Eberly, David, “Reconstructing a Height Field from a Normal Map,” *Geometric Tools* blog, May 3, 2006. Cited on p. 214
- [406] Eberly, David, “A Fast and Accurate Algorithm for Computing SLERP,” *Journal of Graphics, GPU, and Game Tools*, vol. 15, no. 3, pp. 161–176, 2011. Cited on p. 82
- [407] Ebert, David S., John Hart, Bill Mark, F. Kenton Musgrave, Darwyn Peachey, Ken Perlin, and Steven Worley, *Texturing and Modeling: A Procedural Approach*, Third Edition, Morgan Kaufmann, 2002. Cited on p. 198, 200, 222, 672
- [408] Eccles, Allen, “The Diamond Monster 3Dfx Voodoo 1,” *GameSpy Hall of Fame*, 2000. Cited on p. 1
- [409] Eisemann, Martin, and Xavier Décoret, “Fast Scene Voxelization and Applications,” in *ACM SIGGRAPH 2006 Sketches*, ACM, article no. 8, 2006. Cited on p. 581, 586
- [410] Eisemann, Martin, Marcus Magnor, Thorsten Grosch, and Stefan Müller, “Fast Ray/Axis-Aligned Bounding Box Overlap Tests Using Ray Slopes,” *journal of graphics tools*, vol. 12, no. 4, pp. 35–46, 2007. Cited on p. 961
- [411] Eisemann, Martin, and Xavier Décoret, “Occlusion Textures for Plausible Soft Shadows,” *Computer Graphics Forum*, vol. 27, no. 1, pp. 13–23, 2008. Cited on p. 230
- [412] Eisemann, Martin, Michael Schwarz, Ulf Assarsson, and Michael Wimmer, *Real-Time Shadows*, A K Peters/CRC Press, 2011. Cited on p. 223, 244, 249, 253, 265
- [413] Eisemann, Martin, Michael Schwarz, Ulf Assarsson, and Michael Wimmer, *SIGGRAPH Efficient Real-Time Shadows course*, Aug. 2012. Cited on p. 265
- [414] El Garawany, Ramy, “Deferred Lighting in *Uncharted 4*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2016. Cited on p. 472, 886, 887, 898, 904
- [415] El Mansouri, Jalal, “Rendering Tom Clancy’s Rainbow Six Siege,” *Game Developers Conference*, Mar. 2016. Cited on p. 146, 246, 252, 805, 850, 887
- [416] Elcott, Sharif, Kay Chang, Masayoshi Miyamoto, and Napaporn Metaaphanon, “Rendering Techniques of *Final Fantasy XV*,” in *ACM SIGGRAPH 2016 Talks*, ACM, article no. 48, July 2016. Cited on p. 620
- [417] Eldridge, Matthew, Homan Igehy, and Pat Hanrahan, “Pomegranate: A Fully Scalable Graphics Architecture,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 443–454, July 2000. Cited on p. 1020, 1021, 1022
- [418] Eldridge, Matthew, *Designing Graphics Architectures around Scalability and Communication*, PhD thesis, Stanford University, June 2001. Cited on p. 1020, 1022, 1023
- [419] Elek, Oskar, “Rendering Parametrizable Planetary Atmospheres with Multiple Scattering in Real Time,” *Central European Seminar on Computer Graphics*, 2009. Cited on p. 615
- [420] Elek, Oskar, “Layered Materials in Real-Time Rendering,” in *Proceedings of the 14th Central European Seminar on Computer Graphics*, Vienna University of Technology, pp. 27–34, May 2010. Cited on p. 364

- [421] Elinas, Pantelis, and Wolfgang Stuerzlinger, "Real-Time Rendering of 3D Clouds," *journal of graphics tools*, vol. 5, no. 4, pp. 33–45, 2000. Cited on p. 556
- [422] van Emde Boas, P., R. Kaas, and E. Zijlstra, "Design and Implementation of an Efficient Priority Queue," *Mathematical Systems Theory*, vol. 10, no. 1, pp. 99–127, 1977. Cited on p. 827
- [423] Enderton, Eric, Erik Sintorn, Peter Shirley, and David Luebke, "Stochastic Transparency," *IEEE Transactions on Visualization and Computer Graphics*, vol. 17, no. 8, pp. 1036–1047, 2011. Cited on p. 149, 206
- [424] Endres, Michael, and Frank Kitson, "Perfecting The Pixel: Refining the Art of Visual Styling," *Game Developers Conference*, Mar. 2010. Cited on p. 289
- [425] Eng, Austin, "Tighter Frustum Culling and Why You May Want to Disregard It," *Cesium* blog, Feb. 2, 2017. Cited on p. 986
- [426] Engel, Wolfgang, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, 2002. Cited on p. xvii
- [427] Engel, Wolfgang, ed., *ShaderX²: Introduction & Tutorials with DirectX 9*, Wordware, 2004. Cited on p. xvi
- [428] Engel, Wolfgang, ed., *ShaderX²: Shader Programming Tips & Tricks with DirectX 9*, Wordware, 2004. Cited on p. xvi
- [429] Engel, Wolfgang, ed., *ShaderX³*, Charles River Media, 2004. Cited on p. 1148
- [430] Engel, Wolfgang, "Cascaded Shadow Maps," in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 197–206, 2006. Cited on p. 242, 243
- [431] Engel, Wolfgang, "Designing a Renderer for Multiple Lights: The Light Pre-Pass Renderer," in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 655–666, 2009. Cited on p. 892
- [432] Engel, Wolfgang, "Light Pre-Pass; Deferred Lighting: Latest Development," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2009. Cited on p. 892, 901
- [433] Engel, Wolfgang, "The Filtered and Culled Visibility Buffer," *Game Developers Conference Europe*, Aug. 2016. Cited on p. 833, 851, 907
- [434] Engelhardt, Thomas, and Carsten Dachsbacher, "Octahedron Environment Maps," in *Proceedings of the Vision, Modeling, and Visualization Conference 2008*, Aka GmbH, pp. 383–388 Oct. 2008. Cited on p. 414
- [435] Ericson, Christer, *Real-Time Collision Detection*, Morgan Kaufmann, 2005. Cited on p. 827, 879, 946, 948, 950, 955, 977, 978, 979, 990
- [436] Ericson, Christer, "Collisions Using Separating-Axis Tests," *Game Developers Conference*, Mar. 2007. Cited on p. 980
- [437] Ericson, Christer, "More Capcom/CEDEC Bean-Spilling," *realtimecollisiondetection.net—the blog*, Oct. 1, 2007. Cited on p. 537
- [438] Ericson, Christer, "Order Your Graphics Draw Calls Around!" *realtimecollisiondetection.net—the blog*, Oct. 3, 2008. Cited on p. 803
- [439] Ericson, Christer, "Optimizing the Rendering of a Particle System," *realtimecollisiondetection.net—the blog*, Jan. 2, 2009. Cited on p. 556, 568
- [440] Ericson, Christer, "Optimizing a Sphere-Triangle Intersection Test," *realtimecollisiondetection.net—the blog*, Dec. 30, 2010. Cited on p. 974
- [441] Eriksson, Carl, Dinesh Manocha, and William V. Baxter III, "HLODs for Faster Display of Large Static and Dynamic Environments," in *Proceedings of the 2001 Symposium on Interactive 3D Graphics*, ACM, pp. 111–120, 2001. Cited on p. 866

- [442] Estevez, Alejandro Conty, and Christopher Kulla, “Production Friendly Microfacet Sheen BRDF,” Technical Report, Sony Imageworks, 2017. Cited on p. 358
- [443] Etuaho, Olli, “Bug-Free and Fast Mobile WebGL,” in Patrick Cozzi, ed., *WebGL Insights*, CRC Press, pp. 123–137, 2015. Cited on p. 702, 796, 802, 805, 814
- [444] Evans, Alex, “Fast Approximations for Global Illumination on Dynamic Scenes,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 454, 488
- [445] Evans, Alex, and Anton Kirczenow, “Voxels in *LittleBigPlanet 2*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2011. Cited on p. 571
- [446] Evans, Alex, “Learning from Failure: A Survey of Promising, Unconventional and Mostly Abandoned Renderers for ‘Dreams PS4’, a Geometrically Dense, Painterly UGC Game,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 577, 679
- [447] Evans, Martin, “Drawing Stuff on Other Stuff with Deferred Screenspace Decals,” *Blog 3.0*, Feb. 27, 2015. Cited on p. 889
- [448] Everitt, Cass, “One-Pass Silhouette Rendering with GeForce and GeForce2,” NVIDIA White Paper, June 2000. Cited on p. 656
- [449] Everitt, Cass, “Interactive Order-Independent Transparency,” NVIDIA White Paper, May 2001. Cited on p. 154
- [450] Everitt, Cass, and Mark Kilgard, “Practical and Robust Stenciled Shadow Volumes for Hardware-Accelerated Rendering,” NVIDIA White Paper, Mar. 2002. Cited on p. 232
- [451] Everitt, Cass, and John McDonald, “Beyond Porting,” *Steam Dev Days*, Feb. 2014. Cited on p. 795, 805
- [452] Everitt, Cass, Graham Sellers, John McDonald, and Tim Foley, “Approaching Zero Driver Overhead,” *Game Developers Conference*, Mar. 2014. Cited on p. 191, 192
- [453] Everitt, Cass, “Multiview Rendering,” *SIGGRAPH Moving Mobile Graphics course*, July 2016. Cited on p. 927, 928
- [454] Ewins, Jon P., Marcus D. Waller, Martin White, and Paul F. Lister, “MIP-Map Level Selection for Texture Mapping,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 4, no. 4, pp. 317–329, Oct.–Dec. 1998. Cited on p. 185
- [455] Eyles, J., S. Molnar, J. Poulton, T. Greer, A. Lastra, N. England, and L. Westover, “PixelFlow: The Realization,” in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 57–68, Aug. 1997. Cited on p. 1022
- [456] Fairchild, Mark D., *Color Appearance Models*, Third Edition, John Wiley & Sons, Inc., 2013. Cited on p. 276, 278, 291
- [457] Farin, Gerald, “Triangular Bernstein-Bézier Patches,” *Computer Aided Geometric Design*, vol. 3, no. 2, pp. 83–127, 1986. Cited on p. 745, 781
- [458] Farin, Gerald, *Curves and Surfaces for Computer Aided Geometric Design—A Practical Guide*, Fourth Edition, Academic Press Inc., 1996. Cited on p. 718, 720, 721, 724, 725, 728, 732, 734, 738, 742, 745, 749, 754, 756, 781
- [459] Farin, Gerald E., *NURBS: From Projective Geometry to Practical Use*, Second Edition, A K Peters, Ltd., 1999. Cited on p. 781
- [460] Farin, Gerald, and Dianne Hansford, *The Essentials of CAGD*, A K Peters, Ltd., 2000. Cited on p. 781
- [461] Farin, Gerald E., and Dianne Hansford, *Practical Linear Algebra: A Geometry Toolbox*, A K Peters, Ltd., 2004. Cited on p. 102, 991

- [462] Fatahalian, Kayvon, and Randy Bryant, *Parallel Computer Architecture and Programming course*, Carnegie Mellon University, Spring 2017. Cited on p. 30, 55
- [463] Fauconneau, M., “High-Quality, Fast DX11 Texture Compression with ISPC,” *Game Developers Conference*, Mar. 2015. Cited on p. 198
- [464] Fedkiw, Ronald, Jos Stam, and Henrik Wann Jensen, “Visual Simulation of Smoke,” in *SIGGRAPH ’01: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 15–22, Aug. 2001. Cited on p. 649
- [465] Fenney, Simon, “Texture Compression Using Low-Frequency Signal Modulation,” in *Graphics Hardware 2003*, Eurographics Association, pp. 84–91, July 2003. Cited on p. 196
- [466] Fernandes, António Ramires, and Bruno Oliveira, “GPU Tessellation: We Still Have a LOD of Terrain to Cover,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 145–161, 2012. Cited on p. 46, 879
- [467] Fernando, Randima, “Percentage-Closer Soft Shadows,” in *ACM SIGGRAPH 2005 Sketches*, ACM, article no. 35, Aug. 2005. Cited on p. 250
- [468] Ferwerda, James, “Elements of Early Vision for Computer Graphics,” *IEEE Computer Graphics and Applications*, vol. 21, no. 5, pp. 22–33, Sept./Oct. 2001. Cited on p. 278
- [469] Feynman, Richard, Robert B. Leighton, and Matthew Sands, *The Feynman Lectures on Physics*, 1963. Available at *Feynman Lectures* website, 2006. Cited on p. 298, 373
- [470] de Figueiredo, L. H., “Adaptive Sampling of Parametric Curves,” in Alan Paeth, ed., *Graphics Gems V*, Academic Press, pp. 173–178, 1995. Cited on p. 771
- [471] Filion, Dominic, and Rob McNaughton, “Starcraft II: Effects and Techniques,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, Aug. 2008. Cited on p. 257, 459, 885
- [472] Fisher, F., and A. Woo, “R.E versus N.H Specular Highlights,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 388–400, 1994. Cited on p. 422
- [473] Flavell, Andrew, “Run Time Mip-Map Filtering,” *Game Developer*, vol. 5, no. 11, pp. 34–43, Nov. 1998. Cited on p. 185, 186
- [474] Floater, Michael, Kai Hormann, and Géza Kós, “A General Construction of Barycentric Coordinates over Convex Polygons,” *Advances in Computational Mathematics*, vol. 24, no. 1–4, pp. 311–331, Jan. 2006. Cited on p. 970
- [475] Floater, M., “Triangular Bézier Surfaces,” Technical Report, University of Oslo, Aug. 2011. Cited on p. 741
- [476] Fog, Agner, “Optimizing Software in C++,” *Software Optimization Resources*, 2007. Cited on p. 815
- [477] Fogal, Thomas, Alexander Schiewe, and Jens Krüger, “An Analysis of Scalable GPU-Based Ray-Guided Volume Rendering,” in *Proceedings of the IEEE Symposium on Large Data Analysis and Visualization (LDAV 13)*, IEEE Computer Society, pp. 43–51, 2013. Cited on p. 586
- [478] Foley, Tim, “Introduction to Parallel Programming Models,” *SIGGRAPH Beyond Programmable Shading course*, Aug. 2009. Cited on p. 815
- [479] Fong, Julian, Magnus Wrenninge, Christopher Kulla, and Ralf Habel, *SIGGRAPH Production Volume Rendering course*, Aug. 2017. Cited on p. 589, 590, 591, 592, 594, 649
- [480] Forest, Vincent, Loic Barthe, and Mathias Paulin, “Real-Time Hierarchical Binary-Scene Voxelization,” *journal of graphics, GPU, and game tools*, vol. 14, no. 3, pp. 21–34, 2011. Cited on p. 581
- [481] Forsyth, Tom, “Comparison of VIPM Methods,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 363–376, 2001. Cited on p. 707, 711, 859

- [482] Forsyth, Tom, “Impostors: Adding Clutter,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 488–496, 2001. Cited on p. 561, 562
- [483] Forsyth, Tom, “Making Shadow Buffers Robust Using Multiple Dynamic Frustums,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 331–346, 2005. Cited on p. 242
- [484] Forsyth, Tom, “Extremely Practical Shadows,” *Game Developers Conference*, Mar. 2006. Cited on p. 234, 241, 242
- [485] Forsyth, Tom, “Linear-Speed Vertex Cache Optimisation,” *TomF’s Tech Blog*, Sept. 28, 2006. Cited on p. 701, 705
- [486] Forsyth, Tom, “Shadowbuffers,” *Game Developers Conference*, Mar. 2007. Cited on p. 234, 242
- [487] Forsyth, Tom, “The Trilight: A Simple General-Purpose Lighting Model for Games,” *TomF’s Tech Blog*, Mar. 22, 2007. Cited on p. 382, 433
- [488] Forsyth, Tom, “Renderstate Change Costs,” *TomF’s Tech Blog*, Jan. 27, 2008. Cited on p. 795, 796, 802, 803
- [489] Forsyth, Tom, “VR, AR and Other Realities,” *TomF’s Tech Blog*, Sept. 16, 2012. Cited on p. 917
- [490] Forsyth, Tom, “Premultiplied Alpha Part 2,” *TomF’s Tech Blog*, Mar. 18, 2015. Cited on p. 208
- [491] Forsyth, Tom, “The sRGB Learning Curve,” *TomF’s Tech Blog*, Nov. 30, 2015. Cited on p. 161, 162, 163
- [492] Fowles, Grant R., *Introduction to Modern Optics*, Second Edition, Holt, Reinhart, and Winston, 1975. Cited on p. 373
- [493] Franklin, Dustin, “Hardware-Based Ambient Occlusion,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 91–100, 2005. Cited on p. 452
- [494] Frey, Ivo Zoltan, “Spherical Skinning with Dual-Quaternions and QTangents,” in *ACM SIGGRAPH 2011 Talks*, article no. 11, Aug. 2011. Cited on p. 209, 210, 715
- [495] Frisken, Sarah, Ronald N. Perry, Alyn P. Rockwood, and Thouis R. Jones, “Adaptively Sampled Distance Fields: A General Representation of Shape for Computer Graphics,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 249–254, July 2000. Cited on p. 677, 751
- [496] Frisvad, Jeppe Revall, “Building an Orthonormal Basis from a 3D Unit Vector Without Normalization,” *journal of graphics tools*, vol. 16, no. 3, pp. 151–159, 2012. Cited on p. 75
- [497] Fry, Alex, “High Dynamic Range Color Grading and Display in Frostbite,” *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 283, 287, 288, 290
- [498] Frykholm, Niklas, “The BitSquid Low Level Animation System,” *Autodesk Stingray* blog, Nov. 20, 2009. Cited on p. 715, 905
- [499] Frykholm, Niklas, “What Is Gimbal Lock and Why Do We Still Have to Worry about It?” *Autodesk Stingray* blog, Mar. 15, 2013. Cited on p. 73
- [500] Fuchs, H., Z. M. Kedem, and B. F. Naylor, “On Visible Surface Generation by A Priori Tree Structures,” *Computer Graphics (SIGGRAPH ’80 Proceedings)*, vol. 14, no. 3, pp. 124–133, July 1980. Cited on p. 823
- [501] Fuchs, H., G. D. Abram, and E. D. Grant, “Near Real-Time Shaded Display of Rigid Objects,” *Computer Graphics (SIGGRAPH ’83 Proceedings)*, vol. 17, no. 3, pp. 65–72, July 1983. Cited on p. 823

- [502] Fuchs, H., J. Poulton, J. Eyles, T. Greer, J. Goldfeather, D. Ellsworth, S. Molnar, G. Turk, B. Tebbs, and L. Israel, "Pixel-Planes 5: A Heterogeneous Multiprocessor Graphics System Using Processor-Enhanced Memories," *Computer Graphics (SIGGRAPH '89 Proceedings)*, vol. 23, no. 3, pp. 79–88, July 1989. Cited on p. 8, 1026
- [503] Fuhrmann, Anton L., Eike Umlauf, and Stephan Mantler, "Extreme Model Simplification for Forest Rendering," in *Proceedings of the First Eurographics Conference on Natural Phenomena*, Eurographics Association, pp. 57–66, 2005. Cited on p. 563
- [504] Fujii, Yasuhiro, "A Tiny Improvement of Oren-Nayar Reflectance Model," <http://mimosa-pudica.net>, Oct. 9, 2013. Cited on p. 354
- [505] Fünfig, C., K. Müller, D. Hansford, and G. Farin, "PNG1 Triangles for Tangent Plane Continuous Surfaces on the GPU," in *Graphics Interface 2008*, Canadian Information Processing Society, pp. 219–226, 2008. Cited on p. 747
- [506] Fung, James, "Computer Vision on the GPU," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 649–666, 2005. Cited on p. 521
- [507] Funkhouser, Thomas A., *Database and Display Algorithms for Interactive Visualization of Architectural Models*, PhD thesis, University of California, Berkeley, 1993. Cited on p. 866
- [508] Funkhouser, Thomas A., and Carlo H. Séquin, "Adaptive Display Algorithm for Interactive Frame Rates During Visualization of Complex Virtual Environments," in *SIGGRAPH '93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 247–254, Aug. 1993. Cited on p. 710, 864, 865, 866
- [509] Fürst, René, Oliver Mattausch, and Daniel Scherzer, "Real-Time Deep Shadow Maps," in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 253–264, 2013. Cited on p. 258
- [510] Gaitatzes, Athanasios, and Georgios Papaioannou, "Progressive Screen-Space Multichannel Surface Voxelization," in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 137–154, 2013. Cited on p. 582
- [511] Galeano, David, "Rendering Optimizations in the Turbulenz Engine," in Patrick Cozzi, ed., *WebGL Insights*, CRC Press, pp. 157–171, 2015. Cited on p. 795, 796, 802, 803
- [512] Gallagher, Benn, and Martin Mittring, "Building Paragon in UE4," *Game Developers Conference*, Mar. 2016. Cited on p. 527, 556, 637
- [513] Garcia, Ismael, Mateu Sbert, and Lázló Szirmay-Kalos, "Tree Rendering with Billboard Clouds," *Third Hungarian Conference on Computer Graphics and Geometry*, Jan. 2005. Cited on p. 563
- [514] Garland, Michael, and Paul S. Heckbert, "Fast Polygonal Approximation of Terrains and Height Fields," Technical Report CMU-CS-95-181, Carnegie Mellon University, 1995. Cited on p. 708, 877
- [515] Garland, Michael, and Paul S. Heckbert, "Surface Simplification Using Quadric Error Metrics," in *SIGGRAPH '97: Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 209–216, Aug. 1997. Cited on p. 708
- [516] Garland, Michael, and Paul S. Heckbert, "Simplifying Surfaces with Color and Texture Using Quadric Error Metrics," in *Proceedings of IEEE Visualization 98*, IEEE Computer Society, pp. 263–269, July 1998. Cited on p. 706, 707, 708
- [517] Garland, Michael, *Quadric-Based Polygonal Surface Simplification*, PhD thesis, Technical Report CMU-CS-99-105, Carnegie Mellon University, 1999. Cited on p. 709
- [518] Gautron, Pascal, Jaroslav Krivánek, Sumanta Pattanaik, and Kadi Bouatouch, "A Novel Hemispherical Basis for Accurate and Efficient Rendering," in *Proceedings of the Fifteenth Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 321–330, June 2004. Cited on p. 404

- [519] Geczy, George, “2D Programming in a 3D World: Developing a 2D Game Engine Using DirectX 8 Direct3D,” *Gamasutra*, June 2001. Cited on p. 550
- [520] Gehling, Michael, “Dynamic Skyscapes,” *Game Developer*, vol. 13, no. 3, pp. 23–33, Mar. 2006. Cited on p. 549
- [521] Geiss, Ryan, “Generating Complex Procedural Terrains Using the GPU,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 7–37, 2007. Cited on p. 171
- [522] Geiss, Ryan, and Michael Thompson, “NVIDIA Demo Team Secrets—Cascades,” *Game Developers Conference*, Mar. 2007. Cited on p. 171, 571
- [523] Geldreich, Rich, “crunch/crnlib v1.04,” *GitHub* repository, 2012. Cited on p. 870
- [524] General Services Administration, “Colors Used in Government Procurement,” Document ID FED-STD-595C, Jan. 16, 2008. Cited on p. 349
- [525] Gerasimov, Philipp, “Omnidirectional Shadow Mapping,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 193–203, 2004. Cited on p. 234
- [526] Gershun, Arun, “The Light Field,” Moscow, 1936, translated by P. Moon and G. Timoshenko, *Journal of Mathematics and Physics*, vol. 18, no. 2, pp. 51–151, 1939. Cited on p. 379
- [527] Gibson, Steve, “The Distant Origins of Sub-Pixel Font Rendering,” *Sub-pixel Font Rendering Technology*, Aug, 4, 2006. Cited on p. 675
- [528] Giegl, Markus, and Michael Wimmer, “Unpopping: Solving the Image-Space Blend Problem for Smooth Discrete LOD Transition,” *Computer Graphics Forum*, vol. 26, no. 1, pp. 46–49, 2007. Cited on p. 856
- [529] Giesen, Fabian, “View Frustum Culling,” *The ryg blog*, Oct. 17, 2010. Cited on p. 983, 986
- [530] Giesen, Fabian, “A Trip through the Graphics Pipeline 2011,” *The ryg blog*, July 9, 2011. Cited on p. 32, 42, 46, 47, 48, 49, 52, 53, 54, 55, 141, 247, 684, 701, 784, 1040
- [531] Giesen, Fabian, “Fast Blurs 1,” *The ryg blog*, July 30, 2012. Cited on p. 518
- [532] Gigus, Z., J. Cannny, and R. Seidel, “Efficiently Computing and Representing Aspect Graphs of Polyhedral Objects,” *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 13, no. 6, pp. 542–551, 1991. Cited on p. 831
- [533] Gilabert, Mickael, and Nikolay Stefanov, “Deferred Radiance Transfer Volumes,” *Game Developers Conference*, Mar. 2012. Cited on p. 478, 481
- [534] van Ginneken, B., M. Stavridi, and J. J. Koenderink, “Diffuse and Specular Reflectance from Rough Surfaces,” *Applied Optics*, vol. 37, no. 1, Jan. 1998. Cited on p. 335
- [535] Ginsburg, Dan, and Dave Gosselin, “Dynamic Per-Pixel Lighting Techniques,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 452–462, 2001. Cited on p. 211, 221
- [536] Ginsburg, Dan, “Porting Source 2 to Vulkan,” *SIGGRAPH An Overview of Next Generation APIs course*, Aug. 2015. Cited on p. 814
- [537] Giorgianni, Edward J., and Thomas E. Madden, *Digital Color Management: Encoding Solutions*, Second Edition, John Wiley & Sons, Inc., 2008. Cited on p. 286, 291
- [538] Girshick, Ahna, Victoria Interrante, Steve Haker, and Todd Lemoine, “Line Direction Matters: An Argument for the Use of Principal Directions in 3D Line Drawings,” in *Proceedings of the 1st International Symposium on Non-photorealistic Animation and Rendering*, ACM, pp. 43–52, June 2000. Cited on p. 672
- [539] Gjøl, Mikkel, and Mikkel Svendsen, “The Rendering of Inside,” *Game Developers Conference*, Mar. 2016. Cited on p. 521, 524, 527, 572, 587, 604, 609, 892, 1010
- [540] Glassner, Andrew S., ed., *Graphics Gems*, Academic Press, 1990. Cited on p. 102, 991

- [541] Glassner, Andrew S., “Computing Surface Normals for 3D Models,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 562–566, 1990. Cited on p. 695
- [542] Glassner, Andrew, “Building Vertex Normals from an Unstructured Polygon List,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 60–73, 1994. Cited on p. 691, 692, 695
- [543] Glassner, Andrew S., *Principles of Digital Image Synthesis*, vol. 1, Morgan Kaufmann, 1995. Cited on p. 372, 512, 1010
- [544] Glassner, Andrew S., *Principles of Digital Image Synthesis*, vol. 2, Morgan Kaufmann, 1995. Cited on p. 268, 271, 280, 372, 512
- [545] Gneiting, A., “Real-Time Geometry Caches,” in *ACM SIGGRAPH 2014 Talks*, ACM, article no. 49, Aug. 2014. Cited on p. 92
- [546] Gobbetti, Enrico, and Fabio Marton, “Layered Point Clouds,” *Symposium on Point-Based Graphics*, Jun. 2004. Cited on p. 573
- [547] Gobbetti, E., D. Kasik, and S.-E. Yoon, “Technical Strategies for Massive Model Visualization,” *ACM Symposium on Solid and Physical Modeling*, June 2008. Cited on p. 879
- [548] Goldman, Ronald, “Intersection of Two Lines in Three-Space,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, p. 304, 1990. Cited on p. 990
- [549] Goldman, Ronald, “Intersection of Three Planes,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, p. 305, 1990. Cited on p. 990
- [550] Goldman, Ronald, “Matrices and Transformations,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 472–475, 1990. Cited on p. 75
- [551] Goldman, Ronald, “Some Properties of Bézier Curves,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 587–593, 1990. Cited on p. 722
- [552] Goldman, Ronald, “Recovering the Data from the Transformation Matrix,” in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 324–331, 1991. Cited on p. 74
- [553] Goldman, Ronald, “Decomposing Linear and Affine Transformations,” in David Kirk, ed., *Graphics Gems III*, Academic Press, pp. 108–116, 1992. Cited on p. 74
- [554] Goldman, Ronald, “Identities for the Univariate and Bivariate Bernstein Basis Functions,” in Alan Paeth, ed., *Graphics Gems V*, Academic Press, pp. 149–162, 1995. Cited on p. 781
- [555] Gollent, M., “Landscape Creation and Rendering in REDEngine 3,” *Game Developers Conference*, Mar. 2014. Cited on p. 262, 263, 873
- [556] Golub, Gene, and Charles Van Loan, *Matrix Computations*, Fourth Edition, Johns Hopkins University Press, 2012. Cited on p. 102
- [557] Golus, Ben, “Anti-aliased Alpha Test: The Esoteric Alpha to Coverage,” *Medium.com* website, Aug. 12, 2017. Cited on p. 204, 205, 206, 207
- [558] Gomes, Abel, Irina Voiculescu, Joaquim Jorge, Brian Wyvill, and Callum Galbraith, *Implicit Curves and Surfaces: Mathematics, Data Structures and Algorithms*, Springer, 2009. Cited on p. 583, 683, 751, 753, 781, 944
- [559] Gonzalez, Rafael C., and Richard E. Woods, *Digital Image Processing*, Third Edition, Addison-Wesley, 2007. Cited on p. 130, 543, 661
- [560] Gonzalez-Ochoa, C., and D. Holder, “Water Technology in *Uncharted*,” *Game Developers Conference*, Mar. 2012. Cited on p. 879
- [561] Gooch, Amy, Bruce Gooch, Peter Shirley, and Elaine Cohen, “A Non-Photorealistic Lighting Model for Automatic Technical Illustration,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 447–452, July 1998. Cited on p. 103

- [562] Gooch, Bruce, Peter-Pike J. Sloan, Amy Gooch, Peter Shirley, and Richard Riesenfeld, "Interactive Technical Illustration," in *Proceedings of the 1999 Symposium on Interactive 3D Graphics*, ACM, pp. 31–38, 1999. Cited on p. 656, 667
- [563] Gooch, Bruce or Amy, and Amy or Bruce Gooch, *Non-Photorealistic Rendering*, A K Peters, Ltd., 2001. Cited on p. 652, 678
- [564] Good, Otavio, and Zachary Taylor, "Optimized Photon Tracing Using Spherical Harmonic Light Maps," in *ACM SIGGRAPH 2005 Sketches*, article no. 53, Aug. 2005. Cited on p. 475
- [565] Goodwin, Todd, Ian Vollick, and Aaron Hertzmann, "Isophote Distance: A Shading Approach to Artistic Stroke Thickness," *Proceedings of the 5th International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 53–62, Aug. 2007. Cited on p. 657, 667
- [566] Goral, Cindy M., Kenneth E. Torrance, Donald P. Greenberg, and Bennett Battaile, "Modelling the Interaction of Light Between Diffuse Surfaces," *Computer Graphics (SIGGRAPH '84 Proceedings)*, vol. 18, no. 3, pp. 212–222, July 1984. Cited on p. 442
- [567] Gortler, Steven J., Radek Grzeszczuk, Richard Szeliski, and Michael F. Cohen, "The Lumigraph," in *SIGGRAPH '96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 43–54, Aug. 1996. Cited on p. 549
- [568] Gosselin, David R., Pedro V. Sander, and Jason L. Mitchell, "Real-Time Texture-Space Skin Rendering," in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 171–183, 2004. Cited on p. 635
- [569] Gosselin, David R., "Real Time Skin Rendering," *Game Developers Conference*, Mar. 2004. Cited on p. 634, 635
- [570] Goswami, Prashant, Yanci Zhang, Renato Pajarola, and Enrico Gobbetti, "High Quality Interactive Rendering of Massive Point Models Using Multi-way kd-Trees," *Pacific Graphics 2010*, Sept. 2010. Cited on p. 574
- [571] Gotanda, Yoshiharu, "Star Ocean 4: Flexible Shader Management and Post-Processing," *Game Developers Conference*, Mar. 2009. Cited on p. 286
- [572] Gotanda, Yoshiharu, "Film Simulation for Videogames," *SIGGRAPH Color Enhancement and Rendering in Film and Game Production course*, July 2010. Cited on p. 286
- [573] Gotanda, Yoshiharu, "Beyond a Simple Physically Based Blinn-Phong Model in Real-Time," *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2012. Cited on p. 354, 364, 422
- [574] Gotanda, Yoshiharu, "Designing Reflectance Models for New Consoles," *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2014. Cited on p. 331, 354, 355
- [575] Gotanda, Yoshiharu, Masaki Kawase, and Masanori Kakimoto, *SIGGRAPH Real-Time Rendering of Physically Based Optical Effect in Theory and Practice course*, Aug. 2015. Cited on p. 543
- [576] Gottschalk, S., M. C. Lin, and D. Manocha, "OBBTree: A Hierarchical Structure for Rapid Interference Detection," in *SIGGRAPH '96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 171–180, Aug. 1996. Cited on p. 946, 980
- [577] Gottschalk, Stefan, *Collision Queries Using Oriented Bounding Boxes*, PhD thesis, Department of Computer Science, University of North Carolina at Chapel Hill, 2000. Cited on p. 947, 951, 980
- [578] Gouraud, H., "Continuous Shading of Curved Surfaces," *IEEE Transactions on Computers*, vol. C-20, pp. 623–629, June 1971. Cited on p. 118
- [579] Green, Chris, "Efficient Self-Shadowed Radiosity Normal Mapping," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 403, 404

- [580] Green, Chris, “Improved Alpha-Tested Magnification for Vector Textures and Special Effects,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 206, 677, 678, 890
- [581] Green, D., and D. Hatch, “Fast Polygon-Cube Intersection Testing,” in Alan Paeth, ed., *Graphics Gems V*, Academic Press, pp. 375–379, 1995. Cited on p. 974
- [582] Green, Paul, Jan Kautz, and Frédo Durand, “Efficient Reflectance and Visibility Approximations for Environment Map Rendering,” *Computer Graphics Forum*, vol. 26, no. 3, pp. 495–502, 2007. Cited on p. 398, 418, 425, 466, 471
- [583] Green, Robin, “Spherical Harmonic Lighting: The Gritty Details,” *Game Developers Conference*, Mar. 2003. Cited on p. 401, 431
- [584] Green, Simon, “Stupid OpenGL Shader Tricks,” *Game Developers Conference*, Mar. 2003. Cited on p. 537, 539, 540
- [585] Green, Simon, “Summed Area Tables Using Graphics Hardware,” *Game Developers Conference*, Mar. 2003. Cited on p. 188
- [586] Green, Simon, “Real-Time Approximations to Subsurface Scattering,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 263–278, 2004. Cited on p. 633, 635, 638, 639
- [587] Green, Simon, “Implementing Improved Perlin Noise,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 409–416, 2005. Cited on p. 199
- [588] Green, Simon, “DirectX 10/11 Visual Effects,” *Game Developers Conference*, Mar. 2009. Cited on p. 518
- [589] Green, Simon, “Screen Space Fluid Rendering for Games,” *Game Developers Conference*, Mar. 2010. Cited on p. 520, 569
- [590] Greene, Ned, “Environment Mapping and Other Applications of World Projections,” *IEEE Computer Graphics and Applications*, vol. 6, no. 11, pp. 21–29, Nov. 1986. Cited on p. 412, 415, 425
- [591] Greene, Ned, Michael Kass, and Gavin Miller, “Hierarchical Z-Buffer Visibility,” in *SIGGRAPH '93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 231–238, Aug. 1993. Cited on p. 846, 847, 1015
- [592] Greene, Ned, “Detecting Intersection of a Rectangular Solid and a Convex Polyhedron,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 74–82, 1994. Cited on p. 946
- [593] Greene, Ned, *Hierarchical Rendering of Complex Environments*, PhD thesis, Technical Report UCSC-CRL-95-27, University of California at Santa Cruz, June 1995. Cited on p. 846, 847
- [594] Greger, Gene, Peter Shirley, Philip M. Hubbard, and Donald P. Greenberg, “The Irradiance Volume,” *IEEE Computer Graphics and Applications*, vol. 18, no. 2, pp. 32–43, Mar./Apr. 1998. Cited on p. 487
- [595] Gregorius, Dirk, “The Separating Axis Test between Convex Polyhedra,” *Game Developers Conference*, Mar. 2013. Cited on p. 987
- [596] Gregorius, Dirk, “Implementing QuickHull,” *Game Developers Conference*, Mar. 2014. Cited on p. 950, 951
- [597] Gregorius, Dirk, “Robust Contact Creation for Physics Simulations,” *Game Developers Conference*, Mar. 2015. Cited on p. 947
- [598] Grenier, Jean-Philippe, “Physically Based Lens Flare,” *Autodesk Stingray* blog, July 3, 2017. Cited on p. 524, 526
- [599] Grenier, Jean-Philippe, “Notes on Screen Space HIZ Tracing,” *Autodesk Stingray* blog, Aug. 14, 2017. Cited on p. 508

- [600] Gribb, Gil, and Klaus Hartmann, “Fast Extraction of Viewing Frustum Planes from the World-View-Projection Matrix,” *gamedevs.org*, June 2001. Cited on p. 984
- [601] Griffin, Wesley, and Marc Olano, “Objective Image Quality Assessment of Texture Compression,” in *Proceedings of the 18th Meeting of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 119–126, Mar. 1999. Cited on p. 198
- [602] Griffiths, Andrew, “Real-Time Cellular Texturing,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 519–532, 2006. Cited on p. 199
- [603] Grimes, Bronwen, “Shading a Bigger, Better Sequel: Techniques in *Left 4 Dead 2*,” *Game Developers Conference*, Mar. 2010. Cited on p. 366
- [604] Grimes, Bronwen, “Building the Content that Drives the *Counter-Strike: Global Offensive* Economy,” *Game Developers Conference*, Mar. 2014. Cited on p. 366
- [605] Gritz, Larry, “Shader Antialiasing,” in *Advanced RenderMan: Creating CGI for Motion Pictures*, Morgan Kaufmann, Chapter 11, 1999. Also (as “Basic Antialiasing in Shading Language”) in *SIGGRAPH Advanced RenderMan: Beyond the Companion course*, Aug. 1999. Cited on p. 200
- [606] Gritz, Larry, “The Secret Life of Lights and Surfaces,” *SIGGRAPH Advanced RenderMan 2: To RILINFINITY and Beyond course*, July 2000. Also in “Illumination Models and Light,” in *Advanced RenderMan: Creating CGI for Motion Pictures*, Morgan Kaufmann, 1999. Cited on p. 382
- [607] Gritz, Larry, and Eugene d’Eon, “The Importance of Being Linear,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 529–542, 2007. Cited on p. 161, 166, 184
- [608] Gritz, Larry, ed., “Open Shading Language 1.9: Language Specification,” Sony Pictures Imageworks Inc., 2017. Cited on p. 37
- [609] Gronsky, Stefan, “Lighting Food,” *SIGGRAPH Anyone Can Cook—Inside Ratatouille’s Kitchen course*, Aug. 2007. Cited on p. 638
- [610] Gruen, Holger, “Hybrid Min/Max Plane-Based Shadow Maps,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 447–454, 2010. Cited on p. 252
- [611] Gruen, Holger, and Nicolas Thibieroz, “OIT and Indirect Illumination Using Dx11 Linked Lists,” *Game Developers Conference*, Mar. 2010. Cited on p. 155
- [612] Gruen, Holger, “An Optimized Diffusion Depth Of Field Solver (DDOF),” *Game Developers Conference*, Mar. 2011. Cited on p. 535
- [613] Gruen, Holger, “Constant Buffers without Constant Pain,” *NVIDIA GameWorks* blog, Jan. 14, 2015. Cited on p. 795
- [614] Grün, Holger, “Smoothed N-Patches,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 5–22, 2006. Cited on p. 747
- [615] Grün, Holger, “Implementing a Fast DDOF Solver,” Eric Lengyel, ed., *Game Engine Gems 2*, A K Peters, Ltd., pp. 119–133, 2011. Cited on p. 535
- [616] Gu, Xianfeng, Steven J. Gortler, and Hugues Hoppe, “Geometry Images,” *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 355–361, 2002. Cited on p. 566
- [617] Guennebaud, Gaël, Loïc Barthe, and Mathias Paulin, “High-Quality Adaptive Soft Shadow Mapping,” *Computer Graphics Forum*, vol. 26, no. 3, pp. 525–533, 2007. Cited on p. 252
- [618] Guenter, B., J. Rapp, and M. Finch, “Symbolic Differentiation in GPU Shaders,” Technical Report MSR-TR-2011-31, Microsoft, Mar. 2011. Cited on p. 1017
- [619] Guenter, Brian, Mark Finch, Steven Drucker, Desney Tan, and John Snyder, “Foveated 3D Graphics,” *ACM Transactions on Graphics*, vol. 31, no. 6, article no. 164, 2012. Cited on p. 924, 931

- [620] Guerrette, Keith, "Moving The Heavens," *Game Developers Conference*, Mar. 2014. Cited on p. 617
- [621] Guertin, Jean-Philippe, Morgan McGuire, and Derek Nowrouzezahrai, "A Fast and Stable Feature-Aware Motion Blur Filter," Technical Report, NVIDIA, Nov. 2013. Cited on p. 537, 542, 543
- [622] Guigue, Philippe, and Olivier Devillers, "Fast and Robust Triangle-Triangle Overlap Test Using Orientation Predicates," *journals of graphics tools*, vol. 8, no. 1, pp. 25–42, 2003. Cited on p. 972, 974
- [623] Gulbrandsen, Ole, "Artist Friendly Metallic Fresnel," *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 64–72, 2014. Cited on p. 320
- [624] Guymon, Mel, "Pyro-Techniques: Playing with Fire," *Game Developer*, vol. 7, no. 2, pp. 23–27, Feb. 2000. Cited on p. 554
- [625] Haar, Ulrich, and Sebastian Aaltonen, "GPU-Driven Rendering Pipelines," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 246, 247, 263, 833, 848, 849, 850, 851, 905
- [626] Habel, Ralf, Bogdan Mustata, and Michael Wimmer, "Efficient Spherical Harmonics Lighting with the Preetham Skylight Model," in *Eurographics 2008—Short Papers*, Eurographics Association, pp. 119–122, 2008. Cited on p. 431
- [627] Habel, Ralf, and Michael Wimmer, "Efficient Irradiance Normal Mapping," in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 189–195, Feb. 2010. Cited on p. 404, 475
- [628] Hable, John, "Uncharted 2: HDR Lighting," *Game Developers Conference*, Mar. 2010. Cited on p. 286, 288
- [629] Hable, John, "Why Reinhard Desaturates Your Blacks," *Filmic Worlds Blog*, May 17, 2010. Cited on p. 288
- [630] Hable, John, "Why a Filmic Curve Saturates Your Blacks," *Filmic Worlds Blog*, May 24, 2010. Cited on p. 288
- [631] Hable, John, "Uncharted 2: Character Lighting and Shading," *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2010. Cited on p. 357, 635
- [632] Hable, John, "Next-Gen Characters: From Facial Scans to Facial Animation," *Game Developers Conference*, Mar. 2014. Cited on p. 466
- [633] Hable, John, "Simple and Fast Spherical Harmonic Rotation," *Filmic Worlds Blog*, July 2, 2014. Cited on p. 401
- [634] Hable, John, "Filmic Tonemapping with Piecewise Power Curves," *Filmic Worlds Blog*, Mar. 26, 2017. Cited on p. 286
- [635] Hable, John, "Minimal Color Grading Tools," *Filmic Worlds Blog*, Mar. 28, 2017. Cited on p. 290
- [636] Hadwiger, Markus, Christian Sigg, Henning Scharsach, Khatja Bühler, and Markus Gross, "Real-Time Ray-Casting and Advanced Shading of Discrete Isosurfaces," *Computer Graphics Forum*, vol. 20, no. 3, pp. 303–312, 2005. Cited on p. 583
- [637] Haeberli, P., and K. Akeley, "The Accumulation Buffer: Hardware Support for High-Quality Rendering," *Computer Graphics (SIGGRAPH '90 Proceedings)*, vol. 24, no. 4, pp. 309–318, Aug. 1990. Cited on p. 139, 529, 537, 547
- [638] Haeberli, Paul, and Mark Segal, "Texture Mapping as a Fundamental Drawing Primitive," in *4th Eurographics Workshop on Rendering*, Eurographics Association, pp. 259–266, June 1993. Cited on p. 200

- [639] Hagen, Margaret A., "How to Make a Visually Realistic 3D Display," *Computer Graphics*, vol. 25, no. 2, pp. 76–81, Apr. 1991. Cited on p. 554
- [640] Haines, Eric, "Essential Ray Tracing Algorithms," in Andrew Glassner, ed., *An Introduction to Ray Tracing*, Academic Press Inc., Chapter 2, 1989. Cited on p. 955, 959, 961, 969
- [641] Haines, Eric, "Fast Ray-Convex Polyhedron Intersection," in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 247–250, 1991. Cited on p. 961
- [642] Haines, Eric, "Point in Polygon Strategies," in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 24–46, 1994. Cited on p. 962, 966, 968, 969, 970
- [643] Haines, Eric, and Steven Worley, "Fast, Low-Memory Z-Buffering when Performing Medium-Quality Rendering," *journal of graphics tools*, vol. 1, no. 3, pp. 1–6, 1996. Cited on p. 803
- [644] Haines, Eric, "Soft Planar Shadows Using Plateaus," *journal of graphics tools*, vol. 6, no. 1, pp. 19–27, 2001. Also collected in [112]. Cited on p. 229
- [645] Haines, Eric, "Interactive 3D Graphics," *Udacity Course 291*, launched May 2013. Cited on p. 1048
- [646] Haines, Eric, "60 Hz, 120 Hz, 240 Hz...," *Real-Time Rendering Blog*, Nov. 5, 2014. Cited on p. 1011
- [647] Haines, Eric, "Limits of Triangles," *Real-Time Rendering Blog*, Nov. 10, 2014. Cited on p. 688, 695
- [648] Haines, Eric, "GPUs Prefer Premultiplication," *Real-Time Rendering Blog*, Jan. 10, 2016. Cited on p. 160, 208
- [649] Haines, Eric, "A PNG Puzzle," *Real-Time Rendering Blog*, Feb. 19, 2016. Cited on p. 160
- [650] Haines, Eric, "Minecon 2016 Report," *Real-Time Rendering Blog*, Sept. 30, 2016. Cited on p. 920
- [651] Hakura, Ziyad S., and Anoop Gupta, "The Design and Analysis of a Cache Architecture for Texture Mapping," in *Proceedings of the 24th Annual International Symposium on Computer Architecture*, ACM, pp. 108–120, June 1997. Cited on p. 997, 1007, 1017
- [652] Hall, Chris, Rob Hall, and Dave Edwards, "Rendering in Cars 2," *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, Aug. 2011. Cited on p. 245, 246, 937
- [653] Hall, Roy, *Illumination and Color in Computer Generated Imagery*, Springer-Verlag, 1989. Cited on p. 1010
- [654] Hall, Tim, "A How To for Using OpenGL to Render Mirrors," *comp.graphics.api.opengl* newsgroup, Aug. 1996. Cited on p. 505
- [655] Halstead, Mark, Michal Kass, and Tony DeRose, "Efficient, Fair Interpolation Using Catmull-Clark Surfaces," in *SIGGRAPH '93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 35–44, Aug. 1993. Cited on p. 762, 763, 778
- [656] Hamilton, Andrew, and Kenneth Brown, "Photogrammetry and Star Wars Battlefront," *Game Developers Conference*, Mar. 2016. Cited on p. 366
- [657] Hammon, Earl, Jr., "PBR Diffuse Lighting for GGX+Smith Microsurfaces," *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 331, 334, 337, 342, 355
- [658] Han, Charles, Bo Sun, Ravi Ramamoorthi, and Eitan Grinspun, "Frequency Domain Normal Map Filtering," *ACM Transactions on Graphics (SIGGRAPH 2007)*, vol. 26, no. 3, pp. 28:1–28:11, July 2007. Cited on p. 369, 370
- [659] Han, S., and P. Sander, "Triangle Reordering for Reduced Overdraw in Animated Scenes," in *Proceedings of the 20th ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 23–27, 2016. Cited on p. 831

- [660] Hanika, Johannes, "Manuka: Weta Digital's Spectral Renderer," *SIGGRAPH Path Tracing in Production course*, Aug. 2017. Cited on p. 278, 280, 311, 591
- [661] Hanrahan, P., and P. Haeberli, "Direct WYSIWYG Painting and Texturing on 3D Shapes," *Computer Graphics (SIGGRAPH '90 Proceedings)*, vol. 24, no. 4, pp. 215–223, Aug. 1990. Cited on p. 942
- [662] Hanrahan, Pat, and Wolfgang Krueger, "Reflection from Layered Surfaces due to Subsurface Scattering," in *SIGGRAPH '93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 165–174, Aug. 1993. Cited on p. 353, 354
- [663] Hanson, Andrew J., *Visualizing Quaternions*, Morgan Kaufmann, 2006. Cited on p. 102
- [664] Hapke, B., "A Theoretical Photometric Function for the Lunar Surface," *Journal of Geophysical Research*, vol. 68, no. 15, pp. 4571–4586, Aug. 1, 1963. Cited on p. 314
- [665] Harada, T., J. McKee, and J. Yang, "Forward+: Bringing Deferred Lighting to the Next Level," in *Eurographics 2012—Short Papers*, Eurographics Association, pp. 5–8, May 2012. Cited on p. 895
- [666] Harada, T., "A 2.5D culling for Forward+," in *SIGGRAPH Asia 2012 Technical Briefs*, ACM, pp. 18:1–18:4, Dec. 2012. Cited on p. 897
- [667] Harada, Takahiro, Jay McKee, and Jason C. Yang, "Forward+: A Step Toward Film-Style Shading in Real Time," in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 115–135, 2013. Cited on p. 887, 895, 896, 897, 904
- [668] Hargreaves, Shawn, "Deferred Shading," *Game Developers Conference*, Mar. 2004. Cited on p. 882, 884, 886
- [669] Hargreaves, Shawn, and Mark Harris, "Deferred Shading," *NVIDIA Developers Conference*, June 29, 2004. Cited on p. 882, 884
- [670] Harris, Mark J., and Anselmo Lastra, "Real-Time Cloud Rendering," *Computer Graphics Forum*, vol. 20, no. 3, pp. 76–84, 2001. Cited on p. 556, 617
- [671] Hart, Evan, Dave Gosselin, and John Isidoro, "Vertex Shading with Direct3D and OpenGL," *Game Developers Conference*, Mar. 2001. Cited on p. 659
- [672] Hart, Evan, "UHD Color for Games," NVIDIA White Paper, June 2016. Cited on p. 161, 165, 278, 281, 283, 287, 290
- [673] Hart, J. C., D. J. Sandin, and L. H. Kauffman, "Ray Tracing Deterministic 3-D Fractals," *Computer Graphics (SIGGRAPH '89 Proceedings)*, vol. 23, no. 3, pp. 289–296, 1989. Cited on p. 752
- [674] Hart, John C., George K. Francis, and Louis H. Kauffman, "Visualizing Quaternion Rotation," *ACM Transactions on Graphics*, vol. 13, no. 3, pp. 256–276, 1994. Cited on p. 102
- [675] Hasenfratz, Jean-Marc, Marc Lapierre, Nicolas Holzschuch, and François Sillion, "A Survey of Real-Time Soft Shadows Algorithms," *Computer Graphics Forum*, vol. 22, no. 4, pp. 753–774, 2003. Cited on p. 265
- [676] Hasselgren, J., T. Akenine-Möller, and L. Ohlsson, "Conservative Rasterization," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 677–690, 2005. Cited on p. 1001
- [677] Hasselgren, J., T. Akenine-Möller, and S. Laine, "A Family of Inexpensive Sampling Schemes," *Computer Graphics Forum*, vol. 24, no. 4, pp. 843–848, 2005. Cited on p. 146
- [678] Hasselgren, J., and T. Akenine-Möller, "An Efficient Multi-View Rasterization Architecture," in *Proceedings of the 17th Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 61–72, June 2006. Cited on p. 928
- [679] Hasselgren, J., and T. Akenine-Möller, "Efficient Depth Buffer Compression," in *Graphics Hardware 2006*, Eurographics Association, pp. 103–110, Sept. 2006. Cited on p. 997, 1009, 1016

- [680] Hasselgren, J., and T. Akenine-Möller, “PCU: The Programmable Culling Unit,” *ACM Transactions on Graphics*, vol. 26, no. 3, pp. 92.1–91.20, 2007. Cited on p. 252
- [681] Hasselgren, J., M. Andersson, J. Nilsson, and T. Akenine-Möller, “A Compressed Depth Cache,” *Journal of Computer Graphics Techniques*, vol. 1, no. 1, pp. 101–118, 2012. Cited on p. 1009
- [682] Hasselgren, Jon, Jacob Munkberg, and Karthik Vaidyanathan, “Practical Layered Reconstruction for Defocus and Motion Blur,” *Journal of Computer Graphics Techniques*, vol. 4, no. 2, pp. 45–58, 2012. Cited on p. 542
- [683] Hasselgren, J., M. Andersson, and T. Akenine-Möller, “Masked Software Occlusion Culling,” *High-Performance Graphics*, June 2016. Cited on p. 849, 850
- [684] Hast, Anders, “3D Stereoscopic Rendering: An Overview of Implementation Issues,” in Eric Lengyel, ed., *Game Engine Gems*, Jones & Bartlett, pp. 123–138, 2010. Cited on p. 927, 932, 934
- [685] Hathaway, Benjamin, “Alpha Blending as a Post-Process,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 167–184, 2010. Cited on p. 208
- [686] He, Xiao D., Kenneth E. Torrance, François X. Sillion, and Donald P. Greenberg, “A Comprehensive Physical Model for Light Reflection,” *Computer Graphics (SIGGRAPH '91 Proceedings)*, vol. 25, no. 4, pp. 175–186, July 1991. Cited on p. 361, 425
- [687] He, Y., Y. Gu, and K. Fatahalian, “Extending the Graphics Pipeline with Adaptive, Multirate Shading,” *ACM Transactions on Graphics*, vol. 33, no. 4, pp. 142:1–142:12, 2014. Cited on p. 1013
- [688] He, Y., T. Foley, N. Tatarchuk, and K. Fatahalian, “A System for Rapid, Automatic Shader Level-of-Detail,” *ACM Transactions on Graphics*, vol. 34, no. 6, pp. 187:1–187:12, 2015. Cited on p. 853
- [689] Hearn, Donald, and M. Pauline Baker, *Computer Graphics with OpenGL*, Fourth Edition, Prentice-Hall, Inc., 2010. Cited on p. 102
- [690] Heckbert, Paul, “Survey of Texture Mapping,” *IEEE Computer Graphics and Applications*, vol. 6, no. 11, pp. 56–67, Nov. 1986. Cited on p. 222
- [691] Heckbert, Paul S., “Fundamentals of Texture Mapping and Image Warping,” Technical Report 516, Computer Science Division, University of California, Berkeley, June 1989. Cited on p. 187, 189, 222, 688
- [692] Heckbert, Paul S., “What Are the Coordinates of a Pixel?” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 246–248, 1990. Cited on p. 176
- [693] Heckbert, Paul S., “Adaptive Radiosity Textures for Bidirectional Ray Tracing,” *Computer Graphics (SIGGRAPH '90 Proceedings)*, vol. 24, no. 4, pp. 145–154, Aug. 1990. Cited on p. 439
- [694] Heckbert, Paul S., and Henry P. Moreton, “Interpolation for Polygon Texture Mapping and Shading,” *State of the Art in Computer Graphics: Visualization and Modeling*, Springer-Verlag, pp. 101–111, 1991. Cited on p. 22, 99
- [695] Heckbert, Paul S., ed., *Graphics Gems IV*, Academic Press, 1994. Cited on p. 102, 991
- [696] Heckbert, Paul S., “A Minimal Ray Tracer,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 375–381, 1994. Cited on p. 444
- [697] Heckbert, Paul S., and Michael Herf, “Simulating Soft Shadows with Graphics Hardware,” Technical Report CMU-CS-97-104, Carnegie Mellon University, Jan. 1997. Cited on p. 228
- [698] Hecker, Chris, “More Compiler Results, and What To Do About It,” *Game Developer*, pp. 14–21, Aug./Sept. 1996. Cited on p. 793

- [699] Hector, Tobias, "Vulkan: High Efficiency on Mobile," *Imagination Blog*, Nov. 5, 2015. Cited on p. 40, 794, 814
- [700] Hegeman, Kyle, Nathan A. Carr, and Gavin S. P. Miller, "Particle-Based Fluid Simulation on the GPU," in *Computational Science—ICCS 2006*, Springer, pp. 228–235, 2006. Cited on p. 571
- [701] Heidmann, Tim, "Real Shadows, Real Time," *Iris Universe*, no. 18, pp. 23–31, Nov. 1991. Cited on p. 230, 231
- [702] Heidrich, Wolfgang, and Hans-Peter Seidel, "View-Independent Environment Maps," in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 39–45, Aug. 1998. Cited on p. 414
- [703] Heidrich, Wolfgang, Rüdiger Westermann, Hans-Peter Seidel, and Thomas Ertl, "Applications of Pixel Textures in Visualization and Realistic Image Synthesis," in *Proceedings of the 1999 Symposium on Interactive 3D Graphics*, ACM, pp. 127–134, Apr. 1999. Cited on p. 538
- [704] Heidrich, Wolfgang, and Hans-Peter Seidel, "Realistic, Hardware-Accelerated Shading and Lighting," in *SIGGRAPH '99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 171–178, Aug. 1999. Cited on p. 414, 418, 427
- [705] Heidrich, Wolfgang, Katja Daubert, Jan Kautz, and Hans-Peter Seidel, "Illuminating Micro Geometry Based on Precomputed Visibility," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 455–464, July 2000. Cited on p. 466
- [706] Heitz, Eric, and Fabrice Neyret, "Representing Appearance and Pre-filtering Subpixel Data in Sparse Voxel Octrees," in *Proceedings of the Fourth ACM SIGGRAPH / Eurographics Conference on High-Performance Graphics*, Eurographics Association, pp. 125–134, June 2012. Cited on p. 579, 585, 586
- [707] Heitz, Eric, Christophe Bourlier, and Nicolas Pinel, "Correlation Effect between Transmitter and Receiver Azimuthal Directions on the Illumination Function from a Random Rough Surface," *Waves in Random and Complex Media*, vol. 23, no. 3, pp. 318–335, 2013. Cited on p. 336
- [708] Heitz, Eric, "Understanding the Masking-Shadowing Function in Microfacet-Based BRDFs," *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 48–107, 2014. Cited on p. 332, 333, 334, 335, 336, 337, 339, 344
- [709] Heitz, Eric, and Jonathan Dupuy, "Implementing a Simple Anisotropic Rough Diffuse Material with Stochastic Evaluation," Technical Report, 2015. Cited on p. 331
- [710] Heitz, Eric, Jonathan Dupuy, Cyril Crassin, and Carsten Dachsbacher, "The SGGX Microflake Distribution," *ACM Transactions on Graphics (SIGGRAPH 2015)*, vol. 34, no. 4, pp. 48:1–48:11, Aug. 2015. Cited on p. 648, 649
- [711] Heitz, Eric, Jonathan Dupuy, Stephen Hill, and David Neubelt, "Real-Time Polygonal-Light Shading with Linearly Transformed Cosines," *ACM Transactions on Graphics (SIGGRAPH 2016)*, vol. 35, no. 4, pp. 41:1–41:8, July 2016. Cited on p. 390
- [712] Heitz, Eric, Johannes Hanika, Eugene d'Eon, and Carsten Dachsbacher, "Multiple-Scattering Microfacet BSDFs with the Smith Model," *ACM Transactions on Graphics (SIGGRAPH 2016)*, vol. 35, no. 4, pp. 58:1–58:8, July 2016. Cited on p. 346
- [713] Held, Martin, "ERIT—A Collection of Efficient and Reliable Intersection Tests," *journal of graphics tools*, vol. 2, no. 4, pp. 25–44, 1997. Cited on p. 959, 974
- [714] Held, Martin, "FIST: Fast Industrial-Strength Triangulation of Polygons," *Algorithmica*, vol. 30, no. 4, pp. 563–596, 2001. Cited on p. 685

- [715] Hennessy, John L., and David A. Patterson, *Computer Architecture: A Quantitative Approach*, Fifth Edition, Morgan Kaufmann, 2011. Cited on p. 12, 30, 783, 789, 867, 1007, 1040
- [716] Hennessy, Padraic, “Implementation Notes: Physically Based Lens Flares,” *Placeholder Art* blog, Jan. 19, 2015. Cited on p. 526
- [717] Hennessy, Padraic, “Mixed Resolution Rendering in *Skylanders: SuperChargers*,” *Game Developers Conference*, Mar. 2016. Cited on p. 520
- [718] Hensley, Justin, and Thorsten Scheuermann, “Dynamic Glossy Environment Reflections Using Summed-Area Tables,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 187–200, 2005. Cited on p. 188, 420
- [719] Hensley, Justin, Thorsten Scheuermann, Greg Coombe, Montek Singh, and Anselmo Lastra, “Fast Summed-Area Table Generation and Its Applications,” *Computer Graphics Forum*, vol. 24, no. 3, pp. 547–555, 2005. Cited on p. 188, 420
- [720] Hensley, Justin, “Shiny, Blurry Things,” *SIGGRAPH Beyond Programmable Shading* course, Aug. 2009. Cited on p. 420
- [721] Henyey, L. G., and J. L. Greenstein, “Diffuse Radiation in the Galaxy,” in *Astrophysical Journal*, vol. 93, pp. 70–83, 1941. Cited on p. 598
- [722] Herf, M., and P. S. Heckbert, “Fast Soft Shadows,” in *ACM SIGGRAPH ’96 Visual Proceedings*, ACM, p. 145, Aug. 1996. Cited on p. 228
- [723] Hermosilla, Pedro, and Pere-Pau Vázquez, “NPR Effects Using the Geometry Shader,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 149–165, 2010. Cited on p. 668
- [724] Herrell, Russ, Joe Baldwin, and Chris Wilcox, “High-Quality Polygon Edging,” *IEEE Computer Graphics and Applications*, vol. 15, no. 4, pp. 68–74, July 1995. Cited on p. 673
- [725] Hertzmann, Aaron, “Introduction to 3D Non-Photorealistic Rendering: Silhouettes and Outlines,” *SIGGRAPH Non-Photorealistic Rendering* course, Aug. 1999. Cited on p. 663, 667
- [726] Hertzmann, Aaron, and Denis Zorin, “Illustrating Smooth Surfaces,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 517–526, July 2000. Cited on p. 667, 672
- [727] Hertzmann, Aaron, “A Survey of Stroke-Based Rendering,” *IEEE Computer Graphics and Applications*, vol. 23, no. 4, pp. 70–81, July/Aug. 2003. Cited on p. 678
- [728] Hertzmann, Aaron, “Non-Photorealistic Rendering and the Science of Art,” in *Proceedings of the 8th International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 147–157, 2010. Cited on p. 678
- [729] Hery, Christophe, “On Shadow Buffers,” *Stupid RenderMan/RAT Tricks*, SIGGRAPH 2002 RenderMan Users Group meeting, July 2002. Cited on p. 638
- [730] Hery, Christophe, “Implementing a Skin BSSRDF (or Several),” *SIGGRAPH RenderMan, Theory and Practice* course, July 2003. Cited on p. 638
- [731] Hery, Christophe, Michael Kass, and Junyi Ling, “Geometry into Shading,” Technical memo, Pixar Animation Studios, 2014. Cited on p. 370
- [732] Hery, Christophe, and Junyi Ling, “Pixar’s Foundation for Materials: PxrSurface and PxrMarschnerHair,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2017. Cited on p. 321, 343, 359, 363, 364, 370
- [733] Herzog, Robert, Elmar Eisemann, Karol Myszkowski, and H.-P. Seidel, “Spatio-Temporal Upsampling on the GPU,” in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 91–98, 2010. Cited on p. 520
- [734] Hicks, Odell, “A Simulation of Thermal Imaging,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 169–170, 2004. Cited on p. 521

- [735] Hill, F. S., Jr., “The Pleasures of ‘Perp Dot’ Products,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 138–148, 1994. Cited on p. 6, 987
- [736] Hill, Steve, “A Simple Fast Memory Allocator,” in David Kirk, ed., *Graphics Gems III*, Academic Press, pp. 49–50, 1992. Cited on p. 793
- [737] Hill, Stephen, “Rendering with Conviction,” *Game Developers Conference*, Mar. 2010. Cited on p. 452, 457
- [738] Hill, Stephen, and Daniel Collin, “Practical, Dynamic Visibility for Games,” in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 329–348, 2011. Cited on p. 848
- [739] Hill, Stephen, “Specular Showdown in the Wild West,” *Self-Shadow* blog, July 22, 2011. Cited on p. 370
- [740] Hill, Stephen, and Dan Baker, “Rock-Solid Shading: Image Stability Without Sacrificing Detail,” *SIGGRAPH Advances in Real-Time Rendering in Games* course, Aug. 2012. Cited on p. 371
- [741] Hillaire, Sébastien, “Improving Performance by Reducing Calls to the Driver,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 353–363, 2012. Cited on p. 795, 796, 797
- [742] Hillaire, Sébastien, “Physically-Based and Unified Volumetric Rendering in Frostbite,” *SIGGRAPH Advances in Real-Time Rendering* course, Aug. 2015. Cited on p. 570, 610, 611, 612, 613
- [743] Hillaire, Sébastien, “Physically Based Sky, Atmosphere and Cloud Rendering in Frostbite,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, July 2016. Cited on p. 589, 596, 599, 602, 610, 614, 615, 616, 617, 620, 621, 622, 623, 649
- [744] Hillaire, Sébastien, “Volumetric Stanford Bunny,” *Shadertoy*, Mar. 25, 2017. Cited on p. 594
- [745] Hillaire, Sébastien, “Real-Time Raytracing for Interactive Global Illumination Workflows in Frostbite,” *Game Developers Conference*, Mar. 2018. Cited on p. 1044
- [746] Hillesland, Karl, “Real-Time Ptex and Vector Displacement,” in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 69–80, 2013. Cited on p. 191
- [747] Hillesland, K. E., and J. C. Yang, “Texel Shading,” in *Eurographics 2016—Short Papers*, Eurographics Association, pp. 73–76, May 2016. Cited on p. 911
- [748] Hillesland, Karl, “Texel Shading,” *GPUOpen* website, July 21, 2016. Cited on p. 911
- [749] Hinsinger, D., F. Neyret, and M.-P. Cani, “Interactive Animation of Ocean Waves,” in *Proceedings of the 2002 ACM SIGGRAPH/Eurographics Symposium on Computer Animation*, ACM, pp. 161–166, 2002. Cited on p. 878
- [750] Hirche, Johannes, Alexander Ehlert, Stefan Guthe, and Michael Doggett, “Hardware Accelerated Per-Pixel Displacement Mapping,” in *Graphics Interface 2004*, Canadian Human-Computer Communications Society, pp. 153–158, 2004. Cited on p. 220
- [751] Hoberock, Jared, and Yuntao Jia, “High-Quality Ambient Occlusion,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 257–274, 2007. Cited on p. 454
- [752] Hoetzlein, Rama, “GVDB: Raytracing Sparse Voxel Database Structures on the GPU,” *High Performance Graphics*, June 2016. Cited on p. 578, 582, 586
- [753] Hoetzlein, Rama, “NVIDIA®GVDB Voxels: Programming Guide,” NVIDIA website, May 2017. Cited on p. 578, 580, 582
- [754] Hoffman, Donald D., *Visual Intelligence*, W. W. Norton & Company, 2000. Cited on p. 150
- [755] Hoffman, Naty, and Kenny Mitchell, “Photorealistic Terrain Lighting in Real Time,” *Game Developer*, vol. 8, no. 7, pp. 32–41, July 2001. More detailed version in “Real-Time Photorealistic Terrain Lighting,” *Game Developers Conference*, Mar. 2001. Also collected in [1786]. Cited on p. 451

- [756] Hoffman, Naty, “Color Enhancement for Videogames,” *SIGGRAPH Color Enhancement and Rendering in Film and Game Production course*, July 2010. Cited on p. 289, 290
- [757] Hoffman, Naty, “Outside the Echo Chamber: Learning from Other Disciplines, Industries, and Art Forms,” Opening keynote of *Symposium on Interactive 3D Graphics and Games*, Mar. 2013. Cited on p. 284, 289
- [758] Hoffman, Naty, “Background: Physics and Math of Shading,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, July 2013. Cited on p. 315
- [759] Holbert, Daniel, “Normal Offset Shadows,” *Dissident Logic* blog, Aug. 27, 2010. Cited on p. 238
- [760] Holbert, Daniel, “Saying ‘Goodbye’ to Shadow Acne,” *Game Developers Conference poster*, Mar. 2011. Cited on p. 238
- [761] Hollemeersch, C.-F., B. Pieters, P. Lambert, and R. Van de Walle, “Accelerating Virtual Texturing Using CUDA,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 623–642, 2010. Cited on p. 868
- [762] Holzschuch, Nicolas, and Romain Pacanowski, “Identifying Diffraction Effects in Measured Reflectances,” *Eurographics Workshop on Material Appearance Modeling*, June 2015. Cited on p. 361
- [763] Holzschuch, Nicolas, and Romain Pacanowski, “A Two-Scale Microfacet Reflectance Model Combining Reflection and Diffraction,” *ACM Transactions on Graphics (SIGGRAPH 2017)*, vol. 36, no. 4, pp. 66:1–66:12, July 2017. Cited on p. 331, 343, 361
- [764] Hoobler, Nathan, “High Performance Post-Processing,” *Game Developers Conference*, Mar. 2011. Cited on p. 54, 536
- [765] Hoobler, Nathan, “Fast, Flexible, Physically-Based Volumetric Light Scattering,” *Game Developers Conference*, Mar. 2016. Cited on p. 608
- [766] Hooker, JT, “Volumetric Global Illumination at Treyarch,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2016. Cited on p. 395, 478, 488, 489
- [767] Hoppe, H., T. DeRose, T. Duchamp, M. Halstead, H. Jin, J. McDonald, J. Schweitzer, and W. Stuetzle, “Piecewise Smooth Surface Reconstruction,” in *SIGGRAPH ’94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 295–302, July 1994. Cited on p. 758, 760, 763
- [768] Hoppe, Hugues, “Progressive Meshes,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 99–108, Aug. 1996. Cited on p. 706, 707, 710, 859
- [769] Hoppe, Hugues, “View-Dependent Refinement of Progressive Meshes,” in *SIGGRAPH ’97: Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 189–198, Aug. 1997. Cited on p. 772
- [770] Hoppe, Hugues, “Efficient Implementation of Progressive Meshes,” *Computers and Graphics*, vol. 22, no. 1, pp. 27–36, 1998. Cited on p. 707, 710
- [771] Hoppe, Hugues, “Optimization of Mesh Locality for Transparent Vertex Caching,” in *SIGGRAPH ’99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 269–276, Aug. 1999. Cited on p. 700
- [772] Hoppe, Hugues, “New Quadric Metric for Simplifying Meshes with Appearance Attributes,” in *Proceedings of Visualization ’99*, IEEE Computer Society, pp. 59–66, Oct. 1999. Cited on p. 709
- [773] Hormann, K., and M. Floater, ‘Mean Value Coordinates for Arbitrary Planar Polygons,’ *ACM Transactions on Graphics*, vol. 25, no. 4, pp. 1424–1441, Oct. 2006. Cited on p. 970

- [774] Hormann, Kai, Bruno Lévy, and Alla Sheffer, *SIGGRAPH Mesh Parameterization: Theory and Practice course*, Aug. 2007. Cited on p. 173
- [775] Hornus, Samuel, Jared Hoberock, Sylvain Lefebvre, and John Hart, “ZP+: Correct Z-Pass Stencil Shadows,” in *Proceedings of the 2005 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 195–202, Apr. 2005. Cited on p. 232
- [776] Horvath, Helmuth, “Gustav Mie and the Scattering and Absorption of Light by Particles: Historic Developments and Basics,” *Journal of Quantitative Spectroscopy and Radiative Transfer*, vol. 110, no. 11, pp. 787–799, 2009. Cited on p. 597
- [777] Hoschek, Josef, and Dieter Lasser, *Fundamentals of Computer Aided Geometric Design*, A K Peters, Ltd., 1993. Cited on p. 718, 721, 725, 732, 734, 738, 742, 749, 754, 781
- [778] Hosek, Lukas, and Alexander Wilkie, “An Analytic Model for Full Spectral Sky-Dome Radiance,” *ACM Transaction on Graphics*, vol. 31, no. 4, pp. 1–9, July 2012. Cited on p. 614
- [779] Hu, Jinhui, Suya You, and Ulrich Neumann, “Approaches to Large-Scale Urban Modeling,” *IEEE Computer Graphics and Applications*, vol. 23, no. 6, pp. 62–69, Nov./Dec. 2003. Cited on p. 573
- [780] Hu, L., P. Sander, and H. Hoppe, “Parallel View-Dependent Level-of-Detail Control,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 16, no. 5, pp. 718–728, 2010. Cited on p. 475, 859
- [781] Hu, Liwen, Chongyang Ma, Linjie Luo, and Hao Li, “Single-View Hair Modeling Using a Hairstyle Database,” *ACM Transaction on Graphics*, vol. 34, no. 4, pp. 1–9, July 2015. Cited on p. 645
- [782] Hubbard, Philip M., “Approximating Polyhedra with Spheres for Time-Critical Collision Detection,” *ACM Transactions on Graphics*, vol. 15, no. 3, pp. 179–210, 1996. Cited on p. 976
- [783] Hughes, James, Reza Nourai, and Ed Hutchins, “Understanding, Measuring, and Analyzing VR Graphics Performance,” in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 253–274, 2017. Cited on p. 785, 815, 937, 938, 940
- [784] Hughes, John F., and Tomas Möller, “Building an Orthonormal Basis from a Unit Vector,” *journal of graphics tools*, vol. 4, no. 4, pp. 33–35, 1999. Also collected in [112]. Cited on p. 75, 552
- [785] Hughes, John F., Andries van Dam, Morgan McGuire, David F. Sklar, James D. Foley, Steven K. Feiner, and Kurt Akeley, *Computer Graphics: Principles and Practice*, Third Edition, Addison-Wesley, 2013. Cited on p. 102, 278
- [786] Hullin, Matthias, Elmar Eisemann, Hans-Peter Seidel, and Sungkil Lee, “Physically-Based Real-Time Lens Flare Rendering,” *ACM Transactions on Graphics (SIGGRAPH 2011)*, vol. 30, no. 4, pp. 108:1–108:10, July 2011. Cited on p. 524, 526
- [787] Humphreys, Greg, Mike Houston, Ren Ng, Randall Frank, Sean Ahern, Peter D. Kirchner, and James t. Klosowski, “Chromium: A Stream-Processing Framework for Interactive Rendering on Clusters,” *ACM Transactions on Graphics*, vol. 21, no. 3, pp. 693–702, July 2002. Cited on p. 1020
- [788] Hunt, R. W. G., *The Reproduction of Colour*, Sixth Edition, John Wiley & Sons, Inc., 2004. Cited on p. 291
- [789] Hunt, R. W. G., and M. R. Pointer, *Measuring Colour*, Fourth Edition, John Wiley & Sons, Inc., 2011. Cited on p. 276, 291
- [790] Hunt, Warren, “Real-Time Ray-Casting for Virtual Reality,” Hot 3D Session, *High-Performance Graphics*, July 2017. Cited on p. 939
- [791] Hunter, Biver, and Paul Fuqua, *Light Science and Magic: An Introduction to Photographic Lighting*, Fourth Edition, Focal Press, 2011. Cited on p. 436

- [792] Hurlburt, Stephanie, "Improving Texture Compression in Games," *Game Developers Conference AMD Capsaicin & Cream Developer Sessions*, Feb. 2017. Cited on p. 870
- [793] Hwu, Wen-Mei, and David Kirk, "Programming Massively Parallel Processors," Course ECE 498 AL1 Notes, Department of Electrical and Computer Engineering, University of Illinois, Fall 2007. Cited on p. 1040
- [794] Igehy, Homan, Matthew Eldridge, and Kekoa Proudfoot, "Prefetching in a Texture Cache Architecture," in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 133–142, Aug. 1998. Cited on p. 1017
- [795] Igehy, Homan, Matthew Eldridge, and Pat Hanrahan, "Parallel Texture Caching," in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 95–106, Aug. 1999. Cited on p. 1017
- [796] Iglesias-Guitian, Jose A., Bochang Moon, Charalampos Koniaris, Eric Smolikowski, and Kenny Mitchell, "Pixel History Linear Models for Real-Time Temporal Filtering," *Computer Graphics Forum (Pacific Graphics 2016)*, vol. 35, no. 7, pp. 363–372, 2016. Cited on p. 143
- [797] Ikits, Milan, Joe Kniss, Aaron Lefohn, and Charles Hansen, "Volume Rendering Techniques," in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 667–692, 2004. Cited on p. 605, 607
- [798] Iourcha, Konstantine, and Jason C. Yang, "A Directionally Adaptive Edge Anti-Aliasing Filter," in *Proceedings of the Conference on High-Performance Graphics 2009*, ACM, pp. 127–133, Aug. 2009. Cited on p. 147
- [799] Isenberg, Tobias, Bert Freudenberg, Nick Halper, Stefan Schlechtweg, and Thomas Strothotte, "A Developer's Guide to Silhouette Algorithms for Polygonal Models," *IEEE Computer Graphics and Applications*, vol. 23, no. 4, pp. 28–37, July/Aug. 2003. Cited on p. 678
- [800] Isenberg, M., and P. Alliez, "Compressing Polygon Mesh Geometry with Parallelogram Prediction," in *Proceedings of the Conference on Visualization '02*, IEEE Computer Society, pp. 141–146, 2002. Cited on p. 92
- [801] Isensee, Pete, "C++ Optimization Strategies and Techniques," *Pete Isensee* website, 2007. Cited on p. 815
- [802] Isidoro, John, Alex Vlachos, and Chris Brennan, "Rendering Ocean Water," in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 347–356, May 2002. Cited on p. 43
- [803] Isidoro, John, "Next Generation Skin Rendering," *Game Tech Conference*, 2004. Cited on p. 635
- [804] Isidoro, John, "Shadow Mapping: GPU-Based Tips and Techniques," *Game Developers Conference*, Mar. 2006. Cited on p. 250
- [805] Iwanicki, Michał, "Normal Mapping with Low-Frequency Precomputed Visibility," in *SIGGRAPH 2009 Talks*, ACM, article no. 52, Aug. 2009. Cited on p. 466, 471
- [806] Iwanicki, Michał, "Lighting Technology of *The Last of Us*," in *ACM SIGGRAPH 2013 Talks*, ACM, article no. 20, July 2013. Cited on p. 229, 289, 467, 476, 486, 498
- [807] Iwanicki, Michał, and Angelo Pesce, "Approximate Models for Physically Based Rendering," *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2015. Cited on p. 386, 387, 423, 425, 502
- [808] Iwanicki, Michał, and Peter-Pike Sloan, "Ambient Dice," *Eurographics Symposium on Rendering—Experimental Ideas & Implementations*, June 2017. Cited on p. 395, 478, 488
- [809] Iwanicki, Michał, and Peter-Pike Sloan, "Precomputed Lighting in *Call of Duty: Infinite Warfare*," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2017. Cited on p. 403, 471, 476, 490, 491

- [810] Jakob, Wenzel, Miloš Hašan, Ling-Qi Yan, Jason Lawrence, Ravi Ramamoorthi, and Steve Marschner, “Discrete Stochastic Microfacet Models,” *ACM Transactions on Graphics (SIGGRAPH 2014)*, vol. 33, no. 4, pp. 115:1–115:9, July 2014. Cited on p. 372
- [811] Jakob, Wenzel, Eugene d’Eon, Otto Jakob, and Steve Marschner, “A Comprehensive Framework for Rendering Layered Materials,” *ACM Transactions on Graphics (SIGGRAPH 2014)*, vol. 33, no. 4, pp. 118:1–118:14, July 2014. Cited on p. 346, 364
- [812] Jakob, Wenzel, “layerlab: A Computational Toolbox for Layered Materials,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2015. Cited on p. 364
- [813] James, Doug L., and Christopher D. Twigg, “Skinning Mesh Animations,” *ACM Transactions on Graphics*, vol. 23, no. 3, pp. 399–407, Aug. 2004. Cited on p. 85
- [814] James, Greg, “Operations for Hardware Accelerated Procedural Texture Animation,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 497–509, 2001. Cited on p. 521
- [815] James, Greg, and John O’Rorke, “Real-Time Glow,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 343–362, 2004. Cited on p. 517, 518, 527
- [816] Jansen, Jon, and Louis Bavoil, “Fast Rendering of Opacity-Mapped Particles Using DirectX 11 Tessellation and Mixed Resolutions,” NVIDIA White Paper, Feb. 2011. Cited on p. 520, 569, 570, 571, 609, 612
- [817] Jarosz, Wojciech, “Fast Image Convolutions,” SIGGRAPH Workshop at University of Illinois at Urbana-Champaign, 2001. Cited on p. 518
- [818] Jarosz, Wojciech, *Efficient Monte Carlo Methods for Light Transport in Scattering Media*, PhD Thesis, University of California, San Diego, Sept. 2008. Cited on p. 589
- [819] Jarosz, Wojciech, Nathan A. Carr, and Henrik Wann Jensen, “Importance Sampling Spherical Harmonics,” *Computer Graphics Forum*, vol. 28, no. 2, pp. 577–586, 2009. Cited on p. 420
- [820] Jendersie, Johannes, David Kuri, and Thorsten Grosch, “Precomputed Illuminance Composition for Real-Time Global Illumination,” in *Proceedings of the 20th ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 129–137, 2016. Cited on p. 483
- [821] Jensen, Henrik Wann, Justin Legakis, and Julie Dorsey, “Rendering of Wet Materials,” in *Rendering Techniques ’99*, Springer, pp. 273–282, June 1999. Cited on p. 349
- [822] Jensen, Henrik Wann, *Realistic Image Synthesis Using Photon Mapping*, A K Peters, Ltd., 2001. Cited on p. 630
- [823] Jensen, Henrik Wann, Stephen R. Marschner, Marc Levoy, and Pat Hanrahan, “A Practical Model for Subsurface Light Transport,” in *SIGGRAPH ’01 Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 511–518, Aug. 2001. Cited on p. 634, 638
- [824] Jeschke, Stefan, Stephan Mantler, and Michael Wimmer, “Interactive Smooth and Curved Shell Mapping,” in *Rendering Techniques*, Eurographics Association, pp. 351–360, June 2007. Cited on p. 220
- [825] Jiang, Yibing, “The Process of Creating Volumetric-Based Materials in *Uncharted 4*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2016. Cited on p. 356, 357, 358, 359
- [826] Jiménez, J. J., F. R. Feito, and R. J. Segura, “Robust and Optimized Algorithms for the Point-in-Polygon Inclusion Test without Pre-processing,” *Computer Graphics Forum*, vol. 28, no. 8, pp. 2264–2274, 2009. Cited on p. 970
- [827] Jiménez, J. J., David Whelan, Veronica Sundstedt, and Diego Gutierrez, “Real-Time Realistic Skin Translucency,” *Computer Graphics and Applications*, vol. 30, no. 4, pp. 32–41, 2010. Cited on p. 637

- [828] Jimenez, Jorge, Belen Masia, Jose I. Echevarria, Fernando Navarro, and Diego Gutierrez, “Practical Morphological Antialiasing,” in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 95–113, 2011. Cited on p. 148
- [829] Jimenez, Jorge, Diego Gutierrez, et al., *SIGGRAPH Filtering Approaches for Real-Time Anti-Aliasing course*, Aug. 2011. Cited on p. 147, 165
- [830] Jimenez, Jorge, Jose I. Echevarria, Tiago Sousa, and Diego Gutierrez, “SMAA: Enhanced Subpixel Morphological Antialiasing,” *Computer Graphics Forum*, vol. 31, no. 2, pp. 355–364, 2012. Cited on p. 146, 148
- [831] Jimenez, Jorge, “Next Generation Character Rendering,” *Game Developers Conference*, Mar. 2013. Cited on p. 636, 637
- [832] Jimenez, Jorge, “Next Generation Post Processing in *Call of Duty Advanced Warfare*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 251, 527, 534, 535, 537, 540, 542, 543
- [833] Jimenez, Jorge, Karoly Zsolnai, Adrian Jarabo, Christian Freude, Thomas Auzinger, Xian-Chun Wu, Javier von der Pahlen, Michael Wimmer, and Diego Gutierrez, “Separable Subsurface Scattering,” *Computer Graphics Forum*, vol. 34, no. 6, pp. 188–197, 2015. Cited on p. 637
- [834] Jimenez, Jorge, “Filmic SMAA: Sharp Morphological and Temporal Antialiasing,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2016. Cited on p. 148
- [835] Jimenez, Jorge, Xianchun Wu, Angelo Pesce, and Adrian Jarabo, “Practical Real-Time Strategies for Accurate Indirect Occlusion,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, July 2016. Cited on p. 451, 461, 462, 468, 472
- [836] Jimenez, Jorge, “Dynamic Temporal Antialiasing in *Call of Duty: Infinite Warfare*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2017. Cited on p. 142, 143, 145, 146, 148, 166, 805
- [837] Jin, Shuangshuang, Robert R. Lewis, and David West, “A Comparison of Algorithms for Vertex Normal Computation,” *The Visual Computer*, vol. 21, pp. 71–82, 2005. Cited on p. 695
- [838] Johansson, Mikael, “Efficient Stereoscopic Rendering of Building Information Models (BIM),” *Journal of Computer Graphics Techniques*, vol. 5, no. 3, pp. 1–17, 2016. Cited on p. 927
- [839] Johnson, G. S., J. Lee, C. A. Burns, and W. R. Mark, “The Irregular Z-Buffer: Hardware Acceleration for Irregular Data Structures,” *ACM Transactions on Graphics*, vol. 24, no. 4, pp. 1462–1482, Oct. 2005. Cited on p. 260
- [840] Johnsson, Björn, Per Ganestam, Michael Doggett, and Tomas Akenine-Möller, “Power Efficiency for Software Algorithms Running on Graphics Processors,” in *Proceedings of the Fourth ACM SIGGRAPH / Eurographics Conference on High-Performance Graphics*, Eurographics Association, pp. 67–75, June 2012. Cited on p. 790
- [841] Jones, James L., “Efficient Morph Target Animation Using OpenGL ES 3.0,” in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 289–295, 2014. Cited on p. 90
- [842] Jönsson, Daniel, Erik Sundén, Anders Ynnerman, and Timo Ropinski, “A Survey of Volumetric Illumination Techniques for Interactive Volume Rendering,” *Computer Graphics Forum*, vol. 33, no. 1, pp. 27–51, 2014. Cited on p. 605
- [843] Joy, Kenneth I., *On-Line Geometric Modeling Notes*, <http://graphics.idav.ucdavis.edu/education/CAGDNotes/homepage.html>, 1996. Cited on p. 756
- [844] Junkins, S., “The Compute Architecture of Intel Processor Graphics Gen9,” Intel White Paper v1.0, Aug. 2015. Cited on p. 1006, 1007
- [845] Kajiya, James T., “Anisotropic Reflection Models,” *Computer Graphics (SIGGRAPH '85 Proceedings)*, vol. 19, no. 3, pp. 15–21, July 1985. Cited on p. 853

- [846] Kajiya, James T., "The Rendering Equation," *Computer Graphics (SIGGRAPH '86 Proceedings)*, vol. 20, no. 4, pp. 143–150, Aug. 1986. Cited on p. 315, 437, 444
- [847] Kajiya, James T., and Timothy L. Kay, "Rendering Fur with Three Dimensional Textures," *Computer Graphics (SIGGRAPH '89 Proceedings)*, vol. 17, no. 3, pp. 271–280, July 1989. Cited on p. 359, 642
- [848] Kalnins, Robert D., Philip L. Davidson, Lee Markosian, and Adam Finkelstein, "Coherent Stylized Silhouettes," *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 856–861, 2003. Cited on p. 667
- [849] Kämpe, Viktor, *Fast, Memory-Efficient Construction of Voxelized Shadows*, PhD Thesis, Chalmers University of Technology, 2016. Cited on p. 586
- [850] Kämpe, Viktor, Erik Sintorn, Ola Olsson, and Ulf Assarsson, "Fast, Memory-Efficient Construction of Voxelized Shadows," *IEEE Transactions on Visualization and Computer Graphics*, vol. 22, no. 10, pp. 2239–2248, Oct. 2016. Cited on p. 264, 586
- [851] Kaneko, Tomomichi, Toshiyuki Takahei, Masahiko Inami, Naoki Kawakami, Yasuyuki Yanagida, Taro Maeda, and Susumu Tachi, "Detailed Shape Representation with Parallax Mapping," *International Conference on Artificial Reality and Telexistence 2001*, Dec. 2001. Cited on p. 215
- [852] Kang, H., H. Jang, C.-S. Cho, and J. Han, "Multi-Resolution Terrain Rendering with GPU Tessellation," *The Visual Computer*, vol. 31, no. 4, pp. 455–469, 2015. Cited on p. 567, 876
- [853] Kaplan, Matthew, Bruce Gooch, and Elaine Cohen, "Interactive Artistic Rendering," in *Proceedings of the 1st International Symposium on Non-photorealistic Animation and Rendering*, ACM, pp. 67–74, June 2000. Cited on p. 670, 672
- [854] Kaplanyan, Anton, "Light Propagation Volumes in CryEngine 3," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2009. Cited on p. 493
- [855] Kaplanyan, Anton, and Carsten Dachsbacher, "Cascaded Light Propagation Volumes for Real-Time Indirect Illumination," in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 99–107, Feb. 2010. Cited on p. 494, 496
- [856] Kaplanyan, Anton, "CryENGINE 3: Reaching the Speed of Light," *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2010. Cited on p. 196, 289, 290, 848, 849, 887, 892
- [857] Kaplanyan, Anton, Stephen Hill, Anjul Patney, and Aaron Lefohn, "Filtering Distributions of Normals for Shading Antialiasing," in *Proceedings of High-Performance Graphics*, Eurographics Association, pp. 151–162, June 2016. Cited on p. 371
- [858] Kapoulkine, Arseny, "Optimal Grid Rendering Is Not Optimal," *Bits, pixels, cycles and more* blog, July 31, 2017. Cited on p. 700, 701
- [859] Karabassi, Evangelia-Aggeliki, Georgios Papaioannou, and Theoharis Theoharis, "A Fast Depth-Buffer-Based Voxelization Algorithm," *Journal of graphics tools*, vol. 4, no. 4, pp. 5–10, 1999. Cited on p. 580
- [860] Karis, Brian, "Tiled Light Culling," *Graphic Rants* blog, Apr. 9, 2012. Cited on p. 113, 882
- [861] Karis, Brian, "Real Shading in Unreal Engine 4," *SIGGRAPH Physically Based Shading in Theory and Practice course*, July 2013. Cited on p. 111, 113, 116, 325, 336, 340, 342, 352, 355, 383, 385, 388, 422, 424
- [862] Karis, Brian, "High Quality Temporal Supersampling," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 142, 143, 144, 620
- [863] Karis, Brian, "Physically Based Hair Shading in Unreal," *SIGGRAPH Physically Based Shading in Theory and Practice course*, July 2016. Cited on p. 641, 644, 646

- [864] Kass, Michael, Aaron Lefohn, and John Owens, “Interactive Depth of Field Using Simulated Diffusion on a GPU,” Technical memo, Pixar Animation Studios, 2006. Cited on p. 535
- [865] Kasyan, Nikolas, “Playing with Real-Time Shadows,” *SIGGRAPH Efficient Real-Time Shadows course*, July 2013. Cited on p. 54, 234, 245, 251, 264, 585
- [866] Kautz, Jan, Wolfgang Heidrich, and Katja Daubert, “Bump Map Shadows for OpenGL Rendering,” Technical Report MPI-I-2000-4-001, Max-Planck-Institut für Informatik, Saarbrücken, Germany, Feb. 2000. Cited on p. 466
- [867] Kautz, Jan, and M. D. McCool, “Approximation of Glossy Reflection with Prefiltered Environment Maps,” in *Graphics Interface 2000*, Canadian Human-Computer Communications Society, pp. 119–126, May 2000. Cited on p. 424
- [868] Kautz, Jan, P.-P. Vázquez, W. Heidrich, and H.-P. Seidel, “A Unified Approach to Prefiltered Environment Maps,” in *Rendering Techniques 2000*, Springer, pp. 185–196, June 2000. Cited on p. 421
- [869] Kautz, Jan, Peter-Pike Sloan, and John Snyder, “Fast, Arbitrary BRDF Shading for Low-Frequency Lighting Using Spherical Harmonics,” in *Proceedings of the 13th Eurographics Workshop on Rendering*, Eurographics Association, pp. 291–296, June 2002. Cited on p. 401, 432
- [870] Kautz, Jan, Jaakko Lehtinen, and Peter-Pike Sloan, *SIGGRAPH Precomputed Radiance Transfer: Theory and Practice course*, Aug. 2005. Cited on p. 481
- [871] Kautz, Jan, “SH Light Representations,” *SIGGRAPH Precomputed Radiance Transfer: Theory and Practice course*, Aug. 2005. Cited on p. 431
- [872] Kavan, Ladislav, Steven Collins, Jiří Žára, and Carol O’Sullivan, “Skinning with Dual Quaternions,” in *Proceedings of the 2007 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 39–46, Apr.–May 2007. Cited on p. 87
- [873] Kavan, Ladislav, Steven Collins, Jiří Žára, and Carol O’Sullivan, “Geometric Skinning with Approximate Dual Quaternion Blending,” *ACM Transactions on Graphics*, vol. 27, no. 4, pp. 105:1–105:23, 2008. Cited on p. 87
- [874] Kavan, Ladislav, Simon Dobbyn, Steven Collins, Jiří Žára, and Carol O’Sullivan, “Polypostors: 2D Polygonal Impostors for 3D Crowds,” in *Proceedings of the 2008 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 149–156, 2008. Cited on p. 562
- [875] Kavan, Ladislav, Adam W. Bargteil, and Peter-Pike Sloan, “Least Squares Vertex Baking,” *Computer Graphics Forum*, vol. 30, no. 4, pp. 1319–1326, 2011. Cited on p. 452
- [876] Kay, L., “SceneJS: A WebGL-Based Scene Graph Engine,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 571–582, 2012. Cited on p. 829
- [877] Kay, T. L., and J. T. Kajiya, “Ray Tracing Complex Scenes,” *Computer Graphics (SIGGRAPH ’86 Proceedings)*, vol. 20, no. 4, pp. 269–278, Aug. 1986. Cited on p. 959, 961
- [878] Kelemen, Csaba, and László Szirmay-Kalos, “A Microfacet Based Coupled Specular-Matte BRDF Model with Importance Sampling,” in *Eurographics 2001—Short Presentations*, Eurographics Association, pp. 25–34, Sept. 2001. Cited on p. 346, 352, 420
- [879] Keller, Alexander, “Instant Radiosity,” in *SIGGRAPH ’97: Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 49–56, Aug. 1997. Cited on p. 491
- [880] Keller, Alexander, and Wolfgang Heidrich, “Interleaved Sampling,” in *Rendering Techniques 2001*, Springer, pp. 266–273, June 2001. Cited on p. 145
- [881] Kemen, B., “Logarithmic Depth Buffer Optimizations & Fixes,” *Outerra blog*, July 18, 2013. Cited on p. 101

- [882] Kensler, Andrew, and Peter Shirley, "Optimizing Ray-Triangle Intersection via Automated Search," in *2006 IEEE Symposium on Interactive Ray Tracing*, IEEE Computer Society, pp. 33–38, 2006. Cited on p. 962
- [883] Kent, James R., Wayne E. Carlson, and Richard E. Parent, "Shape Transformation for Polyhedral Objects," *Computer Graphics (SIGGRAPH '92 Proceedings)*, vol. 26, no. 2, pp. 47–54, 1992. Cited on p. 87
- [884] Kershaw, Kathleen, *A Generalized Texture-Mapping Pipeline*, MSc thesis, Program of Computer Graphics, Cornell University, Ithaca, New York, 1992. Cited on p. 169, 170
- [885] Kessenich, John, Graham Sellers, and Dave Shreiner, *OpenGL Programming Guide: The Official Guide to Learning OpenGL, Version 4.5 with SPIR-V*, Ninth Edition, Addison-Wesley, 2016. Cited on p. 27, 39, 41, 55, 96, 173, 174
- [886] Kettlewell, Richard, "Rendering in Codemasters' GRID2 and beyond," *Game Developers Conference*, Mar. 2014. Cited on p. 258
- [887] Kharlamov, Alexander, Iain Cantlay, and Yury Stepanenko, "Next-Generation SpeedTree Rendering," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 69–92, 2007. Cited on p. 207, 560, 564, 646, 856
- [888] Kihl, Robert, "Destruction Masking in Frostbite 2 Using Volume Distance Fields," *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2010. Cited on p. 889, 890
- [889] Kilgard, Mark J., "Realizing OpenGL: Two Implementations of One Architecture," in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 45–55, Aug. 1997. Cited on p. 1007
- [890] Kilgard, Mark J., "Creating Reflections and Shadows Using Stencil Buffers," *Game Developers Conference*, Mar. 1999. Cited on p. 805
- [891] Kilgard, Mark J., "A Practical and Robust Bump-Mapping Technique for Today's GPUs," *Game Developers Conference*, Mar. 2000. Cited on p. 212, 214
- [892] Kim, Pope, and Daniel Barrero, "Rendering Tech of Space Marine," *Korea Game Conference*, Nov. 2011. Cited on p. 892, 900, 905
- [893] Kim, Pope, "Screen Space Decals in *Warhammer 40,000: Space Marine*," in *ACM SIGGRAPH 2012 Talks*, article no. 6, Aug. 2012. Cited on p. 889
- [894] Kim, Tae-Yong, and Ulrich Neumann, "Opacity Shadow Maps," in *Rendering Techniques 2001*, Springer, pp. 177–182, 2001. Cited on p. 257, 570, 571, 612
- [895] King, Gary, and William Newhall, "Efficient Omnidirectional Shadow Maps," in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 435–448, 2004. Cited on p. 234
- [896] King, Gary, "Shadow Mapping Algorithms," GPU Jackpot presentation, Oct. 2004. Cited on p. 235, 240
- [897] King, Gary, "Real-Time Computation of Dynamic Irradiance Environment Maps," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 167–176, 2005. Cited on p. 427, 429, 431
- [898] King, Yossarian, "Never Let 'Em See You Pop—Issues in Geometric Level of Detail Selection," in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 432–438, 2000. Cited on p. 861, 864
- [899] King, Yossarian, "2D Lens Flare," in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 515–518, 2000. Cited on p. 524
- [900] Kircher, Scott, "Lighting & Simplifying *Saints Row: The Third*," *Game Developers Conference*, Mar. 2012. Cited on p. 889, 892

- [901] Kirk, David B., and Douglas Voorhies, "The Rendering Architecture of the DN-10000VS," *Computer Graphics (SIGGRAPH '90 Proceedings)*, vol. 24, no. 4, pp. 299–307, Aug. 1990. Cited on p. 185
- [902] Kirk, David, ed., *Graphics Gems III*, Academic Press, 1992. Cited on p. 102, 991
- [903] Kirk, David B., and Wen-mei W. Hwu, *Programming Massively Parallel Processors: A Hands-on Approach*, Third Edition, Morgan Kaufmann, 2016. Cited on p. 55, 1040
- [904] Klehm, Oliver, Tobias Ritschel, Elmar Eisemann, and Hans-Peter Seidel, "Bent Normals and Cones in Screen Space," in *Vision, Modeling, and Visualization*, Eurographics Association, pp. 177–182, 2011. Cited on p. 467, 471
- [905] Klein, Allison W., Wilmot Li, Michael M. Kazhdan, Wagner T. Corrêa, Adam Finkelstein, and Thomas A. Funkhouser, "Non-Photorealistic Virtual Environments," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 527–534, July 2000. Cited on p. 670, 671
- [906] Klein, R., G. Liebich, and W. Strasser, "Mesh Reduction with Error Control," in *Proceedings of the 7th Conference on Visualization '96*, IEEE Computer Society, pp. 311–318, 1996. Cited on p. 875
- [907] Kleinhuis, Christian, "Morph Target Animation Using DirectX," in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 39–45, 2005. Cited on p. 89
- [908] Klint, Josh, "Vegetation Management in Leadwerks Game Engine 4," in Eric Lengyel, ed., *Game Engine Gems 3*, CRC Press, pp. 53–71, 2016. Cited on p. 560
- [909] Kloetzli, J., "D3D11 Software Tessellation," *Game Developers Conference*, Mar. 2013. Cited on p. 879
- [910] Klosowski, J. T., M. Held, J. S. B. Mitchell, H. Sowizral, and K. Zikan, "Efficient Collision Detection Using Bounding Volume Hierarchies of k-DOPs," *IEEE Transactions on Visualization and Computer Graphics*, vol. 4, no. 1, pp. 21–36, 1998. Cited on p. 979
IEEE Transactions on Visualization and Computer Graphics, vol. 6, no. 2, pp. 108–123, Apr./June 2000.
- [911] Knight, Balor, Matthew Ritchie, and George Parrish, "Screen-Space Classification for Efficient Deferred Shading," Eric Lengyel, ed., *Game Engine Gems 2*, A K Peters, Ltd., pp. 55–73, 2011. Cited on p. 898
- [912] Kniss, Joe, G. Kindlmann, and C. Hansen, "Multi-Dimensional Transfer Functions for Interactive Volume Rendering," *IEEE Transactions on Visualization and Computer Graphics*, vol. 8, no. 3, pp. 270–285, 2002. Cited on p. 606
- [913] Kniss, Joe, S. Premoze, C. Hansen, P. Shirley, and A. McPherson, "A Model for Volume Lighting and Modeling," *IEEE Transactions on Visualization and Computer Graphics*, vol. 9, no. 2, pp. 150–162, 2003. Cited on p. 607
- [914] Knowles, Pyarelal, Geoff Leach, and Fabio Zambetta, "Efficient Layered Fragment Buffer Techniques," in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 279–292, 2012. Cited on p. 155
- [915] Kobbelt, Leif, " $\sqrt{3}$ -Subdivision," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 103–112, July 2000. Cited on p. 756, 761
- [916] Kobbelt, Leif, and Mario Botsch, "A Survey of Point-Based Techniques in Computer Graphics," *Computers & Graphics*, vol. 28, no. 6, pp. 801–814, Dec. 2004. Cited on p. 578
- [917] Kochanek, Doris H. U., and Richard H. Bartels, "Interpolating Splines with Local Tension, Continuity, and Bias Control," *Computer Graphics (SIGGRAPH '84 Proceedings)*, vol. 18, no. 3, pp. 33–41, July 1984. Cited on p. 730, 731

- [918] Koenderink, Jan J., Andrea J. van Doorn, and Marigo Stavridi, “Bidirectional Reflection Distribution Function Expressed in Terms of Surface Scattering Modes,” *Proceedings of ECCV 2001*, vol. 2, pp. 28–39, 1996. Cited on p. 404
- [919] Koenderink, Jan J., and Sylvia Pont, “The Secret of Velvety Skin,” *Journal of Machine Vision and Applications*, vol. 14, no. 4, pp. 260–268, 2002. Cited on p. 356
- [920] Köhler, Johan, “Practical Order Independent Transparency,” Technical Report ATVI-TR-16-02, Activision Research, 2016. Cited on p. 569
- [921] Kojima, Hideo, Hideki Sasaki, Masayuki Suzuki, and Junji Tago, “Photorealism Through the Eyes of a FOX: The Core of *Metal Gear Solid Ground Zeroes*,” *Game Developers Conference*, Mar. 2013. Cited on p. 289
- [922] Kolchin, Konstantin, “Curvature-Based Shading of Translucent Materials, such as Human Skin,” in *Proceedings of the 5th International Conference on Computer Graphics and Interactive Techniques in Australia and Southeast Asia*, ACM, pp. 239–242, Dec. 2007. Cited on p. 634
- [923] Koltun, Vladlen, Yiorgos Chrysanthou, and Daniel Cohen-Or, “Hardware-Accelerated From-Region Visibility Using a Dual Ray Space,” in *Rendering Techniques 2001*, Springer, pp. 204–214, June 2001. Cited on p. 843
- [924] Kontkanen, Janne, and Samuli Laine, “Ambient Occlusion Fields,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 101–108, 2005. Cited on p. 452
- [925] Kontkanen, Janne, and Samuli Laine, “Ambient Occlusion Fields,” in *Proceedings of the 2005 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 41–48, Apr. 2005. Cited on p. 452
- [926] Kontkanen, Janne, and Samuli Laine, “Sampling Precomputed Volumetric Lighting,” *journal of graphics tools*, vol. 11, no. 3, pp. 1–16, 2006. Cited on p. 489, 491
- [927] Koonce, Rusty, “Deferred Shading in *Tabula Rasa*,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 429–457, 2007. Cited on p. 239, 886, 887
- [928] Kopta, D., T. Ize, J. Spjut, E. Brunvand, A. Davis, and A. Kensler, “Fast, Effective BVH Updates for Animated Scenes,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 197–204, 2012. Cited on p. 821
- [929] Kopta, D., K. Shkurko, J. Spjut, E. Brunvand, and A. Davis, “An Energy and Bandwidth Efficient Ray Tracing Architecture,” *Proceedings of the 5th High-Performance Graphics Conference*, ACM, pp. 121–128, July 2013. Cited on p. 1039
- [930] Kotfis, Dave, and Patrick Cozzi, “Octree Mapping from a Depth Camera,” in Wolfgang Engel, ed., *GPU Pro⁷*, CRC Press, pp. 257–273, 2016. Cited on p. 573, 580, 919
- [931] Kovacs, D., J. Mitchell, S. Drone, and D. Zorin, “Real-Time Creased Approximate Subdivision Surfaces with Displacements,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 16, no. 5, pp. 742–751, 2010. Cited on p. 777
- [932] Kovalčík, Vít, and Jiří Sochor, “Occlusion Culling with Statistically Optimized Occlusion Queries,” *International Conference in Central Europe on Computer Graphics, Visualization and Computer Vision (WSCG)*, Jan.–Feb. 2005. Cited on p. 845
- [933] Krajcevski, P., Adam Lake, and D. Manocha, “FasTC: Accelerated Fixed-Rate Texture Encoding,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 137–144, Mar. 2013. Cited on p. 870
- [934] Krajcevski, P., and D. Manocha, “Fast PVRTC Compression Using Intensity Dilation,” *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 132–145, 2014. Cited on p. 870
- [935] Krajcevski, P., and D. Manocha, “SegTC: Fast Texture Compression Using Image Segmentation,” in *Proceedings of High-Performance Graphics*, Eurographics Association, pp. 71–77, June 2014. Cited on p. 870

- [936] Krassnigg, Jan, “A Deferred Decal Rendering Technique,” in Eric Lengyel, ed., *Game Engine Gems*, Jones and Bartlett, pp. 271–280, 2010. Cited on p. 889
- [937] Kraus, Martin, and Magnus Strengert, “Pyramid Filters based on Bilinear Interpolation,” in *GRAPP 2007, Proceedings of the Second International Conference on Computer Graphics Theory and Applications*, INSTICC, pp. 21–28, 2007. Cited on p. 518
- [938] Krishnamurthy, V., and M. Levoy, “Fitting Smooth Surfaces to Dense Polygon Meshes,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 313–324, Aug. 1996. Cited on p. 765
- [939] Krishnan, S., M. Gopi, M. Lin, D. Manocha, and A. Pattekar, “Rapid and Accurate Contact Determination between Spline Models Using ShellTrees,” *Computer Graphics Forum*, vol. 17, no. 3, pp. 315–326, 1998. Cited on p. 718
- [940] Krishnan, S., A. Pattekar, M. C. Lin, and D. Manocha, “Spherical Shell: A Higher Order Bounding Volume for Fast Proximity Queries,” in *Proceedings of Third International Workshop on the Algorithmic Foundations of Robotics*, A K Peters, Ltd, pp. 122–136, 1998. Cited on p. 718
- [941] Kristensen, Anders Wang, Tomas Akenine-Mller, and Henrik Wann Jensen, “Precomputed Local Radiance Transfer for Real-Time Lighting Design,” *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 1208–1215, Aug. 2005. Cited on p. 481
- [942] Kronander, Joel, Francesco Banterle, Andrew Gardner, Ehsan Miandji, and Jonas Unger, “Photorealistic Rendering of Mixed Reality Scenes,” *Computer Graphics Forum*, vol. 34, no. 2, pp. 643–665, 2015. Cited on p. 935
- [943] Kryachko, Yuri, “Using Vertex Texture Displacement for Realistic Water Rendering,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 283–294, 2005. Cited on p. 43
- [944] Kubisch, Christoph, and Markus Tavenrath, “OpenGL 4.4 Scene Rendering Techniques,” *NVIDIA GPU Technology Conference*, Mar. 2014. Cited on p. 795, 849, 851
- [945] Kubisch, Christoph, “Life of a Triangle—NVIDIA’s Logical Pipeline,” *NVIDIA GameWorks* blog, Mar. 16, 2015. Cited on p. 32
- [946] Kubisch, Christoph, “Transitioning from OpenGL to Vulkan,” *NVIDIA GameWorks* blog, Feb. 11, 2016. Cited on p. 40, 41, 796, 814
- [947] Kulla, Christopher, and Alejandro Conty, “Revisiting Physically Based Shading at Image-works,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2017. Cited on p. 321, 336, 343, 346, 347, 352, 353, 358, 363, 364
- [948] Kyprianidis, Jan Eric, Henry Kang, and Jürgen Döllner, “Anisotropic Kuwahara Filtering on the GPU,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 247–264, 2010. Cited on p. 665
- [949] Kyprianidis, Jan Eric, John Collomosse, Tinghuai Wang, and Tobias Isenberg, “State of the ‘Art’: A Taxonomy of Artistic Stylization Techniques for Images and Video,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 19, no. 5, pp. 866–885, May 2013. Cited on p. 665, 678
- [950] Lacewell, Dylan, Dave Edwards, Peter Shirley, and William B. Thompson, “Stochastic Billboard Clouds for Interactive Foliage Rendering,” *journal of graphics tools*, vol. 11, no. 1, pp. 1–12, 2006. Cited on p. 563, 564
- [951] Lacewell, Dylan, “Baking With OptiX,” *NVIDIA GameWorks* blog, June 7, 2016. Cited on p. 452
- [952] Lachambre, Sébastien, Sébastien Lagarde, and Cyril Jover, *Unity Photogrammetry Workflow*, Unity Technologies, 2017. Cited on p. 349
- [953] Lacroix, Jason, “Casting a New Light on a Familiar Face: Light-Based Rendering in *Tomb Raider*,” *Game Developers Conference*, Mar. 2013. Cited on p. 114, 116

- [954] Lafortune, Eric P. F., Sing-Choong Foo, Kenneth E. Torrance, and Donald P. Greenberg, “Non-Linear Approximation of Reflectance Functions,” in *SIGGRAPH ’97: Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 117–126, Aug. 1997. Cited on p. 425
- [955] Lagae, Ares, and Philip Dutré, “An Efficient Ray-Quadrilateral Intersection Test,” *journal of graphics tools*, vol. 10, no. 4, pp. 23–32, 2005. Cited on p. 967
- [956] Lagae, A., S. Lefebvre, R. Cook, T. DeRose, G. Drettakis, D. S. Ebert, J. P. Lewis, K. Perlin, and M. Zwicker, “State of the Art in Procedural Noise Functions,” in *Eurographics 2010—State of the Art Reports*, Eurographics Association, pp. 1–19, 2010. Cited on p. 199
- [957] Lagarde, Sébastien, “Relationship Between Phong and Blinn Lighting Models,” *Sébastien Lagarde* blog, Mar. 29, 2012. Cited on p. 422
- [958] Lagarde, Sébastien, and Antoine Zanuttini, “Local Image-Based Lighting with Parallax-Corrected Cubemap,” in *ACM SIGGRAPH 2012 Talks*, ACM, article no. 36, Aug. 2012. Cited on p. 500
- [959] Lagarde, Sébastien, “Memo on Fresnel Equations,” *Sébastien Lagarde* blog, Apr. 29, 2013. Cited on p. 321
- [960] Lagarde, Sébastien, and Charles de Rousiers, “Moving Frostbite to Physically Based Rendering,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2014. Cited on p. 111, 113, 115, 116, 312, 325, 336, 340, 341, 354, 371, 423, 427, 436, 503, 890
- [961] Lagarde, Sébastien, “IES Light Format: Specification and Reader,” *Sébastien Lagarde* blog, Nov. 5, 2014. Cited on p. 116, 436
- [962] Laine, Samuli, Hannu Saransaari, Janne Kontkanen, Jaakko Lehtinen, and Timo Aila, “Incremental Instant Radiosity for Real-Time Indirect Illumination,” in *Proceedings of the 18th Eurographics Symposium on Rendering Techniques*, Eurographics Association, pp. 277–286, June 2007. Cited on p. 492
- [963] Laine, Samuli, and Tero Karras, “Efficient Sparse Voxel Octrees—Analysis, Extensions, and Implementation,” Technical Report, NVIDIA, 2010. Cited on p. 579, 580, 586
- [964] Laine, Samuli, “A Topological Approach to Voxelization,” *Computer Graphics Forum*, vol. 32, no. 4, pp. 77–86, 2013. Cited on p. 581
- [965] Laine, Samuli, and Tero Karras, “Apex Point Map for Constant-Time Bounding Plane Approximation,” in *Eurographics Symposium on Rendering—Experimental Ideas & Implementations*, Eurographics Association, pp. 51–55, 2015. Cited on p. 980
- [966] Lake, Adam, Carl Marshall, Mark Harris, and Marc Blackstein, “Stylized Rendering Techniques for Scalable Real-Time Animation,” in *International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 13–20, June 2000. Cited on p. 670
- [967] Lambert, J. H., *Photometria*, 1760. English translation by D. L. DiLaura, Illuminating Engineering Society of North America, 2001. Cited on p. 109, 389, 390, 469
- [968] Lander, Jeff, “Skin Them Bones: Game Programming for the Web Generation,” *Game Developer*, vol. 5, no. 5, pp. 11–16, May 1998. Cited on p. 86
- [969] Lander, Jeff, “Under the Shade of the Rendering Tree,” *Game Developer*, vol. 7, no. 2, pp. 17–21, Feb. 2000. Cited on p. 657, 670
- [970] Lander, Jeff, “That’s a Wrap: Texture Mapping Methods,” *Game Developer*, vol. 7, no. 10, pp. 21–26, Oct. 2000. Cited on p. 170, 173
- [971] Lander, Jeff, “Haunted Trees for Halloween,” *Game Developer*, vol. 7, no. 11, pp. 17–21, Nov. 2000. Cited on p. 942
- [972] Lander, Jeff, “Images from Deep in the Programmer’s Cave,” *Game Developer*, vol. 8, no. 5, pp. 23–28, May 2001. Cited on p. 654, 666, 672

- [973] Lander, Jeff, “The Era of Post-Photorealism,” *Game Developer*, vol. 8, no. 6, pp. 18–22, June 2001. Cited on p. 670
- [974] Landis, Hayden, “Production-Ready Global Illumination,” *SIGGRAPH RenderMan in Production course*, July 2002. Cited on p. 446, 448, 465
- [975] Langlands, Anders, “Render Color Spaces,” *alShaders blog*, June 23, 2016. Cited on p. 278
- [976] Lanman, Douglas, and David Luebke, “Near-Eye Light Field Displays,” *ACM Transactions on Graphics*, vol. 32, no. 6, pp. 220:1–220:10, Nov. 2013. Cited on p. 549, 923
- [977] Lanza, Stefano, “Animation and Rendering of Underwater God Rays,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 315–327, 2006. Cited on p. 626, 631
- [978] Lapidous, Eugene, and Guofang Jiao, “Optimal Depth Buffer for Low-Cost Graphics Hardware,” in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 67–73, Aug. 1999. Cited on p. 100
- [979] Larsen, E., S. Gottschalk, M. Lin, and D. Manocha, “Fast Proximity Queries with Swept Sphere Volumes,” Technical Report TR99-018, Department of Computer Science, University of North Carolina, 1999. Cited on p. 976
- [980] Larsson, Thomas, and Tomas Akenine-Möller, “Collision Detection for Continuously Deforming Bodies,” in *Eurographics 2001—Short Presentations*, Eurographics Association, pp. 325–333, Sept. 2001. Cited on p. 821
- [981] Larsson, Thomas, and Tomas Akenine-Möller, “A Dynamic Bounding Volume Hierarchy for Generalized Collision Detection,” *Computers & Graphics*, vol. 30, no. 3, pp. 451–460, 2006. Cited on p. 821
- [982] Larsson, Thomas, Tomas Akenine-Möller, and Eric Lengyel, “On Faster Sphere-Box Overlap Testing,” *journal of graphics tools*, vol. 12, no. 1, pp. 3–8, 2007. Cited on p. 977
- [983] Larsson, Thomas, “An Efficient Ellipsoid-OBB Intersection Test,” *journal of graphics tools*, vol. 13, no. 1, pp. 31–43, 2008. Cited on p. 978
- [984] Larsson, Thomas, and Linus Källberg, “Fast Computation of Tight-Fitting Oriented Bounding Boxes,” Eric Lengyel, ed., *Game Engine Gems 2*, A K Peters, Ltd., pp. 3–19, 2011. Cited on p. 951, 952
- [985] Lathrop, Olin, David Kirk, and Doug Voorhies, “Accurate Rendering by Subpixel Addressing,” *IEEE Computer Graphics and Applications*, vol. 10, no. 5, pp. 45–53, Sept. 1990. Cited on p. 689
- [986] Latta, Lutz, “Massively Parallel Particle Systems on the GPU,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 119–133, 2004. Also presented at GDC 2004 and published as “Building a Million-Particle System,” *Gamasutra*, July 28, 2004. Cited on p. 568, 571
- [987] Latta, Lutz, “Everything about Particle Effects,” *Game Developers Conference*, Mar. 2007. Cited on p. 568, 569, 571
- [988] Lauritzen, Andrew, “Summed-Area Variance Shadow Maps,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 157–182, 2007. Cited on p. 188, 252, 253, 255
- [989] Lauritzen, Andrew, and Michael McCool, “Layered Variance Shadow Maps,” in *Graphics Interface 2008*, Canadian Human-Computer Communications Society, pp. 139–146, May 2008. Cited on p. 257
- [990] Lauritzen, Andrew, “Deferred Rendering for Current and Future Rendering Pipelines,” *SIGGRAPH Beyond Programmable Shading course*, July 2010. Cited on p. 888, 893, 895, 896, 914
- [991] Lauritzen, Andrew, Marco Salvi, and Aaron Lefohn, “Sample Distribution Shadow Maps,” in *Symposium on Interactive 3D Graphics and Games*, ACM, pp. 97–102, Feb. 2011. Cited on p. 54, 101, 244, 245

- [992] Lauritzen, Andrew, "Intersecting Lights with Pixels: Reasoning about Forward and Deferred Rendering," *SIGGRAPH Beyond Programmable Shading course*, Aug. 2012. Cited on p. 882, 887, 896
- [993] Lauritzen, Andrew, "Future Directions for Compute-for-Graphics," *SIGGRAPH Open Problems in Real-Time Rendering course*, Aug. 2017. Cited on p. 32, 812, 908
- [994] LaValle, Steve, "The Latent Power of Prediction," *Oculus Developer Blog*, July 12, 2013. Cited on p. 915, 920, 936, 939
- [995] LaValle, Steven M., Anna Yershova, Max Katsev, and Michael Antonov, "Head Tracking for the Oculus Rift," in *IEEE International Conference Robotics and Automation (ICRA)*, IEEE Computer Society, pp. 187–194, May–June 2014. Cited on p. 915, 916, 936
- [996] Laven, Philip, *MiePlot* website and software, 2015. Cited on p. 597, 599
- [997] Lax, Peter D., *Linear Algebra and Its Applications*, Second Edition, John Wiley & Sons, Inc., 2007. Cited on p. 61
- [998] Lazarov, Dimitar, "Physically-Based lighting in *Call of Duty: Black Ops*," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2011. Cited on p. 340, 370, 371, 422, 476
- [999] Lazarov, Dimitar, "Getting More Physical in *Call of Duty: Black Ops II*," *SIGGRAPH Physically Based Shading in Theory and Practice course*, July 2013. Cited on p. 352, 422, 502
- [1000] Lazarus, F., and A. Verroust, "Three-Dimensional Metamorphosis: A Survey," *The Visual Computer*, vol. 14, no. 8, pp. 373–389, 1998. Cited on p. 87, 102
- [1001] Le, Binh Huy, and Jessica K. Hodgins, "Real-Time Skeletal Skinning with Optimized Centers of Rotation," *ACM Transactions on Graphics*, vol. 35, no. 4, pp. 37:1–37:10, 2016. Cited on p. 87
- [1002] Leadbetter, Richard, "The Making of *Forza Horizon 2*," *Eurogamer.net*, Oct. 11, 2014. Cited on p. 141, 900
- [1003] Lecocq, Pascal, Pascal Gautron, Jean-Eudes Marvie, and Gael Sourimant, "Sub-Pixel Shadow Mapping," in *Proceedings of the 18th Meeting of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 103–110, 2014. Cited on p. 259
- [1004] Lecocq, Pascal, Arthur Dufay, Gael Sourimant, and Jean-Eude Marvie, "Analytic Approximations for Real-Time Area Light Shading," *IEEE Transactions on Visualization and Computer Graphics*, vol. 23, no. 5, pp. 1428–1441, 2017. Cited on p. 389
- [1005] Lee, Aaron W. F., David Dobkin, Wim Sweldens, and Peter Schröder, "Multiresolution mesh morphing," in *SIGGRAPH '99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 343–350, 1999. Cited on p. 87
- [1006] Lee, Aaron, Henry Moreton, and Hugues Hoppe, "Displaced Subdivision Surfaces," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 85–94, July 2000. Cited on p. 706, 765, 766
- [1007] Lee, Aaron, "Building Your Own Subdivision Surfaces," *Gamasutra*, Sept. 8, 2000. Cited on p. 706
- [1008] Lee, Hyunho, and Min-Ho Kyung, "Parallel Mesh Simplification Using Embedded Tree Collapsing," *The Visual Computer*, vol. 32, no. 6, pp. 967–976, 2016. Cited on p. 709
- [1009] Lee, Hyunjung, Sungtae Kwon, and Seungyong Lee, "Real-Time Pencil Rendering," in *Proceedings of the 4th International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 37–45, 2006. Cited on p. 672

- [1010] Lee, Jongseok, Sungyul Choe, and Seungyong Lee, "Mesh Geometry Compression for Mobile Graphics," in *2010 7th IEEE Consumer Communications and Networking Conference*, IEEE Computer Society, pp. 1–5, 2010. Cited on p. 714
- [1011] Lee, Mark, "Pre-lighting in *Resistance 2*," *Game Developers Conference*, Mar. 2009. Cited on p. 892
- [1012] Lee, Sungkil, and Elmar Eisemann, "Practical Real-Time Lens-Flare Rendering," *Computer Graphics Forum*, vol. 32, no. 4, pp. 1–6, 2013. Cited on p. 526
- [1013] Lee, W.-J., Y. Youngsam, J. Lee, J.-W. Kim, J.-H. Nah, S. Jung, S. Lee, H.-S. Park, and T.-D. Han, "SGRT: A Mobile GPU Architecture for Real-Time Ray Tracing," in *Proceedings of the 5th High-Performance Graphics Conference*, ACM, pp. 109–119, July 2013. Cited on p. 1039
- [1014] Lee, Yunjin, Lee Markosian, Seungyong Lee, and John F. Hughes, "Line Drawings via Abstracted Shading," *ACM Transactions on Graphics (SIGGRAPH 2007)*, vol. 26, no. 3, pp. 18:1–18:6, July 2007. Cited on p. 656
- [1015] Lee-Steere, J., and J. Harmon, "Football at 60 FPS: The Challenges of Rendering Madden NFL 10," *Game Developers Conference*, Mar. 2010. Cited on p. 198
- [1016] Lefebvre, Sylvain, and Fabrice Neyret, "Pattern Based Procedural Textures," *Proceedings of the 2003 Symposium on Interactive 3D Graphics*, ACM, pp. 203–212, 2003. Cited on p. 175
- [1017] Lefebvre, Sylvain, Samuel Hornus, and Fabrice Neyret, "Octree Textures on the GPU," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 595–613, 2005. Cited on p. 190
- [1018] Lefebvre, Sylvain, and Hugues Hoppe, "Perfect Spatial Hashing," *ACM Transactions on Graphics*, vol. 25, no. 3, pp. 579–588, July 2006. Cited on p. 190
- [1019] Lehtinen, Jaakkko, "A Framework for Precomputed and Captured Light Transport," *ACM Transactions on Graphics*, vol. 26, no. 4, pp. 13:1–13:22, 2007. Cited on p. 481
- [1020] Lehtinen, Jaakkko, *Theory and Algorithms for Efficient Physically-Based Illumination*, PhD thesis, Helsinki University of Technology, Espoo, Finland, 2007. Cited on p. 481
- [1021] Lehtinen, Jaakkko, Matthias Zwicker, Emmanuel Turquin, Janne Kontkanen, Frédo Durand, François Sillion, and Timo Aila, "A Meshless Hierarchical Representation for Light Transport," *ACM Transactions on Graphics*, vol. 27, no. 3, pp. 37:1–37:9, 2008. Cited on p. 484
- [1022] Lengyel, Eric, "Tweaking a Vertex's Projected Depth Value," in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 361–365, 2000. Cited on p. 236, 657
- [1023] Lengyel, Eric, "T-Junction Elimination and Retriangulation," in Dante Treglia, ed., *Game Programming Gems 3*, Charles River Media, pp. 338–343, 2002. Cited on p. 690
- [1024] Lengyel, Eric, ed., *Game Engine Gems 2*, A K Peters, Ltd., 2011. Cited on p. 815
- [1025] Lengyel, Eric, *Mathematics for 3D Game Programming and Computer Graphics*, Third Edition, Charles River Media, 2011. Cited on p. 102, 209, 210
- [1026] Lengyel, Eric, "Game Math Case Studies," *Game Developers Conference*, Mar. 2015. Cited on p. 863
- [1027] Lengyel, Eric, "Smooth Horizon Mapping," in Eric Lengyel, ed., *Game Engine Gems 3*, CRC Press, pp. 73–83, 2016. Cited on p. 214
- [1028] Lengyel, Eric, "GPU-Friendly Font Rendering Directly from Glyph Outlines," *Journal of Computer Graphics Techniques*, vol. 6, no. 2, pp. 31–47, 2017. Cited on p. 677, 970
- [1029] Lengyel, Jerome, "The Convergence of Graphics and Vision," *Computer*, vol. 31, no. 7, pp. 46–53, July 1998. Cited on p. 546
- [1030] Lengyel, Jerome, "Real-Time Fur," in *Rendering Techniques 2000*, Springer, pp. 243–256, June 2000. Cited on p. 853

- [1031] Lengyel, Jerome, Emil Praun, Adam Finkelstein, and Hugues Hoppe, “Real-Time Fur over Arbitrary Surfaces,” in *Proceedings of the 2001 Symposium on Interactive 3D Graphics*, ACM, pp. 227–232, Mar. 2001. Cited on p. 646, 853
- [1032] Lensch, Hendrik P. A., Michael Goesele, Philippe Bekaert, Jan Kautz, Marcus A. Magnor, Jochen Lang, and Hans-Peter Seidel, “Interactive Rendering of Translucent Objects,” in *Pacific Conference on Computer Graphics and Applications 2002*, IEEE Computer Society, pp. 214–224, Oct. 2002. Cited on p. 635
- [1033] Levoy, Marc, and Turner Whitted, “The Use of Points as a Display Primitive,” Technical Report 85-022, Computer Science Department, University of North Carolina at Chapel Hill, Jan. 1985. Cited on p. 572
- [1034] Levoy, Marc, and Pat Hanrahan, “Light Field Rendering,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 31–42, Aug. 1996. Cited on p. 549
- [1035] Levoy, Marc, Kari Pulli, Brian Curless, Szymon Rusinkiewicz, David Koller, Lucas Pereira, Matt Ginztom, Sean Anderson, James Davis, Jeremy Ginsberg, and Jonathan Shade, “The Digital Michelangelo Project: 3D Scanning of Large Statues,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 131–144, July 2000. Cited on p. 573
- [1036] Lévy, Bruno, Sylvain Petitjean, Nicolas Ray, and Jérôme Maillot, “Least Squares Conformal Maps for Automatic Texture Atlas Generation,” *ACM Transaction on Graphics*, vol. 21, no. 3, pp. 362–371, July 2002. Cited on p. 485, 486
- [1037] Lewis, J. P., Matt Cordner, and Nickson Fong, “Pose Space Deformation: A Unified Approach to Shape Interpolation and Skeleton-Driven Deformation,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 165–172, July 2000. Cited on p. 84, 87, 90, 102
- [1038] Leyendecker, Felix, “Crafting the World of *Crysis 3*,” *Game Developers Conference Europe*, Aug. 2013. Cited on p. 366
- [1039] Li, Xin, “To Slerp, or Not to Slerp,” *Game Developer*, vol. 13, no. 7, pp. 17–23, Aug. 2006. Cited on p. 82
- [1040] Li, Xin, “iSlerp: An Incremental Approach of Slerp,” *journal of graphics tools*, vol. 12, no. 1, pp. 1–6, 2007. Cited on p. 82
- [1041] Licea-Kane, Bill, “GLSL: Center or Centroid? (Or When Shaders Attack!)” *The OpenGL Pipeline Newsletter*, vol. 3, 2007. Cited on p. 141
- [1042] Liktor, Gábor, and Carsten Dachsbacher, “Decoupled Deferred Shading for Hardware Rasterization,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 143–150, 2012. Cited on p. 910
- [1043] Liktor, Gábor, and Carsten Dachsbaucher, “Decoupled Deferred Shading on the GPU,” in Wolfgang Engel, ed., *GPU Pro⁴*, CRC Press, pp. 81–98, 2013. Cited on p. 910
- [1044] Liktor, G., M. Pan, and C. Dachsbaucher, “Fractional Reyes-Style Adaptive Tessellation for Continuous Level of Detail,” *Computer Graphics Forum*, vol. 33, no. 7, pp. 191–198, 2014. Cited on p. 774, 775
- [1045] Liktor, G., and K. Vaidyanathan, “Bandwidth-Efficient BVH Layout for Incremental Hardware Traversal,” in *Proceedings of High-Performance Graphics*, Eurographics Association, pp. 51–61, June 2016. Cited on p. 1039
- [1046] Lilley, Sean, “Shadows and Cesium Implementation,” *Cesium* website, Nov. 2016. Cited on p. 265
- [1047] Lin, Gang, and Thomas P.-Y. Yu, “An Improved Vertex Caching Scheme for 3D Mesh Rendering,” *IEEE Trans. on Visualization and Computer Graphics*, vol. 12, no. 4, pp. 640–648, 2006. Cited on p. 701

- [1048] Lindbloom, Bruce, “RGB/XYZ Matrices,” *Bruce Lindbloom* website, Apr. 7, 2017. Cited on p. 278
- [1049] Lindholm, Erik, Mark Kilgard, and Henry Moreton, “A User-Programmable Vertex Engine,” in *SIGGRAPH ’01 Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 149–158, Aug. 2001. Cited on p. 15, 38
- [1050] Lindholm, E., J. Nickolls, S. Oberman, and J. Montrym, “NVIDIA Tesla: A Unified Graphics and Computing Architecture,” *IEEE Micro*, vol. 28, no. 2, pp. 39–55, 2008. Cited on p. 1004, 1029, 1031
- [1051] Lindstrom, P., and J. D. Cohen, “On-the-Fly Decompression and Rendering of Multiresolution Terrain,” in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 65–73, 2010. Cited on p. 879
- [1052] Ling-Qi, Yan, Chi-Wei Tseng, Henrik Wann Jensen, and Ravi Ramamoorthi, “Physically-Accurate Fur Reflectance: Modeling, Measurement and Rendering,” *ACM Transactions on Graphics (SIGGRAPH Asia 2015)*, vol. 34, no. 6, article no. 185, 2015. Cited on p. 640, 641, 647
- [1053] Lira, Felipe, Felipe Chaves, Flávio Villalva, Jesus Sosa, Kléverson Paião, and Teófilo Dutra, “Mobile Toon Shading,” in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 115–122, 2017. Cited on p. 659
- [1054] Liu, Albert Julius, Zhao Dong, Miloš Hašan, and Steve Marschner, “Simulating the Structure and Texture of Solid Wood,” *ACM Transactions on Graphics*, vol. 35, no. 6, article no. 170, 2016. Cited on p. 199
- [1055] Liu, Edward, “Lens Matched Shading and Unreal Engine 4 Integration Part 3,” *NVIDIA GameWorks* blog, Jan. 18, 2017. Cited on p. 930, 940
- [1056] Liu, Fang, Meng-Cheng Huang, Xue-Hui Liu, and En-Hua Wu, “Efficient Depth Peeling via Bucket Sort,” in *Proceedings of the Conference on High-Performance Graphics*, ACM, pp. 51–57, Aug. 2009. Cited on p. 155
- [1057] Liu, Ligang, Lei Zhang, Yin Xu, Craig Gotsman, and Steven J. Gortler, “A Local/Global Approach to Mesh Parameterization,” in *Proceedings of the Symposium on Geometry Processing*, Eurographics Association, pp. 1495–1504, 2008. Cited on p. 485
- [1058] Liu, Songrun, Zachary Ferguson, Alec Jacobson, and Yotam Gingold, “Seamless: Seam Erasure and Seam-Aware Decoupling of Shape from Mesh Resolution,” *ACM Transactions on Graphics*, vol. 36, no. 6, pp. 216:1–216:15, 2017. Cited on p. 486
- [1059] Liu, Xinguo, Peter-Pike Sloan, Heung-Yeung Shum, and John Snyder, “All-Frequency Precomputed Radiance Transfer for Glossy Objects,” in *Proceedings of the Fifteenth Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 337–344, June 2004. Cited on p. 433
- [1060] Llopis, Noel, “High-Performance Programming with Data-Oriented Design,” in Eric Lengyel, ed., *Game Engine Gems 2*, A K Peters, Ltd., pp. 251–261, 2011. Cited on p. 791, 812
- [1061] Lloyd, Brandon, Jeremy Wendt, Naga Govindaraju, and Dinesh Manocha, “CC Shadow Volumes,” in *Proceedings of the 15th Eurographics Workshop on Rendering Techniques*, Eurographics Association, pp. 197–206, June 2004. Cited on p. 233
- [1062] Lloyd, Brandon, David Tuft, Sung-Eui Yoon, and Dinesh Manocha, “Warping and Partitioning for Low Error Shadow Maps,” in *Eurographics Symposium on Rendering*, Eurographics Association, pp. 215–226, June 2006. Cited on p. 241, 242, 244
- [1063] Lloyd, Brandon, *Logarithmic Perspective Shadow Maps*, PhD thesis, Dept. of Computer Science, University of North Carolina at Chapel Hill, Aug. 2007. Cited on p. 101, 241, 242
- [1064] Lobanchikov, Igor A., and Holger Gruen, “GSC Game World’s S.T.A.L.K.E.R: Clear Sky—A Showcase for Direct3D 10.0/1,” *Game Developers Conference*, Mar. 2009. Cited on p. 252, 887, 888

- [1065] Löfstedt, Marta, and Tomas Akenine-Möller, “An Evaluation Framework for Ray-Triangle Intersection Algorithms,” *journal of graphics tools*, vol. 10, no. 2, pp. 13–26, 2005. Cited on p. 962
- [1066] Lokovic, Tom, and Eric Veach, “Deep Shadow Maps,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 385–392, July 2000. Cited on p. 257, 258, 570, 638
- [1067] Loop, C., *Smooth Subdivision Based on Triangles*, MSc thesis, Department of Mathematics, University of Utah, Aug. 1987. Cited on p. 758, 759, 760, 761
- [1068] Loop, Charles, and Jim Blinn, “Resolution Independent Curve Rendering Using Programmable Graphics Hardware,” *ACM Transactions on Graphics*, vol. 24, no. 3, pp. 1000–1009, 2005. Cited on p. 677, 725
- [1069] Loop, Charles, and Jim Blinn, “Rendering Vector Art on the GPU,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 543–561, 2007. Cited on p. 677, 725
- [1070] Loop, Charles, and Scott Schaefer, “Approximating Catmull-Clark Subdivision Surfaces with Bicubic Patches,” *ACM Transactions on Graphics*, vol. 27, no. 1, pp. 8:1–8:11, 2008. Cited on p. 767, 775, 776, 777, 779
- [1071] Loop, Charles, Cha Zhang, and Zhengyou Zhang, “Real-Time High-Resolution Sparse Voxelizeation with Application to Image-Based Modeling,” in *Proceedings of the 5th High-Performance Graphics Conference*, ACM, pp. 73–79, July 2013. Cited on p. 580
- [1072] Loos, Bradford, and Peter-Pike Sloan, “Volumetric Obscurance,” in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics*, ACM, pp. 151–156, Feb. 2010. Cited on p. 459
- [1073] Loos, Bradford J., Lakulish Antani, Kenny Mitchell, Derek Nowrouzezahrai, Wojciech Jarosz, and Peter-Pike Sloan, “Modular Radiance Transfer,” *ACM Transactions on Graphics*, vol. 30, no. 6, pp. 178:1–178:10, 2011. Cited on p. 484
- [1074] Lorach, Tristan, “DirectX 10 Blend Shapes: Breaking the Limits,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 53–67, 2007. Cited on p. 90
- [1075] Lorach, Tristan, “Soft Particles,” NVIDIA White Paper, Jan. 2007. Cited on p. 558
- [1076] Lord, Kieren, and Ross Brown, “Using Genetic Algorithms to Optimise Triangle Strips,” in *Proceedings of the 3rd International Conference on Computer Graphics and Interactive Techniques in Australasia and South East Asia (GRAPHITE 2005)*, ACM, pp. 169–176, 2005. Cited on p. 699
- [1077] Lorensen, William E., and Harvey E. Cline, “Marching Cubes: A High Resolution 3D Surface Construction Algorithm,” *Computer Graphics (SIGGRAPH ’87 Proceedings)*, vol. 21, no. 4, pp. 163–169, July 1987. Cited on p. 583
- [1078] Losasso, F., and H. Hoppe, “Geometry Clipmaps: Terrain Rendering Using Nested Regular Grids,” *ACM Transactions on Graphics*, vol. 23, no. 3, pp. 769–776, 2004. Cited on p. 872, 873
- [1079] Lottes, Timothy, “FXAA,” NVIDIA White Paper, Feb. 2009. Cited on p. 148
- [1080] Lottes, Timothy, “FXAA 3.11 in 15 Slides,” *SIGGRAPH Filtering Approaches for Real-Time Anti-Aliasing course*, Aug. 2011. Cited on p. 148
- [1081] Lottes, Timothy, “Advanced Techniques and Optimization of -HDR- VDR Color Pipelines,” *Game Developers Conference*, Mar. 2016. Cited on p. 281, 286, 1010
- [1082] Lottes, Timothy, “VDR Follow Up—Tonemapping for HDR Signals,” *GPUOpen* website, Oct. 5, 2016. Cited on p. 281
- [1083] Lottes, Timothy, “Technical Evaluation of Traditional vs New ‘HDR’ Encoding Crossed with Display Capability,” *Timothy Lottes* blog, Oct. 12, 2016. Cited on p. 283

- [1084] Lottes, Timothy, “FXAA Pixel Width Contrast Reduction,” *Timothy Lottes* blog, Oct. 27, 2016. Cited on p. 148
- [1085] Loviscach, Jörn, “Silhouette Geometry Shaders,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 49–56, 2004. Cited on p. 853
- [1086] Loviscach, Jörn, “Care and Feeding of Normal Vectors,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 45–56, 2008. Cited on p. 366
- [1087] Loviscach, Jörn, “Care and Feeding of Normal Vectors,” *Game Developers Conference*, Mar. 2008. Cited on p. 366
- [1088] Low, Kok-Lim, and Tiow-Seng Tan, “Model Simplification Using Vertex-Clustering,” in *Proceedings of the 1997 Symposium on Interactive 3D Graphics*, ACM, pp. 75–81, Apr. 1997. Cited on p. 709
- [1089] Ludwig, Joe, “Lessons Learned Porting *Team Fortress 2* to Virtual Reality,” *Game Developers Conference*, Mar. 2013. Cited on p. 920, 932, 940
- [1090] Luebke, David P., and Chris Georges, “Portals and Mirrors: Simple, Fast Evaluation of Potentially Visible Sets,” in *Proceedings of the 1995 Symposium on Interactive 3D Graphics*, ACM, pp. 105–106, Apr. 1995. Cited on p. 838
- [1091] Luebke, David P., “A Developer’s Survey of Polygonal Simplification Algorithms,” *IEEE Computer Graphics & Applications*, vol. 21, no. 3, pp. 24–35, May–June 2001. Cited on p. 706, 716
- [1092] Luebke, David, *Level of Detail for 3D Graphics*, Morgan Kaufmann, 2003. Cited on p. 706, 708, 709, 716, 854, 879
- [1093] Luksch, C., R. F. Tobler, T. Mühlbacher, M. Schwärzler, and M. Wimmer, “Real-Time Rendering of Glossy Materials with Regular Sampling,” *The Visual Computer*, vol. 30, no. 6–8, pp. 717–727, 2014. Cited on p. 424
- [1094] Lysenko, Mikola, “Meshing in a Minecraft Game,” *0 FPS* blog, June 30, 2012. Cited on p. 582, 583
- [1095] Ma, Wan-Chun, Tim Hawkins, Pieter Peers, Charles-Félix Chabert, Malte Weiss, and Paul Debevec, “Rapid Acquisition of Specular and Diffuse Normal Maps from Polarized Spherical Gradient Illumination,” in *Proceedings of the 18th Eurographics Symposium on Rendering Techniques*, Eurographics Association, pp. 183–194, June 2007. Cited on p. 634, 635
- [1096] MacDonald, J. D., and K. S. Booth, “Heuristics for Ray Tracing Using Space Subdivision,” *Visual Computer*, vol. 6, no. 6, pp. 153–165, 1990. Cited on p. 953
- [1097] Maciel, P., and P. Shirley, “Visual Navigation of Large Environments Using Textured Clusters,” in *Proceedings of the 1995 Symposium on Interactive 3D Graphics*, ACM, pp. 96–102, 1995. Cited on p. 561, 853, 866
- [1098] Macklin, Miles, “Faster Fog,” *Miles Macklin* blog, June 10, 2010. Cited on p. 603
- [1099] Maglo, Adrien, Guillaume Lavoué, Florent Dupont, and Céline Hudelot, “3D Mesh Compression: Survey, Comparisons, and Emerging Trends,” *ACM Computing Surveys*, vol. 47, no. 3, pp. 44:1–44:41, Apr. 2015. Cited on p. 712, 714
- [1100] Magnenat-Thalmann, Nadia, Richard Lapierre, and Daniel Thalmann, “Joint-Dependent Local Deformations for Hand Animation and Object Grasping,” in *Graphics Interface ’88*, Canadian Human-Computer Communications Society, pp. 26–33, June 1988. Cited on p. 85
- [1101] Magnusson, Kenny, “Lighting You Up with *Battlefield 3*,” *Game Developers Conference*, Mar. 2011. Cited on p. 482
- [1102] Mah, Layla, and Stephan Hodes, “DirectCompute for Gaming: Supercharge Your Engine with Compute Shaders,” *Game Developers Conference*, Mar. 2013. Cited on p. 54, 518, 535

- [1103] Mah, Layla, "Powering the Next Generation Graphics: AMD GCN Architecture," *Game Developers Conference*, Mar. 2013. Cited on p. 1035
- [1104] Mah, Layla, "Low Latency and Stutter-Free Rendering in VR and Graphics Applications," *Game Developers Conference*, Mar. 2015. Cited on p. 922, 928, 938, 939
- [1105] Maillot, Patrick-Giles, "Using Quaternions for Coding 3D Transformations," in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 498–515, 1990. Cited on p. 77
- [1106] Maillot, Jérôme, and Jos Stam, "A Unified Subdivision Scheme for Polygonal Modeling," *Computer Graphics Forum*, vol. 20, no. 3, pp. 471–479, 2001. Cited on p. 761
- [1107] Maïm, Jonathan, and Daniel Thalmann, "Improved Appearance Variety for Geometry Instancing," in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 17–28, 2008. Cited on p. 798, 800
- [1108] Maïm, Jonathan, Barbara Yersin, and Daniel Thalmann, "Unique Instances for Crowds," *IEEE Computer Graphics & Applications*, vol. 29, no. 6, pp. 82–90, 2009. Cited on p. 798, 800
- [1109] Malan, Hugh, "Graphics Techniques in *Crackdown*," in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 189–215, 2009. Cited on p. 561
- [1110] Malan, Hugh, "Real-Time Global Illumination and Reflections in *Dust 514*," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2012. Cited on p. 142, 143, 493
- [1111] Malmer, Mattias, Fredrik Malmer, Ulf Assarsson, and Nicolas Holzschuch, "Fast Precomputed Ambient Occlusion for Proximity Shadows," *journal of graphics tools*, vol. 12, no. 2, pp. 59–71, 2007. Cited on p. 452
- [1112] Malvar, Henrique S., Gary J. Sullivan, and Sridhar Srinivasan, "Lifting-Based Reversible Color Transformations for Image Compression," in *Applications of Digital Image Processing XXXI*, SPIE, 2008. Cited on p. 197
- [1113] Malvar, R., "Fast Progressive Image Coding Without Wavelets," *Data Compression Conference*, Mar. 2000. Cited on p. 870
- [1114] Malyshau, Dzmitry, "A Quaternion-Based Rendering Pipeline," in Wolfgang Engel, ed., *GPU Pro³*, CRC Press, pp. 265–273, 2012. Cited on p. 82, 210, 715
- [1115] Mammen, Abraham, "Transparency and Antialiasing Algorithms Implemented with the Virtual Pixel Maps Technique," *IEEE Computer Graphics & Applications*, vol. 9, no. 4, pp. 43–55, July 1989. Cited on p. 139, 154
- [1116] Mamou, Khaled, Titus Zaharia, and Françoise Prêteux, "TFAN: A Low Complexity 3D Mesh Compression Algorithm," *Computer Animation and Virtual Worlds*, vol. 20, pp. 1–12, 2009. Cited on p. 712
- [1117] Mansencal, Thomas, "About Rendering Engines Colourspace Agnosticism," *Colour Science* blog, Sept. 17, 2014. Cited on p. 278
- [1118] Mansencal, Thomas, "About RGB Colourspace Models Performance," *Colour Science* blog, Oct. 9, 2014. Cited on p. 278
- [1119] Manson, Josiah, and Scott Schaefer, "Parameterization-Aware MIP-Mapping," *Computer Graphics Forum*, vol. 31, no. 4, pp. 1455–1463, 2012. Cited on p. 191
- [1120] Manson, Josiah, and Peter-Pike Sloan, "Fast Filtering of Reflection Probes," *Computer Graphics Forum*, vol. 35, no. 4, pp. 119–127, 2016. Cited on p. 421, 503, 518
- [1121] Mantor, M., and M. Houston, "AMD Graphic Core Next—Low Power High Performance Graphics & Parallel Compute," *AMD Fusion Developer Summit*, June 2011. Cited on p. 1036
- [1122] Mara, M., and M. McGuire, "2D Polyhedral Bounds of a Clipped, Perspective-Projected 3D Sphere," *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 70–83, 2013. Cited on p. 863, 886, 894

- [1123] Mara, M., M. McGuire, D. Nowrouzezahrai, and D. Luebke, “Deep G-Buffers for Stable Global Illumination Approximation,” in *Proceedings of High Performance Graphics*, Eurographics Association, pp. 87–98, June 2016. Cited on p. 509
- [1124] Mara, Michael, Morgan McGuire, Benedikt Bitterli, and Wojciech Jarosz, “An Efficient Denoising Algorithm for Global Illumination,” *High Performance Graphics*, June 2017. Cited on p. 511
- [1125] Markosian, Lee, Michael A. Kowalski, Samuel J. Trychin, Lubomir D. Bourdev, Daniel Goldstein, and John F. Hughes, “Real-Time Nonphotorealistic Rendering,” in *SIGGRAPH ’97: Proceedings of the 24th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 415–420, Aug. 1997. Cited on p. 667
- [1126] Markosian, Lee, Barbara J. Meier, Michael A. Kowalski, Loring S. Holden, J. D. Northrup, and John F. Hughes, “Art-Based Rendering with Continuous Levels of Detail,” in *Proceedings of the 1st International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 59–66, June 2000. Cited on p. 670, 672
- [1127] Marques, R., C. Bouville, M. Ribardière, L. P. Santos, and K. Bouatouch, “Spherical Fibonacci Point Sets for Illumination Integrals,” *Computer Graphics Forum*, vol. 32, no. 8, pp. 134–143, 2013. Cited on p. 397
- [1128] Marschner, Stephen R., Henrik Wann Jensen, Mike Cammarano, Steve Worley, and Pat Hanrahan, “Light Scattering from Human Hair Fibers,” *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 780–791, 2000. Cited on p. 359, 640, 641, 642, 643, 644
- [1129] Marschner, Steve, and Peter Shirley, *Fundamentals of Computer Graphics*, Fourth Edition, CRC Press, 2015. Cited on p. 102
- [1130] Marshall, Carl S., “Cartoon Rendering: Real-Time Silhouette Edge Detection and Rendering,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 436–443, 2001. Cited on p. 666
- [1131] Martin, Sam, and Per Einarsson, “A Real-Time Radiosity Architecture for Video Game,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, July 2010. Cited on p. 482
- [1132] Martin, Tobias, and Tiow-Seng Tan, “Anti-aliasing and Continuity with Trapezoidal Shadow Maps,” in *15th Eurographics Symposium on Rendering*, Eurographics Association, pp. 153–160, June 2004. Cited on p. 241
- [1133] Martinez, Adam, “Faster Photorealism in Wonderland: Physically-Based Shading and Lighting at Sony Pictures Imageworks,” *SIGGRAPH Physically-Based Shading Models in Film and Game Production course*, July 2010. Cited on p. 340
- [1134] Mason, Ashton E. W., and Edwin H. Blake, “Automatic Hierarchical Level of Detail Optimization in Computer Animation,” *Computer Graphics Forum*, vol. 16, no. 3, pp. 191–199, 1997. Cited on p. 866
- [1135] Masserann, Arnaud, “Indexing Multiple Vertex Arrays,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 365–374, 2012. Cited on p. 691, 699, 703
- [1136] Mattausch, Oliver, Jiří Bittner, and Michael Wimmer, “CHC++: Coherent Hierarchical Culling Revisited,” *Computer Graphics Forum*, vol. 27, no. 2, pp. 221–230, 2008. Cited on p. 845
- [1137] Mattausch, Oliver, Jiří Bittner, Ari Silvennoinen, Daniel Scherzer, and Michael Wimmer, “Efficient Online Visibility for Shadow Maps,” in Wolfgang Engel, ed., *GPU Pro³*, CRC Press, pp. 233–242, 2012. Cited on p. 247
- [1138] Mattes, Ben, and Jean-Francois St-Amour, “Illustrative Rendering of *Prince of Persia*,” *Game Developers Conference*, Mar. 2009. Cited on p. 658, 662

- [1139] Matusik, W., C. Buehler, R. Raskar, S. J. Gortler, and L. McMillan, “Image-Based Visual Hulls,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 369–374, 2000. Cited on p. 580
- [1140] Maughan, Chris, “Texture Masking for Faster Lens Flare,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 474–480, 2001. Cited on p. 524
- [1141] Maule, Marilena, João L. D. Comba, Rafael Torchelsen, and Rui Bastos, “A Survey of Raster-Based Transparency Techniques,” *Computer and Graphics*, vol. 35, no. 6, pp. 1023–1034, 2011. Cited on p. 159
- [1142] Maule, Marilena, João Comba, Rafael Torchelsen, and Rui Bastos, “Hybrid Transparency,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 103–118, 2013. Cited on p. 156
- [1143] Mavridis, Pavlos, and Georgios Papaioannou, “High Quality Elliptical Texture Filtering on GPU,” in *Symposium on Interactive 3D Graphics and Games*, ACM, pp. 23–30, Feb. 2011. Cited on p. 189
- [1144] Mavridis, P., and G. Papaioannou, “The Compact YCoCg Frame Buffer,” *Journal of Computer Graphics Techniques*, vol. 1, no. 1, pp. 19–35, 2012. Cited on p. 804, 805
- [1145] Max, Nelson L., “Horizon Mapping: Shadows for Bump-Mapped Surfaces,” *The Visual Computer*, vol. 4, no. 2, pp. 109–117, 1988. Cited on p. 460, 466
- [1146] Max, Nelson L., “Weights for Computing Vertex Normals from Facet Normals,” *journal of graphics tools*, vol. 4, no. 2, pp. 1–6, 1999. Also collected in [112]. Cited on p. 695
- [1147] Max, Nelson, “Improved Accuracy When Building an Orthonormal Basis,” *Journal of Computer Graphics Techniques*, vol. 6, no. 1, pp. 9–16, 2017. Cited on p. 75
- [1148] *Maxima, a Computer Algebra System*, <http://maxima.sourceforge.net/>, 2017. Cited on p. 991
- [1149] Mayaux, Benoit, “Real-Time Volumetric Rendering,” *Revision Demo Party*, Mar.–Apr. 2013. Cited on p. 620
- [1150] McAllister, David K., Anselmo A. Lastra, and Wolfgang Heidrich, “Efficient Rendering of Spatial Bi-directional Reflectance Distribution Functions,” in *Graphics Hardware 2002*, Eurographics Association, pp. 79–88, Sept. 2002. Cited on p. 418, 425
- [1151] McAllister, David, “Spatial BRDFs,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 293–306, 2004. Cited on p. 418, 425
- [1152] McAnlis, Colt, “A Multithreaded 3D Renderer,” in Eric Lengyel, ed., *Game Engine Gems*, Jones and Bartlett, pp. 149–165, 2010. Cited on p. 814
- [1153] McAuley, Stephen, “Calibrating Lighting and Materials in *Far Cry 3*,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2012. Cited on p. 349
- [1154] McAuley, Stephen, “Rendering the World of Far Cry 4,” *Game Developers Conference*, Mar. 2015. Cited on p. 143, 146, 210, 421, 425, 453, 481, 503, 715, 864
- [1155] McCabe, Dan, and John Brothers, “DirectX 6 Texture Map Compression,” *Game Developer*, vol. 5, no. 8, pp. 42–46, Aug. 1998. Cited on p. 1013
- [1156] McCaffrey, Jon, “Exploring Mobile vs. Desktop OpenGL Performance,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 337–352, 2012. Cited on p. 814
- [1157] McCloud, Scott, *Understanding Comics: The Invisible Art*, Harper Perennial, 1994. Cited on p. 652, 678
- [1158] McCombe, J. A., “PowerVR Graphics—Latest Developments and Future Plans,” *Game Developers Conference*, Mar. 2015. Cited on p. 511, 1039, 1044

- [1159] McCool, Michael D., Chris Wales, and Kevin Moule, “Incremental and Hierarchical Hilbert Order Edge Equation Polygon Rasterization,” in *Graphics Hardware 2001*, Eurographics Association, pp. 65–72, Aug. 2001. Cited on p. 996, 1001
- [1160] McCormack, J., R. McNamara, C. Ganos, L. Seiler, N. P. Jouppi, and Ken Corell, “Neon: A Single-Chip 3D Workstation Graphics Accelerator,” in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 123–123, Aug. 1998. Cited on p. 185, 1010, 1034
- [1161] McCormack, Joel, Ronald Perry, Keith I. Farkas, and Norman P. Jouppi, “Feline: Fast Elliptical Lines for Anisotropic Texture Mapping,” in *SIGGRAPH ’99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 243–250, Aug. 1999. Cited on p. 189
- [1162] McCormack, Joel, and Robert McNamara, “Tiled Polygon Traversal Using Half-Plane Edge Functions,” in *Graphics Hardware 2000*, Eurographics Association, pp. 15–22, Aug. 2000. Cited on p. 22, 996, 997
- [1163] McDermott, Wes, *The Comprehensive PBR Guide by Allegorithmic*, vol. 2, Allegorithmic, 2016. Cited on p. 325, 349
- [1164] McDonald, J., and M. Kilgard, “Crack-Free Point-Normal Triangles Using Adjacent Edge Normals,” Technical Report, NVIDIA, Dec. 2010. Cited on p. 747
- [1165] McDonald, J., “Don’t Throw It All Away: Efficient Buffer Management,” *Game Developers Conference*, Mar. 2012. Cited on p. 117
- [1166] McDonald, John, “Alpha Blending: To Pre or Not To Pre,” *NVIDIA GameWorks* blog, Jan. 31, 2013. Cited on p. 208
- [1167] McDonald, John, “Avoiding Catastrophic Performance Loss: Detecting CPU-GPU Sync Points,” *Game Developers Conference*, Mar. 2014. Cited on p. 790, 794, 805
- [1168] McEwan, Ian, David Sheets, Mark Richardson, and Stefan Gustavson, “Efficient Computational Noise in GLSL,” *journal of graphics tools*, vol. 16, no. 2, pp. 85–94, 2012. Cited on p. 199
- [1169] McGuire, Morgan, and John F. Hughes, “Hardware-Determined Feature Edges,” in *Proceedings of the 3rd International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 35–47, June 2004. Cited on p. 668
- [1170] McGuire, Morgan, “The SuperShader,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 485–498, 2005. Cited on p. 128
- [1171] McGuire, Morgan, and Max McGuire, “Steep Parallax Mapping,” *Symposium on Interactive 3D Graphics and Games poster*, Apr. 2005. Cited on p. 215, 216, 217, 218, 933
- [1172] McGuire, Morgan, *Computer Graphics Archive*, <http://graphics.cs.williams.edu/data>, Aug. 2011. Cited on p. 105, 118
- [1173] McGuire, Morgan, Padraic Hennessy, Michael Bukowski, and Brian Osman, “A Reconstruction Filter for Plausible Motion Blur,” *Symposium on Interactive 3D Graphics and Games*, Feb. 2012. Cited on p. 537, 540, 541, 542, 543
- [1174] McGuire, Morgan, Michael Mara, and David Luebke, “Scalable Ambient Obscurrence,” *High Performance Graphics*, June 2012. Cited on p. 459
- [1175] McGuire, M., D. Evangelakos, J. Wilcox, S. Donow, and M. Mara, “Plausible Blinn-Phong Reflection of Standard Cube MIP-Maps,” Technical Report CSTR201301, Department of Computer Science, Williams College, 2013. Cited on p. 420
- [1176] McGuire, Morgan, and Louis Bavoil, “Weighted Blended Order-Independent Transparency,” *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 122–141, 2013. Cited on p. 158

- [1177] McGuire, Morgan, “Z-Prepass Considered Irrelevant,” *Casual Effects* blog, Aug. 14, 2013. Cited on p. 803, 882
- [1178] McGuire, Morgan, “The *Skylanders SWAP Force* Depth-of-Field Shader,” *Casual Effects* blog, Sept. 13, 2013. Cited on p. 529, 530, 532, 533, 536
- [1179] McGuire, Morgan, and Michael Mara, “Efficient GPU Screen-Space Ray Tracing,” *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 73–85, 2014. Cited on p. 506
- [1180] McGuire, Morgan, “Implementing Weighted, Blended Order-Independent Transparency,” *Casual Effects* blog, Mar. 26, 2015. Cited on p. 158, 569
- [1181] McGuire, Morgan, “Fast Colored Transparency,” *Casual Effects* blog, Mar. 27, 2015. Cited on p. 158
- [1182] McGuire, Morgan, “Peering Through a Glass, Darkly at the Future of Real-Time Transparency,” *SIGGRAPH Open Problems in Real-Time Rendering* course, July 2016. Cited on p. 159, 165, 623, 649
- [1183] McGuire, Morgan, “Strategies for Avoiding Motion Sickness in VR Development,” *Casual Effects* blog, Aug. 12, 2016. Cited on p. 920
- [1184] McGuire, Morgan, Mike Mara, Derek Nowrouzezahrai, and David Luebke, “Real-Time Global Illumination Using Precomputed Light Field Probes,” in *Proceedings of the 21st ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 2:1–2:11, Feb. 2017. Cited on p. 490, 502
- [1185] McGuire, Morgan, and Michael Mara, “Phenomenological Transparency,” *IEEE Transactions of Visualization and Computer Graphics*, vol. 23, no.5, pp. 1465–1478, May 2017. Cited on p. 158, 623, 624, 629, 632, 649
- [1186] McGuire, Morgan, “The Virtual Frontier: Computer Graphics Challenges in Virtual Reality & Augmented Reality,” *SIGGRAPH NVIDIA talks*, July 31, 2017. Cited on p. 923, 939, 940
- [1187] McGuire, Morgan, “How NVIDIA Research is Reinventing the Display Pipeline for the Future of VR, Part 2,” *Road to VR* website, Nov. 30, 2017. Cited on p. 919, 940, 1046
- [1188] McGuire, Morgan, *The Graphics Codex*, Edition 2.14, Casual Effects Publishing, 2018. Cited on p. 372, 512, 1047
- [1189] McGuire, Morgan, “Ray Marching,” in *The Graphics Codex*, Edition 2.14, Casual Effects Publishing, 2018. Cited on p. 752
- [1190] McLaren, James, “The Technology of The Tomorrow Children,” *Game Developers Conference*, Mar. 2015. Cited on p. 496, 504, 569
- [1191] McNabb, Doug, “Sparse Procedural Volume Rendering,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 167–180, 2015. Cited on p. 611, 934
- [1192] McReynolds, Tom, and David Blythe, *Advanced Graphics Programming Using OpenGL*, Morgan Kaufmann, 2005. Cited on p. 152, 153, 199, 200, 221, 222, 229, 538, 551, 674, 675, 678
- [1193] McTaggart, Gary, “Half-Life 2/Valve Source Shading,” *Game Developers Conference*, Mar. 2004. Cited on p. 127, 395, 403, 478, 488, 499
- [1194] McVoy, Larry, and Carl Staelin, “Imbench: Portable Tools for Performance Analysis,” in *Proceedings of the USENIX Annual Technical Conference*, USENIX, pp. 120–133, Jan. 1996. Cited on p. 792
- [1195] Mehra, Ravish, and Subodh Kumar, “Accurate and Efficient Rendering of Detail Using Directional Distance Maps,” in *Proceedings of the Eighth Indian Conference on Vision, Graphics and Image Processing*, ACM, pp. 34:1–34:8, Dec. 2012. Cited on p. 219
- [1196] Melax, Stan, “A Simple, Fast, and Effective Polygon Reduction Algorithm,” *Game Developer*, vol. 5, no. 11, pp. 44–49, Nov. 1998. Cited on p. 707, 860

- [1197] Melax, Stan, “The Shortest Arc Quaternion,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 214–218, 2000. Cited on p. 83
- [1198] Meneveaux, Daniel, Benjamin Bringier, Emmanuelle Tauzia, Mickaël Ribardire, and Lionel Simonot, “Rendering Rough Opaque Materials with Interfaced Lambertian Microfacets,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 24, no. 3, pp. 1368–1380, 2018. Cited on p. 331
- [1199] Meng, Johannes, Florian Simon, Johannes Hanika, and Carsten Dachsbaher, “Physically Meaningful Rendering Using Tristimulus Colours,” *Computer Graphics Forum*, vol. 34, no. 4, pp. 31–40, 2015. Cited on p. 349
- [1200] Merry, Bruce, “Performance Tuning for Tile-Based Architectures,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 323–335, 2012. Cited on p. 790, 814
- [1201] Mertens, Tom, Jan Kautz, Philippe Bekaert, Hans-Peter Seidel, and Frank Van Reeth, “Efficient Rendering of Local Subsurface Scattering,” in *Proceedings of the 11th Pacific Conference on Computer Graphics and Applications*, IEEE Computer Society, pp. 51–58, Oct. 2003. Cited on p. 639
- [1202] Meshkin, Houman, “Sort-Independent Alpha Blending,” *Game Developers Conference*, Mar. 2007. Cited on p. 156
- [1203] Meyer, Alexandre, and Fabrice Neyret, “Interactive Volumetric Textures,” in *Rendering Techniques ’98*, Springer, pp. 157–168, July 1998. Cited on p. 565, 646
- [1204] Meyer, Alexandre, Fabrice Neyret, and Pierre Poulin, “Interactive Rendering of Trees with Shading and Shadows,” in *Rendering Techniques 2001*, Springer, pp. 183–196, June 2001. Cited on p. 202
- [1205] Meyer, Quirin, Jochen Sbner, Gerd Sbner, Marc Stamminger, and Gnther Greiner, “On Floating-Point Normal Vectors,” *Computer Graphics Forum*, vol. 29, no. 4, pp. 1405–1409, 2010. Cited on p. 222
- [1206] Meyers, Scott, “CPU Caches and Why You Care,” *code::dive* conference, Nov. 5, 2014. Cited on p. 791, 792
- [1207] Microsoft, “Coordinate Systems,” *Windows Mixed Reality* website, 2017. Cited on p. 918, 932
- [1208] Microsoft, “Direct3D 11 Graphics,” *Windows Dev Center*. Cited on p. 42, 233, 525
- [1209] Mikkelsen, Morten S., “Bump Mapping Unparametrized Surfaces on the GPU,” Technical Report, Naughty Dog, 2010. Cited on p. 210
- [1210] Mikkelsen, Morten S., “Fine Pruned Tiled Light Lists,” in Wolfgang Engel, ed., *GPU Pro*?, CRC Press, pp. 69–81, 2016. Cited on p. 897, 914
- [1211] Miller, Gavin, “Efficient Algorithms for Local and Global Accessibility Shading,” in *SIGGRAPH ’94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 319–326, July 1994. Cited on p. 449
- [1212] Miller, Gene S., and C. Robert Hoffman, “Illumination and Reflection Maps: Simulated Objects in Simulated and Real Environments,” *SIGGRAPH Advanced Computer Graphics Animation course*, July 1984. Cited on p. 408, 425
- [1213] Miller, Scott, “A Perceptual EOTF for Extended Dynamic Range Imagery,” *SMPTE Standards Update presentation*, May 6, 2014. Cited on p. 281
- [1214] Mitchell, D., and A. Netravali, “Reconstruction Filters in Computer Graphics,” *Computer Graphics (SIGGRAPH ’88 Proceedings)*, vol. 22, no. 4, pp. 239–246, Aug. 1988. Cited on p. 136
- [1215] Mitchell, Jason L., Michael Tatro, and Ian Bullard, “Multitexturing in DirectX 6,” *Game Developer*, vol. 5, no. 9, pp. 33–37, Sept. 1998. Cited on p. 200

- [1216] Mitchell, Jason L., "Advanced Vertex and Pixel Shader Techniques," *European Game Developers Conference*, Sept. 2001. Cited on p. 521
- [1217] Mitchell, Jason L., "Image Processing with 1.4 Pixel Shaders in Direct3D," in Wolfgang Engel, ed., *Direct3D ShaderX: Vertex & Pixel Shader Tips and Techniques*, Wordware, pp. 258–269, 2002. Cited on p. 521, 662
- [1218] Mitchell, Jason L., Marwan Y. Ansari, and Evan Hart, "Advanced Image Processing with DirectX 9 Pixel Shaders," in Wolfgang Engel, ed., *ShaderX²: Shader Programming Tips and Tricks with DirectX 9*, Wordware, pp. 439–468, 2004. Cited on p. 515, 517, 521
- [1219] Mitchell, Jason L., "Light Shaft Rendering," in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 573–588, 2004. Cited on p. 604
- [1220] Mitchell, Jason L., and Pedro V. Sander, "Applications of Explicit Early-Z Culling," *SIGGRAPH Real-Time Shading course*, Aug. 2004. Cited on p. 53, 1016
- [1221] Mitchell, Jason, "Motion Blurring Environment Maps," in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 263–268, 2005. Cited on p. 538
- [1222] Mitchell, Jason, Gary McTaggart, and Chris Green, "Shading in Valve's Source Engine," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 289, 382, 403, 499
- [1223] Mitchell, Jason L., Moby Francke, and Dhabih Eng, "Illustrative Rendering in *Team Fortress 2*," *Proceedings of the 5th International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 71–76, Aug. 2007. Collected in [1746]. Cited on p. 678
- [1224] Mitchell, Jason, "Stylization with a Purpose: The Illustrative World of *Team Fortress 2*," *Game Developers Conference*, Mar. 2008. Cited on p. 652, 654
- [1225] Mitchell, Kenny, "Volumetric Light Scattering as a Post-Process," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 275–285, 2007. Cited on p. 604
- [1226] Mittring, Martin, "Triangle Mesh Tangent Space Calculation," in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 77–89, 2005. Cited on p. 210
- [1227] Mittring, Martin, "Finding Next Gen—CryEngine 2," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 43, 195, 239, 242, 255, 457, 476, 559, 856, 860, 861
- [1228] Mittring, Martin, and Byran Dudash, "The Technology Behind the DirectX 11 Unreal Engine 'Samaritan' Demo," *Game Developers Conference*, Mar. 2011. Cited on p. 389, 502, 531, 641, 642
- [1229] Mittring, Martin, "The Technology Behind the 'Unreal Engine 4 Elemental Demo,'" *Game Developers Conference*, Mar. 2012. Cited on p. 288, 371, 383, 495, 526, 536, 571
- [1230] Mohr, Alex, and Michael Gleicher, "Building Efficient, Accurate Character Skins from Examples," *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 562–568, 2003. Cited on p. 85
- [1231] Möller, Tomas, and Ben Trumbore, "Fast, Minimum Storage Ray-Triangle Intersection," *journal of graphics tools*, vol. 2, no. 1, pp. 21–28, 1997. Also collected in [112]. Cited on p. 962, 965
- [1232] Möller, Tomas, "A Fast Triangle-Triangle Intersection Test," *journal of graphics tools*, vol. 2, no. 2, pp. 25–30, 1997. Cited on p. 972
- [1233] Möller, Tomas, and John F. Hughes, "Efficiently Building a Matrix to Rotate One Vector to Another," *journal of graphics tools*, vol. 4, no. 4, pp. 1–4, 1999. Also collected in [112]. Cited on p. 83, 84
- [1234] Molnar, Steven, "Efficient Supersampling Antialiasing for High-Performance Architectures," Technical Report TR91-023, Department of Computer Science, University of North Carolina at Chapel Hill, 1991. Cited on p. 145, 547

- [1235] Molnar, S., J. Eyles, and J. Poulton, "PixelFlow: High-Speed Rendering Using Image Composition," *Computer Graphics (SIGGRAPH '92 Proceedings)*, vol. 26, no. 2, pp. 231–240, July 1992. Cited on p. 883, 1022
- [1236] Molnar, S., M. Cox, D. Ellsworth, and H. Fuchs, "A Sorting Classification of Parallel Rendering," *IEEE Computer Graphics and Applications*, vol. 14, no. 4, pp. 23–32, July 1994. Cited on p. 1020, 1023
- [1237] Montesdeoca, S. E., H. S. Seah, and H.-M. Rall, "Art-Directed Watercolor Rendered Animation," in *Expressive 2016*, Eurographics Association, pp. 51–58, May 2016. Cited on p. 665
- [1238] Morein, Steve, "ATI Radeon HyperZ Technology," *Graphics Hardware Hot3D session*, Aug. 2000. Cited on p. 1009, 1015, 1016, 1038
- [1239] Moreton, Henry P., and Carlo H. Séquin, "Functional Optimization for Fair Surface Design," *Computer Graphics (SIGGRAPH '92 Proceedings)*, vol. 26, no. 2, pp. 167–176, July 1992. Cited on p. 761
- [1240] Moreton, Henry, "Watertight Tessellation Using Forward Differencing," in *Graphics Hardware 2001*, Eurographics Association, pp. 25–132, Aug. 2001. Cited on p. 768, 769
- [1241] Morovič, Ján, *Color Gamut Mapping*, John Wiley & Sons, 2008. Cited on p. 278
- [1242] Mortenson, Michael E., *Geometric Modeling*, Third Edition, John Wiley & Sons, 2006. Cited on p. 718, 781
- [1243] Morton, G. M., "A Computer Oriented Geodetic Data Base and a New Technique in File Sequencing," Technical Report, IBM, Ottawa, Ontario, Mar. 1, 1966. Cited on p. 1018
- [1244] Mueller, Carl, "Architectures of Image Generators for Flight Simulators," Technical Report TR95-015, Department of Computer Science, University of North Carolina at Chapel Hill, 1995. Cited on p. 149
- [1245] Mulde, Jurriaan D., Frans C. A. Groen, and Jarke J. van Wijk, "Pixel Masks for Screen-Door Transparency," in *Visualization '98*, IEEE Computer Society, pp. 351–358, Oct. 1998. Cited on p. 149
- [1246] Munkberg, Jacob, and Tomas Akenine-Möller, "Backface Culling for Motion Blur and Depth of Field," *Journal of Graphics, GPU, and Game Tools*, vol. 15, no. 2, pp. 123–139, 2011. Cited on p. 835
- [1247] Munkberg, Jacob, Karthik Vaidyanathan, Jon Hasselgren, Petrik Clarberg, and Tomas Akenine-Möller, "Layered Reconstruction for Defocus and Motion Blur," *Computer Graphics Forum*, vol. 33, no. 4, pp. 81–92, 2014. Cited on p. 542
- [1248] Munkberg, J., J. Hasselgren, P. Clarberg, M. Andersson, and T. Akenine-Möller, "Texture Space Caching and Reconstruction for Ray Tracing," *ACM Transactions on Graphics*, vol. 35, no. 6, pp. 249:1–249:13, 2016. Cited on p. 934
- [1249] Museth, Ken, "VDB: High-Resolution Sparse Volumes with Dynamic Topology," *ACM Transactions on Graphics*, vol. 32, no. 2, article no. 27, June 2013. Cited on p. 578, 584
- [1250] Myers, Kevin, "Alpha-to-Coverage in Depth," in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 69–74, 2006. Cited on p. 207
- [1251] Myers, Kevin, "Variance Shadow Mapping," NVIDIA White Paper, 2007. Cited on p. 253
- [1252] Myers, Kevin, Randima (Randy) Fernando, and Louis Bavoil, "Integrating Realistic Soft Shadows into Your Game Engine," NVIDIA White Paper, Feb. 2008. Cited on p. 250
- [1253] Myers, Kevin, "Sparse Shadow Trees," in *ACM SIGGRAPH 2016 Talks*, ACM, article no. 14, July 2016. Cited on p. 239, 246, 263
- [1254] Nagy, Gabor, "Real-Time Shadows on Complex Objects," in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 567–580, 2000. Cited on p. 229

- [1255] Nagy, Gabor, “Convincing-Looking Glass for Games,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 586–593, 2000. Cited on p. 153
- [1256] Nah, J.-H., H.-J. Kwon, D.-S. Kim, C.-H. Jeong, J. Park, T.-D. Han, D. Manocha, and W.-C. Park, “RayCore: A Ray-Tracing Hardware Architecture for Mobile Devices,” *ACM Transactions on Graphics*, vol. 33, no. 5, pp. 162:1–162:15, 2014. Cited on p. 1039
- [1257] Naiman, Avi C., “Jagged Edges: When Is Filtering Needed?,” *ACM Transactions on Graphics*, vol. 14, no. 4, pp. 238–258, 1998. Cited on p. 143
- [1258] Narasimhan, Srinivasa G., Mohit Gupta, Craig Donner, Ravi Ramamoorthi, Shree K. Nayar, and Henrik Wann Jensen, “Acquiring Scattering Properties of Participating Media by Dilution,” *ACM Transactions on Graphics (SIGGRAPH 2006)*, vol. 25, no. 3, pp. 1003–1012, Aug. 2006. Cited on p. 591, 592
- [1259] Narkowicz, Krzysztof, *Real-Time BC6H Compression on GPU*, in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 219–230, 2014. Cited on p. 503, 870
- [1260] Narkowicz, Krzysztof, “ACES Filmic Tone Mapping Curve,” *Krzysztof Narkowicz* blog, Jan. 6, 2016. Cited on p. 287
- [1261] Narkowicz, Krzysztof, “HDR Display—First Steps,” *Krzysztof Narkowicz* blog, Aug. 31, 2016. Cited on p. 287
- [1262] Nassau, Kurt, *The Physics and Chemistry of Color: The Fifteen Causes of Color*, Second Edition, John Wiley & Sons, Inc., 2001. Cited on p. 373
- [1263] Navarro, Fernando, Francisco J. Serón, and Diego Gutierrez, “Motion Blur Rendering: State of the Art,” *Computer Graphics Forum*, vol. 30, no. 1, pp. 3–26, 2011. Cited on p. 543
- [1264] Nehab, D., P. Sander, J. Lawrence, N. Tatarchuk, and J. Isidoro, “Accelerating Real-Time Shading with Reverse Reprojection Caching,” in *Graphics Hardware 2007*, Eurographics Association, pp. 25–35, Aug. 2007. Cited on p. 522, 523
- [1265] Nelson, Scott R., “Twelve Characteristics of Correct Antialiased Lines,” *journal of graphics tools*, vol. 1, no. 4, pp. 1–20, 1996. Cited on p. 165
- [1266] Neubelt, D., and M. Pettineo, “Crafting a Next-Gen Material Pipeline for *The Order: 1886*,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, July 2013. Cited on p. 357, 365, 370
- [1267] Neubelt, D., and M. Pettineo, “Crafting a Next-Gen Material Pipeline for *The Order: 1886*,” *Game Developers Conference*, Mar. 2014. Cited on p. 365, 370, 466, 896
- [1268] Neubelt, D., and M. Pettineo, “Advanced Lighting R&D at Ready At Dawn Studios,” *SIGGRAPH Physically Based Shading in Theory and Practice* course, Aug. 2015. Cited on p. 398, 477, 488, 498
- [1269] Ng, Ren, Ravi Ramamoorthi, and Pat Hanrahan, “All-Frequency Shadows Using Non-linear Wavelet Lighting Approximation,” *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 376–281, 2003. Cited on p. 434
- [1270] Ng, Ren, Ravi Ramamoorthi, and Pat Hanrahan, “Triple Product Wavelet Integrals for All-Frequency Relighting,” *ACM Transactions on Graphics (SIGGRAPH 2004)*, vol. 23, no. 3, pp. 477–487, Aug. 2004. Cited on p. 402, 434, 470
- [1271] Ngan, Addy, Frédéric Durand, and Wojciech Matusik, “Experimental Analysis of BRDF Models,” in *16th Eurographics Symposium on Rendering*, Eurographics Association, pp. 117–126, June–July 2005. Cited on p. 338, 343
- [1272] Nguyen, Hubert, “Casting Shadows on Volumes,” *Game Developer*, vol. 6, no. 3, pp. 44–53, Mar. 1999. Cited on p. 229
- [1273] Nguyen, Hubert, “Fire in the ‘Vulcan’ Demo,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 87–105, 2004. Cited on p. 152, 521, 554

- [1274] Nguyen, Hubert, and William Donnelly, “Hair Animation and Rendering in the ‘Nalu’ Demo,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 361–380, 2005. Cited on p. 257, 644, 719, 730
- [1275] Ni, T., I. Castaño, J. Peters, J. Mitchell, P. Schneider, and V. Verma, *SIGGRAPH Efficient Substitutes for Subdivision Surfaces course*, Aug. 2009. Cited on p. 767, 781
- [1276] Nichols, Christopher, “The Truth about Unbiased Rendering,” *Chaosgroup Labs* blog, Sept. 29, 2016. Cited on p. 1043
- [1277] Nicodemus, F. E., J. C. Richmond, J. J. Hsia, I. W. Ginsberg, and T. Limperis, “Geometric Considerations and Nomenclature for Reflectance,” National Bureau of Standards (US), Oct. 1977. Cited on p. 310, 634
- [1278] Nienhuys, Han-Wen, Jim Arvo, and Eric Haines, “Results of Sphere in Box Ratio Contest,” *Ray Tracing News*, vol. 10, no. 1, Jan. 1997. Cited on p. 953
- [1279] Nießner, M., C. Loop, M. Meyer, and T. DeRose, “Feature-Adaptive GPU Rendering of Catmull-Clark Subdivision Surfaces,” *ACM Transactions on Graphics*, vol. 31, no. 1, pp. 6:1–6:11, Jan. 2012. Cited on p. 771, 774, 777, 778, 779
- [1280] Nießner, M., C. Loop, and G. Greiner, “Efficient Evaluation of Semi-Smooth Creases in Catmull-Clark Subdivision Surfaces,” in *Eurographics 2012—Short Papers*, Eurographics Association, pp. 41–44, May 2012. Cited on p. 777
- [1281] Nießner, M., and C. Loop, “Analytic Displacement Mapping Using Hardware Tessellation,” *ACM Transactions on Graphics*, vol. 32, no. 3, pp. 26:1–26:9, 2013. Cited on p. 766, 773
- [1282] Nießner, M., *Rendering Subdivision Surfaces Using Hardware Tessellation*, PhD thesis, Friedrich-Alexander-Universität Erlangen-Nürnberg, 2013. Cited on p. 777, 779, 781
- [1283] Nießner, M., B. Keinert, M. Fisher, M. Stamminger, C. Loop, and H. Schäfer, “Real-Time Rendering Techniques with Hardware Tessellation,” *Computer Graphics Forum*, vol. 35, no. 1, pp. 113–137, 2016. Cited on p. 773, 781, 879
- [1284] Nishita, Tomoyuki, Thomas W. Sederberg, and Masanori Kakimoto, “Ray Tracing Trimmed Rational Surface Patches,” *Computer Graphics (SIGGRAPH ’90 Proceedings)*, vol. 24, no. 4, pp. 337–345, Aug. 1990. Cited on p. 967
- [1285] Nishita, Tomoyuki, Takao Sirai, Katsumi Tadamura, and Eihachiro Nakamae, “Display of the Earth Taking into Account Atmospheric Scattering,” in *SIGGRAPH ’93: Proceedings of the 20th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 175–182, Aug. 1993. Cited on p. 614
- [1286] Nöll, Tobias, and Didier Stricker, “Efficient Packing of Arbitrarily Shaped Charts for Automatic Texture Atlas Generation,” in *Proceedings of the Twenty-Second Eurographics Conference on Rendering*, Eurographics Association, pp. 1309–1317, 2011. Cited on p. 191
- [1287] Northrup, J. D., and Lee Markosian, “Artistic Silhouettes: A Hybrid Approach,” in *Proceedings of the 1st International Symposium on Non-photorealistic Animation and Rendering*, ACM, pp. 31–37, June 2000. Cited on p. 668
- [1288] Novák, J., and C. Dachsbacher, “Rasterized Bounding Volume Hierarchies,” *Computer Graphics Forum*, vol. 31, no. 2, pp. 403–412, 2012. Cited on p. 565
- [1289] Novosad, Justin, “Advanced High-Quality Filtering,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 417–435, 2005. Cited on p. 136, 517, 521
- [1290] Nowrouzezahrai, Derek, Patricio Simari, and Eugene Fiume, “Sparse Zonal Harmonic Factorization for Efficient SH Rotation,” *ACM Transactions on Graphics*, vol. 31, no. 3, article no. 23, 2012. Cited on p. 401
- [1291] Nuebel, Markus, “Hardware-Accelerated Charcoal Rendering,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 195–204, 2004. Cited on p. 671

- [1292] Nummelin, Niklas, "Frostbite on Mobile," *SIGGRAPH Moving Mobile Graphics course*, Aug. 2015. Cited on p. 903
- [1293] NVIDIA Corporation, "Improve Batching Using Texture Atlases," SDK White Paper, 2004. Cited on p. 191
- [1294] NVIDIA Corporation, "GPU Programming Exposed: The Naked Truth Behind NVIDIA's Demos," *SIGGRAPH Exhibitor Tech Talk*, Aug. 2005. Cited on p. 531
- [1295] NVIDIA Corporation, "Solid Wireframe," White Paper, WP-03014-001_v01, Feb. 2007. Cited on p. 673, 675
- [1296] NVIDIA Corporation, "NVIDIA GF100—World's Fastest GPU Delivering Great Gaming Performance with True Geometric Realism," White Paper, 2010. Cited on p. 1031
- [1297] NVIDIA Corporation, "NVIDIA GeForce GTX 1080—Gaming Perfected," White Paper, 2016. Cited on p. 929, 1029, 1030, 1032, 1033
- [1298] NVIDIA Corporation, "NVIDIA Tesla P100—The Most Advanced Datacenter Accelerator Ever Built," White Paper, 2016. Cited on p. 1029, 1030, 1034
- [1299] NVIDIA GameWorks DirectX Samples, <https://developer.nvidia.com/gameworks-directx-samples>. Cited on p. 888, 914
- [1300] NVIDIA SDK 10, <http://developer.download.nvidia.com/SDK/10/direct3d/samples.html>, 2008. Cited on p. 48, 255, 558, 647
- [1301] NVIDIA SDK 11, <https://developer.nvidia.com/dx11-samples>. Cited on p. 46, 55, 150
- [1302] Nystad, J., A. Lassen, A. Pomianowski, S. Ellis, and T. Olson, "Adaptive Scalable Texture Compression," in *Proceedings of the Fourth ACM SIGGRAPH / Eurographics Conference on High-Performance Graphics*, Eurographics Association, pp. 105–114, June 2012. Cited on p. 196
- [1303] Oat, Chris, "A Steerable Streak Filter," in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 341–348, 2004. Cited on p. 520, 524, 525
- [1304] Oat, Chris, "Irradiance Volumes for Games," *Game Developers Conference*, Mar. 2005. Cited on p. 487
- [1305] Oat, Chris, "Irradiance Volumes for Real-Time Rendering," in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 333–344, 2006. Cited on p. 487
- [1306] Oat, Christopher, and Pedro V. Sander, "Ambient Aperture Lighting," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 466
- [1307] Oat, Christopher, and Pedro V. Sander, "Ambient Aperture Lighting," in *Proceedings of the 2007 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 61–64, Apr.–May 2007. Cited on p. 466, 467, 470
- [1308] Oat, Christopher, and Thorsten Scheuermann, "Computing Per-Pixel Object Thickness in a Single Render Pass," in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 57–62, 2008. Cited on p. 602
- [1309] Obert, Juraj, J. M. P. van Waveren, and Graham Sellers, *SIGGRAPH Virtual Texturing in Software and Hardware course*, Aug. 2012. Cited on p. 867
- [1310] Ochiai, H., K. Anjyo, and A. Kimura, *SIGGRAPH An Elementary Introduction to Matrix Exponential for CG course*, July 2016. Cited on p. 102
- [1311] Oculus Best Practices, Oculus VR, LLC, 2017. Cited on p. 920, 923, 924, 925, 928, 932, 933, 935, 936, 937, 939
- [1312] O'Donnell, Yuriy, and Matthäus G. Chajdas, "Tiled Light Trees," *Symposium on Interactive 3D Graphics and Games*, Feb. 2017. Cited on p. 903

- [1313] O'Donnell, Yuriy, "FrameGraph: Extensible Rendering Architecture in Frostbite," *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 514, 520, 812, 814
- [1314] Ofek, E., and A. Rappoport, "Interactive Reflections on Curved Objects," in *SIGGRAPH '98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 333–342, July 1998. Cited on p. 505
- [1315] Ohlrik, Deron, "Bounding Sphere," *AGI* blog, Feb. 4, 2008. Cited on p. 950
- [1316] Ohlrik, Deron, "Precisions, Precisions," *AGI* blog, Sept. 3, 2008. Cited on p. 715
- [1317] Olano, M., and T. Greer, "Triangle Scan Conversion Using 2D Homogeneous Coordinates," in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Workshop on Graphics Hardware*, ACM, pp. 89–95, Aug. 1997. Cited on p. 832, 999
- [1318] Olano, Marc, Bob Kuehne, and Maryann Simmons, "Automatic Shader Level of Detail," in *Graphics Hardware 2003*, Eurographics Association, pp. 7–14, July 2003. Cited on p. 853
- [1319] Olano, Marc, "Modified Noise for Evaluation on Graphics Hardware," in *Graphics Hardware 2005*, Eurographics Association, pp. 105–110, July 2005. Cited on p. 199
- [1320] Olano, Marc, and Dan Baker, "LEAN Mapping," in *Proceedings of the 2010 ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 181–188, 2010. Cited on p. 370
- [1321] Olano, Marc, Dan Baker, Wesley Griffin, and Joshua Barczak, "Variable Bit Rate GPU Texture Decompression," in *Proceedings of the Twenty-Second Eurographics Symposium on Rendering Techniques*, Eurographics Association, pp. 1299–1308, June 2011. Cited on p. 871
- [1322] Olick, Jon, "Segment Buffering," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 69–73, 2005. Cited on p. 797
- [1323] Olick, Jon, "Current Generation Parallelism in Games," *SIGGRAPH Beyond Programmable Shading course*, Aug. 2008. Cited on p. 584
- [1324] Oliveira, Manuel M., Gary Bishop, and David McAllister, "Relief Texture Mapping," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 359–368, July 2000. Cited on p. 565
- [1325] Oliveira, Manuel M., and Fabio Policarpo, "An Efficient Representation for Surface Details," Technical Report RP-351, Universidade Federal do Rio Grande do Sul, Jan. 26, 2005. Cited on p. 220
- [1326] Oliveira, Manuel M., and Maicon Brauwers, "Real-Time Refraction Through Deformable Objects," in *Proceedings of the 2007 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 89–96, Apr.–May 2007. Cited on p. 630
- [1327] Olsson, O., and U. Assarsson, "Tiled Shading," *Journal of Graphics, GPU, and Game Tools*, vol. 15, no. 4, pp. 235–251, 2011. Cited on p. 882, 894, 895
- [1328] Olsson, O., M. Billeter, and U. Assarsson, "Clustered Deferred and Forward Shading," in *High-Performance Graphics 2012*, Eurographics Association, pp. 87–96, June 2012. Cited on p. 899, 900, 901, 903
- [1329] Olsson, O., M. Billeter, and U. Assarsson, "Tiled and Clustered Forward Shading: Supporting Transparency and MSAA," in *ACM SIGGRAPH 2012 Talks*, ACM, article no. 37, Aug. 2012. Cited on p. 899, 900
- [1330] Olsson, Ola, Markus Billeter, and Erik Sintorn, "More Efficient Virtual Shadow Maps for Many Lights," *IEEE Transactions on Visualization and Computer Graphics*, vol. 21, no. 6, pp. 701–713, June 2015. Cited on p. 247, 882, 904
- [1331] Olsson, Ola, "Efficient Shadows from Many Lights," *SIGGRAPH Real-Time Many-Light Management and Shadows with Clustered Shading course*, Aug. 2015. Cited on p. 904, 914

- [1332] Olsson, Ola, “Introduction to Real-Time Shading with Many Lights,” *SIGGRAPH Real-Time Many-Light Management and Shadows with Clustered Shading course*, Aug. 2015. Cited on p. 886, 892, 893, 900, 904, 905, 914, 1042
- [1333] O’Neil, Sean, “Accurate Atmospheric Scattering,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 253–268, 2005. Cited on p. 614
- [1334] van Oosten, Jeremiah, “Volume Tiled Forward Shading,” *3D Game Engine Programming* website, July 18, 2017. Cited on p. 900, 914
- [1335] *Open 3D Graphics Compression*, Khronos Group, 2013. Cited on p. 712
- [1336] *OpenVDB*, <http://openvdb.org>, 2017. Cited on p. 578
- [1337] Oren, Michael, and Shree K. Nayar, “Generalization of Lambert’s Reflectance Model,” in *SIGGRAPH ’94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 239–246, July 1994. Cited on p. 331, 354
- [1338] O’Rourke, Joseph, “Finding Minimal Enclosing Boxes,” *International Journal of Computer & Information Sciences*, vol. 14, no. 3, pp. 183–199, 1985. Cited on p. 951
- [1339] O’Rourke, Joseph, *Computational Geometry in C*, Second Edition, Cambridge University Press, 1998. Cited on p. 685, 686, 967
- [1340] Örtengren, Kevin, and Emil Persson, “Clustered Shading: Assigning Lights Using Conservative Rasterization in DirectX 12,” in Wolfgang Engel, ed., *GPU Pro⁷*, CRC Press, pp. 43–68, 2016. Cited on p. 901, 914
- [1341] van Overveld, C. V. A. M., and B. Wyvill, “An Algorithm for Polygon Subdivision Based on Vertex Normals,” in *Computer Graphics International ’97*, IEEE Computer Society, pp. 3–12, June 1997. Cited on p. 744
- [1342] van Overveld, C. V. A. M., and B. Wyvill, “Phong Normal Interpolation Revisited,” *ACM Transactions on Graphics*, vol. 16, no. 4, pp. 397–419, Oct. 1997. Cited on p. 746
- [1343] Ownby, John-Paul, Chris Hall, and Rob Hall, “Toy Story 3: The Video Game—Rendering Techniques,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, July 2010. Cited on p. 230, 249, 519
- [1344] Paeth, Alan W., ed., *Graphics Gems V*, Academic Press, 1995. Cited on p. 102, 991
- [1345] Pagán, Tito, “Efficient UV Mapping of Complex Models,” *Game Developer*, vol. 8, no. 8, pp. 28–34, Aug. 2001. Cited on p. 171, 173
- [1346] Palandri, Rémi, and Simon Green, “Hybrid Mono Rendering in UE4 and Unity,” *Oculus Developer Blog*, Sept. 30, 2016. Cited on p. 928
- [1347] Pallister, Kim, “Generating Procedural Clouds Using 3D Hardware,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 463–473, 2001. Cited on p. 556
- [1348] Pangerl, David, “Quantized Ring Clipping,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 133–140, 2008. Cited on p. 873
- [1349] Pangerl, David, “Practical Thread Rendering for DirectX 9,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 541–546, 2010. Cited on p. 814
- [1350] Pantaleoni, Jacopo, “VoxelPipe: A Programmable Pipeline for 3D Voxelization,” in *High-Performance Graphics 2011*, Eurographics Association, pp. 99–106, Aug. 2011. Cited on p. 581
- [1351] Papathanasis, Andreas, “Dragon Age II DX11 Technology,” *Game Developers Conference*, Mar. 2011. Cited on p. 252, 892
- [1352] Papavasiliou, D., “Real-Time Grass (and Other Procedural Objects) on Terrain,” *Journal of Computer Graphics Techniques*, vol. 4, no. 1, pp. 26–49, 2015. Cited on p. 864

- [1353] Parberry, Ian, "Amortized Noise," *Journal of Computer Graphics Techniques*, vol. 3, no. 2, pp. 31–47, 2014. Cited on p. 199
- [1354] Parent, R., *Computer Animation: Algorithms & Techniques*, Third Edition, Morgan Kaufmann, 2012. Cited on p. 102
- [1355] Paris, Sylvain, Pierre Kornprobst, Jack Tumblin, and Frédo Durand, *SIGGRAPH A Gentle Introduction to Bilateral Filtering and Its Applications course*, Aug. 2007. Cited on p. 518, 520, 543
- [1356] Parker, Steven, William Martin, Peter-Pike J. Sloan, Peter Shirley, Brian Smits, and Charles Hansen, "Interactive Ray Tracing," in *Proceedings of the 1999 Symposium on Interactive 3D Graphics*, ACM, pp. 119–134, 1999. Cited on p. 432
- [1357] Patney, Anjul, Marco Salvi, Joohwan Kim, Anton Kaplanyan, Chris Wyman, Nir Benty, David Luebke, and Aaron Lefohn, "Towards Foveated Rendering for Gaze-Tracked Virtual Reality," *ACM Transactions on Graphics*, vol. 35, no. 6, article no. 179, 2016. Cited on p. 143, 924, 931, 932
- [1358] Patney, Anuj, *SIGGRAPH Applications of Visual Perception to Virtual Reality course*, Aug. 2017. Cited on p. 931, 940
- [1359] Patry, Jasmin, "HDR Display Support in *Infamous Second Son* and *Infamous First Light* (Part 1)," *glowybits* blog, Dec. 21, 2016. Cited on p. 287
- [1360] Patry, Jasmin, "HDR Display Support in *Infamous Second Son* and *Infamous First Light* (Part 2)," *glowybits* blog, Jan. 4, 2017. Cited on p. 283
- [1361] Patterson, J. W., S. G. Hoggar, and J. R. Logie, "Inverse Displacement Mapping," *Computer Graphics Forum*, vol. 10 no. 2, pp. 129–139, 1991. Cited on p. 217
- [1362] Paul, Richard P. C., *Robot Manipulators: Mathematics, Programming, and Control*, MIT Press, 1981. Cited on p. 73
- [1363] Peercy, Mark S., Marc Olano, John Airey, and P. Jeffrey Ungar, "Interactive Multi-Pass Programmable Shading," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 425–432, July 2000. Cited on p. 38
- [1364] Pegoraro, Vincent, Mathias Schott, and Steven G. Parker, "An Analytical Approach to Single Scattering for Anisotropic Media and Light Distributions," in *Graphics Interface 2009*, Canadian Information Processing Society, pp. 71–77, 2009. Cited on p. 604
- [1365] Pellacini, Fabio, "User-Configurable Automatic Shader Simplification," *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 445–452, Aug. 2005. Cited on p. 853
- [1366] Pellacini, Fabio, Miloš Hašan, and Kavita Bala, "Interactive Cinematic Relighting with Global Illumination," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 183–202, 2007. Cited on p. 547
- [1367] Pelzer, Kurt, "Rendering Countless Blades of Waving Grass," in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 107–121, 2004. Cited on p. 202
- [1368] Penner, E., "Shader Amortization Using Pixel Quad Message Passing," in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 349–367, 2011. Cited on p. 1017, 1018
- [1369] Penner, E., "Pre-Integrated Skin Shading," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2011. Cited on p. 634
- [1370] Perlin, Ken, "An Image Synthesizer," *Computer Graphics (SIGGRAPH '85 Proceedings)*, vol. 19, no. 3, pp. 287–296, July 1985. Cited on p. 198, 199
- [1371] Perlin, Ken, and Eric M. Hoffert, "Hypertexture," *Computer Graphics (SIGGRAPH '89 Proceedings)*, vol. 23, no. 3, pp. 253–262, July 1989. Cited on p. 198, 199, 618

- [1372] Perlin, Ken, "Improving Noise," *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 681–682, 2002. Cited on p. 181, 198, 199
- [1373] Perlin, Ken, "Implementing Improved Perlin Noise," in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 73–85, 2004. Cited on p. 199, 620
- [1374] Persson, Emil, "Alpha to Coverage," *Humus* blog, June 23, 2005. Cited on p. 204
- [1375] Persson, Emil, "Post-Tonemapping Resolve for High-Quality HDR Anti-aliasing in D3D10," in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 161–164, 2008. Cited on p. 142
- [1376] Persson, Emil, "GPU Texture Compression," *Humus* blog, Apr. 12, 2008. Cited on p. 870
- [1377] Persson, Emil, "Linearize Depth," *Humus* blog, Aug. 2, 2008. Cited on p. 601
- [1378] Persson, Emil, "Performance," *Humus* blog, July 22, 2009. Cited on p. 790
- [1379] Persson, Emil, "Making It Large, Beautiful, Fast, and Consistent: Lessons Learned Developing *Just Cause 2*," in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 571–596, 2010. Cited on p. 114, 556, 558, 715, 882
- [1380] Persson, Emil, "Volume Decals," in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 115–120, 2011. Cited on p. 889, 890
- [1381] Persson, Emil, "Creating Vast Game Worlds: Experiences from Avalanche Studios," in *ACM SIGGRAPH 2012 Talks*, ACM, article no. 32, Aug. 2012. Cited on p. 69, 210, 245, 714, 715, 796, 797
- [1382] Persson, Emil, "Graphics Gems for Games: Findings from Avalanche Studios," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2012. Cited on p. 556, 797, 798
- [1383] Persson, Emil, "Low-Level Thinking in High-Level Shading Languages," *Game Developers Conference*, Mar. 2013. Cited on p. 788
- [1384] Persson, Emil, "Wire Antialiasing," in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 211–218, 2014. Cited on p. 139
- [1385] Persson, Emil, "Low-Level Shader Optimization for Next-Gen and DX11," *Game Developers Conference*, Mar. 2014. Cited on p. 788
- [1386] Persson, Emil, "Clustered Shading," *Humus* blog, Mar. 24, 2015. Cited on p. 905, 914
- [1387] Persson, Emil, "Practical Clustered Shading," *SIGGRAPH Real-Time Many-Light Management and Shadows with Clustered Shading course*, Aug. 2015. Cited on p. 883, 886, 888, 896, 897, 899, 900, 901, 914
- [1388] Persson, Tobias, "Practical Particle Lighting," *Game Developers Conference*, Mar. 2012. Cited on p. 569
- [1389] Pesce, Angelo, "Stable Cascaded Shadow Maps—Ideas," *C0DE517E* blog, Mar. 27, 2011. Cited on p. 245
- [1390] Pesce, Angelo, "Current-Gen DOF and MB," *C0DE517E* blog, Jan. 4, 2012. Cited on p. 532, 534, 542
- [1391] Pesce, Angelo, "33 Milliseconds in the Life of a Space Marine...," *SCRIBD* presentation, Oct. 8, 2012. Cited on p. 238, 245, 250, 518, 527, 542, 889
- [1392] Pesce, Angelo, "Smoothen Your Functions," *C0DE517E* blog, Apr. 26, 2014. Cited on p. 200
- [1393] Pesce, Angelo, "Notes on Real-Time Renderers," *C0DE517E* blog, Sept. 3, 2014. Cited on p. 882, 884, 889, 913
- [1394] Pesce, Angelo, "Notes on G-Buffer Normal Encodings," *C0DE517E* blog, Jan. 24, 2015. Cited on p. 715, 887
- [1395] Pesce, Angelo, "Being More Wrong: Parallax Corrected Environment Maps," *C0DE517E* blog, Mar. 28, 2015. Cited on p. 502

- [1396] Pesce, Angelo, “Low-Resolution Effects with Depth-Aware Upsampling,” *C0DE517E* blog, Feb. 6, 2016. Cited on p. 520
- [1397] Pesce, Angelo, “The Real-Time Rendering Continuum: A Taxonomy,” *C0DE517E* blog, Aug. 6, 2016. Cited on p. 913
- [1398] Peters, Christoph, and Reinhard Klein, “Moment Shadow Mapping,” in *Proceedings of the 19th Symposium on Interactive 3D Graphics and Games*, ACM, pp. 7–14, Feb.–Mar. 2015. Cited on p. 256
- [1399] Peters, Christoph, Cedrick Münstermann, Nico Wetzstein, and Reinhard Klein, “Improved Moment Shadow Maps for Translucent Occluders, Soft Shadows and Single Scattering,” *Journal of Computer Graphics Techniques*, vol. 6, no. 1, pp. 17–67, 2017. Cited on p. 257
- [1400] Pettineo, Matt, “How to Fake Bokeh (and Make It Look Pretty Good),” *The Danger Zone* blog, Feb. 28, 2011. Cited on p. 536
- [1401] Pettineo, Matt, “Light-Indexed Deferred Rendering,” *The Danger Zone* blog, Mar. 31, 2012. Cited on p. 896, 905, 914
- [1402] Pettineo, Matt, “Experimenting with Reconstruction Filters for MSAA Resolve,” *The Danger Zone* blog, Oct. 28, 2012. Cited on p. 136, 142
- [1403] Pettineo, Matt, “A Sampling of Shadow Techniques,” *The Danger Zone* blog, Sept. 10, 2013. Cited on p. 54, 238, 245, 250, 265
- [1404] Pettineo, Matt, “Shadow Sample Update,” *The Danger Zone* blog, Feb. 18, 2015. Cited on p. 256, 265
- [1405] Pettineo, Matt, “Rendering the Alternate History of *The Order: 1886*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 141, 142, 143, 245, 256, 257, 803, 896
- [1406] Pettineo, Matt, “Stairway to (Programmable Sample Point) Heaven,” *The Danger Zone* blog, Sept. 13, 2015. Cited on p. 142, 906
- [1407] Pettineo, Matt, “Bindless Texturing for Deferred Rendering and Decals,” *The Danger Zone* blog, Mar. 25, 2016. Cited on p. 192, 888, 900, 901, 907
- [1408] Pettineo, Matt, “SG Series Part 6: Step into the Baking Lab,” *The Danger Zone* blog, Oct. 9, 2016. Cited on p. 398, 477, 536, 540
- [1409] Pfister, Hans-Peter, Matthias Zwicker, Jeroen van Barr, and Markus Gross, “Surfels: Surface Elements as Rendering Primitives,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 335–342, July 2000. Cited on p. 573
- [1410] Phail-Liff, Nathan, Scot Andreason, and Anthony Vitale, “Crafting Victorian London: The Environment Art and Material Pipelines of *The Order: 1886*,” in *ACM SIGGRAPH 2015 Talks*, ACM, article no. 59, Aug. 2015. Cited on p. 365
- [1411] Pharr, Matt, “Fast Filter Width Estimates with Texture Maps,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 417–424, 2004. Cited on p. 185
- [1412] Pharr, Matt, and Simon Green, “Ambient Occlusion,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 279–292, 2004. Cited on p. 452, 465
- [1413] Pharr, Matt, Wenzel Jakob, and Greg Humphreys, *Physically Based Rendering: From Theory to Implementation*, Third Edition, Morgan Kaufmann, 2016. Cited on p. 136, 144, 145, 165, 271, 442, 445, 512, 589, 623, 630
- [1414] Phong, Bui Tuong, “Illumination for Computer Generated Pictures,” *Communications of the ACM*, vol. 18, no. 6, pp. 311–317, June 1975. Cited on p. 118, 340, 417
- [1415] Picott, Kevin P., “Extensions of the Linear and Area Lighting Models,” *Computer Graphics*, vol. 18, no. 2, pp. 31–38, Mar. 1992. Cited on p. 385, 387

- [1416] Piegl, Les A., and Wayne Tiller, *The NURBS Book*, Second Edition, Springer-Verlag, 1997. Cited on p. 781
- [1417] Pineda, Juan, “A Parallel Algorithm for Polygon Rasterization,” *Computer Graphics (SIGGRAPH '88 Proceedings)*, vol. 22, no. 4, pp. 17–20, Aug. 1988. Cited on p. 994
- [1418] Pines, Josh, “From Scene to Screen,” *SIGGRAPH Color Enhancement and Rendering in Film and Game Production course*, July 2010. Cited on p. 285, 289
- [1419] Piponi, Dan, and George Borshukov, “Seamless Texture Mapping of Subdivision Surfaces by Model Peltling and Texture Blending,” in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 471–478, July 2000. Cited on p. 767
- [1420] Placeres, Frank Puig, “Overcoming Deferred Shading Drawbacks,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 115–130, 2006. Cited on p. 886, 887
- [1421] Pletinckx, Daniel, “Quaternion Calculus as a Basic Tool in Computer Graphics,” *The Visual Computer*, vol. 5, no. 1, pp. 2–13, 1989. Cited on p. 102
- [1422] Pochanayon, Adisak, “Capturing and Visualizing RealTime GPU Performance in *Mortal Kombat X*,” *Game Developers Conference*, Mar. 2016. Cited on p. 790
- [1423] Pohl, Daniel, Gregory S. Johnson, and Timo Bolkart, “Improved Pre-Warping for Wide Angle, Head Mounted Displays,” in *Proceedings of the 19th ACM Symposium on Virtual Reality Software and Technology*, ACM, pp. 259–262, Oct. 2013. Cited on p. 628, 925, 926
- [1424] Policarpo, Fabio, Manuel M. Oliveira, and João L. D. Comba, “Real-Time Relief Mapping on Arbitrary Polygonal Surfaces,” in *Proceedings of the 2005 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 155–162, Apr. 2005. Cited on p. 217, 218
- [1425] Policarpo, Fabio, and Manuel M. Oliveira, “Relief Mapping of Non-Height-Field Surface Details,” in *Proceedings of the 2006 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 55–62, Mar. 2006. Cited on p. 566
- [1426] Policarpo, Fabio, and Manuel M. Oliveira, “Relaxed Cone Stepping for Relief Mapping,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 409–428, 2007. Cited on p. 219
- [1427] Pool, J., A. Lastra, and M. Singh, “Lossless Compression of Variable-Precision Floating-Point Buffers on GPUs,” in *Proceedings of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 47–54, Mar. 2012. Cited on p. 1009, 1016
- [1428] Porcino, Nick, “Lost Planet Parallel Rendering,” *Meshula.net* website, Oct. 2007. Cited on p. 538, 647
- [1429] Porter, Thomas, and Tom Duff, “Compositing Digital Images,” *Computer Graphics (SIGGRAPH '84 Proceedings)*, vol. 18, no. 3, pp. 253–259, July 1984. Cited on p. 149, 151, 153
- [1430] Pötzsch, Christian, “Speeding up GPU Barrel Distortion Correction in Mobile VR,” *Imagination Blog*, June 15, 2016. Cited on p. 926
- [1431] Poynton, Charles, *Digital Video and HD: Algorithms and Interfaces*, Second Edition, Morgan Kaufmann, 2012. Cited on p. 161, 163, 166
- [1432] Pranckevičius, Aras, “Compact Normal Storage for Small G-Buffers,” *Aras' blog*, Mar. 25, 2010. Cited on p. 715
- [1433] Pranckevičius, Aras, and Renaldas Zioma, “Fast Mobile Shaders,” *SIGGRAPH Studio Talk*, Aug. 2011. Cited on p. 549, 803, 814
- [1434] Pranckevičius, Aras, “Rough Sorting by Depth,” *Aras' blog*, Jan. 16, 2014. Cited on p. 803
- [1435] Pranckevičius, Aras, Jens Fursund, and Sam Martin, “Advanced Lighting Techniques in Unity,” *Unity DevDay, Game Developers Conference*, Mar. 2014. Cited on p. 482

- [1436] Pranckevičius, Aras, “Cross Platform Shaders in 2014,” *Aras’ blog*, Mar. 28, 2014. Cited on p. 129
- [1437] Pranckevičius, Aras, “Shader Compilation in Unity 4.5,” *Aras’ blog*, May 5, 2014. Cited on p. 129
- [1438] Pranckevičius, Aras, “Porting Unity to New APIs,” *SIGGRAPH An Overview of Next Generation APIs course*, Aug. 2015. Cited on p. 40, 806, 814
- [1439] Pranckevičius, Aras, “Every Possible Scalability Limit Will Be Reached,” *Aras’ blog*, Feb. 5, 2017. Cited on p. 128
- [1440] Pranckevičius, Aras, “Font Rendering Is Getting Interesting,” *Aras’ blog*, Feb. 15, 2017. Cited on p. 677, 679
- [1441] Praun, Emil, Adam Finkelstein, and Hugues Hoppe, “Lapped Textures,” in *SIGGRAPH ’00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 465–470, July 2000. Cited on p. 671
- [1442] Praun, Emil, Hugues Hoppe, Matthew Webb, and Adam Finkelstein, “Real-Time Hatching,” in *SIGGRAPH ’01 Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 581–586, Aug. 2001. Cited on p. 670
- [1443] Preetham, Arcot J., Peter Shirley, and Brian Smitsc, “A Practical Analytic Model for Daylight,” in *SIGGRAPH ’99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 91–100, Aug. 1999. Cited on p. 614
- [1444] Preparata, F. P., and M. I. Shamos, *Computational Geometry: An Introduction*, Springer-Verlag, 1985. Cited on p. 686, 967
- [1445] Preshing, Jeff, “How Ubisoft Montreal Develops Games for Multicore—Before and After C++11,” *CppCon 2014*, Sept. 2014. Cited on p. 812, 815
- [1446] Press, William H., Saul A. Teukolsky, William T. Vetterling, and Brian P. Flannery, *Numerical Recipes in C*, Cambridge University Press, 1992. Cited on p. 948, 951, 957
- [1447] Proakis, John G., and Dimitris G. Manolakis, *Digital Signal Processing: Principles, Algorithms, and Applications*, Fourth Edition, Pearson, 2006. Cited on p. 130, 133, 135, 136
- [1448] Purnomo, Budirijanto, Jonathan Bilodeau, Jonathan D. Cohen, and Subodh Kumar, “Hardware-Compatible Vertex Compression Using Quantization and Simplification,” in *Graphics Hardware 2005*, Eurographics Association, pp. 53–61, July 2005. Cited on p. 713
- [1449] Quidam, *Jade2 model*, published by wismo, <http://www.3dvia.com/wismo>, 2017. Cited on p. 653
- [1450] Quílez, Íñigo, “Rendering Worlds with Two Triangles with Ray Tracing on the GPU in 4096 bytes,” *NVScene*, Aug. 2008. Cited on p. 454, 594, 752
- [1451] Quílez, Íñigo, “Improved Texture Interpolation,” *iquilezles.org*, 2010. Cited on p. 180
- [1452] Quílez, Íñigo, “Correct Frustum Culling,” *iquilezles.org*, 2013. Cited on p. 986
- [1453] Quílez, Íñigo, “Efficient Stereo and VR Rendering,” in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 241–251, 2017. Cited on p. 927, 928
- [1454] Ragan-Kelley, Jonathan, Charlie Kilpatrick, Brian W. Smith, and Doug Epps, “The Light-speed Automatic Interactive Lighting Preview System,” *ACM Transactions on Graphics (SIGGRAPH 2007)*, vol. 26, no. 3, 25:1–25:11, July 2007. Cited on p. 547
- [1455] Ragan-Kelley, Jonathan, Jaakko Lehtinen, Jiawen Chen, Michael Doggett, and Frédo Durand, “Decoupled Sampling for Graphics Pipelines,” *ACM Transactions on Graphics*, vol. 30, no. 3, pp. 17:1–17:17, May 2011. Cited on p. 910

- [1456] Rákos, Daniel, “Massive Number of Shadow-Casting Lights with Layered Rendering,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 259–278, 2012. Cited on p. 246
- [1457] Rákos, Daniel, “Programmable Vertex Pulling,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 293–301, 2012. Cited on p. 703
- [1458] Ramamoorthi, Ravi, and Pat Hanrahan, “An Efficient Representation for Irradiance Environment Maps,” in *SIGGRAPH ’01 Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 497–500, Aug. 2001. Cited on p. 426, 428, 429, 430, 431
- [1459] Ramamoorthi, Ravi, and Pat Hanrahan, “Frequency Space Environment Map Rendering,” *ACM Transactions on Graphics*, vol. 21, no. 3, pp. 517–526, 2002. Cited on p. 432
- [1460] Raskar, Ramesh, and Michael Cohen, “Image Precision Silhouette Edges,” in *Proceedings of the 1999 Symposium on Interactive 3D Graphics*, ACM, pp. 135–140, 1999. Cited on p. 657, 658
- [1461] Raskar, Ramesh, “Hardware Support for Non-photorealistic Rendering,” in *Graphics Hardware 2001*, Eurographics Association, pp. 41–46, Aug. 2001. Cited on p. 658, 660
- [1462] Raskar, Ramesh, and Jack Tumblin, *Computational Photography: Mastering New Techniques for Lenses, Lighting, and Sensors*, A K Peters, Ltd., 2007. Cited on p. 549
- [1463] Rasmusson, J., J. Hasselgren, and T. Akenine-Möller, “Exact and Error-Bounded Approximate Color Buffer Compression and Decompression,” in *Graphics Hardware 2007*, Eurographics Association, pp. 41–48, Aug. 2007. Cited on p. 997, 1009
- [1464] Rasmusson, J., J. Ström, and T. Akenine-Möller, “Error-Bounded Lossy Compression of Floating-Point Color Buffers Using Quadtree Decomposition,” *The Visual Computer*, vol. 26, no. 1, pp. 17–30, 2009. Cited on p. 1009
- [1465] Ratcliff, John W., “Sphere Trees for Fast Visibility Culling, Ray Tracing, and Range Searching,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 384–387, 2001. Cited on p. 821
- [1466] Rauwendaal, Randall, and Mike Bailey, “Hybrid Computational Voxelization Using the Graphics Pipeline,” *Journal of Computer Graphics Techniques*, vol. 2, no. 1, pp. 15–37, 2013. Cited on p. 582
- [1467] Ray, Nicolas, Vincent Nivoliers, Sylvain Lefebvre, and Bruno Lévy, “Invisible Seams,” in *Proceedings of the 21st Eurographics Conference on Rendering*, Eurographics Association, pp. 1489–1496, June 2010. Cited on p. 486
- [1468] Reddy, Martin, *Perceptually Modulated Level of Detail for Virtual Environments*, PhD thesis, University of Edinburgh, 1997. Cited on p. 864
- [1469] Reed, Nathan, “Ambient Occlusion Fields and Decals in *inFAMOUS 2*,” *Game Developers Conference*, Mar. 2012. Cited on p. 452
- [1470] Reed, Nathan, “Quadrilateral Interpolation, Part 1,” *Nathan Reed* blog, May 26, 2012. Cited on p. 688
- [1471] Reed, Nathan, and Dean Beeler, “VR Direct: How NVIDIA Technology Is Improving the VR Experience,” *Game Developers Conference*, Mar. 2015. Cited on p. 928, 936, 937, 938
- [1472] Reed, Nathan, “Depth Precision Visualized,” *Nathan Reed* blog, July 3, 2015. Cited on p. 100, 1014
- [1473] Reed, Nathan, “GameWorks VR,” *SIGGRAPH*, Aug. 2015. Cited on p. 927, 928, 929
- [1474] Reeves, William T., “Particle Systems—A Technique for Modeling a Class of Fuzzy Objects,” *ACM Transactions on Graphics*, vol. 2, no. 2, pp. 91–108, Apr. 1983. Cited on p. 567

- [1475] Reeves, William T., David H. Salesin, and Robert L. Cook, “Rendering Antialiased Shadows with Depth Maps,” *Computer Graphics (SIGGRAPH ’87 Proceedings)*, vol. 21, no. 4, pp. 283–291, July 1987. Cited on p. 247
- [1476] Rege, Ashu, “DX11 Effects in *Metro 2033: The Last Refuge*,” *Game Developers Conference*, Mar. 2010. Cited on p. 535
- [1477] Reimer, Jeremy, “Valve Goes Multicore,” *ars technica* website, Nov. 5, 2006. Cited on p. 812
- [1478] Reinhard, Erik, Mike Stark, Peter Shirley, and James Ferwerda, “Photographic Tone Reproduction for Digital Images,” *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 267–276, July 2002. Cited on p. 286, 288
- [1479] Reinhard, Erik, Greg Ward, Sumanta Pattanaik, and Paul Debevec, *High Dynamic Range Imaging: Acquisition, Display, and Image-Based Lighting*, Morgan Kaufmann, 2006. Cited on p. 406, 436
- [1480] Reinhard, Erik, Erum Arif Khan, Ahmet Oguz Akyüz, and Garrett Johnson, *Color Imaging: Fundamentals and Applications*, A K Peters, Ltd., 2008. Cited on p. 291
- [1481] Reis, Aurelio, “Per-Pixel Lit, Light Scattering Smoke,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 287–294, 2006. Cited on p. 569
- [1482] Ren, Zhong Ren, Rui Wang, John Snyder, Kun Zhou, Xinguo Liu, Bo Sun, Peter-Pike Sloan, Hujun Bao, Qunsheng Peng, and Baining Guo, “Real-Time Soft Shadows in Dynamic Scenes Using Spherical Harmonic Exponentiation,” *ACM Transactions on Graphics (SIGGRAPH 2006)*, vol. 25, no. 3, pp. 977–986, July 2006. Cited on p. 456, 458, 467
- [1483] Reshetov, Alexander, “Morphological Antialiasing,” in *High-Performance Graphics 2009*, Eurographics Association, pp. 109–116, Aug. 2009. Cited on p. 146
- [1484] Reshetov, Alexander, “Reducing Aliasing Artifacts through Resampling,” in *High-Performance Graphics 2012*, Eurographics Association, pp. 77–86, June 2012. Cited on p. 148
- [1485] Reshetov, Alexander, and David Luebke, “Infinite Resolution Textures,” in *High-Performance Graphics 2016*, Eurographics Association, pp. 139–150, June 2016. Cited on p. 677
- [1486] Reshetov, Alexander, and Jorge Jimenez, “MLAA from 2009 to 2017,” *High-Performance Graphics* research impact retrospective, July 2017. Cited on p. 143, 146, 148, 165
- [1487] Reuter, Patrick, Johannes Behr, and Marc Alexa, “An Improved Adjacency Data Structure for Fast Triangle Stripping,” *jounral of graphics tools*, vol. 10, no. 2, pp. 41–50, 2016. Cited on p. 692
- [1488] Revet, Burke, and Jon Riva, “Immense Zombie Horde Variety and Slicing,” *Game Developers Conference*, Mar. 2014. Cited on p. 366
- [1489] Revie, Donald, “Implementing Fur Using Deferred Shading,” in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 57–75, 2011. Cited on p. 425
- [1490] Rhodes, Graham, “Fast, Robust Intersection of 3D Line Segments,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 191–204, 2001. Cited on p. 990
- [1491] Ribardière, Mickaël, Benjamin Bringier, Daniel Meneveau, and Lionel Simonot, “STD: Student’s t-Distribution of Slopes for Microfacet Based BSDFs,” *Computer Graphics Forum*, vol. 36, no. 2, pp. 421–429, 2017. Cited on p. 343
- [1492] Rideout, Philip, “Silhouette Extraction,” *The Little Grasshopper* blog, Oct. 24, 2010. Cited on p. 47, 668
- [1493] Rideout, Philip, and Dirk Van Gelder, “An Introduction to Tessellation Shaders,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 87–104, 2012. Cited on p. 44, 46
- [1494] Riguer, Guennadi, “Performance Optimization Techniques for ATI Graphics Hardware with DirectX 9.0,” ATI White Paper, 2002. Cited on p. 702

- [1495] Riguer, Guennadi, "LiquidVRTM Today and Tomorrow," *Game Developers Conference*, Mar. 2016. Cited on p. 928
- [1496] Ring, Kevin, "Rendering the Whole Wide World on the World Wide Web," Lecture at Analytical Graphics, Inc., Dec. 2013. Cited on p. 708
- [1497] Risser, Eric, Musawir Shah, and Sumanta Pattanaik, "Faster Relief Mapping Using the Secant Method," *Journal of graphics tools*, vol. 12, no. 3, pp. 17–24, 2007. Cited on p. 218
- [1498] Ritschel, T., T. Grosch, M. H. Kim, H.-P. Seidel, C. Dachsbaecher, and J. Kautz, "Imperfect Shadow Maps for Efficient Computation of Indirect Illumination," *ACM Transactions on Graphics*, vol. 27, no. 5, pp. 129:1–129:8, 2008. Cited on p. 492, 578
- [1499] Ritschel, Tobias, Thorsten Grosch, and Hans-Peter Seidel, "Approximating Dynamic Global Illumination in Image Space," in *Proceedings of the 2009 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 75–82, 2009. Cited on p. 496
- [1500] Ritter, Jack, "An Efficient Bounding Sphere," in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 301–303, 1990. Cited on p. 950
- [1501] Robbins, Steven, and Sue Whitesides, "On the Reliability of Triangle Intersection in 3D," in *International Conference on Computational Science and Its Applications*, Springer, pp. 923–930, 2003. Cited on p. 974
- [1502] Robinson, Alfred C., "On the Use of Quaternions in Simulation of Rigid-Body Motion," Technical Report 58-17, Wright Air Development Center, Dec. 1958. Cited on p. 76
- [1503] Rockenbeck, Bill, "The *inFAMOUS: Second Son* Particle System Architecture," *Game Developers Conference*, Mar. 2014. Cited on p. 568, 569, 571
- [1504] Rockwood, Alyn, and Peter Chambers, *Interactive Curves and Surfaces: A Multimedia Tutorial on CAGD*, Morgan Kaufmann, 1996. Cited on p. 718
- [1505] Rogers, David F., *Procedural Elements for Computer Graphics*, Second Edition, McGraw-Hill, 1998. Cited on p. 685
- [1506] Rogers, David F., *An Introduction to NURBS: With Historical Perspective*, Morgan Kaufmann, 2000. Cited on p. 781
- [1507] Rohleder, Pawel, and Maciej Jamrozik, "Sunlight with Volumetric Light Rays," in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 325–330, 2008. Cited on p. 604
- [1508] Rohlf, J., and J. Helman, "IRIS Performer: A High Performance Multiprocessing Toolkit for Real-Time 3D Graphics," in *SIGGRAPH '94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 381–394, July 1994. Cited on p. 807, 809, 861
- [1509] Rosado, Gilberto, "Motion Blur as a Post-Processing Effect," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 575–581, 2007. Cited on p. 538
- [1510] Rossignac, J., and M. van Emmerik, M., "Hidden Contours on a Frame-Buffer," in *Proceedings of the Seventh Eurographics Conference on Graphics Hardware*, Eurographics Association, pp. 188–204, Sept. 1992. Cited on p. 657
- [1511] Rossignac, Jarek, and Paul Borrel, "Multi-resolution 3D Approximations for Rendering Complex Scenes," in Bianca Falcidieno & Tosiyasu L. Kunii, eds. *Modeling in Computer Graphics: Methods and Applications*, Springer-Verlag, pp. 455–465, 1993. Cited on p. 709
- [1512] Rost, Randi J., Bill Licea-Kane, Dan Ginsburg, John Kessenich, Barthold Lichtenbelt, Hugh Malan, and Mike Weiblen, *OpenGL Shading Language*, Third Edition, Addison-Wesley, 2009. Cited on p. 55, 200
- [1513] Roth, Marcus, and Dirk Reiners, "Sorted Pipeline Image Composition," in *Eurographics Symposium on Parallel Graphics and Visualization*, Eurographics Association, pp. 119–126, 2006. Cited on p. 1020, 1022

- [1514] Röttger, Stefan, Alexander Irion, and Thomas Ertl, "Shadow Volumes Revisited," *Journal of WSCG (10th International Conference in Central Europe on Computer Graphics, Visualization and Computer Vision)*, vol. 10, no. 1–3, pp. 373–379, Feb. 2002. Cited on p. 232
- [1515] Rougier, Nicolas P., "Higher Quality 2D Text Rendering," *Journal of Computer Graphics Techniques*, vol. 1, no. 4, pp. 50–64, 2013. Cited on p. 676, 677
- [1516] Rougier, Nicolas P., "Shader-Based Antialiased, Dashed, Stroked Polyline," *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 105–121, 2013. Cited on p. 669
- [1517] de Rousiers, Charles, and Matt Pettineo, "Depth of Field with Bokeh Rendering," in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 205–218, 2012. Cited on p. 531, 536
- [1518] Ruijters, Daniel, Bart M. ter Haar Romeny, and Paul Suetens, "Efficient GPU-Based Texture Interpolation Using Uniform B-Splines," *Journal of Graphics, GPU, and Game Tools*, vol. 13, no. 4, pp. 61–69, 2008. Cited on p. 180, 733, 734
- [1519] Rusinkiewicz, Szymon, and Marc Levoy, "QSplat: A Multiresolution Point Rendering System for Large Meshes," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 343–352, July 2000. Cited on p. 573
- [1520] Rusinkiewicz, Szymon, Michael Burns, and Doug DeCarlo, "Exaggerated Shading for Depicting Shape and Detail," *ACM Transactions on Graphics*, vol. 25, no. 3, pp. 1199–1205, July 2006. Cited on p. 654
- [1521] Rusinkiewicz, Szymon, Forrester Cole, Doug DeCarlo, and Adam Finkelstein, *SIGGRAPH Line Drawings from 3D Models course*, Aug. 2008. Cited on p. 656, 678
- [1522] Ruskin, Elan, "Streaming Sunset Overdrive's Open World," *Game Developers Conference*, Mar. 2015. Cited on p. 871
- [1523] Ryu, David, "500 Million and Counting: Hair Rendering on *Ratatouille*," Pixar Technical Memo 07-09, May 2007. Cited on p. 648
- [1524] "S3TC DirectX 6.0 Standard Texture Compression," *S3 Inc.* website, 1998. Cited on p. 192
- [1525] Sadeghi, Iman, Heather Pritchett, Henrik Wann Jensen, and Rasmus Tamstorf, "An Artist Friendly Hair Shading System," in *ACM SIGGRAPH 2010 Papers*, ACM, article no. 56, July 2010. Cited on p. 359, 644
- [1526] Sadeghi, Iman, Oleg Bisker, Joachim De Deken, and Henrik Wann Jensen, "A Practical Microcylinder Appearance Model for Cloth Rendering," *ACM Transactions on Graphics*, vol. 32, no. 2, pp. 14:1–14:12, Apr. 2013. Cited on p. 359
- [1527] Safdar, Muhammad, Guihua Cui, Youn Jin Kim, and Ming Ronnier Luo, "Perceptually Uniform Color Space for Image Signals Including High Dynamic Range and Wide Gamut," *Optics Express*, vol. 25, no. 13, pp. 15131–15151, June 2017. Cited on p. 276
- [1528] Saito, Takafumi, and Tokiichiro Takahashi, "Comprehensible Rendering of 3-D Shapes," *Computer Graphics (SIGGRAPH '90 Proceedings)*, vol. 24, no. 4, pp. 197–206, Aug. 1990. Cited on p. 661, 883, 884
- [1529] Salvi, Marco, "Rendering Filtered Shadows with Exponential Shadow Maps," in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 257–274, 2008. Cited on p. 256
- [1530] Salvi, Marco, "Probabilistic Approaches to Shadow Maps Filtering," *Game Developers Conference*, Feb. 2008. Cited on p. 256
- [1531] Salvi, Marco, Kiril Vidimče, Andrew Lauritzen, and Aaron Lefohn, "Adaptive Volumetric Shadow Maps," *Computer Graphics Forum*, vol. 29, no. 4, pp. 1289–1296, 2010. Cited on p. 258, 570

- [1532] Salvi, Marco, and Karthik Vaidyanathan, "Multi-layer Alpha Blending," in *Proceedings of the 18th ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 151–158, 2014. Cited on p. 156, 642
- [1533] Salvi, Marco, "An Excursion in Temporal Supersampling," *Game Developers Conference*, Mar. 2016. Cited on p. 143
- [1534] Salvi, Marco, "Deep Learning: The Future of Real-Time Rendering?", *SIGGRAPH Open Problems in Real-Time Rendering course*, Aug. 2017. Cited on p. 1043
- [1535] Samet, Hanan, *Applications of Spatial Data Structures: Computer Graphics, Image Processing and GIS*, Addison-Wesley, 1989. Cited on p. 825
- [1536] Samet, Hanan, *The Design and Analysis of Spatial Data Structures*, Addison-Wesley, 1989. Cited on p. 825
- [1537] Samosky, Joseph, *SectionView: A System for Interactively Specifying and Visualizing Sections through Three-Dimensional Medical Image Data*, MSc thesis, Department of Electrical Engineering and Computer Science, Massachusetts Institute of Technology, 1993. Cited on p. 969
- [1538] Sanchez, Bonet, Jose Luis, and Tomasz Stachowiak, "Solving Some Common Problems in a Modern Deferred Rendering Engine," *Develop conference*, July 2012. Cited on p. 570
- [1539] Sander, Pedro V., Xianfeng Gu, Steven J. Gortler, Hugues Hoppe, and John Snyder, "Silhouette Clipping," in *SIGGRAPH '00: Proceedings of the 27th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 327–334, July 2000. Cited on p. 667
- [1540] Sander, Pedro V., John Snyder, Steven J. Gortler, and Hugues Hoppe, "Texture Mapping Progressive Meshes," in *SIGGRAPH '01 Proceedings of the 28th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 409–416, Aug. 2001. Cited on p. 710
- [1541] Sander, Pedro V., David Gosselin, and Jason L. Mitchell, "Real-Time Skin Rendering on Graphics Hardware," in *ACM SIGGRAPH 2004 Sketches*, ACM, p. 148, Aug. 2004. Cited on p. 635
- [1542] Sander, Pedro V., Natalya Tatarchuk, and Jason L. Mitchell, "Explicit Early-Z Culling for Efficient Fluid Flow Simulation," in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 553–564, 2006. Cited on p. 53, 1016
- [1543] Sander, Pedro V., and Jason L. Mitchell, "Progressive Buffers: View-Dependent Geometry and Texture LOD Rendering," *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 860
- [1544] Sander, Pedro V., Diego Nehab, and Joshua Barczak, "Fast Triangle Reordering for Vertex Locality and Reduced Overdraw," *ACM Transactions on Graphics*, vol. 26, no. 3, pp. 89:1–89:9, 2007. Cited on p. 701
- [1545] Sathe, Rahul P., "Variable Precision Pixel Shading for Improved Power Efficiency," in Eric Lengyel, ed., *Game Engine Gems 3*, CRC Press, pp. 101–109, 2016. Cited on p. 814
- [1546] Scandolo, Leonardo, Pablo Bauszat, and Elmar Eisemann, "Merged Multiresolution Hierarchies for Shadow Map Compression," *Computer Graphics Forum*, vol. 35, no. 7, pp. 383–390, 2016. Cited on p. 264
- [1547] Schäfer, H., J. Raab, B. Keinert, M. Meyer, M. Stamminger, and M. Nießner, "Dynamic Feature-Adaptive Subdivision," in *Proceedings of the 19th Symposium on Interactive 3D Graphics and Games*, ACM, pp. 31–38, 2014. Cited on p. 779
- [1548] Schander, Thomas, and Clemens Musterle, "Real-Time Path Tracing Using a Hybrid Deferred Approach," *GPU Technology Conference*, Oct. 18, 2017. Cited on p. 510
- [1549] Schaufler, G., and W. Stürzlinger, "A Three Dimensional Image Cache for Virtual Reality," *Computer Graphics Forum*, vol. 15, no. 3, pp. 227–236, 1996. Cited on p. 561, 562

- [1550] Schaufler, Gernot, “Nailboards: A Rendering Primitive for Image Caching in Dynamic Scenes,” in *Rendering Techniques '97*, Springer, pp. 151–162, June 1997. Cited on p. 564, 565
- [1551] Schaufler, Gernot, “Per-Object Image Warping with Layered Impostors,” in *Rendering Techniques '98*, Springer, pp. 145–156, June–July 1998. Cited on p. 565
- [1552] Scheib, Vincent, “Parallel Rendering with DirectX Command Buffers,” *Beautiful Pixels* blog, July 22, 2008. Cited on p. 814
- [1553] Scheiblauer, Claus, *Interactions with Gigantic Point Clouds*, PhD thesis, Vienna University of Technology, 2016. Cited on p. 575
- [1554] Schertenleib, Sébastien, “A Multithreaded 3D Renderer,” in Eric Lengyel, ed., *Game Engine Gems*, Jones and Bartlett, pp. 139–147, 2010. Cited on p. 814
- [1555] Scherzer, Daniel, “Robust Shadow Maps for Large Environments,” *Central European Seminar on Computer Graphics*, May 2005. Cited on p. 242
- [1556] Scherzer, D., S. Jeschke, and M. Wimmer, “Pixel-Correct Shadow Maps with Temporal Reprojection and Shadow Test Confidence,” in *Proceedings of the 18th Eurographics Symposium on Rendering Techniques*, Eurographics Association, pp. 45–50, 2007. Cited on p. 522, 523
- [1557] Scherzer, D., and M. Wimmer, “Frame Sequential Interpolation for Discrete Level-of-Detail Rendering,” *Computer Graphics Forum*, vol. 27, no. 4, 1175–1181, 2008. Cited on p. 856
- [1558] Scherzer, Daniel, Michael Wimmer, and Werner Purgathofer, “A Survey of Real-Time Hard Shadow Mapping Methods,” *Computer Graphics Forum*, vol. 30, no. 1, pp. 169–186, 2011. Cited on p. 265
- [1559] Scherzer, D., L. Yang, O. Mattausch, D. Nehab, P. Sander, M. Wimmer, and E. Eisemann, “A Survey on Temporal Coherence Methods in Real-Time Rendering,” *Computer Graphics Forum*, vol. 31, no. 8, pp. 2378–2408, 2011. Cited on p. 523
- [1560] Scheuermann, Thorsten, “Practical Real-Time Hair Rendering and Shading,” in *ACM SIGGRAPH 2004 Sketches*, ACM, p. 147, Aug. 2004. Cited on p. 641, 644, 645
- [1561] Schied, Christoph, and Carsten Dachsbacher, “Deferred Attribute Interpolation for Memory-Efficient Deferred Shading,” in *Proceedings of the 7th Conference on High-Performance Graphics*, ACM, pp. 43–49, Aug. 2015. Cited on p. 907
- [1562] Schied, Christoph, and Carsten Dachsbacher, “Deferred Attribute Interpolation Shading,” in Wolfgang Engel, ed., *GPU Pro⁷*, CRC Press, pp. 83–96, 2016. Cited on p. 907
- [1563] Schied, Christoph, Anton Kaplanyan, Chris Wyman, Anjul Patney, Chakravarty R. Alla Chaitanya, John Burgess, Shiqiu Liu, Carsten Dachsbacher, and Aaron Lefohn, “Spatiotemporal Variance-Guided Filtering: Real-Time Reconstruction for Path-Traced Global Illumination,” *High Performance Graphics*, July 2017. Cited on p. 511
- [1564] Schilling, Andreas, G. Knittel, and Wolfgang Straßer, “Texram: A Smart Memory for Texturing,” *IEEE Computer Graphics and Applications*, vol. 16, no. 3, pp. 32–41, May 1996. Cited on p. 189
- [1565] Schilling, Andreas, “Antialiasing of Environment Maps,” *Computer Graphics Forum*, vol. 20, no. 1, pp. 5–11, 2001. Cited on p. 372
- [1566] Schlag, John, “Using Geometric Constructions to Interpolate Orientations with Quaternions,” in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 377–380, 1991. Cited on p. 102
- [1567] Schlag, John, “Fast Embossing Effects on Raster Image Data,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 433–437, 1994. Cited on p. 211
- [1568] Schlick, Christophe, “An Inexpensive BRDF Model for Physically Based Rendering,” *Computer Graphics Forum*, vol. 13, no. 3, pp. 149–162, 1994. Cited on p. 320, 351

- [1569] Schmalstieg, Dieter, and Robert F. Tobler, “Fast Projected Area Computation for Three-Dimensional Bounding Boxes,” *journal of graphics tools*, vol. 4, no. 2, pp. 37–43, 1999. Also collected in [112]. Cited on p. 863
- [1570] Schmalstieg, Dieter, and Tobias Hollerer, *Augmented Reality: Principles and Practice*, Addison-Wesley, 2016. Cited on p. 917, 940
- [1571] Schmittler, J. I. Wald, and P. Slusallek, “SaarCOR: A Hardware Architecture for Ray Tracing,” in *Graphics Hardware 2002*, Eurographics Association, pp. 27–36, Sept. 2002. Cited on p. 1039
- [1572] Schneider, Andrew, and Nathan Vos, “*Nubis*: Authoring Realtime Volumetric Cloudscapes with the *Decima* Engine,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2017. Cited on p. 619, 620
- [1573] Schneider, Jens, and Rüdiger Westermann, “GPU-Friendly High-Quality Terrain Rendering,” *Journal of WSCG*, vol. 14, no. 1-3, pp. 49–56, 2006. Cited on p. 879
- [1574] Schneider, Philip, and David Eberly, *Geometric Tools for Computer Graphics*, Morgan Kaufmann, 2003. Cited on p. 685, 686, 716, 950, 966, 981, 987, 991
- [1575] Schollmeyer, Andre, Andrey Babanin, and Bernd Fro, “Order-Independent Transparency for Programmable Deferred Shading Pipelines,” *Computer Graphics Forum*, vol. 34, no. 7, pp. 67–76, 2015. Cited on p. 887
- [1576] Schorn, Peter, and Frederick Fisher, “Testing the Convexity of Polygon,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 7–15, 1994. Cited on p. 686
- [1577] Schott, Mathias, Vincent Pegoraro, Charles Hansen, Kévin Boulanger, and Kadi Bouatouch, “A Directional Occlusion Shading Model for Interactive Direct Volume Rendering,” in *EuroVis’09*, Eurographics Association, pp. 855–862, 2009. Cited on p. 607
- [1578] Schott, Mathias, A. V. Pascal Grosset, Tobias Martin, Vincent Pegoraro, Sean T. Smith, and Charles D. Hansen, “Depth of Field Effects for Interactive Direct Volume Rendering,” *Computer Graphics Forum*, vol. 30, no. 3, pp. 941–950, 2011. Cited on p. 607
- [1579] Schröder, Peter, and Wim Sweldens, “Spherical Wavelets: Efficiently Representing Functions on the Sphere,” in *SIGGRAPH ’95: Proceedings of the 22nd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 161–172, Aug. 1995. Cited on p. 402
- [1580] Schröder, Peter, “What Can We Measure?” *SIGGRAPH Discrete Differential Geometry course*, Aug. 2006. Cited on p. 954
- [1581] Schroders, M. F. A., and R. V. Gulik, “Quadtree Relief Mapping,” in *Graphics Hardware 2006*, Eurographics Association, pp. 61–66, Sept. 2006. Cited on p. 220
- [1582] Schroeder, Tim, “Collision Detection Using Ray Casting,” *Game Developer*, vol. 8, no. 8, pp. 50–56, Aug. 2001. Cited on p. 976
- [1583] Schuetz, Markus, *Potree: Rendering Large Point Clouds in Web Browsers*, Diploma thesis in Visual Computing, Vienna University of Technology, 2016. Cited on p. 574, 575, 576
- [1584] Schüler, Christian, “Normal Mapping without Precomputed Tangents,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 131–140, 2006. Cited on p. 210
- [1585] Schüler, Christian, “Multisampling Extension for Gradient Shadow Maps,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 207–218, 2006. Cited on p. 250
- [1586] Schüler, Christian, “An Efficient and Physically Plausible Real Time Shading Model,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 175–187, 2009. Cited on p. 325
- [1587] Schüler, Christian, “An Approximation to the Chapman Grazing-Incidence Function for Atmospheric Scattering,” in Wolfgang Engel, ed., *GPU Pro³*, CRC Press, pp. 105–118, 2012. Cited on p. 616

- [1588] Schüler, Christian, “Branchless Matrix to Quaternion Conversion,” *The Tenth Planet* blog, Aug. 7, 2012. Cited on p. 81
- [1589] Schulz, Nicolas, “Moving to the Next Generation—The Rendering Technology of *Ryse*,” *Game Developers Conference*, Mar. 2014. Cited on p. 371, 506, 892, 893, 904
- [1590] Schulz, Nicolas, and Theodor Mader, “Rendering Techniques in *Ryse: Son of Rome*,” *SIGGRAPH Advances in Real-Time Rendering in Games* course, Aug. 2014. Cited on p. 234, 245, 246, 251, 252, 569, 864
- [1591] Schulz, Nicolas, *CRYENGINE Manual*, Crytek GmbH, 2016. Cited on p. 111, 113, 631
- [1592] Schumacher, Dale A., “General Filtered Image Rescaling,” in David Kirk, ed., *Graphics Gems III*, Academic Press, pp. 8–16, 1992. Cited on p. 184
- [1593] Schwarz, Michael, and Marc Stamminger, “Bitmask Soft Shadows,” *Computer Graphics Forum*, vol. 26, no. 3, pp. 515–524, 2007. Cited on p. 252
- [1594] Schwarz, Michael, and Hans-Peter Seidel, “Fast Parallel Surface and Solid Voxelization on GPUs,” *ACM Transactions on Graphics*, vol. 29, no. 6, pp. 179:1–179:10, Dec. 2010. Cited on p. 581
- [1595] Schwarz, Michael, “Practical Binary Surface and Solid Voxelization with Direct3D 11,” in Wolfgang Engel, ed., *GPU Pro³*, CRC Press, pp. 337–352, 2012. Cited on p. 581, 582
- [1596] Seetzen, Helge, Wolfgang Heidrich, Wolfgang Stuerzlinger, Greg Ward, Lorne Whitehead, Matthew Trentacoste, Abhijeet Ghosh, and Andrejs Vorozcova, “High Dynamic Range Display Systems,” *ACM Transactions on Graphics (SIGGRAPH 2004)*, vol. 23, no. 3, pp. 760–768, Aug. 2004. Cited on p. 1011
- [1597] Segal, M., C. Korobkin, R. van Widenfelt, J. Foran, and P. Haeberli, “Fast Shadows and Lighting Effects Using Texture Mapping,” *Computer Graphics (SIGGRAPH '92 Proceedings)*, vol. 26, no. 2, pp. 249–252, July 1992. Cited on p. 173, 221, 229
- [1598] Segal, Mark, and Kurt Akeley, *The OpenGL Graphics System: A Specification (Version 4.5)*, The Khronos Group, June 2017. Editor (v1.1): Chris Frazier; Editor (v1.2–4.5): Jon Leech; Editor (v2.0): Pat Brown. Cited on p. 845, 1033
- [1599] Seiler, L. D. Carmean, E. Sprangle, T. Forsyth, M. Abrash, P. Dubey, S. Junkins, A. Lake, J. Sugerman, R. Cavin, R. Espasa, E. Grochowski, T. Juan, and P. Hanrahan, “Larrabee: A Many-Core x86 Architecture for Visual Computing,” *ACM Transactions on Graphics*, vol. 27, no. 3, pp. 18:1–18:15, 2008. Cited on p. 230, 996, 1017
- [1600] Sekulic, Dean, “Efficient Occlusion Culling,” in Randima Fernando, ed., *GPU Gems*, Addison-Wesley, pp. 487–503, 2004. Cited on p. 524, 836
- [1601] Selan, Jeremy, “Using Lookup Tables to Accelerate Color Transformations,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 381–408, 2005. Cited on p. 289, 290
- [1602] Selan, Jeremy, “Cinematic Color: From Your Monitor to the Big Screen,” VES White Paper, 2012. Cited on p. 166, 283, 289, 290, 291
- [1603] Selgrad, K., C. Dachsbacher, Q. Meyer, and M. Stamminger, “Filtering Multi-Layer Shadow Maps for Accurate Soft Shadows,” *Computer Graphics Forum*, vol. 34, no. 1, pp. 205–215, 2015. Cited on p. 259
- [1604] Selgrad, K., J. Müller, C. Reintges, and M. Stamminger, “Fast Shadow Map Rendering for Many-Lights Settings,” in *Eurographics Symposium on Rendering—Experimental Ideas & Implementations*, Eurographics Association, pp. 41–47, 2016. Cited on p. 247
- [1605] Sellers, Graham, Patrick Cozzi, Kevin Ring, Emil Persson, Joel da Vahl, and J. M. P. van Waveren, *SIGGRAPH Rendering Massive Virtual Worlds* course, July 2013. Cited on p. 102, 868, 874, 875, 876, 879

- [1606] Sellers, Graham, Richard S. Wright Jr., and Nicholas Haemel, *OpenGL Superbible: Comprehensive Tutorial and Reference*, Seventh Edition, Addison-Wesley, 2015. Cited on p. 55
- [1607] Sen, Pradeep, Mike Cammarano, and Pat Hanrahan, “Shadow Silhouette Maps,” *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 521–526, 2003. Cited on p. 259
- [1608] Senior, Andrew, “Facial Animation for Mobile GPUs,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 561–570, 2009. Cited on p. 90
- [1609] Senior, Andrew, “iPhone 3GS Graphics Development and Optimization Strategies,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 385–395, 2010. Cited on p. 702, 795, 804, 805
- [1610] Seymour, Mike, “Manuka: Weta Digital’s New Renderer,” *fxguide*, Aug. 6, 2014. Cited on p. 280
- [1611] Shade, J., Steven Gortler, Li-Wei He, and Richard Szeliski, “Layered Depth Images,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 231–242, July 1998. Cited on p. 565
- [1612] Shamir, Ariel, “A survey on Mesh Segmentation Techniques,” *Computer Graphics Forum*, vol. 27, no. 6, pp. 1539–1556, 2008. Cited on p. 683
- [1613] Shankel, Jason, “Rendering Distant Scenery with Skyboxes,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 416–420, 2001. Cited on p. 548
- [1614] Shankel, Jason, “Fast Heightfield Normal Calculation,” in Dante Treglia, ed., *Game Programming Gems 3*, Charles River Media, pp. 344–348, 2002. Cited on p. 695
- [1615] Shanmugam, Perumaal, and Okan Arıkan, “Hardware Accelerated Ambient Occlusion Techniques on GPUs,” in *Proceedings of the 2007 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 73–80, 2007. Cited on p. 458
- [1616] Shastry, Anirudh S., “High Dynamic Range Rendering,” *GameDev.net*, 2004. Cited on p. 527
- [1617] Sheffer, Alla, Bruno Lévy, Maxim Mogilnitsky, and Alexander Bogomyakov, “ABF++: Fast and Robust Angle Based Flattening,” *ACM Transactions on Graphics*, vol. 24, no. 2, pp. 311–330, 2005. Cited on p. 485
- [1618] Shemanarev, Maxim, “Texts Rasterization Exposures,” *The AGG Project*, July 2007. Cited on p. 676
- [1619] Shen, Hao, Pheng Ann Heng, and Zesheng Tang, “A Fast Triangle-Triangle Overlap Test Using Signed Distances,” *journals of graphics tools*, vol. 8, no. 1, pp. 17–24, 2003. Cited on p. 974
- [1620] Shen, Li, Jieqing Feng, and Baoguang Yang, “Exponential Soft Shadow Mapping,” *Computer Graphics Forum*, vol. 32, no. 4, pp. 107–116, 2013. Cited on p. 257
- [1621] Shene, Ching-Kuang, “Computing the Intersection of a Line and a Cylinder,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 353–355, 1994. Cited on p. 959
- [1622] Shene, Ching-Kuang, “Computing the Intersection of a Line and a Cone,” in Alan Paeth, ed., *Graphics Gems V*, Academic Press, pp. 227–231, 1995. Cited on p. 959
- [1623] Sherif, Tarek, “WebGL 2 Examples,” *Github* repository, Mar. 17, 2017. Cited on p. 122, 125
- [1624] Shewchuk, Jonathan Richard, “Adaptive Precision Floating-Point Arithmetic and Fast Robust Geometric Predicates,” *Discrete and Computational Geometry*, vol. 18, no. 3, pp. 305–363, Oct. 1997. Cited on p. 974
- [1625] Shilov, Anton, Yaroslav Lyssenko, and Alexey Stepin, “Highly Defined: ATI Radeon HD 2000 Architecture Review,” *Xbit Laboratories* website, Aug. 2007. Cited on p. 142
- [1626] Shirley, Peter, *Physically Based Lighting Calculations for Computer Graphics*, PhD thesis, University of Illinois at Urbana Champaign, Dec. 1990. Cited on p. 143, 351

- [1627] Shirley, Peter, Helen Hu, Brian Smits, and Eric Lafortune, “A Practitioners’ Assessment of Light Reflection Models,” in *Pacific Graphics ’97*, IEEE Computer Society, pp. 40–49, Oct. 1997. Cited on p. 351
- [1628] Shirley, Peter, *Ray Tracing in One Weekend*, Ray Tracing Minibooks Book 1, 2016. Cited on p. 512, 1047
- [1629] Shirley, Peter, “New Simple Ray-Box Test from Andrew Kensler,” *Pete Shirley’s Graphics Blog*, Feb. 14, 2016. Cited on p. 961
- [1630] Shirman, Leon A., and Salim S. Abi-Ezzi, “The Cone of Normals Technique for Fast Processing of Curved Patches,” *Computer Graphics Forum*, vol. 12, no. 3, pp. 261–272, 1993. Cited on p. 833
- [1631] Shishkovtsov, Oles, “Deferred Shading in *S.T.A.L.K.E.R.*,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 143–166, 2005. Cited on p. 216, 888
- [1632] Shodhan, Shalin, and Andrew Willmott, “Stylized Rendering in *Spore*,” in Wolfgang Engel, ed., *GPU Pro*, A K Peters, Ltd., pp. 549–560, 2010. Cited on p. 678
- [1633] Shoemake, Ken, “Animating Rotation with Quaternion Curves,” *Computer Graphics (SIGGRAPH ’85 Proceedings)*, vol. 19, no. 3, pp. 245–254, July 1985. Cited on p. 73, 76, 80, 82
- [1634] Shoemake, Ken, “Quaternions and 4×4 Matrices,” in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 351–354, 1991. Cited on p. 80
- [1635] Shoemake, Ken, “Polar Matrix Decomposition,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 207–221, 1994. Cited on p. 74
- [1636] Shoemake, Ken, “Euler Angle Conversion,” in Paul S. Heckbert, ed., *Graphics Gems IV*, Academic Press, pp. 222–229, 1994. Cited on p. 70, 73
- [1637] Shopf, J., J. Barczak, C. Oat, and N. Tatarchuk, “March of the Froblins: Simulation and Rendering of Massive Crowds of Intelligent and Details Creatures on GPU,” *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, Aug. 2008. Cited on p. 475, 848, 851
- [1638] Sigg, Christian, and Markus Hadwiger, “Fast Third-Order Texture Filtering,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 313–329, 2005. Cited on p. 189, 517
- [1639] Sikachev, Peter, Vladimir Egorov, and Sergey Makeev, “Quaternions Revisited,” in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 361–374, 2014. Cited on p. 87, 210, 715
- [1640] Sikachev, Peter, and Nicolas Longchamps, “Reflection System in *Thief*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 502
- [1641] Sikachev, Peter, Samuel Delmont, Uriel Doyon, and Jean-Normand Bucci, “Next-Generation Rendering in *Thief*,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 65–90, 2015. Cited on p. 251, 252
- [1642] Sillion, Franois, and Claude Puech, *Radiosity and Global Illumination*, Morgan Kaufmann, 1994. Cited on p. 442, 483
- [1643] Silvennoinen, Ari, and Ville Timonen, “Multi-Scale Global Illumination in Quantum Break,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 488, 496
- [1644] Silvennoinen, Ari, and Jaakko Lehtinen, “Real-Time Global Illumination by Precomputed Local Reconstruction from Sparse Radiance Probes,” *ACM Transactions on Graphics (SIGGRAPH Asia 2017)*, vol. 36, no. 6, pp. 230:1–230:13, Nov. 2017. Cited on p. 484
- [1645] Sintorn, Erik, Elmar Eisemann, and Ulf Assarsson, “Sample Based Visibility for Soft Shadows Using Alias-Free Shadow Maps,” *Computer Graphics Forum*, vol. 27, no. 4, pp. 1285–1292, 2008. Cited on p. 261

- [1646] Sintorn, Erik, and Ulf Assarsson, “Hair Self Shadowing and Transparency Depth Ordering Using Occupancy Maps,” in *Proceedings of the 2009 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 67–74, Feb.–Mar. 2009. Cited on p. 645
- [1647] Sintorn, Erik, Viktor Kämpe, Ola Olsson, and Ulf Assarsson, “Compact Precomputed Voxelized Shadows,” *ACM Transactions on Graphics*, vol. 33, no. 4, article no. 150, Mar. 2014. Cited on p. 264, 586
- [1648] Sintorn, Erik, Viktor Kämpe, Ola Olsson, and Ulf Assarsson, “Per-Triangle Shadow Volumes Using a View-Sample Cluster Hierarchy,” in *Proceedings of the 18th Meeting of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 111–118, Mar. 2014. Cited on p. 233, 259
- [1649] Skiena, Steven, *The Algorithm Design Manual*, Springer-Verlag, 1997. Cited on p. 707
- [1650] Skillman, Drew, and Pete Demoreuille, “Rock Show VFX: Bringing Brütal Legend to Life,” *Game Developers Conference*, Mar. 2010. Cited on p. 569, 572
- [1651] Sloan, Peter-Pike, Jan Kautz, and John Snyder, “Precomputed Radiance Transfer for Real-Time Rendering in Dynamic, Low-Frequency Lighting Environments,” *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 527–536, July 2002. Cited on p. 471, 479, 480
- [1652] Sloan, Peter-Pike, Jesse Hall, John Hart, and John Snyder, “Clustered Principal Components for Precomputed Radiance Transfer,” *ACM Transactions on Graphics (SIGGRAPH 2003)*, vol. 22, no. 3, pp. 382–391, 2003. Cited on p. 480
- [1653] Sloan, Peter-Pike, Ben Luna, and John Snyder, “Local, Deformable Precomputed Radiance Transfer,” *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 1216–1224, Aug. 2005. Cited on p. 432, 481
- [1654] Sloan, Peter-Pike, “Normal Mapping for Precomputed Radiance Transfer,” in *Proceedings of the 2006 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 23–26, 2006. Cited on p. 404
- [1655] Sloan, Peter-Pike, Naga K. Govindaraju, Derek Nowrouzezahrai, and John Snyder, “Image-Based Proxy Accumulation for Real-Time Soft Global Illumination,” in *Pacific Graphics 2007*, IEEE Computer Society, pp. 97–105, Oct. 2007. Cited on p. 456, 467
- [1656] Sloan, Peter-Pike, “Stupid Spherical Harmonics (SH) Tricks,” *Game Developers Conference*, Feb. 2008. Cited on p. 395, 400, 402, 429, 430, 431, 432, 470
- [1657] Sloan, Peter-Pike, “Efficient Spherical Harmonic Evaluation,” *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 84–90, 2013. Cited on p. 400
- [1658] Sloan, Peter-Pike, Jason Tranchida, Hao Chen, and Ladislav Kavan, “Ambient Obscurance Baking on the GPU,” in *ACM SIGGRAPH Asia 2013 Technical Briefs*, ACM, article no. 32, Nov. 2013. Cited on p. 453
- [1659] Sloan, Peter-Pike, “Deringing Spherical Harmonics,” in *SIGGRAPH Asia 2017 Technical Briefs*, ACM, article no. 11, 2017. Cited on p. 402, 430
- [1660] Smedberg, Niklas, and Daniel Wright, “Rendering Techniques in *Gears of War 2*,” *Game Developers Conference*, Mar. 2009. Cited on p. 462
- [1661] Smith, Alvy Ray, *Digital Filtering Tutorial for Computer Graphics*, Technical Memo 27, revised Mar. 1983. Cited on p. 136
- [1662] Smith, Alvy Ray, and James F. Blinn, “Blue Screen Matting,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 259–268, Aug. 1996. Cited on p. 159, 160
- [1663] Smith, Alvy Ray, “The Stuff of Dreams,” *Computer Graphics World*, vol. 21, pp. 27–29, July 1998. Cited on p. 1042

- [1664] Smith, Ashley Vaughan, and Mathieu Einig, "Physically Based Deferred Shading on Mobile," in Wolfgang Engel, ed., *GPU Pro⁷*, CRC Press, pp. 187–198, 2016. Cited on p. 903
- [1665] Smith, Bruce G., "Geometrical Shadowing of a Random Rough Surface," *IEEE Transactions on Antennas and Propagation*, vol. 15, no. 5, pp. 668–671, Sept. 1967. Cited on p. 334
- [1666] Smith, Ryan, "GPU Boost 3.0: Finer-Grained Clockspeed Controls," Section in "The NVIDIA GeForce GTX 1080 & GTX 1070 Founders Editions Review: Kicking Off the FinFET Generation," *AnandTech*, July 20, 2016. Cited on p. 163, 789
- [1667] Smits, Brian E., and Gary W. Meyer, "Newton's Colors: Simulating Interference Phenomena in Realistic Image Synthesis," in Kadi Bouatouch & Christian Bouville, eds. *Photorealism in Computer Graphics*, Springer, pp. 185–194, 1992. Cited on p. 363
- [1668] Smits, Brian, "Efficiency Issues for Ray Tracing," *journal of graphics tools*, vol. 3, no. 2, pp. 1–14, 1998. Also collected in [112]. Cited on p. 792, 961
- [1669] Smits, Brian, "Reflection Model Design for WALL-E and Up," *SIGGRAPH Practical Physically Based Shading in Film and Game Production course*, Aug. 2012. Cited on p. 324
- [1670] Snook, Greg, "Simplified Terrain Using Interlocking Tiles," in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 377–383, 2001. Cited on p. 876
- [1671] Snyder, John, "Area Light Sources for Real-Time Graphics," Technical Report MSR-TR-96-11, Microsoft Research, Mar. 1996. Cited on p. 382
- [1672] Snyder, John, and Jed Lengyel, "Visibility Sorting and Compositing without Splitting for Image Layer Decompositions," in *SIGGRAPH '98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 219–230, July 1998. Cited on p. 532, 551
- [1673] Soler, Cyril, and François Sillion, "Fast Calculation of Soft Shadow Textures Using Convolution," in *SIGGRAPH '98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 321–332, July 1998. Cited on p. 256
- [1674] Sousa, Tiago, "Adaptive Glare," in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 349–355, 2004. Cited on p. 288, 527
- [1675] Sousa, Tiago, "Generic Refraction Simulation," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 295–305, 2005. Cited on p. 628
- [1676] Sousa, Tiago, "Vegetation Procedural Animation and Shading in Crysis," in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 373–385, 2007. Cited on p. 639
- [1677] Sousa, Tiago, "Anti-Aliasing Methods in CryENGINE," *SIGGRAPH Filtering Approaches for Real-Time Anti-Aliasing course*, Aug. 2011. Cited on p. 145, 531
- [1678] Sousa, Tiago, Nickolay Kasyan, and Nicolas Schulz, "Secrets of CryENGINE 3 Graphics Technology," *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, Aug. 2011. Cited on p. 145, 234, 245, 252, 257, 262, 505
- [1679] Sousa, Tiago, Nickolay Kasyan, and Nicolas Schulz, "CryENGINE 3: Three Years of Work in Review," in Wolfgang Engel, ed., *GPU Pro⁸*, CRC Press, pp. 133–168, 2012. Cited on p. 139, 234, 238, 245, 252, 257, 542, 786, 793, 932, 937
- [1680] Sousa, Tiago, Carsten Wenzel, and Chris Raine, "The Rendering Technologies of *Crysis 3*," *Game Developers Conference*, Mar. 2013. Cited on p. 887, 889, 890, 895
- [1681] Sousa, Tiago, Nickolay Kasyan, and Nicolas Schulz, "CryENGINE 3: Graphics Gems," *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, July 2013. Cited on p. 531, 535, 539, 540, 542, 604, 888, 892
- [1682] Sousa, T., and J. Geoffroy, "DOOM: the Devil is in the Details," *SIGGRAPH Advances in Real-Time Rendering in 3D Graphics and Games course*, July 2016. Cited on p. 569, 629, 883, 901

- [1683] Spencer, Greg, Peter Shirley, Kurt Zimmerman, and Donald Greenberg, “Physically-Based Glare Effects for Digital Images,” in *SIGGRAPH ’95: Proceedings of the 22nd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 325–334, Aug. 1995. Cited on p. 524
- [1684] Stachowiak, Tomasz, “Stochastic Screen-Space Reflections,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 507, 508
- [1685] Stachowiak, Tomasz, “A Deferred Material Rendering System,” online article, Dec. 18, 2015. Cited on p. 907
- [1686] Stam, Jos, “Multiple Scattering as a Diffusion Process,” in *Rendering Techniques ’95*, Springer, pp. 41–50, June 1995. Cited on p. 634
- [1687] Stam, Jos, “Exact Evaluation of Catmull-Clark Subdivision Surfaces at Arbitrary Parameter Values,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 395–404, July 1998. Cited on p. 763
- [1688] Stam, Jos, “Diffraction Shaders,” in *SIGGRAPH ’99: Proceedings of the 26th Annual Conference on Computer Graphics and Interactive Techniques*, ACM Press/Addison-Wesley Publishing Co., pp. 101–110, Aug. 1999. Cited on p. 361
- [1689] Stam, Jos, “Real-Time Fluid Dynamics for Games,” *Game Developers Conference*, Mar. 2003. Cited on p. 649
- [1690] Stamate, Vlad, “Reduction of Lighting Calculations Using Spherical Harmonics,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 251–262, 2004. Cited on p. 431
- [1691] Stamminger, Marc, and George Drettakis, “Perspective Shadow Maps,” *ACM Transactions on Graphics (SIGGRAPH 2002)*, vol. 21, no. 3, pp. 557–562, July 2002. Cited on p. 241
- [1692] St-Amour, Jean-François, “Rendering *Assassin’s Creed III*,” *Game Developers Conference*, Mar. 2013. Cited on p. 453
- [1693] Steed, Paul, *Animating Real-Time Game Characters*, Charles River Media, 2002. Cited on p. 88
- [1694] Stefanov, Nikolay, “Global Illumination in *Tom Clancy’s The Division*,” *Game Developers Conference*, Mar. 2016. Cited on p. 478, 483
- [1695] Steinicke, Frank Steinicke, Gerd Bruder, and Scott Kuhl, “Realistic Perspective Projections for Virtual Objects and Environments,” *ACM Transactions on Graphics*, vol. 30, no. 5, article no. 112, Oct. 2011. Cited on p. 554
- [1696] Stemkoski, Lee, “Bubble Demo,” *GitHub* repository, 2013. Cited on p. 628
- [1697] Stengel, Michael, Steve Groganick, Martin Eisemann, and Marcus Magnor, “Adaptive Image-Space Sampling for Gaze-Contingent Real-Time Rendering,” *Computer Graphics Forum*, vol. 35, no. 4, pp. 129–139, 2016. Cited on p. 932
- [1698] Sterna, Wojciech, “Practical Gather-Based Bokeh Depth of Field,” in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 217–237, 2017. Cited on p. 535
- [1699] Stewart, A. J., and M. S. Langer, “Towards Accurate Recovery of Shape from Shading Under Diffuse Lighting,” *IEEE Trans. on Pattern Analysis and Machine Intelligence*, vol. 19, no. 9, pp. 1020–1025, Sept. 1997. Cited on p. 450
- [1700] Stewart, Jason, and Gareth Thomas, “Tiled Rendering Showdown: Forward++ vs. Deferred Rendering,” *Game Developers Conference*, Mar. 2013. Cited on p. 896, 897, 914
- [1701] Stewart, Jason, “Compute-Based Tiled Culling,” in Wolfgang Engel, ed., *GPU Pro⁶*, CRC Press, pp. 435–458, 2015. Cited on p. 894, 896, 914
- [1702] Stich, Martin, Carsten Wächter, and Alexander Keller, “Efficient and Robust Shadow Volumes Using Hierarchical Occlusion Culling and Geometry Shaders,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 239–256, 2007. Cited on p. 233

- [1703] Stiles, W. S., and J. M. Burch, “Interim Report to the Commission Internationale de l’Éclairage Zurich, 1955, on the National Physical Laboratory’s Investigation of Colour-Matching (1955),” *Optica Acta*, vol. 2, no. 4, pp. 168–181, 1955. Cited on p. 273
- [1704] Stokes, Michael, Matthew Anderson, Srinivasan Chandrasekar, and Ricardo Motta, “A Standard Default Color Space for the Internet—sRGB,” Version 1.10, *International Color Consortium*, Nov. 1996. Cited on p. 278
- [1705] Stone, Jonathan, “Radially-Symmetric Reflection Maps,” in *SIGGRAPH 2009 Talks*, ACM, article no. 24, Aug. 2009. Cited on p. 415
- [1706] Stone, Maureen, *A Field Guide to Digital Color*, A K Peters, Ltd., Aug. 2003. Cited on p. 276
- [1707] Stone, Maureen, “Representing Colors as Three Numbers,” *IEEE Computer Graphics and Applications*, vol. 25, no. 4, pp. 78–85, July/Aug. 2005. Cited on p. 272, 276
- [1708] Storsjö, Martin, *Efficient Triangle Reordering for Improved Vertex Cache Utilisation in Real-time Rendering*, MSc thesis, Department of Information Technologies, Faculty of Technology, Åbo Akademi University, 2008. Cited on p. 701
- [1709] Story, Jon, and Holger Gruen, “High Quality Direct3D 10.0 & 10.1 Accelerated Techniques,” *Game Developers Conference*, Mar. 2009. Cited on p. 249
- [1710] Story, Jon, “DirectCompute Accelerated Separable Filtering,” *Game Developers Conference*, Mar. 2011. Cited on p. 54, 518
- [1711] Story, Jon, “Advanced Geometrically Correct Shadows for Modern Game Engines,” *Game Developers Conference*, Mar. 2016. Cited on p. 224, 261, 262
- [1712] Story, Jon, and Chris Wyman, “HFTS: Hybrid Frustum-Traced Shadows in *The Division*,” in *ACM SIGGRAPH 2016 Talks*, ACM, article no. 13, July 2016. Cited on p. 261
- [1713] Strauss, Paul S., “A Realistic Lighting Model for Computer Animators,” *IEEE Computer Graphics and Applications*, vol. 10, no. 6, pp. 56–64, Nov. 1990. Cited on p. 324
- [1714] Ström, Jacob, and Tomas Akenine-Möller, “iPACKMAN: High-Quality, Low-Complexity Texture Compression for Mobile Phones,” in *Graphics Hardware 2006*, Eurographics Association, pp. 63–70, July 2005. Cited on p. 194
- [1715] Ström, Jacob, and Martin Pettersson, “ETC2: Texture Compression Using Invalid Combinations,” in *Graphics Hardware 2007*, Eurographics Association, pp. 49–54, Aug. 2007. Cited on p. 194
- [1716] Ström, J., P. Wennersten, J. Rasmusson, J. Hasselgren, J. Munkberg, P. Clarberg, and T. Akenine-Möller, “Floating-Point Buffer Compression in a Unified Codec Architecture,” in *Graphics Hardware 2008*, Eurographics Association, pp. 75–84, June 2008. Cited on p. 1009, 1018, 1038
- [1717] Ström, Jacob, and Per Wennersten, “Lossless Compression of Already Compressed Textures,” in *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS Conference on High-Performance Graphics*, ACM, pp. 177–182, Aug. 2011. Cited on p. 870
- [1718] Ström, J., K. Åström, and T. Akenine-Möller, “Immersive Linear Algebra,” <http://immersivemath.com>, 2015. Cited on p. 102, 1047
- [1719] Strothotte, Thomas, and Stefan Schlechtweg, *Non-Photorealistic Computer Graphics: Modeling, Rendering, and Animation*, Morgan Kaufmann, 2002. Cited on p. 652, 678
- [1720] Strugar, F., “Continuous Distance-Dependent Level of Detail for Rendering Heightmaps,” *Journal of Graphics, GPU, and Game Tools*, vol. 14, no. 4, pp. 57–74, 2009. Cited on p. 876, 877
- [1721] Sugden, B., and M. Iwanicki, “Mega Meshes: Modelling, Rendering and Lighting a World Made of 100 Billion Polygons,” *Game Developers Conference*, Mar. 2011. Cited on p. 483, 868, 870

- [1722] Sun, Bo, Ravi Ramamoorthi, Srinivasa Narasimhan, and Shree Nayar, “A Practical Analytic Single Scattering Model for Real Time Rendering,” *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 1040–1049, 2005. Cited on p. 604
- [1723] Sun, Xin, Qiming Hou, Zhong Ren, Kun Zhou, and Baining Guo, “Radiance Transfer Bi clustering for Real-Time All-Frequency Biscale Rendering,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 17, no. 1, pp. 64–73, 2011. Cited on p. 402
- [1724] Sutherland, Ivan E., Robert F. Sproull, and Robert F. Schumacker, “A Characterization of Ten Hidden-Surface Algorithms,” *Computing Surveys*, vol. 6, no. 1, pp. 1–55, Mar. 1974. Cited on p. 1048
- [1725] Sutter, Herb, “The Free Lunch Is Over,” *Dr. Dobb’s Journal*, vol. 30, no. 3, Mar. 2005. Cited on p. 806, 815
- [1726] Svarovsky, Jan, “View-Independent Progressive Meshing,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 454–464, 2000. Cited on p. 707, 711
- [1727] Swoboda, Matt, “Deferred Lighting and Post Processing on PLAYSTATION 3,” *Game Developers Conference*, Mar. 2009. Cited on p. 893
- [1728] Swoboda, Matt, “Ambient Occlusion in Frameranger,” *direct to video blog*, Jan. 15, 2010. Cited on p. 453
- [1729] Szeliski, Richard, *Computer Vision: Algorithms and Applications*, Springer, 2011. Cited on p. 130, 200, 543, 549, 587, 661, 1048
- [1730] Szirmay-Kalos, László, Barnabás Aszódi, István Lazányi, and Mátyás Premecz, “Approximate Ray-Tracing on the GPU with Distance Impostors,” *Computer Graphics Forum*, vol. 24, no. 3, pp. 695–704, 2005. Cited on p. 502
- [1731] Szirmay-Kalos, László, and Tamás Umenhoffer, “Displacement Mapping on the GPU—State of the Art,” *Computer Graphics Forum*, vol. 27, no. 6, pp. 1567–1592, 2008. Cited on p. 222, 933
- [1732] Szirmay-Kalos, László, Tamás Umenhoffer, Gustavo Patow, László Szécsi, and Mateu Sbert, “Specular Effects on the GPU: State of the Art,” *Computer Graphics Forum*, vol. 28, no. 6, pp. 1586–1617, 2009. Cited on p. 436
- [1733] Szirmay-Kalos, László, Tamás Umenhoffer, Balázs Tóth, László Szécsi, and Mateu Sbert, “Volumetric Ambient Occlusion for Real-Time Rendering and Games,” *IEEE Computer Graphics and Applications*, vol. 30, no. 1, pp. 70–79, 2010. Cited on p. 459
- [1734] Tabellion, Eric, and Arnauld Lamorlette, “An Approximate Global Illumination System for Computer Generated Films,” *ACM Transactions on Graphics (SIGGRAPH 2004)*, vol. 23, no. 3, pp. 469–476, Aug. 2004. Cited on p. 26, 491
- [1735] Tadamura, Katsumi, Xueying Qin, Guofang Jiao, and Eihachiro Nakamae, “Rendering Optimal Solar Shadows Using Plural Sunlight Depth Buffers,” in *Computer Graphics International 1999*, IEEE Computer Society, pp. 166–173, June 1999. Cited on p. 242
- [1736] Takayama, Kenshi, Alec Jacobson, Ladislav Kavan, and Olga Sorkine-Hornung, “A Simple Method for Correcting Facet Orientations in Polygon Meshes Based on Ray Casting,” *Journal of Computer Graphics Techniques*, vol. 3, no. 4, pp. 53–63, 2014. Cited on p. 693
- [1737] Takeshige, Masaya, “The Basics of GPU Voxelization,” *NVIDIA GameWorks* blog, Mar. 22, 2015. Cited on p. 582
- [1738] Tampieri, Filippo, “Newell’s Method for the Plane Equation of a Polygon,” in David Kirk, ed., *Graphics Gems III*, Academic Press, pp. 231–232, 1992. Cited on p. 685
- [1739] Tanner, Christopher C., Christopher J. Migdal, and Michael T. Jones, “The Clipmap: A Virtual Mipmap,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 151–158, July 1998. Cited on p. 570, 867, 872

- [1740] Tarini, Marco, Kai Hormann, Paolo Cignoni, and Claudio Montani, “PolyCube-Maps,” *ACM Transactions on Graphics (SIGGRAPH 2004)*, vol. 23, no. 3, pp. 853–860, Aug. 2004. Cited on p. 171
- [1741] Tatarchuk, Natalya, “Artist-Directable Real-Time Rain Rendering in City Environments,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 604
- [1742] Tatarchuk, Natalya, “Dynamic Parallax Occlusion Mapping with Approximate Soft Shadows,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 217, 218, 222
- [1743] Tatarchuk, Natalya, “Practical Parallax Occlusion Mapping with Approximate Soft Shadows for Detailed Surface Rendering,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 217, 218, 222
- [1744] Tatarchuk, Natalya, and Jeremy Shopf, “Real-Time Medical Visualization with FireGL,” *SIGGRAPH AMD Technical Talk*, Aug. 2007. Cited on p. 607, 753
- [1745] Tatarchuk, Natalya, “Real-Time Tessellation on GPU,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 770
- [1746] Tatarchuk, Natalya, Christopher Oat, Jason L. Mitchell, Chris Green, Johan Andersson, Martin Mittring, Shanon Drone, and Nico Galoppo, *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2007. Cited on p. 1115
- [1747] Tatarchuk, Natalya, Chris Tchou, and Joe Venzon, “Destiny: From Mythic Science Fiction to Rendering in Real-Time,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2013. Cited on p. 568, 569, 892
- [1748] Tatarchuk, Natalya, and Shi Kai Wang, “Creating Content to Drive Destiny’s Investment Game: One Solution to Rule Them All,” *SIGGRAPH Production Session*, Aug. 2014. Cited on p. 366
- [1749] Tatarchuk, Natalya, “Destiny’s Multithreaded Rendering Architecture,” *Game Developers Conference*, Mar. 2015. Cited on p. 815
- [1750] Tatarchuk, Natalya, and Chris Tchou, “Destiny Shader Pipeline,” *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 128, 129, 815
- [1751] Taubin, Gabriel, André Guéziec, William Horn, and Francis Lazarus, “Progressive Forest Split Compression,” in *SIGGRAPH ’98: Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 123–132, July 1998. Cited on p. 706
- [1752] Taylor, Philip, “Per-Pixel Lighting,” *Driving DirectX* web column, Nov. 13, 2001. Cited on p. 433
- [1753] Tector, C., “Streaming Massive Environments from Zero to 200MPH,” *Game Developers Conference*, Mar. 2010. Cited on p. 871
- [1754] Teixeira, Diogo, “Baking Normal Maps on the GPU,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 491–512, 2007. Cited on p. 853
- [1755] Teller, Seth J., and Carlo H. Séquin, “Visibility Preprocessing for Interactive Walkthroughs,” *Computer Graphics (SIGGRAPH ’91 Proceedings)*, vol. 25, no. 4, pp. 61–69, July 1991. Cited on p. 837
- [1756] Teller, Seth J., *Visibility Computations in Densely Occluded Polyhedral Environments*, PhD thesis, Department of Computer Science, University of Berkeley, 1992. Cited on p. 837
- [1757] Teller, Seth, and Pat Hanrahan, “Global Visibility Algorithms for Illumination Computations,” in *SIGGRAPH ’94: Proceedings of the 21st Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 443–450, July 1994. Cited on p. 837

- [1758] Teschner, Matthias, “Advanced Computer Graphics: Sampling,” Course Notes, Computer Science Department, University of Freiburg, 2016. Cited on p. 144, 165
- [1759] Tessman, Thant, “Casting Shadows on Flat Surfaces,” *Iris Universe*, pp. 16–19, Winter 1989. Cited on p. 225
- [1760] Tevs, A., I. Ihrke, and H.-P. Seidel, “Maximum Mipmaps for Fast, Accurate, and Scalable Dynamic Height Field Rendering,” in *Proceedings of the 2008 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 183–190, 2008. Cited on p. 220
- [1761] Thibault, Aaron P., and Sean “Zoner” Cavanaugh, “Making Concept Art Real for Borderlands,” *SIGGRAPH Stylized Rendering in Games course*, July 2010. Cited on p. 652, 661, 662, 664, 678
- [1762] Thibiergez, Nicolas, “Deferred Shading with Multiple Render Targets,” in Wolfgang Engel, ed., *ShaderX²: Introductions & Tutorials with DirectX 9*, Wordware, pp. 251–269, 2004. Cited on p. 882, 884
- [1763] Thibiergez, Nicolas, “Robust Order-Independent Transparency via Reverse Depth Peeling in DirectX 10,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 211–226, 2008. Cited on p. 154
- [1764] Thibiergez, Nicolas, “Deferred Shading with Multisampling Anti-Aliasing in DirectX 10,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 225–242, 2009. Cited on p. 888
- [1765] Thibiergez, Nicolas, “Order-Independent Transparency Using Per-Pixel Linked Lists,” in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 409–431, 2011. Cited on p. 155
- [1766] Thibiergez, Nicolas, “Deferred Shading Optimizations,” *Game Developers Conference*, Mar. 2011. Cited on p. 886, 887, 892, 900
- [1767] Thomas, Gareth, “Compute-Based GPU Particle Systems,” *Game Developers Conference*, Mar. 2014. Cited on p. 572
- [1768] Thomas, Gareth, “Advancements in Tiled-Based Compute Rendering,” *Game Developers Conference*, Mar. 2015. Cited on p. 803, 894, 896, 900, 901
- [1769] Thomas, Spencer W., “Decomposing a Matrix into Simple Transformations,” in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 320–323, 1991. Cited on p. 72, 74
- [1770] Thürmer, Grit, and Charles A. Wüthrich, “Computing Vertex Normals from Polygonal Facets,” *journal of graphics tools*, vol. 3, no. 1, pp. 43–46, 1998. Also collected in [112]. Cited on p. 695
- [1771] Timonen, Ville, “Line-Sweep Ambient Obscurrence,” *Eurographics Symposium on Rendering*, June 2013. Cited on p. 461
- [1772] Toisoul, Antoine, and Abhijeet Ghosh, “Practical Acquisition and Rendering of Diffraction Effects in Surface Reflectance,” *ACM Transactions on Graphics*, vol. 36, no. 5, pp. 166:1–166:16, Oct. 2017. Cited on p. 361
- [1773] Toisoul, Antoine, and Abhijeet Ghosh, “Real-Time Rendering of Realistic Surface Diffraction with Low Rank Factorisation,” *European Conference on Visual Media Production (CVMP)*, Dec. 2017. Cited on p. 361
- [1774] Toksvig, Michael, “Mipmapping Normal Maps,” *journal of graphics tools*, vol. 10, no. 3, pp. 65–71, 2005. Cited on p. 369
- [1775] Tokuyoshi, Yusuke, “Error Reduction and Simplification for Shading Anti-Aliasing,” Technical Report, Square Enix, Apr. 2017. Cited on p. 371
- [1776] Torborg, J., and J. T. Kajiya, “Talisman: Commodity Realtime 3D Graphics for the PC,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 353–363, Aug. 1996. Cited on p. 551

- [1777] Torchelsen, Rafael P., João L. D. Comba, and Rui Bastos, “Practical Geometry Clipmaps for Rendering Terrains in Computer Games,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 103–114, 2008. Cited on p. 612, 873
- [1778] Török, Balázs, and Tim Green, “The Rendering Features of *The Witcher 3: Wild Hunt*,” in *ACM SIGGRAPH 2015 Talks*, ACM, article no. 7, Aug. 2015. Cited on p. 366, 421, 889
- [1779] Torrance, K., and E. Sparrow, “Theory for Off-Specular Reflection from Roughened Surfaces,” *Journal of the Optical Society of America*, vol. 57, no. 9, pp. 1105–1114, Sept. 1967. Cited on p. 314, 334
- [1780] Toth, Robert, “Avoiding Texture Seams by Discarding Filter Taps,” *Journal of Computer Graphics Techniques*, vol. 2, no. 2, pp. 91–104, 2013. Cited on p. 191
- [1781] Toth, Robert, Jon Hasselgren, and Tomas Akenine-Möller, “Perception of Highlight Disparity at a Distance in Consumer Head-Mounted Displays,” in *Proceedings of the 7th Conference on High-Performance Graphics*, ACM, pp. 61–66, Aug. 2015. Cited on p. 934
- [1782] Toth, Robert, Jim Nilsson, and Tomas Akenine-Möller, “Comparison of Projection Methods for Rendering Virtual Reality,” in *High-Performance Graphics 2016*, Eurographics Association, pp. 163–171, June 2016. Cited on p. 930
- [1783] Tran, Ray, “Facetted Shadow Mapping for Large Dynamic Game Environments,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 363–371, 2009. Cited on p. 244
- [1784] Trapp, Matthias, and Jürgen Döllner, “Automated Combination of Real-Time Shader Programs,” in *Eurographics 2007—Short Papers*, Eurographics Association, pp. 53–56, Sept. 2007. Cited on p. 128
- [1785] Trebilco, Damian, “Light-Indexed Deferred Rendering,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 243–258, 2009. Cited on p. 893
- [1786] Treglia, Dante, ed., *Game Programming Gems 3*, Charles River Media, 2002. Cited on p. 1089
- [1787] Trop, Oren, Ayallet Tal, and Ilan Shimshoni, “A Fast Triangle to Triangle Intersection Test for Collision Detection,” *Computer Animation & Virtual Worlds*, vol. 17, no. 5, pp. 527–535, 2006. Cited on p. 974
- [1788] Trowbridge, T. S., and K. P. Reitz, “Average Irregularity Representation of a Roughened Surface for Ray Reflection,” *Journal of the Optical Society of America*, vol. 65, no. 5, pp. 531–536, May 1975. Cited on p. 340
- [1789] Trudel, N., “Improving Geometry Culling for *Deus Ex: Mankind Divided*,” *Game Developers Conference*, Mar. 2016. Cited on p. 850
- [1790] Tuft, David, “Plane-Based Depth Bias for Percentage Closer Filtering,” *Game Developer*, vol. 17, no. 5, pp. 35–38, May 2010. Cited on p. 249, 250
- [1791] Tuft, David, “Cascaded Shadow Maps,” *Windows Dev Center: DirectX Graphics and Gaming Technical Articles*, 2011. Cited on p. 244, 245, 247, 265
- [1792] Tuft, David, “Common Techniques to Improve Shadow Depth Maps,” *Windows Dev Center: DirectX Graphics and Gaming Technical Articles*, 2011. Cited on p. 236, 239, 240, 265
- [1793] Turkowski, Ken, “Filters for Common Resampling Tasks,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 147–165, 1990. Cited on p. 136
- [1794] Turkowski, Ken, “Properties of Surface-Normal Transformations,” in Andrew S. Glassner, ed., *Graphics Gems*, Academic Press, pp. 539–547, 1990. Cited on p. 68
- [1795] Turkowski, Ken, “Incremental Computation of the Gaussian,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 877–890, 2007. Cited on p. 515
- [1796] Ulrich, Thatcher, “Loose Octrees,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 444–453, 2000. Cited on p. 826

- [1797] Ulrich, Thatcher, “Rendering Massive Terrains Using Chunked Level of Detail Control,” *SIGGRAPH Super-Size It! Scaling up to Massive Virtual Worlds course*, July 2002. Cited on p. 874, 875
- [1798] Uludag, Yasin, “Hi-Z Screen-Space Tracing,” in Wolfgang Engel, ed., *GPU Pro⁵*, CRC Press, pp. 149–192, 2014. Cited on p. 507
- [1799] Umenhoffer, Tamás, László Szirmay-Kalos, and Gábor Szíjártó, “Spherical Billboards and Their Application to Rendering Explosions,” in *Graphics Interface 2006*, Canadian Human-Computer Communications Society, pp. 57–63, 2006. Cited on p. 559
- [1800] Umenhoffer, Tamás, László Szirmay-Kalos, and Gábor Szíjártó, “Spherical Billboards for Rendering Volumetric Data,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 275–285, 2006. Cited on p. 559
- [1801] *Unity User Manual*, Unity Technologies, 2017. Cited on p. 287
- [1802] *Unreal Engine 4 Documentation*, Epic Games, 2017. Cited on p. 114, 126, 128, 129, 262, 287, 364, 611, 644, 920, 923, 932, 934, 939
- [1803] Upchurch, Paul, and Mathieu Desbrun, “Tightening the Precision of Perspective Rendering,” *Journal of graphics tools*, vol. 16, no. 1, pp. 40–56, 2012. Cited on p. 101
- [1804] Upstill, S., *The RenderMan Companion: A Programmer’s Guide to Realistic Computer Graphics*, Addison-Wesley, 1990. Cited on p. 37
- [1805] Vaidyanathan, K., M. Salvi, R. Toth, T. Foley, T. Akenine-Möller, J. Nilsson, J. Munkberg, J. Hasselgren, M. Sugihara, P. Clarberg, T. Janczak, and A. Lefohn, “Coarse Pixel Shading,” in *High Performance Graphics 2014*, Eurographics Association, pp. 9–18, June 2014. Cited on p. 924, 1013
- [1806] Vaidyanathan, Karthik, Jacob Munkberg, Petrik Clarberg, and Marco Salvi, “Layered Light Field Reconstruction for Defocus Blur,” *ACM Transactions on Graphics*, vol. 34, no. 2, pp. 23:1–23:12, Feb. 2015. Cited on p. 536
- [1807] Vaidyanathan, K. T. Akenine-Möller, and M. Salvi, “Watertight Ray Traversal with Reduced Precision,” in *High-Performance Graphics 2016*, Eurographics Association, pp. 33–40, June 2016. Cited on p. 1039
- [1808] Vainio, Matt, “The Visual Effects of *inFAMOUS: Second Son*,” *Game Developers Conference*, Mar. 2014. Cited on p. 572
- [1809] Valient, Michal, “Deferred Rendering in *Killzone 2*,” *Develop Conference*, July 2007. Cited on p. 882, 885, 886, 887
- [1810] Valient, Michal, “Stable Rendering of Cascaded Shadow Maps,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 231–238, 2008. Cited on p. 239, 245, 247
- [1811] Valient, Michal, “Shadows + Games: Practical Considerations,” *SIGGRAPH Efficient Real-Time Shadows course*, Aug. 2012. Cited on p. 245, 246, 252
- [1812] Valient, Michal, “Taking *Killzone: Shadow Fall* Image Quality into the Next Generation,” *Game Developers Conference*, Mar. 2014. Cited on p. 148, 235, 245, 490, 506, 507, 509, 523, 608, 609
- [1813] Van Verth, Jim, “Doing Math with RGB (and A),” *Game Developers Conference*, Mar. 2015. Cited on p. 151, 208
- [1814] Vaxman, Amir, Marcel Campen, Olga Diamanti, Daniele Panozzo, David Bommes, Klaus Hildebrandt, and Mirela Ben-Chen, “Directional Field Synthesis, Design, and Processing,” *Computer Graphics Forum*, vol. 35, no. 2, pp. 545–572, 2016. Cited on p. 672
- [1815] Veach, Eric, “Robust Monte Carlo Methods for Light Transport Simulation,” PhD Dissertation, Stanford University, Dec. 1997. Cited on p. 445

- [1816] Venkataraman, S., “Fermi Asynchronous Texture Transfers,” in Patrick Cozzi & Christophe Riccio, eds., *OpenGL Insights*, CRC Press, pp. 415–430, 2012. Cited on p. 1034
- [1817] Villanueva, Alberto Jaspe, Fabio Marton, and Enrico Gobbetti, “SSVDAgS: Symmetry-Aware Sparse Voxel DAGs,” in *Proceedings of the 20th ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 7–14, 2016. Cited on p. 586
- [1818] *Virtual Terrain Project*, <http://www.vterrain.org>. Cited on p. 877
- [1819] Vlachos, Alex, Jörg Peters, Chas Boyd, and Jason L. Mitchell, “Curved PN Triangles,” in *Proceedings of the 2001 Symposium on Interactive 3D Graphics*, ACM, pp. 159–166, 2001. Cited on p. 744, 745, 746
- [1820] Vlachos, Alex, and John Isidoro, “Smooth C^2 Quaternion-Based Flythrough Paths,” in Mark DeLoura, ed., *Game Programming Gems 2*, Charles River Media, pp. 220–227, 2001. Cited on p. 102
- [1821] Vlachos, Alex, “Post Processing in *The Orange Box*,” *Game Developers Conference*, Feb. 2008. Cited on p. 288, 538
- [1822] Vlachos, Alex, “Rendering Wounds in *Left 4 Dead 2*,” *Game Developers Conference*, Mar. 2010. Cited on p. 366
- [1823] Vlachos, Alex, “Advanced VR Rendering,” *Game Developers Conference*, Mar. 2015. Cited on p. 371, 628, 922, 925, 926, 927, 933, 934, 939, 940, 1010
- [1824] Vlachos, Alex, “Advanced VR Rendering Performance,” *Game Developers Conference*, Mar. 2016. Cited on p. 784, 805, 928, 930, 931, 936, 937, 938, 940
- [1825] Voorhies, Douglas, “Space-Filling Curves and a Measure of Coherence,” in James Arvo, ed., *Graphics Gems II*, Academic Press, pp. 26–30, 1991. Cited on p. 1018
- [1826] *Vulkan Overview*, Khronos Group, Feb. 2016. Cited on p. 806
- [1827] Walbourn, Chuck, ed., *SIGGRAPH Introduction to Direct3D 10 course*, Aug. 2007. Cited on p. 798
- [1828] Wald, Ingo, William R. Mark, Johannes Günther, Solomon Boulos, Thiago Ize, Warren Hunt, Steven G. Parker, and Peter Shirley, “State of the Art in Ray Tracing Animated Scenes,” *Computer Graphics Forum*, vol. 28, no. 6, pp. 1691–1722, 2009. Cited on p. 953
- [1829] Wald, Ingo, Sven Woop, Carsten Benthin, Gregory S. Johnsson, and Manfred Ernst, “Embree: A Kernel Framework for Efficient CPU Ray Tracing,” *ACM Transactions on Graphics*, vol. 33, no. 4, pp. 143:1–143:8, 2014. Cited on p. 452, 821
- [1830] Walker, R., and J. Snoeyink, “Using CSG Representations of Polygons for Practical Point-in-Polygon Tests,” in *ACM SIGGRAPH ’97 Visual Proceedings*, ACM, p. 152, Aug. 1997. Cited on p. 967
- [1831] Wallace, Evan, “Rendering Realtime Caustics in WebGL,” *Medium* blog, Jan. 7, 2016. Cited on p. 631
- [1832] Walter, Bruce, Sebastian Fernandez, Adam Arbree, Kavita Bala, Michael Donikian, and Donald P. Greenberg, “Lightcuts: A Scalable Approach to Illumination,” *ACM Transactions on Graphics*, vol. 24, no. 3, pp. 1098–1107, 2005. Cited on p. 432, 901
- [1833] Walter, Bruce, Stephen R. Marschner, Hongsong Li, and Kenneth E. Torrance, “Microfacet Models for Refraction through Rough Surfaces,” *Rendering Techniques 2007*, Eurographics Association, pp. 195–206, June 2007. Cited on p. 334, 337, 339, 340, 369, 420
- [1834] Walton, Patrick, “Pathfinder, a Fast GPU-Based Font Rasterizer in Rust,” *pcwalton blog*, Feb. 14, 2017. Cited on p. 676
- [1835] Wan, Liang, Tien-Tsin Wong, and Chi-Sing Leung, “Isocube: Exploiting the Cubemap Hardware,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 13, no. 4, pp. 720–731, July 2007. Cited on p. 413

- [1836] Wan, Liang, Tien-Tsin Wong, Chi-Sing Leung, and Chi-Wing Fu, “Isocube: A Cubemap with Uniformly Distributed and Equally Important Texels,” in Wolfgang Engel, ed., *ShaderX⁶*, Charles River Media, pp. 83–92, 2008. Cited on p. 413
- [1837] Wang, Beibei, and Huw Bowles, “A Robust and Flexible Real-Time Sparkle Effect,” in *Proceedings of the Eurographics Symposium on Rendering: Experimental Ideas & Implementations*, Eurographics Association, pp. 49–54, 2016. Cited on p. 372
- [1838] Wang, JiaPing, Peiran Ren, Minmin Gong, John Snyder, and Baining Guo, “All-Frequency Rendering of Dynamic, Spatially-Varying Reflectance,” *ACM Transactions on Graphics*, vol. 28, no. 5, pp. 133:1–133:10, 2009. Cited on p. 397, 398, 466, 472
- [1839] Wang, Niniane, “Realistic and Fast Cloud Rendering,” *journal of graphics tools*, vol. 9, no. 3, pp. 21–40, 2004. Cited on p. 556
- [1840] Wang, Niniane, “Let There Be Clouds!” *Game Developer*, vol. 11, no. 1, pp. 34–39, Jan. 2004. Cited on p. 556
- [1841] Wang, Rui, Ren Ng, David P. Luebke, and Greg Humphreys, “Efficient Wavelet Rotation for Environment Map Rendering,” in *17th Eurographics Symposium on Rendering*, Eurographics Association, pp. 173–182, 2006. Cited on p. 402
- [1842] Wang, R., X. Yang, Y. Yuan, Yazhen, W. Chen, K. Bala, and H. Bao, “Automatic Shader Simplification Using Surface Signal Approximation,” *ACM Transactions on Graphics*, vol. 33, no. 6, pp. 226:1–226:11, 2014. Cited on p. 853
- [1843] Wang, R., B. Yu, K. Marco, T. Hu, D. Gutierrez, and H. Bao, “Real-Time Rendering on a Power Budget,” *ACM Transactions on Graphics*, vol. 335 no. 4, pp. 111:1–111:11, 2016. Cited on p. 866
- [1844] Wang, X., X. Tong, S. Lin, S. Hu, B. Guo, and H.-Y. Shum, “Generalized Displacement Maps,” in *15th Eurographics Symposium on Rendering*, Eurographics Association, pp. 227–233, June 2004. Cited on p. 219
- [1845] Wang, Yulan, and Steven Molnar, “Second-Depth Shadow Mapping,” Technical Report TR94-019, Department of Computer Science, University of North Carolina at Chapel Hill, 1994. Cited on p. 238
- [1846] Wanger, Leonard, “The Effect of Shadow Quality on the Perception of Spatial Relationships in Computer Generated Imagery,” in *Proceedings of the 1992 Symposium on Interactive 3D Graphics*, ACM, pp. 39–42, 1992. Cited on p. 225, 611
- [1847] Warren, Joe, and Henrik Weimer, *Subdivision Methods for Geometric Design: A Constructive Approach*, Morgan Kaufmann, 2001. Cited on p. 718, 754, 756, 760, 761, 781
- [1848] Wasson, Ben, “Maxwell’s Dynamic Super Resolution Explored,” *The Tech Report* website, Sept. 30, 2014. Cited on p. 139
- [1849] Watson, Benjamin, and David Luebke, “The Ultimate Display: Where Will All the Pixels Come From?” *Computer*, vol. 38, no. 8, pp. 54–61, Aug. 2005. Cited on p. 1, 808, 817
- [1850] Watt, Alan, and Fabio Policarpo, *Advanced Game Development with Programmable Graphics Hardware*, A K Peters, Ltd., 2005. Cited on p. 220, 222
- [1851] van Waveren, J. M. P., “Real-Time Texture Streaming & Decompression,” Technical Report, Id Software, Nov. 2006. Cited on p. 870
- [1852] van Waveren, J. M. P., and Ignacio Castaño, “Real-Time YCoCg-DXT Decompression,” Technical Report, Id Software, Sept. 2007. Cited on p. 198
- [1853] van Waveren, J. M. P., and Ignacio Castaño, “Real-Time Normal Map DXT Compression,” Technical Report, Id Software, Feb. 2008. Cited on p. 198
- [1854] van Waveren, J. M. P., “id Tech 5 Challenges,” *SIGGRAPH Beyond Programmable Shading course*, Aug. 2009. Cited on p. 812, 869

- [1855] van Waveren, J. M. P., and E. Hart, “Using Virtual Texturing to Handle Massive Texture Data,” *GPU Technology Conference (GTC)*, Sept. 2010. Cited on p. 868, 870
- [1856] van Waveren, J. M. P., “Software Virtual Textures,” Technical Report, Id Software, Feb. 2012. Cited on p. 868
- [1857] van Waveren, J. M. P., “The Asynchronous Time Warp for Virtual Reality on Consumer Hardware,” in *Proceedings of the 22nd ACM Conference on Virtual Reality Software and Technology*, ACM, pp. 37–46, Nov. 2016. Cited on p. 936, 937
- [1858] Webb, Matthew, Emil Praun, Adam Finkelstein, and Hugues Hoppe, “Fine Tone Control in Hardware Hatching,” in *Proceedings of the 2nd International Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 53–58, June 2002. Cited on p. 671
- [1859] Weber, Marco, and Peter Quayle, “Post-Processing Effects on Mobile Devices,” in Wolfgang Engel, ed., *GPU Pro²*, A K Peters/CRC Press, pp. 291–305, 2011. Cited on p. 527
- [1860] Wei, Li-Yi, “Tile-Based Texture Mapping,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 189–199, 2005. Cited on p. 175
- [1861] Wei, Li-Yi, Sylvain Lefebvre, Vivek Kwatra, and Greg Turk, “State of the Art in Example-Based Texture Synthesis,’ in *Eurographics 2009—State of the Art Reports*, Eurographics Association, pp. 93–117, 2009. Cited on p. 200
- [1862] Weidlich, Andrea, and Alexander Wilkie, “Arbitrarily Layered Micro-Facet Surfaces,” in *GRAPHITE 2007*, ACM, pp. 171–178, 2007. Cited on p. 364
- [1863] Weidlich, Andrea, and Alexander Wilkie, *SIGGRAPH Asia Thinking in Layers: Modeling with Layered Materials course*, Aug. 2011. Cited on p. 364
- [1864] Weier, M., M. Stengel, T. Roth, P. Didyk, E. Eisemann, M. Eisemann, S. Groganick, A. Hinkenjann, E. Kruijff, M. Magnor, K. Myszkowski, and P. Slusallek, “Perception-Driven Accelerated Rendering,” *Computer Graphics Forum*, vol. 36, no. 2, pp. 611–643, 2017. Cited on p. 587, 940
- [1865] Weiskopf, D., and T. Ertl, “Shadow Mapping Based on Dual Depth Layers,” *Eurographics 2003 Short Presentation*, Sept. 2003. Cited on p. 238
- [1866] Welsh, Terry, “Parallax Mapping with Offset Limiting: A Per-Pixel Approximation of Uneven Surfaces,” Technical Report, Infiscape Corp., Jan. 18, 2004. Also collected in [429]. Cited on p. 215, 216
- [1867] Welzl, Emo, “Smallest Enclosing Disks (Balls and Ellipsoids),” in H. Maurer, ed., *New Results and New Trends in Computer Science*, LNCS 555, Springer, pp. 359–370, 1991. Cited on p. 950
- [1868] Wennersten, Per, and Jacob Ström, “Table-Based Alpha Compression,” *Computer Graphics Forum*, vol. 28, no. 2, pp. 687–695, 2009. Cited on p. 194
- [1869] Wenzel, Carsten, “Far Cry and DirectX,” *Game Developers Conference*, Mar. 2005. Cited on p. 528, 799
- [1870] Wenzel, Carsten, “Real-Time Atmospheric Effects in Games,” *SIGGRAPH Advanced Real-Time Rendering in 3D Graphics and Games course*, Aug. 2006. Cited on p. 559
- [1871] Wenzel, Carsten, “Real-Time Atmospheric Effects in Games Revisited,” *Game Developers Conference*, Mar. 2007. Cited on p. 551, 556, 601, 602, 614
- [1872] Weronko, S., and S. Andreason, “Real-Time Transformations in *The Order 1886*,” in *ACM SIGGRAPH 2015 Talks*, ACM, article no. 8, Aug. 2015. Cited on p. 91
- [1873] Westin, Stephen H., Hongsong Li, and Kenneth E. Torrance, “A Field Guide to BRDF Models,” Research Note PCG-04-01, Cornell University Program of Computer Graphics, Jan. 2004. Cited on p. 329

- [1874] Westin, Stephen H., Hongsong Li, and Kenneth E. Torrance, "A Comparison of Four BRDF Models," Research Note PCG-04-02, Cornell University Program of Computer Graphics, Apr. 2004. Cited on p. 329
- [1875] Wetzstein, Gordon, "Focus Cues and Computational Near-Eye Displays with Focus Cues," *SIGGRAPH Applications of Visual Perception to Virtual Reality course*, Aug. 2017. Cited on p. 549, 923
- [1876] Whatley, David, "Towards Photorealism in Virtual Botany," in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 7–45, 2005. Cited on p. 207, 858
- [1877] White, John, and Colin Barré-Brisebois, "More Performance! Five Rendering Ideas from *Battlefield 3* and *Need For Speed: The Run*," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2011. Cited on p. 527, 804, 896, 898, 904
- [1878] Whiting, Nick, "Integrating the Oculus Rift into Unreal Engine 4," *Gamasutra*, June 11, 2013. Cited on p. 934
- [1879] Whitley, Brandon, "The Destiny Particle Architecture," *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2017. Cited on p. 571
- [1880] Whittinghill, David, "Nasum Virtualis: A Simple Technique for Reducing Simulator Sickness in Head Mounted VR," *Game Developers Conference*, Mar. 2015. Cited on p. 920
- [1881] Widmark, M., "Terrain in *Battlefield 3*: A Modern, Complete and Scalable System," *Game Developers Conference*, Mar. 2012. Cited on p. 869, 878
- [1882] Wiesendanger, Tobias, "Stingray Renderer Walkthrough," *Autodesk Stingray* blog, Feb. 1, 2017. Cited on p. 549, 803, 814
- [1883] Wihlidal, Graham, "Optimizing the Graphics Pipeline with Compute," *Game Developers Conference*, Mar. 2016. Cited on p. 54, 798, 834, 837, 840, 848, 849, 851, 908, 986
- [1884] Wihlidal, Graham, "Optimizing the Graphics Pipeline with Compute," in Wolfgang Engel, ed., *GPU Zen*, Black Cat Publishing, pp. 277–320, 2017. Cited on p. 54, 702, 784, 798, 812, 834, 837, 840, 848, 850, 851, 908, 986
- [1885] Wihlidal, Graham, "4K Checkerboard in *Battlefield 1* and *Mass Effect Andromeda*," *Game Developers Conference*, Feb.–Mar. 2017. Cited on p. 143, 805, 906, 1042
- [1886] Wiley, Abe, and Thorsten Scheuermann, "The Art and Technology of Whiteout," *SIGGRAPH AMD Technical Talk*, Aug. 2007. Cited on p. 428
- [1887] Williams, Amy, Steve Barrus, R. Keith Morley, and Peter Shirley, "An Efficient and Robust Ray-Box Intersection Algorithm," *journal of graphics tools*, vol. 10, no. 1, pp. 49–54, 2005. Cited on p. 961
- [1888] Williams, Lance, "Casting Curved Shadows on Curved Surfaces," *Computer Graphics (SIGGRAPH '78 Proceedings)*, vol. 12, no. 3, pp. 270–274, Aug. 1978. Cited on p. 234
- [1889] Williams, Lance, "Pyramidal Parametrics," *Computer Graphics*, vol. 7, no. 3, pp. 1–11, July 1983. Cited on p. 183, 185, 408
- [1890] Willmott, Andrew, "Rapid Simplification of Multi-attribute Meshes," in *Proceedings of the ACM SIGGRAPH Symposium on High-Performance Graphics*, ACM, pp. 151–158, Aug. 2011. Cited on p. 710
- [1891] Wilson, Timothy, "High Performance Stereo Rendering for VR," *San Diego Virtual Reality Meetup*, Jan. 20, 2015. Cited on p. 927
- [1892] Wimmer, Michael, Peter Wonka, and François Sillion, "Point-Based Impostors for Real-Time Visualization," in *Rendering Techniques 2001*, Springer, pp. 163–176, June 2001. Cited on p. 561

- [1893] Wimmer, Michael, Daniel Scherzer, and Werner Purgathofer, “Light Space Perspective Shadow Maps,” in *Proceedings of the Fifteenth Eurographics Conference on Rendering Techniques*, Eurographics Association, pp. 143–151, June 2004. Cited on p. 241
- [1894] Wimmer, Michael, and Jiří Bittner, “Hardware Occlusion Queries Made Useful,” in Matt Pharr, ed., *GPU Gems 2*, Addison-Wesley, pp. 91–108, 2005. Cited on p. 844
- [1895] Wimmer, Michael, and Daniel Scherzer, “Robust Shadow Mapping with Light-Space Perspective Shadow Maps,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 313–330, 2005. Cited on p. 241
- [1896] Winnemöller, Holger, “XDoG: Advanced Image Styling with eXtended Difference-of-Gaussians,” in *ACM SIGGRAPH/Eurographics Symposium on Non-Photorealistic Animation and Rendering*, ACM, pp. 147–156, Aug. 2011. Cited on p. 665
- [1897] Wloka, Matthias, “Batch, Batch, Batch: What Does It Really Mean?” *Game Developers Conference*, Mar. 2003. Cited on p. 796
- [1898] Wolff, Lawrence B., “A Diffuse Reflectance Model for Smooth Dielectric Surfaces,” *Journal of the Optical Society of America*, vol. 11, no. 11, pp. 2956–2968, Nov. 1994. Cited on p. 353
- [1899] Wolff, Lawrence B., Shree K. Nayar, and Michael Oren, “Improved Diffuse Reflection Models for Computer Vision,” *International Journal of Computer Vision*, vol. 30, no. 1, pp. 55–71, 1998. Cited on p. 354
- [1900] Woo, Andrew, “The Shadow Depth Map Revisited,” in David Kirk, ed., *Graphics Gems III*, Academic Press, pp. 338–342, 1992. Cited on p. 238
- [1901] Woo, Andrew, Andrew Pearce, and Marc Ouellette, “It’s Really Not a Rendering Bug, You See...,” *IEEE Computer Graphics and Applications*, vol. 16, no. 5, pp. 21–25, Sept. 1996. Cited on p. 688
- [1902] Woo, Andrew, and Pierre Poulin, *Shadow Algorithms Data Miner*, A K Peters/CRC Press, 2011. Cited on p. 223, 265
- [1903] Woodland, Ryan, “Filling the Gaps—Advanced Animation Using Stitching and Skinning,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 476–483, 2000. Cited on p. 84, 85
- [1904] Woodland, Ryan, “Advanced Texturing Using Texture Coordinate Generation,” in Mark DeLoura, ed., *Game Programming Gems*, Charles River Media, pp. 549–554, 2000. Cited on p. 200, 221
- [1905] Woop, Sven, Jörg Schmittler, and Philipp Slusallek, “RPU: A Programmable Ray Processing Unit for Realtime Ray Tracing,” *ACM Transactions on Graphics*, vol. 24, no. 3, pp. 434–444, Aug. 2005. Cited on p. 1039
- [1906] Woop, Sven, Carsten Benthin, and Ingo Wald, “Watertight Ray/Triangle Intersection,” *Journal of Computer Graphics Techniques*, vol. 2, no. 1, pp. 65–82, June 2013. Cited on p. 962
- [1907] Worley, Steven, “A Cellular Texture Basis Function,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 291–294, 1996. Cited on p. 620
- [1908] Wrenninge, Magnus, *Production Volume Rendering: Design and Implementation*, A K Peters/CRC Press, Sept. 2012. Cited on p. 582, 594, 610
- [1909] Wrenninge, Magnus, Chris Kulla, and Viktor Lundqvist, “Oz: The Great and Volumetric,” in *ACM SIGGRAPH 2013 Talks*, ACM, article no. 46, July 2013. Cited on p. 621
- [1910] Wright, Daniel, “Dynamic Occlusion with Signed Distance Fields,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2015. Cited on p. 454, 467
- [1911] Wronski, Bartłomiej, “Assassin’s Creed: Black Flag—Road to Next-Gen Graphics,” *Game Developers Conference*, Mar. 2014. Cited on p. 32, 218, 478, 571, 572, 801

- [1912] Wronski, Bartłomiej, “Temporal Supersampling and Antialiasing,” *Bart Wronski* blog, Mar. 15, 2014. Cited on p. 143, 540
- [1913] Wronski, Bartłomiej, “GDC Follow-Up: Screenspace Reflections Filtering and Up-Sampling,” *Bart Wronski* blog, Mar. 23, 2014. Cited on p. 509
- [1914] Wronski, Bartłomiej, “GCN—Two Ways of Latency Hiding and Wave Occupancy,” *Bart Wronski* blog, Mar. 27, 2014. Cited on p. 32, 801, 1005
- [1915] Wronski, Bartłomiej, “Bokeh Depth of Field—Going Insane! Part 1,” *Bart Wronski* blog, Apr. 7, 2014. Cited on p. 531
- [1916] Wronski, Bartłomiej, “Temporal Supersampling pt. 2—SSAO Demonstration,” *Bart Wronski* blog, Apr. 27, 2014. Cited on p. 462
- [1917] Wronski, Bartłomiej, “Volumetric Fog: Unified Compute Shader-Based Solution to Atmospheric Scattering,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2014. Cited on p. 610, 611
- [1918] Wronski, Bartłomiej, “Designing a Next-Generation Post-Effects Pipeline,” *Bart Wronski* blog, Dec. 9, 2014. Cited on p. 514, 520, 527, 543
- [1919] Wronski, Bartłomiej, “Anamorphic Lens Flares and Visual Effects,” *Bart Wronski* blog, Mar. 9, 2015. Cited on p. 526
- [1920] Wronski, Bartłomiej, “Fixing Screen-Space Deferred Decals,” *Bart Wronski* blog, Mar. 12, 2015. Cited on p. 889, 890
- [1921] Wronski, Bartłomiej, “Localized Tonemapping—Is Global Exposure and Global Tonemapping Operator Enough for Video Games?,” *Bart Wronski* blog, Aug. 29, 2016. Cited on p. 286
- [1922] Wronski, Bartłomiej, “Cull That Cone! Improved Cone/Spotlight Visibility Tests for Tiled and Clustered Lighting,” *Bart Wronski* blog, Apr. 13, 2017. Cited on p. 901
- [1923] Wronski, Bartłomiej, “Separable Disk-Like Depth of Field,” *Bart Wronski* blog, Aug. 6, 2017. Cited on p. 518
- [1924] Wu, Kui, and Cem Yuksel, “Real-Time Fiber-Level Cloth Rendering,” *Symposium on Interactive 3D Graphics and Games*, Mar. 2017. Cited on p. 359
- [1925] Wu, Kui, Nghia Truong, Cem Yuksel, and Rama Hoetzlein, “Fast Fluid Simulations with Sparse Volumes on the GPU,” *Computer Graphics Forum*, vol. 37, no. 1, pp. 157–167, 2018. Cited on p. 579
- [1926] Wu, Kui, and Cem Yuksel, “Real-Time Cloth Rendering with Fiber-Level Detail,” *IEEE Transactions on Visualization and Computer Graphics*, to appear. Cited on p. 359
- [1927] Wyman, Chris, “Interactive Image-Space Refraction of Nearby Geometry,” in *GRAPHITE 2005*, ACM, pp. 205–211, Nov. 2005. Cited on p. 630, 632
- [1928] Wyman, Chris, “Interactive Refractions and Caustics Using Image-Space Techniques,” in Wolfgang Engel, ed., *ShaderX⁵*, Charles River Media, pp. 359–371, 2006. Cited on p. 632
- [1929] Wyman, Chris, “Hierarchical Caustic Maps,” in *Proceedings of the 2008 Symposium on Interactive 3D Graphics and Games*, ACM, pp. 163–172, Feb. 2008. Cited on p. 632
- [1930] Wyman, C., R. Hoetzlein, and A. Lefohn, “Frustum-Traced Raster Shadows: Revisiting Irregular Z-Buffers,” in *Proceedings of the 19th Symposium on Interactive 3D Graphics and Games*, ACM, pp. 15–23, Feb.–Mar. 2015. Cited on p. 261, 1001
- [1931] Wyman, Chris, “Exploring and Expanding the Continuum of OIT Algorithms,” in *Proceedings of High-Performance Graphics*, Eurographics Association, pp. 1–11, June 2016. Cited on p. 156, 159, 165
- [1932] Wyman, Chris, Rama Hoetzlein, and Aaron Lefohn, “Frustum-Traced Irregular Z-Buffers: Fast, Sub-pixel Accurate Hard Shadows,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 22, no. 10, pp. 2249–2261, Oct. 2016. Cited on p. 261

- [1933] Wyman, Chris, and Morgan McGuire, “Hashed Alpha Testing,” *Symposium on Interactive 3D Graphics and Games*, Mar. 2017. Cited on p. 206, 208, 642
- [1934] Wyszecki, Günther, and W. S. Stiles, *Color Science: Concepts and Methods, Quantitative Data and Formulae*, Second Edition, John Wiley & Sons, Inc., 2000. Cited on p. 276, 291
- [1935] Xia, Julie C., Jihad El-Sana, and Amitabh Varshney, “Adaptive Real-Time Level-of-Detail-Based Rendering for Polygonal Objects,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 3, no. 2, pp. 171–183, June 1997. Cited on p. 772
- [1936] Xiao, Xiangyun, Shuai Zhang, and Xubo Yang, “Real-Time High-Quality Surface Rendering for Large Scale Particle-Based Fluids,” *Symposium on Interactive 3D Graphics and Games*, Mar. 2017. Cited on p. 572, 753
- [1937] Xie, Feng, and Jon Lanz, “Physically Based Shading at DreamWorks Animation,” *SIGGRAPH Physically Based Shading in Theory and Practice course*, Aug. 2017. Cited on p. 336, 359, 364
- [1938] Xu, Ke, “Temporal Antialiasing in *Uncharted 4*,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, July 2016. Cited on p. 142, 143, 144, 492
- [1939] Xu, Kun, Yun-Tao Jia, Hongbo Fu, Shimin Hu, and Chiew-Lan Tai, “Spherical Piecewise Constant Basis Functions for All-Frequency Precomputed Radiance Transfer,” *IEEE Transactions on Visualization and Computer Graphics*, vol. 14, no. 2, pp. 454–467, Mar.–Apr. 2008. Cited on p. 402
- [1940] Xu, Kun, Wei-Lun Sun, Zhao Dong, Dan-Yong Zhao, Run-Dong Wu, and Shi-Min Hu, “Anisotropic Spherical Gaussians,” *ACM Transactions on Graphics*, vol. 32, no. 6, pp. 209:1–209:11, 2013. Cited on p. 398, 498
- [1941] Yan, Ling-Qi, and Hašan, Miloš, Wenzel Jakob, Jason Lawrence, Steve Marschner, and Ravi Ramamoorthi, “Rendering Glints on High-Resolution Normal-Mapped Specular Surfaces,” *ACM Transactions on Graphics (SIGGRAPH 2014)*, vol. 33, no. 4, pp. 116:1–116:9, July 2014. Cited on p. 372
- [1942] Yan, Ling-Qi, Miloš Hašan, Steve Marschner, and Ravi Ramamoorthi, “Position-Normal Distributions for Efficient Rendering of Specular Microstructure,” *ACM Transactions on Graphics (SIGGRAPH 2016)*, vol. 35, no. 4, pp. 56:1–56:9, July 2016. Cited on p. 372
- [1943] Yang, Baoguang, Zhao Dong, Jieqing Feng, Hans-Peter Seidel, and Jan Kautz, “Variance Soft Shadow Mapping,” *Computer Graphics Forum*, vol. 29, no. 7, pp. 2127–2134, 2010. Cited on p. 257, 259
- [1944] Yang, Lei, Pedro V. Sander, and Jason Lawrence, “Geometry-Aware Framebuffer Level of Detail,” in *Proceedings of the Nineteenth Eurographics Symposium on Rendering*, Eurographics Association, pp. 1183–1188, June 2008. Cited on p. 520
- [1945] Yang, L., Y.-C. Tse, P. Sander, J. Lawrence, D. Nehab, H. Hoppe, and C. Wilkins, “Image-Space Bidirectional Scene Reprojection,” *ACM Transactions on Graphics*, vol. 30, no. 6, pp. 150:1–150:10, 2011. Cited on p. 523
- [1946] Yang, L., and H. Bowles, “Accelerating Rendering Pipelines Using Bidirectional Iterative Reprojection,” *SIGGRAPH Advances in Real-Time Rendering in Games course*, Aug. 2012. Cited on p. 523
- [1947] Ylitie, Henri, Tero Karras, and Samuli Laine, “Efficient Incoherent Ray Traversal on GPUs Through Compressed Wide BVHs,” *High Performance Graphics*, July 2017. Cited on p. 511
- [1948] Yoon, Sung-Eui, Peter Lindstrom, Valerio Pascucci, and Dinesh Manocha, “Cache-Oblivious Mesh Layouts,” *ACM Transactions on Graphics*, vol. 24, no. 3, pp. 886–893, July 2005. Cited on p. 828
- [1949] Yoon, Sung-Eui, and Dinesh Manocha, “Cache-Efficient Layouts of Bounding Volume Hierarchies,” *Computer Graphics Forum*, vol. 25, no. 3, pp. 853–857, 2006. Cited on p. 828

- [1950] Yoon, Sung-Eui, Sean Curtis, and Dinesh Manocha, “Ray Tracing Dynamic Scenes Using Selective Restructuring,” in *18th Eurographics Symposium on Rendering*, Eurographics Association, pp. 73–84, June 2007. Cited on p. 821
- [1951] Yoshida, Akiko, Matthias Ihrke, Rafał Mantiuk, and Hans-Peter Seidel, “Brightness of the Glare Illusion,” *Proceeding of the 5th Symposium on Applied Perception in Graphics and Visualization*, ACM, pp. 83–90, Aug. 2008. Cited on p. 524
- [1952] Yu, X., R. Wang, and J. Yu, “Real-Time Depth of Field Rendering via Dynamic Light Field Generation and Filtering,” *Computer Graphics Forum*, vol. 29, no. 7, pp. 2009–2107, 2010. Cited on p. 523
- [1953] Yuksel, Cem, and John Keyser, “Deep Opacity Maps,” *Computer Graphics Forum*, vol. 27, no. 2, pp. 675–680, 2008. Cited on p. 257, 645, 646
- [1954] Yuksel, Cem, and Sara Tariq, *SIGGRAPH Advanced Techniques in Real-Time Hair Rendering and Simulation course*, July 2010. Cited on p. 45, 642, 646, 649
- [1955] Yuksel, Cem, “Mesh Color Textures,” in *High Performance Graphics 2017*, Eurographics Association, pp. 17:1–17:11, 2017. Cited on p. 191
- [1956] Yusov, E., “Real-Time Deformable Terrain Rendering with DirectX 11,” in Wolfgang Engel, ed., *ShaderX³*, Charles River Media, pp. 13–39, 2004. Cited on p. 879
- [1957] Yusov, Egor, “Outdoor Light Scattering,” *Game Developers Conference*, Mar. 2013. Cited on p. 615
- [1958] Yusov, Egor, “Practical Implementation of Light Scattering Effects Using Epipolar Sampling and 1D Min/Max Binary Trees,” *Game Developers Conference*, Mar. 2013. Cited on p. 608
- [1959] Yusov, Egor, “High-Performance Rendering of Realistic Cumulus Clouds Using Pre-computed Lighting,” in *Proceedings of the Eurographics / ACM SIGGRAPH Symposium on High Performance Graphics*, Eurographics Association, pp. 127–136, Aug. 2014. Cited on p. 617, 618
- [1960] Zakarin, Jordan, “How *The Jungle Book* Made Its Animals Look So Real with Groundbreaking VFX,” *Inverse.com*, Apr. 15, 2016. Cited on p. 1042
- [1961] Zarge, Jonathan, and Richard Huddy, “Squeezing Performance out of Your Game with ATI Developer Performance Tools and Optimization Techniques,” *Game Developers Conference*, Mar. 2006. Cited on p. 713, 786, 787
- [1962] Zhang, Fan, Hanqiu Sun, Leilei Xu, and Kit-Lun Lee, “Parallel-Split Shadow Maps for Large-Scale Virtual Environments,” in *Proceedings of the 2006 ACM International Conference on Virtual Reality Continuum and Its Applications*, ACM, pp. 311–318, June 2006. Cited on p. 242, 244
- [1963] Zhang, Fan, Hanqiu Sun, and Oskari Nyman, “Parallel-Split Shadow Maps on Programmable GPUs,” in Hubert Nguyen, ed., *GPU Gems 3*, Addison-Wesley, pp. 203–237, 2007. Cited on p. 242, 243, 244
- [1964] Zhang, Fan, Alexander Zaprjagaev, and Allan Bentham, “Practical Cascaded Shadow Maps,” in Wolfgang Engel, ed., *ShaderX⁷*, Charles River Media, pp. 305–329, 2009. Cited on p. 242, 245
- [1965] Zhang, Hansong, *Effective Occlusion Culling for the Interactive Display of Arbitrary Models*, PhD thesis, Department of Computer Science, University of North Carolina at Chapel Hill, July 1998. Cited on p. 843
- [1966] Zhang, Long, Qian Sun, and Ying He, “Splatting Lines: An Efficient Method for Illustrating 3D Surfaces and Volumes,” in *Proceedings of the 18th Meeting of the ACM SIGGRAPH Symposium on Interactive 3D Graphics and Games*, ACM, pp. 135–142, Mar. 2014. Cited on p. 665

- [1967] Zhao, Guangyuan, and Xianming Sun, “Error Analysis of Using Henyey-Greenstein in Monte Carlo Radiative Transfer Simulations,” *Electromagnetics Research Symposium*, Mar. 2010. Cited on p. 598
- [1968] Zhdan, Dmitry, “Tiled Shading: Light Culling—Reaching the Speed of Light,” *Game Developers Conference*, Mar. 2016. Cited on p. 894
- [1969] Zhou, Kun, Yaohua Hu, Stephen Lin, Baining Guo, and Heung-Yeung Shum, “Precomputed Shadow Fields for Dynamic Scenes,” *ACM Transactions on Graphics (SIGGRAPH 2005)*, vol. 24, no. 3, pp. 1196–1201, 2005. Cited on p. 466
- [1970] Zhukov, Sergei, Andrei Iones, and Grigorij Kronin, “An Ambient Light Illumination Model,” in *Rendering Techniques ’98*, Springer, pp. 45–56, June–July 1998. Cited on p. 449, 454, 457
- [1971] Zink, Jason, Matt Pettineo, and Jack Hoxley, *Practical Rendering & Computation with Direct3D 11*, CRC Press, 2011. Cited on p. 47, 54, 90, 518, 519, 520, 568, 795, 813, 814, 914
- [1972] Zinke, Arno, Cem Yuksel, Weber Andreas, and John Keyser, “Dual Scattering Approximation for Fast Multiple Scattering in Hair,” *ACM Transactions on Graphics (SIGGRAPH 2008)*, vol. 27, no. 3, pp. 1–10, 2008. Cited on p. 645
- [1973] Zioma, Renaldas, “Better Geometry Batching Using Light Buffers,” in Wolfgang Engel, ed., *ShaderX⁴*, Charles River Media, pp. 5–16, 2005. Cited on p. 893
- [1974] Zirr, Tobias, and Anton Kaplanyan, “Real-Time Rendering of Procedural Multiscale Materials,” *Symposium on Interactive 3D Graphics and Games*, Feb. 2016. Cited on p. 372
- [1975] Zorin, Denis, Peter Schröder, and Wim Sweldens, “Interpolating Subdivision for Meshes with Arbitrary Topology,” in *SIGGRAPH ’96: Proceedings of the 23rd Annual Conference on Computer Graphics and Interactive Techniques*, ACM, pp. 189–192, Aug. 1996. Cited on p. 761
- [1976] Zorin, Denis, *Stationary Subdivision and Multiresolution Surface Representations*, PhD thesis, CS-TR-97-32, California Institute of Technology, 1997. Cited on p. 759, 761
- [1977] Zorin, Denis, Peter Schröder, Tony DeRose, Leif Kobbelt, Adi Levin, and Wim Sweldens, *SIGGRAPH Subdivision for Modeling and Animation course*, July 2000. Cited on p. 756, 760, 761, 762, 781
- [1978] Zou, Ming, Tao Ju, and Nathan Carr, “An Algorithm for Triangulating Multiple 3D Polygons,” *Computer Graphics Forum*, vol. 32, no. 5, pp. 157–166, 2013. Cited on p. 685

Index

For indexed terms with more than one page reference, the italicized page (or range) indicates the most significant reference.

1-ring, 759, 760
2.5 dimensions, 531
3D printing, 578, 683, 693
3dfx Interactive, 37

A-buffer, *see under* buffer
AABB, 822, 944, 946, 974, 976
 creation, 949
 orthographic projection, 93
AABB/object intersection, *see* intersection testing, AABB/AABB
Academy Color Encoding System, *see* ACES
acceleration algorithms, 14, 682, 817–879, *see also* optimization
accessibility shading, 449
accommodation, 923
accumulation buffer, *see* buffer, accumulation
ACE, 1036
ACES, 287
adaptation, 285
adaptive refinement, 547
adjacency graph, 692
affinity mask, 928
Afro Samurai, 658
AHD basis, *see* basis, AHD
albedo, 314
 directional, 313
 texture, 885
aliasing, 130, 131
 crawlies, 130
 fireflies, 132, 801
 jaggies, 130, 132, 537
 perspective, 239
 projective, 240
 self-shadow, 236
 shadow map, 236
 temporal, 132, 182
texture, 182, 186

alpha, 149, 159–160, 202–208
 blending, 149–150, 203
 channel, 24, 159, 160, 203, 1010
 LOD, *see* level of detail, alpha
mapping, *see* texturing
premultiplied, 159–160
testing, 24, 204
unmultiplied, 160
alpha to coverage, 149, 207
alternate frame rendering, 1013
ALU, 1002–1003, 1029, 1036
ambient
 aperture lighting, 466
 color, 392
 cube, 394–395, 432, 478, 488
 dice, 395, 478, 488
 light, *see* light, ambient
ambient occlusion, 446–451
 dynamic, 453–457
 field, 452
 ground-truth, 461
 horizon-based, 460
 precomputed, 451–453
 screen-space, 457–463
 shading, 463–465
 temporal supersampling, 462
 volume, 452
 volumetric, 459
ambient/highlight/direction basis, 476
Amdahl’s law, 1020
animation, 81, 85, 200, 829
 cel, 652
 impostor, 562
 particle system, 567
 sprite, 550
 subdivision, 781
texture, *see* texturing, animation
vertex blending, *see under* transform

- anisotropic filtering, *see under* texturing, minification
 anisotropic reflection, 314
 anisotropic scaling, 62
 anti-shadow, 227
 antialiasing, 130–148
 coverage sampling, 141
 custom filter, 142
 directionally localized, 147
 distance-to-edge, 147
 enhanced quality, 141
 fast approximate, 146, 148
 FLIPQUAD, 146
 full-scene, 138
 geometry buffer, 147
 hybrid reconstruction, 146
 image-based, 147, 148
 jittering, 144, 909
 morphological, 146–148
 multisampling, 139–142, 144–148, 155
 N-rooks, 143
 Quincunx, 145–146
 rotated grid, 143, 145, 146
 screen based, 137–148, 204–207
 subpixel morphological, 148
 subpixel reconstruction, 147
 supersampling, 138–139
 rotated grid, 1028
 temporal, 142–143, 144–146, 148
 texture, *see* texturing, minification
 aperture, 307
 apex point map, 837, 980
 API, 15
 application stage, *see under* pipeline
 arithmetic logic unit, *see* ALU
 artistic rendering, *see* non-photorealistic rendering
Ashes of the Singularity, 883, 911, 913
 Ashikhmin model, 357
 aspect graph, *see under* spatial data structure
Assassin's Creed, 453, 539
Assassin's Creed 4: Black Flag, 478, 481
Assassin's Creed Unity, 834, 851, 905
Assimp, 716
 ASTC, *see under* texturing, compression
 asynchronous compute engine, *see* ACE
atan2, 8, 72
 atmosphere, 595, 596, 601, 613–616, 622–623
 attenuation index, 298
 augmented reality, 915–940
 average cache miss ratio, 700
 axis-aligned bounding box, *see* AABB
 axis-aligned BSP tree, *see under* spatial data structure, BSP tree
 B-spline, *see under* curves and surfaces
 back buffer, *see* buffer, back
 back plane, 93n
 backface culling, *see* culling, backface
 backprojection, 252
 backward mapping, 532
 baking, 451, 473, 853
 least-squares, 452
 balancing the pipeline, *see* pipeline
 band-limited signal, 133
 banding, 161, 1010
 banding artifacts, 279, 1010
 bandwidth, 1006
 Bartleson-Breneman effect, 285
 barycentric coordinates, 45, 46, 489, 673, 740,
 748, 907, 963, 998–1001
 perspective correct, 999–1001
 basis, 209
 AHD, 402, 467, 471, 484, 488, 498
 functions
 orthogonal, 398
 orthonormal, 399
 hemispherical, 402–404
 projection, 393
 spherical, 395–402
 Gaussian, 397–398, 471–472, 477–478,
 488, 498
 harmonics, *see* spherical, harmonics
 radial, 396
 standard, 8, 400
 tangent space, 209–210, 343, 403, 766
 batch, 796
 batching, 795
Battlefield 1, 601
Battlefield 4, 514
 BC, *see under* texturing, compression
 bell curve, 515
 benchmarking, 1012
 bent cone, screen-space, 467
 bent normal, 448, 465
 Bernstein
 form, 835
 Bézier curve, 722
 Bézier patch, 737
 Bézier triangle, 740
 polynomial, 723, 737
 Bézier triangle, 741
 Bézier basis function, 723
 Bézier curves, *see* curves, Bézier
 Bézier patch, *see under* surfaces
 Bézier triangle, *see under* surfaces
 BGR color order, 1010
 bias, 226
 cone, 249

- normal offset, 238, 250
receiver plane depth, 250
slope scale, 236, 249
bidirectional reflectance distribution function,
see BRDF
bidirectional scattering distribution function, *see*
BSDF
bidirectional surface scattering distribution
functions, *see* BSSRDF
bilinear interpolation, 735
billboard, 551–564, *see also* impostor
 axial, 559–560, 568
 clouds, 563–564
 particle, 567
 screen-aligned, 553
 spherical, 559
 world-oriented, 554–559
binary space partitioning tree, *see* spatial data
 structure, BSP tree
binary tree, 820
bindless texture, 192
binormal vector, 209
biquadratic surface, 736
bitangent vector, 209, 343
blend shapes, *see* transform, morph targets
blending, 25
 additive, 151, 527
 function, 723, 729
 implicit surface, 752
 multi-layer alpha, 156
 operations, *see* texturing
 surfaces, *see* surfaces, implicit
Blinn lighting equation, 314
blocking, 809
bloom, 524, 604
blue-screening, 160
blur, 515–518
bokeh, 531, 536
Boost, 793
border, 174
Borderlands, 662, 679
bottleneck, 12, 783, 786–788, 1023
boundary representation, 581
bounded Bézier curve, *see* curves, bounded
 Bézier
bounding volume, 819, 976
 creation, 948–953
 hierarchy, *see under* spatial data structure
 temporal, 821
bounding volume/object intersection, *see*
 intersection testing
bowtie, 684
box/object intersection, *see specific objects*
 under intersection testing
BRDF, 308–315
 anisotropic, 314
 Ashikhmin, 357
 Banks, 359
 Blinn-Phong, 314
 clear coat, 364
 cloth, 356–359
 Cook-Torrance, 314
 Disney diffuse, 354, 357
 Disney principled, 324, 340, 345, 353, 364
 Hapke model, 314
 isotropic, 310
 Kajiya-Kay, 359
 Lambertian, 313, 314
 Lommel-Seeliger model, 314
 lunar, 314
 Oren-Nayar, 354
 Phong, 314, 340
 reflectance lobe, 315, 416
 specular lobe, 315, 338, 416, 418
 Torrance-Sparrow, 334
 Ward, 314
wave optics model, 359–363
Brütal Legend, 572
BSDF, 641–648
BSP tree, *see under* spatial data structure
BSSRDF, 634
buffer
 A-buffer, 155
 accumulation
 antialiasing, 139
 depth of field, 529
 motion blur, 537
 soft shadow, 228
 back, 25, 1012
 cache, 1007
 color, 24, 1009–1010
 compression, 1007–1009, 1032–1033
 deep, 884
 double, 25, 1012
 dynamic, 793
 framebuffer, 25
 front, 25, 1012
 G-buffer, 661, 884
 identification, 668, 942
 interleaved, 702
 pending, 1013
 single, 790, 1012
 static, 794
 stencil, 24, 53
 projection shadow, 227
 shadow volume, 230–233
 swap, 25, 1012, 1013
 triple, 1013

- buffer (*continued*)
 - velocity, 143, 540–541
 - visibility, 906–908, 912
 - z-buffer*, 24, 53, 152, 1014–1016, 1048
 - hierarchical, *see under* culling
- bump mapping, 167, 208–214
 - filtering
 - CLEAN, 370
 - LEAN, 370
 - Toksvig, 369
 - heightfield, 211–212
 - normal map, 195, 211–214, 366, 710
 - offset vector, 211
- bus bandwidth, 1006
- BV, *see* bounding volume
- BVH, *see* spatial data structure, bounding volume hierarchy
- C^0 -continuity, *see* continuity
- C^1 -continuity, *see* continuity
- cache
 - hierarchy, 1038
 - memory, 792
 - post-transform, 700, 705
 - pre-transform, 705
 - texture, 1017–1018
 - vertex, 700, 701, 703
- cache-oblivious mesh, *see* mesh, cache-oblivious
- CAD, 546
- Call of Duty*, 402, 476, 478
- Call of Duty: Advanced Warfare*, 286, 542, 718
- Call of Duty: Black Ops*, 340, 370
- Call of Duty: Infinite Warfare*, 325, 363–365, 420, 902
- Call of Duty: WWII*, 476
- camera, 307–308
- camera space, 15
- candela, 271
- canonical view volume, 16, 94
- capsule, 946
- cartoon rendering, *see* shading, toon
- cathode-ray tube, *see* CRT
- Catmull-Clark subdivision, *see* surfaces, subdivision, Catmull-Clark
- Catmull-Rom spline, 731
- caustics, 630–632
- Cel Damage*, 659, 660
- cel rendering, *see* shading, toon
- cell, *see* culling, portal
- cell-based visibility, 842
- CFAA, *see* antialiasing, custom filter
- character animation, *see* transform, vertex blending
- charcoal, 652
- chart, 909
- checkerboard rendering, 146, 930
- chroma subsampling, 804
- chroma-keying, 160
- chromatic aberration, 521, 628, 921
- chromaticity, 273
- chrominance, 197
- Chromium*, 1020
- CIE, 272, 273
- CIE chromaticity diagram, 274–278
- CIE XYZ, 273–276
- CIECAM02, 278
- CIELAB, 276
- CIELUV, 276
- ciliary corona, 524
- circle of confusion, 531
- Civilization V*, 879
- clamp, 174
- Claybook*, 1045
- CLEAN mapping, 370
- ClearType, 675
- clip coordinates, 18
- clipmap, 867
- clipping, 19, 997–998
 - guard-band, 998
 - plane, 19
- clock gating, 1028
- clock rate, 789
- CLOD, *see* level of detail, continuous
- closed model, 693
- clouds, 257, 556, 563–564, 598, 613, 616–620, 622–623
- clustered deferred shading, 904
- clustered forward shading, 904, 907, 908, 914
- clustered shading, 898–905
- C^n -continuity, 728
- code optimization, *see* optimization, code
- CodeAnalyst*, 792
- coherence
 - frame-to-frame, 866
 - length, 362
 - spatial, 837
 - temporal, 866
- collision detection, 14
- color, 8, 272–290
 - ambient, 392
 - buffer, *see* buffer, color
 - grading, 289–290
 - matching, 272–274
 - mode, 1009
 - deep color, 1010
 - high color, 1009–1010
 - true color, 1009–1010
 - perception, 278

color appearance model, 278
color space
 ACEScg, 278
 Adobe 1998, 277
 DCL-P3, 277
 IC_TCP, 276, 287
 Rec. 2020, 277, 281
 Rec. 709, 277, 281
 sRGB, 277, 281
 working, 278
color-matching functions, 272–273
colorimetry, 272–279
command buffer, 812–814
common-shader core, 35
communication, 1023
compositing, 159
compression
 asymmetry, 196
 buffer, *see* buffer, compression
 texture, *see* texturing, compression
 vertex, *see* vertex, compression
computational photography, 549, 573
compute shader, 14, 40, 41, 51, 54, 245, 256,
 259, 288, 514, 518, 535, 536, 569, 578,
 582, 611, 677, 778, 784, 795, 798, 812,
 851, 879, 888, 893, 895, 896, 901, 903,
 907, 911, 912, 914, 986, 1043
compute unit, 1003, 1035
concatenation, *see* transform, concatenation of
cone tracing, 455, 467, 584
 voxel, 495, 504
conservation of energy, 312
conservative depth, 1016
conservative rasterization, *see* rasterization,
 conservative
constructive interference, *see* light, interference,
 constructive
constructive solid geometry, 750
continuity, *see also* curves and surfaces
 C^0 , 728, 741, 745
 C^1 , 728, 742
 C^n , 728
 G^1 , 728, 742
 G^n , 728
continuous signal, 131
contour, 686
 edge detection, 665–669
 halo, 659
 image, 660–665
 line, 655
 loop, 667
 procedural geometry, 657–660
 shading normal, 656–657
 shell, 658–659

contouring artifacts, *see* banding artifacts
control cage, 756
control mesh, 756
control points, 720
control polygon, 754
convex hull, 950
 Bézier curve, 723
 Bézier patch, 738
 Bézier triangle, 741
 Loop, 761
convex partitioning, 684
convex polyhedron, 946, 950
convex region, 685
convolution, 135
Cook-Torrance model, 314
cookie, 221, 230, 434
coordinate system
 left-handed, 92, 95
 right-handed, 92
corner cutting, 753
counterclockwise vertex order, 63, 692
coverage, 995
coverage mask, A-buffer, 155
CPU-limited, 786
cracking, 689, 769
 Bézier triangle, 747
 fractional tessellation, 769
 polygon edge, 689, 714
 quadtree, 774
 tessellation, 771
crawlies, 130
crease, 763
critical angle, 326
cross product, 7
CrossFire X, 1013
CRT, 161
Crysis, 220, 457, 458, 559
Crysis 3, 631
CSAA, *see* antialiasing, coverage sampling
CSG, 750
CSM, *see* shadow, map, cascaded
cube map, 173, 190
cube mapping, *see* environment mapping, cubic
cube texture, 190
CubeMapGen, 415
cubic convolution, 178
cubic curve, *see* curves, cubic
cucularis, 434
CUDA, 54, 1040
culling, 830–851
 backface, 800, 831–835
 orientation consistency, 63
 clustered backface, 833–835
 detail, 839–840

- culling (*continued*)

 early-z, 53, 801, 849, 851, 1016

 frontface, 832

 hierarchical z-buffering, 846–850

 hierarchical view frustum, 807, 835–837, 981

 image-space, 843, 844, 846

 object-space, 843

 occlusion, 822, 840–850

 occlusion query, 844–845

 portal, 837–839

 ray-space, 843

 view frustum, 807, 835–837, 981

 z , 846

 z_{\max} , 1015

 z_{\min} , 1015

curve segment, 729–730

curved surfaces, *see* surfaces

curves

 B-spline, 732–734, 754, 756

 Bézier, 720–725

 bounded Bézier, 725–726

 Catmull-Rom spline, 731

 continuity, 726–728

 cubic, 721, 724, 729

 degree, 721

 GPU rendering, 725–726

 Hermite, 729–730

 Kochanek-Bartels, 730–732

 parametric, 718–734

 piecewise, 726

 quadratic, 721, 722–724

 quartic, 721

 S-shaped, 728, 771

 spline, 729, 781

 subdivision, 753–756

 tension parameter, 730

D65, *see* illuminant D65

DAG, *see* directed acyclic graph

dart, 763

data race condition, 51

data reduction, *see* simplification

data-level parallelism, 1003

data-oriented design, 791

de Casteljau

 Bézier curves, 721

 Bézier patches, 736

 Bézier triangles, 740

DEAA, *see* antialiasing, distance-to-edge

decals, 202, 888–890, 901

decimation, *see* simplification

deep color mode, 1010

deferred context, 813

deferred lighting, 892

deferred shading, 547, 883–890, 1022, 1028

deferred texturing, 905–908

denoising, 519

dependent texture read, *see* texture, dependent read

depth

 buffer, *see* buffer, z-buffer

 reversed, 100

 complexity, 801, 841

 peeling, 152, 154–155, 252, 625, 893

 sprite, *see under* impostor

depth of field, 523, 525, 527–536, 835

derivative, *see* gradient of pixel

Destiny, 129, 130, 453, 815

Destiny 2, 571, 572, 1041

Destiny: The Taken King, 128

destructive interference, *see* light, interference, destructive

determinant of a matrix, 7

Deus Ex: Mankind Divided, 908

dielectric, 321

difference of Gaussians, 665

diffraction, 303, 360–361

diffuse color, 314, 348

diffuse term, 306

diffusion, 634

 normal-map, 635

 screen-space, 636–638

 texture-space, 635

digital differential analyzer, 506

digital visual interface, 1011

dihedral angle, 654, 660, 695

dimension reduction, 955

direct memory access, *see* DMA

Direct3D, 21n

DirectCompute, 40

directed acyclic graph, 586, 829

direction, principal, 672

directional occlusion, 465

 dynamic, 467–468

 precomputed, 466

 shading, 468–472

DirectX, 38–41

DirectX 11, 813

DirectX 12, 814

discrete geometry LOD, *see* level of detail, discrete geometry

discrete ordinate methods, 493

discrete oriented polytope, *see* k-DOP

discretized signal, 131

Disney Infinity 3.0, 372

displaced subdivision, *see* surfaces, subdivision, displaced

- displacement mapping, 167, 219, 765, 770
display
 encoding, 160–165
 engine, 1011
 flare, 285
 head-mounted, 916
 interface, 1011
 list, 812
 primary, 276
 varifocal, 923
display rate, 1
display-referred, 283
DisplayPort, 1011
distance field, 677
distortion, lens, 921
distribution of normals, *see* NDF
distribution of visible normals, 333
dithering, 1010
DLAA, *see* antialiasing, directionally localized
DMA, 1034
Dolby Vision, 282
DOM, *see* discrete ordinate methods
domain, 719
 rectangular, 736
 triangular, 740
domain shader, 44
DOOM (2016), 246, 540, 629, 823, 869, 883, 901
dot product, 7
dots per inch, 817
double buffer, *see* buffer, double
downsampling, 136, 518, 525
DRAM, 791
draw call, 35
Dreams, 577, 1045
driver, *see* graphics driver
dual paraboloid mapping, *see* environment
 mapping, parabolic
dual source-color blending, 53
dueling frusta, 242
Dust 514, 493
DVI, 1011
DXR, 1044
DXTC, *see under* texturing, compression
dynamic buffer, 793
dynamic super resolution, 139

EAC, 194
ear clipping, 685
early-z culling, *see under* culling
edge, 654–656, *see also* line
 border, 654
 boundary, 654, 661, 692, 709
 bridge, 686
 collapse, *see under* simplification
contour, 654–656
crease, 654, 695, 709, 747
detection, 661, 663
feature, 654
function, 994–996
hard, 654
join, 686
keyholed, 686
material, 654
preservation, 695
ridge, 654, 660
silhouette, 654–655
stitching, 689
suggestive contour, 655
valley, 654, 660
effective surface, 350
electrical optical transfer function, 161, 283
EM, *see* environment mapping
energy efficiency, 1024
Enlighten, 482
enveloping, *see* transform, vertex blending
environment mapping, 404–433
 cubic, 410–412, 425
 irradiance, 424–433
 latitude-longitude, 406–408
 localized, 499–502
 octahedral, 413
 parabolic, 413
 prefiltered, 415–420, 471, 502, 503
 sphere, 408–410
EOTF, *see* electrical optical transfer function
EQAA, *see* antialiasing, enhanced quality
Ericsson texture compression, *see* texturing,
 compression, ETC
ESM, *see* shadow, map, exponential
ETC, *see under* texturing, compression
Euler angles, 59, 70, 73, 82
Euler transform, *see* transform, Euler
Euler-Mascheroni constant, 802
Euler-Poincaré formula, 699, 706
EVS, *see* exact visible set
EVSM, *see* shadow, map, exponential
EWA, 189
exact visible set, 831
execution unit, 1003
exitance, 442, 474
explicit surface, *see* surfaces, explicit
exposure, 285, 288–289
extraordinary vertex, 758
eye space, 15
eye-dome lighting, 575

faceter, 682
fairness, 761

falloff function, 114, 381
fan, *see* triangle, fan
Far Cry, 453, 476
Far Cry 3, 478, 481
Far Cry 4, 420, 481
far plane, 93, 99, 981
Feline, 189
fence, 938
FIFA, 616
FIFO, 808, 809, 1023
fill rate, 788
film frame rate, 536
filter, 130–137, 515
 bilateral, 462, 518–520
 box, 134, 165, 517, 518
 bright-pass, 527
 cross bilateral, *see* filter, joint bilateral
 disk, 518
 edge-preserving, 520
 Gaussian, 136, 189, 515, 517, 572, 665
 joint bilateral, 249, 519
 kernel, 517
 low-pass, 135, 136
 nearest neighbor, 134
 rotation-invariant, 515
 running-average, 523
 separable, 516, 517, 520, 532
 sinc, 135–136, 515
 steerable, 525
 support, 517
 tent, 134
 triangle, 134
fin, 646, 668
Final Fantasy XV, 620
fireflies, *see under* aliasing
Firewatch, 104
first principal direction, 672
fixed-function pipeline, 27
fixed-view effects, 546–547
flat shading, 120
FLIPQUAD, 146
floor, 769
flow control, 36
 dynamic, 36
 static, 36
flush, 1005
FMA, 1026, 1033
fog, 598, 600–602, 608
force feedback, 14
form factor, 442
forward mapping, 531
forward shading, 883
forward+ shading, *see* tiled, forward shading
Forza Horizon 2, 141, 899

Forza Motorsport 7, 2, 412
foveated rendering, 931–932
FPS, 1, 13, 789, 817
fragment, 22, 49
fragment shader, 23, 49, 125, *see also* pixel shader
frame rate, 1, 808
 constant, 865
frame-to-frame coherence, 866
framebuffer, 25
frames per second, 13
FreeSync, 1011
FreeType, 676
Fresnel effect, 319
Fresnel equations, 316
Fresnel reflectance, 316–327, 330, 331, 348, 351, 405, 420, 421, 426, 498, 626, 631, 632, 643, 892
 Schlick approximation, 320, 321, 326, 347, 351, 598
front buffer, *see* buffer, front
front plane, 93n
Frostbite game engine, 111, 113, 115, 116, 287, 290, 312, 325, 616, 804, 811, 851, 878, 890, 893, 903
froxel, 611
frustum, 11, 17–18, 981
 plane extraction, 983–984
 tracing, 261
frustum/object intersection, *see specific objects under* intersection testing
FSAA, *see* antialiasing, full-scene
full screen pass, 514
fur, 640–641, 646–649
FX Composer, 44
FXAA, *see* antialiasing, fast approximate
G-sync, 1011
 G^1 -continuity, *see* continuity
gamma correction, 160–165, 184
gamut, 276, 323
 sRGB, 323
gas, ideal, 297
gather operation, 532
Gauss map, 667
Gaussian, anisotropic spherical, 398, 498
GBAA, *see* antialiasing, geometry buffer
GCN, *see under* hardware
genus, 699
geodesic curve, 81
geometric mean, 864
geometry
 clipmap, 872–873
 patch, 775

- processing, *see under* pipeline
shader, 18–19, 47–48, 647, 668, 677, 702, 786, 798
stage, *see* pipeline, geometry processing
geomorph LOD, *see* level of detail, geomorph
GigaThread engine, 1032
gimbal lock, 73
glare effects, 524
global illumination, 315, 438
`glPolygonOffset`, 236, 657, 673
GLSL, 35, 39
`gluLookAt`, 67
`gluPerspective`, 99
 G^n -continuity, 728
gobo, 173, 221, 230, 434
golden thread, 547
Gooch shading, 103, 663
Gouraud shading, 118
GPA, 785
GPU, 13, 29, *see also* hardware computing, 54
GPU Boost, 789
GPU PerfStudio, 785
GPUView, 785
gradient of pixel, 51, 185
graftals, 672
Grand Theft Auto V, 525
graphics driver, 786, 793, 1012
graphics processing unit, *see* GPU
grayscale, conversion to, 278
great arc, 81
great circle, 81
green-screening, 160
GRID2, 258
GTX 1080, *see under* hardware
guard-band clipping, 998
- H*-basis, 404
hair, 257, 640–646, 649
half vector, 336
half-edge, 692
Half-Life 2, 402, 403, 476, 478, 499
Half-Life 2 basis, 403
half-space, 6, 946
halo, 524
Halo 3, 475
haloing, 675
Halton sequence, 144
hard real time, 865
hardware
 GameCube, 867
 GCN, 1035–1039
 GeForce 256, 29
 GeForce3, 38
GTX 1080, 1029–1035
Mali architecture, 1020, 1024–1029
NVIDIA Pascal, 1029–1035
Pixel-Planes, 8n, 1026
PixelFlow, 1022
PLAYSTATION, 936
PLAYSTATION 3, 39, 700
PLAYSTATION 4, 867, 1007, 1035
Pomegranate, 1022
Talisman, 189, 551
Vega, 1035–1039
Voodoo 1, 1
Wii, 27, 39
Xbox, 1035
Xbox 360, 39
Xbox One, 867
harmonic series, 802
Hausdorff distance, 708, 875
H-basis, 475
HBM2, 1034, 1038
HDMI, 1011
HDR, 193, 271, 281–283, 405
 display, 1011
HDR10, 281
head, 70, 72
heads-up display, 561, 917, 932, 933
heat diffusion, 535
heightfield, 564–566, *see also* bump mapping
 terrain, 877
Hellgate: London, 609
Helmholtz reciprocity, 312, 351
hemisphere lighting, 431
hemispherical basis, *see* basis, hemispherical
hemispherical harmonics, 404
Henyyey-Greenstein phase function, 598–599, 620
Hermite curves, *see* curves, Hermite
Hermite interpolation, *see* interpolation,
 Hermite
Hertz, 13
hidden line removal, 668–669
hidden line rendering, *see* line, hidden
hierarchical image caching, *see* impostor
hierarchical spatial data structure, *see* spatial data structure
hierarchical view frustum culling, *see* culling,
 hierarchical view frustum
hierarchical z-buffering, *see under* culling
high color mode, *see* color, mode, high color
high dynamic range, *see* HDR
high-definition multimedia interface, 1011
High-Level Shading Language, *see* HLSL
highlight, 119
highlight selection, 673
histogram, 245

- histogram renormalization, 196
 hither, 93n
 HiZ, 252, 1015, 1038
 HLG, 281
 HLSL, 35, 39
 homogeneous notation, 6, 58, 62, 173
 homogenization, 62, 92
 horizon angle, 460
 horizon mapping, 460, 466
 hourglass, 684
 HRAA, *see* antialiasing, hybrid reconstruction
 HTC Vive, *see* Vive
 HTILE, 1038
 HUD, 561, 917, 932, 933
 hue, 276
 hull shader, 44
 Hunt effect, 285
 Huygens-Fresnel principle, 360
 Hybrid Log-Gamma, *see* HLG
 hysteresis, 861
 HZB culling, *see* culling, hierarchical z-buffering
 IBR, *see* image-based rendering
 illuminant D65, 270, 274
 image
 geometry, 566, 876
 processing, 513–522, 665
 pyramid, 846, 847
 state, 283
 image-based lighting, 406, 414–424, 435
 image-based rendering, 269, 545
 immediate context, 813
 implicit surface, *see* surfaces, implicit
 importance sampling, 385, 445, 451, 503
 impostor, 561–564, 866
 depth sprite, 564–565
 layered depth image, 565
 index buffer, 702–705
 index of refraction, 298
 complex, 298
 indirect draw command, 851
inFAMOUS Second Son, 91, 572
 inflection, 728
 inner product, 398
 input assembler, 42
 inside test, 996
 instance, 15, 829
 instancing, 42, 797
 instruction set architecture, 35
 instruction-level parallelism, 1003
Instruments, 785, 792
 integral
 double product, 464, 470
 triple product, 470
 intensity, 269
 interactivity, 1
 interface, *see* hardware
 interference, *see under* light
 interleaved sampling, 145
 intermediate language, 35
 interpolation, 781, 998–1001
 barycentric, 963
 bicubic, 178
 bilinear, 178–180, 182, 735–736
 centroid, 141
 Hermite, 729–732
 linear, 720
 perspective-correct, 22, 49, 1000
 quadrilinear, 189
 repeated, 740
 bilinear, 736
 linear, 720–722
 trilinear, 186
 interpupillary distance, 923
 intersection testing, 941–991
 AABB/AABB, 978–979
 box/plane, 970–972
 box/ray, 959–962
 ray slope, 961–962
 slabs method, 959–961
 BV/BV, 976–981
 convex polyhedron/ray, 961
 crossings test, 967–970
 dimension reduction, 955
 frustum, 981–987
 frustum/box, 986–987
 frustum/ray, 961
 frustum/sphere, 984–986
 hardware-accelerated, 942–943
 interval overlap method, 972–974
 k-DOP/k-DOP, 979–980
 k-DOP/ray, 961
 line/line, 987–990
 OBB/OBB, 980–981
 picking, 942
 plane/box, 970–972
 plane/ray, 966
 plane/sphere, 970
 polygon/ray, 966–970
 polyhedron/polyhedron, 987
 ray/box, 959–961
 rejection test, 948
 rules of thumb, 954–955
 separating axis, 946
 separating axis test, 947, 974, 979, 980,
 986–987
 sphere/box, 977–978
 sphere/ray, 955–959

- sphere/sphere, 976–977
three planes, 990
triangle/box, 974–975
triangle/ray, 962–966
triangle/triangle, 972–974
interval overlap method, *see under* intersection testing
intrinsic functions, 36
inverse displacement mapping, *see* texturing, parallax occlusion mapping
inverse z, 100
IOR, *see* index of refraction
irradiance, 268, 294, 425
 precomputed, 474
 spherical harmonics, 475
 volume, 487
irradiance mapping, *see* environment mapping, irradiance
irregular vertex, 758
isocube, 412
isosurface, 584, 682, 753
isotropic scaling, 62
 $J_{za_z b_z}$, 276
jaggies, *see under* aliasing
jittering, *see under* antialiasing
joint, 720, 726, 728, 731
Jordan curve theorem, 967
judder, 935
Just Cause 2, 114, 882
Just Cause 3, 883, 899, 900
 k -ary tree, 820
 k -d tree, *see under* spatial data structure
 k -DOP, 945–946, 961, 976, 990
 creation, 949
Kentucky Route Zero, 121
Killzone: Shadow Fall, 116, 523
Killzone 2, 885
Kite, 493
Kochanek-Bartels curves, *see* curves, Kochanek-Bartels
LAB, 276
Lambertian shading, *see* BRDF, Lambertian
The Last of Us, 476
late depth test, 1016
late latching, 938
latency, 1, 30, 791, 807–810, 920–921, 935, 1004–1006, 1013
 occlusion query, 845
Latin hypercube sampling, 143
latitude, 407, 944
layered depth image, *see under* impostor
LCD, 676
LDI, *see* impostor, layered depth image
LEAN mapping, 370
left-handed, *see under* coordinate system
lens flare, 524–526
level of detail, 44, 580, 706, 717, 807, 852–866
 alpha, 857–858
bias, 186, *see also* texturing
blend, 856
continuous, 706, 859, 860
discrete geometry, 854–856
fractional tessellation, 768
generation, 853
geomorph, 859–860
hysteresis, 861
PN triangle, 747
popping, 710, 854, 856, 858
projected area-based, 861–864
range-based, 860–861
selection, 853, 860–864
simplification, 710
subdivision surface, 756
switching, 853, 854–860
time-critical, 865–866
level set, 583
LIDAR, 573
light
 ambient, 391–392
 attenuation mask, 230
 baking, 798
 bandwidth, 362
 bleeding, 255
 field, 269
 interference
 constructive, 296, 298
 destructive, 296
 thin-film, 361–363
 inverse-square attenuation, 111
 leak, 238, 255, 256
 map, 484
 meter, 271
 monochromatic, 293
 polarized, linearly, 293
 polychromatic, 293
 prepass, 892
 probe, 414, 490, 901
 propagation volumes, 493
 cascaded, 494
 scattering, *see* scattering
 shafts, 602, 604, 608, 631
 source, 106–117, 798
 area, 116–117, 224, 228, 377–391
 card, 387, 388, 427
 directional, 109–110

- light (*continued*)
 source (*continued*)
 disk, 379, 381, 388, 430, 435
 fill, 431
 omni, *see* light, source, point
 planar, 388
 point, 111–114
 polygonal, 389
 punctual, 110–116
 spherical, 381–384, 386, 387, 430
 spot, 114–115
 tube, 387
 volume, 224
 transport
 linearity, 438, 479
 meshless, 484
 modular, 484
 notation, 439–440
 unpolarized, 294
 velocity, phase, 294
 visible, 268
 light map, 227
 light-field rendering, 549
 lightcuts, 431
 lighting probe, 490
 limit
 curve, 754, 756
 surface, 760
 line, 19, 673–675, *see also* edge
 haloing, 675
 hidden, 674–675
 integral convolution, 538
 triangle edge rendering, 673–674
 line/line intersection, *see* intersection testing,
 line/line
 linear blend skinning, 84
 linear interpolation, 720
 linear speedup, 810
 linear transform, *see* transform, linear
 linearly transformed cosines, 390
 LiSPSM, *see* shadow, map, light space
 perspective
LittleBigPlanet, 488
 load balance, 1023
 lobe
 anisotropic, 422–424
 asymmetric, 422–424
 local frame, 343
 local illumination, 315
 local lighting model, 438
 LOD, *see* level of detail
 log, 8
 longitude, 407, 944
 lookup table, 173
 loop, 686
 Loop subdivision, *see* surfaces, subdivision, Loop
 loose octree, *see under* spatial data structure
 lossy compression, 194
Lost Planet, 647
 lozenge, 946
 LPV, *see* light, propagation volumes
 Lumiblur, 740, 1044
 Lumigraph, 549
 luminance, 197, 271, 273, 278
 LUT, *see* lookup table
 LUV, 276
 Möbius strips, 693
 Mach banding, 1010
 macroscale, 208, 367
 magnification, *see under* texturing
 main axes, 8
 Mali, *see* hardware, Mali architecture
 manifold, 694
 Mantle, 40
 marching cubes, 583, 683, 753
 marching tetrahedra, 753
 mask, 759
 masked hierarchical depth buffer, 849
 masking
 function, 333
 perceptual, 278
 masking-shadowing function, 334, 335
 material, 125
 glossy, 382–386
 instance, 126
 template, 126
 matrix, *see also* transform
 adjoint, 68
 change of basis, 63, 67, 75
 column-major, 60
 determinant, 63
 orientation, 60, 70
 orthogonal, 69, 72, 80
 rotation, 70
 row-major, 60, 95
 trace, 61, 80
 transpose, 7, 63
 matte, 159
 mean width, 954
 media, 310
 mediated reality, 917
 medium
 absorptive, 298
 homogeneous, 298
 megatexture, 867
 memory
 allocation, 793
 architecture, 1006–1007

- bandwidth, 1006
controller, 1038
dynamic random access, 791
hierarchy, 791
optimization, *see* optimization, memory
UMA, 1007
unified, 1007
wall, 791
merging of pixels, 24–25
merging stage, 24–25, 53
mesh
 cache-oblivious, 700–701
 parameterization, 173
 segmentation, 683
 smoothing, 694–696
 solidity, 693–694
 triangle, 691, 699–701
 universal, 700–701
Meshlab, 695, 716
mesoscale, 208–209, 367
message-passing architecture, *see*
 multiprocessing, message-passing
metaball, 48, 683, 751
Metal, 40, 814
metal, 323
Metal Gear Solid V: Ground Zeroes, 289
metameric failure, 280
metamers, 273
microfacets, 331–336
microgeometry, 304, 327–330
 masking, 328
 shadowing, 328
micropolygon, 26
microscale, 208, 367
Mie scattering, *see* scattering, Mie
Minecraft, 579, 842
minification, *see under* texturing
mipmap chain, 184
mipmapping, *see under* texturing, minification
mirror transform, *see* transform, reflection
Mirror's Edge Catalyst, 616
mixed reality, 917
MLAA, *see* antialiasing, morphological
MMU, 1024
model space, 15
modeler, 682–683
 solid, 682
 surface, 683
modified butterfly subdivision, *see* surfaces,
 subdivision
modified Gram-Schmidt, 344
Monte Carlo integration, 385, 418, 419, 423,
 444, 451, 459, 507
noise, 445, 511
Moore's Law, 1042
morph targets, *see under* transform
morphing, *see under* transform
Morton sequence, 1018
mosaicing, *see* texturing, tiling
motion blur, 536–542, 835
MPEG-4, 712
MRT, 50
MSAA, *see* antialiasing, multisampling
multi-view, 928
multicore, 806
multiprocessing, 805–814, 1023
 dynamic assignment, 810
 message-passing, 806
 parallel, 809–810
 pipeline, 806–809
 static assignment, 810
 symmetric, 806
 task, 811–812
 task-based, 806
multiprocessor, 1003
 shared memory, 806, 1003
 streaming, *see* streaming, multiprocessor
multisampling, *see under* antialiasing
multitexturing, *see* texturing
multum in parvo, 183
N-patch, *see* surfaces, PN triangle
N-rooks sampling, 143
nailboard, *see* impostor, depth sprite
nanogeometry, 359
NDF, 332, 337–346, 367, 498
 anisotropic, 343–346
 Beckmann, 338
 Blinn-Phong, 339, 340
 filtering, 367–372
 generalized Trowbridge-Reitz, *see* NDF,
 GTR
 GGX, 340–342, 369
 GTR, 342
 isotropic, 338–343
 shape-invariance, 339
 Trowbridge-Reitz, *see* NDF, GGX
near plane, 93, 99, 862, 981
nearest neighbor, *see under* filter and texturing,
 magnification and texturing,
 minification
Need for Speed, 616
Newell's formula, 685
node, 819–821
 internal, 819
 leaf, 819
 root, 819
node hierarchy, 828
noise, 872
noise function, *see* texturing, noise

non-photorealistic rendering, 651–673
 noncommutativity, 65, 77
 normal
 cone, 833–835
 incidence, 317
 map, *see under* bump mapping
 transform, *see* transform, normal
 normal distribution function, *see* NDF
 normal-masking independence, 334
 normalized device coordinates, 19, 94, 98, 100
 NPR, *see* non-photorealistic rendering
N Sight, 785
 NURBS, 781
 NVIDIA Pascal, *see under* hardware
 Nyquist limit, *see under* sampling
 OBB, 945, 946, 976
 OBB/object intersection, *see specific objects under* intersection testing
 object-based shading, 908–912
 obscurrence, 449, 450, 454, 457
 volumetric, 459
 occluder, 844
 occluding power, 844
 occlusion culling, *see* culling, occlusion
 occupancy, 32, 127, 801, 886, 898, 1005
 occupancy function, 459
 octahedral mapping, 413
 octave, 198
 octree, *see under* spatial data structure
 octree texture, 190
 Oculus Rift, 915, 916, 923, 935
 OETF, *see* optical electric transfer function
Okami, 653
 opacity, 149
 Open3DGC, 712
 OpenCL, 54
 OpenCTM, 712
 OpenGL, 39–41
 extensions, 40
 OpenGL ES, 41, 194
 OpenGL Shading Language, 35
 OpenSubdiv, 777–779
 optical electric transfer function, 161
 optics
 geometrical, 303
 physical, 359
 wave, 359
 optimization
 application stage, 790–793
 code, 790–793
 geometry processing, 798–800
 lighting, 798–800
 memory, 791–793

merging, 805
 mobile, 814
 pipeline, 783–815
 pixel processing, 800–804
 pixel shader, 803
 rasterization, 800
The Orange Box, 288
The Order: 1886, 91, 357, 365, 370, 477, 498, 896
 ordinary vertex, 758
 Oren and Nayar model, 354
 orientation, *see under* polygon
 oriented bounding box, *see* OBB
 orienting the camera, 67
 over operator, 150–151, 856
 overblurring, 186
 overclock, 787
 overdraw, *see under* pixel
 packed pixel format, 1010
 padding, 792
 painter's algorithm, 551, 824
 painterly rendering, 652
 pan, 538
 parabola, 721
 parabolic mapping, 413
 parallax, 548
 mapping, 167, 214–220
 occlusion mapping, *see under* texturing
 parallel
 architectures, 1020
 graphics, 1019
 processing, *see* multiprocessing, parallel
 projection, *see* projection, orthographic
 parallelism, 810
 spatial, 806
 temporal, 806
 parametric curves, *see* curves, parametric
 parametric surfaces, *see* surfaces, parametric
 participating media, 310
 absorption, 590
 extinction, 590, 593, 595, 610, 616, 624, 639, 643
 optical depth, 593, 595
 phase function, 590, 623, 626, 638, 644
 geometric, *see* scattering, geometric
 Mie, *see* scattering, Mie
 Rayleigh, *see* scattering, Rayleigh
 particle
 soft, 558–559
 system, 567–572
 Pascal, *see* hardware, NVIDIA Pascal
 patch, 736
 path tracing, 26, 444, 510, 1043, 1044

- PCF, *see* percentage-closer filtering
PCI Express, 1006
Pearl Harbor, 446
pen and ink, 652
pending buffer, 1013
penumbra, *see under* shadow
per-triangle operations, 14
per-vertex operations, 14
percentage-closer filtering, 247–250, 849
perceptual quantizer, *see* PQ
performance measurement, 788–790
perp dot product, 6, 987, 989
persistence, 935
perspective
 division, 19
 projection, *see* projection, perspective
 warping, 241
perspective-correct interpolation, *see*
 interpolation
Peter Panning, 238
Phong lighting equation, *see* BRDF, Phong
Phong shading, 118
Phong tessellation, *see under* surfaces
photogrammetry, 573, 682
photometric curve, 271, 273, 278
photometry, 271
photopic, 271
photorealistic rendering, 545, 651
PhyreEngine, 893
pick window, *see* intersection testing, picking
picking, 942, 943, 957
piecewise Bézier curves, *see* curves, piecewise
ping-pong buffers, 520, 525
pipeline, 11–27, 783–815
 application stage, 12, 13–14, 783
 fixed-function, 27
 flush, 1005
 functional stages, 13
 geometry processing, 12, 14–21, 783
 parallelism, 1003
 pixel processing, 12, 22–25, 783
 rasterization, 12, 21–22, 783, 993–998
 software, 806
 speedup, 12
 stage, 12–13
Pirates of the Caribbean, 454
pitch, 70, 72
PIX, 785
pixel, 21
 local storage, 1027
 overdraw, 701, 801
 processing, *see under* pipeline
 shader, 23, 49–52
 synchronization, 156
Pixel-Planes, *see under* hardware
pixelation, 178
PixelFlow, 1022
pixels per inch, 817
pixels per second, 788
plane, 6
 axis-aligned, 8
 coordinate, 8
plane masking, 836
plane/object intersection, *see specific objects*
 under intersection testing
PLAYSTATION, *see under* hardware
point cloud, 572–578, 683
point rendering, 572–578
point-based visibility, 842
pointer indirection, 792
Poisson disk, 249
Pokémon GO, 917
polycube maps, 171
polygon
 bowtie, 684
 consolidation, 691
 contour, 686
 convex, 685
 edge cracking, *see* cracking, polygon edge
 edge stitching, 689
 hourglass, 684
 loop, 686
 merging, 691
 mesh, 691
 orientation, 691–693
 sorting, 824
 soup, 691
 star-shaped, 686
 T-vertex, 689–690
polygon-aligned BSP tree, *see* spatial data
 structure, BSP tree
polygonal techniques, 853
polygonalization, 583, 683
polymorph engine, 1031
polypostor, 562
POM, 217
popping, *see under* level of detail
port, 1006
portal culling, *see* culling, portal
pose, 921, 924, 938
post-processing, 514
posterization, 652, 1010
potentially visible set, 831
power form, 724
power gating, 1028
PowerTune, 789
PowerVR, 196
PQ, 281

- pre-lighting, 892
- pre-order traversal, 835
- precision, 712–715
 - color, 186, 1010
 - depth, 236
 - floating point, 713
 - mobile, 814
 - subpixel, 689
- precomputed radiance transfer, 471, 478, 479, 481
 - local deformable, 481
- predictive rendering, 280
- prefilter, 414
- primitive generator, 44
- primitive shader, 1037
- Prince of Persia*, 658
- principal component analysis, 480, 484
- probability, geometric, 953–954
- procedural modeling, 222, 672, 682
- procedural texturing, *see* texturing, procedural processor
 - pixel, *see* pixel, shader
 - vertex, *see* vertex, shader
- progressive refinement, 510, 547
- projection, 16–18, 92–102
 - 3D polygon to 2D, 966
 - 3D triangle to 2D, 962
 - bounding volume, 861–864
 - cylindrical, 172
 - orthographic, 17–18, 59, 93–95
 - parallel, *see* projection, orthographic
 - perspective, 17, 59, 96–102, 1014
 - planar, 172
 - spherical, 172
- projective texturing, *see* texturing, projective
- proxy object, 819
- PRT, *see* precomputed radiance transfer
- PSM, *see* shadow, map, perspective
- Ptex, 191
- purple fringing, 628
- purple line, 274
- PVRTC, *see under* texturing, compression
- PVS, *see* potentially visible set
- PxrSurface*, 343, 359, 363, 364
- QEM, 708
- quad, 51, 801, 994
- quad overshading, 787, 853, 863, 910, 994
- quadratic curve, *see* curves, quadratic
- quadratic equation, 957
- quadric error metric, 708
- quadtree, *see under* spatial data structure
- Quake*, 37, 474
- Quake II*, 474
- Quake III*, 37, 402
- quantization, scalar, 714
- Quantum Break*, 496
- quartic curve, *see* curves, quartic
- quaternion, 72, 76–84
 - addition, 77
 - conjugate, 77, 78
 - definition, 76
 - dual, 87
 - identity, 77
 - imaginary units, 76
 - inverse, 77
 - laws of multiplication, 78
 - logarithm, 78
 - matrix conversion, 79–81
 - multiplication, 77
 - norm, 77, 78
 - power, 78
 - slerp, 81–83
 - spherical linear interpolation, 81–82
 - spline interpolation, 82–83
 - transforms, 79–84
 - unit, 78, 79
- Quickhull, 950
- Quincunx, *see* antialiasing, Quincunx
- quintic curve, 181
- radiance, 269–270, 273, 425
 - distribution, 269
 - incoming, 315
- radiant
 - exitance, *see* exitance
 - flux, 268
 - intensity, 269
- radiometry, 267
- radiosity, 442–443
 - normal mapping, 402–404
 - progressive, 483
- RAGE*, 867
- Rainbow Six Siege*, 887
- range-based fog, *see* fog
- raster engine, 1031
- raster operation, *see* ROP
- rasterization, *see under* pipeline
 - conservative, 22, 139, 259, 582, 1001
 - inner, 1001
 - outer, 1001
 - overestimated, 1001
 - underestimated, 1001
 - rasterizer order view, 52, 139, 156
 - rasterizer stage, *see* pipeline, rasterization
- Ratatouille*, 638
- rational linear interpolation, 720

- ray, 943–944
 casting, 443
 function, 437
marching, 199, 216–220, 262, 566, 570, 594, 607, 608, 614, 616, 618, 620–622, 639, 642, 648, 752, 753, 1048
tracing, 26, 259, 261, 443–445, 530, 586, 802, 953, 1006, 1044–1047
 architecture, 1039
 isosurface, 584
 voxel, 580
ray/object intersection, *see specific objects under* intersection testing
Rayleigh scattering, *see* scattering, Rayleigh reciprocity, 312
reconstruction, 131, 133–136
reduce, 245, 896
reflectance
 anisotropic, 328
 directional-hemispherical, 313
 equation, 311, 437
 hemispherical-directional, 313
 isotropic, 328
 spectral, 279
reflectance lobe, *see under* BRDF
reflection, 314, 315, 623, 626, 630
 environment mapping, 413
 equation, *see* reflectance, equation
 external, 317
 internal, 317, 325
 total, 326
law of, 504
mapping, 405
planar, 504–505, 839
probe, 499
 localized, 500
proxy, 500
screen-space, 505–509
 transform, *see* transform, reflection
refraction, 149, 302, 626–630, 631–633, 638, 639
 image-space, 630
refractive index, 298
refresh rate, 1
 vertical, 1011
register combiners, 38
register pressure, 127, 801, 904, 1005
regular vertex, 758
relief texture mapping, *see* texturing, relief
relighting, 547
render target, 50
RenderDoc, 785
rendering
 equation, 437–438
 spectrum, 545–546
 state, 794
RenderMan, 37, 39
repeated linear interpolation, *see* interpolation, repeated, linear
reprojection, 143, 522–523, 936
resampling, 136–137
resolve, 142
retopology, 712
retrace, vertical, 25, 1012
retroreflection, 330
reverse mapping, 532
reversed z, 100
Reyes, 908–912
RGB, 176
 color cube, 275
 color mode, *see* color, mode, true color
 to grayscale, 278
RGBA, 150, 159, 1010
 texture, 176
RGSS, *see* antialiasing, rotated grid
right-hand rule, 692
right-handed, 92
rigid-body transform, *see* transform, rigid-body
ringing, 256, 401, 428, 570
roll, 70, 72
ROP, 24, 25, 1010, 1032–1033
roping, 165
rotation, *see under* transform
roughness, 304
ROV, *see* rasterizer order view
RSM, *see* shadow, map, reflective

S3TC, 192
saccade, 931
SAH, *see* surface area heuristic
sample, 22
sampling, 130–137, 143, *see also* antialiasing
 band-limited signal, 133
 centroid, 141
 continuous signal, 131
 discretized signal, 131
 Nyquist limit, 133, 182, 186
 pattern, 143
 stochastic, 145, 149
 stratified, 144
 theorem, 133
SAT, *see* intersection testing, separating axis test
saturation, 276
SBRDF, 310
scalable link interface, 1013
scaling, *see under* transform
scan conversion, 21
scanline interleave, 1013
scatter operation, 531

scattering, 297, 589–599
 backward, 597, 598, 599
 forward, 597, 598, 599, 607, 638
 geometric, 596, 599
 Mie, 298, 596, 597–599, 614, 620
 multiple, 607, 615, 616, 621–622, 633,
 643–646
 Rayleigh, 298, 596–597, 613, 614
 single, 589, 592, 610, 614, 618, 633, 638
 subsurface, *see* subsurface scattering
 Tyndall, 298
 scene graph, *see under* spatial data structure
 scene-referred, 283
 Schlick phase function, 599
 scoreboard, 1031
 scotopic, 271
 screen
 coordinates, 20
 mapping, 20
 space coverage, 772, 862
 scRGB, 282
 SDR, 281
 SDSM, *see* shadow, map, sample distribution
 second-order equation, 957
 sectioning, 19
 segmentation, 683
 semiconductor, 324
 separating axis test, *see under* intersection
 testing
 separating hyperplane theorem, 946
 SGI algorithm, *see* triangle, strip
 shade tree, 37
 shader
 cores, 30
 storage buffer object, *see* unordered access
 view
 unified, *see* unified shader architecture
 Shader Model, 38
 Shadertoy, 199, 222, 753, 1048
 shading, 16
 clustered, *see* clustered shading
 deferred, *see* deferred shading
 equation, 16
 flat, 120
 forward, 883
 Gouraud, 118
 hard, 652
 language, 35
 model, 103–106
 Lambertian, 109
 Phong, 118
 pixel, 23, *see also* pixel shader
 tiled, *see* tiled, shading
 toon, 652–654
 vertex, *see* vertex, shader

shadow, 223–265
 acne, 236
 anti-shadow, 227
 buffer, 234
 contact hardening, 251
 on curved surfaces, 229–230
 depth map, 234
 hard, 223
 map, 230, 234–252, 594, 604
 adaptive volumetric, 258
 bias, 236–239
 cascaded, 242–247
 convolution, 255
 deep, 257–259, 638
 dual, 238
 exponential, 256–257
 filtered, 252–257
 imperfect, 492
 irregular, 259–264
 light space perspective, 241
 minmax, 252
 moment, 256
 omnidirectional, 234
 opacity, 257, 612
 parallel-split, 242
 perspective, 241
 reflective, 491, 493
 sample distribution, 245
 second-depth, 238
 sparse, 246, 263
 translucent, 639
 trapezoidal, 241
 variance, 252–255
 volumetric, 644
 penumbra, 224, 228
 percentage-closer soft, 250–252
 planar, 225–229
 soft, 228–229
 projection, 225–227
 screen-space, 262
 soft, 224–225, 227–229, 247–252, 442
 umbra, 224
 volume, 230–233
 shadowing-masking function, *see*
 masking-shadowing function
 shape blending, *see* transform, morph targets
 shared memory multiprocessor, *see*
 multiprocessor, shared memory
 shear, *see under* transform
 shell, 646
 shell mapping, 220, 659
 shortest arc, 81
 shower door effect, 670
Shrek 2, 491
 signed distance field, 454, 579, 677

- signed distance function, 577, 750
 spherical, 466
- silhouette, 765, 773
 loop, 667
- SIMD, 31, 1003, 1005, 1035
- SIMD lane, 31, 1002
- simplification, 706–712, 853
 cost function, 707–709
 edge collapse, 706–708
 level of detail, 710
 optimal placement, 707
 reversibility, 706
- SIMT, 1002
- simulation sickness, 920
- single buffer, *see* buffer, single
- skeleton-subspace deformation, *see* transform, vertex blending
- skinning, *see* transform, vertex blending
- sky, *see* atmosphere and clouds
- skybox, 547–549, 556, 628, 632
- slab, 945
- lerp, *see under* quaternion
- SLI, 1013
- slicemap, 581
- SMAA, *see* antialiasing, subpixel morphological
- small batch problem, 796
- smart composition, 1028
- Smith masking function, 334, 335, 339, 341–343, 355, 358
- smoothstep, 115, 181
- SMOOTHVISION, 145
- SMP, 806
- Snell's law, 302, 326
- softbox, 388, 434
- software pipelining, *see* multiprocessing
- solid, 693
- solid angle, 268
 differential, 311
- sort, 822
 space, 1020
- sort-everywhere, 1022
- sort-first, 1020
- sort-last, 1020, 1033
 fragment, 1021
 image, 1021, 1022
- sort-middle, 1020, 1024
- space subdivision, 819
- space-filling curve, 1018
- spacewarp, 935, 937
- sparse texture, *see* texturing, sparse
- sparse voxel octree, 494, 579
- spatial data structure, 818–830
 aspect graph, 831
 bounding volume hierarchy, 510, 819–821, 942
- BSP tree, 819, 822–824
 axis-aligned, 822–823
 polygon-aligned, 823–824
- cache-aware, 827–828
- cache-oblivious, 827–828
- hierarchical, 818
- irregular, 819
- k-d tree, 822–823
- loose octree, 826–827
- octree, 819, 824–827, 846
- quadtree, 825, 874
 restricted, 774, 877
- regular, 819
- scene graph, 828–830, 840, 861
 LOD, 861
- spatial locality, 791
- spatial relationship, 438
- spatialization, 830
- SPD, *see* spectral power distribution
- spectral power distribution, 270, 272
- spectrum, 268, 274
- specular
 highlight, 119
 lobe, *see under* BRDF
 term, 306
- sphere, 682
 formula, 944, 956
 mapping, *see* environment mapping, sphere
- sphere/object intersection, *see specific objects under* intersection testing
- spherical
 basis, *see* basis, spherical
 coordinates, 407, 944
 function, 392–404
 Gaussian, *see* basis, spherical, Gaussian
 harmonics, 398–401, 427–431, 456, 480, 488
 gradients, 488
 linear interpolation, *see under* quaternion
- SPIR-V, 40
- splat, 573–574
- spline curves, *see* curves, spline
- spline surfaces, *see* surfaces, spline
- split and dice, 774–775
- Split/Second*, 898
- Spore*, 678, 710
- sprite, 531, 550–551, *see also* impostor
 layered, 550–551
- SRAA, *see* antialiasing, subpixel reconstruction
- sRGB, 161, 162, 165, 196, 322, 323
- SSBO, *see* unordered access view
- SSE, 977–979
- stage
 stalling, 809
 starving, 12, 809

stalling, 809
 standard dynamic range, *see* SDR
Star Ocean 4, 286
Star Wars Battlefront, 647
 star-shaped polygon, 686
Starcraft II, 459
 starving, *see under* stage
 state
 changes, 794
 sorting, 807
 static buffer, 794
 stationary subdivision, *see* surfaces, subdivision, stationary
 stencil, 759
 stencil buffer, *see* buffer, stencil
 steradian, 268, 269
 stereo rendering, 927–931
 stereo vision, 922–924
 stereopsis, 922
 Stevens effect, 285
 stitching, 689
 stream output, 19, 48–49, 571, 705
 streaming, 871–872
 multiprocessor, 1003, 1029
 texture, *see* texturing, streaming
 stride, 702
 strip, *see* triangle, strip
 stroke, 672
 stylized rendering, *see* non-photorealistic rendering
 subdivision curves, *see* curves, subdivision
 subdivision surfaces, *see* surfaces, subdivision
 subpixel addressing, 689
 subsurface albedo, 348–349
 subsurface scattering, 305–307, 445, 607
 global, 306, 632–640
 local, 306, 347–355
 subtexture, *see* texturing
 summed-area table, *see under* texturing, minification
 superscalar, 14
 supershader, 128
 surface area heuristic, 953
 surface extraction, 583
 surfaces
 acne, 236
 B-spline, 749, 762
 Bézier patch, 735–738
 Bézier triangle, 740–741, 745
 biquadratic, 736
 continuity, 741–742
 explicit, 944
 sphere, 944
 triangle, 944, 963

implicit, 749–753, 944
 blending, 751
 derivatives, 751
 sphere, 956
 NURBS, 781
 parametric, 171, 734–747
 Phong tessellation, 735, 740, 748–749
 PN triangle, 46, 735, 740, 744–747, 748, 749
 spline, 689, 761
 subdivision, 756–767
 adaptive quadtree, 718, 779–780
 approximating, 758
 Catmull-Clark, 761–763
 displaced, 765–766
 feature adaptive, 777–779
 limit position, 760
 limit surface, 760
 limit tangents, 760
 Loop, 758–761, 763, 765–767
 mask, 759
 modified butterfly, 761
 stationary, 756
 stencil, 759
 tensor product, 735
 tessellation, 735
 surfel, 573
 surround, 285
 SVBRDF, 310
 swap buffer, *see* buffer, swap
 swizzling, 1018
 synchronization with monitor, 790, 1012, 1013
 TAM, *see* tonal art map
 tangent
 frame, 209
 map, 344
 patch, 775
 space, *see under* basis
 vector, 209, 729
 TBN, 209
Team Fortress 2, 654, 677, 678, 940
 tearing, 1012
 technical illustration, 651, 673
 temporal
 aliasing, *see* aliasing, temporal
 coherence, 866
 delay, 1
 locality, 791
 temporary register, 36
 tensor product surfaces, 735
 terrain chunked LOD, 874–877
 tessellation, 683–690, 767–780, 853
 adaptive, 770–775
 control shader, 44

- domain shader, 44
evaluation shader, 44
factors, 45
fractional, 768–770, 860
hull shader, 44
levels, 45
stage, 18, 44–46, 677
surface, 735
tessellator, 44
uniform, 767
tetrahedralization, 489
texel, 169
Texram, 189
text, 675–677, 725
texture
 array, 191
 atlas, 190
 bandwidth, 1006
 cache, *see* cache
 coordinates, 169
 cube map, 190
 dependent read, 38, 177, 220, 406
 matrix, 174n, 410
 periodicity, 175
 space, 169
 volume, 189–190
 volumetric, 646
texture processing cluster, 1031
texture-space shading, 910
texturing, 23, 167–222
 albedo color map, 201
 alpha mapping, 176, 202–208, 551
 animation, 200, 203
 bindless, 192
 border, 174
 cellular, 199
 charts, 485
 clamp, 174
 clipmap, 867
 compression, 192–198, 486, 503
 ASTC, 196, 1029
 BC, 192–193
 DXTC, 192–193
 EAC, 194
 ETC, 194–195, 1029
 lossy, 194
 normal, 195
 PVRTC, 195–196
 S3TC, 192
 correspondence function, 169, 174–175
 decalcing, 202
 detail, 180
 diffuse color map, 201
 distortion, 687–688
image, 176–198
image size, 177
level of detail bias, 186
light mapping, 484
magnification, 177, 178–181
 bilinear interpolation, 178
 cubic convolution, 178
 nearest neighbor, 178
minification, 177, 182–189
 anisotropic filtering, 187–188
 bilinear interpolation, 182
 Elliptical Weighted Average, 189
 level of detail, 185
 mipmapping, 183–186
 nearest neighbor, 182
 quadrilinear interpolation, 189
 summed-area table, 186–188
 trilinear interpolation, 186
mipmapping, 485
mirror, 174
mirror once, 175
noise, 198, 549
one-dimensional, 173
parallax occlusion mapping, 167, 216–220
parameterization, 485, 486
pipeline, 169–176
procedural, 198–200
projective, 221, 688
projector function, 169–174
relief, 216–220, 222, 565–566, 630, 646,
 853, 854
repeat, 174
seams, 486
shells, 485
sparse, 246, 263, 867–871
streaming, 870–871
subtexture, 184
swizzling, 1018
texture coordinates, 169
tiling, 795
transcoding, 870–871
value transform function, 169
vertex, 43, 186
virtual, 867–871
wrap, 174
TFAN, 712
That Dragon, Cancer, 121
thin-film interference, *see* light, interference,
 thin-film
thread
 divergence, 32, 260
 group, 54, 518
 shader, 31
thread-level parallelism, 1003

- Threading Building Blocks*, 812
 three plane intersection, *see* intersection testing,
 three planes
 three-dimensional printing, *see* 3D printing
three.js, 41, 50, 189, 407, 485, 568, 628, 1048
 thresholding, 656
 throughput, 30, 783, 808
 tile, 995
 local storage, 156
 screen, 1007, 1021
 table, 1008
 texture, 795
 tiled
 caching, 1033
 deferred shading, 894, 896, 904, 914
 forward shading, 895–896, 903, 904, 914
 rasterization, *see* pipeline, rasterization
 shading, 893–898
 triangle traversal, 996
 tiling, 795
 time-critical rendering, 865
 timer query, 785
 timewarp, 935–937
 timing, 955
 TIN, 705, 877
 Toksvig mapping, 369
Tom Clancy's The Division, 478
Tomb Raider (2013), 114, 116
Tomorrow Children, The, 496, 497
 tonal art map, 671
 tone mapping, 283–289
 global, 285
 local, 285
 toon rendering, *see* shading, toon
 top-left rule, 995
 topology, 712
 Torrance-Sparrow model, 334
 tracking, 916, 921
 transaction elimination, 1028
 transcoding, *see* under texturing
 transfer function, 161, 478
 volume, 605
 transform, 57, *see also* matrix
 affine, 58, 68
 angle-preserving, 66
 concatenation of, 65–66
 constraining, 73
 decomposition, 73–74
 Euler, 70–73
 extracting parameters, 72–73
 gimbal lock, 73
 feedback, 49
 inverse, 59, 61–64, 66, 69, 75
 adjoint method, 69
 Cramer's rule, 69, 964
 Gaussian elimination, 69
 LU decomposition, 69
 length-preserving, 66
 linear, 57–58
 mirror, *see* transform, reflection
 model, 15–16
 morph targets, 89–91
 morphing, 87–91
 normal, 68–69
 orthographic, *see under* projection
 perspective, *see under* projection
 quaternion, 80
 reflection, 63, 692, 832
 rigid-body, 60, 66–67, 74, 84
 rotation, 60–61
 about an arbitrary axis, 74–76
 from one vector to another, 83–84
 around a point, 61
 scaling, 62–63
 anisotropic, 62
 isotropic, 62
 nonuniform, 62
 uniform, 62
 shear, 63–64
 translation, 59
 vertex blending, 84–87, 90, 102, 1006
 view, 15–16
 volume-preserving, 64
 translation, 59
 transparency, 148–160
 order-independent, 154–159
 screen-door, 149, 858
 sorting, 152, 823
 stochastic, 149
 weighted average, 156–158
 weighted sum, 157
 transparency adaptive antialiasing, 207
 tree
 balanced, 820
 binary, 820
 k-ary tree, 820
 trees (forest), 202, 559–560
 triangle
 fan, 686, 696–697
 formula, 944, 963
 list, 696
 indexed, 703
 setup, 22, 997–998
 sorting, 152–153, 802–803
 soup, 691
 strip, 697–699
 indexed, 703
 sequential, 698
 traversal, 22, 996–997
 tiled, 996

- triangle/object intersection, *see specific objects under intersection testing*
triangulated irregular network, 705, 877
triangulation, 683–686
 Delaunay, 684
trilight, 432
trilinear interpolation, 186
triple buffer, 1013
tristimulus values, 273
true color mode, *see color, mode, true color*
TSM, *see shadow, map, trapezoidal*
turbulence, 198
T-vertex, *see under polygon*
TXAA, 142
Tyndall scattering, 298
- UAV, *see unordered access view*
ubershader, 128
UBO, 795
UMA, *see unified memory architecture*
umbra, 224
Uncharted 2, 286, 357
Uncharted 3, 879
Uncharted 4, 290, 356–359, 492
Uncharted: Drake's Fortune, 893
under operator, 153
underclock, 787
unified memory architecture, 1007
unified shader architecture, 35, 786
uniform buffer object, 795
uniform tessellation, 767
Unity engine, 128, 287, 476, 482, 489, 740, 930
unordered access view, 51–52, 87, 155, 192, 896, 1016
Unreal Engine, 104, 113, 114, 116, 126, 128–130, 143, 287, 325, 364, 383, 493, 495, 556, 572, 611, 740, 899, 930, 1048
up direction, 70
upsampling, 136
- valence, 699, 758
Valgrind, 792
van Emde Boas layout, 827–828
VAO, 703
variance mapping, 370
VDC, *see video display controller*
vector irradiance, 379–380, 389
vector norm, 7
Vega, *see under hardware*
vergence, 923, 932
vertex
 array, *see vertex, buffer*
 array object, 703
 blending, *see under transform*
 buffer, 701–705, 793
- cache, *see cache, vertex*
clustering, 709
compression, 712–715
correspondence, 87
pulling, 703
shader, 15–16, 42–43
 animation, 43
 effects, 43
 skinning, 87
 stream, 702
vertical refresh rate, 1011
vertical retrace, *see retrace, vertical*
vertical synchronization, *see synchronization with monitor*
vertices per second, 788
VGA, 1011
video display controller, 1011
video graphics array, 1011
video memory, 1006, 1011
view frustum culling, *see culling, view frustum*
view space, 15, 26
view transform, *see transform, view*
view-independent progressive meshing, 706
VIPM, 706
virtual point light, 491
virtual reality, 523, 912, 915–940
 compositor, 924
 optics, 921–922
visibility
 buffer, *see buffer, visibility*
 cone, 470, 471
 function, 446
 test, 843
visual appearance, 103
Vive, 915, 916, 917, 922, 925, 934
von Mises-Fisher distribution, 397
Von Neumann bottleneck, 791
voxel, 578–586
voxelization, 580–582, 610–612, 974
VPL, *see virtual point light*
VSM, *see shadow, map, variance*
vsync, *see synchronization with monitor*
VTune, 792
Vulkan, 40, 814
- Wang tiles, 175
Ward model, 314
warp, 31
watercolor, 652, 665
watertight model, 693
watt, 268
wave
 electromagnetic, 293
 transverse, 293
wavefront, 31, 1035

- wavelength, 267, 293
wavelets, 199
WebGL, 41, 50, 122, 125, 129, 189, 201, 208,
 407, 485, 568, 628, 631, 713, 796, 805,
 829, 1048
welding vertices, 691
white point, 274
Wii, *see under* hardware
winding direction, 692
winding number, 968
window coordinates, 20
wireframe, 674, 675
The Witcher 3, 2, 263, 420, 526, 534, 873, 1049
world space, 15
wrap, *see* texturing, repeat
wrap lighting, 382, 633
Xbox, *see under* hardware
XR, 915
Y'CbCr, 892
yaw, 70n
YCoCg, 197–198, 804–805
yon, 93n
z-buffer, *see under* buffer
z-fighting, 1014
z-prepass, 803, 881, 882, 901, 1016
z-pyramid, 846
Zaxxon, 17
z_{max}-culling, *see* culling, *z_{max}*
z_{min}-culling, *see* culling, *z_{min}*
zonal harmonics, 401, 428, 430, 470