

BATTLEFIELD 3

Shiny PC Graphics in Battlefield 3

Johan Andersson, Rendering Architect, DICE


DICE


DIGITAL ILLUSIONS CREATIVE ENTERTAINMENT

AN EA COMPANY


DICE

Battlefield 3


- › 64-player multiplayer – Singleplayer – COOP
- › Landscape, Urban and In-door environments
- › PC is lead platform. DX10/DX11 only!


Frostbite 2

- › Developed for Battlefield 3 and future DICE + EA games
- › Major advancements in **animation, rendering, lighting, destruction, landscapes and streaming**
- › Big focus on creating simple to use & powerful workflows


GRAPHICS!


Ok, sir. I need you to go ahead and tap the brakes and check flaps and stabs.

<http://www.penny-arcade.com/patv/episode/graphics-vs.-aesthetics>


Graphics exists to serve Aesthetics (and Gameplay)!

Graphical Components


Objects


Lighting


Effects


Terrain


Post-processing

OBJECTS


Example of objects:

- › Gameplay: Characters, Weapons, Vehicles
- › Environment: Trees, Bushes, Rocks
- › Man-made: Buildings, Fences, Containers
- › Effects: Debris, Destruction

A wide-angle photograph of a lush green forest. Sunlight filters through the dense canopy of tall evergreen trees, creating bright highlights and deep shadows on the forest floor. A rocky outcrop is visible in the background. The foreground is filled with tall grass and low shrubs.

Levels can have 10000+ objects

- › Requires efficient & scalable handling
- › Parallel rendering & simulation
- › Occlusion culling
- › LOD & distance culling
- › Mesh & texture streaming
- › Instancing


We stream almost all meshes & textures

- › More variation
- › Increased quality
- › Shorter loading times
- › Reduced memory requirements
- › Freedom for level designers & artists

Streaming tech

Streaming based on camera position

- › No blurry textures behind you

DX11 concurrent creates = no stalls!

- › Worked closely with Microsoft and the IHVs
- › Loading / creation is handled by separate thread

Per multiplayer level:


- › 200 – 250 MB of streamed object meshes
- › 1.3 – 1.5 GB of streamed object textures

TEXTURE QUALITY setting sets size of the texture pool:

- › Low: 150 mb
- › Medium: 200 mb
- › High: 300 mb
- › Ultra: 500 mb

Damavand Peak in ULTRA

› 4000 -> 900 draw calls!


Instance objects of the same type

- › DX10/DX11 required
- › Major CPU performance optimization
- › Can instance *all* types of meshes!

LIGHTING

Spot lights


Lensflare

S

Emissive particles

Point lights


Specular highlights


HDR rendering & lighting

- › Dynamic exposure to adapt to both dark and bright areas
- › True HDR bloom = natural part of the HDR rendering pipeline

No Bloom


Bloom


Deferred Shading

Scene is rendered to a *gbuffer*, then lit

Enables massive lighting environments

- › 100s of large dynamic light sources on screen
- › Destructible & animated lights
- › Lighting cost relative to how many *pixels* are lit not *objects*
- › Highly flexible lighting

Requires lots of GPU memory & bandwidth

- › 1080p with 4x MSAA = 158 mb gbuffer

Normals


Smoothness


Diffuse


Specular


Compute Shader lighting

Tile-based lighting using DX11 CS

- › Reduces amount of pixels lit
- › Fixed low memory bandwidth
- › Great performance with huge amount of light sources
- › Esp. when using MSAA


Final picture


Diffuse light


Diffuse light


Specular light


Final picture


Indirect light


No indirect light


Indirect light


No indirect light


Spotlight shadows


EFFECTS

1000s of small and big particles

- › Sprite particles
- › Mesh particles

Essential that particles fit in & interact with the environment

- › It is all about the lighting (again!)

Particle shadows!

- › On ground & opaque objects
- › Disabled when
ShadowQuality = Low


Alpha-tested debris

- › Gives sharp details


Soft particles

- › Soft fade instead of hard z-test


Particle shadows = on


Particle shadows = off


Volumetric particle lighting

- › Each particle is lit by all lights
- › Fit into all light environments
- › Automatic!


Particle lights

- Light up both themselves and surrounding surfaces

Particle lighting


Shadows on particles = on


Shadows on particles = off


180

225

270

315

00

91 °

SMOKE
READY

0 KPH

3X
60Hz

- [2] 7,62 MM COAXIAL MACHINEGUN
- [1] 120 MM CANNON

CANNON AP - RDY

62

TERRAIN

Vast view distances

- › High-res streamed heightfields
- › Per-pixel normalmaps
- › DX11 tessellation & displacement mapping


A landscape scene featuring a large, rugged mountain peak on the left with dark, rocky slopes and patches of snow or ice. In the middle ground, a wide valley opens up, leading towards smaller, rounded hills. The sky is filled with soft, white clouds. The overall lighting suggests a bright day with some shadows cast by the mountains.

Normal mapped terrain


Displacement mapped terrain


Requires DX11 GPU
› Terrain Quality set to HIGH or ULTRA


Procedural virtual texturing

- Increased quality & variation
- Improved performance
- Longer view distances

Terrain virtual texture atlases


Virtual texture tiles


- › Regenerated when moving
- › 256x256 resolution
- › Compressed to DXT5 in real-time on the GPU

Terrain Decoration

- › Grass
- › Rocks
- › Debris
- › Small bushes

Procedurally instanced

- › Based on the terrain materials
- › Highly scalable


A photograph of a forest scene with tall evergreen trees and some deciduous trees in the foreground. The ground is covered in green grass and brown dirt patches. In the background, there are rocky outcrops and distant hills under a clear blue sky.

Terrain Decoration = Off

A landscape scene featuring a dense forest of tall, thin trees with light-colored trunks. The ground is covered in green grass and small yellow flowers. In the background, there's a rocky hillside and a distant building on stilts near a body of water.

Terrain Decoration = Low


Terrain Decoration = Medium


Terrain Decoration = High


Terrain Decoration = Ultra


Terrain Decoration = Low

POST-PROCESSING


Post effects:

- › Bloom
- › Filmic Tonemapping
- › Motion blur
- › Depth of field
- › Vignetting
- › Screen glare
- › Blur
- › SSAO/HBAO
- › Color grading
- › Film grain
- › Antialiasing

Ambient Occlusion

- › Key visual cue to ground objects


SSAO - Super cheap effect

- › No extra memory cost
- › Used on the consoles and MEDIUM

Ambient Occlusion

- › Key visual cue to ground objects


HBAO - Much improved since BC2

- › Nvidia & DICE collaboration
- › Wider filter & more detail
- › Special temporal noise filtering

No AO


SSAO


HBAO


31 / 124
Gx1

Motion blur


Color grading


31
124
Ex1

Blur + Vignette + Desaturation + Blood


31 / 124
8x1

SCENE BREAKDOWN


Step 1 - Terrain


Step 2 – Composite Meshes


Step 3 – Rigid Meshes


Step 4 – Foliage


Step 5 - Decals


Step 6 – GBuffer Normals


Step 7 – GBuffer Specular


Step 8 – GBuffer Smoothness


Step 9 – GBuffer Sky Visibility


Step 10 – Sky & Indirect light


Step 11 – Sun Light


Step 12 – Local Lights


Step 13 – Combined lighting & albedos


Step 14 - Sky


Step 15 – Atmospheric Scattering


Step 16 – Lensflares & Glare


Step 17 – Bloom (tinted)


Step 18 – Final color grading


Graphics options

MAIN / OPTIONS /

VIDEO

CONTROLS

GAMEPLAY

AUDIO

VIDEO

KEY BINDINGS

FULLSCREEN MONITOR

< 1 >

FULLSCREEN RESOLUTION

< 1920x1200 59.95Hz >

FULLSCREEN

< OFF >

BRIGHTNESS

[progress bar]

VERTICAL SYNC

< OFF >

FIELD OF VIEW

< 70 >

MOTION BLUR AMOUNT

[progress bar]

OPEN SCREEN ADJUST

GRAPHICS QUALITY

< CUSTOM >

TEXTURE QUALITY

< ULTRA >

SHADOW QUALITY

< ULTRA >

EFFECTS QUALITY

< ULTRA >

MESH QUALITY

< ULTRA >

TERRAIN QUALITY

< ULTRA >

TERRAIN DECORATION

< ULTRA >

ANTIALIASING DEFERRED

< 4x MSAA >

ANTIALIASING POST

< HIGH >

MOTION BLUR

< ON >

ANISOTROPIC FILTER

< 16X >

AMBIENT OCCLUSION

< HBAO >

Graphics options

LOW = lowest possible

- › Similar visuals to consoles, some components disabled
- › Still contains the essential visuals to not be unfair in MP
- › Minimum: Geforce 8800 GT 512 MB RAM

MEDIUM = good perf

- › Most important visual features enabled

HIGH = what the game is designed for

- › All major features on except for MSAA (if you have DX11 card)
- › Recommended: Geforce 560 TI or better

ULTRA = highest possible

- › Intended primarily for multi-GPU machines for 60+ fps

Antialiasing

- › Because everybody hates aliasing

Multiple options:

- › Deferred: MSAA 2x, 4x
- › Post: FXAA low, medium, high
- › Or both!


Selective supersampling for MSAA

- › Detect edges with the most aliasing
- › Major GPU performance improvement


```
> Render.DrawFps  
Render.DrawFps Boolean  
Render.DrawFpsMethod UInt32  
Render.DrawFpsHistogram Boolean  
Render.DrawFps Boolean  
Render.DrawFpsMethod UInt32  
Render.DrawFpsHistogram Boolean
```

In-game Console

- › Toggle with key above TAB
- › Just a few commands (prevent cheating)


Built-in FPS meter


- › `Render.DrawFps 1`
- › Average FPS over last second
- › FRAPS-style

54


Performance overlay


- › `Render.PerfOverlayVisible 1`
- › Shows CPU & GPU time graph in ms/f
- › See spikes / unstable performance
- › See if CPU bound (green below yellow)


3 sec

ATT 75

A


Stereo

Real 3D stereo rendering in BF3

- › Built-in full support in Frostbite 2
- › Render complete frame for each eye (in parallel!)
- › Works correctly with transparent surfaces and effects
- › Looks great! Requires a good PC

Been working closely with Nvidia to add the support

Play it here at GeforceLAN!

- › Available in game soon after Retail release

Summary

BF3 looks sweet! ☺

- › Marriage of massive Battlefield gameplay with great visuals & style
- › Made for *your* PC

The future for PC games is bright!

- › We have many more Frostbite 2 games in development ☺
- › You'll start seeing more devs do proper PC games again

Thanks to


And you for listening!

DICE

Questions?


Email: repi@dice.se
Blog: <http://repi.se>
Twitter: @repi
Battlelog: repii


For more DICE talks: <http://publications.dice.se>

DICE

BATTLEFIELD

3

DICE