

The Rendering Pipeline - Challenges & Next Steps

JOHAN ANDERSSON ELECTRONIC ARTS

Intro

What does an advanced game engine real-time rendering pipeline look like?

What are some of the key challenges & open problems?

▶ What are some of the next steps to improve on?

From both software & hardware perspectives

Previous talks

Beyond Programmable Shading Course ACM SIGGRAPH 2010

5 Major Challenges in Interactive Rendering

Johan Andersson DICE

Beyond Programmable Shading Course
ACM SIGGRAPH 2012

25% MAJOR CHALLENGES IN REAL-TIME RENDERING

Johan Andersson, DICE

Beyond Programmable Shading, SIGGRAPH 2012

2010 & 2012 challenges

Long term goal:

Photo-realistic rendering at 1W

Improvements since 2010 & 2012

- Image quality & authoring: massive transition to PBR
- Reflections: SSR and perspective-correct IBLs
- Antialiasing: TAA instead of MSAA
- Gen4 consoles (PS4 & XB1) as new minspec
- Compute shader use prevalent create your own pipelines!

Improvements since 2010 & 2012 (cont.)

New explicit control APIs

- ► Mantle, Metal, DX12, Vulkan
- Well needed change & major step forward
- ▶ Not much improvements on compute & shaders

Programmability

- ► Conservative raster, min/max texture filter
- "Need a virtual data-parallel ISA" -> SPIR-V!
- "Render target read/modify/write" -> Raster Ordered Views
- Sparse resources

Pipeline of today – key themes

Non-orthogonality gets in the way – can we get to a more unified pipeline?

- Complexity is continuing to increase
- Increasing quality in a scalable way

Getting to a more unified pipeline

Transparencies – sorting

- Can't mix different transparent surfaces & volumes
 - Particles, meshes, participating media, raymarching
 - Can't render strict front to back to get correct sorting
 - Most particles can be sorted, have to use uber shaders

- Contrains game environments
- Restricts games from using more volumetric rendering

Transparencies – sorting solution

- Render everything with Order-Independent Transparency (OIT)
 - ▶ Use Raster Ordered Views (DX12 FL: Haswell & Maxwell)
 - Not available on consoles = most games stuck with no OIT
- Scalable to mix all types of transparencies with high quality?
 - ► Transparent meshes (windows, foliage): 1-50x overdraw
 - ▶ Particles: 10-200x overdraw
 - Volume rendering (ray-marched)
- Able to combine with variable resolution rendering?
 - ▶ Most particles & participating do not need to be shaded at full resolution

Defocus & motion blur - opaque

- Works okay in-game on opaque surfaces
 - Render out velocity vectors
 - ▶ Calc CoC from z
 - Apply post-process
- But not correct or ideal
 - ▶ Leakage
 - ▶ Disocclusion

Defocus & motion blur - transparencies

- ► Transparent surfaces are even more problematic
 - ► Esp. motion blur
 - Typically simulated with stretched geometry (works mostly for sparks)
 - Can only skip or smear everything with standard post-processes
 - ► Fast moving particles should also have internal motion blur

Defocus & motion blur - transparencies

- ▶ Blend velocity vectors & CoC for transparencies?
 - ► Feed into the post-process passes
 - Post-processes should also be depth-aware use OIT approx. transmittance function
 - Still not correct, but could prevent the biggest artifacts
- Ideal: directly sample defocus & motion blur in rendering
 - But how? Stochastic raster? Raytracing?
 - Pre-filtered volumetric representations?

Forward vs deferred

- Most high-end games & engines use deferred shading for opaque geometry
 - Better quad utilization
 - Separation of material property laydown & lighting shaders
- Would like to render more as transparent, which has to use forward
 - ► Thin geometry: hair & fur
 - Proxy geometry (foliage) with alpha-blending for antialiasing
- But forward rendering is much more limiting in compositing
 - No SSAO
 - No screen-space reflections
 - ▶ No decal blending of individual channels (e.g. albedo)
 - No screen-space sub-surface scattering

Forward vs deferred (cont.)

- Can we extend either forward or deferred to be more orthogonal?
- ▶ Use world-space data structures instead of screen-space
 - ▶ Be able to query & calc AO, reflections, decals while forward shading
 - ► Texture shader to convolve SSS lighting
 - ▶ Massive forward uber shaders that can do everything
- Render opaque & transparent with deep deferred shading?
 - ▶ Store all layers of a pixel, including transparents, in a deep gbuffer
 - ▶ Unbounded memory
 - Be able to query neighbors (AO)
 - ▶ Be able to render into with blending (decals)

Rendering pipeline complexity

Rendering pipeline complexity

- Recent improvements that reduce complexity ©
 - ► New APIs are more explicit less of a black box
 - ▶ DX11 hardware & compute shaders now minspec
 - ▶ Hardware trend towards DX12 feature level

Rendering pipeline complexity

- Challenges:
 - ► Sheer amount of rendering systems & passes
 - Making architectural choices of what techniques & pipeline to use
 - ▶ Shader permutations & uber shaders
 - Compute shaders still very limiting no nested dynamic parallelism & pipes
 - ▶ Mobile: TBDR vs immediate mode

Battlefield 4 rendering passes

- reflectionCapture
- planarReflections
- dynamicEnvmap
- mainZPass
- mainGBuffer
- mainGBufferSimple
- mainGBufferDecal
- decalVolumes
- mainGBufferFixup
- msaaZDown
- msaaClassify
- ▶ lensFlareOcclusionQueries ▶
- lightPassBegin
- cascadedShadowmaps

- spotlightShadowmaps
- downsampleZ
- linearizeZ
- SSGO
- hbaoHalfZ
- hbao
- ssr
- halfResZPass
- halfResTransp
- mainDistort
- lightPassEnd
- mainOpaque
- linearizeZ
- mainOpaqueEmissive

- mainTransDecal
- ▶ fgOpaqueEmissive
- subsurfaceScattering
- skyAndFog
- hairCoverage
- mainTransDepth
- ▶ linerarizeZ
- mainTransparent
- halfResUpsample
- motionBlurDerive
- motionBlurVelocity
- motionBlurFilter
- filmicEffectsEdge
- spriteDof

- fgTransparent
- lensScope
- filmicEffects
- bloom
- luminanceAvg
- finalPost
- overlay
- fxaa
- smaa
- resample
- screenEffect
- hmdDistortion

Architectural decisions

- Selecting which techniques to develop & invest in is a challenge
 - Critical to create visual look of a game
 - Non-orthogonal choices and tradeoffs
 - ▶ Difficult to predict the moving future of hardware, games and authoring
- Can be paralyzing with a big advanced engine rendering pipeline
 - Exponential scaling with amount of systems & techniques interacting
 - ▶ Difficult to redesign and move large passes
 - Can result in a lot of refactoring & cascading effects to the overall pipeline
 - Backwards compatibility with existing content
- Easier if passes & systems can be made more decoupled

What can we do to reduce complexity?

- A more unified pipeline would certainly help!
 - Such as with OIT
 - Or in the long term: native handling of defocus & motion blur
- Improve GPU performance simplify rendering systems
 - ▶ Much of the complexity comes from optimizations for performance
 - Could sacrifice a bit of performance for increased orthogonality, but not much
 - We have real-time constrain = get the most out of our 16 ms/f (VR: 4 ms/f!)
- Raytrace & raymarch more
 - Easier to express complex rendering
 - Warning: moves to complexity to data structures and the GPU execution instead
 - Not practical overall replacement / unification
 - Use as complement more & more common (SSR, volume rendering, shadows?)

What can we do to reduce complexity?

- Make it easier to drive the graphics & compute
 - ► CPU/GPU communication C++ on both sides (and more languages)
 - Device enqueue & nested data parallelism
 - ► Increase flexibility, expressiveness & modularity of building pipelines
- Build a specialized renderer
 - ► Focus in on very specific rendering techniques & look
 - ► Typically tied to a single game
 - E.g. The Tomorrow Children, Dreams
- Build engines, tools & infrastructure to build general renderers
 - ► Handle wide set of environments, content and techniques
 - Modular layers to easily have all the passes & techniques interoperate
 - Shader authoring is also key

Uber shaders

- Example cases:
 - Forward shaders (lights, fog, skinning, etc)
 - Particles (to be able to sort without OIT) want to use individual shaders instead
 - ► Terrain layers [Andersson07] want to use massive uber shaders
- Why they can be a problem:
 - Authoring: Massive shaders with all possible paths in it, no separate shader linker
 - ▶ Performance: Large GPR pressure affects entire shader
 - Performance: Flow control overhead
- Classic approach: break out into separate shader permutations
 - ▶ Static CPU selection of shader/PSO to use limited flexibility
 - Can end up creating huge amount of permutations = long compile/load times.
 - ▶ Worse with new APIs! PSO explosion

Uber shaders – potential improvements

- Shader function pointers
 - Define individual functions as own kernels
 - Select pointers to use per draw call
 - ▶ Part of ExecuteIndirect params
 - ▶ Ideal: Select pointers inside shader not possible today
 - ▶ Optimization: VS selects pointers PS will use?
 - ▶ What would the consequences be for the GPU?
 - ▶ I\$ stalls, register allocation, coherency, more?
- More efficient GPU execution of uber shaders?
 - ▶ Shaders with highly divergent flow & sections with very different GPR usage
 - ► Hardware & execution model that enables resorting & building coherency?

Scalable quality

Real-time rendering have gotten quite far!

In order to get further, want to:

 Get that last 5-10% quality in our environments to reach photorealism

NFS photo reference

Real-time rendering have gotten quite far!

- In order to get further, want to:
 - 1. Get that last 5-10% quality in our environments to reach photorealism
 - 2. Be able to build & render new environments that we haven't been able to before

Glass houses!

Real-time rendering have gotten quite far!

- ▶ In order to get further, want to:
 - 1. Get that last 5-10% quality in our environments to reach photorealism
 - 2. Be able to build & render new environments that we haven't been able to before

Dreams (MediaMolecule)

- ▶ Hair & fur
 - ▶ OIT, overdraw, LOD, quad overshading, deep shadows
- Foliage
 - ► OIT, overdraw, LOD, geometry throughput,
 - ► Lighting, translucency, AO
- ▶ Fluids
 - LOD & scalability, simulation, overall rendering
- VFX
 - ▶ Need volumetric representation & lighting
 - ► Related to [Hillaire15]

- ▶ Hair & fur
 - ▶ OIT, overdraw, LOD, quad overshading, deep shadows
- ▶ Foliage
 - OIT, overdraw, LOD, geometry throughput,
 - ► Lighting, translucency, AO
- ▶ Fluids
 - ▶ LOD & scalability, simulation, overall rendering
- ▶ VFX
 - ▶ Need volumetric representation & lighting
 - ► Related to [Hillaire15]

- ▶ Hair & fur
 - ▶ OIT, overdraw, LOD, quad overshading, deep shadows
- Foliage
 - OIT, overdraw, LOD, geometry throughput,
 - Lighting, translucency, AO
- ▶ Fluids
 - ▶ LOD & scalability, simulation, overall rendering
- ▶ VFX
 - ▶ Need volumetric representation & lighting
 - ▶ Related to [Hillaire15]

- ▶ Hair & fur
 - ▶ OIT, overdraw, LOD, quad overshading, deep shadows
- Foliage
 - ► OIT, overdraw, LOD, geometry throughput,
 - ▶ Lighting, translucency, AO
- ▶ Fluids
 - ▶ LOD & scalability, simulation, overall rendering
- ▶ VFX
 - ▶ Need volumetric representation & lighting
 - ▶ Related to [Hillaire15]

Difficult areas (cont.)

- Correct shadows on everything
 - Including area lights & shadows!
 - Extra important with PBR to prevent leakage
 - Geometry throughput, CPU overhead, filtering, LOD

Reflections

- ▶ Hodgepodge of techniques today
- Occlusion of specular critical
- See Mirror's Edge talk [Johansson15]

Antialiasing

► See [Salvi15] next

Quality challenges

- ▶ Getting the last 5-10% quality can be very expensive
 - ▶ While covering a relatively small portion of the screen
 - Example: hair & fur rendering
 - Improving GPUs in some of these areas may not benefit "ordinary" rendering
- How to build truly scalable solutions
 - Example: Rendering, lighting and shadowing a full forest
 - Level-of-detail is a key challenge for most techniques to make them practical

Scalable solutions – screen-space

- Sub-surface scattering went from texture- to screen-space
 - Orders of magnitude faster
 - Implicitly scalable + no per-object tracking
 - ▶ Not perfect, but made it practical & mainstream
- Volumetric rendering to view frustum 3d texture
 - ► Froxels! See [Wronski14] and [Hillaire15]

Scalable solutions – screen-space

- Can one extend screen-space techniques further?
- Render multiple depth layers to solve occlusion
 - ▶ Multi-layer deep gbuffers [Mara14]
- Render cubemap to reach outside of frustum
 - Render lower resolution separate cubemap, slow
 - Render main view as cubemap with variable resolution?
 - ► Single geometry pass
 - Also for fovated rendering

Scalable solutions – pre-compute

- Traditionally a strong cut off between pre-computed & runtime solutions
- Believe this is going away more techniques and systems have to scale & cover more of the spectrum:
 - ► Offline pre-compute: Highest-quality
 - ► Load-time pre-compute: High-quality
 - Background compute: Medium-quality
 - Runtime
- Want flexible tradeoffs depending on contexts
 - Artist live editing lighting
 - Gamer customizing in-game content
 - Background gameplay changes to the game environment

Scalable solutions – hierarchical geometry

- Want to avoid wasteful brute force geometry rendering
- Do your own culling, occlusion & LOD directly on the GPU
 - ► Finer granularity than CPU code
 - ► Engine can have more context and own spatial data structures
 - Combined with GPU information (for example HiZ)
 - Opportunities to extend the GPU pipeline?
- Compute as frontend for graphics pipeline to accelerate
 - Avoid writing geometry out to memory
 - Good fit with procedural geometry systems as well

Takeaways

- We've gotten very far in the last few years!
 - ▶ Big transitions: PBR, Gen4, Compute, explicit APIs
- We are at the cusp of a beautiful future!
- Build your own rendering pipelines & data structures
 - ▶ But which ones? All of them! ◎
- ▶ Need reduce coupling & further evolve GPU execution models

Thanks to everyone who provided feedback!

- Sébastien Hillaire (@sebhillaire)
- Christina Coffin (@christinacoffin)
- ▶ John White (@zedcull)
- ► Aaron Lefohn (@aaronlefohn)
- Colin Barré-Brisebois (@zigguratvertigo)
- Sébastién Lagarde (@seblagarde)
- Tomasz Stachowiak (@h3r2tic)
- Andrew Lauritzen (@andrewlauritzen)
- Jasper Bekkers (@jasperbekkers)
- Yuiry O'Donnell (@yuriyodonnell)
- Kenneth Brown
- Natasha Tatarchuk (@mirror2mask)
- Angelo Pesce (@kenpex)
- David Reinig (@d13_dreinig)
- Promit Roy (@promit_roy)
- Rich Forster (@dickyjimforster)
- Niklas Nummelin (@niklasnummelin)

- ► Tobias Berghoff (@tobiasberghoff)
- Morgan McGuire (@casualeffects)
- Tom Forsyth (@tom_forsyth)
- ► Eric Smolikowski (@esmolikowski)
- Nathan Reed (@reedbeta)
- ► Christer Ericson (@christerericson)
- ▶ Daniel Collin (@daniel collin)
- Matias Goldberg (@matiasgoldberg)
- Arne Schober (@khipu_kamayuq)
- ▶ Dan Olson (@olson dan)
- Joshua Barczak (@joshuabarczak)
- ▶ Bart Wronski (@bartwronsk)
- Krzysztof Narkowicz (@knarkowicz)
- ▶ Julien Guertault (@zavie)
- Sander van Rossen (@logicalerror)
- ► Lucas Hardi (@lhardi)
- ► Tim Foley (@tangentvector)

Questions?

Email: johan@ea.com

Web: http://frostbite.com

Twitter: @repi

References

- [Andersson07] Terrain rendering in Frostbite using Procedural Shader Splatting
- ► [Hillaire15] Physically Based and Unified Volumetric Rendering in Frostbite
- [Wronski14] <u>Volumetric fog: Unified, compute shader based solution to atmospheric scattering</u>
- [Salvi15] <u>Anti-Aliasing: Are We There Yet?</u>
- ► [Mara14] <u>Fast Global Illumination Approximations on Deep G-Buffer</u>
- ▶ [Johansson15] Leap of Faith: The World of Mirror's Edge Catalyst