

Squeezing Performance out of your Game with ATI Developer Performance Tools and Optimization Techniques

Jonathan Zarge, Team Lead Performance Tools Richard Huddy, European Developer Relations Manager ATI Technologies, Inc.

ATI

Outline

- DX9 Optimization Techniques: Richard Huddy 25 minutes
 - Graphics pipeline overview
 - Optimizing at each pipeline stage
 - Tips for writing efficient code
- Performance Tools: Jonathan Zarge 30 minutes
 - ATI developer performance tools overview
 - PerfDash
 - our new real-time performance analysis tool
 - PIX plug-in
 - track ATI hardware counters in PIX
 - gDEBugger
 - OpenGL debugging now with support for ATI performance counters
- ATI Content Creation Tools: Jonathan Zarge 5 minutes


Some early observations

- Graphics performance problems are both commoner and rarer than you'd think...
- The most common problem is that games are CPU-limited
- But you can certainly think of that as a graphics problem...
 - As it's most often caused by graphics abuse...


There's plenty of mileage in...

Instancing

- Available on all ATI's recent hardware
- That's all SM3 hardware
- On ATI's SM2b hardware thru a simple backdoor...
- Use Instancing for objects up to ~100 polys

Batching

- You will be CPU limited if you don't send your triangles in large groups
 - You can think of this as pretty much a fixed overhead per Draw call in DX9, <u>much less</u> in DX10...


DirectX9 State Changes

- •Top 5 by cost:
 - SetPixelShaderConstant()
 - SetPixeShader()
 - SetVertexShaderConstant()
 - SetVertexShader()
 - SetTexture()
- So try to avoid these when you can


Unified shaders?

- Think cross platform...
 - Xbox 360
- When it happens the dynamics of PC graphics will change radically


Shall we have a target?

- •1600x1200 and 1280x1024 (at least)
- •85Hz (then lower refresh rates will just work)
- 4xAA or 6xAA so pixels can look good
- Because of the variability of the platform it makes no sense to ask blindly if we are pixel-limited or vertex-limited etc.
 - [And with U.S. that idea stops making sense...]


Down the bottleneck pipeline...

- Cache re-use
 - VFetch, Vertex, texture, Z
 - All caches are totally independent of each other...
- Vertex shaders
- Pixel shaders
- Z buffer
- Frame buffer


The pre-VS cache I

- Is purely a memory cache
- Has a common line size of 256 bits
 - (That's 32 bytes)
- Is accessible by all vertex fetches
- Is why vertex data is best aligned to 32 bytes or 64 bytes
 - 44 is very much worse than 64
 - Roughly sequential access should be your aim


The pre-VS cache II

- Because it's purely a memory cache...
 - Multiple streams can both help and hinder.
 - Multiple streams with random access is doubly bad...
 - Generally expect 0% to 10% hit for using additional streams


Vertex Engines I

- Consider compressing your vertex data if that helps you line things up with the 32 byte cache line...
 - Decompress in the Vertex Shader
 - Store compressed data in VB
- See previous slide for the point...
- This can be a significant win if it achieves some key alignment objectives


Vertex Engines II

- HLSL is your best approach...
 - We recommend that you compile with optimisations disabled
 - we'll get to know more that way and usually do better
- Expect one op per clock per pipe
 - Sometimes you'll get 2 ops instead…
 - Masking out unused channels helps
 - You <u>can</u> get up to 5 ops at once!
- •I've never seen a game which is vertexthroughput limited at interesting resolutions on modern hardware


The post-VS cache

- Only accessible when using indexed primitives (can give you '<u>free'</u> triangles)
- Operates as a FIFO
- Use D3DXOptimizeMesh()
- Is 14 entries for triangles, 15 for lines and 16 for points
- Cache Size is independent of vertex format!
- Use highly local wending for best results
- Flushed between DrawPrim() calls


Triangle setup

- Never a bottleneck
- Just joins vertices into triangles
- Feeds the rasterizer which simply hands out quad pixel blocks to draw


A Quad-Pixel Processing Unit


Texture cache

- Probably smaller than you'd think...
 - Unless you thought "only a few KB"
- Partitioned over all active textures
 - So heavy multi-texturing can really hurt
 - Modern hardware has efficient fully associative caches
- Wrecked by random access!
 - Often from bump-map into env-map
 - Needs reuse to show benefits (i.e. don't minify!)
- Usually contains uncompressed data
 - At 8, 16, 32 or more bits per texel
 - Some hardware stores DXT1 in compressed format
- Texture fetches are per-pixel


Making Z work for you...

- We're faster at rejecting than at accepting...
 - So draw roughly front to back
 - For complex scenes consider Z pre-pass (not for depth_complexity=1!)
 - Take care to Clear() Z (and stencil)
- Although Z is logically at the end of the shader that's not the best way


Making Z work for you...

- Note that ATI hardware can do double speed
 Z/Stencil only work when:
 - Color-writes disabled
 - AA enabled
 - Good for general rendering
 - AA is your default, yes?
 - That's up to 32 AA Z values per clock


Depth Values

- •Can come from:-
 - Actual Z buffer (slow)
 - Compressed Z (fast & lossless)
- Your pixel can be Z-tested away before the shader has run at all!
- If you are performing any Z compare then please try hard not to write to oDepth
- Remember that depth values are per-sample...


Bashing the depth buffer

- You can reduce the huge(*) early Z benefits by...
 - Writing oDepth
 - Kills compressed Z and early Z
 - Using alpha-test etc on visible pixels
 - decompresses Z values
 - Changing the Z compare mode (sometimes)
 - Can disable Hi-Z
 - E.g. from LESS to GREATER

(*) Top class h/w can reject 256 pixels per clock!


The PS Unit I

- Shorter shaders generally faster
 - And we can cache them on chip too...
- At the high end there is roughly 4 times as much ALU power as texture power
- This ratio will only go up
 - Because available bandwidth doesn't rise as fast as chip density
- So generally push more maths into here


The PS Unit II

- Is a 4D vector processor
 - So try to match your math to your needs
 - i.e. Mask out unused channels
- •Trust the compilers to schedule things well:-
 - You don't worry about scheduling...
- •PS runs once per <u>pixel</u>...


FB (Fog and) Blend

- •Is *not* part of the PS unit
 - You can think of it as a special function of the memory controller
- Although there are lots of latency hiding tricks here...
 - This is still probably the easiest place to get B/W limited
- So disable blend whenever possible


Pure FB optimisations

- Fewer bits are written faster...
 - 16BPP > 32BPP > 64BPP > 128BPP
 - (here '>' means faster)
- Blending is slower than not
 - Often by more than a factor of 2
- ATI: Surfaces are 'faster' when allocated earlier!


PS Dynamic Flow Control

- DFC can be a significant benefit...
 - But only when the selection coherency is at least as big as the hardware batch size

<u>Hardware</u>	Batch Size
X1800	16 pixels
X1900	48 pixels
Xenos	48 pixels


Conclusion...

- Several classes of optimisation:
 - Pushing things back up the pipe:
 - E.G. Cull early, not late
 - Getting better parallelism:
 - E.g. Use write masks in your shader code to allow SIMD
 - Doing less is faster than doing more:
 - E.g. Short shaders are faster
 - Understand what is cached:
 - 32 byte vertices are fast! 16 bytes are faster...


ATI

The Plan

- Overview of ATI developer performance tools
- PerfDash
- ATI PIX Plugin
- gDEBugger
- ATI content creation tools


ATI Developer Performance Tools


ATI


The Plan

- Overview of ATI developer performance tools
- PerfDash
- ATI PIX Plugin
- gDEBugger
- ATI content creation tools


PerfDash Overview


- PerfDash: Performance Dashboard
- Real-time visualization:
 - API statistics
 - Hardware counters
 - Driver data
 - "Virtual" counters
- Local or remote performance profiling
- Overriding rendering states
- Loading/saving session data and preferences
- No special driver
- No code modifications
- Plugin architecture


PerfDash Features: Toolbar


- Toggle global data collection
- Connect to local or remote machine
 - API, Hardware, All modes
 - Performance server must be running on target machine
 - Virtually no performance impact if not running PerfDash


PerfDash Features: API Statistics


- Per-frame API call data
- Sorting of API call counts and times
- Flexible plotting of all numeric data
- Plot window properties control appearance
- Real-time state overrides


PerfDash Features: Hardware


- Hardware counter values
 - 3D/TCL clocks
 - Primitive counts
 - ALU instructions executed
- Select custom set of counters
- Driver data
 - Framerate
 - Memory in use
 - Prims per state change
- Plotting of all numeric data


PerfDash Features: Virtual Counters

- Virtual (derived) counters
 - Hardware busy %
 - TCL busy %
 - Pixels passed z-test
- Temperature bars
- Plotting of all numeric data


Performance Tuning w/PerfDash

- CPU vs GPU balance
 - Is the GPU saturated?
- TCL percentage
 - Is vertex processing the bottleneck?
- Pixel shader bottleneck
- Draw*Primitive per state change
 - Good indication of batch size
- Inefficient use of API
- High memory usage
- Texture bandwidth and filtering
- Efficient use of z-buffer and sorting
- Wireframe for geometry visualization


PerfDash Demo


PerfDash Future

- Future enhancements
 - Record/playback/step through API calls
 - Support external plugins
 - Support for different platforms
 - More data: pixel stats, render states, buffers, surfaces
 - Bottleneck detection
 - Custom virtual counters
 - Support for OpenGL applications
- PerfDash release schedule
 - Beta in Q1 06
 - First release Q2 06

ATI

The Plan

- Overview of ATI developer performance tools
- PerfDash
- ATI PIX Plugin
- gDEBugger
- ATI content creation tools


PIX for Windows


- Based on Xbox PIX
- Record/playback/visualize model
- Direct3D API level
- Numerous included counters
- Plugin API for additional counters
- Image comparison
- Display render states, textures, objects, shaders, vertex decl.
- 3 recording modes
 - Gather statistics (counters)
 - Record D3D calls
 - Record playable stream information


ATI PIX Plugin

- Communicates with ATI Driver (through D3D API)
- Virtual counters
 - Computed from actual hardware counters/driver data
 - Can be graphed with other performance counters
- Counter examples:
 - Hardware/TnL Busy
 - Vertex Fetch Busy
 - Triangle/Line/Point Count
 - Total/Blended/Pass Z Pixels
 - Local/AGP Texture Memory Used
 - Primitives per RS/TS/PSC/VSC
 - Stalls on Flip/VB


The Plan

- Overview of ATI developer performance tools
- PerfDash
- ATI PIX Plugin
- gDEBugger
- ATI content creation tools


gDEBugger adds ATI performance counters

- gDEBugger & gDEBugger ES:
 - A professional OpenGL and OpenGL ES Debugger and Profiler
 - Shortens developer time required for debugging and profiling OpenGL and OpenGL ES based applications
 - Integrated with ATI performance counters to find graphic pipeline performance bottlenecks and optimize application performance
- More details:
 - www.gremedy.com
 - ATI Workstation SDK


gDEBugger Demo


The Plan

- Overview of ATI developer performance tools
- PerfDash
- ATI PIX Plugin
- gDEBugger
- ATI content creation tools


ATI Content Creation Tools

- RenderMonkey
 - Shader development environment
 - Supports HLSL, D3D assembler and GLSL
 - New version available soon!
- Compressonator
 - Tool for compressing textures and creating mip-map levels
- CubeMapGen
 - Tool for creating filtered cube maps without seams
 - Uses angular extent filtering
- NormalMapper
 - Automatic normal map generation tool
 - Traces rays from low resolution geometry to high resolution geometry


Wrap up

- Graphics features are a key product differentiator
- Increasing graphics efficiency can lead to
 - Playable performance on more hardware
 - More time for non-graphics functions
 - Richer stunning effects for your game
- •How do you ascend to these graphic heights?
 - Incorporate the optimization techniques in to your code
 - Utilize the performance tools in your development process


Thank You!

Questions?

JZarge@ati.com

RHuddy@ati.com

devrel@ati.com

http://www.ati.com/developer/