

SIGGRAPH2004


Real-time skin rendering on graphics hardware

Pedro V. Sander David Gosselin Jason L. Mitchell

ATI Research


Skin shading


- Most lighting comes from sub-surface scattering
- Traditional Lambertian lighting model is designed for hard surfaces with no subsurface scattering so it doesn't work well for skin

Rough cross section


Our objective


- Develop a simple, efficient skin rendering algorithm for a real-time demo using ATI hardware
- Must be very fast, as it is one of several rendering techniques used concurrently in the demo
- Results that approximate sub-surface scattering

Texture-space lighting


- Render diffuse lighting into an off-screen texture using texture coordinates as position
- Blur the off-screen diffuse lighting
- Read the texture back and add specular lighting in a subsequent final pass
- We used a bump map for the specular lighting pass only

Previous work


From Realistic
 Human Face
 Rendering for "The
 Matrix Reloaded" @
 SIGGRAPH 2003:


From *Matrix: Reloaded* sketc

Our results:


Previous work


- [Borshukov03]
 - Texture lighting-based method almost everywhere
 - Used traditional ray tracing for areas where light can pass all the way through (e.g. ears)
 - We cannot afford to do that in real-time
- [Mertens03]
 - Similar image-space real-time technique using importance sampling of BSSRDF


Outline


- Algorithm overview
- Texture space lighting
 - Blur operation
 - Dilation
- Shadows
 - Soft shadows
 - Translucent shadows
- Acceleration techniques
 - Early-Z culling

Basic approach


Standard lighting model


Blurred lighting model


Rendering to texture


- Light as a 3D model
- Draw into texture
 - Pass texture coordinates as "position"
 - Rasterizer does the unwrap


Spatially varying blur


- Used to simulate the subsurface component of skin lighting
- Used a growable Poisson disc filter
- Read the kernel size from a texture
- Allows varying the subsurface effect
 - Higher for places like ears/nose
 - Lower for places like cheeks

Filter kernel


- Stochastic sampling
- Poisson distribution
- Samples stored as 2D offsets from center

- Center Sample
- Outer Samples


Blur kernel size map and blurred lit texture


Blur Kernel Size Map


Texture Space Lighting


Result

Dilation


- Texture seams can be a problem (unused texels, bilinear blending artifacts)
- During the blur pass we need to dilate
- Use alpha channel of off-screen texture
- If any sample has 1.0 alpha, just copy the sample with the lowest alpha


Dilation Results


Without Dilation

With Dilation

Rim light


- We wanted to further emphasize the light that bleeds through the skin when backlit
- Compute the dot product between the negative light vector and the view vector
- Multiply result by Fresnel term
- Only shows up if there is a light roughly "behind" the object

Added rim light result


Shadows


- Used shadow maps
 - Apply shadows during texture lighting
 - Get "free" blur
 - Soft shadows
 - Simulates subsurface interaction
 - Lower precision/size requirements
 - Reduces artifacts
- Only doing shadows from one key light
 - If using multiple lights,still same # of blur passes

Shadow maps


- Create projection matrix to generate map from the light's point of view
 - Used bounding sphere of head to ensure texture space is used efficiently
- Shadow map rendering pass:
 Write depth into off-screen texture
- On texture lighting pass:
 Test depth values in pixel shader


Basic approach + shadows


Shadow map and shadowed lit texture


Shadow Map (depth)


Shadows in Texture Space

Results with shadows


Shadows from translucent objects


- Algorithm:
 - Draw depth of opaque shadow geometry to shadow buffer alpha channel
 - Aditively blend RGB of translucent shadow geometry into shadow buffer RGB channels
 - Depth test on
 - Depth write off
 - On texture lighting pixel shader:
 non-shadowed pixels are multiplied by the translucent RGB value

Basic approach + shadows


Shadow map for transparent shadows


Opaque shadow map


Translucent shadow map


Translucent shadows results


Opaque Shadows

Translucent Shadows


Specular


- Use bump map for specular lighting
- Per-pixel exponent
- Need to shadow specular
 - Can't have shadowed region with specular lighting spots
 - Expensive to do yet another blur pass for shadows
- Use luminance of blurred diffuse texture
 - Modulate specular from shadowing light by luminance of texture space light (which very low-frequency)
 - Darkens specular in shadowed areas but preserves lighting in unshadowed areas
- Not a limitation, just an optimization
 - One could do a separate blur pass for shadows

Specular shadow dim results


Specular without shadows


Specular with shadows

Using Early-Z for Culling


- Testing z-buffer prior to pixel shader execution
 - Can cull expensive pixel shaders
 - Only applicable when pixel shader does not output depth
- This texture-space operation doesn't need the z buffer for hidden surface removal
- Can store any value of Z buffer
- Use Early-Z to cull computations
 - Back face culling
 - Distance and frustum culling
- Set z buffer on lighting pass according to frustum, distance from viewer, and facing-ness of polygons
- Set the z test such that non-visible polygons fail Z test
- Reduces cost of image-space blurs in regions that don't need it

Back Face Culling


Over the shoulder view of Ruby


Summary


- Simple and fast skin rendering algorithm
- Texture-space blur with dilation
- Soft shadows "for free"
- Translucent shadows
- Early-Z culling acceleration techniques

Acknowledgements


- Thanks to Eli Turner for help with the artwork
- Thanks to Chris Brennan for the colored translucent shadows suggestion

References


- [Borshukov03] Borshukov and Lewis. Realistic Human Face Rendering for "The Matrix Reloaded". Technical Sketches, SIGGRAPH 2003.
- [Mertens03] Mertens et al. *Efficient* Rendering of Local Subsurface Scattering. Pacific Graphics 2003.


Demo


Questions?

