

Extremely Practical Shadows

Tom Forsyth

Programmer, RAD Games Tools www.radgametools.com www.eelpi.gotdns.org

Background

- Day job is "Granny" at RAD Game Tools
 - Animation middleware
 - This talk is nothing to do with that
- Previously a "real" game developer
 - Specialised in graphics
 - Particularly shadows and lighting
- This is the sequel to my GDC 2004 talk
 - Lots more depth
 - Bugs fixed!

Volume shadows suck

- Limits geometry must be watertight
- Alpha test & pixel kill don't work
- High GPU/CPU cost to compute volumes
- Hard-edged
- Poor scaling with hardware trends
 - Fillrate increasing slower than computation
- My assertion: "Not The Future"
 - But prediction is hard ②

Shadowbuffers suck too

- Spatial aliasing
 - Insufficient resolution
 - Non-uniform projection
- Depth aliasing
 - Surface acne
 - Peter-Pan syndrome
- FOV limits
 - Fundamental 180 degree limit
 - ~120 degrees in practice

The projection problem

- Shadowbuffer is rendered from light POV
- Then projected into camera POV
- The two do not agree
 - Can violently disagree "duelling frustums"
- Too many texels in some places
 - Inefficient use of memory and fillrate
- Too few texels in others
 - Visible aliasing

Projection solutions

- Use smarter projections
 - Lots of freedom in the light-space projection
 - Perspective Shadow Maps (PSM)
 - Light-space Persp. Shadow Maps (LiSPSM)
 - Trapezoidal Shadow Maps (TSM)
- All help with spatial aliasing
- Only minor help with depth aliasing
 - Some make it worse!

Perspective Shadow Maps

- Stamminger and Drettakis, 2002
- Performs viewer perspective on scene
 - Objects close to camera get bigger
- Renders shadowbuffer from light POV
 - So objects close to camera get more texels
- Good redistribution of resolution
- Simple to implement basic algorithm

Perspective Shadow Maps

- Light rays no longer parallel
 - Directional lights become point lights
 - Points become directional or "inverse" points
 - Lights can cross div-by-zero plane
 - Shadow casters can too!
- Very difficult to make robust
 - Lots of special cases & discontinuities
 - Solutions are unintuitive and fragile
 - "Friends don't let friends implement PSM"

Perspective Shadow Maps

Demo

Light-Space PSM

- Wimmer, Scherzer, Purgathofer 2004
- Similar perspective distortion to PSM
 - But only perpendicular to light rays
 - So light rays are still parallel
 - No discontinuities to worry about
- Complex to implement
 - Needs volume/volume intersection code
 - But there's recipes to follow
 - And you can approximate

Light-Space PSM

Demo

Trapezoidal Shadow Maps

- Martin and Tan, 2004
- Also distorts light space
 - Perpendicular to light direction like LiSPSM
- Visible frustum approximated by a trapezoid
- Trapezoid is distorted to square shadowbuffer
 - Not directly related to viewer perspective
- Over-distorts in many cases
 - Too much near detail
 - So they use multiple affine projections
- Can maintain some frame-to-frame continuity

Trapezoidal Shadow Maps

- Distortion is segmented, not affine
 - Solved by pixel-shader lookup (1D texture)
 - But depth is still tricky
- Finding the trapezoid is complex
 - Problems with "infinite" view frustum
 - ! Iterative process finds distortion segments
- Designed for large ground planes
 - Not very good at more "3D" worlds
 - Or odd-shaped ones (see later!)

Trapezoidal Shadow Maps

Demo

Smart projection problems

- None of them solve duelling frustum case
 - Camera looking at light source
 - Two frustums are directly opposed
 - Projection has no degrees of freedom
 - All do the same as standard projection
- None of them solve omni lights
 - Cannot render FOV >180 degrees
 - Guaranteed duelling frustum case!

What I tried

- Simplified LiSPSM
 - Affine perspective distortion
 - Perpendicular to light rays
 - In direction of viewer Z
- 4 I know more about my scene
 - Vanilla algorithm assumes near-infinite view
 - I have more control over what is in frustum
 - So I can use a simpler algo (see later for details)

Multi-frustum partitioning

- Splits scene into multiple light frustums
 - Each frustum rendered separately
- Solves the two big problems
 - Duelling frustums
 - Omni lights
- Helps in other ways
 - Copes gracefully when smart projection fails
 - More control over frustum contents
 - ...allows "dumber" smart projection

MFP assumptions

- Each light has multiple frustums
- Each object is caster and/or receiver
- Receivers use only one frustum
 - Only care about receivers visible to viewer
- Casters can affect multiple frustums
 - Still care about casters not visible to viewer
- Algorithm mainly concerns receivers
 - Casters are easy to deal with
 - Standard GPU clipping does the right thing

- For each receiver in scene
 - Find screen size of bounding volume
 - Texels-per-screen-pixel global quality setting
 - Result is texels-per-world-meter value
- Each light frustum has
 - Frustum direction/FOV
 - I use a circular cone for simplicity
 - Texels-per-degree variable
 - List of receivers that use frustum

- Receiver calculates texel density for light
 - (ignore receivers not visible to viewer or light)
 - Find FOV angle relative to light position
 - So find texels per degree of light angle
- Receiver looks for suitable frustum
 - Must contain receiver volume in frustum
 - Must have at least enough texels-per-degree
 - But not too high wastes fillrate & memory
 - Heuristic factor of ~4x allowed

- If no frustum found, try to enlarge one
- Increase frustum FOV
 - ...and alter direction of frustum
 - Union of new receiver and existing list
 - Texture size limit (texels per degree * FOV)
 - FOV distortion limit around 120 degrees
- Increase texels per degree
 - Not past factor of 4x to any receiver in list
 - Prevents fillrate & memory waste

- If still no suitable frustum, make new one
 - Exactly fits this receiver
 - Exactly matches texels-per-degree
 - Can be expanded to include other receivers
- Receiver may exceed single frustum
 - Too large to fit in 120 degree FOV
 - Too large for texture size restrictions
 - May need chopping (see later for more)

MFP + smart projections

- MFP can use any projection
- Different projection for each frustum
 - Can use PSM where no singularity problems
 - Use TSM/LiSPSM/standard elsewhere
- Each frustum is well-constrained
 - Can bias away from PSM singularities
 - TSM not good at large/odd-shaped frustums
 - LiSPSM gets more information for fine-tuning
- Guaranteed fallback to standard proj.

MFP results

- Consistent texel density
 - 4x best/worst ratio filtering can cope
 - Objects close to viewer get more texels
 - Arbitrarily large scale variation in scene
- Distance from light is accounted for
 - Not perfect surface may be edge-on
- Duelling frustums solved by partitioning
 - Usually only need 3-4 regions at extreme
 - Smart projections help, but not required

MFP results

- <120 degree FOV chunks</p>
 - Wide/omni lights use multiple frustums
- Better than cube maps
 - "Cube sides" can be different resolutions
 - Unused/invisible "sides" never considered
 - Omnis with nothing above them but sky
 - Omnis beside viewer, shining into scene
- Omnis always have a duelling frustum
 - "Side" with duelling frustum is partitioned

MFP practical results

- Retrofitted to StarTopia (2001)
 - RTS/"god game"
 - Player-built world no preprocessing
- 3 2D grid-aligned world
 - But shadowing system doesn't know this
 - There's no cheating!
 - Many objects larger than a grid square
 - Many non-aligned characters
 - World is bent into a ring

MFP practical results

- No gameplay or artwork changed
 - Alpha-test & clip planes used extensively
 - Already had lighting info, but no shadows
 - Many objects contain lights
 - All omnis rampant duelling frustums!
- Very few lights altered
 - Some moved to nicer-looking places (lamps)
 - Shadows for "mood lights" turned off
- This implementation is slow
 - Engine is bad at multiple rendering passes

MFP results

- Demo
 - "Patch" downloadable from <u>www.eelpi.gotdns.org</u>

 (StarTopia is ~\$3 from Amazon)
 - Email me for debug modes shown here

MFP problems - chopping

- Large/close receivers are problems
 - No single frustum can cover whole object
 - But first reject against light & viewer volumes
 - Problem part may be out of range/view
- May already have finer chunks
 - Material / bone limit boundaries
 - Procedural, e.g. landscape tiles
 - Precalculated split points (long walls & floors)
- But sometimes they still need chopping

MFP problems - chopping

- Not very common
 - So pick simplest method
- Split into arbitrary pieces
 - Need at worst six: cube-map chop planes
- Find frustum/SB for each piece
- Render object with all shadowbuffers
 - Ensure out-of-frustum reads = "dark"
 - Take maximum brightness of all results
 - A Hardware limits may require multiple passes

MFP problems - popping

- Sudden aliasing change between frames
 - Object moves from frustum to frustum
 - Frustum changes direction/FOV
 - Frustum changes resolution
- Frustums change as objects move
 - Also as viewer or light moves
 - ...but popping is far less visible then
- Frustum algorithm is greedy
 - Small movements can cause large changes
 - Changes are not localised to moving objects

MFP problems - popping

- Limit changes to existing frustums
 - Texel->world mapping cannot change
 - Can pan by whole texels
 - Can change texture size within limits
 - Can change scissor to avoid extra overdraw
- Make new frustums "steal" from old ones
 - Old ones removed when no objects in them
 - Limits number of old "fragmented" frustums

MFP problems - popping

- Blend when object changes frustum
 - Keep adding to both old and new
 - Render twice & crossfade
- But object may not fit in old frustum
 - . New position, size, etc.
 - There's a reason it changed frustum!
 - Will still pop, but it's rare
- Pop not as visible on animated objects
 - Only need this for moving non-anim, e.g. cars

MFP problems - seams

- Adjacent objects in different frustums
 - Slightly different aliasing between the two
- Only a problem with smooth joins
 - . Floor/land tiles, wall sections
 - 4 Hidden by noisy textures
- Discontinuity invisible over sharp joins
- Soft shadows help hide seams
 - Screen-space blur effective, but expensive
 - ATI "Parthenon" demo explores solutions

MFP problems - seams

- Store smooth connectivity between receivers
- Grow object volumes to include neighbours
 - Frustum can now cover both sides of seams
 - Does not create significantly larger frustums
- Both objects on a seam rendered twice
 - Once with each frustum
 - Blend at 50:50 at seam edge
- Requires vertex weights
 - Annoying preprocessing for general meshes
 - Easy with procedural geometry (floor tiles)

Render target management

- Allocate a few large textures
- Quadtree allocation inside each
 - Very fast, low fragmentation, easy to write
- Each allocation uses same texture as last
 - Minimise render-target changes
 - Only switch when you have to
 - Then stay switched
- Leave 1-texel borders
 - Careful with filtering, can't use CLAMP mode

Game Developers
Conference

Depth aliasing

- Lots of biases to use and tweak
 - 34 bits is still not enough
 - Low precision far from light, but may be near viewer!
- Bias too high
 - Shadows detach from feet "Peter-Pan" syndrome
- Bias too low
 - Incorrectly self-shadows "surface acne"
 - Render backfaces terrible Peter-Panning!
 - Midpoint rendering expensive, tricky
- No one bias value works for an entire scene

ID buffers

- Store object ID (not depth) in shadowbuffer
- Compare to ID of rendered object
- If they match, object is lit
- No math
 - No biases, no epsilons, no precision problems
- 4 256 IDs usually enough
 - Chances of collision are low
 - Collision causes no shadow, not extra shadows
- 65536 IDs enough
 - You have how many objects in your scene?

ID buffers

- Dark halos
 - Sampling at object edge picks up IDs behind
 - Can use "priority buffer" requires ordering
- Point-sample nearest four texels
 - In shadow if no ID matches
 - Shadows shrink by a texel not noticeable
- No self-shadowing
 - Could use ID per face
 - ...needs lots of IDs & hardware support

Game Developers
Conference

- 4 ID buffers used for inter-object shadows
- Depth used for self-shadowing

```
if ( buf.ID != obj.ID )
  in_shadow();
else if ( buf.depth < obj.depth )
  in_shadow();
else
  draw_lit();</pre>
```

- Depth range only spans a single object
 - Inter-object shadows done with IDs
- Few bits needed
 - Blade 2 on Xbox1 used only 8 bits
 - ...one depth buffer per character
 - ♣ 8 bits over 2 meters = ~1cm resolution
 - Barely enough − 16 bits probably wiser
- Bias can be set differently for each object
 - Set once per object, no scene dependencies

Game Developers
Conference

- 8 bit ID + 8 bit depth = 16 bits
 - But probably need more depth bits
- Some effects need a global depth
 - Depth of field
 - Soft-edged shadows
 - All are more tolerant of precision/bias errors
- Can just use regular 24-bit Z buffer
 - 8-bit ID stored in stencil channel
 - If hardware supports it
 - Still use per-object bias

- Demo
- 8-bit ID ID 0 reserved for floor tiles
- Other 255 IDs assigned in render order
 - Front to back (be nice to your Z buffer!)
 - Chance of collisions low widely spaced
- Depth bias scaled by object radius
 - Could have artists fine-tune them per-object
 - But I have no artists ©

Soft shadows

- PCF looks bad
 - Can get away with it on noisy surfaces
 - More taps are expensive, little extra quality
 - Not depth-dependent (blurry feet look wrong)
- Smoothies get good results
 - Chan and Durand, 2003
 - But needs geometric volumes!
- Willem de Boer's variant of smoothies
 - Entirely image-based

Questions...

tom.forsyth@eelpi.gotdns.org www.eelpi.gotdns.org

- "Perspective Shadow Maps", Stamminger and Drettakis, Proceedings of ACM SIGGRAPH 2002
- Light Space Perspective Shadow Maps", Wimmer, Scherzer, Purgathofer, Eurographics Symposium on Rendering 2004

- "Anti-aliasing and Continuity with Trapezoidal Shadow Maps", Martin and Tan, Eurographics Symposium on Rendering 2004
- "Combined Depth and ID-Based Shadow Buffers", Kurt Pelzer, Game Programming Gems 4, Charles River Media 2004

- "Rendering Fake Soft Shadows with Smoothies", Chan and Durand, Proceedings of the Eurographics Symposium on Rendering 2003
- "Smooth Penumbra Transitions with Shadow Maps", Willem de Boer, www.whdeboer.com

"StarTopia", developed by Muckyfoot Productions, published by Eidos Interactive, 2001

