

Agenda

- » Introduction
- » The X-Ray rendering architecture
- » Notable special effects
- » MSAA deferred rendering 10.0/10.1
- » G-buffer optimization
- » Direct3D 10.1 accelerated effects
- » Q&A

Introduction

- » Jon Peddie mentions Stalker : Clear Sky as one of his two top games of 08!
 - » JON PEDDIE'S TECH WATCH Volume 9, NUMBER 1
- The first Direct3D 10.0/1 game to be released with a deferred MSAA renderer
- Contains several Direct3D 10.1 rendering paths
 - » MSAA alpha test, accelerated sunshaft and shadows
 - » Direct3D 10.1 used for quick prototyping of the MSSA renderer
- This talk walks you through the Direct3D 10.0/1 and other optimizations done in a joint effort between GSC and AMD

The X-Ray rendering architecture

- » Rendering stages list
 - » G-stage
 - » Light stage
 - » Light combine
 - » Transparent objects
 - » Bloom/exposition
 - » Final combine-2
 - » Post-effects

The X-Ray rendering architecture: stages

» G-stage

» Output geometry attributes (albedo, specular, position, normal, ambient occlusion, material).

» Light stage

- » Calculate lighting (diffuse light-RGB, specular light intensity only)
- » Interleaved rendering with shadowmap
- » Draw emissive objects

The X-Ray rendering architecture: stages

- » Light combine
 - » Deferred lighting is applied here
 - » Hemisphere lighting is calculated here (both using OA light-map and SSAO)
 - » Perform tone-mapping here
 - » Output Hi and Lo part of tone-mapped image into 2 RTs

The X-Ray rendering architecture: stages

- » Transparent objects
 - » Basic forward rendering
- » Bloom/exposition
 - » Use Hi RT as a source for bloom/luminance estimation
- » Final combine-2
 - » Apply DOF, distortion, bloom here
- » Post-effects
 - » Apply black-outs, film-grain, etc...

Dynamic rain

- » Prepare shadowmap as seen along the direction of rain
 - » Visible pixels are considered wet
- » Apply postrpocess to G-buffer
 - » Make albedo darker and specular higher
 - » Fix-up normal
- » That's all

Dynamic rain: normal fix-up

- » Horizontal surfaces
 - » Use tiled volume texture to animate puddle rings
- » Vertical surfaces
 - » Scroll texture with the water stream vertically
- » All normals are treated as world-space ones

Dynamic rain: G-buffer modification

Normal visualization

Combined image

Dynamic

disabled

Dynamic

enabled

rain

rain

Dynamic rain: shadowmap

- » Use shadowmap to mask pixels invisible to the rain
 - Draw only static geometry
 - » Snap shadowmap texels to world space
 - » Use jittering to hide shadowmap aliasing and simulate wet/dry area border.

Dynamic rain: shadowmap

4-tap shadowmap

Jittered shadowmap

Dynamic rain: what's next?

- » Use material ID
- » Use more directions for gradient detection
- » Puddle map
 - » Project additional puddle textures on the ground for artist-defined behavior
- » Use reprojection cache?
 - Storing rain shadowmap history from the previous frame could allow us to use dynamic objects as rain occluders

Sun Shafts

» Just do ray-marching

» Shadowmap test needs to be carried out on every step

» Jitter ray length and use PCF to hide banding artifacts

» Use lower single sample intensity to hide noise

Sun Shafts performance considerations

- » High sampling shadowmap coherency due to the high coherency of positions in G-buffer (breaks for A-tested geometry)
- » Even higher sampling coherency for dueling frustum case
- » Fixed number of steps eliminates dynamic branching which helps in low coherency edge cases

Sun Shafts: Cascaded Shadow Map case

- » Just use single cascade for the whole ray
 - » Simpler algorithm
 - » Lower resolution shadowmap reduces banding for longer rays
 - » Visible border between cascades

MSAA deferred rendering 10.0/10.1

- » Deferred MSAA Rendering under dx10
 - » main concept
 - » stages affected by MSAA rendering
 - » Easy prototyping with Direct3D 10.1
 - » dx10 A2C

MSAA deferred rendering 10.0/10.1 main concept

- » Render to MSAA G-buffer.
- » Mask edge pixels.
- » Process only subsample #0 for plain pixels. Output to all subsamples.
- » Process each subsample for edge pixels independently.

MSAA deferred rendering: MSAA output

- » G-stage (subsample geometry data)
- » Light stage (subsample lighting)
- » Light combine (subsample data combination)
- » Transparent objects
- » Bloom/exposition
- » Final combine-2
- » Post-effects

MSAA deferred rendering: read from MSAA source

- » G-stage
- » Light stage (uses G-stage data)
- » Light combine (uses G-stage and light stage data)
- » Transparent objects
- » Bloom/exposition
- » Final combine-2
- » Post-effects

MSAA deferred rendering: MSAA in/out stages

- » For each shader
 - » Plain pixel run shader at pixel frequency
 - » Edge pixel run at subpixel frequency
- » Early stencil hardware minimizes PS overhead

MSAA deferred rendering: MSAA in/out stages

MSAA deferred rendering

- » DX10 doesn't support running shader at subsample frequency (DX10.1 does).
- » Use DX10.1 for fast prototyping.
- » For DX10 use separate pass for each subsample: shaders specifies subsample to read at compile time, use output mask to allow writing to a single subsample.

MSAA deferred rendering: DX10

www.GDConf.com

MSAA deferred rendering: DX10 A2C

- » A-tested geometry can't be MSAA'd using common technique.
- » Use A2C to approximate anti-aliasing.
- » Alpha-channel of all g-buffers store geometry attributes: need 2-pass algorythm:
 - » Write only depth using A2C
 - » Write geometry data using Zequal.

G-buffer optimization - 1

- » Stalker originally used a 3-RT G-buffer
 - » 3d Pos + materialID => RGBA16F RTO
 - » Normal + Ambient occl. => RGBA16F RT1
 - » Color + Gloss => RGBA8 RT2
- » At high resolutions/msaa-settings the size of the G-buffer becomes the bottleneck
- » Joint effort optimization effort lead to a 2-RT Gbuffer
 - » Normal+Depth+matID+AO => RGBA16F RTO
 - » Color + Gloss => RGBA8 RT1
 - » Trade packing math vs. less g-buffer texture ops
 - » Reduces G-buffer size from 160 to 96 bits pp

G-buffer optimization - 2

» Reconstruct 3d position from depth

```
// input SV_POSITION as pos2d
New_pos2d = ( (pos2d.xy) * (2/screenres.xy) )- float2(1,1);
viewSpacePos.x = gbuffer_depth * tan( 90-HORZFOV/2 ) * New_pos2d.x;
viewSpacePos.y = -gbuffer_depth * tan( 90-VERTFOV/2 ) * New_pos2d.y;
viewSpacePos.z = gbuffer_depth;
```

» Normals get un-/packed from 2d <-> 3d

```
» Packing
```


Unpacking

G-buffer optimization - 2

- » pack AO and matID into the usable bits of the last 16bit fp channel of RTO
 - Pack data into a 32bit uint as a bit pattern that is a valid 16bit fp number
 - Cast the uint to float using asfloat()
 - Cast back for unpacking using asuint()
 - » Extract bits

16-bit floating-point bit representation

32-bit IEEE 754 floating-point bit representation

Direct3D 10.1 accelerated effects - Agenda

- » MSAA Alpha test
 - » A brief recap
- » Shader based A2C
 - Why would you want to do this in a shader?
- » Non-hierarchical min-max shadow maps
 - » Hybrid plane based/min-max solution
- » Direct3D 10.1 accelerated shadows
 - A teaser for the upcoming talk from Jon and I

Direct3D 10.1 accelerated effects – MSAA Alpha Test

- » Sample texture once for each MSAA sub-sample
 - » ddx/ddy used to find UV coordinates at sub-samples
 - Sample locations standardized in Direct3D 10.1

- » Set SV_COVERAGE for samples passing the AT
- » Higher image quality than Direct3D 10.0 A2C!
- One rendering pass only in Stalker
 - » A2C need two passes in Stalker under Direct3D 10.0
 - » => good for CPU limited situations in Stalker
- » More texture-heavy than Direct3D 10.0 A2C especially at 8xmsaa

Direct3D 10.1 accelerated effects – Shader A2C

- Why would you want to do this?
 - » MSAA Alpha test slower than A2C at high (msaa) settings
 - » Control over SV_COVERAGE allows one-passshader based A2C in Stalker
 - » Direct3D 10.0 A2C needs two passes in Stalker
 - » Shader based A2C only needs to look at one texture sample
 - » Admittedly lower quality than MSAA AT but sometimes speed is all you care about

Direct3D 10.1 accelerated effects – Shader A2C cont.

Tried two methods to implement this.

Method 1 at 4xMSAA

SV_POSITION.x+ SV_POSITION.y used to select bit pattern

Direct3D 10.1 accelerated effects – Shader A2C cont.

Method 2 at 4xMSAA

This method got used in Stalker – it is simply cheaper!

Direct3D 10.1 accelerated effects – Shader A2C cont.

No obvious difference in IQ expected – only a zoom-in shows a difference

Direct3D 10.0 A2C

Direct3D 10.1 shader based A2C

Direct3D 10.1 accelerated effects – min-max SM Recap

- » Min-Max Shadows Maps introduced at GDC 05 by K. Dmitriev & Y. Uralsky
- » Key idea: Build mip-chain from a shadow map
 - » Store min/max depth of 4 texels in next mip down
- » Allows hierarchical rejection of sub-blocks of a shadow filter kernel
 - » Traverse mips and check for overlap of shadow filter kernel quad with current min-max SM quad
 - » If center.z >= max Z => full shadow
 - » Else if center.z < min Z => full light
 - » Can accelerate large filter kernels

» Reduce NxN block of SM texels to one minmax texel

» Can still be used to reject sub-blocks of a shadow filter kernel

» Same test logic as hierachical min-max SMs

» Higher chance for one-sample quick rejection test than hierachical min-max SM

Direct3D 10.1 acc. effects – min-max SM construction

Direct3D 10.1 accelerates min-max SM construction – e.g. for a 4x4 to 1 reduction

Direct3D 10.0

NxN (4x4) = 16 point samples if one wants to find min-max depth Direct3D 10.1

(N/2)x(N/2) = 4 Gather() samples get all data

Things to consider when using the min-max SM ...

Let's consider a shadow map

And its min-max SM

Things to consider when using the min-max SM ..

A shadow mapping filter kernel can overlap four min-max SM texels

It is necessary to sample all min-max texels that are touched by the kernel

Things to consider when using the min-max SM ..

Instead one can just have overlapping min-max construction kernels

And use only one sample!

Stalker uses an overlapping filter kernel big enough to allow quick rejection of sunshaft shadow map probes and uses Gather() to accelerate min-max SM lookups for big shadow filter kernels

www.GDConf.com

- All pixels within the projected area are between minZ/maxZ
 - » All go down the expensive path
- Only way around this is a high depth bias with all its problems
- Too low depth bias => bad DFC coherency
 - Also an issue for hierachical min-max SMs

Try to fit a plane through all depth samples in the filter kernel

- » Store plane equation as RT0:-z0, RT1: (dz/dx,dz/dy) instead of RT0:maxZ, RT1: minZ, 0)
- » shadow shader uses sub-texel offsets to compute depth D using stored plane equation
 - » D used as minZ and maxZ
- » This solves the issues with planar features!
 - Save to assume that the whole filter kernel is in front of or behind the plane

- » Why use min-max SMs in Stalker?
 - » Allows for a higher shadow quality at high FPS
 - » Rejects most pixels as fully lit or fully shadowed
 - Expensive 8x8 shadow filter only for pixels that need them
 - » Min-Max SMs accelerate sunshaft rendering
 - Each step needs to do up to 4 PCF lookups into the shadow map per step on the ray
 - » Uses min-max SM to skip these lookups if possible

Direct3D 10.1 accelerated shadows - teaser

Let's filter a 4x4 visibility sample block for smooth shadows

Direct3D 10.1

4 Gather() samples plus some ALU => (N/2)x(N/2) Gather() samples for NxN Direct3D 10.0

9 PCF samples plus some ALU right?

Please Fill in the Feedback Forms...