

Game Developers'

08

February 18-22, 2008 San Francisco

www.gdconf.com

Practical Spherical Harmonics Based PRT Methods

Manny Ko

Naughty Dog

Jerome Ko
UCSD / Bunkspeed

Outline

- Background ambient occlusion, HL2
- Spherical Harmonics theory
- Pre-processing
- PRT compression 4 to 6 bytes per sample
- Conclusion and game scene demo

Background

- Many variants of Precomputed Radiance Transfer – self-shadow, interreflections, diffuse vs. glossy
- Power of PRT best understood in the context of ambient occlusion (AO) and HL2 basis

Goals

- Diffuse self-shadowing for rigid bodies (aka neighborhood transfer)
- Generalizes easily to interreflections
- Decouples visibility calculation from lighting
- Pre-integrate surface variations

Ambient Occlusion

- Pioneered by ILM
- Accessibility shading

Ambient Occlusion

Ambient Occlusion Flavors

- Single scalar cheap but no directional response
- Bent Normal

Bent Normal: basic idea

$$A_p = \frac{1}{\pi} \int_{\Omega} V_{p,\omega}(N \cdot \omega) \, d\omega$$

Bent Normal

- Half3 + scalar AO = 7 bytes per sample
- Give some directional variations but it does not always work

Bent Normal: fail case

Bent Normal: next step

Overcome the single direction, single weight limitation

HL2 Basis

- Valve's "Radiosity Normal Mapping"
- 3 RGB basis vector per sample

HL2 Samples

HL2 Strengths

- Successfully integrated GI with surfacedetails
- Surface details respond to runtime lights
- 4 1st attempt in games to use a 'lighting basis'
- Orthonormal basis
- Good for normal-maps

HL2 Weakness

- Lots of storage 3 RGB maps per sample plus UVs
- 3 texture lookup + 3 dotp/ pixel after rotating basis into tangent space. Shader cost can be a problem.
- Incomplete coverage of the hemisphere, 3 directions not enough?

Key Ideas for PRT

- Visibility is the key bottleneck since it involves sampling the scene
- Take advantage of off-line compute
- Separate pre-integration of visibility from that of incoming light
- Find a basis to store these functions

Key Ideas for PRT

- SH is a good starting point for a basis
- We do not trace rays using the GPU! Nor do we take tons of samples inside the pixel shader
- Better quality than AO or HL2 but more efficient than later
- Work well for static scene + moving lights

Hovercraft from Warhawk

Demo

- Buddha 1.08 m triangles 33 fps on ATI X700 250 fps on G8800 GTS Vertex shader only method Vertex buffer not optimized, could be faster
- Dragon 871k triangles 40.7 fps on ATI X700

Implementation

Jerome Ko
UCSD / Bunkspeed

Outline

- Short introduction to SH (very short!)
- Environment map projection
- PRT coefficient generation
- Runtime reconstruction in vertex shader

Spherical Harmonics

- 2D Fourier series on the sphere
- Represent 2D signals as scaled and shifted Fourier basis.
- Perfect for spherical functions

Basis function Projection

Image courtesy of Real Time Rendering 3rd Edition

Spherical Harmonics Characteristics

- Orthonormal basis -> convolution as dot products simple projection
- Multi-resolution/band-limited, related to Fourier decomposition
- Solid math foundation
- Stable rotation no wobbling lights
- Can add/subtract, lerp.

SH: bands (I,m)

- SH-order: order is the number of bands.
 '/' is the order
- Oth order: just a constant (DC) which is your AO term
- 4 1st order: 3 linear terms which is your bent normal' term
- 2nd order: 5 terms these give the extra directional response we want
- \odot In general (21+1) terms

Spherical Harmonic Functions

Spherical Harmonics - Issues

- Scary math!
- Looks difficult to implement
- Lots of coefficients, too much storage?
- Difficult or time consuming to generate?

Environment Map Projection

- First we need a light source
- Ravi R. introduced a technique to light diffuse surfaces with distant environment map illumination
- Code available on Ravi's site, we integrated it into our demo app

Environment Map Projection

- 9 SH-compressed coefficients
- Instead of a large cubemap you only need 27 numbers!
- Secret lies in the solid angle formula
- For each pixel evaluate the SH basis then weighted it by the solid angle

Solid Angle

```
domega = 2*PI/width *
 2*PI/height *
 sinc(theta);
```


Envmap Demo

GameDevelopers'

PRT Coefficient Generation

- We have simplified the light source, now we must also project the visibility function using SH
- This gives us compact storage of self-shadowing information
- Encodes the directional variations more accurately than AO or HL2

Projecting Visibility Function

Projecting Visibility Function

```
for all samples {
 stratified2D( u1, u2 ); //stratified random numbers
 sampleHemisphere( shadowray, u1, u2, pdf[j] );
 H = dot(shadowray.direction, vertexnormal);
 if (H > 0) { //only use samples in upper hemisphere
 if (!occludedByGeometry(shadowray)) {
 for (int k = 0; k < bands; ++k) {
 RGBCoeff& coeff = coeffentry[k];
 //project onto SH basis
 grayness = H * shcoeffs[j*bands + k];
 grayness /= pdfs[j];
 coeff += grayness; //sum up contribution
```


Projecting Visibility Function

- 400-400 shadow rays per vertex are sufficient
- Use your best acceleration structures
- Vertex normal is accounted for in computation of H, thus no need for normal in shader
- Full visibility function is preserved
- Group objects together in acceleration structure to get inter-object shadowing

Runtime Reconstruction in Vertex Shader

- The hard work has been done!
- Thanks to the orthogonality of SH functions, reconstruction is reduced to a simple dot product of 9 float3's

$$E = \int_{s} L_{i}(\mathbf{x}) \cdot BRDF(\mathbf{x}, N) \cdot V(p, \mathbf{x}) dx$$

$$E \cong \sum_{s} L_{lm} \cdot P_{lm}$$

Runtime Reconstruction in Vertex Shader

```
uniform vec3 Li[9];
attribute vec3 prt0;
attribute vec3 prt1;
attribute vec3 prt2;

color = Li[0]*(prt0.xxx) +
  Li[1]*(prt0.yyy) + Li[2]*(prt0.zzz);
color += Li[3]*(prt1.xxx) +
  Li[4]*(prt1.yyy) + Li[5]*(prt1.zzz);
color += Li[6]*(prt2.xxx) +
  Li[7]*(prt2.yyy) + Li[8]*(prt2.zzz);
```


Comparison: With and Without Self-Shadows

Comparison: With and Without Self-Shadows

PRT in HyperDrive™

UNCHARTED NAUGHTY DOG NORIMBERGA **PRT Compression** Manny Ko Naughty Dog DEVELOPERS CONFERENCE 2008 GAME

PRT Compression

- 3rd order SH occupies 36 bytes per sample
- Normals encoded as Lambertian response during pre-processing
- World-space => no tangent space needed.
- Bandwidth is key to GPU performance.
- PRT data size is key to pervasive usage in game scenes.

Previous Work in PRT Compression

- Sloan introduced CPCA Break mesh into small clusters PCA applied to each cluster to obtain a reduced set of basis
- Fairly effective if the clusters are small but that will add draw call overhead
- Hard to apply your vertex cache optimizer

Our PRT Compression

- M 1: 9 bytes using scale-bias
- M 2: 6 bytes (8; 6,6,6; 6,4,4,4,4)
- M 3: 6 bytes using Lloyd-Max relaxation
- M 4: 4 bytes (5; 4,4,4;3,3,3,3,3)
- All very simple to implement

Scalar Quantizer and Scale-Bias

- ... How to convert floats to bytes?
- Scan each sets of coefficients to get range
- We are dealing with a scalar quantizer

Mid-rise vs. Mid-thread Quantizer

Mid-rise Quantizer

- A 2 bit mid-rise quantizer has only 3 decision levels
- Advantage: can construct the DClevel exactly. This can be critical in some cases

Mid-thread Quantizer

- Even number of levels e.g. 4 levels for a 2 bit code
- More accurate overall but cannot reconstruct the DC-level
- For 4 bit codes we improved the PSNR by ≈1db

ScalarQuantizer

```
float half = (qkind == PRT::kMidRise) ?
 0.5f : 0.f;

for (int i=0; i < nc; i++) {
 float delta = scalars[i] - bias[i];
 p[i] = delta * scales[i];
 output[i] = floor(p[i] + half);
}</pre>
```


Method 1: 9 Bytes

- Use Mid-rise quantizer
- Remove 4PI factor from coefficients
- 4 the memory and 2X improvement in speed
- No visible quality lost, PSNR > 78db

Method 2: 48 Bits

- Method 1 takes us down to 9 bytes. Can we do better?
- (8,6,6,6,6) (4,4,4,4) − bit fields
- Choice of bit allocation motivated by
 - Fourier theory => energy compaction
 - shader efficiency
- Cannot be optimal but try to be close

Square Norms by Band

Energies by band

[0]: 34.8%

[1]: 17.1%

[2]: 15.3%

[3]: 17.1%

85% of energies in 1st 4 bands

1st word: 8,6,6,6,6

P0(b31..24),p1(23..18)..

Vertex Shader: Method 2

- Coefficients will straddle input registers
- No bit operation in shaders use floating point ops to simulate
- Mul/div by power-of-2 for L/R shifts
- Fract and trunc() to isolate the 2 pieces. Add for 'or'
- Tries to take advantage of SIMD

vertex shader

- // rshft(s[0], 1/4, 1/16, 1/64)
- p14 = prt0 * rshft;
- Ihs3.yzw = fract(p14.yzw);
 // lshft(0, 16.*4., 4.*16., 64.);
- !hs3 *= Ishft;
- ...
- **..** pp0 = p14.x + bias0;
- //p[1..4]:
- p14.xyz = (lhs3.xyz + floor(p14.yzw)) * scales.xyz
 + bias.xyz;
- p14.w = lhs3.w * scales.w + bias.w;

Comparison:M1 vs M2

184 fps

243 fps

Method 2: Demo and Discussion

- ullet Improved fps by $\sim\!17\%$ compared with M1
- Reduced memory usage by 33%. More with alignment restrictions
- Reduced the number of streams by 1 with room to spare
- GFLOPS for modern GPU going up much faster than bandwidth
- Looking for more mathops per byte?

Uniform vs. Non-Uniform Quantizer

- A uniform quantizer divides the range evenly
- Optimal only if all the inputs are equally probable
- Intuitively in regions of low probability the bin should be wider

Non-uniform quantizer

How can we design such a set of bins?

Lloyd-Max Algorithm

- A version of k-means clustering algorithm
- Given a fixed number of bins iteratively solves for an optimal set of bins
- Converges quickly
- Key is a probability distribution table (pdf)
- Applied to all 9 bands separatedly
- Details in ShaderX6

Lloyd-Max Iteration

- 4. Given an initial set of bins $t_{k...}t_{k+1}$
- § Find q_k such that it is the centroid of t_{k} ... t_{k+1}
- A_k Find t_k so that it is the mid-point of $q_k \cdot q_{k+1}$
- Repeat for all the bins
- Check for convergence
- $Q_k s$ become the reconstruction levels.

Comparison:M2 vs M3

Quality increase for LM

- Improved the PSNR by 1.3
- 1.5db

Shader for Lloyd-Max

- Almost the same as M2 since we are using the same bit-allocation scheme
- Decoded bit-fields used to index a table of reconstruction levels recon[] - the centroids of the bins used in the quantizer
- can be constants or a small vertex texture
- Only used for 4 of the 2nd order terms

Lloyd-Max demo

- Fps is about the same or a little slower on older GPUs. Same speed on new GPUs
- Better quality
- Sensitive to initial condition see paper for literature references.

Game Scene Demo

WWW.GDCONF.COM

Limitations

- Methods equally good for a map based approach
- Distant Illumination Good for smaller objects For large objects either split them or blend multiple Lis within shader to avoid seams

Generalize to Interreflections

- Instead of sampling visibility gather indirect illumination
- Use a photonmap or irradiance cache or iteratively gather using visibility PRTs
- Use 3x48 or 3x32 bits per sample
- Or pack a 5,6,5 color with one of the 48 bit PRT methods.

Light Sources

- Not limited to environment maps
- Pre-integrate any kind of light sources – preferable area lights or a large collection of lights or use probes
- Runtime methods to generate Lis
- Add or subtract lights easily just add/sub the Lis.
- Rotating lights is cheap

Normal maps

- Bake the normal variations and fine surface details into the PRT
- Or use Peter-Pike's [06] method

Good tool

DirectX SDK comes with an offline PRT tool

Conclusions

- Demonstrate how to implement all key elements of a SH-based PRT shader system
- Compact and efficient even for older GPUs and no tangent space required
- Better than simple AO and bent-normal
- Smaller than bent-normal
- Groundwork for more GI effects

More on SH and PRT

- Peter-Pike's talk Wed. 2:30pm
- . Hao's talk Thu. 4pm
- Yaohua's talk Fri. 2:30pm

Contact Info

- Manny Ko <u>man961.great@gmail.com</u>
- Jerome Ko <u>submatrix@gmail.com</u>

Credits

- Matthias Zwicker for his guidance and advising on the PRT research
- Ravi for all his help and generosity
- Peter-Pike S. for sharing his insights
- Incognito Studio for game assets
- Eric H. and Naty H. for figures
- Bunkspeed for screenshots
- All our friends

References

- ⑤ [Green 07] "Surface Detail Maps with Soft Self-Shadowing", Siggraph 2007 Course.
- [Ko,Ko 08] "Practical Spherical Harmonics based PRT Methods", ShaderX6 2008.
- [McTaggart 04] "Half-Life 2 / Valve Source Shading", GDC 2004.
- [Mueller, Haines, Hoffman] Real Time Rendering 3rd Edition.

References

- [Landis02] Production-Ready Global Illumination, Siggraph 2002 Course.
- Pharr 04] "Ambient occlusion", GDC 2004.

