Contents

Foreword	xxxi
Introduction	xxxiii
Part I 1	
Chapter 1	The Best Optimizer Is between Your Ears 3 The Human Element of Code Optimization 5 Understanding High Performance 6 When Fast Isn't Fast 6 Rules for Building High-Performance Code 7 Know Where You're Going 8 Make a Big Map 8 Make Lots of Little Maps 8 Know the Territory 12 Know When It Matters 13 Always Consider the Alternatives 14 Know How to Turn On the Juice 16 Where We're Going 19
Chapter 2	A World Apart 21 The Unique Nature of Assembly Language Optimization 23 Instructions: The Individual versus the Collective 23 Assembly Is Fundamentally Different 25 Transformation Inefficiencies 25 Self-Reliance 27

Knowledge 27		
The Flexible Mind		
Where to Begin? 30		

Chapter 3 Assume Nothing 31

Understanding and Using the Zen Timer 33 The Costs of Ignorance 34 The Zen Timer The Zen Timer Is a Means, Not an End 42 Starting the Zen Timer 43 Time and the PC Stopping the Zen Timer Reporting Timing Results Notes on the Zen Timer A Sample Use of the Zen Timer The Long-Period Zen Timer Stopping the Clock 54 Example Use of the Long-Period Zen Timer Using the Zen Timer from C Watch Out for Optimizing Assemblers! Further Reading 72

Chapter 4 In the Lair of the Cycle-Eaters 75

Armed with the Zen Timer, Onward and Upward

How the PC Hardware Devours Code Performance Cycle-Eaters 78 The Nature of Cycle-Eaters The 8088's Ancestral Cycle-Eaters The 8-Bit Bus Cycle-Eater The Impact of the 8-Bit Bus Cycle-Eater 82 What to Do about the 8-Bit Bus Cycle-Eater? The Prefetch Queue Cycle-Eater Official Execution Times Are Only Part of the Story 87 There Is No Such Beast as a True Instruction Execution Time 88 Approximating Overall Execution Times 93 93 What to Do about the Prefetch Queue Cycle-Eater? Holding Up the 8088 94

Dynamic RAM Refresh: The Invisible Hand 95
How DRAM Refresh Works in the PC 95
The Impact of DRAM Refresh 97
What to Do About the DRAM Refresh Cycle-Eater? 98
Wait States 99
The Display Adapter Cycle-Eater 101
The Impact of the Display Adapter Cycle-Eater 104
What to Do about the Display Adapter Cycle-Eater? 107 Cycle-Eaters: A Summary 108
What Does It All Mean? 108
Crossing the Border 111
Searching Files with Restartable Blocks 113
Searching for Text 114
Avoiding the String Trap 115
Brute-Force Techniques 115
Using memchr() 116
Making a Search Restartable 117
Interpreting Where the Cycles Go 121
Knowing When Assembly Is Pointless 122
Always Look Where Execution Is Going 123
Looking Past Face Value 125
•
How Machine Instructions May Do More Than
You Think 127
Memory Addressing and Arithmetic 128 Mathyria Mamary Addressing 120
Math via Memory Addressing 130 The Wonders of LEA on the 386 131
Multiplication with LEA Using Non-Powers
of Two 132
01 1w0 132
Local Optimization 135
Optimizing Halfway between Algorithms
and Cycle Counting 137
When LOOP Is a Bad Idea 138
The Lessons of LOOP and JCXZ 139
Avoiding LOOPS of Any Stripe 140

Chapter 5

Chapter 6

Chapter 7

Local Optimization 140	
Unrolling Loops 143	
Rotating and Shifting with Tables 1	45
NOT Flips Bits—Not Flags 146	

NOT Flips Bits—Not Flags 146
Incrementing with and without Carry 147

Chapter 8 Speeding Up C with Assembly Language 149

Jumping Languages When You Know It'll Help 151

Billy, Don't Be a Compiler 152

Don't Call Your Functions on Me, Baby 153

Stack Frames Slow So Much 153

Torn Between Two Segments 154

Why Speeding Up Is Hard to Do 154

Taking It to the Limit 155

A C-to-Assembly Case Study 156

Chapter 9 Hints My Readers Gave Me 167

Optimization Odds and Ends from

the Field 169

Another Look at LEA 170

The Kennedy Portfolio 171

Speeding Up Multiplication 173

Optimizing Optimized Searching 174

Short Sorts 180

Full 32-Bit Division 181

Sweet Spot Revisited 184

Hard-Core Cycle Counting 185

Hardwired Far Jumps 186

Setting 32-Bit Registers: Time versus Space 187

Chapter 10 Patient Coding, Faster Code 189

How Working Quickly Can Bring Execution

to a Crawl 191

The Case for Delayed Gratification 192

The Brute-Force Syndrome 193

Wasted Breakthroughs 196

Recursion 199

Patient Optimization 200

Chapter 11 Pushing the 286 and 386 205

New Registers, New Instructions, New Timings, New Complications 207

Family Matters 208

Crossing the Gulf to the 286 and the 386 208 In the Lair of the Cycle-Eaters, Part II 209

System Wait States 210

Data Alignment 213

Code Alignment 215

Alignment and the 386 218

Alignment and the Stack 218

The DRAM Refresh Cycle-Eater: Still an Act of God 219

The Display Adapter Cycle-Eater 219

New Instructions and Features: The 286 221

New Instructions and Features: The 386 222

Optimization Rules: The More Things Change... 223

Detailed Optimization 223

popf and the 286 225

Chapter 12 Pushing the 486 233

It's Not Just a Bigger 386 235

Enter the 486 236

Rules to Optimize By 236

The Hazards of Indexed Addressing 237
Calculate Memory Pointers Ahead of Time 23

Caveat Programmor 241

Stack Addressing and Address Pipelining 241

Problems with Byte Registers 242

More Fun with Byte Registers 244

Timing Your Own 486 Code 245

The Story Continues 246

Chapter 13 Aiming the 486 247

Pipelines and Other Hazards of the High End 249

486 Pipeline Optimization 250
BSWAP: More Useful Than You
Might Think 252
Pushing and Popping Memory 254
Optimal 1-Bit Shifts and Rotates 255
32-Bit Addressing Modes 256

Chapter 14 Boyer-Moore String Searching 259

Optimizing a Pretty Optimum Search
Algorithm 261
String Searching Refresher 262
The Boyer-Moore Algorithm 263
Boyer-Moore: The Good and the Bad 266
Further Optimization of Boyer-Moore 274
Know What You Know 277

Chapter 15 Linked Lists and Unintended Challenges 279

Unfamiliar Problems with Familiar
Data Structures 281
Linked Lists 282
Dummies and Sentinels 285
Circular Lists 288
Hi/Lo in 24 Bytes 292

Chapter 16 There Ain't No Such Thing as the Fastest Code 295

Lessons Learned in the Pursuit of the Ultimate Word Counter 297 Counting Words in a Hurry 298 Which Way to Go from Here? 302 Challenges and Hazards 305 Blinding Yourself to a Better Approach 306 Watch Out for Luggable Assumptions! 306
The Astonishment of Right-Brain
Optimization 307
Levels of Optimization 312
Optimization Level 1: Good Code 312
Level 2: A New Perspective 315
Level 3: Breakthrough 316
Enough Word Counting Already! 319

Chapter 17 The Game of Life 321

The Triumph of Algorithmic Optimization in a Cellular Automata Game 323

Conway's Game 324

The Rules of the Game 324

Where Does the Time Go? 329

The Hazards and Advantages of Abstraction 330

Heavy-Duty C++ Optimization 336

Bringing In the Right Brain 338

Re-Examining the Task 338

Acting on What We Know 340

The Challenge That Ate My Life 346

Chapter 18 It's a Wonderful Life 347

Optimization beyond the Pale 349
Breaking the Rules 350
Table-Driven Magic 351
Keeping Track of Change with a
Change List 363
A Layperson's Overview of QLIFE 366

Chapter 19 Pentium: Not the Same Old Song 369

Learning a Whole Different Set of Optimization Rules 371 The Return of Optimization as Art 372 The Pentium: An Overview 373

Crossing Cache Lines 373

Cache Organization 374

Faster Addressing and More 375

Branch Prediction 377

Miscellaneous Pentium Topics 378

486 versus Pentium Optimization 378

Going Superscalar 379

Chapter 20 Pentium Rules 381

How Your Carbon-Based Optimizer Can
Put the "Super" in Superscalar 383
An Instruction in Every Pipe 384
V-Pipe-Capable Instructions 386
Lockstep Execution 390
Superscalar Notes 394
Register Starvation 395

Chapter 21 Unleashing the Pentium's V-pipe 397

Focusing on Keeping Both
Pentium Pipes Full 399
Address Generation Interlocks 400
Register Contention 403
Exceptions to Register Contention 404
Who's in First? 405
Pentium Optimization in Action 406
A Quick Note on the 386 and 486 411

Chapter 22 Zenning and the Flexible Mind 413

Taking a Spin through What You've Learned 415 Zenning 415

Part II 421

Chapter 23 Bones and Sinew 423

At the Very Heart of Standard PC
Graphics 425
The VGA 426
An Introduction to VGA Programming 427
At the Core 427

Linear Planes and True VGA Modes 430
Smooth Panning 441
Color Plane Manipulation 443
Page Flipping 444
The Hazards of VGA Clones 446
Just the Beginning 447
The Macro Assembler 447

Chapter 24 Parallel Processing with the VGA 449

Taking on Graphics Memory Four Bytes at a Time 451 VGA Programming: ALUs and Latches 451 Notes on the ALU/Latch Demo Program 458

Chapter 25 VGA Data Machinery 461

The Barrel Shifter, Bit Mask, and Set/Reset Mechanisms 463
VGA Data Rotation 463
The Bit Mask 464
The VGA's Set/Reset Circuitry 471
Setting All Planes to a Single Color 473
Manipulating Planes Individually 476
Notes on Set/Reset 478
A Brief Note on Word OUTs 479

Chapter 26 VGA Write Mode 3 481

The Write Mode That Grows on You 483 A Mode Born in Strangeness 483 A Note on Preserving Register Bits 496

Chapter 27 Yet Another VGA Write Mode 499

Write Mode 2, Chunky Bitmaps,
and Text-Graphics Coexistence 501
Write Mode 2 and Set/Reset 501
A Byte's Progress in Write Mode 2 502
Copying Chunky Bitmaps to VGA Memory Using
Write Mode 2 504
Drawing Color-Patterned Lines Using Write Mode 2 509
When to Use Write Mode 2 and When
to Use Set/Reset 515
Mode 13H—320×200 with 256 Colors 515
Flipping Pages from Text to Graphics

Chapter 28 Reading VGA Memory 523

and Back 515

Read Modes 0 and 1, and the Color Don't Care Register 525 Read Mode 0 525 Read Mode 1 531 When all Planes "Don't Care" 534

Chapter 29 Saving Screens and Other VGA Mysteries 539

Useful Nuggets from the VGA Zen File 541
Saving and Restoring EGA and
VGA Screens 541
16 Colors out of 64 548
Overscan 555

A Bonus Blanker 556 Modifying VGA Registers -558

Chapter 30 Video Est Omnis Divisa 561

The Joys and Galling Problems of Using Split Screens on the EGA and VGA 563 How the Split Screen Works

The Split Screen in Action 565

VGA and EGA Split-Screen Operation Don't Mix 572

Setting the Split-Screen-Related Registers

The Problem with the EGA

Split Screen

Split Screen and Panning 574

The Split Screen and Horizontal Panning: An Example 582Notes on Setting and Reading Registers Split Screens in Other Modes How Safe? 585

Higher 256-Color Resolution Chapter 31 on the VGA 587

When Is 320×200 Really 320×400? Why 320×200? Only IBM Knows for Sure 590 320×400 256-Color Mode

Display Memory Organization in 320×400 Mode 591 593 Reading and Writing Pixels Two 256-Color Pages 600 Something to Think About

Be It Resolved: 360x480 Chapter 32

Taking 256-Color Modes About as Far as the Standard VGA Can Take Them Extended 256-Color Modes: What's Not to Like? 610 360×480 256-Color Mode 611 How 360×480 256-Color Mode Works

480 Scan Lines per Screen: A Little Slower,
But No Big Deal 619
360 Pixels per Scan Line: No Mean Feat 620
Accessing Display Memory in 360×480 256-Color Mode 621

Chapter 33 Yogi Bear and Eurythmics Confront VGA Colors 623

The Basics of VGA Color Generation 625 VGA Color Basics 626

The Palette RAM 626
The DAC 626
Color Paging with the Color Select Register 628
256-Color Mode 629
Setting the Palette RAM 629
Setting the DAC 630
If You Can't Call the BIOS, Who Ya
Gonna Call? 631
An Example of Setting the DAC 63

Chapter 34 Changing Colors without Writing Pixels 637

Special Effects through Realtime Manipulation of DAC Colors 639

Color Cycling 639

The Heart of the Problem 640

Loading the DAC via the BIOS 641 Loading the DAC Directly 642

A Test Program for Color Cycling 643 Color Cycling Approaches that Work 649 Odds and Ends 651

The DAC Mask 651 Reading the DAC 651 Cycling Down 652

Chapter 35 Bresenham Is Fast, and Fast Is Good 653

Implementing and Optimizing Bresenham's
Line-Drawing Algorithm 655
The Task at Hand 656
Bresenham's Line-Drawing Algorithm 657
Strengths and Weaknesses 660

An Implementation in C 661

Looking at EVGALine 665

Drawing Each Line 668

Drawing Each Pixel 669

Comments on the C Implementation 670 Bresenham's Algorithm in Assembly 671

Chapter 36 The Good, the Bad, and the Run-Sliced 679

Faster Bresenham Lines with Run-Length Slice Line Drawing 681 Run-Length Slice Fundamentals 683 Run-Length Slice Implementation 685 Run-Length Slice Details 687

Chapter 37 Dead Cats and Lightning Lines 695

Optimizing Run-Length Slice Line Drawing in a Major Way 697
Fast Run-Length Slice Line Drawing 698

How Fast Is Fast? 704
Further Optimizations 705

Chapter 38 The Polygon Primeval 707

Drawing Polygons Efficiently and
Quickly 709

Filled Polygons 710

Which Side Is Inside? 710

How Do You Fit Polygons Together? 712

Filling Non-Overlapping Convex Polygons 713

Oddball Cases 721

Chapter 39 Fast Convex Polygons 723

Filling Polygons in a Hurry 725
Fast Convex Polygon Filling 726
Fast Drawing 727
Fast Edge Tracing 730
The Finishing Touch: Assembly Language 732
Maximizing REP STOS 735
Faster Edge Tracing 735

Chapter 40 Of Songs, Taxes, and the Simplicity of Complex Polygons 739

Dealing with Irregular Polygonal Areas 741
Filling Arbitrary Polygons 742

Active Edges 742
Complex Polygon Filling: An
Implementation 750

More on Active Edges 753
Performance Considerations 753
Nonconvex Polygons 755

Chapter 41 Those Way-Down Polygon Nomenclature Blues 757

Details, Details 755

Names Do Matter when You Conceptualize a Data Structure 759 Nomenclature in Action 760

Chapter 42 Wu'ed in Haste; Fried, Stewed at Leisure 773

Fast Antialiased Lines Using Wu's Algorithm 775
Wu Antialiasing 776
Tracing and Intensity in One 778
Sample Wu Antialiasing 782
Notes on Wu Antialiasing 791

Chapter 43 Bit-Plane Animation 793

A Simple and Extremely Fast Animation
Method for Limited Color 795
Bit-Planes: The Basics 796
Stacking the Palette Registers 799
Bit-Plane Animation in Action 801
Limitations of Bit-Plane Animation 811
Shearing and Page Flipping 813
Beating the Odds in the JawDropping Contest 814

Chapter 44 Split Screens Save the Page Flipped Day 817

640×480 Page Flipped Animation in 64K...Almost 819 A Plethora of Challenges 819 A Page Flipping Animation Demonstration 820 Write Mode 3 831

Write Mode 3 831
Drawing Text 832
Page Flipping 833
Knowing When to Flip 835
Enter the Split Screen 836

Chapter 45 Dog Hair and Dirty Rectangles 839

Different Angles on Animation 841 Plus ça Change 842 VGA Access Times 842
Dirty-Rectangle Animation 844
So Why Not Use Page Flipping? 846
Dirty Rectangles in Action 846
Hi-Res VGA Page Flipping 851
Another Interesting Twist on Page Flipping 855

Chapter 46 Who Was that Masked Image? 859

Optimizing Dirty-Rectangle Animation 861
Dirty-Rectangle Animation, Continued 862
Masked Images 871
Internal Animation 872
Dirty-Rectangle Management 872
Drawing Order and Visual Quality 873

Chapter 47 Mode X: 256-Color VGA Magic 875

Introducing the VGA's Undocumented
"Animation-Optimal" Mode 877
What Makes Mode X Special? 878
Selecting 320×240 256-Color Mode 879
Designing from a Mode X Perspective 885
Hardware Assist from an Unexpected
Quarter 889

Chapter 48 Mode X Marks the Latch 895

The Internals of Animation's Best Video
Display Mode 897
Allocating Memory in Mode X 903
Copying Pixel Blocks within Display
Memory 905
Copying to Display Memory 908
Who Was that Masked Image Copier? 911

Chapter 49 Mode X 256-Color Animation 913

How to Make the VGA Really Get up and Dance 915 **Masked Copying** Faster Masked Copying 918 Notes on Masked Copying 923 924 Animation Mode X Animation in Action 924 Works Fast, Looks Great 930

Chapter 50 Adding a Dimension

3-D Animation Using Mode X 934 References on 3-D Drawing 935The 3-D Drawing Pipeline **Projection** 937 937 Translation Rotation 938 A Simple 3-D Example 939

Notes on the 3-D Animation Example An Ongoing Journey 949

Chapter 51 Sneakers in Space

Using Backface Removal to Eliminate Hidden Surfaces 953 One-sided Polygons: Backface Removal 954 Backface Removal in Action **Incremental Transformation** 964 A Note on Rounding Negative Numbers 966 Object Representation 967

Chapter 52 Fast 3-D Animation: Meet X-Sharp 969

The First Iteration of a Generalized 3-D Animation Package

This Chapter's Demo Program 972
A New Animation Framework: X-Sharp 984
Three Keys to Realtime Animation
Performance 985
Drawbacks 986

Drawbacks 986 Where the Time Goes 987

Chapter 53 Raw Speed and More 989

The Naked Truth About Speed in 3-D Animation 991

Raw Speed, Part 1: Assembly Language 992

Raw Speed, Part II: Look it Up 999

Hidden Surfaces 1000 Rounding 1002 Having a Ball 1003

Chapter 54 3-D Shading 1005

Putting Realistic Surfaces on Animated 3-D Objects 1007 Support for Older Processors 1007

Shading 1023

Ambient Shading 1023 Diffuse Shading 1023

Shading: Implementation Details 1027

Chapter 55 Color Modeling in 256-Color Mode 1031

Pondering X-Sharp's Color Model in an RGB State of Mind 1033 A Color Model 1034 A Bonus from the BitMan 1039

Chapter 56 Pooh and the Space Station 1045

Using Fast Texture Mapping to Place Pooh on a Polygon 1047

Principles of Quick-and-Dirty Texture

Mapping 1048

Mapping Textures Made Easy 1049
Notes on DDA Texture Mapping 1052

Fast Texture Mapping: An Implementation 1053

Chapter 57 10,000 Freshly Sheared Sheep on the Screen 1061

The Critical Role of Experience in Implementing Fast, Smooth Texture Mapping 1063
Visual Quality: A Black Hole ... Er, Art 1064
Fixed-Point Arithmetic, Redux 1064
Texture Mapping: Orientation
Independence 1065
Mapping Textures across Multiple
Polygons 1068
Fast Texture Mapping 1068

Chapter 58 Heinlein's Crystal Ball, Spock's Brain, and the 9-Cycle Dare 1077

Using the Whole-Brain Approach to
Accelerate Texture Mapping 1079
Texture Mapping Redux 1080
Left-Brain Optimization 1081
A 90-Degree Shift in Perspective 1084
That's Nice—But it Sure as Heck

That's Nice—But it Sure as Heck
Ain't 9 Cycles 1086
Don't Stop Thinking about Those Cycles 1091
Texture Mapping Notes 1092

Chapter 59 The Idea of BSP Trees 1095

What BSP Trees Are and How to Walk Them 1097

BSP Trees 1098

Visibility Determination 1099 Limitations of BSP Trees 1100

Building a BSP Tree 1101

Visibility Ordering 1104

Inorder Walks of BSP Trees 1107

Know It Cold 1109

Measure and Learn 1111

Surfing A midst the Tree

Surfing Amidst the Trees 1113

Related Reading 1114

Chapter 60 Compiling BSP Trees 1115

Taking BSP Trees from Concept to Reality 1117

Compiling BSP Trees 1119

Parametric Lines 1119

Parametric Line Clipping 1121

The BSP Compiler 1123

Optimizing the BSP Tree 1128

BSP Optimization: an Undiscovered

Country 1129

Chapter 61 Frames of Reference 1131

The Fundamentals of the Math behind 3-D

Graphics 1133

3-D Math 1134

Foundation Definitions 1134

The Dot Product 1135

Dot Products of Unit Vectors 1136

Cross Products and the Generation of

Polygon Normals 1137

Using the Sign of the Dot Product 1140

Using the Dot Product for Projection 1141

Rotation by Projection 1143

Chapter 62 One Story, Two Rules, and a BSP Renderer 1145

Taking a Compiled BSP Tree from Logical to Visual Reality 1147

BSP-based Rendering 1148

The Rendering Pipeline 1157

Moving the Viewer 1157

Transformation into Viewspace 1158

Clipping 1158

Projection to Screenspace 1159

Walking the Tree, Backface Culling and Drawing 1160
Notes on the BSP Renderer 1162

Chapter 63 Floating-Point for Real-Time 3-D 1163

Knowing When to Hurl Conventional Math Wisdom Out the Window 1165

Not Your Father's Floating-Point 1167

Pentium Floating-Point Optimization 1167

Pipelining, Latency, and Throughput 1168 FXCH 1169

The Dot Product 1170

The Cross Product 1171

Transformation 1172

Projection 1174

Rounding Control 1174

A Farewell to 3-D Fixed-Point 1175

Chapter 64 Quake's Visible-Surface Determination 1177

The Challenge of Separating All Things Seen from All Things Unseen 1179

VSD: The Toughest 3-D Challenge of All 1180

The Structure of Quake Levels 1181

Culling and Visible Surface

Determination 1181

Nodes Inside and Outside the View Frustum 1183

Overdraw 1184

The Beam Tree 1185

3-D Engine du Jour 1186

Subdividing Raycast 1187

Vertex-Free Surfaces 1187

The Draw-Buffer 1187

Span-Based Drawing 1187

Portals 1188

Breakthrough! 1188

Simplify, and Keep on Trying New Things 1189

Learn Now, Pay Forward 1190

References 1190

Chapter 65 3-D Clipping and Other Thoughts 1191

Determining What's Inside Your Field of View 1193

3-D Clipping Basics 1195

Intersecting a Line Segment with a Plane 1195

Polygon Clipping 1197

Clipping to the Frustum 1200

The Lessons of Listing 65.3 1206

Advantages of Viewspace Clipping 1207

Further Reading 1208

Chapter 66 Quake's Hidden-Surface Removal 1209

Struggling with Z-Order Solutions to the Hidden Surface Problem 1211 Creative Flux and Hidden Surfaces 1212 Drawing Moving Objects 1212 Performance Impact 1213 Leveling and Improving Performance 1213

Sorted Spans 1214

Edges versus Spans 1215

Edge-Sorting Keys 1220

Where That 1/Z Equation Comes From 1221 Quake and Z-Sorting 1221 Decisions Deferred 1222

Chapter 67 Sorted Spans in Action 1223

Implementing Independent Span Sorting for Rendering without Overdraw 1225

Quake and Sorted Spans 1226

Types of 1/z Span Sorting 1228

Intersecting Span Sorting 1228 Abutting Span Sorting 1229 Independent Span Sorting 1230

1/z Span Sorting in Action 1230
Implementation Notes 1239

Chapter 68 Quake's Lighting Model 1243

A Radically Different Approach to Lighting Polygons 1245

Problems with Gouraud Shading 1247
Perspective Correctness 1248
Decoupling Lighting from Rasterization 1250
Size and Speed 1251
Mipmapping To The Rescue 1254
Two Final Notes on Surface Caching 1255

Chapter 69 Surface Caching and Quake's Triangle Models 1257

Letting the Graphics Card Build the Textures 1261
The Light Map as Alpha Texture 1262
Drawing Triangle Models Fast 1263
Trading Subpixel Precision for Speed 1265
An Idea that Didn't Work 1265

An Idea that Did Work 1266 More Ideas that Might Work 1270

Chapter 70 Quake: A Post-Mortem and a Glimpse into the Future 1273

Lighting 1282
Dynamic Lighting 1283
BSP Models 1284
Polygon Models and Z-Buffering 1285
The Subdivision Rasterizer 1286
Sprites 1287
Particles 1287

How We Spent Our Summer Vacation:

After Shipping Quake 1287

Verite Quake 1287 GLQuake 1288 WinQuake 1290 QuakeWorld 1291 Quake 2 1293

Afterword 1297

Index 1299