EXPONENTIAL POTENTIAL

DIRECTX


Next-Generation Graphics Programming on Xbox 360

Prerequisites

- Basic system architecture
 - Caches, Bandwidth, etc.
- Basic Direct3D
 - Drawing, render targets, render state
 - Vertex and pixel shaders

Overview

- Xbox 360 System Architecture
- Xbox 360 Graphics Architecture Details
- Direct3D on Xbox 360
- Xbox 360 graphics APIs
- Shader development
- Tools for graphics debugging and optimization


Xbox 360

- 512 MB system memory
- IBM 3-way symmetric core processor
- ATI GPU with embedded EDRAM
- 12x DVD
- Optional Hard disk

XNE

The Xbox 360 GPU

- Custom silicon designed by ATi Technologies Inc.
- 500 MHz, 338 million transistors, 90nm process
- Supports vertex and pixel shader version 3.0+
 - Includes some Xbox 360 extensions

The Xbox 360 GPU

- 10 MB embedded DRAM (EDRAM) for extremely high-bandwidth render targets
 - Alpha blending, Z testing, multisample antialiasing are all free (even when combined)
- Hierarchical Z logic and dedicated memory for early Z/stencil rejection
- GPU is also the memory hub for the whole system
 - 22.4 GB/sec to/from system memory

More About the Xbox 360 GPU

- 48 shader ALUs shared between pixel and vertex shading (unified shaders)
 - Each ALU can co-issue one float4 op and one scalar op each cycle
 - Non-traditional architecture
- 16 texture samplers
- Dedicated Branch instruction execution

More About the Xbox 360 GPU

- 2x and 4x hardware multi-sample antialiasing (MSAA)
- Hardware tessellator
 - N-patches, triangular patches, and rectangular patches
- Can render to 4 render targets and a depth/stencil buffer simultaneously

GPU: Work Flow

- Consumes instructions and data from a command buffer
 - Ring buffer in system memory
 - Managed by Direct3D, user configurable size (default 2 MB)
 - Supports indirection for vertex data, index data, shaders, textures, render state, and command buffers
- Up to 8 simultaneous contexts in-flight at once
 - Changing shaders or render state is inexpensive, since a new context can be started up easily


GPU: Work Flow

- Threads work on units of 64 vertices or pixels at once
- Dedicated triangle setup, clipping, etc.
- Pixels processed in 2x2 quads
- Back buffers/render targets stored in EDRAM
 - Alpha, Z, stencil test, and MSAA expansion done in EDRAM module
- EDRAM contents copied to system memory by "resolve" hardware

GPU: Operations Per Clock

- Write 8 pixels or 16 Z-only pixels to EDRAM
 - With MSAA, up to 32 samples or 64 Z-only samples
- Reject up to 64 pixels that fail Hierarchical Z testing
- Vertex fetch sixteen 32-bit words from up to two different vertex streams

GPU: Operations Per Clock

- 16 bilinear texture fetches
- 48 vector and scalar ALU operations
- Interpolate 16 float4 shader interpolants
- 32 control flow operations
- Process one vertex, one triangle
- Resolve 8 pixels to system memory from EDRAM


GPU: Hierarchical Z

- Rough, low-resolution representation of Z/stencil buffer contents
- Provides early Z/stencil rejection for pixel quads
- 11 bits of Z and 1 bit of stencil per block

GPU: Hierarchical Z

- NOT tied to compression
 - EDRAM BW advantage
- Separate memory buffer on GPU
 - Enough memory for 1280x720 2x MSAA
- Provides a big performance boost when drawing complex scenes
 - Draw opaque objects front to back

GPU: Xbox Procedural Synthesis

- Dedicated hardware channel between CPU L2 cache and GPU
 - 10.8 GB/sec
- Useful for dynamic geometry, instancing, particle systems, etc.
- Callbacks inserted into command buffer spin up XPS threads on CPU during rendering


GPU: Xbox Procedural Synthesis

XPS threads run your supplied code

- GPU consumes data as CPU generates it
 - Separate, small command buffer in locked L2 cache section

GPU: Hardware Tessellation

- Dedicated tessellation hardware
- Occurs before vertex shading
- Does not compute interpolated vertex positions
 - Parametric values are sent to a special vertex shader designed for tessellation

GPU: Hardware Tessellation

- 3 modes of tessellation
 - Discrete: integer parameter, triangles only
 - Continuous: float parameter, new vertices are shifted to their final position
 - Per-edge: Special index buffer used to provide per-edge factors, used for patches only, cannot support traditional index data as well

Discrete Tessellation Sample

Triangle with tessellation level 4


XNA

Continuous Tessellation Sample

Quad with tessellation levels 3, 4, 5


Per-Edge Tessellation Sample

 Quad-patch with per-edge tessellation factors of 1, 3, 5, and 7


GPU: Textures

- 16 bilinear texture samples per clock
 - 64bpp runs at half rate, 128bpp at quarter rate
 - Trilinear at half rate
- Unlimited dependent texture fetching
- DXT decompression has 32 bit precision
 - Better than Xbox (16-bit precision)

GPU: Textures

- Texture arrays generalized version of cube maps
 - Up to 64 surfaces within a texture, optional MIPmaps for each surface
 - Surface is indexed with a [0..1] z coordinate in a 3D texture fetch
- Mip tail packing
 - All MIPs smaller than 32 texels on a side are packed into one memory page

GPU: Resolve

- Copies surface data from EDRAM to a texture in system memory
- Required for render-to-texture and presentation to the screen
- Can perform MSAA sample averaging or resolve individual samples
- Can perform format conversions and biasing


Direct3D 9+ on Xbox 360

- Similar API to PC Direct3D 9.0
- Optimized for Xbox 360 hardware
 - No abstraction layers or drivers—it's direct to the metal
 - Exposes all Xbox 360 custom hardware features
 - New state enums
 - New APIs for finer-grained control and completely new features


Direct3D 9+ on Xbox 360

- Communicates with GPU via a command buffer
 - Ring buffer in system memory
- Direct Command Buffer Playback support

Direct3D: Drawing

- Points, lines, triangles, quads, rects, polygons
 - Stripped lines, triangles, quads, polygons
 - Configurable reset index to reset strips within an index buffer
- DrawPrimitive, DrawIndexedPrimitive
- DrawPrimitiveUP, DrawIndexedPrimitiveUP
 - No vertex buffers or index buffers required

Direct3D: Drawing

- BeginVertices / EndVertices
 - Direct allocation from the command buffer
 - Better than DrawPrimitiveUP
- SetStreamSourceFrequency
 - Not directly supported on Xbox 360
 - Can be done with more flexibility in vertex shader
- RunCommandBuffer
 - Direct support for modifying and playing command buffers

Direct3D: State

- Render state and sampler state
 - New states added for Xbox 360
 - Half-pixel offset
 - High-precision blending
 - Primitive reset index
 - Unsupported states ignored by Direct3D

Direct3D: State

- Lazy state
 - Direct3D batches up state in blocks that are optimized for submission to the GPU
 - Uses special CPU instructions for very low CPU overhead
- State API extensions for Xbox 360
 - SetBlendState
 - Individual blend control for each render target

Direct3D: Render Targets

- New format for high dynamic range
 - 2:10:10:10 float
 - 7 bits mantissa, 3 bits exponent for each of R, G, B
 - No matching texture format
 - Special mode which allows for 10 bits of alpha precision on blends
- Optional sRGB gamma correction (2.2) on 8:8:8:8 fixed point

Direct3D: New Texture Formats

DXN

- 2-component format with 8 bits of precision per component
- Great for normal maps


CTX1

- Also good for normal maps
- Less bits per pixel than DXN

Direct3D: New Texture Formats

- DXT3A, DXT5A
 - Single component textures made from a DXT3/DXT5 alpha block
 - 4 bits of precision

Direct3D: Command Buffer


 Ring buffer that allows the CPU to safely send commands to the GPU

XNA

 Buffer is filled by CPU, and the GPU consumes the data

Direct3D: Predicated Tiling

- EDRAM is not large enough for 720p rendering with MSAA or multiple render targets
- Solution: Predicated tiling
 - Divide the surface into a handful of "tiles"
 - Direct3D replays an accumulated command buffer to each tile
 - Direct3D stitches together a final image by resolving each tile pass to a rect in a texture in system memory


Direct3D: Predicated Tiling

- Optimization
 - Uses GPU hardware predication and screen-space extents capture
 - Only renders primitives on the tiles where they appear
 - Cuts down significantly on duplicate vertex processing

Direct3D: Predicated Tiling

- What does it cost?
 - Increased vertex processing cost, for primitives that span more than one tile
 - No pixel processing increase
- Required for 720p and MSAA

XGraphics

- Graphics API for direct access to Direct3D resources and low-level texture data manipulation
- Create/update resources without the D3D device
 - XGSetTextureHeader, XGSetVertexBufferHeader, XGSetIndexBufferHeader, etc
 - Useful for threaded loading code

XGraphics

- Direct management of resource memory
 - Use your own allocators, etc.
- Texture tiling functions
- Endian swapping functions
- Win32 library is useful for tool pipelines and offline resource packing

Shaders

- Two options for writing shaders
 - HLSL (with Xbox 360 extensions)
 - GPU microcode (specific to the Xbox 360 GPU, similar to assembly but direct to hardware)
- Recommendation: Use HLSL
 - Easy to write and maintain
 - Replace individual shaders with microcode if performance analysis warrants it


High-Level Shading Language (HLSL)

- Xbox 360 extensions
 - Texture sampler modes (offsets, filtering override, etc.)
 - Memory export
 - Predicated tiling screen space offset
 - Vertex fetching/index manipulation
 - Tesselation

Shaders: GPU Microcode

- Shader language that maps 1:1 with the hardware
- Similar to assembly shaders in appearance
- Somewhat esoteric, but extremely flexible
- Plan for HLSL, write microcode for performance gains where needed


Shaders: Branching

- Static branching
 - Branching based on bool or int constants
 - Example: Perform texture sample if constant b15 is TRUE
- Dynamic branching
 - Branching based on a computed or interpolated value
 - Example: Compute dot product, light pixel if result > 0


Shaders: Branching

 Dynamic branching can be as fast as static branching if all vertices/pixels in a 64-unit vector take the same branch


Shaders: Vertex Declarations and Fetches

- Xbox 360 GPU does not natively support vertex declarations or streams
- Shaders are patched at run time to match the current vertex declaration
 - Vertex fetch instructions used to load vertex data into the GPU

Shaders: Vertex Declarations and Fetches

- Shader patching code caches the patched code using a shader-decl pointer pair
 - Try not to create many identical vertex declarations
- More GPU Friendly shaders are added as an extension but are not as flexible

PIX

- The ultimate performance and graphics debugging tool
- Incorporates several modules
 - Performance monitor
 - CPU performance analysis
 - Command buffer capture, playback, and analysis
 - Shader and mesh debuggers

PIX

- Hardware accelerated
 - GPU has hundreds of performance counters
 - Development kit has special hardware for PIX

PIX: Performance Monitor

- Scrolling graph display
- Configurable graphs
 - CPU, GPU, memory, storage stats
- Best place to accurately gauge frame rate/frame time
- Runs continuously while PIX is open
- Works with any application running on the development kit


PIX: CPU Timeline

- Shows the CPU usage of graphics calls
- Also shows the CPU usage of your title's subsystems
- Use PIXBeginNamedEvent / PIXEndNamedEvent APIs to label your subsystems by name and color


PIX: GPU Timeline

- Shows the execution of each graphics command on the GPU
 - Timing and statistics
 - Full GPU and Direct3D state
 - All input and output resources (textures, surfaces, shaders, etc.)
- Event breakdown
 - Render target views
 - Mesh debugger


PIX: Shader debuggers

- Vertex shader debugger
 - Click on a vertex in the mesh debugger
 - HLSL And Microcode
- Pixel shader debugger
 - Right-click on a pixel in a render target
 - Select the right draw call that influenced that pixel
 - HLSL and Microcode

- Direct3D customized and optimized for the hardware
 - New APIs to take advantage of custom features
 - Direct to the metal, no drivers or HAL

- Extremely powerful graphics hardware
 - Unified shaders
 - Shader model 3.0 plus extensions for Xbox 360
 - Fast EDRAM provides a huge amount of dedicated frame buffer bandwidth
 - Dedicated hardware for tesselation, procedural geometry, and multi-sample anti-aliasing

- High performance shader development
 - Brand new HLSL compiler for Xbox 360
 - GPU microcode to expose the hardware's abilities
 - FXLite for fast effects

- Best performance tools in the industry
 - PIX is your best friend and your secret weapon
 - Hardware-accelerated
 - Exposes every bit of performance info

Resources

- GDC 2006 Presentations
 http://msdn.com/directx/presentations
- DirectX Developer Center http://msdn.com/directx
- XNA Developer Center http://msdn.com/xna
- XNA, DirectX, XACT Forums http://msdn.com/directx/forums
- Email addresses
 directx@microsoft.com (DirectX & Windows development)
 xna@microsoft.com (XNA Feedback)


© 2006 Microsoft Corporation. All rights reserved

EXPONENTIAL POTENTIAL

DIRECTX


