

Specialieji efektai 2

T120B167 Žaidimų grafinių specialiųjų efektų kūrimas ir programavimas

Rytis Maskeliūnas Skype: rytmask Rytis.maskeliunas@ktu.lt

> © R. Maskeliūnas >2013 © A. Noreika <2013

Paskaitos tema

Terminai

- □ Dinaminis diapazonas (angl. dynamic range) tai skirtumas tarp šviesiausių ir tamsiausių vaizdo zonų.
- □ Žmogaus akis prisitaiko automatiškai
- Vaizdo apdorojimo sistemoje ar 3D grafikoje reikalingas specialus algoritmas
- HDR algoritmas tai manipuliacijų metodai didelio dinaminio diapazono vaizdą transformuojantys į mažesnio diapazono renderiuojamą vaizdą

Ką galima padaryti su HDR?

- Akinanti šviesa (Dazzling light)
- Akinantis atspindys Dazzling reflection
- Fresnel atspindys (Fresnel reflection)
 - Ryškus atspindys normalės kryptimi
- Ekspozicijos valdymo efektai (Exposure control effects)
- Realistikas DOF (Realistic depth-of-field effects)
- Realistiškas judesio blur'as (Realistic motion blur)

Dazzling Light

Dazzling Reflection

HDR Fresnel

Ryškūs atspindžiai nuo mažo atspindamumo paviršių

Exposure Control

HDR Depth-of-Field

HDR Motion Blur

Dinaminis diapazonas

Dinaminis diapazonas (Dynamic Range)

- Santykis nuo didžiausios iki mažiausios vertės kurs gali būti atvaizduojamas
- Rodomas vaizdas (Displayable image)
 - 28 Low dynamic range (LDR)
- Absoliutaus šviesio (absolute luminance) kadrų buferis (Frame buffer)
 - Renderiuoti sceną absoliučiai šviesioje erdvėje
 - >2³² atvaizduoja visus šviesius
- Reliatyvaus (relative) šviesio kadrų buferis
 - Panaudoti kintamus ekspozicijos renderiavimo metu
 - >2^{15~16} tamsūs regionai nesvarbu

HDR buferiai

- Kadrų buferiai (Frame buffers)
 - Spindesio (glare) generavimui
- Aplinkos žemėlapiai (Environment maps)
 - Siekiant apsaugoti šviesį nuo nematomumo (užslopinimo) kai paviršius yra labai mažai atspindintis
 - Siekiant gauti akinimą atspindį
- "Šviesą" skleidžiančios tekstūros (Self-emission textures)
 - post-rendering glare generation
- Statinėms (Decal) tekstūroms nereikia HDR

HDR kadrų buferiai

- Spindesio generavimui
- Kai renderiuojama su reliatyviais šviesiais:
 - Idealiu atveju daugiau nei 2^{15~16}
 - Žaidimuose
 - pakanka 2^{12~13} (4,000~10,000)

HDR aplinkos žemėlapiai

- Labai svarbu siekiant pavaizduoti:
 - Realistišką specular atspindį
 - Akinantį specular atspindį
- Specular atspindžio modeliavimui kai medžiaga ne metalas
 - Atspindys normalės kryptimi paprastai yra mažiau nei 4%
 - Ryški šviesa lieka ryški po tokio mažo atspindžio
- Norint išlaikyti akinimus (dazzles) po atspindžio nuo ~1-4%
 - Reikia naudoti platų dinaminį diapazoną

Implementacija

- Yra problemų su našumu.
- Pixel Shader
 - Pixel Shader 2.0 ar naujesnis
- HDR buferių formatai
 - Aukšto tikslumo integer/float buferiai
 - Ar žemo tikslumo integer buferiai

Problemos su aukšto tikslum Multimedijos Inžinerijos katedra

- Atminties naudojimas
 - A16B16G16R16 / A16B16G16R16F
 - 64bpp (bits per pixel)
 - Dukart daugiau nei A8R8G8B8
 - A32B32G32R32 / A32B32G32R32F
 - 128bpp
 - 4x A8R8G8B8
 - Reikai ne mažiau nei du kart GPU atminties nei įprastinio pilnos spalvos buferio (full-color buffer) atveju

Problemos su aukšto tikslumo MULTIMEDIJOS INŽINERIJOS KATEDRA

- Apribojimai
 - Bėdos su Alpha blending panaudojimu (nepanaudojama)
 - Neveikia tekstūrų filtravimas su floating-point formatais
 - Tai įtakoja aplinkos žemėlapių ir spindinčių tekstūrų selfemission textures) kokybę

Žemo tikslumo buferių panaudojimas

- A8R8G8B8 / A2R10G10B10 etc.
- Valgo mažai atminties
- Veikia Alpha blending
 - Gali atsirasti nedidelių, sunkiai pastebimų klaidų

Kompresija su Tone Mapping

- Renderiuojam tiesiai į rodomą formatą
- Nonlinear spalvos kompresija

$$Buffer(x, y) = \frac{Lum_{exposed}(x, y)}{Lum_{exposed}(x, y) + 1}$$

- Efektyviai platus dinaminis diapazonas
- Principas:
 - Reinhard, Erik, Mike Stark, Peter Shirley, and Jim Ferwerda, <u>"Photographic Tone Reproduction for Digital Images"</u>
- Nenaudojamas alpha kanalas
 - Todėl netinka kitam tikslui

Žemo tikslumo buferių panaudojimas

- A8R8G8B8 (8 bits per color channel)
 - Alpha channel galima panaudoti kitam tikslui
 - Veikia bet kokioms sistemoms
 - Gali pritrūkti RGB tikslumo
- A2B10G10R10A2R10G10B10 (10 bits per color channel)
 - Spalvų kanalų tikslumas pilnai pakankamas
 - Keli alpha bitai
 - Netinka kitai informacijai saugoti
 - Nevisos sistemos palaiko

Aplinkos žemėlapių formatai

- Idealiu atveju:
 - Dinaminis diapazonas daugiau nei 10,000 ar 20,000
 - Panaudotas tekstūrų filtravimas

Aplinkos žemėlapių formatai

- Santykinai maža rezoliucija
- Alpha channel/blending nelabai svarbu
- Naudojamas 16-bit integer formatas jei yra pakankamai atminties
 - Galima imti intervalu [0, 256] ar [0, 512]
 - Greitas užkodavimas/dekodavimas
 - Galima naudoti tekstūrų filtravimą

Spalvų kompresija

- Panašu į tone mapping
- Užkoduojama kai renderiuojamas environment map'as

$$Buffer(x, y) = \frac{Lum_{exposed}(x, y)}{Lum_{exposed}(x, y) + Offset}$$

Offset: šviesio (luminance) kreivės faktorius (~2-4)

- Didesnis offset reiškia:
 - Aukšto šviesio (High-luminance) regionai turi didesnę rezoliuciją
 - Žemo šviesio (Low-luminance) mažesnę
- Dekoduojama renderiuojant į frame buffer
 - Iš environment map

$$Lum_{exposed}(x, y) = \frac{Buffer(x, y) \times Offset}{1 + \delta - Buffer(x, y)}$$

δ : maža vertė, kad nebūtų dalyba iš nulio

Spalvų kompresija

- Svarbu neperlenkti lazdos
 - Gali atsirasti Mach banding ant atspindžių nuo didelio ploto šviesos šaltinių

E8R8G8B8

- RGB eksponentė saugoma alpha kanale
- Bazė (base) nuo1.04 iki 1.08

$$Lum_{exposed} = Buffer.rgb \times base^{Buffer.a \times 256-offset}$$
 offset: ~64-128

- Base=1.04 turi dinaminį diapazoną ~23,000 (1.04²⁵⁶)
- Didesnė base vertė:
 - Didesnis HDR
 - Žemesnė rezoliucija (gali matytis Mach banding)
- Užkoduojama kai renderiuojama į environment map
- Dekoduojama kai renderiuojama į frame buffer

E8R8G8B8 HLSL


```
// a^n = b
\#define LOG(a, b) (log((b)) / log((a)))
#define EXP BASE
 (1.06)
#define EXP OFFSET (128.0)
// Pixel Shader (6 instruction slots)
// rgb already exposure-scaled
float4 EncodeHDR RGB RGBE8(in float3 rgb)
 // Compute a common exponent
 float fLen = dot(rgb.rgb, 1.0) ;
 float fExp = LOG(EXP BASE, fLen) ;
 float4 ret ;
 ret.a = (fExp + EXP OFFSET) / 256;
 ret.rgb = rgb / fLen ;
 return ret ;
}
```

```
// More accurate encoding
#define EXP BASE
 (1.04)
#define EXP OFFSET (64.0)
// Pixel Shader (13 instruction slots)
float4 EncodeHDR RGB RGBE8(in float3 rgb)
 float4 ret ;
 // Compute a common exponent
 // based on the brightest color channel
 float fLen = max(rgb.r, rgb.g) ;
 fLen = max(fLen, rgb.b);
 float fExp = floor( LOG(EXP BASE, fLen) );
 float4 ret;
 ret.a = clamp( (fExp + EXP OFFSET) / 256, 0.0, 1.0);
 ret.rgb = rgb / pow(EXP BASE, ret.a * 256 - EXP OFFSET) ;
 return ret ;
```

```
// Pixel Shader (5 instruction slots)
 float3 DecodeHDR RGBE8 RGB(in float4 rgbe)
 float fExp = rgbe.a * 256 - EXP OFFSET ;
 float fScale = pow(EXP BASE, fExp) ;
 return (rgbe.rgb * fScaler) ;
// If R16F texture format is available,
// you can use texture to convert alpha to scale factor
float3 DecodeHDR RGBE8 RGB(in float4 rgbe)
{
 // samp1D Exp: 1D float texture of 256x1
 pow(EXP BASE, uCoord * 256 - EXP OFFSET)
 float fScale = tex1D(samp1D Exp, rgbe.a).r ;
 return (rgbe.rgb * fScale) ;
```

Spinduliuojančios tekstūros (Self-Emission Textures)

- Tekstūros spinduliuojantiems ojektams
- Išnaudojamas alpha kanalas

$$Lum = Tex.rgb \times Tex.a \times scale$$

scale: ~16-128

- Pakankamai ryšku kad spindėtų
- Užkoduojama offline
- Greitas dekodavimas

Renderavimas su Tone Mapping

}

Blizgi atspindžio medžiaga

```
struct PS INPUT GlossReflect
 float2 tcDecal
 : TEXCOORDO ;
 float3 tcReflect
 : TEXCOORD1 ;
 float2 tcLightMap
 : TEXCOORD2 ;
 float2 tcFresnel
 : TEXCOORD3 ;
 // Exposure-scaled lighting results
 // Use TEXCOORD to avoid clamping
 float3 cPrimaryDiffuse : TEXCOORD6 ;
 float3 cOtherDiffuse : TEXCOORD7 ;
} ;
```

```
float4 PS GlossReflect(PS INPUT GlossReflect vIn) : COLOR0
 float4 vDecalMap = tex2D(samp2D Decal, vIn.tcDecal) ;
 float3 vLightMap = tex2D(samp2D LightMap, vIn.tcLightMap) ;
 float3 vDiffuse = vIn.cPrimaryDiffuse * vLightMap + vIn.cOtherDiffuse ;
 vDiffuse *= vDecalMap ;
 // HDR-decoding of environment map
 float3 vSpecular = DecodeHDR RGBE8 RGB(
 texCUBE(sampCUBE EnvMap, vIn.tcReflect) ) ;
 float3 vRoughSpecular = texCUBE(sampCUBE DullEnvMap, vIn.tcReflect) ;
 float fReflectance = tex2D( samp2D Fresnel, vIn.tcFresnel ).a ;
 fReflectance *= vDecalMap.a ;
 vSpecular = lerp(vSpecular, vRoughSpecular, fShininess) ;
 float3 vLum = lerp(vDiffuse, vSpecular, fReflectance) ;
 // HDR tone-mapping encoding
 float4 vOut ;
 vOut.rqb = vLum / (vLum + 1.0) ;
 vOut.a = 0.0;
 return vOut ;
```

Renderavimas su Tone Mapping

Spinduliuojanti medžiaga

```
float4 PS SelfIllum(PS INPUT SelfIllum vIn) : COLOR0
 float4 vDecalMap = tex2D(samp2D Decal, vIn.tcDecal) ;
 float3 vLightMap = tex2D(samp2D LightMap, vIn.tcLightMap) ;
 float3 vDiffuse = vIn.cPrimaryDiffuse * vLightMap +
 vIn.cOtherDiffuse ;
 vDiffuse *= vDecalMap ;
 // HDR-decoding of self-emission texture
 // fEmissiveScale : self-emission luminance * exposure
 float3 vEmissive = vDecalMap.rgb * vDecalMap.a *
 fEmissiveScale ;
 // Add the self-emission
 float3 vLum = vDiffuse + vEmissive ;
 // HDR tone-mapping encoding
 float4 vOut ;
 vOut.rgb = vLum / (vLum + 1.0) ;
 vOut.a = 0.0;
 return vOut ;
}
```

Rodomo paveikslo generavimas

Nustatomi aukšto šviesio regionai

$$Glare_{src} = \max \left(\frac{Buffer.rgb-Threshold}{1-Threshold}, 0 \right)$$

Threshold: ~0.5-0.8

- Dalyba (1 Threshold) normalizavimui
- Generiuojamas spindėjimas (glare)
 - Naudojamas integer buffer tekstūrų filtravimui
- Generuojamas rodomas vaizdas
 - Pridedamas spindėjimas prie frame buffer

Spindėjimo kompozicija


```
struct PS INPUT Display
 float2 tcFrameBuffer : TEXCOORD0 ;
 float2 tcGlare : TEXCOORD1 ;
} ;
float4 PS Display(PS INPUT Display vIn) : COLOR0
 float3 vFrameBuffer = tex2D(samp2D FrameBuffer, vIn.tcFrameBuffer)
 float3 vGlare = tex2D(samp2D Glare, vIn.tcGlare) ;
 // Add the glare
 float4 vOut ;
 vOut.rgb = vFrameBuffer + vGlare * vGlare ;
 vOut.a = 0.0;
 return vOut ;
```

Spindesio generavimas

- Reikia daug renderiavimo etapų
 - Integer buferių tikslumo bėdos
 - Clamping
 - Vidurkinimo klaidos
 - 16-bit integer gali nepakakti
 - Svarbu išlaikyti tinkamą diapazoną

HDR Unity3D

- Išbandome HDR ir Tonemapping
 - Išbandome HDR ir BLOOM

Daugybiniai Gauso filtrai (Multiple Gaussian Filters)

- Bloom'o generavimas
- Pavienis Gauso filtras neduoda labai gražių rezultatų
 - Mažas veikimo plotas
 - Nepakankamai ryšku aplink šviesos poziciją
- Galima sujungti kelis taip sukuriant daugybinius Gauso filtrus
 - Galima naudoti su skirtingu veikimo plotu
 - Atsiranda didesnio ir aštresnio (labiau) fokusuoto spindesio galimybė

$$r = \sqrt{x^2 + y^2}$$

atstumas iš šaltinio

Originalus vaizdas

$$e^{-r^2}$$

$$e^{-(0.25r)^2} + 2e^{-(0.5r)^2} + 4e^{-r^2} + 8e^{-(2r)^2} + 16e^{-(4r)^2}$$

- Plataus diametro filtras valgo daug resursų
 - Didelis diametras reiškia stiprų žemos eilės (lowpass) filtrą
 - Rerusus galima taupyti panaudojus blur filtrą žemos rezoliucijos paveikslo versijai ir padidinti jį per bilinear filtravimą → Klaidos ir artifaktai praktiškai nematomi
 - Keiskite paveikslo rezoliuciją, o ne filtro diametrą

```
1/4 x 1/4 (1/16 resursų)
1/8 x 1/8 (1/64 resursų)
1/16 x 1/16 (1/256 resursų)
1/32 x 1/32 (1/1024 resursų)
```


Bilinear filtravimas ir kompozicija

- Galima išdidinti su bilinear filtravimu ir apjungti rezultatus
 - Klaida pakankamai maža

Rezultatas pakankamai geras!

Bandome

Add to Wish List

Blur shader (Pro Only)

Category: Shaders

Publisher: Anamaria Todor **** (158) Rating:

Price: Free

Open in Unity

Requires Unity 4.1.0 or higher.

As Unity only provides blur as a post-processing effect, I developed a simple shader that would display the image behind it with a gaussian blur effect applied to it. The intensity of the effect can be tweaked using a slider.

IF YOU ARE SEEING THE DEFAULT PINK SHADER: This Shader uses GrabPass for taking the image behind it. GrabPass internally uses RenderTextures, which are a Unity Pro feature. So unless you have Unity Pro, I'm afraid you will not be able to use this shader.

For a demonstration, access my blog.

Atskiriamasis (Separable) filtras

- 2D Gauso filtras gali būti išskaidytas į du 1D filturs x ir y kryptimis
 - Galima efektyviai implementuoti dviem etapais
 - Kaip:
 - Mitchell, Jason L., <u>"Real-Time 3D Scene Post-Processing"</u>
- Naudojamas aukšto tikslumo formatas žemos rezoliucijos buferiams
- Dauga atskaitų valgo daug resusrų
 - Ypač aukštos rezoliucijos grafikai
 - Galima panaudoti vieno etapo kūgio filtrą

Kūgio (Cone) filtras

1/16	2/16	1/16
2/16	4/16	2/16
1/16	2/16	1/16

Pikselis kurį reikia surenderiuoti

Tekstūros atskaitos taškai

Kiti blizgesio tipai

- Afterimage
- Stars (light streaks)
- Ghosts

- Plačiau:
 - Kawase, Masaki, <u>"Frame Buffer Postprocessing Effects in DOUBLE-S.T.E.A.L (Wreckless)"</u>

Vaizdų apdorojimas ir spraitai

- Vaizdų apdorojimas
 - Nuskaitomi aukšto šviesio (high-luminance) regionai iš HDR frame buffer
 - Image-based post-processing
- Spraitai
 - Tikrinamas šviesos šaltinių matomumas
 - Pagal geometrijos informaciją
 - Galima nustatyti matomumą pagal surenderiuotų pikselių skaičių
 - Kiekvienam matomam šviesos šaltiniui paišomi spindesio spraitai

Vaizdų apdorojimas

Spraitai

Privalumai

Vaizdų apdorojimas

- Galima panaudoti atspindimoms šviesoms (reflected lights) ir tam tikrą plotą apšviečiančioms šviesoms (area lights)
- Resursai neproporcingi šviesų šaltinių skaičiui
- Atspindžio formą galima pareguliuoti naudojant skirtingus filtrus

Spraitai

- Aukštos kokybės renderiavimas
- Neribotas dinaminis diapazonas
- Mažai resursų prie mažai šviesos šaltinių ir atv.

Trūkumai

- Vaizdų apdorojimas
 - Pixel filling valgo resursus
 - Aliasingo artifaktai
 - Itin pastebima mažiems šviesos šaltiniams
 - Ribotas dinaminis diapazonas
 - Sunku valdyti labai šviesias ir labai fokusuotas (ryškias) šviesas

Spraitai

- Resursų naudouja proporcingai šviesos šaltinių skaičiui
- Sunku panaudoti arbitriškai suformuotas šviesas
- Sunku pritaikyti netiesiogines šviesas
 - Neišeina padaryti akinamo atspindžio

Ką rinktis pagal šviesos tipą

- Vaizdų apdorojimas
 - Area light
 - Arbitriškai suformuoti šviesos šaltiniai
 - Šviesos šaltiniai su dideliu projektuojamu plotu
 - Atspindima šviesa
 - Daug šviesų šaltinių
- Spraitai
 - Labai ryški ir aiški šviesa (spindulys)
 - Šviesos šaltiniai su mažu apšviečiamu plotu
 - Mažas šviesos šaltinių skaičius

Ką rinktis pagal šviesos tipą

- Vaizdų apdorojimas gerai tinka:
 - Apšvietimui (Illuminations) / neono ženklams
 - Pastatų langams nakties metu
 - Daugelio mażų šviesų šaltinių grupei
 - Šviesai atspindimai nuo paviršiaus
- Spratai tinka:
 - Saulei
 - Gatvių lempoms
 - Automobilio žibintams
- Nors netolimoje ateityje... Vaizdų apdorojimas bus naudojamas viskam...

Išbandome

Unity Essentials/Asset Packs Unity Technologies

Not enough ratings

Free

Open in Unity

Requires Unity 5.5.0 or higher.

Unity HDRI Pack

This is a pack of 7 LatLong, 8192x4096 HDR images shot in different locations around the world

These images were captured using the method described in an "Artist-Friendly

□ https://www.assetstore.unity3d.com/en/#!/content/72511

Ekspozicijos valdymas

- Vaizdas lauke žiūrint iš tamsios patalpos atrodo labai ryškus ir šviesus
- Tuo pačiu kambario vidus atrodo labai tamsus
- Tamsos adaptacija ir šviesos adaptacija?
 - Trumpam nieko nematome įėję į tamsų kambarį
 - Trumpam esam apakinti vėl išėję į ryškios saulės nušviestą lauką (ypač žiemą ☺)

Ekspozicijos valdymas

- Reikia nustatyti vidutinį scenos apšvietimą
- Suskaičiuoti teisingą ekspozicijos lygį
- Sureguliuoti ekspozicijos lygį

Vidutinis apšvietimas

- Down-sample frame buffer
 - Mažinam iki 16x16 ar mažiau
- Verčiam HDR buffer'į į skaisčius (luminances)
 - Jei naudojam alfa kaip papildomą informaciją:

$$Lum(x, y) = \frac{Buffer(x, y).rgb \times (1 + Buffer(x, y).a \times Scale)}{Exp_{current}}$$

Jei naudojam tone mapping RGB spalvų kompresijai:

$$Lum(x,y) = \frac{Buffer(x,y).rgb}{1 + \delta - Buffer(x,y).rgb} \times \frac{1}{Exp_{current}}$$

Vidutinis apšvietimas

 Skaičiuojam vidutinį apšvietimą (skaistį) per visą ekraną

$$Lum_{avg} = \exp\left(\frac{1}{N}\sum_{x,y}\log(5 + Lum(x,y))\right)$$

δ: maža konstanta, kad negauti neapibrėžtumo

- □ Plačiau:
 - DirectX 9.0 SDK Summer 2003 Update, "HDRLighting Sample"
 - Reinhard, Erik, Mike Stark, Peter Shirley, and Jim Ferwerda. <u>"Photographic Tone Reproduction for Digital Images"</u>
- Trial and error procesas ☺

Teisinga ekspozicija

$$Exp = \frac{Scale}{Lum_{avg}}$$

Exp: tinkamas ekspozicijos lygis

scenai

Scale: Arbitrinis skalės faktorius

Derinam ekspociją

Po truputį keičiam:

$$Exp_{new} = Exp_{current} + (Exp - Exp_{current}) \times Ratio$$

Ratio = adaptavimo greitis (~0.02-0.1)

Derinam ekspociją

Trial and error

- Skirtingas greitis adaptacijai prie šviesos ir tamsos
- Ekspozicija skaičiuojama pagal tinkamą dydį, pvz.
 0.5 s prieš
- Derinamas jautrumas

$$\begin{split} LogExp &= \log(Exp) \\ LogExp_{current} &= \log(Exp_{current}) \\ LogExp_{new} &= LogExp_{current} + (LogExp - LogExp_{current}) \times Ratio \\ Exp_{new} &= \exp(Base + (LogExp_{new} - Base) \times Sensitivity) \end{split}$$

Base: Bazinio ekspozicijos lygio logaritmas

Sensitivity: adaptavimo santykis (~0-1)

Bandome

- Tonemapping efektas
- Derinam exposure parametrą
- Bandome šeiderį (moodle)

- Turi būti grafiškai patrauklu nei realistiškai tikslu
 - Tikslumas auditorijos daugumai nesvarbus
 - Tikslu = nebūtinai gražu
- Kaina
 - Svarbu suprasti HDR efektus
 - Naudoti fake HDR kur galima
 - Pvz., Panaudoti spraitus saulės atspindžiams
 - Naudoti HDR efektus kur reikia sukurti įspūdį

- Integer formatai turi ribotą dinaminį diapazoną
 - Renderiuojama reliatyvaus šviesios erdvėje
 - Renderiavimo metu panaudojamas ekospozicijos dydžių kaitaliojimas
 - Aukštas tikslumas nebūtinas tamsiems regionams
 - Šie regionai ir lieka tamsūs galutiniame vaizde
 - Svarbu pasirinkti efektyvų diapazoną

- Visas operacijas galima daryti float
 - Environment maps / frame buffers / glare generation
 - Renderiavimas absoliutaus šviesios erdvėje
 - Paveikslu paremtas spindesio generavimas
- Efektyvus HDR panaudojimas
 - Depth-of-field pagal diafragmą
 - Motion blur su aukštu nenukarpytu šviesiu

Literatūra

- http://devlog.foureyedcat.com/post/129500666432/doubleexposure-effect-in-unity-with-the-standard
- Reinhard, Erik, Mike Stark, Peter Shirley, and Jim Ferwerda, "Photographic Tone Reproduction for Digital Images"
- Mitchell, Jason L., <u>"Real-Time 3D Scene Post-Processing"</u>
- DirectX 9.0 SDK, <u>"HDRLighting Sample"</u>
- Debevec, Paul E., <u>"Paul Debevec Home Page"</u>
- Kawase, Masaki, <u>"Frame Buffer Postprocessing Effects in DOUBLE-S.T.E.A.L (Wreckless)"</u>