

Ambient Occlusion Fields and Decals in Infamous 2

Nathan Reed

Rendering Programmer, Sucker Punch Productions

Background: Infamous 2

- PS3 exclusive
- Open-world, urban environment
- Deferred-shading renderer
- Supports per-vertex baked AO, and SSAO

AO – large or small scale?

- Baked AO is great, but...
 - Per-vertex needs tessellation for fine detail
 - Lightmaps need a lot of memory for fine detail
 - Can't move things around at runtime
- Best for large-scale, static objects

AO – large or small scale?

- SSAO is great, but...
 - Limited radius in screen space
 - Missing data due to screen edges, occlusion
 - Inconsistent from one camera position to another
- Best for very fine details

Our hybrid approach

- Can complement baked AO and SSAO
- Medium-scale, partly static
- Work in world space: precompute AO from an object onto the space around it, store in a texture.

Our hybrid approach

- Precompute based on source geometry only, not target. Can be moved in real-time.
- Apply like a light in deferred shading: evaluate AO per pixel, within region of effect.
- Two variants: AO Fields & AO Decals

Ambient Occlusion Fields

AO Fields

- Similar to previously reported techniques
 - Kontkanen and Laine, "Ambient Occlusion Fields", SIGGRAPH '05
 - Malmer et al. "Fast Precomputed Ambient Occlusion for Proximity Shadows", Journal of Graphics Tools, vol. 12 no. 2 (2007)
 - Hill, "Rendering with Conviction", GDC '10

AO Fields: Precomputing

- Put a volume texture around the source object
- Each voxel is an occlusion cone:
 - RGB = average direction toward occluder
 - A = width, as fraction of hemisphere occluded

AO Fields: Precomputing

- Iterate over volume texture voxels
 - Render geometry into a 32x32 cubemap centered on each voxel
 - Read-back and compute average direction of drawn pixels (weighted by solid angle)
 - Compute occluded fraction of hemisphere around that direction

AO Fields: Precomputing

- Draw the bounding box; pixel shader retrieves world pos and normal of shaded point
 - Just like a light in deferred shading same tricks & optimizations apply
- Sample texture, decode occlusion vector and width
 - Transform world pos to field local space
 - Transform occlusion vector back to world space

• Estimate occlusion using equation:

$$AO = 1 - strength \times width \times saturate \left(\frac{\overrightarrow{N} \cdot \overrightarrow{occl}}{2 \times width} + 0.5 \right)$$

Strength is an artist-settable parameter per object;
 controls how dark the AO gets

- Blend result into G-buffer's AO channel using multiplicative blending
 - No special treatment for double-blending in our use cases, not really an issue

AO Fields: Bounding Box Size

AO Fields: Bounding Box Size

• From Malmer paper:

$$extend = \sqrt{\frac{area}{4\pi \times \varepsilon}}$$

Epsilon is desired error. We used 0.25.

AO Fields: Texture Details

- Texture size: chosen by artist, typically 8–16 voxels along each axis
 - Car: 32×16×8 (= 16 KB)
 - Park bench: 16×8×8 (= 4 KB)
 - Trash can: 8x8x8 (= 2 KB)
- Format: 8-bit RGBA, no DXT
 - Density so low, DXT artifacts look really bad
 - No mipmaps necessary

AO Fields: Visible Boundary

- Remap alpha (width) values at build time
 - Find max alpha among all edge voxels
 - Scale-bias all voxels to make that value zero:

$$alpha := saturate \left(\frac{alpha - alpha Max Edge}{1 - alpha Max Edge} \right)$$

Before

After

AO Fields: Incorrect Self-Occlusion

- Ideally: detect interior voxels and fix up
 - But identifying interior voxels is tricky
- Bias sample point away from target surface
 - In pixel shader, offset sample pos along normal
 - Bias length: half a voxel (along its shortest axis)

Before

After

Ambient Occlusion Decals

AO Decals

- Planar version of AO Field
- Use cases: thin objects embedded in or projecting from a flat surface (wall or floor)
 - Window and door frames, air conditioners, electric meters, chimneys, manhole covers

- Store a 2D texture, oriented parallel to the wall/floor
- Four depth slices stored in RGBA channels
 - No directional information stored; just occlusion fraction for hemisphere away from wall

- Render heightmap of source geometry
 - Parallel projection looking at wall/floor from front
 - Draw geom in grayscale, black at back of depth range to white at front
- Iterate over texels, take an AO sample just above heightmap at each texel
 - Trying to make sure we capture AO at the surface well, since that's where it will be evaluated

- Assign sample to nearest depth slice
 - Depth slice positions are depthRange * i / 4.0 (i = 0, 1, 2, 3)
 - Front of depth range (i = 4) always 0 occlusion
- Take additional samples above heightmap, to top of depth range

- depth layer
 - heightfield sample
 - additional sample

AO Decals: Applying

- Same as for AO Fields, adjusted to work on depth slices in 2D texture
- No direction, so equation is just:

$$AO = 1 - strength \times occlusion$$

AO Decals: Applying

Trick for linearly filtering samples packed into RGBA channels:


```
half4 deltas = half4(rgba.yzw, 0) - rgba;
half4 weights = saturate(depth*4 - half4(0,1,2,3));
half occlusion = rgba.x + dot(deltas, weights);
```

- rgba is sample from decal texture
- depth goes from 0 at back to 1 at front of depth range

AO Decals: Details

- Bounding box size: same formula as for AO Fields
 - Used 0.7 epsilon instead of 0.25 (smaller boxes)
- Texture size: 64–128 texels on each axis
- Format: DXT5
 - Introduces noise, but in practice not noticable when combined with color/normal maps etc.
 - 4–16 KB per texture

AO Decals: Halos Around Height Changes

- Solution:
 - During precompute, mark samples underneath the heightmap as invalid
 - Run a "dilation" step to propagate valid samples into adjacent invalid ones

AO Decals: Artifacts

- depth layer
 - sample point
 - invalid sample

AO Decals: Artifacts

depth layer
sample point
invalid sample
fixed sample

AO Decals: Edges Too Soft

Solution: bake wall-occlusion term onto vertices

$$AO_{Wall} = 1 - strength \times (\vec{N} \cdot (-\vec{D}) \times 0.5 + 0.5)$$

- Unit vector D is the direction the decal faces
- Multiply this into any other per-vertex AO on the source geometry

Infamous 2 – Fields/Decals Memory Use

- 116 assets with AO fields or decals applied
 - Heavy reuse: 9604 instances of those assets throughout the game world
- 569 KB total texture data
 - Average 4.9 KB per asset
 - Not all loaded at once (streaming open-world game)

Infamous 2 – Fields/Decals Performance

- Pixel-bound
- Typical frame draws 20–100 fields & decals
- Takes 0.3–1.0 ms on PS3
- Up to 2.3 ms in bad cases
 - Lots of fields in view, field covers the whole screen, etc.

Future Enhancements

- Faster offline renderer precompute is slow
 - AO Field: 512-4096 samples each
 - AO Decals: 16K–64K samples each
- Handle undersampling better for AO Fields
 - Current solution can introduce additional artifacts
- Try it on characters
 - A field on each major bone

Wrap-up

- AO Fields & Decals fill in the gap between baked AO and SSAO
 - Medium-scale occlusion
- More interesting & dynamic ambient lighting

That's all, folks!

- Slides & videos at: http://reedbeta.com/gdc/
- Contact me: nathanr@suckerpunch.com