Deferred Lighting / Shadows / Materials

FMX May 6th, 2011

by Wolfgang Engel

RawK®

Agenda

- Deferred Lighting
- Ellipsoidal Light Shadows
- Screen-Space Material System

Agenda

- ... all this is rendered real-time on an integrated graphics chip
 - < 33ms per frame ©
- RawK shows a setup with lots of lights and shadows, it mimics typical Movie lighting and shadowing patterns
- Nothing is pre-calculated ... to
 - avoid streaming
 - be destructible

- Instead of rendering lights while rendering an object, we create a buffer that holds all data of the geometry in screen-space; so called (G)eometry-Buffer
- The G-Buffer is then used to light the scene as many times as necessary -> e.g. apply several hundred or thousands of lights
 - -> detaches lighting from scene complexity

- Geometry pass: fill up normal + spec. power and depth buffer and a color buffer for the ambient pass [Engel09]
- Lighting pass: store light properties in light buffer
- Ambient + Resolve pass: fetch light buffer use its content as diffuse and specular content and add the ambient term while resolving into the main buffer
- Similar to S.T.A.L.K.E.R: Clear Sky [Lobanchikov]

Light Properties that are stored in light buffer

$$I = A + \sum_{i} Att_{i} (N.L_{i} * LightColor_{i} * D_{\textit{IntervalColor}} * D_{\textit{Interval}} + (N.H_{i})^{n} * S_{\textit{IntervalColor}} * S_{\textit{Interval}})$$

Light buffer layout

```
Channel 1: \sum_{i} N.L_{i} * D_{\text{Red}} * Att_{i}

Channel 2: \sum_{i} N.L_{i} * D_{\text{Green}} * Att_{i}

Channel 3: \sum_{i} N.L_{i} * D_{\text{Blue}} * Att_{i}

Channel 4: \sum_{i} lum(N.L_{i} * (N.H_{i})^{*} * Att_{i})
```

D_{red/green/blue} is the light color

- Specular stored as luminance [Engel09][Deferred Lighting specular term]
- Reconstructed with diffuse chromacity

$$chromaticity = \frac{\sum_{i}(N.L_{i}*D_{RGB}*Att_{i})}{\sum_{i}lum(N.L_{i}*D_{RGB}*Att_{i}) + \epsilon}$$

 $ApproxSpecular = chromaticity * \sum_{i} lum(N.L_i * (N.H_i)^* * Att_i)$

- Memory Bandwidth Optimization (Sandy Bridge supports DirectX 10, / 10.1)
 - Light bounds calculated in Geometry Shader
 - GS bounding box: construct bounding box around light in the geometry shader
 - Render only what is in this box

- Common challenges
 - Alpha blended objects can't be rendered into the depth buffer -> Deferred Lighting won't work here
 - -> might need separate lighting system for those
 - -> or possible solution: order-independent transparency
 - Anti-Aliasing with hardware MSAA is more challenging
 - -> possible solution: use MLAA ~ do your own AA as a PostFX in screen-space
 - Material diversity ... -> Screen-Space Material System

- In a game: many shadows to consider
 - Cloud shadows: just projected down
 - Character self-shadowing: those are optional shadows with their own frustum that is just around the bounding boxes
 - Sun shadows: Cascaded Shadow Maps
 - Shadows from point, spot and other light types

- We only focus on shadows from a light type that we call Ellipsoidal Light
- It is similar to a point light but can have different attenuation values in three directions
- For example the area that the light affects can be ellipsoidal

- Mostly four areas of challenge [Engel11]
 - Shadow Rendering
 - Shadow Caching
 - Shadow Bias value
 - Softening the Penumbra

- Shadow Rendering
- Cube shadow maps
 - -> more even error distribution than Dual-Paraboloid Shadow Maps
- DirectX 10+ geometry shader helps to render into cube shadow maps in one pass

- Geometry shader optimization:
 - Using geometry shader might be expensive
 - Typical code for this on next slide

```
// Loop over cube faces
[unroll]
for (int i = 0; i < 6; i++)
 // Translate the view projection matrix to the position of the light
 float4x4 pViewProjArray = viewProjArray[i];
 // translate
 // access the row HLSL[row][column]
 pViewProjArray[0].w += dot(pViewProjArray[0].xyz, -In[0].lightpos.xyz);
 pViewProjArray[1].w += dot(pViewProjArray[1].xyz, -In[0].lightpos.xyz);
 pViewProjArray[2].w += dot(pViewProjArray[2].xyz, -In[0].lightpos.xyz);
 pViewProjArray[3].w += dot(pViewProjArray[3].xyz, -In[0].lightpos.xyz);
 float4 pos[3];
 pos[0] = mul(pViewProjArray, float4(In[0].position.xyz, 1.0));
 pos[1] = mul(pViewProjArray, float4(In[1].position.xyz, 1.0));
 pos[2] = mul(pViewProjArray, float4(In[2].position.xyz, 1.0));
 // Use frustum culling to improve performance
 float4 t0 = saturate(pos[0].xyxy * float4(-1, -1, 1, 1) - pos[0].w);
 float4 t1 = saturate(pos[1].xyxy * float4(-1, -1, 1, 1) - pos[1].w);
 float4 t2 = saturate(pos[2].xyxy * float4(-1, -1, 1, 1) - pos[2].w);
 float4 t = t0 * t1 * t2;
```

```
[branch]
 if (!any(t))
 // Use backface culling to improve performance
 float2 d0 = pos[1].xy * pos[0].w - pos[0].xy * pos[1].w;
 float2 d1 = pos[2].xy * pos[0].w - pos[0].xy * pos[2].w;
 [branch]
 if (d1.x * d0.y > d0.x * d1.y | | min(min(pos[0].w, pos[1].w), pos[2].w) < 0.0)
 Out.face = i:
 [unroll]
 for (int k = 0; k < 3; k++)
 Out.position = pos[k];
 Stream.Append(Out);
 Stream.RestartStrip();
```

- This code does:
 - Cube map projection
 - Triangle <-> Frustum culling
 - Triangle backface culling
 - Replicates triangles –if needed- in all six directions

- If hardware doesn't offer a very performant geometry shader
 - -> move projection into the vertex shader

```
[Vertex shader]
float4x4 viewProjArray[6];
float3 LightPos;
GsIn main(VsIn In)
 GsIn Out;
 float3 position = In.position - LightPos;
 [unroll]
 for (int i=0; i<3; ++i)
 Out.position[i] = mul(viewProjArray[i*2], float4(position.xyz, 1.0));
 Out.extraZ[i] = mul(viewProjArray[i*2+1], float4(position.xyz, 1.0)).z;
 return Out;
```

```
[Geometry shader]
#define POSITIVE X 0
#define NEGATIVE X1
#define POSITIVE Y 2
#define NEGATIVE Y3
#define POSITIVE Z4
#define NEGATIVE Z 5
float4 UnpackPositionForFace(GsIn data, int face)
 float4 res = data.position[face/2];
 [flatten]
 if (face%2)
 res.w = -res.w;
 res.z = data.extraZ[face/2];
 [flatten]
 if (face==NEGATIVE Y)
 res.y = -res.y;
 else
 res.x = -res.x;
 return res;
```

```
[maxvertexcount(18)]
void main(triangle GsIn In[3], inout TriangleStream<PsIn> Stream)
 PsIn Out;
 // Loop over cube faces
 [unroll]
 for (int i = 0: i < 6: i++)
 float4 pos[3];
 pos[0] = UnpackPositionForFace(In[0], i);
 pos[1] = UnpackPositionForFace(In[1], i);
 pos[2] = UnpackPositionForFace(In[2], i);
 // Use frustum culling to improve performance
 float4 t0 = saturate(pos[0].xyxy * float4(-1, -1, 1, 1) - pos[0].w);
 float4 t1 = saturate(pos[1].xyxy * float4(-1, -1, 1, 1) - pos[1].w);
 float4 t2 = saturate(pos[2].xyxy * float4(-1, -1, 1, 1) - pos[2].w);
 float4 t = t0 * t1 * t2:
 [branch]
 if (!any(t))
 // Use backface culling to improve performance
 float2 d0 = pos[1].xy * pos[0].w - pos[0].xy * pos[1].w;
 float2 d1 = pos[2].xy * pos[0].w - pos[0].xy * pos[2].w;
```

```
[branch]
if (d1.x * d0.y > d0.x * d1.y | | min(min(pos[0].w, pos[1].w), pos[2].w) < 0.0)
 Out.face = i;
 [unroll]
 for (int k = 0: k < 3: k++)
 Out.position = pos[k];
 Stream.Append(Out);
 Stream.RestartStrip();
```


- On some hardware platforms with a huge amount of shadows, shadow caching is a challenge
- Use 16-bit cube shadow maps for memory
- Caching Parameters:
 - Distance from shadow to camera
 - Size of shadow on screen
 - Is there a moving object in the area of the light / shadow ?

- Based on those parameters a cube shadow map is updated or not
- Storing 100 256x256x6 16-bit cube maps is about 75
 Mb
- If still to much, caching needs to be restricted by distance and then maps are moved in and out into a linked list

- Shadow Bias Value
- As long as the shadow map comparison for cube shadow maps is binary -> 0 / 1 the depth bias value won't be correct for all six directions
- Replace binary comparison with Exponential Shadow maps comparison

Exponential Shadow Maps [Salvi]

```
float depth = tex2D(ShadowSampler, pos.xy).x;
shadow = saturate(2.0 - exp((pos.z - depth) * k));
```


Approximate step function (z-d> 0) by


```
\exp(k^*(z-d)) = \exp(k^*z) * \exp(-k^*d)
```

Good overview on the latest development in [Bavoil]

- Softening Penumbra
 - -> ESM will soften the penumbra
 - -> we don't use any other softening

- Instead of applying materials per-object, apply them in screen-space
- Pays off when many objects use the same material like skin
- Just do it for the two most expensive materials or the ones that should have the highest quality. For example:
 - Hair
 - Skin

• [Jimenez]:

- Render skin irradiance (diffuse * light) and mark stencil for areas with skin using material ID
- Sub-Surface Scattering Screen-Space Filter Kernel (SSSSS)
 Blur using weights to simulate sub-surface scattering
 - Three different screen-space kernels
 - Single bidimensional convolution similar to [Hable]
 - Six 1D Gaussian blurs [d'Eon]
 - Bloom
- Perform specular calculation in same pass as final blur pass

Overview of screen-space algorithm (courtesy of [Jimenz])

- Our approach -> only two passes:
 - Render skin irradiance (diffuse * light) and mark stencil for areas with skin using material ID
 - Sub-Surface Scattering Screen-Space Filter Kernel (SSSSS)
 Blur using weights to simulate sub-surface scattering
 - We use a 1 pass jittered sample approach [Hable]
 -Requires weighting each channel
 - Perform specular calculation in same pass as final blur pass
 - Bloom comes from generic PostFX bloom applied to the scene

Mark skin in stencil buffer and render skin irradiance

```
float2 uv = In.texCoord.xy;
float4 diffuse = gDiffuseTx.SampleLevel( gFilter, uv, 0 );
if( diffuse.a < 0.99f )
{
 discard;
}
float3 light = gLightTx.SampleLevel( gFilter, uv, 0 ).rgb;
return float4( diffuse.rgb * light.rgb, 1.0f );</pre>
```

- Run the Sub-Surface Scattering Screen-Space Filter Kernel (SSSSS (S⁵))
 - Calculate the depth gradient [Jimenez]

$$s_x = \frac{\alpha}{d(x, y) + \beta \cdot abs(\nabla_x d(x, y))},$$

$$s_y = \frac{\alpha}{d(x, y) + \beta \cdot abs(\nabla_y d(x, y))},$$

- Large depth gradients reduce the size of the convolution filter kernel
 - -> limits the effects of background pixels being convolved
- Additionally scales based on distance to camera

- Run the Sub-Surface Scattering Screen-Space Filter Kernel (SSSSS (S⁵))
 - Sample in a disc shape [Hable] -> single-pass bidimensional convolution at 13 jittered sample points
 - Direct reflection one point
 - Mid-level scattering six points
 - Wide red scattering six points
 - Code on following slides

```
float2 pixelSize = 1.0f / dim;
const int samples = SAMPLE COUNT;
float depth = depthTx.Sample( pointFilter, uv );
float2 s = float2(0.0f, 0.0f);
float2 step = float2(0.0f, 0.0f);
// empirical values
const float maxdd = 0.001f;
const float ssLevel = 20.0f;
 // following [Jimenez]
// [Jimenez] depth gradients for scaling kernel + distance to camera
step.xy = ssLevel.xx * width.xx * pixelSize.xy;
float2 gradient = min( abs( float2( ddx( depth ), ddy( depth ) ) ), maxdd.xx );
s.xy = step.xy / (depth.xx + gradient.xy * correction.xx );
```

```
float2 offset = s / samples;
float3 color = float3 ( 0.0f, 0.0f, 0.0f);
float4 middle = colorTx.Sample( pointFilter, uv );
float3 totalWeight = 0.0f;
[unroll]
for (int i = 0; i < samples; ++i)
  float2 pos = uv + blurJitteredSamples[ i ] * offset;
 // sample points in a disc
  float4 sample = colorTx.Sample( bilinearFilter, pos );
  float weight = sample.a;
  color += sample.rgb * weight.xxx * blurJitteredWeights[ i ].xyz; // jittered weights [Hable]
  totalWeight += weight.xxx * blurJitteredWeights[ i ].xyz;;
if( length(totalWeight) < 0.1f )</pre>
  return middle;
else
  return float4( color / totalWeight, middle.a );
```

- Perform specular calculation in same pass as final blur pass
 - -> see slide on specular for Deferred Lighting above
- For other materials than skin: use different stencil value to mark those ... watch out for future research results

Acknowledgement

- Michael Alling did the work on the S⁵ effect and the PostFX pipeline
- Igor Lobanchikov came up with the Geometry Shader optimization trick
- Jared Marsau implemented EmotionFX and Fmod and worked on the art and sound pipelines ... including create sounds ☺
- Peter Santoki ... we also call him Michael Bay

Interns

- Doing cool graphics research such as -> work on RawK II has started
 - New direct and indirect lighting algorithms
 - New soft shadow algorithms
 - Order-Independent Transparency
 - Hardware Tesselation
 - Etc.
- Send e-mail to wolf@conffx.com

Contact

- wolf@conffx.com
- www.conffx.com
- Click "like" at <u>http://www.facebook.com/pages/Confetti-Special-</u> Effects-Inc/159613387880?v=wall

References

- [Deferred Lighting specular term] Read the overview on different Deferred Lighting Approaches by Naty Hoffman: http://www.realtimerendering.com/blog/deferred-lighting-approaches/
- [d'Eon] Eugene d'Eon, David Luebke, and Eric Enderton, "Efficient Rendering of Human Skin", Eurographics 2007http://http.developer.nvidia.com/GPUGems3/gpugems3 ch14.html
- [Engel09] Wolfgang Engel, "Light Pre-Pass -Deferred Lighting: Latest Development-", SIGGRAPH 2009, <a href="http://www.google.com/url?sa=t&source=web&cd=1&ved=0CBUQFjAA&url=http%3A%2F%2Fwww.bungie.net%2Fimages%2FInside%2Fpublications%2Fsiggraph%2FEngel%2FLightPrePass.ppt&ei=fFfCTfifKJGJhQfW1sixBQ&usg=AFQjCNGveO2pv79oiDkw-9h9FyK5wbihuA
- [Engel11] Wolfgang Engel, "Shadows Thoughts on Ellipsoid Light Shadow Rendering", http://altdevblogaday.org/2011/02/28/shadows-thoughts-on-ellipsoid-light-shadow-rendering/
- [Hable] John Hable, George Borshukov, and Jim Hejl, "Fast Skin Shading", ShaderX7, http://www.shaderx7.com/TOC.html
- [Jimenez] Jorge Jimenez, Veronica Sundstedt, and Deigo Gutierrez, "Screen-Space Perceptual Rendering of Human Skin", http://giga.cps.unizar.es/~diegog/ficheros/pdf_papers/TAP_Jimenez_LR.pdf
- [Lobanchikov] Igor A. Lobanchikov, "GSC Game World's S.T.A.L.K.E.R: Clear Sky a showcase for Direct3D 10.0/1", http://developer.amd.com/gpu_assets/01GDC09AD3DDStalkerClearSky210309.ppt