

The Next Generation of PhyreEngine™

Matt Swoboda

Principal Engineer
Sony Computer Entertainment Europe
R&D


History


History

- PhyreEngine 2.X
 - PlayStation®3 as primary target
 - Heavy SPU usage; Supported multicore ports of SPU work
 - Assumed RSX level for graphics
 - Works on PC, portable to other platforms
 - Shipped example DX9 implementation
 - PSP®(PlayStation®Portable) version available
- Used in > 45 released titles


PhyreEngine 3


PhyreEngine 3

- Targets NGP, PS3[™], PC
 - Support wider variety of hardware
 - CPU and GPU
- Greatly enhanced tool set
- Scripting support


Ported Most Frequently Used Phyre 2 Components

- Text
- LOD
- Animation
- Physics
 - Bullet
 - Havok™
 - NVIDIA® PhysX®

- Occluders
- Dynamic Geometry
- Profiling
- Scene
- SPU Post Processing


New object model

- Data oriented
 - Entity/component model
 - Target data parallelism
- Serialize data straight to target's class layout
 - Automatic packing and fix up for serialization
 - Different memory-mapped binary file per target


Scripting at Core

- Members and methods from object model
- Isolated context for each script
 - Enables parallelism
- Runtime script scheduler in most recent version


Upgraded Renderer

- Best features ported from Phyre 2
 - SPU dynamic geometry, post processing, deferred renderer etc.
- Added ubershader support
 - Simplifies asset creation
- Split renderer into separate thread[s]
 - Multithreaded submission to single render thread


Improved DCC Tool Integration

- COLLADATM
 - Take data from wide range of supporting tools
- Direct support for Maya® and 3ds MAX®
 - Our own supported exporters much improved over standard issue COLLADA exporters
- Our ubershader works as a shader node
 - Same look & features as in game


Simplified Tool Set

- Asset Processor
 - Inputs:
 - COLLADA™, textures, CgFX, scripts + more
 - Outputs platform specific cluster file
 - Plus cache of pre-processed cluster for reuse
- Level Editor
 - Build levels for use in the game engine


Phyre Level Editor

- Place assets from DCC tool
 - Meshes, lights, collision data
- Gameplay elements
 - Triggers
 - AI / Navigation mesh
 - Entity and component editing


Entity Templates

- Create entity templates in Level Editor
- E.g. a soldier:
 - Al / Nav component
 - Renderable component
 - Physics component
 - Trigger interactions component


Phyre Level Editor

- Run your game application in the editor
 - Communicates via TCP
 - Hosts your game with Game Edit library
 - Game Edit passes Phyre object model info to editor
 - Additionally include game specific data
- Connect to PS3 and NGP
 - On target preview and editing


Demo

The All-New Phyre 3 Game Template


Building The Demo

- Assets built in DCC tool
 - Level chunks
 - Shaders, lights, collision mesh in DCC tool
 - Characters + animations
- Imported into Phyre Level Editor
 - Chunks snapped together to form a level
 - Add occluder geometry
 - Edit lighting
 - Add triggers, doors, spawn points


AI / Navigation


- High level soldier behavior scripted in Lua
 - Communicates with Phyre object model
- Soldiers use navigation component
 - Uses Detour to move to target
 - Based on pre-generated Recast nav mesh
 - Includes DetourCrowd to avoid collision


Navigation Mesh


Physics

- Physics meshes imported from DCC
 - Rigid body setup
- Choice of Bullet, Havok, PhysX
 - Can switch at compile time


Rendering Overview

- Good performance
 - Full 720p 1280x720 or half 1080p 960x1080
 - 60 hz framerate usually
 - Load is roughly evenly balanced between RSX and SPU
- Full deferred renderer on SPU
 - Large number of point and spot lights; 4 shadow casters
- Post processing on RSX/SPU
 - Glow, motion blur, MLAA (no MSAA)


Rendering Overview

• GBuffers:

- 24 bit color + 8 bit specular gloss in main memory
- 8 bit view space normal x & y + 16 bit view space linear depth in main memory
- 24 bit depth, 8 bit stencil in VRAM
 - Stencil is used for object ID for motion blur
- Shadow buffer: 32 bits split between N lights in main memory
 - Used 4 lights, 8 bit per light here
- Velocity buffer reconstructed in post


Composition: GBuffers


Composition: Lighting


Composition: Lit + Tone Mapped + MLAA


Composition: Motion Blur + Glow


Composition: Particles & Transparencies


Composition: Final + HUD + Spot Effects


The Anatomy of a Frame

RSX

- Rasterize GBuffers
- Rasterize shadow maps
- Generate glow buffer
- Apply MLAA
- Render particles & transparencies
- Motion blur and composite
- One frame of latency

SPU

- Visibility & Occlusion Culling (geometry & lights)
- Animation & Skinning
- Particle simulation / sort
- MLAA pre-process
- Deferred lighting + tone map


Deferred Lighting on SPU

- First presented at GDC09
 - Now an increasingly popular approach in technically advanced titles
- Handles point, spot and directional lights
 - Specular supported on all lights
- Tile-based classification approach
- Lights culled to per-tile frusta
 - Get min+max depth in tile to build frustum
 - 32 x 16 pixel tiles
 - Cull cones for spots, spheres for points
- Multiple shadows supported
 - Screen space shadow buffer generated on RSX
 - Pack multiple shadows into RGBA8


Deferred Lighting on SPU

- Reads tiled input buffers from main memory
 - No read back from RSX required
 - Reading back multiple Gbuffers gets expensive
 - De-tile on SPU
- MSAA optimisation
 - Not used here...
- Tone map in place
- Also supports fog, color correction in place & more..
 - Add value by rolling in more operations on same buffers for free/cheap
 - Don't waste RSX time on them
- Result: balanced SPU/RSX renderer


- Post process for antialiasing edges [1]
- We have a GPU version for PC
 - ~16 ms on RSX too slow
- PlayStation®EDGE Post SPU-only
 - Fast
 - Potential latency executes on SPU after final color buffer rendered


- Our version: pre-process on SPU, final render on RSX
 - Pick input available early, in main memory already low latency
 - Support tiled inputs
- Generate edge buffer and edge length buffer on SPU
 - Fast linear processes
- Generate tile classification buffer on SPU
 - Find regions with edges requiring MLAA
 - Point sprite list, 8x8 pixel tiles
- Render final MLAA pass on RSX
 - Low latency


- Make best use of RSX and SPU together
 - Perform each task on the best unit for the job
- Rolled pre-process into SPU deferred lighting
 - Uses final output buffer for best possible quality
 - Improved performance
 - Edge detect and tile classify rolled in with lighting code: don't have to DMA in & de-tile again


Without MLAA (zoomed):


With MLAA (zoomed):


MLAA tiles:


Particle System

- Motivation: modern, high quality GPU-style particle system on SPU
- Emit from and attract to skinned meshes
 - Smooth transition from mesh to particles
- Fluid-esque movement
- Depth sorting


Particle Simulation

- Skinned meshes
 - Particle positions pre-calculated
 - Spread particles by triangle area with barycentric coordinates
 - Apply skin calculations to particles on SPU
- Curl noise [2]
 - Approximates the look of fluid simulation procedurally
 - Back-ported to SPU from my GPU version
 - Optimisations for SPU: parallelize, reduce table lookups


Particle Sorting

- "Bucket and bitonic"
- Bitonic sort implementation from Phyre 2/3
 - Fastest brute force sort on SPU
 - Requires all elements in memory at once
- Bucket sort
 - Place particles into buckets by depth
 - FIFO per bucket handles arbitrary particle count
- Bucket sort first, then bitonic sort per bucket


PhyreEngine on our next generation portable entertainment system (codename: NGP)


NGP Overview

- Multi-core ARM® mobile CPU
- GPU: SGX543MP4+ chipset
- Tile-based deferred renderer (TBDR)
- Flexible and programmable shaders [3]
- Different to typical desktop GPU architecture
 - Requires some mental adjustment..


- Phyre 2 was designed for PC / home console
 - Assumed desktop GPU, fast CPU clocks
 - Many techniques targeted at SPU or fast multi-core CPUs
- More scalability required
 - Greater abstraction between hardware targets


- Initial port was not hard
 - Unit tests and harness ported in a day
 - Core rendering features in 2 weeks
- PC version a better starting point than PS3
 - No SPU code to worry about, more GPU-oriented


- CPU code ported easily from PC version
 - ARM CPU is kind handles scalar, branch-heavy code well
- Multithreading essential
- Scene traversal, animation, visibility, occlusion culling moved to CPU
 - Plain PC multi-threaded versions ported well


- GPU shaders initially ported from PS3/PC
 - Compilation all offline
 - We have a common front-end using an ubershader model
- Moved skinning to GPU
- Forward renderer with cascaded shadows up and running quickly
 - Few changes needed from PS3/PC shaders
- Our initial port used the same shaders as PC version
 - But most need tuning specifically for NGP for performance


Meshes & Textures

- Vaguely similar resolution meshes to PS3, but...
 - Vertices must be written to memory until fragment stage every vertex costs memory to render on TBDR
 - No Edge-style culling support
- Reduce skinned meshes and skeletons from PS3
 - Animation and skinning was trivial on SPU
- Optimise vertex format
 - Split streams by use: separate streams needed for shadow passes from those only needed for color passes


Meshes & Textures

- Make use of texture compression
- LOD aggressively
 - Meshes, textures and shaders
 - Different LOD blending scheme per platform?
- So far similar bottlenecks to PS3 version
 - Our long fragment shaders are the limiting factor


Rendering

- First approach: forward renderer
 - All shading in one pass
 - (+ shadow generation)
- Ubershader selects best shader for context per instance
 - Affecting lights, shadow casters, affecting cascades
- Generated long fragment shaders
 - Hard to use many lights efficiently
- Now adding a deferred rendering solution alongside forward renderer
 - Targeting feature parity with other platforms


Deferred Rendering

- We have a working deferred rendering solution for NGP
 - Targeted for our next release
- Reduced Gbuffer format
 - Similar to what we used for SPU deferred rendering on PS3
 - Consider which Gbuffer channels you really need
- Light pre-pass implementation available too
 - Preferred to avoid it because of the two geometry passes as on PS3


Summary


- PhyreEngine 3 is available now
 - Free for all PS3/NGP licensees
 - Beta download from PS3/NGP Devnet today
 - Full release due in April

PhyreEngine 2.7 also available on PSP®


Thanks

- Contributors & Assistance:
 - PhyreEngine Team
 - SCE R&D
 - Steven Tovey, Colin Hughes, Sebastien Schertenleib
 - SCE WWS ATG
 - Nicolas Serres, Simon Brown, Tobias Berghoff, Matteo Scapuzzi, Jan Althaus et al.


References

- [1] Intel Labs: Morphological Antialiasing (2009)
- [2] R. Bridson: Curl noise for procedural fluid flow (2009)
- [3] http://www.imgtec.com/news/Release/index.asp?NewsID=428
- [4] http://www.scribd.com/doc/27337782/Powervr-Sgx-Series5xt-Ip-Core-Family-1-0

