BATTLEFIELD 3

SPU-based Deferred Shading for Battlefield 3 on Playstation 3

Christina Coffin Platform Specialist, Senior Engineer DICE

Agenda

Introduction SPU lighting overview SPU lighting practicalities & algorithms Code optimizations & development practices **Best practices** Conclusions Q&A

Introduction

Maxxing out mature consoles

Past: Frostbite 1

Forward Rendered + Destruction + Limited Lighting

Now: Frostbite 2 + Battlefield 3

Indoor + Outdoor + Urban HDR lighting solution

- Complex lighting with Environment Destruction
- Deferred shaded
- Multiple Light types and materials

Goal:

"Use SPUs to distribute shading work and offload the GPU so it can do other work in parallel"

Why SPU-based Deferred Shading?

Want more interesting visual lighting + FX

- Offload GPU work to the SPUs
- Having SPU+GPU work together on visuals raises the bar

Already developed a tile-based DX 11 compute shader

Good reference point for doing deferred work on SPU

Lots of SPU compute power to take advantage of_

Simple sync model to get RSX + SPUs cooperating together

SPU Shading Overview

Physically based specular shading model

> Energy Conserving specular, specular power from 2 to 2048

Lighting performed in camera relative worldspace, float precision

fp16 HDR Output

Multiple Materials / Lighting models

Runs on 5-6 SPUs

Multiple lighting models + materials

Rendering Frame Timeline

Note: Sizes not proportional to time taken!

Rendering Frame Timeline

Note: Sizes not proportional to time taken!

GPU Renders GBuffer

RSX render to local memory GBuffer Data

- > 4x MRT ARGB8888 + Z24S8
- > Tiled Memory

	R8	G8	B8	A8
GB0	Normal .xyz			Spec. Smoothness
GB1	Diffuse albedo .rgb			Specular albedo
GB2	Sky visibility	Custom envmap ID	Material Param.	Material ID
GB3	Irradiance (dynamic radiosity)			

Setup Rendering Data Flow

Source data in CELL memory

Z Buffer + Stencil

Packed array of all lights visible in camera (1000+)

SPU SPU SPU
SPU SPU SPU

SPU Tile Based Shading work units

SPU Shading Flow Overview

For each 64x64 pixel screen tile region:

- Reserve a tile
- 2. Transfer & detile data3. Cull lights

- 4. Unpack & Shade pixels5. Transfer shaded pixels to output framebuffer

SPU Tile Work Allocation

SPUs determine their tile to process by atomically incrementing a shared tile index value

- Index value maps to fetch address of Z+Gbuffers per tile
- Simple sync model to keep SPUs working
- Auto Load balancing between SPUs Not all tiles take equal time = variable material+lighting complexity

FB Tile Data Fetch

Z Buffer

Get MRT Ø Get MRT

+3 MRT Surfaces

Get MRT 1 Get MRT 2

DMA Traffic Get :

Get ZBuffer

Detile Z

Detile 0

Detile 1

Detile 2

SPU LS

SPU Code

- > 64x64 Pixels 32bpp (x4)
- Output Linear Formatted
- Ready for Shading Work

SPU Cull lights

Determine visible lights that intersect the tile volume in worldspace

Tile frusta generation from min/max z-depth extents

- Ignores 'sky' depth (Z >= 0xFFFFFF00)
- Each tile has a different near/far plane based on its pixels
- > SPU code generates frusta bounding volume for culling

SPU Shade pixels

SPU Tile Based Shading

- We do the same things the GPU does in shaders, but written for SPU ISA
- Vectorize GPU .hlsl / compute shader to get started
- Negligable differences in float rounding RSX vs SPU

Core Steps:

Unpack Gbuffer+Z Data -> Shade -> Pack to fp16 -> DMA out

Core shading components

3MRT + Z = 128 bits per pixel of source data

Distance attenuation

Light Volume Clipping

Light Shape Attenuation

Attenuation by Surface Normal

Diffuse Lighting

Specular Lighting

Wraparound Lighting

Fresnel

Material Type Shading

Blend in Diffuse Albedo

Mask on Stencil Data

Texture Sampling (Limited)

SPU Shading - 4x4 Pixel Quads

Core shading loop

- Operates on 16 pixels at a time
- Float32 precison
- Spatially Coherent
- > Lit in worldspace
- Unpack source data to Structure of Arrays (SoA) format

Gbuffer data expansion to SoA for shading

= Lots shufb + csflt instructions for swizzle /mask / converting to float

SPU Light Tile Job Loop

for (all pixels)

- Unpack 16 Pixels of Z+Gbuffer data
- > Apply all PointLights
- > Apply all SpotLights
- > Apply all LineLights
- Convert lighting output to fp16 and store to LS

DMA output finished pixels

Finished 32x16 pixel tiles output to RSX memory by DMA list

- > 1 List entry per 32x1 pixel scanline
- > Required due to Linear buffer destination!

Once all tiles are done & transfered:

> SPU finishing the last tile, clears 'wait for SPUs' JTS in cmdbuffer

GPU is free to continue rendering for the frame

- Transparent objects
- > Blend-In Particles
-) Post-process
- Tonemapping

Meanwhile, back in RSX Land....

RSX is busy doing something (useful) while the SPUs compute the fp16 radiance for tiles.

- > Planar Reflections
- Cascade and Spotlight Shadow Rendering
- > GPU Lighting that mixes texture projection/sampling
- Offscreen buffer Particle Rendering
- Z downsamples for postFX + SSAO
- Virtual Texturing / Compositing
- Occlusion queries

ALGORITHMIC OPTIMIZATIONS

Tile Light Culling

Tile Based Culling System

- Designed to handle extreme lighting loads
- Shading Budget40ms (split across 5 SPUs)
- Culling system overhead1-4ms (1000+ lights)

Tile Light Culling

- 2 Light Culling passes:
 - > FB Tile Cull, 64x64 pixel tiles
 - > SubTile Cull, 32x16 pixel tiles

FB Tile Light Culling

Frustum Light List (1000+ Lights) in CELL memory
Fetch in 16 Light Batches

DMA Traffic

DmaGet Batch-A

DmaGet Batch-B

DmaGet Batch-C

SPU Code

Cull Batch-A

Cull Batch-B

64 × 64 FB Tile **SPU LS**

FB Tile Light Visibility List

128 lights

SubTile Light Culling

SPU LS

FB Tile Light Visibility List 128 lights

SubTile 0 Cull SubTile 1 Cull SubTile 2 Cull

for(8 SubTiles)

Subtile 0 Light Index List

Subtile 1 Light Index List

Subtile 2 Light Index List

FPS: 29.96 (1)		1 1 1 1 1 1 1 1 1	4
			1
			300
1			1
		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1
		<u>, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1</u>	1
1 1 1, 2 2 2		/ 1	1
			1
1 1 1 1			1
			1
1 1 1 1 1			1
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1
1 1 1 1 2 3 3 3 2	50	1 1 1 1 1 1 2 2 2 2 2 1	1
1 1 1 1		1 1 1 1 1 1 2 1 1 1 1 2	1
		1 1 1 1 1 1 1 2 2 2 2 2 2	1
			1
		1 1 1 1 1 2 2 2 2 2 2 2 1	1_
	1 1 4 4 1	1 1 1 1 1 2 2 2 2 2 2 2 2 2	<u>.</u>
1 1 1 1 1 3 1 2	3 3 2 1		1
	8 12 052 1		3
	7 16 19 2 1		3
	0 18 23 2 1		
	2 2 1	1 1 3 17 1 1 2 2 2 3 1 3 2 2 3 3 1 1 1 1 1 2 2 2 3 3 3 3	3
		1 1 3 18 1 1 2 2 2 3 1 3 2 2 3 3 1 1 1 1 1 2 2 2 3 3 3 3	2
	2 2	1 1 3 11 1 1 2 2 2 3 2 3 2 3 3 3	2
1 1 1 4 2 1 1 1 1 1 1 1 1	1 1 2 1		2
1901 of 1 1961 4: 5 27 o 222 1224 seconds			2
15pg # 1 in ht s 1 68 cury - 16 scene 1	V 5		2
	1 1 1 1		2
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1		2
1 1 1 1 1 1 1 1 1 1 1 1 1 1			2
1 1 1 1 1 1 1 1 1 1 1 1	2 2 2 2 2		1
1 1 1 2 2 2 2			1
1 1 1 1 2 2 2	2 2 2 2 2	2 2 2 2 2 1 1 1	
	1 1 1 1 2		
	1 1 1 1		
1 1 1 1 1 1 1 1 1	1 1 1 1 1		
	1 1 1 1 1 1		
	455 87 7 -1 -1	1 1 1 1 1 1 1 1 1 1 1	
			1
			i
			1
			1
			1

Light Culling Optimizations - Hierarchy

Camera Frustum

Light Volume
Coarse Z-Occlusion

FB Tile SPU Z-Cull 64x64 Pixels

SubTile SPU Z-Cull 32x16 Pixels

Coarse to Fine Grained Culling

Culling Optimizations - Takeaway

Complex scenes require aggressive culling

- Avoids bad performance edge cases
- > Stabilizes performance cost
- Mix of brute force + simple hierarchy

Material Classification

- Yes Knowing which materials reside in a tile = choose optimal SPU code permutation that avoids unneeded work.
 - E.g. No point in calculating skin shading if the material isnt present in a subtile.

Use SPU shading code permutations!

- > Similar to GPU optimization via shader permutations
- > SPU Local Store considerations with this approach,

Normal Cone Culling

- Build a conservative bounding normal cone of all pixels in subtile,
- Cull lights against it to remove light for entire tile
- No materials with a wraparound lighting model in the subtile are allowed. (Tile classification)
- Flat versus heavily normal mapped surfaces dictate win factor

Support diffuse only light sources

- Common practice in pure GPU rendered games
- > Fill / Area lighting
- Only use specular contributing light sources where it counts.
- > 2x+ faster
- Adds additional lighting loop + codesize considerations

Specular Albedo Present in a subtile?

If all pixels in a subtile have specular albedo of zero:

- > Execute diffuse only lighting fast path for this case.
- If your artists like to make everything shiny, you might not see much of a win here

Branch on 4x4 pixel tile intersection with light based on the calculated lighting attenuation term

```
attenuation = 1 / (0.01f + sqrDist);
float
 attenuation = max( 0, attenuation + lightThreshold );
if( all 16 pixels have an attenuation value of 0 or less)
 (continue on to next light)
```

Branching if attenuation for 16 pixels < 0

```
attenMask 0
 = si fcgt( attenuation 0, const 0 );
gword
 attenMask 1
 = si fcgt( attenuation 1, const 0 );
aword
 = si fcgt( attenuation 2, const 0 );
qword attenMask 2
 attenMask 3
 = si fcgt( attenuation 3, const 0 );
qword
// 'or' merge masks from dwords in quadwords (odd pipe)
 = si_orx( attenMask_0 );
qword
 attenMerged 0
qword
 attenMerged 1
 = si orx( attenMask 1 );
 = si orx( attenMask 2 );
qword
 attenMerged 2
qword
 attenMerged 3
 = si orx( attenMask 3 );
 attenMerge 01
 = si or( attenMerged 0, attenMerged 1 );
gword
 attenMerge 23
 = si or( attenMerged 2, attenMerged 3 );
gword
 attenMerge 0123
 = si or( attenMerge 01, attenMerge 23 );
gword
if( !si to uint(attenMerge 0123))
 continue;// move to next light!
```


Algorithmic optimization #5
Clipping + Optimizing lighting space

No Light Clipping

Light Clipping Against House Wall

Algorithmic optimization #5 Clipping + Optimizing lighting space

Why so much culling?

Why not adjust content to avoid bad cases?

- Highly destructible + dynamic environments
- > Variable # of visible lights depth 'swiss cheese' factor
- > Solution must handle distant / scoped views

Spherical Gaussian Based Specular Model

Code optimization #0

Unpack gbuffer data to Structure of Arrays (SoA) format

- Obvious must-have for those familiar with SPUs.
- > SPUs are powerful, but crappy data breeds crappy code and wastes significant performance.

- > shufb to get the data in the right format
- > SoA gets us improved pipelining+ more efficient computation

```
> 4 quadwords of data
```

```
 X0
 Y0
 Z0
 W0

 X1
 Y1
 Z1
 W1

 X2
 Y2
 Z2
 W2

 X3
 Y3
 Z3
 W3
```


X0 X1 x2 x3 Y0 Y1 Y2 Y3 Z0 Z1 Z2 Z3 W0 W1 W2 W3

Code optimization #1: Loop Unrolling

First versions worked on different sized horizontal pixel spans

```
4x1 pixels = Minimum SoA implementation
```


Code optimization #2

Branch on Sky pixels in 4x4 pixel processing loops

Branches are expensive, but can be a performance win

>Fully unpacking and shading 16 pixels = a lot of work to branch around

Also useful to branch on specific materials

Depends on the cost of branching relative to just doing a compute + vectorized select

Code optimization #3

Instruction Pipe Balancing:

SPU shading code very heavy on <u>even</u> instruction pipe

```
Avoid shli, or + and (<u>even</u> pipe),
use rotqbii + shufb (<u>odd</u> pipe) for shifting + masking
```

- Vanilla C code with GCC doesnt reliably do this which is why you should use explicitly use si intrinsics.

Code Optimization #4 Lookup tables for unpacking data

Can be done all in the odd instruction pipe

Lighting Code is naturally Even pipe heavy odd pipe is underutilized!

Huge wins for complex functions

Minimum work for a win is ~21 cycles for 4 pixels when migrating to LUT.

Source gbuffer data channels are 8bit

- Converted to float and multiplied by constants or values w/ limited range
- >4k of LS can let us map 4 functions to convert 8bit ->float

Specular power LUT

From a GPU shader version .hlsl source:

```
half smoothness = gbuffer1.a;// 8 bit source

// Specular power from 2-2048 with a perceptually linear distribution
float specularPower = pow(2, 1+smoothness*10);

// Sloan & Hoffman normalized specular highlight
float specularNormalizationScale = (specularPower+8)/8;
```

	R8	G8	B8	A8
GB0	Normal .xyz		Smoothness	
GB1	Diffuse albedo .rgb			Specular albedo
GB2	Sky visibility	Custom envmap ID	Material Param.	Material ID
GB3	Irradiance (dynamic radiosity)			

Remapping functions to Lookups

8bit gbuffer source value = 256 Quadword LUT (4k)

Store 4 different function output floats per LUT entry

- > LUT code can use odd instruction pipe exclusively
- > parent shading code is even pipe heavy = WIN

Total instructions to do 8 lookups for 4 different pixels:

- > 8 shufb, 4 lqx, 4 rotqbii (all odd pipe)
- >~21cycles

			3 W	
	X	Y	Z	W
LUT	<pre>float specularPower = pow(2, 1+smoothness*10); // This gives us specular power from 2-2048 with a perceptually linear distribution</pre>	<pre>float specularNormalizationScale = (specularPower+8)/8;</pre>	Shuffle + mask + Unpack normal component 0-255 to -1 to 1 float	Shuffle + mask + Unpack normal component 0-255 to -1 to 1 float squared

Code Optimization # 5

SPU Shading Code Overlays

- Avoids Limitations of limited SPU LS
- Position Independent Code
- > SPU fetches permutations on demand

Overlay Permutation Building

spu-lv2-gcc (-fpic) Permutation.o Master Source Permutation #defines Realtime editing Permutation.bin + reloading Embedded into Permutation.h .ELF

Code + Development Environment

'Must-haves' for maintaining efficiency and *my* sanity:

Support toggle between pure RSX implementation and SPU version

> validate visual parity between versions

Runtime SPU job reloading

build + reload = ~10 seconds

Runtime option to switch running SPU code on 1-6 SPUs

Maintain single non-overlay übershader version that compiles into Job

- Add/remove core features via #define
- Work out core dataflow and code structuring + debugging in 1 function.

Possible Code Permutations

Materials:

- Skin
- Translucent
- Metal
- Specular
- Foliage
- Emissive
- 'Default'

Transformations:

Different field of view projections

Light Types:

- Point light
- Spotlight
- Line Light
- Ellipsoid
- Polygonal Area

Lighting Styles:

- Diffuse only
- > Specular + Diffuse Lighting
- Clip Planes
- Pixel Masking by Stencil

Code Permutations Best Practices

Material + Light Tile permutations

Still need a catch-all übershader

- To support worst case (all pixels have different materials + light styles)
- > Fast dev sandboxing versus regenerating all permutations

Determining permutations needed is driven by performance

Content dependent and relative costs between permutations

Managing codesize during dev #define NO_FUNC_PERMUTATIONS // use only ubershader

Visualize permutation usage onscreen (color ID screen tiles)

'SPA' (SPU ASSEMBLER)

SPA is good for:

- Improving Performance*
- Measuring Cycle counts, dual issue
- Evaluating loop costs for many permutations
- > Experimenting with variable amounts of loop unrolling

Don't jump too early into writing everything in SPA

Smart data layout, C code w/unrolling, SI instrinsics, good culling are foundational elements that should come first.

Conclusions

SPUs are more than capable of performing shading work traditionally done by RSX

> Think of SPUs as another GPU compute resource

SPUs can do significantly better light culling than the RSX

RSX+SPU combined shading creates a great opportunity to raise the bar on graphics!

Special Thanks

- Johan Andersson
- > Frostbite Rendering Team
- > Daniel Collin
- Andreas Fredriksson
- Colin Barre-Brisebois
- Steven Tovey + Matt Swoboda @ SCEE
- > Everyone at DICE

Questions?

Email: christina.coffin@dice.se

Blog: http://web.mac.com/christinacoffin/

Twitter: @christinacoffin

Battlefield 3 & Frostbite 2 talks at GDC'11:

Mon 1:45	DX11 Rendering in Battlefield 3	Johan Andersson
----------	---------------------------------	-----------------

SPU-based Deferred Shading in Battlefield 3 Christina Coffin for PlayStation 3

Culling the Battlefield: Data Oriented Design Daniel Collin in Practice

Lighting You Up in Battlefield 3 Kenny Magnusson

Fri 4:05 Approximating Translucency for a Fast, Colin Barré-Cheap & Convincing Subsurface Scattering Brisebois Look

Wed 10:30

Wed 3:00

Thu 1:30

For more DICE talks: http://publications.dice.se

References

A Bizarre Way to do Real-Time Lighting http://www.spuify.co.uk/?p=323

Deferred Lighting and Post Processing on PLAYSTATION®3 http://www.technology.scee.net/files/presentations/gdc2009/DeferredLightingandPostProcessingonPS3.ppt

SPU Shaders - Mike Acton, Insomniac Games <u>www.insomniacgames.com/tech/articles/0108/files/spu_shaders.pdf</u>

Deferred Rendering in Killzone 2 http://www.guerrilla-games.com/publications/dr_kz2_rsx_dev07.pdf

Bending the graphics pipeline http://www.slideshare.net/DICEStudio/bending-the-graphics-pipeline

A Real-Time Radiosity Architecture http://www.slideshare.net/DICEStudio/siggraph10-arrrealtime-radiosityarchitecture

