

Screen Space Ambient Occlusion

쿠재아이 김재경

Ambient?

• 주변 물체가 반사한 빛이 관찰자가 보는 물체에 반사된 빛

Ambient X Ambient O

Ambient?

https://www.youtube.com/watch?v=7fLV5ezO64w

Ambient?

• Phong Shading에서는 계산이 복잡하다는 이유로 상수로 사용

$$C_a = A_L \otimes m_d$$

Ambient Occlusion?

• 표면의 한 점 p가 받는 간접광(Ambient)의 양은 p를 중심으로 한 반구로 들어오는 빛이 가려진(Occlusion) 정도에 비례한다

(a)는 차폐가 적다

(b)는 차폐가 많다

Ambient Occlusion?

- 책에서는 Ray Casting으로 차폐도를 추정함
- P 중심의 반구 전반에 무작위로 광선을 쏘아서 메시와의 교차를 판정

N개의 광선을 쏘고 h개가 메시에 교차했을 때의 차폐도

차폐도
$$=\frac{h}{N} \in [0,1]$$

Screen Space Ambient Occlusion?

• 차폐도를 정점별로 계산하면 오래 걸리니 Screen Space에서 계산

• 좀 더 사실적인 그림자를 표현할 수 있다.

Screen Space Ambient Occlusion?

SSAO X SSAO O


```
VertexOut VS(VertexIn vin)
 VertexOut vout = (VertexOut)0.0f;
 // Fetch the material data.
 MaterialData matData = gMaterialData[gMaterialIndex];
 // Assumes nonuniform scaling; otherwise, need to use inverse-transpose of world matrix.
 vout.NormalW = mul(vin.NormalL, (float3x3)gWorld);
 vout.TangentW = mul(vin.TangentU, (float3x3)gWorld);
 // Transform to homogeneous clip space.
 float4 posW = mul(float4(vin.PosL, 1.0f), gWorld);
 vout.PosH = mul(posW, gViewProj);
 // Output vertex attributes for interpolation across triangle.
 float4 texC = mul(float4(vin.TexC, 0.0f, 1.0f), gTexTransform);
 vout.TexC = mul(texC, matData.MatTransform).xy;
 return vout;
```

```
float4 PS(VertexOut pin) : SV_Target
 // Fetch the material data.
 MaterialData matData = gMaterialData[gMaterialIndex];
 float4 diffuseAlbedo = matData.DiffuseAlbedo;
 uint diffuseMapIndex = matData.DiffuseMapIndex;
 uint normalMapIndex = matData.NormalMapIndex;
 diffuseAlbedo *= gTextureMaps[diffuseMapIndex].Sample(gsamAnisotropicWrap, pin.TexC);
#ifdef ALPHA TEST
 // Discard pixel if texture alpha < 0.1. We do this test as soon
 // shader early, thereby skipping the rest of the shader code.
 clip(diffuseAlbedo.a - 0.1f);
#endif
 // Interpolating normal can unnormalize it, so renormalize it.
 pin.NormalW = normalize(pin.NormalW);
 // NOTE: We use interpolated vertex normal for SSAO.
 // Write normal in view space coordinates
 float3 normalV = mul(pin.NormalW, (float3x3)gView);
 return float4(normalV, 0.0f);
```


```
static const float2 gTexCoords[6] =
{
 float2(0.0f, 1.0f),
 float2(0.0f, 0.0f),
 float2(1.0f, 0.0f),
 float2(1.0f, 0.0f),
 float2(1.0f, 1.0f),
 float2(1.0f, 1.0f)
};
```


```
VertexOut VS(uint vid : SV_VertexID)
 VertexOut vout;
 vout.TexC = gTexCoords[vid];
 // Quad covering screen in NDC space.
 vout.PosH = float4(2.0f*vout.TexC.x - 1.0f, 1.0f - 2.0f*vout.TexC.y, 0.0f, 1.0f);
 // Transform quad corners to view space near plane.
 float4 ph = mul(vout.PosH, gInvProj);
 vout.PosV = ph.xyz / ph.w;
 return vout;
```

```
float4 PS(VertexOut pin) : SV Target
 // p -- the point we are computing the ambient occlusion for.
 // n -- normal vector at p.
 // q -- a random offset from p.
 // r -- a potential occluder that might occlude p.
 // Get viewspace normal and z-coord of this pixel.
 float3 n = normalize(gNormalMap.SampleLevel(gsamPointClamp, pin.TexC, 0.0f).xyz);
 float pz = gDepthMap.SampleLevel(gsamDepthMap, pin.TexC, 0.0f).r;
 pz = NdcDepthToViewDepth(pz);
 // Reconstruct full view space position (x,y,z).
 // Find t such that p = t*pin.PosV.
 // p.z = t*pin.PosV.z
 // t = p.z / pin.PosV.z
 float3 p = (pz/pin.PosV.z)*pin.PosV;
 // Extract random vector and map from [0,1] \longrightarrow [-1, +1].
 float3 randVec = 2.0f*gRandomVecMap.SampleLevel(gsamLinearWrap, 4.0f*pin.TexC, 0.0f).rgb - 1.0f;
```

```
float occlusionSum = 0.0f;
// Sample neighboring points about p in the hemisphere oriented by n.
for(int i = 0; i < gSampleCount; ++i)</pre>
 // Are offset vectors are fixed and uniformly distributed (so that our offset vectors
 // do not clump in the same direction). If we reflect them about a random vector
 // then we get a random uniform distribution of offset vectors.
 float3 offset = reflect(gOffsetVectors[i].xyz, randVec);
 // Flip offset vector if it is behind the plane defined by (p, n).
 float flip = sign( dot(offset, n) );
 // Sample a point near p within the occlusion radius.
 float3 q = p + flip * gOcclusionRadius * offset;
 // Project q and generate projective tex-coords.
 float4 projQ = mul(float4(q, 1.0f), gProjTex);
 projQ /= projQ.w;
```

```
float rz = gDepthMap.SampleLevel(gsamDepthMap, projQ.xy, 0.0f).r;
rz = NdcDepthToViewDepth(rz);
// Reconstruct full view space position r = (rx,ry,rz). We know r
// lies on the ray of q, so there exists a t such that r = t*q.
float3 r = (rz / q.z) * q;
 Test whether r occludes p.
 * The product dot(n, normalize(r - p)) measures how much in front
 of the plane(p,n) the occluder point r is. The more in front it is, the
 more occlusion weight we give it. This also prevents self shadowing where
 a point r on an angled plane (p,n) could give a false occlusion since they
//
 have different depth values with respect to the eye.
 * The weight of the occlusion is scaled based on how far the occluder is from
//
 the point we are computing the occlusion of. If the occluder r is far away
 from p, then it does not occlude it.
```

```
float distZ = p.z - r.z;
 float dp = max(dot(n, normalize(r - p)), 0.0f);
 float occlusion = dp*OcclusionFunction(distZ);
 occlusionSum += occlusion;
occlusionSum /= gSampleCount;
float access = 1.0f - occlusionSum;
// Sharpen the contrast of the SSAO map to make the SSAO affect more dramatic.
return saturate(pow(access, 6.0f));
```


```
float NdcDepthToViewDepth(float z_ndc)
{
 // z_ndc = A + B/viewZ, where gProj[2,2]=A and gProj[3,2]=B.
 float viewZ = gProj[3][2] / (z_ndc - gProj[2][2]);
 return viewZ;
}
```

OcclusionFunction

```
float occlusion = 0.0f;
if(distZ > gSurfaceEpsilon)
 float fadeLength = g0cclusionFadeEnd - g0cclusionFadeStart;
 // Linearly decrease occlusion from 1 to 0 as distZ goes
 // from gOcclusionFadeStart to gOcclusionFadeEnd.
 occlusion = saturate( (g0cclusionFadeEnd-distZ)/fadeLength );
return occlusion;
```