


Outline


- DX10 state of the art
- DX11 tessellation
- Fermi GF100 architecture
- Results
- Demo

State of the Art: DX10 pipeline


Pixels are meticulously shaded

State of the Art: DX10 pipeline


Tessellation in DirectX 11


Hull shader


- Computes the tessellation factor
- Runs pre-expansion
- Explicitly parallel across control points


Tessellation in DirectX 11


- Fixed function tessellation stage
 - Configured by LOD output from Hull Shader
 - Produces triangles and lines


Tessellation in DirectX 11


- Domain shader
 - Runs post-expansion
 - Maps (u,v) to (x,y,z,w)
 - Implicitly parallel


Dataflow

NVIDIA DX10 Logical Pipeline


Dataflow

DX10 Logical Pipeline + Tessellation


Problems With DX10 + Tess. (1)


- Data expansion in TS can lead to excessive buffering requirements after GS
 - Have to drain GS₀ before GS₁ to maintain API ordering


Problems With DX10 + Tess. (2)


- Setup limited prim rate
 - Already a problem for CPU-generated geometry
 - Tessellation generates even more primitives


Raster₀ ... Raster_m

Dataflow

Fermi GF100 Logical Pipeline


Dataflow

Fermi GF100 Logical Pipeline


Primitive Distributor


Polymorph Engine (includes Tessellator, Viewport Transform, and Attribute Setup)

Fermi GF100 Tessellation Features 1


- Task Distributor
 - Task ~= Hull Shader output
 - Control points plus tessellation factor
 - Pre-expansion
 - Distributes tasks for subsequent geometry processing
 - Expand patch into primitives
 - Optional GS
 - Reduces buffering requirements


Fermi GF100 Tessellation Features 2


- Parallel Viewport Transform
 - Includes clipping and culling
 - Eliminate serialization point


Fermi GF100 Tessellation Features 3


- Parallel Rasterization
 - Including Edge Setup, Rasterization, and Zcull
 - Improved primitive throughput
 - Multiple primitives per clock
 - Screen mapped for load balancing


Screen Mapped Rasterization


- 0 Rasterizer 0
- 1 Rasterizer 1
- 2 Rasterizer 2
- 3 Rasterizer 3

- Each block is a tile of pixels
- Rasterizers uniquely own pixel tiles
- Note: small primitives can overlap multiple tiles

Challenge: Maintaining API Order


- Parallelization is easy
 - Maintaining API ordering is a challenge
- Work DistributionCrossbar (WDX)
 - Similar toPomegranate[Eldridge et al. 2000]


Work Distribution Crossbar


- OWDX
 - Uses primitive bounding box to determine which rasterizers get which primitives
- SWDX
 - reconstructs API order
- Rasterizers uniquely own pixels
 - No subsequent sorting for ordering required


Handling Load Imbalance


- Load imbalance is a concern for all region-based architectures because they are non adaptive
 - Static imbalance
 - Different screen regions get differing amounts of work
 - Mitigated by relatively small pixel tiles
 - Dynamic imbalance
 - Lots of tiny primitives in same screen region at the same time
 - Mitigated by buffering
 - We can only buffer so much...


Results


Historical Triangle Rate


Chip Release

Results – Synthetic Performance Test


Results – Island Demo


Frame average of 1.94 triangles per clock

Results – Unigine Heaven


2.34 triangles per clock in highly tessellated areas

Demo Time


Summary


- Tessellation
 - Increases geometric realism without burdening the CPU
- Fermi GF100 is designed for tessellation
 - Eliminates serialization points
 - Dramatically improved primitive throughput
 - Next-generation visual fidelity

Acknowledgements


- Steve Molnar
- Ziyad Hakura
- Andreas Dietrich (demo help)
- Entire Fermi GF100 team

Questions?


