Optimizing Unity Games

Aleksandr Dolbilov CTO, JoyCraft Games

About me

Aleksandr Dolbilov

- 10+ years in game industry
- Android, iOS, PS2, PS3, PSP, XBox, XBox 360...

Nitro Nation

Agenda

- Performance problems from real-world games
- Live profile, bottleneck detection and optimization
- Unity profiler and platform-specific tools in action
- Solutions and tips which help to improve performance of your games
- Grab your projects today and perform live performance analysis tomorrow!!

Today

- Few notes about performance in games
- CPU optimization
 - Static scene
 - Vertex constants arrays
 - Vertex constants instancing
 - Math optimization

Tomorrow...

- GPU performance optimization
 - Vertex shaders optimization
 - Fragment shaders optimization

Performance in games

Frame time

- Frame time depends on CPU time and GPU time
- Both units work in parallel if you don't touch GPU data from CPU

Locate your bottleneck

- Detect if game is CPU or GPU bound
 - Gfx. WaitForPresent in Unity Profiler is good indicator
 - Platform-specific tools provide units utilization info

Locate your bottleneck (CPU bound)

- Use **Unity Profiler** for further analysis
- Use *Profiler.BeginSample* and *Profiler.EndSample* to get detailed information on device
- **Deep profile** option is very helpful to find hidden pitfalls (implicit type casts, redundant constructors etc.)
- Time.realtimeSinceStartup can help you to monitor performance for release builds

Locate your bottleneck (GPU bound)

- Use platform-specific tools

```
 - Adreno Profiler
 - PerfHUD ES
 - PVRTune, PVRTrace
 - Mali Graphics Debugger
 (Qualcomm, Adreno (nVidia, Tegra (magination tec., PowerVR))
 (ARM, Mali (Magination tec.)
```

- Show/hide method

Optimization tips

- Always measure optimization results
- Use milliseconds (not FPS!!)
- If it's possible, create simple test for faster iterations

- Check if everything work properly ©

CPU performance optimization

Render CPU time measurement

- Check *Camera.Render* time in Unity Profiler

- Or create custom *MonoBehaviour*

- OnPreCull is timestamp begin

OnPostRender is timestamp end

- **OnGUI** for render result

Static scene

Initial scene

GameObject count: 1440

Material count: 32

Shader count: 2

Textures count: 32

Draw calls: 1434

CPU time (HTC One S):~75 ms

Combine geometry: how to

- Usually made by artists according to 'common sense'

Combine geometry: motivation

- Reduce engine overhead on Transform and MeshRenderer processing
 - Geometry transform validation
 - Visibility/Occlusion culling

. . . .

- Reduce draw calls count

Combine geometry: result

GameObject count: 51/1440

Material count: 32

Shader count: 2

Textures count: 32

Draw calls: **90**/1434

CPU time (HTC One S):~5.2 ms /~75 ms

Bake textures to atlases: how to

- Can be made manually by artists but...
- ... better to automate the process with script (use *Texture2D.PackTextures*)

Bake textures to atlases: how to

- Our approach is to create separate atlases for opaque and transparent objects
- Tiled textures are excluded from atlas
- Huge textures are excluded from atlas
- 2048x2048 texture resolution is usually enough to fit all static scene textures

Bake textures to atlases: motivation

- Reduce Material and Texture count
- Reduce engine overhead on Material setup
- Reduce engine overhead on Texture switch

Bake textures to atlases: result

GameObject count: 51

Material count: 4/32

Shader count: 2

Textures count: 4/32

Draw calls: 90

CPU time (HTC One S):~3.2 ms/~5.2 ms

Move geometry to world space

- Pre-transform geometry to world space
- Use **Shader.SetGlobalVector** for ViewProjection matrix:
 - Reduce engine overhead on World*ViewProjection
- Reduce engine overhead on shader constants setup, because Unity has setup cache for Vector properties

- We have ~25% performance boost on some scenes
- CPU time (HTC One S):~2.8 ms/~3.2 ms

Static batching

- Reduce draw calls count but...
- ... this is not for free
 - Performance depends on triangle count
 - Some devices doesn't like dynamic geometry
 - We have severe performance degrade on Mali devices
 - Doesn't get any speed improvement for HTC One S
 - Your mileage may vary

Vertex shader arrays

Motivation

- Reduce draw call count for objects with slightly different materials

General algorithm

- Combine all meshes and store **MaterialID** for each vertex (index in array)
- Add array of uniforms to vertex shader
- Add value extraction code to vertex shader
- Map array elements as material properties

MaterialID pack/unpack

Using texcoord (uv/uv2)

- pack: mesh.uv[i].x = mesh.uv[i].x + MaterialID;

- unpack: int MaterialID = (int) v.texcoord.x;

Using color

- pack: mesh.colors32[i].a = MaterialID;

- unpack: int MaterialID = (int) (v.color.a*255.0f + 0.5f);

Shader code

```
CGPROGRAM
float4
 _Colors[9];
 materialID = (int) v.texcoord.x;
int
 _Color = _Colors[materialID];
float4
ENDCG
```


Material properties

Each array element can be mapped as individual property
 PropertyName = ArrayName+ElementIndex

Usage tips

- Don't make vertex array too large
 - Every array element require *glUniform...* call (in Unity3D)
- It can significantly degrade vertex shader performance on some platforms
- You can use custom property names to display in inspector
 - hood color, body color, etc..

Results

	Before	After
Draw calls	37	29
Frame time (HTC One S), ms	3.7	2.7

Vertex constants instancing

Motivation

- Reduce draw call count for objects with similar materials even if they have different transform

General algorithm

- Create custom Mesh which contains N copies of original Mesh with InstanceID stored in vertex
- Set custom bounding box
- Add array of uniform matrices to vertex shader (InstanceData)
- Add value extraction code to vertex shader
- Write custom script to update InstanceData

Visibility problem

 Create custom bounding box which preserve geometry to become hidden when it should be visible

Custom setup code

- Use OnWillRenderObject to setup your data
 - called only if object is visible
- Use **propertyID** for material setup
 - works much faster than usual 'string' version

```
void OnWillRenderObject () {
 material.SetMatrix(propertyIDs[0], _transforms[0].localToWorldMatrix);
 material.SetMatrix(propertyIDs[1], _transforms[1].localToWorldMatrix);
 material.SetMatrix(propertyIDs[2], _transforms[2].localToWorldMatrix);
 material.SetMatrix(propertyIDs[3], _transforms[3].localToWorldMatrix);
}
```

Results

	Before	After
Draw calls	29	17
Frame time (HTC One S), ms	2.7	2.0

Efficiency depending on batch size

Efficiency = timeBefore/timeAfter

	4 elements batch	8 elements batch	16 elements batch
Mali-400 MP	x2.8	x4.0	x6.0
Adreno 220	x2.9	x5.0	x6.5
PowerVR SGX 540	x3.1	x5.0	x6.5
nVidia Tegra 3	x2.5	x4.0	x5.0

Math optimization

Case study

- Getting 20 000 matrices which transform object from local space to camera space

Naive implementation: 125 ms (HTC One S)

```
public static void ApplyTransform(Matrix4x4[] outputMatrices, Matrix4x4[] inputMatrices)
{
 for(int i = 0; i < inputMatrices.Length; ++i) {
 outputMatrices[i] = Camera.main.worldToCameraMatrix*inputMatrices[i];
 }
}</pre>
```

Cache complex expressions

- Most of the properties evaluate complex expression every time they invoked!! (**Transform.forward**, **Vector3.zero** ...)
- Sometimes they result to safe/unsafe context switch

- Optimized implementation: **33.5 ms**/125 ms (HTC One S)

```
Matrix4x4 worldToCameraMatrix = Camera.main.worldToCameraMatrix;
for(int i = 0; i < inputMatrices.Length; ++i) {
 outputMatrices[i] = worldToCameraMatrix*inputMatrices[i];
}</pre>
```

Remove redundant copies

public static Matrix4x4 operator *(Matrix4x4 lhs, Matrix4x4 rhs)

- Matrix4x4 is value-type
 - We have 2 redundant copies for input arguments
 - We have 1 redundant copy for output result
- Create our own method using reference semantic

- Optimized implementation: **21.5 ms**/33.5 ms (HTC One S)

static void MultiplyMatrices(ref Matrix4x4 result, ref Matrix4x4 lhs, ref Matrix4x4 rhs)

Remove redundant calculations

- All our matrices has Matrix43 semantic

```
M = (m00, m01, m02, m03)

(m10, m11, m12, m13)

(m20, m21, m22, m23)

(0, 0, 0, 1)
```

- We can remove a lot of calculations using this fact
- Optimized implementation: **15.2 ms**/21.5 ms (HTC One S)

Write native plug-in (C code)

- You can use functions from android shared libraries using Platform Invoke Service
- Create your own library using Android-NDK
- Create functions with C-linkage (extern "C" for *.cpp)
- Define your own **struct Matrix4x4** (be careful with elements order !!)
- Pass and return elements using pointers
- Now you can use all C++ optimizations !!

Write native plug-in (C code)

- Simply port our optimized operator to C

```
struct Matrix4x4 {
 float m22; float m32; float m02; float m12;
 float m23; float m33; float m03; float m13;
 float m20; float m30; float m00; float m10;
 float m21; float m31; float m01; float m11;
extern "C" void MultiplyMatricesArrayC(Matrix4x4* outputMatrices,
 const Matrix4x4* worldToCamera,
 const Matrix4x4* inputMatrices,
 int count)
```

Write native plug-in (C# code)

- Insert 'using System.Runtime.InteropServices;'
- Declare P/Invoke method

```
#if !UNITY_EDITOR && UNITY_ANDROID
 [DllImport("NativePlugin")]
 private static extern void MultiplyMatricesArrayC(
 ref Matrix4x4 outputMatrices,
 [In] ref Matrix4x4 worldToCamera,
 [In] ref Matrix4x4 inputMatrices,
 int count
 );
#endif
```

Write native plug-in (C# code)

- Pass pointers to array as reference to first element

Write native plug-in

- Native plug-ins has constant overhead due to safe/unsafe context switch, so try to use them for large batches of data
- Make sure you enable all compiler/linker optimizations to get maximum performance

- Optimized implementation: **6.8 ms**/15.2 ms (HTC One S)

Use ASM code


```
#include <arm_neon.h>
 // main loop
void __attribute__((noinline))
 MultiplyMatricesArrayNeon(
 "Lloop2:
 \n\t"
 float* outputMatrices,
 "vld1.32 (d0 -d3 ), [%[input]]!
 const float* worldToCamera,
 \ln t
 "subs
 %[count], %[count], $1 \n\t"
 const float* inputMatrices,
 "bgt
 Lloop2
 \n\t"
 // prefetch
 int count
 "pld [%[input], #1024]
 \n\t"
 // epilogue
 "vmul.f32
 q10, q4, d4[0]
 \n\t"
 "vmul.f32
 count -= 2;
 q10, q4, d4[0]
 \n\t*
 q11, q4,
 "vmul.f32
 d6[0]
 \n\t"
 "vmul.f32
 q11, q4, d6[0]
 \n\to
 "vmla.f32
 q10, q6,
 d5[0]
 \n\t"
 "vmla.f32
 q10, q6, d5[0]
 \n\t"
 asm volatile
 "vmla.#32
 q11, q6, d7[8]
 \n\t"
 "vmla.f32
 q11, q6, d7[0]
 \n\t"
 "vmla.f32
 q10, q7, d5[1]
 \n\t"
 "pld [%[input]]
 n\t"
 "vmla.f32
 q10, q7, d5[1]
 \n\t*
 "vmla.f32
 q11, q7, d7[1]
 \n\t"
 { d8-d11}, [%[w2c]]!
 "vmla.f32
 "vld1.32
 \n\t"
 q11, q7, d7[1]
 \n\t"
 "vst1.32 {d16-d19}, [%[output]]!
 \n\t"
 "vst1.32 {d16-d19}, [%[output]]!
 "vld1.32
 {d12-d15}, [%[w2c]]
 \n\t"
 \n\t*
 "vst1.32 {d20-d23}, [%[output]]!
 \n\t"
 "vld1.32 {d4 -d7 }, [%[input]]!
 \n\t*
 // prologue
 "vld1.32 {d0 -d3 }, [%[input]]!
 \n\t"
 "r"(outputMatrices)
 : [output]
 q9, q4, d2[0]
 "vmu1.f32
 \n\t"
 "vmu1.f32
 \n\t"
 q9, q4, d2[0]
 , [input]
 "r"(inputMatrices)
 "vmul.f32
 q8, q4, d0[0]
 \n\t"
 "vmul.f32
 q8, q4, d0[0]
 \n\t"
 , [w2c]
 "r"(worldToCamera)
 "vmla.f32
 q9, q5, d2[1]
 \n\t"
 "vmla.f32
 q9, q5, d2[1]
 \n\t"
 , [count]
 "r"(count)
 q8, q6, d1[0]
 "vmla.f32
 q8, q6, d1[0]
 "vmla.f32
 \n\t"
 \n\t"
 : "cc", "memory"
 q9, q6,
 "vmla.f32
 q9, q6,
 d3[0]
 \n\t"
 "vmla.f32
 d3[0]
 \n\t"
 , "q0", "q1", "q2", "q3", "q4", "q5"
 "vmla.f32
 q8, q7, d1[1]
 "vmla.f32
 q8, q7, d1[1]
 \n\t"
 \n\t"
 "q6", "q7", "q8", "q9", "q10", "q11"
 "vmla.f32
 q9, q7, d3[1]
 \n\t"
 "vmla.f32
 q9, q7, d3[1]
 \n\t"
 "vld1.32 {d4 -d7 }, [%[input]]!
 "vst1.32 {d28-d23}, [%[output]]!
 \n\to
 \n\t"
```

Use ASM code

- Lowest possible level
 - cache prefetch
 - parallel load/store
 - hardware registers management
 - ...
- NEON extension is really helpful for vector/matrix math

- Optimized implementation: **3.3 ms**/6.8 ms (HTC One S)

Don't give up ©

- Final result ~40 times faster than naive approach !!
- For most situations it's enough to perform smart C# optimizations (~8 times faster)
- But keep in mind native plug-ins for computationally intensive tasks (additional ~5 times faster)

GPU performance optimization

Mobile GPU vendors

- Imagination Technologies (PowerVR)
 - Series 5, 5XT, 6, 6XT, Wizard
- ARM (Mali)
 - Utgard (Mali 400), Midgard (Mali T624)
- Qualcomm (Adreno)
 - Adreno 2xx, 3xx, 4xx
- nVidia (Tegra)
 - Tegra 2, 3, 4, K1

Rendering approach PowerVR

- Tile-Based Deferred Rendering (TBDR)
 - pixel-perfect HSR (Hidden Surface Removal)
 - small tiles 32x32 (on-chip registers)
- Scalar ALU architecture (from 6 series)
- Different fragment shader precision supported
- Unified ALU
- High-quality fast MSAA
- 32-bit internal color precision

Rendering approach Mali

- Tile-Based Rendering (TBR)
 - early-Z used for HSR
 - small tiles 16x16 (on-chip registers)
- Separate ALU (Utgard), unified ALU (Midgard)
- Different fragment shader precision supported
- High-quality fast MSAA
- 32-bit internal color precision

Rendering approach Adreno

- Tile-Based Rendering (TBR)
 - early-Z used for HSR
 - large tiles (about 256 Kb, on-chip GMem)
 - binning algorithm to classify polygons
 - vertex shader can be called multiple times
- Unified ALU
- Different fragment shader precision supported
- Scalar ALU (from 3xx)
- MSAA can significantly increase vertex processing cost
- Color precision can be used to reduce tile count

Rendering approach Tegra

- Immediate-Mode Rendering
 - early-Z used for HSR (Hi-Z for Tegra K1)
 - render directly to framebuffer
 - framebuffer compression (from Tegra 4)
- Separate ALU (Tegra 2, 3, 4), unified (Tegra K1)
- CSAA (Tegra 2, 3)
- MSAA (Tegra 4, K1)
- Color precision can reduce bandwidth

Vertex shaders optimization

Motivation

- High-poly meshes
- Some GPUs have separate vertex ALU
- Adreno **GPU** can process vertices multiple times due to binning algorithm (especially when **MSAA** is enabled)

Optimize before vertex ALU

- Always enable '**Optimize Mesh**' option in Mesh Import Settings
 - Post-transform vertex cache optimization
 - Pre-transform vertex cache optimization
- Always enable 'Optimize Mesh Data' option in 'Player Settings->Other Settings'
 - Remove redundant vertex attributes (tangents, normals, color etc.)

Case study: Car paint vertex shader

- Use a lot of features
 - diffuse light from 3 light sources
 - fresnel
 - tunnel mapping

. . . .

- Optimize for **PowerVR SGX 540**

Optimization pipeline

- Grab GLSL ES code

Optimization pipeline

∜unity

 Copy code from '#ifdef VERTEX' section

```
SubProgram "gles " {
"!!GLES
#ifdef VERTEX
attribute vec4 glesVertex;
attribute vec3 glesNormal;
attribute vec4 glesMultiTexCoord0;
uniform highp vec3 WorldSpaceCameraPos;
uniform highp mat4 glstate matrix mvp;
uniform highp mat4 Object2World;
uniform lowp vec4 Color;
uniform highp float FresnelFactor;
uniform highp float ReflectionFactor;
uniform highp float global TunnelAxisScale;
uniform highp float global TunnelAxisOffset;
uniform highp float global TunnelAxisReflectionScale;
uniform highp float global TunnelAngleReflectionScale;
uniform highp vec4 global LightDirection1;
uniform highp vec4 global LightColor1;
uniform highp vec4 global LightDirection2;
uniform highp vec4 global LightColor2;
uniform highp vec4 global LightDirection3;
uniform highp vec4 global LightColor3;
uniform highp vec4 global Ambient;
varying mediump vec2 xlv_TEXCOORD0;
varying mediump vec2 xlv TEXCOORD1;
varying lowp vec4 xlv TEXCOORD2;
varying mediump vec3 xlv TEXCOORD3;
void main ()
 highp vec3 normalizedReflectedViewVectorInWorldSpace 1;
 lowp vec3 diffuse 2;
 highp vec4 tmpvar 3;
```

Optimization pipeline

- Paste code into PVRShaderEditor
- Select appropriate compiler 'Preferences->Compiler
 Settings->Compiler'
- Analyze the result

Analyze the result

- Emulated Cycles (Worst Case)
 - maximum number of cycles spent by **ALU** to process single vertex
- Temporary Registers Used
 - **ALU** has limited amount of temporary registers
- the number of shader threads that work simultaneously depends on this parameter
 - more threads help you to avoid stalls when vertex attribute fetch occurs

Bake complex calculations

- atan2 function consume too many cycles
- We can pre-compute it using

AssetPostprocessor.OnPostprocessModel

- Store result in mesh.uv2.x

Per-Line Cycle Estimate Total: 80) En	nulated Cycle Total	: 70
Compiler:	SGX540 rev	130	
Version:	1.9@26509	11	
Emulated Cycles:	70		
Temporary Registers Used:	3		
Primary Attributes Used:	13		
Non-Dependent Texture Loads:	0		
Global USC Instructions:	2		
Vertex Shader ▼ Line	: 68	Col: 25	INS

Skip redundant normalization

 Use #pragma glsl_no_auto_normalization if your normals and tangents don't need normalization

Per-Line Cycle Estimate Total: 79) Er	mulated Cycle Tota	l: 69
Compiler:	SGX540 rev	130	
Version:	1.9@26509	911	
Emulated Cycles:	69		
Temporary Registers Used:	3		
Primary Attributes Used:	13		
Non-Dependent Texture Loads:	0		
Global USC Instructions:	1		
S Vertex Shader ▼ Line	: 61	Col: 24	INS

Simplify math

- Original expression:

```
fresnel = _ReflectionFactor*((1.0f - _FresnelFactor) + _FresnelFactor*pow(1.0f - RdotN, 5.0f));
```

- Simplified expression:

```
fresnel = _FresnelAdd + _FresnelMul*pow(1.0f - RdotN, 5.0f));
```


Simplify math

- Swap **pow(x, 5.0f)** with **x*x** (visually effect is similar): fresnelTemp = 1.0f - RdotN;

fresnel = _FresnelAdd + _FresnelMul*fresnelTemp*fresnelTemp;

Per-Line Cycle Estimate Total: 76	i En	nulated Cycle Total	l: 66
Compiler:	SGX540 rev	130	
Version:	1.9@2650911		
Emulated Cycles:	66		
Temporary Registers Used:	3		
Primary Attributes Used:	13		
Non-Dependent Texture Loads:	0		
Global USC Instructions:	1		
Vertex Shader ▼ Line	78	Col: 2	INS

saturate(x) vs. max(x, 0)

- Usually GPU apply *saturate* for free...
 - ... but this is not correct for PowerVR
 - saturate(x) = max(min(x, 1), 0)
 - so it's more beneficial to use max(x, 0) for PowerVR

Optimize Point-Matrix multiplication

- mul(float4x4, float4) doesn't know anything about actual values
- PowerVR SGX 540 consume 1 cycle for each scalar madd in vertex shader
- So it's beneficial to know that **point = (x, y, z, 1)**
- And some matrices has (0, 0, 0, 1) row

Optimize Point-Matrix multiplication

```
inline float3 GetPositionInWorldSpace(float4 positionInLocalSpace)
{
 float3 positionInWorldSpace;


 positionInWorldSpace.x = _Object2World[0].w + dot(_Object2World[0].xyz, positionInLocalSpace.xyz);
 positionInWorldSpace.y = _Object2World[1].w + dot(_Object2World[1].xyz, positionInLocalSpace.xyz);
 positionInWorldSpace.z = _Object2World[2].w + dot(_Object2World[2].xyz, positionInLocalSpace.xyz);
 return positionInWorldSpace;
}
```

```
inline float4 GetPositionInClipSpace(float4 positionInLocalSpace)
{
 float4 positionInClipSpace;

 positionInClipSpace.x = UNITY_MATRIX_MVP[0].w + dot(UNITY_MATRIX_MVP[0].xyz, positionInLocalSpace.xyz);
 positionInClipSpace.y = UNITY_MATRIX_MVP[1].w + dot(UNITY_MATRIX_MVP[1].xyz, positionInLocalSpace.xyz);
 positionInClipSpace.z = UNITY_MATRIX_MVP[2].w + dot(UNITY_MATRIX_MVP[2].xyz, positionInLocalSpace.xyz);
 positionInClipSpace.w = UNITY_MATRIX_MVP[3].w + dot(UNITY_MATRIX_MVP[3].xyz, positionInLocalSpace.xyz);
 return positionInClipSpace;
}
```

Optimize Point-Matrix multiplication

- We see that actual cycle count has grown slightly...
- ... but temporary registers usage reduced

Fragment shaders optimization

Motivation

- Modern android devices has lots of megapixels ©
- So every cycle can make you GPU bound

Case study: diffuse lighting

- Per-pixel diffuse lighting from 3 directional light sources
- Target device **HTC One S** (Adreno 220)
- Use Adreno Profiler to measure actual cycles spent by GPU

Naive implementation


```
half3 normal = normalize(i.normal);

fixed3 diffuse = global_Ambient.rgb;
diffuse += max(dot(global_LightDirection1.xyz, normal), 0.0f)*global_LightColor1;
diffuse += max(dot(global_LightDirection2.xyz, normal), 0.0f)*global_LightColor2;
diffuse += max(dot(global_LightDirection3.xyz, normal), 0.0f)*global_LightColor3;

fixed4 result;
result.rgb = _Color.rgb*diffuse;
result.a = 1.0f;
return result;
```

⊠ Me	etrics 🕶 12.3 📰 👫 Find Redundant Calls 🕶 👄	‡ Flip ′	™ i Save	Save Vertex Data
#	Render Calls	No Effect	Heavy	Clocks
1	glClear(mask =COLOR DEPTH STENCIL)	0	0	
2	glClear(mask =COLOR DEPTH STENCIL)	4	0	
3	glDrawElements(mode =GL_TRIANGLES, count =2280, t	0	0	339,390.00
4	glDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	26,293.00
5	gIDrawElements(mode =GL_TRIANGLES, count =36, type	1	0	24,826.00

saturate(x) vs. max(x, 0)


```
half3 normal = normalize(i.normal);

fixed3 diffuse = global_Ambient.rgb;
diffuse += saturate(dot(global_LightDirection1.xyz, normal))*global_LightColor1;
diffuse += saturate(dot(global_LightDirection2.xyz, normal))*global_LightColor2;
diffuse += saturate(dot(global_LightDirection3.xyz, normal))*global_LightColor3;

fixed4 result;
result.rgb = _Color.rgb*diffuse;
result.a = 1.0f;
return result;
```

⊠ Me	etrics 🕶 12.3 🔳 👫 Find Redundant Calls 🕶 👄 📄	# Flip	™ a Save	Save Vertex Data
#	Render Calls	No Effect	Heavy	Clocks
1	glClear(mask =COLOR DEPTH STENCIL)	0	0	
2	glClear(mask =COLOR DEPTH STENCIL)	4	0	
3	glDrawElements(mode =GL_TRIANGLES, count =2280, t	0	0	266,285.00
4	glDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	27,320.00
5	gIDrawElements(mode =GL_TRIANGLES, count =36, typ	1	0	24,842.00

Bake lighting to diffuse cubemap

- Contain lighting environment information about all directional light sources and ambient
- Normal vector used to sample diffuse lighting with single texCUBE instruction
- Generated on CPU with relatively simple code
- Pre-multiplied by 0.5 to increase intensity range
- Size of 32 texels is usually enough

Bake lighting to diffuse cubemap


```
fixed3 diffuse = texCUBE(_DiffuseCubemap, i.normal);
fixed4 result;
result.rgb = _Color.rgb*diffuse*2.0f;
result.a = 1.0f;
return result;
```


```
🔯 Metrics 🕶 12.3 🚍 | 👫 Find Redundant Calls 🕶 👄 🔿
 Flip Save Save Vertex Data
 Render Calls
 No Effect Heavy
 Clocks
 glClear( mask =COLOR|DEPTH|STENCIL)
 0
 glClear( mask =COLORIDEPTHISTENCIL)
 0
 glDrawElements( mode =GL_TRIANGLES, count =2280, t 0
 155.505.00
 glDrawElements( mode =GL TRIANGLES, count =54, typ 9
 25.045.00
 glDrawElements( mode =GL TRIANGLES, count =36, typ 1
 23.261.00
 0
```

Case study: specular lighting

- Per-pixel phong specular lighting from 3 directional light sources
- Target device **HTC One S** (Adreno 220)

Naive implementation


```
half3 N = normalize(i.N);
half3 V = normalize(i.V);


half3 R1 = reflect(global_LightDirection1.xyz, N);
half3 R2 = reflect(global_LightDirection2.xyz, N);
half3 R3 = reflect(global_LightDirection3.xyz, N);

fixed3 specular;
specular = pow(saturate( dot(R1, V) ), _shininess)*global_LightColor1;
specular += pow(saturate( dot(R2, V) ), _shininess)*global_LightColor2;
specular += pow(saturate( dot(R3, V) ), _shininess)*global_LightColor3;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask =COLOR DEPTH STENCIL)	4	0	
glDrawElements(mode =GL_TRIANGLES, count =9102, t	0	0	559,186.00
gIDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	26,406.00
gIDrawElements(mode =GL_TRIANGLES, count =36, type	1	0	24,795.00

Optimize computation scheme

$$L_s = max(\vec{R} \cdot \vec{L}, 0)^{\text{shininess}} \times LightColor$$

Optimize computation scheme


```
half3 N = normalize(i.N);
half3 V = normalize(i.V);
half3 R = reflect(V, N);


fixed3 specular;
specular = pow(saturate( dot(R, global_LightDirection1.xyz) ), _shininess)*global_LightColor1;
specular += pow(saturate( dot(R, global_LightDirection2.xyz) ), _shininess)*global_LightColor2;
specular += pow(saturate( dot(R, global_LightDirection3.xyz) ), _shininess)*global_LightColor3;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask =COLOR DEPTH STENCIL)	4	0	
glDrawElements(mode =GL_TRIANGLES, count =9102, t	0	0	479,037.00
glDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	27,246.00
gIDrawElements(mode =GL_TRIANGLES, count =36, typ	1	0	24,740.00

Use fast pow approximation

- pow is usually scalar and consume a lot of cycles
- approximation can make up to
- 4 pows in just 2 cycles!!

Use fast pow approximation


```
half3 N = normalize(i.N);
half3 V = normalize(i.V);
half3 R = reflect(V, N);

half3 specularVector;
specularVector.x = saturate( dot(R, global_LightDirection1.xyz) );
specularVector.y = saturate( dot(R, global_LightDirection2.xyz) );
specularVector.z = saturate( dot(R, global_LightDirection3.xyz) );

specularVector = saturate(specularVector*_specularPower + (1.0f - _specularPower));
specularVector = specularVector*specularVector;

fixed3 specular;
specular = specularVector.x*global_LightColor1;
specular + specularVector.y*global_LightColor2;
specular += specularVector.z*global_LightColor3;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
${\tt glClear(\ mask\ =COLOR DEPTH STENCIL)}$	4	0	
glDrawElements(mode =GL_TRIANGLES, count =9102, t	0	0	425,891.00
gIDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	26,111.00
gIDrawElements(mode =GL_TRIANGLES, count =36, typ	1	0	24,606.00

Move calculations to vertex shader

```
half3 R = normalize(i.R);
half3 specularVector;
specularVector.x = saturate( dot(R, global_LightDirection1.xyz) );
specularVector.y = saturate( dot(R, global_LightDirection2.xyz) );
specularVector.z = saturate( dot(R, global_LightDirection3.xyz) );
specularVector = saturate(specularVector*_specularPower + (1.0f - _specularPower));
specularVector = specularVector*specularVector;

fixed3 specular;
specular = specularVector.x*global_LightColor1;
specular += specularVector.y*global_LightColor2;
specular += specularVector.z*global_LightColor3;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask =COLOR DEPTH STENCIL)	4	0	
glDrawElements(mode =GL_TRIANGLES, count =9102, t	0	0	320,863.00
glDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	26,767.00
glDrawElements(mode =GL_TRIANGLES, count =36, typ	1	0	24,737.00

Bake lighting to specular cubemap

- Reflected view vector used to sample specular lighting with single texCUBE instruction
- Size of 64 texels is usually enough
- Pre-multiplied by 0.5 to increase intensity range

- Really interesting BRDF can be baked using this approach

Bake lighting to specular cubemap

return texCUBE(_SpecularCubemap, i.R)*2.0f;

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask =COLOR DEPTH STENCIL)	4	0	
gIDrawElements(mode =GL_TRIANGLES, count =9102, t	0	0	160,711.00
glDrawElements(mode =GL_TRIANGLES, count =54, typ	9	0	25,567.00
glDrawElements(mode =GL_TRIANGLES, count =36, typ	1	0	22,984.00

Case study: specular map

- Specular intensity map greatly improve realism
- Optimize for HTC One S

Naive approach

- Store in alpha channel of diffuse texture
- Use ARGB32 texture format

Naive approach


```
fixed3 specular = texCUBE(_SpecularCubemap, i.V);
fixed4 mainTex = tex2D(_MainTex, i.uv);

fixed4 result;

result.rgb = mainTex.rgb + specular*mainTex.a;
result.a = 1.0f;

return result;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask =COLOR DEPTH STENCIL)	4	0	
glDrawElements(mode =GL_TRIANGLES, count =36, typi	1	0	686,881.00

Use better texture format

- Adreno GPUs support compressed texture format with 8 bits per pixel which contains alpha channel
- The problem is you should select different format for all platforms
- Mali Utgard doesn't support compressed textures with alpha channel 😊

	10 211001	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL) 0)	0	
glClear(mask =COLOR DEPTH STENCIL) 4	ļ	0	
glDrawElements(mode =GL_TRIANGLES, count =36, typi 1		0	483,893.00

Recover specular map in shader

- Use ETC1 to store diffuse map
- Compute diffuse luminance for each pixel
 luminance = 0.3*R + 0.58*G + 0.12*B
- Scale and bias this luminance to get specular intensity
 specIntensity = saturate(luminance*scale + bias)
- Combine both formulas
 specIntensity = saturate(dot(RGB1, specConst))
 specConst = (0.3*scale, 0.58*scale, 0.12*scale, bias)

Recover specular map in shader≪unity

```
fixed3 specular = texCUBE(_SpecularCubemap, i.V);
fixed4 mainTex = tex2D(_MainTex, i.uv);
fixed specularIntensity = saturate(dot(mainTex, i.specularConst));

fixed4 result;

result.rgb = mainTex.rgb + specular*specularIntensity;
result.a = 1.0f;

return result;
```

Render Calls	No Effect	Heavy	Clocks
glClear(mask =COLOR DEPTH STENCIL)	0	0	
glClear(mask = COLOR DEPTH STENCIL)	4	0	
gIDrawElements(mode =GL_TRIANGLES, count =36, typi	1	0	465,042.00

Questions?

