

Building A Game

- Background Scene (e.g. sky, terrain)
- Static Objects
- Movement of Objects
- Users' Control
- Collision and Response
- Others

Digital ART Lab, 877 U

How Fast Does my Game Loop Need to Run?

- ANSWER: "It depends..."
 - Visual displays: 25-30 Hz or higher, 90~120Hz for VR display
 - Head-tracking for HMDs: 60 Hz, but even only 2-5ms of latency yields display lag, which often quickly causes users to lose their lunch...
 - Haptic displays: much higher update rates (500 -1000 Hz)
 - Multitasking / Multiprocessing: allows for different update rates for different types of output displays
- Main requirement: Real Time 3D Graphics

Digital ART Lab. 8

API:

- Microsoft: DirectX 9, DirectX 10, DirectX 11,...
- OpenGL ARB: OpenGL 1.0, 2.0, 3.0, 4.0,...

Digital ART Lab, 877 U

ACM A.M. Turing Award (2019)

PIONEERS OF MODERN COMPUTER GRAPHICS: 3D CGIs

Patrick M. Hanrahan

- Volume rendering; light field rendering RenderMan Shading Language: Shader, →GLSL
- Brook (a language for GPUs) → Nvidia's CUDA
- GPU enabled:
 - CGI for animated films and games
 - VR/AR
 - high performance computing
 - machine learning for Al

Edwin E. Catmull

Curved patches displaying Z-Buffering Texture Mapping Catmull-Clark Subdivision

Lucas Films → Pixar (1986)

3D Graphics Software Tools

- Low-level 3D graphics APIs:
 - hardware-independent, transparent access
 - · window-system and OS independent
 - · network-transparent
 - Commonly-Used 3D Graphics APIs:
 - Realtime: OpenGL, Direct3D (part of DirectX), Vulkun
 - · Offline: Renderman
- High-level 3D graphics tools:
 - 3D Graphics Engine: OGRE, OpenSceneGraph, VTK
 - 3D Game Engine: Unity, Unreal

Digital ART Lab, 277 lt

Digital ART Lab, 877 U

Digital ART Lab, 877 U

Merge stage: more buffers and operations

- © Color buffer: colors
- Z-buffer: z-values (depth test)
- Alpha channel (color buffer): opacity values
 - alpha test (==, >=, ...) optional before the depth test
 - E.g. ensure fully transparent fragments not affect z-buffer
- Stencil buffer
 - Record locations of the rendered primitive
 - offscreen buffer (typically 8 bits/pixel)
 - Control rendering into the color buffer and Z-buffer
 - Powerful tool for SFXs: e.g. a circle window
- Raster operations (ROP) or blend operations
- <u>Frame buffer</u> (all the buffers, or color + Z-buffer)
- Accumulation buffer (images accumulated using a set of ROP)
- e.g. motion blur, depth of field, antialiasing, soft shadows, ...
- <u>Double buffering:</u> front buffer & back buffer, swapped during vertical retrace (avoid seeing uncompleted screen)

Digital ART Lab, 877 U

Various Pipelines

- Real-time rendering pipelines: decades of API and GPU evolution for real-time rendering applications
 - —<u>fixed-function pipeline</u> (e.g. Nitendo's Wii, maybe the last)
 - On-off configuration
 - Programmable GPUs (the modern way!)
 - · Program exactly operations in substages
- **Offline rendering pipelines:** different evolution paths
 - —Film rendering: commonly micropolygon pipelines
 - —Academic, and predictive rendering applications (Pre-Viz): ray tracing renderers

Digital ART Lab. \$37

EVOLUTION OF GPU HARDWARE

Digital ART Lab, 8774

Graphics Processing Unit (GPU)

- Evolution of hardware graphics accelerations:
 - Started at the end of the pipeline
 - Worked back up the pipeline
 - Hardware accelerator for higher-level application-stage algorithms
- 9 1999, NVIDIA GeForce256, coined the term GPU (vs. AMD VPU)
 - Hardware T&L (CPU vs. GPU) → 3D FPS Game Card (bad for 2D apps)
 - 4 pixel pipelines: each has 4 pixel units + 1 texture unit
 - Triangle throughput: 15 Million/sec
 - Pixel throughput: 480 Million/sec
 - 2300 transistors (> Pentium III)
 - 0.22 micro process (heat problem vs. 0.18)
 - 256-bit display architecture
 - GeForce256 vs. Quadro

Digital ART Lab, \$774

- Geometry shader (optional) (fully programmable)
 - Operate on the vertices of a primitive (point, line, or triangle)
- Clipping, screen mapping, triangle setup, triangle traversal stages (fixed)
- Pixel Shading (fully programmable)
 - —Pixel shading function
- Merge Stage (highly configurable)
 - -Modifying the color
 - -Z-buffer blend, stencil, and other buffers

Digital ART Lab, 877

		N	OpenGL	Direct3D
	Product	New Features	Version	Version
2000	GeForce 256	Hardware transform & lighting, configurable fixed-point shading, cube maps, texture compression, anisotropic texture filtering	1.3	DX7
2001	GeForce3	Programmable vertex transformation, 4 texture units, dependent textures, 3D textures, shadow maps, multisampling, occlusion queries	1.4	DX8
2002	GeForce4 Ti 4600	Early Z culling, dual-monitor	1.4	DX8.1
2003	GeForce FX	Vertex program branching, floating-point fragment programs, 16 texture units, limited floating-point textures, color and depth compression	1.5	DX9
2004	GeForce 6800 Ultra	Vertex textures, structured fragment branching, non-power-of-two textures, generalized floating-point textures, floating- point texture filtering and blending	2.0	DX9c
2005	GeForce 7800 GTX	Transparency antialiasing	2.0	DX9c

DirectX 11

■ Direct3d 11, Released 2009

- Windows Vista(With Patch)/Windows 7
- Shader Model 5.0
- Tessellation, Multithreaded rendering, Compute shaders, supported by hardware and software running Direct3D 9/10/10.1
- Direct3D 11.1
 - -Windows 8, Stereoscopic 3D Rendering, GPGPU
- Direct3D 11.2
 - -Windows 8.1, Tiled resources, GPGPU

Digital ART Lab, 877

DirectX 12

- **9** July 2015
- Windows 10, Xbox One
- reduce driver overhead: "console-level efficiency"
- a lower level of hardware abstraction
 - enabling future games to significantly improve multithreaded scaling and (decrease) CPU utilization
- claimed to be better than DirectX 11:
 - -50-70% faster
 - ->50% reduction in power consumption

Digital ART Lab, 877 U

Impact of Unified Shaders

- All shading processes performed by a unified set of processors
- ☐ Fewer bottle-necks (i.e. in case of vertex or pixel dominant scenes)
- Better hardware utilization
- ☐ Hardware architecture no longer reflects the graphics pipeline
- Greater flexibility makes GPUs eligible for nongraphics applications (game physics, scientific applications)
 - Basically makes the GPU a massively parallel stream multiprocessor!

Digital ART Lab. \$3744

Programmable Shader Stage

- © Common-shader core (API) (after DX10)
 - Vertex, pixel and geometry shaders share a programming model
 - Functional description seen by the application programmer
- Unified shaders (GPU architecture)
 - —A GPU architecture that maps well to the common-shader core
- Programming model:
 - Shaders are programmed using C-like shading languages (e.g. Cg, HLSL, GLSL)

Digital ART Lab, 877 is

