

Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
- Lattice Noise Types
- Noise Summation Techniques
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
 - Noise in real-time using Direct3D API
- Lattice Noise Types
- Noise Summation Techniques
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

The Importance of Being Noisy

- Almost all procedural generation uses some form of noise
 - If image is food, then noise is salt adds distinct "flavor"
- Break the monotony of patterns!!
 - Natural scenes and textures
 - Terrain / Clouds / fire / marble / wood / fluids
- Noise is often used for not-so-obvious textures to vary the resulting image
 - Even for such structured textures as bricks, we often add noise to make the patterns less distinguishable
 - Ex: ToyShop brick walls and cobblestones

Why Do We Care About **Procedural Generation?**

Recent and upcoming games display giant, rich,

complex worlds

Varied art assets (images and geometry) are difficult and time-consuming to generate

- Procedural generation allows creation of many such assets with subtle tweaks of parameters
- Memory-limited systems can benefit greatly from procedural texturing
 - Smaller distribution size
 - Lots of variation
 - No memory/bandwidth requirements

Images from the upcoming Crytek game using CryEngine2 WWW.GDCONF.COM

Why Do We Care About Noise?

- Basic building block of procedural generation
 - "A Function that Launched a Thousand Textures"
 - Flexible and powerful toolbox of techniques
- Cinematic rendering
 - For offline, quality is more important than computation cost
- Artifacts can be avoided by applying noise many times
 - "The Perfect Storm": the ocean waves procedural shaders combined 200 procedures invoking Perlin noise

The Perfect Storm

Ideal Properties of Noise

- Not every noise is equal!
- Noise appears random, but it isn't really
 - We want the noise function to be repeatable
 - Always yield the same value for a given input point
 - Pseudorandom with no obvious periodicity
- Noise is a mapping from R_n →R
 - N-dimensional input returns a real value
 - 3 Animation .. \rightarrow Textures ... \rightarrow Time-varying solid objects
- & Known range [-1; 1] and average (0)
- Noise is band-limited
 - Most energy concentrated in a small part of the frequency spectrum
 - Noise spends most of its time in [0.2; 0.6] range
 - Assemble a set of frequency and amplitude scaled noise functions to build complex functions

Other Desired Noise Properties

- Inexpensive to evaluate
- Visually isotropic: directionally insensitive signal
 - Viewer shouldn't discern patterns or orientation
 - Translation / rotation invariant
- Well-behaved derivatives
 - Should be easy to compute
 - Should be at least 2nd order continuous
 - A lot of implementations require approximation by evaluating neighboring noise samples
 - That can be expensive
 - Analytical evaluation of derivative is desirable
 - Very useful for normal perturbation computations and effects which use the derivative of noise, not its value

WWW.GDCONF.COM

Noise Evaluation in Real-Time

- Solid noise: can use object space coordinates to sample
 - Better quality, avoids UV problems (seams, cracks, etc)
- Definitely a huge win with any VS / GS computations
 - Can use solid noise
 - A Higher quality and higher precision
 - No concerns about aliasing in this domain
- 4 Highly beneficial for material computation (PS)
 - Unlimited resolution and ability to scale frequencies as necessary depending on closeness
 - Must pay attention to aliasing and adjust

Solid Noise: Rendering to Volume: D3D9

In D3D9 we could emulate volume texture rendering by rendering to individual 2D slices

However, filtering had to be done in the shader

Expensive!

Example: Fluid flow in 3D

[Sander et al 04] on ATI Radeon X800

WWW.GDCONF.COM

Solid Noise in D3D10

- We can render and sample to / from 3D textures directly in D3D10
 - Set the volume texture as the render target
 - Oraw quads for each slice in the volume texture
 - In GS, send the primitives into the appropriate slices
 - Bind this texture via a sampler and use HW filtering
- Usual performance implications for volume textures usage (read vs. write cache coherency)
- . However This is very advantageous for solid noise

Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
- Lattice Noise Types
 - Lattice noise and permutation tables
 - Value noise
 - Gradient (classic Perlin noise)
 - Improved Perlin noise
 - Simplex noise
- Noise Summation Techniques
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

WWW.GDCONF.COM

Lattice Noise

- Simplest method to introduce noise
 - Repeatable
- 4 1D pseudo-random permutation table of length n
 - The table is precomputed or can be generated per frame.
 - Contains all integer values from 0 to n-1 in a random order
 - Uniformly distributed PRN (pseudo-random numbers)
 - Indexed modulo n
- Often used on the GPU for fast PRNs
 - © Currently there isn't a random number generation primitive on the GPU
 - Efficient just a look-up without any filtering

Permutation Table in 2 and Higher Dimensions

- The permutation table entry of a dimension is used to perturb the index into the next dimension
 - As necessary

```
⑤ perm2D(x, y) = perm(y + perm(x));
⑥ perm3D(x, y, z) = perm(z + perm2D(x, y));
⑥ perm4D(x, y, z, t) = perm(t + perm3D(x,y,z));
```

- Common approach:
 - Bake perm2D into a 2D repeatable texture
 - Ideal size of noise functions is >256
 - Very costly for 3D textures
 - Memory and cache performance unfriendly

Value Noise

- Simplest method to generate a low-pass filtered stochastic function
- Siven a PRN between -1 and 1 at each lattice point, compute a noise function by interpolating these random values
- Key difference is in the interpolation function
 - Linear interpolation produces "boxy" artifacts
 - The derivative of a linearly interpolated value is not continuous.
 - Produces visually noticeable sharp changes
 - For smooth noise we can use cubic interpolation instead
 - Catmull-Rom spline
 - A Hermite spline
 - Quadratic / cubic B-splines
 - Evaluation can be not cheap

Value Noise: Point

Value Noise: Linear Interpolation

Value Noise Shader

```
float ValueNoiseSmoothstepQuintic2D( float4 texCoord )
 float4 texelVals:
 float4 uvFrac;
 //fractional component of texture coordinates
 float4 smoothStepFrac; //smooth step frac
 float4 interpVals;
 //interpolation values
 float4 offsetTexCoord;
  offsetTexCoord = texCoord - g_fPermHalfTexelOffset;
 // Assumes 2x2 neighborhood packing for noise function
 texelVals = tex2D( Perm2DSamplerPoint, offsetTexCoord) * 2 - 1.0;
 // Derive fractional position
  uvFrac = frac( offsetTexCoord * g_fPermTextureSize );
 // Quintic smoothstep interpolation function: 6t^5 - 15t^4 + 10t^3
 smoothStepFrac = (((6 * uvFrac) - 15) * uvFrac + 10) * uvFrac * uvFrac *
 uvFrac;
 // Build weights for 2x2 interpolation grid
 interpVals = float4( 1 - smoothStepFrac.x, smoothStepFrac.x,
 1 - smoothStepFrac.x, smoothStepFrac.x);
 interpVals *= float4( 1 - smoothStepFrac.y, 1 - smoothStepFrac.y,
 smoothStepFrac.y, smoothStepFrac.y);
 return( dot( interpVals, texelVals ) );
 WWW.GDCONF.COM
```


Gradient (Classic Perlin) Noise

- Senerate a pseudorandom gradient vector at each lattice point and then use the gradients to generate the stochastic function
 - Given an input point P (n-dimensions)
 - For each of its neighboring grid points
 - Pick a "pseudo-random" direction vector
 - Compute linear function (dot product)
 - Combine with a weighted sum
 - Using a cubic ease curve in each dimension

- Value of a gradient noise is 0 at all the integer lattice points
- Sombine value and gradient noise to have non-zero crossings

Gradient Noise in Higher Dimensions

- In 3D:
 - The gradients are three-dimensional
 - The interpolation is performed along three axes, one at a time
- Similar generation to 4 and higher dimensions
 - Proportional increase in cost

Gradient Generation

- The gradients determine behavior: must be pseudo-random
 - Need enough variation to conceal that the noise function isn't truly random.
 - However, too much variation can cause unpredictable behavior in the noise function
- Pick gradients of unit length equally distributed in directions
 - ② 2D: 8 or 16 gradients distributed around the unit circle
 - ③ 3D: use the midpoints of each of the 12 edges of a cube centered on the origin
- In reality, as long as we have enough gradients and they're evenly distributed over all directions, that's enough

Pack 2x2 Neighborhoods for Noise Optimizations

- We are sampling over the 2x2 lattice neighborhood
 - Etching values from the permutation & gradient tables for each location
- We can permutation & gradient values to store 2x2 neighborhoods in 4 channels
 - Setch in a single texture fetch
 - Vectorize noise computations
 - Better bandwidth utilization and memory savings for the tables

Gradient Noise: Linear Interpolation

Gradient Noise: Cubic Interpolation

Gradient Noise: Quintic Interpolation

2D Gradient Noise Shader

```
float GradientNoiseSmoothstepCubic2D( float4 texCoord )
  float4 xGrad, yGrad, xDelta, yDelta, xExtrap, yExtrap, gradDotDist,
 uvFrac, smoothStepFrac, interpVals, offsetTexCoord;
  // Interpolation values
  offsetTexCoord = texCoord - g fPermHalfTexelOffset;
  // Sample 2x2 neighborhood of gradient values for each dimension
  xGrad = 4 * tex2D( GradientTableXSamplerPoint, offsetTexCoord) - 2;
  yGrad = 4 * tex2D( GradientTableYSamplerPoint, offsetTexCoord) - 2;
  // Derive fractional position
  uvFrac = frac( offsetTexCoord * g fPermTextureSize );
  // Extrapolate gradients. Distance in X from each vertex.
  xDelta = float4( uvFrac.x, uvFrac.x - 1, uvFrac.x, uvFrac.x - 1 );
  xExtrap = xGrad * xDelta;
  // Distance in Y from each vertex.
  yDelta = float4( uvFrac.y, uvFrac.y, uvFrac.y - 1, uvFrac.y - 1 );
  yExtrap = yGrad * yDelta;
```

WWW.GDCONF.COM

2D Gradient Noise Shader (cont.)

Classic Perlin 2D Noise Shader

```
float3 noise( const in float2 P )
 // Integer part, scaled and offset for texture lookup
 float2 Pi = cfTEXEL_SIZE * floor( P ) + cfHALF_TEXEL_SIZE;
 float2 Pf = frac(P); // Fractional part for interpolation
 // Noise contribution from lower left corner:
 float2 grad00 = tex2D( sPermutationTable, Pi ).rg * SCALE + BIAS;
 float n00 = dot( grad00, Pf );
 // Noise contribution from lower right corner
 float2 grad10 = tex2D( sPermutationTable, Pi + float2( cfTEXEL_SIZE, 0.0 )).rg * SCALE + BIAS;
 float n10 = dot( grad10, Pf - float2(1.0, 0.0) );
 // Noise contribution from upper left corner
 float2 grad01 = tex2D (sPermutationTable, Pi + float2( 0.0, cfTEXEL_SIZE )).rg * SCALE + BIAS;
 float n01 = dot( grad01, Pf - float2( 0.0, 1.0 ));
 // Noise contribution from upper right corner
 float2 grad11 = tex2D( sPermutationTable, Pi + float2( cfTEXEL_SIZE, cfTEXEL_SIZE )).rg *
 SCALE + BIAS:
 float n11 = dot( grad11, Pf - float2( 1.0, 1.0 ));
 // Blend contributions along x
 float2 n x = lerp( float2( n00, n01 ), float2( n10, n11 ), InterpolateC2Continuous( Pf.x ));
 // Blend contributions along y
 float n xy = lerp(n x.x, n x.y, InterpolateC2Continuous(Pf.y));
 // We're done, return the final noise value.
 return float3( n xy.xxx );
```


Limitations of Gradient and Perlin Noise

- Biggest problems is artifacts
- 2nd order derivative discontinuity due to choice of a cubic interpolant
 - Non-zero at lattice grid cells
 - Introduces visual artifacts
 - Especially when bump- or displacement- mapping
- Not rotation-invariant
 - Easy to distinguish grid patterns
 - Even though the gradients were distributed randomly over an n-sphere, the cubic grid has directional bias
 - Shortened along the axes
 - Elongated on the diagonals
 - This can produce "clumped" gradients
 - Axis-aligned

WWW.GDCONF.COM

Cubic Interpolation Artifacts

IF.COM

Improved Perlin Noise

- Perlin identified these problem areas of his original noise implementation
- Solution:
 - Quintic polynomial for interpolation
 - Instead of the original Hermite

$$f(t) = 6t^5 - 15t^4 + 10t^3$$

- Simplex grid for gradient selection
- Fixes limitations of previous noise
 - Continuous for 2nd order derivative at zero crossings
 - Removes directional bias and clumping of gradients

Simplex vs. Perlin Improved Noise

(a) 3D Perlin Improved Noise

(b) 3D Perlin Simplex Noise

- Both average to the same value
- Perlin Simplex noise has a slightly higher peak range
- Simplex noise is cheaper in higher dimensions (3+)
- 4 Higher quality

Simplex Geometry

A simplex is the generalization of a tetrahedral region of space to n directions
*** *** ***

Changing the lattice for sampling noise

- Instead of using an orthogonal cubic lattice
- Define noise on simplices
- Simplex: the simplest and most compact shape that can be repeated to fill the entire space
 - 4 1D: equal length intervals
 - ② 2D: squished triangles
 - 3D: squished tetrahedrons
- A simplex shape has as few corners as possible
 - Fewer than a cube
 - Cheaper for interpolation

Interpolation on Simplex Grids

Simplex noise uses straight summation of corner contributions

The noise value at each point can be always calculated as a sum of three terms

Opening Points inside a simplex are only influenced by the contributions from the corners of that simplex

Interpolation weights are defined using radial basis functions (RBF) centered around each vertex

- RBF become extinct when reaching the opposite corner (limited extent)
- n+1 vs. 2ⁿ interpolations of the noise function prior to interpolation

Perlin Simplex Noise

Determining the Simplex

```
void simplex( const in float3 P, out float3 offset1,
 out float3 offset2 )
  float3 offset0;
  float2 isX = step( P.yz, P.xx );
  offset0.x = dot(isX, float2(1.0, 1.0));
  offset0.yz = 1.0 - isX;
  float isY = step( P.z, P.y );
  offset0.y += isY;
  offset0.z += 1.0 - isY;
  offset2 = clamp( offset0, 0.0, 1.0 );
  offset1 = clamp(--offset0, 0.0, 1.0);
```


Perlin Simplex Noise Algorithm

- Transform to "sheared" space
- Select grid location (which cell, cube, hypercube)
- Transform cell origin back
- Determine the simplex
- Sum nearest vertex contributions
- Scale

2D Simplex Noise Shader

```
float3 snoise( const in float2 P )
 // Skew and unskew factors are a bit hairy for 2D, so define them as constants
 #define F2 0.366025403784
 // This is (sqrt(3.0)-1.0)/2.0
 #define G2 0.211324865405
 // This is (3.0-sqrt(3.0))/6.0
 // Skew the (x,y) space to determine which cell of 2 simplices we're in
 float u = (P.x + P.y) * F2;
 float2 Pi = floor( P + u );
 float v = (Pi.x + Pi.y) * G2;
 float2 P0 = Pi - v; // Unskew the cell origin back to (x,y) space
 Pi = Pi * cfTEXEL SIZE + cfHALF TEXEL SIZE; // Integer part, scaled and offset
 for texture lookup
 float2 Pf0 = P - P0;
 // The x,y distances from the cell
 origin
 // For the 2D case, the simplex shape is an equilateral triangle.
 // Find out whether we are above or below the x = y diagonal to
 // determine which of the two triangles we're in.
 float2 o1:
 if (Pf0.x > Pf0.y)
 o1 = float2( 1.0, 0.0 ); // +x, +y traversal order
 else
 o1 = float2( 0.0, 1.0 ); // +y, +x traversal order
 float n = 0.0;
```


2D Simplex Noise Shader (cont.)

```
// Noise contribution from simplex origin
float2 grad0 = tex2D( sPermutationTable, Pi ).rg * SCALE + BIAS;
float t0 = 0.5 - dot(Pf0, Pf0);
if (t0 > 0.0)
 t0 *= t0; n += t0 * t0 * dot( grad0, Pf0 );
// Noise contribution from middle corner
float2 Pf1 = Pf0 - o1 + G2;
float2 grad1 = tex2D( sPermutationTable, Pi + o1 * cfTEXEL_SIZE ).rg * SCALE +
 BIAS:
float t1 = 0.5 - dot(Pf1, Pf1);
if (t1 > 0.0)
 // Noise contribution from last corner
float2 Pf2 = Pf0 - float2( (1.0 - 2.0 * G2).xx);
float2 grad2 = tex2D( sPermutationTable, Pi + float2( cfTEXEL SIZE,
 cfTEXEL_SIZE)).rg * SCALE + BIAS;
float t2 = 0.5 - dot(Pf2, Pf2);
if (t2 > 0.0)
 t2 *= t2; n += t2 * t2 * dot( grad2, Pf2 );
// Sum up and scale the result to cover the range [-1,1]
return float3( 70.0 * n.xxx );
 WWW.GDCONF.COM
```


Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
- Lattice Noise Types
- Noise Summation Techniques
 - Fractional Brownian motion
 - Turbulence
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

fBm: Fractional Brownian Motion

- What happens when we add several octaves of noise together?
- - Each copy w/ different amplitude & frequency

fBm

- The frequencies and amplitudes are related by lacunarity & gain respectively
 - Lacunarity controls frequency change between each band
 - Gain controls amplitude change between each band
 - Typically: lacunarity = 2, gain = 0.5
 - Any time that gain = 1/ lacunarity => "1/f" noise
- 4 fBm is self-similar
 - Summing up different copies of itself at different scales

fBm Shader Code

```
float fBm( float3 vInputCoords, float nNumOctaves, float fLacunarity,
 float fGain )
  float fNoiseSum
 = 0;
  float fAmplitude
 = 1;
  float fAmplitudeSum = 0;
 float3 vSampleCoords = vInputCoords;
 for ( int i = 0; i < nNumOctaves; i+= 1 )</pre>
 fNoiseSum
 += fAmplitude * noise( vSampleCoords );
 fAmplitudeSum += fAmplitude;
 fAmplitude *= fGain;
 vSampleCoords *= fLacunarity;
 fNoiseSum /= fAmplitudeSum;
  return fNoiseSum;
```


Turbulence

- Same as fBm, but add abs(noise)
 - Roughly doubles the effective frequency
 - Makes everything positive
 - More "billowy" appearance
- Beware: abs() can introduce high frequencies
 - May increase the amount of aliasing

Turbulence Shader code

```
float Turbulence( float3 vInputCoords, float nNumOctaves,
 float fLacunarity, float fGain)
 float fNoiseSum
 = 0:
 float fAmplitude
 float fAmplitudeSum = 0;
 float3 vSampleCoords = vInputCoords;
 for ( int i = 0; i < nNumOctaves; i+= 1 )</pre>
 fNoiseSum += fAmplitude * abs( noise( vSampleCoords ).x);
 fAmplitudeSum += fAmplitude;
 fAmplitude *= fGain;
 vSampleCoords *= fLacunarity;
 fNoiseSum /= fAmplitudeSum;
  return fNoiseSum;
```


Lacunarity

- A measure how a fractal curve fills space
 - If the fractal is dense, lacunarity is small
 - Lacunarity increases with coarseness
- In our context it is the ratio between the sizes of successive octave scales

Lacunarity and Noise

- The same applies to noise
 - For fBm and Turbulence or other noise sums

Turbulence:

Lacunarity = 2

Lacunarity = 4 Lacunarity = 8

Lacunarity = 16

WWW.GDCONF.COM

Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
- Lattice Noise Types
- Noise Summation Techniques
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

Aliasing: The Bane of Shader-Writer's Existence

- Everyone has experienced it...
 - The sharp jaggies
 - Pixellated image
 - Swimming pixels
 - Shimmering pixels
 - A Horrible twinkling
 - Or just bizarre artifacts
 - And motion only makes it worse
- This is aliasing, and it's a fact of life when writing shaders

Strategies for Reducing Artifacts

- Sum up more frequency bands
 - Higher quality result, more control
 - That's why the film folks use up to 200+ octaves
 - Rotate each frequency band to align to a (precomputed) random orientation
 - The lattices of different scales won't line up
 - Makes the artifacts less noticeable
 - For derivatives (for bump mapping) have to multiply the derivative with an inverse rotation matrix before you sum them
 - Otherwise will see artifacts
- Using non-power-of-two lacunarity values with rotated frequency band also helps reducing artifacts
 - This also lets you use smaller permutation tables

Strategies for Reducing Artifacts: Lacunarity

- Using non-power-of-two lacunarity values with rotated frequency band also helps reducing artifacts
 - This also lets you use smaller permutation tables
- Don't use exact values for lacunarity
 - Use 1.93485736 or 2.18387276 instead of 2.0
 - An exact ratio makes the different bands "align"
 - The next smaller scale repeats exactly twice on top of the larger scale
 - Artifacts can appear periodically
 - This periodicity is broken by using a number that's not a simple ratio

Aliasing: Quick Recap

- Want each pixel to represent some weighted average measure of the image function in the area "behind" the entire pixel
- Sampling Theorem
 - Signal reconstruction is only guaranteed to work when signal bandwidth ≤ the information captured by samples
 - The latter depends on sampling rate
- Signal bandwidth > sampling rate → Aliasing
 - Threshold: Nyquist frequency
- High frequency energy doesn't disappear!
 - Energy from high frequencies components converted to wrong low-frequency energy
 - This is alias of the high-frequency energy in the original signal

Aliasing: Causes

- Two sources of aliasing: screen-space and the shading samples aliasing
 - First is traditionally solved with MSAA or super sampling or stochastic sampling
 - Second is trickier

Prefiltering

- Often, by the time the shader is executed, it is too late – aliasing has been introduced
- We want to "prefilter" the shading
 - A weighted average of the shader function in the neighborhood of the point being shaded.
- Another weight to think about it: convolve the shader function with a filter for the sample
 - Some kind of average value underneath the rendered pixel
- Key difficulty: estimating the filter width and weights

SuperSampling: Poor man's Antialiasing

- One method is to use brute force
 - Pont sample multiple points under the filter kernel
 - Average
- Replaces one point sample with many
 - One possible solution only recompute the portion that is causing the aliasing
- The error (aliasing) decreases only as the square root of the number of samples, n
 - Yet the cost of shading is x n: need to run the full shader computation for all samples
- Beliminate the aliasing
 Beliminate the aliasing

Stochastic Sampling for Antialiasing

- Sample the signal at irregularly spaced points
 - Energy from frequencies above the Nyquist frequency would then appear as random noise
 - Rather than a structured low-frequency alias
 - People are less likely to notice this noise in the final image than they are to noise the low-frequency alias pattern
- Expensive
 - Requires evaluating the procedural shader many times
 - Alternatively separate shader sampling from pixel sampling

Removing Aliasing

- One solution: increase sampling rate
 - Supersamping / multisampling
- Not always possible
 - Resolution / memory footprint / speed of evaluation issues
 - Some signals have unlimited bandwidth (Ex: step function)
 - For those we can't rid of high frequencies regardless of how high the sampling rate is
- Ideal goal: take out the excessive high frequencies out of the original signal before sampling
 - In the context of procedural texturing, designing antialiasing into texture evaluation

Pregenerate the Texture (Prebake or On the Fly)

- We can also take advantage of hardware mip mapping
 - Generate the shading as a texture on the fly per frame
 - When fetching to apply to the surface
 - ... HW will filter and remove the aliasing
- Pros
 - We can vary the resolution as necessary or change the frustum
 - This lets us have unlimited detail for the object
 - Zoom in / zoom out
- Con: extra draw calls and texture memory
- This works if the original shader doesn't have aliasing artifacts

Antialiasing Procedural Shaders

- Must prefilter to get rid of aliasing
 - If we don't want to pay the cost for supersampling
- Two prefiltering strategies:
 - Analytic solutions to the integral
 - Frequency clamping methods

Filter Estimation

- . How big should w be in order to cover the pixel?
- Use derivatives to estimate the change for x (ddx / ddy)
 - Take the derivatives of the sampling coordinates for the procedural shader

- We can use this to estimate the area covered by the pixel or the current mip map
- Example: see the Parallax Occlusion Mapping: Educational sample in the upcoming release of RenderMonkey for these computations

Filter Estimation with Derivatives

Square root of area is a decent estimate of the amount that p(x) changes between adjacent pixels

This is the estimate for the filter width

Du * du

Analytic Prefiltering

- Use knowledge of the sampling function f derive an analytic formula for prefiltering
- Remember that we are convolving filter kernel k with our procedural function f

$$F(x) = (f \otimes k)(x) = \int_{-\infty}^{\infty} f(\delta)k(x - \delta)d\delta$$

- Consider the simple case of averaging over the interval [x w/2, x + w/2]
 - Equivalent to convolving the input signal with a box filter
 - We can assume this for our convolution kernel
- If we really need to, we can also compute summedarea tables in real-time to compute this integral
 - See [Hensley05] for reference of real-time SAT computation

WWW.GDCONF.COM

Example: Analytic Prefiltering of the Step Function

Replacing a step function with filteredstep

```
float filteredstep( float fEdge, float x, float w)
{
 return clamp( (x + w/2 - fEdge)/w, 0, 1 )
}
```

This convolves the step function with a box filter

Antialiasing by Frequency Clamping

- But often we can't derive an analytic formula for prefiltering many procedural functions (including noise)
 - They often simply don't have an analytic solution
- The next best thing: frequency clamping
 - Decompose your shader into composite functions with known frequencies
 - Only use the frequencies that are low enough to be below your sampling rate
 - This is ideal for antialiasing noise
- We need to know the filter size in order to determine which frequencies to keep

Frequency Clamping Strategy

- We want to antialias our procedural function f(x) and we know the filter width w
- Suppose we know the following:
 - § Function f has no features smaller than w_f
 - \bullet The average value of f(x) is a
- Then f won't alias when $w \ll w_f/2$, and will alias when $w >> w_f/2$
- But we know the average!
- Why not substitute it when the filter is too wide compared to the feature size?
 - Use smoothstep to fade between the true function and its average between those extremes

```
#define fadeout( f, fAverage, fFeatureSize, fWidth )\
lerp( f, fAverage, smoothstep( 0.2, 0.6, \
fWidth / fFeatureSize)
```


Noise Frequency Clamping Strategy

- We know the average value for noise: 0 for signed, and 0.5 for unsigned
- Then we can easily add the following macros to our noise functions
 - Turbulence, fBm

```
#define filterednoise(x, w) \
 fadeout(noise(x), 0.5, 1, w)
```


Filtered fBm Shader Code

```
float fBm( float3 vInputCoords, float nNumOctaves, float fLacunarity,
 float fInGain, float fFilterWidth )
  float fNoiseSum
 = 0:
 float fAmplitude
 = 1;
  float fAmplitudeSum
 = 0:
  float fFilterWidthPerBand = fFilterWidth;
  float3 vSampleCoords = vInputCoords;
 for ( int i = 0; i < nNumOctaves; i+= 1 )</pre>
 fNoiseSum += fAmplitude * filterednoise( vSampleCoords,
 fFilterWidthPerBand ):
 fAmplitudeSum += fAmplitude;
 fFilterWidthPerBand *= fLacunarity;
 fAmplitude
 *= fInGain;
 vSampleCoords
 *= fLacunarity;
  fNoiseSum /= fAmplitudeSum;
  return fNoiseSum;
 WWW.GDCONF.COM
```


Frequency Clamping: Cons

- Not really low-pass filtering
 - Each octave fades to the average as the frequency gets high enough
- When the noise frequency is twice the Nyquist limit, it will be attenuated severely by fadeout(..).
 - But the noise octave has power at all frequencies!
 - Real low-pass filtering would completely eliminate the high frequencies
 - Leave the low frequencies intact
- Frequency clamping may not be enough
 - It attenuates all frequencies equally, leaving to much of highs and removing too much of lows
 - This can cause artifacts when the filter width is too large
 - Just something to be aware of

Outline

- Introduction: procedural techniques and noise
 - Properties of ideal noise primitive
- Lattice Noise Types
- Noise Summation Techniques
- Reducing artifacts
 - General strategies
 - Antialiasing
- Snow accumulation and terrain generation
- Conclusion

Practical Example: Mountains Generation and Realistic Snow Accumulation

Use fBm to Generate Mountain Terrain

- Compute multiple octaves (10-50) of fBm noise to use as displacement
 - Vertex texture-based displacement
- Variety of options
 - Compute displacement directly in the shader per frame
 - Great for animating earthquakes
 - Stream out and reuse as necessary
 - Precompute for static geometry
- Use masks to vary noise computation / parameters as needed

Mountains: Wireframe

Snow: The Old Way

- Traditionally snow coverage was controlled via "coverage" textures
 - Placement textures controlling blending between snow and terrain textures
 - Cumbersome to author
 - Additional memory footprint
 - Not easily modifiable
 - A Hard to adjust for dynamically generated geometry

Controlling Snow Accumulation

- Want snow accumulation to correlate to the objects
 automatically
- Determine snow coverage procedurally
- Idea: use the combination of the geometric normal and the bump map normal to control snow coverage
 - With blending factors which control how we "accumulate" or "melt" snow
 - i.e. its appearance on the geometry (Eg: Mountain)
 - Depending on the geometric normal orientation

Snow Coverage

- Snow coverage determined procedurally
- Artists paint slope's control points as vertex colors
- Slope used for smoothstep to define snow masks
 - Mask 1: smoothstep based on <u>geometric normal's y</u> component
 - Mask 2: smoothstep based on <u>normal map's y component</u>
 - Final snow coverage mask = Mask1 * Mask2

What If We Don't Use Noise?

Straight-forward blend creates a sharp crease between snow and ground

Break Up the Monotony

Use noise to adjust the blend between snow and rock for a natural transition

Demo

Conclusions

- Noise is crucial to interesting, high quality rendered images
 - A function that launched a thousand textures!
- Procedural computation of noise in real-time yields better quality
 - Separation of the second of
 - Particularly fast on latest hardware
- Must pay close attention to antialiasing
 - Use analytic prefiltering or frequency clamping whenever possible

A Round of Applause for These Folks!

- John Isidoro (some noise shaders and many valuable discussions, NoiseTexGen app)
- Chris Oat & Abe Wiley (snowy mountains)
- Thorsten Scheuermann, Jeremy Shopf, Dan Gessel-Abrahams & Josh Barczak for many fun discussions on any random topics ©
- Bill Licea-Kane (OpenGL noise shaders)

References

[Ebert03]: David S. Ebert, F. Kenton Musgrave, Darwyn Peachy, Ken Perlin, and Steven Worley "Texturing and Modeling, A Procedural Approach" Third Edition, Morgan Kaufman Publishers.

[Gustafson04]: Stefan Gustavson, "Simplex Noise Demystified", Technical Report, Linkoping University, Sweden, December 6, 2004

[Hart01]: John C. Hart, "Perlin Noise Pixel Shaders", Proceedings of the ACM SIGGRAPH/EUROGRAPHICS workshop on Graphics Hardware, 2001, pp 87-94

[Lewis89]: J. P. Lewis . "Algorithms for Solid Noise Synthesis", SIGGRAPH 1989

[Perlin01]: Ken Perlin, "Noise Hardware", SIGGRAPH 2001 Course Notes, Real-Time Shading

[Perlin02]: Ken Perlin, "Improving Noise", Computer Graphics; Vol. 35 No. 3, 2001

[Perlin03]: Ken Perlin, "Implementing Improved Perlin Noise"; GPU Gems, pp 73-85

[Green05] Simon Green, "Implementing Improved Perlin Noise", GPU Gems 2: Programming Techniques for High-Performance Graphics and General-Purpose Computation, Addison-Wesley 2005

[Hensley05] Hensley, J. (UNC), Scheuermann, T., Coombe G. (UNC), Singh, M. (UNC), Lastra, A. (UNC) 2005. Fast Summed-Area Table Generation and its Applications. In *Proceedings of Eurographics '05*. <u>SAT Bibtex</u> [PDF] [Video]

[Apodaca99] <u>Advanced RenderMan: Creating CGI for Motion Pictures (The Morgan Kaufmann Series in Computer Graphics)</u> by Anthony A. Apodaca, Larry Gritz

[Ebert03] <u>Texturing & Modeling: A Procedural Approach, Third Edition (The Morgan Kaufmann Series in Computer Graphics)</u> by David S. Ebert, F. Kenton Musgrave, Darwyn Peachey, Ken Perlin, Steven Worley

[Sander04] Sander, P. V., Tatarchuk, N., Mitchell, J. L. 2004. Explicit Early-Z Culling for Efficient Fluid Flow Simulation and Rendering. ATI Research Technical Report. August 2nd, 2004. Flow BibTex [PDF]

WWW.GDCONF.COM

AMD Tools

- New release of AMD RenderMonkey:
 - www.ati.com/developer/rendermonkey.html
 - Advanced folder
 Advanced folder

Questions?

- a natalya.tatarchuk@amd.com
- devrel@amd.com

