Those Delicious Texels

Dynamic Image-Space Per-Tixel
Displacement Mapping with Silhouette
Antialiasing via Parallax Occlusion
Mapping

Natalya Tatarchuk
3D Application Research Group
ATI Research, Inc.

Overview of the Talk

- >The goal
- > Overview of approaches to simulate surface detail
- > Parallax occlusion mapping
 - > Theory overview
 - > Algorithm details
 - > Performance analysis and optimizations
 - > In the demo
 - > Art considerations
 - > Uses and future work
- > Conclusions

What Exactly Is the Problem?

- > We want to render very detailed surfaces
- > Don't want to pay the price of millions of triangles
 - > Vertex transform cost
 - > Memory
- > Want to render those detailed surfaces correctly
 - > Preserve depth at all angles
 - > Dynamic lighting
 - > Self occlusion resulting in correct shadowing
- > Thirsty graphics cards want more ALU operations (and they can handle them!)
 - Of course, this is a balancing game fill versus vertex transform - you judge for yourself what's best

ATI

This is Not Your Typical Parallax Mapping!

- > Parallax Occlusion Mapping is a new technique
- > Different from
 - > Parallax Mapping
 - > Relief Texture Mapping
- > Per-pixel ray tracing at its core
 - > There are some very recent similar techniques
- > Correctly handles complicated viewing phenomena and surface details
 - > Displays motion parallax
 - > Can render complex geometric surfaces such as displaced text / sharp objects
 - > Surfaces with self-occlusion result in correct self-shadowing
 - > Uses flexible lighting model

We Want the Details... but Not All the Work!... (the early days)

> First there was bump mapping...

[Blinn78]

- > Detailed and uneven surfaces in some pre-determined manner
- > Perturbs surface normal using a texture
- > Popularized as normal mapping per-pixel
- > Doesn't take into account geometric depth of surface
 - > Does not exhibit (parallax)
 - > No self-shadowing of the surface
 - > Smooth silhouettes tell the truth about the surface...

apparent displacement of the object due to viewpoint change

Bump Mapping and Tangent Space

- Normal vectors are computed in the tangent space for each vertex
- > Tangent space orients the normal map at each vertex
 - > Technically **u** and **v** can be arbitrarily oriented
 - > Tangent space basis vectors **T** and **B** orient **u** and **v**

Lighting in Tangent Space

- > To compute lighting from normals in tangent space, we must transform the light vector into tangent space
 - > This must be done for each vertex
 - > Tangent space is computed at preprocessing time

$$egin{pmatrix} t_x & t_y & t_y & 0 \ b_x & b_y & b_z & 0 \ n_x & n_y & n_z & 0 \ 0 & 0 & 0 & 1 \ \end{pmatrix}$$

Modeling Self-Shadowing

- > Interactive Horizon Mapping
 - > Based on horizon mapping [Max88]

[Sloan00]

- > Encodes the height of the shadowing horizon at each point on the bump map in a series of textures for 8 directions
- > Determines the amount of self-shadowing for a given light position North Horizon Mag
- > At each frame project the light vector onto local tangent plane and compute per-pixel lighting
- > Draw backs:
 - > Texture memory
 - > Original approach: Multipass

North Basis Texture

More Self-Shadowing Efforts

- > Illuminating micro geometry
 - > Precomputes visibility
 - > Computes light scattering in height fields
 - > Uses the Method of Dependent Tests (Monte Carlo technique) to map it to multitexturing hardware

[Heidrich00]

The Holy Grail: Displacement Mapping

- > Tessellates the original surface into a large number of small triangles
 - > Vertices displaced by a height field
 - > RenderMan-quality displacement mapping sub-pixel triangles
- > Looks great!
 - > Provides self-shadowing / self-occlusion / correct silhouettes
- > Comes at a cost:
 - > Large number of triangles → memory / transform
 - > Not currently available on consumer hardware

View-Dependent Displacement Mapping

- > Per-pixel technique using precomputed surface description (from a given height map)
- > Handles self-shadowing and self-occlusion and correct display of silhouette detail
- > View-dependent approach gives convincing parallax effect
 - > Stores texel relationship from several viewing directions
- > Pros:
 - > Convincing results at high frame rates
 - > Good parallax effects

View-Dependent Displacement Mapping Costs

- > Multiple texture maps to store per-pixel surface description
- > Preprocessing time: computing the description texture maps from the height map
- > Uses pixel shader: 40 instructions and 14 texture lookups
- > 128 x 128 height fields w/ 32 x 8 view directions = 64Mb uncompressed / 4Mb compressed textures
 - > But 128 x 128 resolution for height / normal map is not typical for complicated objects! It's usually higher

View-Dependent Tessellation of Displacement Maps

[Doggett00]

- > Recursive tessellation on the fly
 - > Uses displacement map to decide tessellation level

- > Avoids generating cracks on the displaced surface
 - > Tessellation based only on edge information not on neighbor information → friendly to current hardware
- > Uses vertex transform units to calculate viewdependence test during tessellation
- > In the end... render many, many triangles

Getting That Feeling... of Motion, of Course

- > Wanted: Motion Parallax
 - > Surface should appear to move correctly with respect to the viewer
- > Recently many approaches appeared to solve this for rendering
 - > Relief Texture Mapping by Oliveira et al in 2000
 - > Parallax Mapping was introduced by Kaneko in 2001
 - > Popularized by Welsh in 2003 with offset limiting technique
 - > Yerex discussed displacement mapping with ray casting in hardware in a Siggraph 2004 sketch

Relief Texture Mapping

- > Supports surface details in 3D and view motion parallax
- > Uses a relief texture orthogonal displacements per texel
 - > Rendered as a regular texture when viewed from far away
 - > When viewer is close, the mapping is modified ("warped")
 - > Can be rendered as a mesh of micro polygons when extremely close
- > Uses 1D image operations to apply pre-warp transform to map the relief texture to the polygon
 - > Pre-warp happens in software
 - > Essentially determines the portion of the surface that would be visible when viewed from that angle instead of what is actually visible)
- > Reconstructs the pre-warped texture with two passes to be viewed as a texture mapped polygon

Relief Texture Mapping (cont.)

> Pros:

- > Quality results: correctly handles self-occlusions
- > Produces accurate silhouettes

> Cons:

- > Software operations for image pre-warp
- > Memory footprint for relief textures

[Oliveira00]

> Additional preprocessing time to compute the relief textures

Parallax Mapping

> Introduced by Kaneko in 2001

> Simple way to approximate motion parallax effects on

a given polygon

> Dynamically distorts the texture coordinate to approximate motion parallax effect

> Shifts texture coordinate / using the view vector and the current height map value

Parallax Mapping (cont.)

>Issues:

- > Doesn't accurately represent surface depth
- > Swimming artifacts at grazing angles
- > Flattens geometry at grazing angles

>Pros:

> No additional texture memory and very quick (~3 extra instructions)

Parallax Mapping with Offset Limiting

> Same idea as in [Kaneko01], implemented as

OpenGL ARB_*_program

- >Uses height map to determine texture coordinate offset for approximating parallax
- > Uses view vector in tangent space to determine how to offset the texels
- > Reduces visual artifacts at grazing angles ("swimming" texels) by limiting the offset to be at most equal to current height value
 - > Flattens geometry significantly at grazing angles
 - > Just a heuristic

Demo

Parallax Mapping with Offset Limiting

Parallax Occlusion Mapping

- > First ideas were introduced in ShaderX³ in 2004 ("Self-Shadowing, Perspective-Correct Bump Mapping Using Reverse Height Map Tracing", Z. Browley, N. Tatarchuk [Browley04])
- > Current algorithm has several significant improvements over the earlier technique
- > Designed to simulate the effects of per-pixel displacement mapping with correct motion parallax

Demo

Parallax Occlusion Mapping circa 2004

That's All Great, But...

- > We've got even better stuff!!...
 - > New algorithm developed by N. Tatarchuk (aka: me)
- > And that's what we're going to focus on next:

POM Algorithm Overview

- > Compute parallax offset vector
- > Determine the intersection of the height map isosurface with the view ray in tangent space using the reverse parallax offset vector
 - > This is called Reverse Height Map Tracing
 - > Computes texture offset coordinates
- > Determine visibility using the light vector in tangent space and currently visible point from above
- > Compute lighting

Watch Those Texels Shift

Reverse Height Field Tracing

- > Ray trace along the reverse parallax vector looking for an intersection with the height field
- > Results in a texture offset corresponding to point of surface visible to the viewer adjusted for parallax

Those Darn Oblique Angles...

- > Any sampling-based algorithm is prone to aliasing
- > We control the sampling rate based on length of the parallax offset vector and surface / view angle relationship
 - > View-dependent sampling rate for correct intersections at grazing angles
 - > Do not sample past the length of the parallax vector
 - > Use $N \bullet V$ to determine the optimal number of samples
 - > This can be artist-controlled by setting min / max samples
 - > Just a simple lerp instruction

Or else!..

- > Otherwise many missed intersections
 - > Previous work [circa 2004] flattened bumps due to perspective biasing
 - > Without perspective biasing, sampling planes were obvious
 - > With view-dependent sampling, no flattening and shape is well-preserved

To Lerp or Not to Lerp: The Comparison: Perspective Bias

To Lerp or Not to Lerp: The Comparison: No Perspective Bias

To Lerp or Not to Lerp: The Comparison: The Right Way

How Does One Render Height Maps, Exactly?

>Two possibilities

- > Render surface details as if "pushed down" the actual polygonal surface will be above the rendered surface
 - > In this case the top (polygon face) is at height = 1, and the deepest value is at 0
- > Actually push surface details upward (ala displacement mapping)
- > This affects both the art pipeline and the actual algorithm
- > In the presented algorithm, we render the surface pushed down

ATI

Is It Perfect?

- > Tradeoffs between speed and quality
 - > Less samples means more possibility for missed features and incorrect intersections
 - > This can result in stair stepping artifacts at oblique angles
 - > Oblique angles pose problems for all similar approaches
- > This approach does not yield correct silhouettes
 - > Not the end of the world: Author art to hide the corner case
 - > Not exactly displacement mapping
 - > Could encode height field description for each texel and use this information to compute silhouettes
 - > Prohibitive cost for games (Might as well use geometry in many cases)

Some Misbehaved Texels

- > Texture-space silhouette edges alias
 - > Especially bad when viewed from further away and animated camera paths
 - > Need to design the algorithm to correct this problem
- > Hardware guys spend time doing better multisampling algorithms.... Is it all for nothing?
 - > Doesn't quite apply here we are not rendering polygon edges!
 - > The aliasing occurs in texture space the edges are all in your mind!

Correcting Aliasing Artifacts

- >The texture-space edges occur because we are not performing ray-height map intersections at sub-pixel precision
 - > The problem is very obvious in production quality demos
- > Need to correct this for good results
 - > Determine edges
 - > Jitter rays and compute separate ray-height field intersections
 - Not enough to just combine the offsets must compute full new intersections and lighting model for all offsets for good results

Determining Silhouette Edges

- > Want to do this during the run of the algorithm and quickly
 - > Not with post-processing techniques
- > Use height gradient when found a ray-height field intersection
 - > When previous step is a plateau and the next step exhibits large gradient the pixel is at the edge
 - > Very good results
 - > Also can use N V to improve fidelity
 - > At higher cost

Use The Power of 3.0 Shaders

- > We are performing additional antialiasing work for edge pixels only
- > In a typical scene that means that only at most 10% of your pixels are going through heavier path
- > Only possible with dynamic flow control
 - > Otherwise you always pay the cost

Self-Occlusion and Shadows

- >Apply the same concept as for reverse height map tracing
 - > Use the light vector (in tangent space) to ray-trace from the newly found intersection offset to determine its visibility
- > This works for self-occlusions of the surface
- > Shadows are computed dynamically
 - > Object correctly displays self shadowing effects
- > This must be done for the POM-displaced point (new texture offset)
 - > In order to compute correct visibility results

Computing Visibility

- >Use the new parallaxed offset which will be the visibility candidate
- >Trace the light vector from that point and check for any occluders (Height field is your friend!)

If the Start isn't Right?

- > Important to use the parallaxed offset from height field computed earlier
 - > Otherwise shadows will be floating in space

ATI

Soft Shadows

- > Can create soft shadows by filtering the visibility samples as you compute them
- > Reduces aliasing artifacts noticeable in many other "fake" displacement mapping approaches
- > Creating soft shadows only adds a few additional ALU ops if you are already computing light visibility for current point
 - > But looks significantly better!

Lighting the Displaced Pixels

- > Use the computed texture coordinate offset to sample desired maps (albedo, normal, detail, etc.)
- > Given those parameters and the visibility information, we can apply any lighting model as desired
 - > Phong
 - > Compute reflection / refraction
 - > Very flexible
- > For many effects, simply diffuse lighting with base texture looks great
 - > Diffuse only suffices for many effects
 - > Glossy specular easily computed can use gloss maps to reduce specularity in the valleys

POM: Great for Scalability

- > Easy LOD scheme for textured surfaces
- >The idea:
 - > Compute the current mip map level in your shader
 - > If rendering from far away, render the low res geometry with bump mapping (Based on LOD level)
 - > Scale the number of samples during height field ray tracing as a function of the current mip map level
 - > As you get closer to the surface, increase the number of samples

Additional Optimizations

- >Use the length of the parallax offset vector to control the sampling rate for ray-tracing
 - > Never sample past what will be visible
- > View-dependent lerping aids depth fidelity
 - > More samples at grazing angles watch out
 - > May want to restrict viewing angles if necessary

If You Use Post-Processing...

- > May be cheaper to blur edges at post-process time than jitter rays and re-compute full lighting model
 - > Render displaced texels to one buffer and output the edge map as a second buffer
 - > During post-processing, blur the samples from the back buffer for edge pixels

You Can Render Dynamic Height Fields!

- > Great advantage of this algorithm lies in ability to work with <u>dynamically rendered</u> height fields
 - > Render to height fields texture dynamically
 - > Water waves / procedurally generated objects / noise
 - > Apply parallax occlusion mapping computations as regular computations
 - > Compute the normals directly in the shader as necessary
- >Approaches that use precomputed textures (ala distance maps, surface descriptions, etc) cannot support dynamic height field rendering in real-time
- >Combine this algorithm with the computation of wave heights for interaction of parallax occlusion mapped objects with liquids

Does The World Have to Be Flat?

- > Not at all! Columbus said so...
- > Since the computation is in tangent space, we don't have the planarity restriction that many current approaches have
 - > Works equally well on curved objects
 - > Beware of silhouettes
 - > See art considerations later on

What About Problematic Cases?

- Can handle traditionally hard displacement mapping cases – no restriction for low pass height fields
 - > Raised text

> Fine features

Not Just Low-Detail Height Maps!

- > This means that the height field does not have to be low frequency (aka: low detail)
 - > However, typically for high frequency (high details) fields the ray intersection routine will require higher sampling rate → higher cost
 - > But still compute shadows and self-occlusion tests

ATI

The Juicy Details

- > Really takes advantage of the great architecture of current and next-gen GPUs
 - > Balances texture fetches and control flow with ALU load
 - > Flow control
 - > Uses dynamic flow control when supported
 - > Flow control cost is offset by the ALU / texture fetches
 - > ATI Shader Compiler makes aggressive optimizations
- > Easily supports a range of Dx9 hardware targets
 - > Multipass w/ ps_2_0
 - > Single pass in ps_2_b
 - > Single pass dynamic flow control in ps_3_0

PS_2_0 Shader Details

- > Uses static flow control to compute intersections
 - > Compute parallax offset in first pass, output to render target
 - > In second pass computing lighting and shadow term
- > 8 samples in 64 instructions
 - > Performs really well
 - > Doesn't use dynamic number of iterations so the number of samples for height field tracing is constant
 - > Can use more than one pass to sample height map at higher frequencies
 - > 2-3 passes 8 samples each gives very good results
 - > Makes oblique angles look better! (**)

PS_2_b Shader Details

- > Single pass to compute the parallaxed offset, lighting and self-shadowing
- > Uses static number of iterations to compute height field intersections
- > Great performance
- > Use as many samples as needed for your art / scene
 - > Pay in form of instructions

Where is the Goodness...

- > It's in **SM 3.0!**
- > Uses dynamic flow control and early out during ray-tracing operations
 - > Dynamic flow control is tricky it helps to know what you're doing
 - > Quick path to disassembly is your friend
- > All of the important optimizations / quality improvements happen here
- Nicely balances ALU ops with control flow instructions and texture fetches
- > Driver Shader Compiler optimizations in action:
 - > A 200 ALU ops and 32 texture ops of the disassembled HLSL shader becomes 96 ALU and 20 texture fetches
 - > That's 50% quicker!

How Is This Possible?

- > But you thought it wasn't possible to do this at interactive rates
 - > IT IS! Good hardware architecture helps it
- > Cheaper than rendering same as geometry (remember less polys)
 - > Naturally, case by case basis
 - > But to achieve the same fidelity for some of the harder cases (text, fine features) we would need to have mesh resolution to match per-pixel displacement... COSTLY!
 - > Shadow pass for geometry is expensive
 - > Soft shadows even more
- > Ultimately content and engine performance profile determine whether to use

Authoring Art for POM

- > Easiest less detailed height maps with wide features
 - > If rendering bricks or cobble stones, it helps to have wider grout ("valley") regions
 - > Soft, blurry height maps perform better
- > This algorithm gives the artist control over the range for displacing pixels
 - > This represents the range of the height field
 - > Easily modifiable to get the right look
- > Remember the algorithm is pushing down, not up
 - Use this when placing geometry may need to play the actual geometry higher than planning to render
 - > Height map: white is the top, black is the bottom

When Using Non-contiguous UVs

- > Some complicated objects may require the use of noncontiguous UVs
- > If not careful, this may result in a visible seam at run time

Removing the Seam

- >This is an easily solvable problem when authoring texture maps, add padding of ~10-20 pixels around the border for intersecting regions
 - > Important to do this process for *all* texture assets used to render this object (Normal maps / albedo / detail, etc)

Padding the Maps: Original Art

This region caused the seam

Padding the Maps: Intermediate Step

Padding the Maps: Final Art

Notice the difference

What About Those Silhouettes?

- > Can hide smooth silhouettes with special silhouette geometry
 - > A row of bricks on the corners of the building
 - > Curb of the sidewalk

A Few More Hints

- > For very detailed, complex surfaces, height map / normal map textures need to have enough resolution
- > If computing specular term use gloss maps to reduce specularity in the valleys

Demo

Parallax Occlusion Mapping

Uses and Future Ideas

- > Everybody gets bumpy tonight!
 - > Bumpy surfaces galore Bricks, cobble stones, manhole covers, grates, you name it!
- > Water waves animation
- > Water moving over occlusion-mapped objects
- > Bullet holes animation
 - > Animating POMapped objects is not a problem, in fact works very well
- > Many many more...

ATI

Conclusions

- > Parallax Occlusion Mapping is a powerful technique for rendering complex surface details in real time
 - > Image-space algorithm
- > Has modest texture memory footprint
 - > Normal map and height map (tile-able)
- > Produces excellent lighting results
 - > Self-shadowing for self-occlusion in real-time
 - > Soft dynamic shadows
 - > Flexible lighting model
 - > Antialiased texture-space edges
- > Great LOD rendering technique for textured scenes
- > Easily supports dynamic rendering of height fields
- > Efficiently uses existing pixel pipelines for highly interactive rendering
 - > Well-designed for future hardware architectures

ATI

References

- > [Blinn78] Blinn, James F. "Simulation of wrinkled surfaces", Siggraph '78
- > [Max88] N. Max "Horizon Mapping: shadows for bump-mapped surfaces", The Visual Computer 1988
- > [Sloan00] P-P. Sloan, M. Cohen, "Interactive Horizon Mapping", Eurographics 2000
- > [Welsh04] T. Welsh, "Parallax Mapping with Offset Limiting: A Per Pixel Approximation of Uneven Surfaces", 2004
- > [Wang03] L. Wang *et al*, "View-Dependent Displacement Mapping", Siggraph 2003
- > [Doggett00] M. Doggett, J. Hirche, "Adaptive View Dependent Tessellation of Displacement Maps", Eurographics Hardware Workshop 2000
- > [Kaneko01] Kaneko et al., "Detailed Shape Representation with Parallax Mapping", ICAT 2001

More References

- > [Brawley04], Z. Brawley, N. Tatarchuk, "Parallax Occlusion Mapping: Self-Shadowing, Perspective-Correct Bump Mapping Using Reverse Height Map Tracing", ShaderX³, 2004
- > [Oliveira00] M. Oliveira et al, "Relief Texture Mapping", Siggraph 2000
- > [Yerex04] K. Yerex, M. Jagersand, "Displacement Mapping with Ray-casting in Hardware", Siggraph 2004 Sketches
- > And some very latest references
 - > W. Donnelly, "Per-Pixel Displacement Mapping with Distance Functions", GPU Gems2, 2005

Acknowledgements

> Zoe Brawley, Relic Entertainment

> 3D Application Research Group