SHADERX7: ADVANCED RENDERING TECHNIQUES

WOLFGANG ENGEL

Charles River Media

A part of Course Technology, Cengage Learning


Part I	Geometry Manipulation	1
1.1	Scalar to Polygonal: Extracting Isosurfaces Using Geometry Shaders	3
	Scalar Fields Versus Polygonal Representation	3
	Isosurface Extraction Using Marching Methods	6
	Hybrid Cubes/Tetrahedra Extraction	7
	Isosurface Extraction Results and Analysis	29
1.2	Fast High-Quality Rendering with Real-Time Tessellation on GPUs	33
	GPU Tessellation Pipeline	37
	Programming for GPU Tessellation	41
	Continuous Tessellation Mode	45
	Adaptive Tessellation Mode	48
	Rendering Characters with Tessellation	51
	Designing a Vertex Evaluation Shader for GPU Tessellation	53
	Accessing Per-Vertex Data Beyond Input Structure Declaration	59
	Tessellation API in Direct3D 10	60
	Lighting with Tessellation and Displacement Mapping	60
	Rendering Animated, Tessellated Characters	61
	Displacement Map Tips and Reducing Surface Cracks	68
1.3	Dynamic Terrain Rendering on GPUs Using Real-Time Tessellation	73
	Programming for Adaptive GPU Tessellation	76
	Transforming Mesh Using R2VB	79
	Computing Per-Edge Tessellation Factors	83
	Rendering Tessellated Mesh with Per-Edge Tessellation Factors	89
	Shading Tessellated Displaced Surfaces	93
	Performance Analysis	103
1.4	Adaptive Re-Meshing for Displacement Mapping	107
	Introduction	107
	Displacement Map	108
	Adaptive Re-Meshing for Displacement Mapping	109
	LOD	112
	Results	114

xvi Contents

Implementation	114
Demo	116
Conclusion	116
Endnotes	116
Fast Tessellation of Quadrilateral Patches for Dynamic	
Levels of Detail	119
Introduction	119
The Method	120
How Many Strips Will Be Needed?	123
Where Will Each Strip Be Located?	124
How Do We Tessellate Each Strip?	124
A 3D Interpolation to Place Triangle Strips	124
A 2D Interpolation to Tessellate Strips	126
Results	127
Discussion	128
Rendering Techniques	131
Ouick Noise for GPUs	133
•	133
	133
· ·	134
	135
And Now the Bad News	137
Implementation, the Sequel	138
Results	140
Future Work	140
Efficient Soft Particles	143
Introduction	143
Hard Particles vs. Soft Particles	144
Implementing Soft Particles the Standard Way	145
- · · · · · · · · · · · · · · · · · · ·	145
Results	146
Conclusion	147
Simplified High-Quality Anti-Aliased Lines	149
Abstract	149
Introduction	149
Method	150
	Demo Conclusion Endnotes Fast Tessellation of Quadrilateral Patches for Dynamic Levels of Detail Introduction The Method How Many Strips Will Be Needed? Where Will Each Strip Be Located? How Do We Tessellate Each Strip? A 3D Interpolation to Place Triangle Strips A 2D Interpolation to Tessellate Strips Results Discussion Rendering Techniques Quick Noise for GPUs Introduction Background Math to the Rescue Applying It in the Real World And Now the Bad News Implementation, the Sequel Results Future Work Efficient Soft Particles Introduction Hard Particles vs. Soft Particles Implementing Soft Particles the Standard Way Optimizing Soft Particles Results Conclusion Simplified High-Quality Anti-Aliased Lines Abstract Introduction

	Conte	nts xv í	ii
	Texture Creation	150)
	Vertex Setup	152	2
	Variations on the Theme	154	1
	Conclusion	155	5
	Appendix A: The Shader Code	155	5
2.4	Fast Skin Shading	161	I
	Introduction	161	l
	Background and Existing Art	162	
	Specular and Diffuse	163	
	Data Preparation	171	
	Conclusion	172	2
2.5	An Efficient and Physically Plausible Real-Time Shading Model	175	5
	Introduction	175	
	Review: Blinn-Phong and Cook-Torrance	176	
	Some Physics of Light-Surface Interaction	178	-
	Toward an Improved Shading Model	179	
	Mathematical Formulation	180	
	Appendix	185	,
2.6	Graphics Techniques in Crackdown	189)
	Introduction	189)
	Sky	190	
	Implementation Notes	192	
	Clutter	193	
	Outlines	198	
	Deferred Rendering	201	
	Vehicle Reflections	205	
	Implementation Notes	208	
	Texture Map Setup Conclusion	209 214	
	Endnotes	214	
	Enditotes	214	t
2.7	Deferred Rendering Transparency	217	
	Introduction	217	
	Transparency	218	
	Overview Pondoving	219	
	Rendering Results Discussion	221	
	Summary and Future Work	223	

xviii Contents

2.8	Deferred Shading with Multisampling Anti-Aliasing in DirectX 10	225
	Introduction	225
	Deferred Shading Principles	226
	MSAA Requirements for Deferred Shading	227
	Implementation	231
	Assessment of Alternative Implementation	240
	Conclusion	242
2.9	Light-Indexed Deferred Rendering	243
	Introduction	243
	Rendering Concept	243
	Light-Indexed Deferred Rendering	244
	Combining with Other Rendering Techniques	250
	Multi-Sample Anti-Aliasing	250
	Transparency	252
	Shadows	252
	Constraining Lights to Surfaces	253
	Multi-Light Type Support	254
	Lighting Technique Comparison	254
	Future Work	255
	Conclusion	255
Part III	Image Space	257
3.1	Efficient Post-Processing with Importance Sampling	259
	Introduction	259
	Problem Statement	259
	The Approach of Importance Sampling	260
	Tone Mapping with Glow	263
	Depth of Field	266
	Comparisons to Uniform Sampling	275
	Conclusion	276
3.2	Efficient Real-Time Motion Blur for Multiple Rigid Objects	277
	Introduction	277
	Overview	278
	CPU-Side Work	278
	GPU-Side Work	278
	Blurring and Halo Fixing	279
	Integration with a Post-Processing Pipeline	282
	0 1	
	Coping with Hardware Limitations	282
		282 282

	Contents	xix
3.3	Real-Time Image Abstraction by Directed Filtering	285
	Introduction	285
	Color Space Conversion	287
	Flow Field Construction	287
	Orientation-Aligned Bilateral Filter	291
	Separable Flow-Based Difference-of-Gaussians	295
	Color Quantization	301
	Conclusions	302
Part IV	Shadows	303
4.1	Practical Cascaded Shadow Maps	305
	Introduction	305
	Flickering of Shadow Quality	307
	Exact Solution	309
	Approximated Solution	311
	Storage Strategy	313
	Non-Optimized Split Selection	315
	Correct Computation of Texture Coordinates	317
	Filtering Across Splits	321
	Method Used in PSVSMs	324
	Analytic Method	325
	Conclusion	328
4.2	A Hybrid Method for Interactive Shadows in Homogeneous Media	331
	Introduction	331
	Participating Media Review	332
	Hybrid Approach	335
	Adding Textured Light Sources	336
	Implementation Details	338
	Results	342
	Conclusions	342
4.3	Real-Time Dynamic Shadows for Image-Based Lighting	345
	Introduction	345
	Related Work	346
	Algorithm Overview	346
	Environment Map Importance Sampling	346
	Visibility Map Generation	349
	Rendering Shadows on Diffuse Surfaces	357
	Rendering Shadows on Glossy Surfaces	358
	Results	359

XX Contents

	Conclusion	361
	Endnotes	361
4.4	Facetted Shadow Mapping for Large Dynamic Game Environments	363
	Introduction	363
	The Challenges	363
	Existing Shadow Map Approaches	364
	Facetted Shadow Map Approach	365
	Creating and Using Facetted Shadow Maps	367
	Results	370
	Conclusion	370
Part V	Environmental Effects	373
5.1	Dynamic Weather Effects	375
	Introduction	375
	Particle Simulation and Rendering	376
	Rendering Motion-Blurred Particles	378
	Occlusion	382
	Dynamic, Artist-Controlled Weather	384
	Additional Effects	385
	Conclusion	386
5.2	Interactive Hydraulic Erosion on the GPU	389
	Introduction	389
	Data Structures	390
	Water Movement	392
	Erosion	394
	Boundaries	400
	Rendering	401
	Results and Conclusion	402
5.3	Advanced Geometry for Complex Sky Representation	405
	Introduction	405
	Geometry Generation	406
	Conclusion	408

		Contents	xxi
Part VI	Global Illumination Effects		411
6.1	Screen-Space Ambient Occlusion		413
	Introduction		413
	The Problems		414
	Previous Work		414
	Overview of the Approach		415
	Implementation		420
	Future Improvements		423
	Results and Conclusion		423
6.2	Image-Space Horizon-Based Ambient Occlusion		425
	Introduction		425
	Input Buffers for Image Space Ambient Occlusion		429
	Image Space Ambient Occlusion with Ray Marching		429
	Our Algorithm		431
	Reformulating the Ambient Occlusion Integral		431
	Implementation Considerations		435
	Results		440
6.3	Deferred Occlusion from Analytic Surfaces		445
	Introduction		445
	Method		446
	Analytic Occlusion from other Surfaces		451
	Optimization		451
	Conclusion		453
6.4	Fast Fake Global Illumination		455
	Introduction		455
	Ambient Occlusion Probes		455
	Screen-Space Ambient Occlusion		458
	Screen-Space Radiosity		462
	Fake Radiosity		462
	Conclusion		466
6.5	Real-Time Subsurface Scattering Using Shadow Maps		467
	Introduction		467
	Related Work		468
	Theory		469
	Algorithm		471
	Results		476
	Conclusion		477

xxii Contents

6.6	Instant Radiosity with GPU Photon Tracing and Approximate Indirect Shadows	479
	Introduction	479
	Techniques We Build On	480
	Algorithm Overview	481
	Scene Representation for Ray Tracing	483
	Ray-Triangle Intersection	484
	BIH Traversal	487
	Light Source Sampling	489
	Photon Shooting	489
	VPL Management	490
	Rendering the Distance Impostor Cube Map	490
	Rendering Deferring Textures	490
	Building Pyramidal Occlusion Maps	490
	Lighting	491
	Adaptive Geometry-Sensitive Box Filtering	493
	Performance	493
	Conclusion	494
6.7	Variance Methods for Screen-Space Ambient Occlusion	495
	Ambient Lighting	495
	Ambient Occlusion	496
6.8	Per-Pixel Ambient Occlusion Using Geometry Shaders	501
	Introduction	501
	Background	502
	Our Approach	502
	Results	506
	Conclusion	509
Part VII	Handheld Devices	511
7.1	Optimizing Your First OpenGL ES Application	513
	Introduction	513
	Mobile Development	514
	Graphics Development Guidelines	518
	A Developer's Experience: Insight from	
	Jadestone into KODO Evolved	539
	Conclusion	541

	Conte	nts	XXII
7.2	Optimized Shaders for Advanced Graphical User Interfaces		543
	Introduction		543
	Handheld GUI Requirements		543
	Optimizing for Power Consumption		544
	Optimizing Blurs		546
	Optimizing Other Popular Effects		549
	Background and Post-Processing		552
	Transitions		555
	Conclusion		560
7.3	Facial Animation for Mobile GPUs		561
	Introduction		561
	Facial Animation Components		561
	Current Approaches and Efficiency		562
	Mobile Approach: Maximal Efficiency Is Critical		563
	Conclusion		569
7.4	Augmented Reality on Mobile Phones		571
	Introduction		571
	Developing Augmented Reality Applications		572
	Platform Considerations		581
	Application Initialization		583
	Graphics API Abstraction		586
	Hardware vs. Software Rendering		596
	Scene-Graph Rendering		599
	Video and Image Processing		601
	Fixed Point vs. Floating Point		603
	Conclusion		604
Part VIII	3D Engine Design Overview	(605
8.1	Cross-Platform Rendering Thread: Design and Implementation		607
	Motivation		607
	Overview		607
	Implementation		612
	Results		617
	Going Further: Add-Ons and Features		618
	Conclusion		620

xxiv Contents

8.2	Advanced Gui System for Games	62
	Introduction	62
	Architecture	622
	Rendering	624
	Conclusion	625
8.3	Automatic Load-Balancing Shader Framework	627
	Introduction	627
	The Problems	627
	User Inconvenience	628
	Performance	629
	The Approach	629
	Workflow	632
	Discussion of Results	632
	GPU Requirements	633
	Conclusion	633
8.4	Game-Engine-Friendly Occlusion Culling	637
	Introduction	637
	Coherent Hierarchical Culling	638
	Reducing State Changes	641
	Game Engine Integration	643
	Skipping Tests for Visible Nodes	645
	Further Optimizations	646
	Multiqueries	647
	Putting It All Together	650
	Conclusion	653
8.5	Designing a Renderer for Multiple Lights:	
	The Light Pre-Pass Renderer	655
	Z Pre-Pass Renderer	655
	Deferred Renderer	657
	Light Pre-Pass Renderer	660
	Storing an Additional Diffuse Term	662
	Converting the Diffuse Term to Luminance	663
	Bending the Specular Reflection Rules	663
	Comparison and Conclusion	664
	Appendix: Applying Different Materials	
	with a Light Pre-Pass Renderer	665

	Co	ontents	XXV
8.6	Light Pre-Pass Renderer: Using the CIE Luv Color Space		667
	Introduction		667
	Why CIE Luv?		668
	Working with Luv Colors		668
	Luv Light Buffer Format		671
	Grouping and Rendering Lights		672
	Integrating Luv into Light Accumulation		675
	Conclusion		676
8.7	Elemental Engine II		679
Part IX	Beyond Pixels and Triangles		683
9.1	Sliced Grid: A Memory and Computationally Efficient		
5	Data Structure for Particle-Based Simulation on the GPU		685
	Introduction		685
	Sliced Grid		686
	Implementing a Sliced Grid on the GPU		689
	Results		693
	Conclusion		697
9.2	Free-Viewpoint Video on the GPU		699
	Introduction		699
	Background Subtraction		700
	Shape from Silhouette		703
	Surface Extraction		705
	Texture Mapping		709
	Conclusion		713
9.3	A Volume Shader for Quantum Voronoi Diagrams Inside the 3D Bloch Ball		715
	Introduction and Preliminaries		715
	Von Neumann Quantum Entropy and Its Relative Entropy Divergen	ice	716
	Quantum Voronoi Diagrams		717
	Quantum Voronoi Diagrams for Pure States		719
	Quantum Voronoi Diagrams for Mixed States		723
	Quantum Channel and Holevo's Capacity		728
	Concluding Remarks		729

xxvi Contents

9.4	Packing Arbitrary Bit Fields into 16-Bit Floating-Point	
	Render Targets in DirectX 10	731
	Introduction	731
	16-Bit and 32-Bit Floating-Point Formats	732
	Writing a Valid 32-Bit Floating-Point Output	733
	Converting Between Single- and Half-Precision	733
	Packing and Unpacking Code	736
	Performance Considerations	741
	Conclusion	741
9.5	Interactive Image Morphing Using Thin-Plate Spline	743
	Introduction	743
	Thin-Plate Spline-Based Warping	744
	GPU Implementation of TPS Warping	747
	Interactive Image Morphing	750
	Conclusion	752
	Index	753