

NVIDIA WaveWorks


...a library for simulating wind-driven waves on large bodies of water, in real time, using GPU acceleration


(BUT: the application still defines the look)

Mission space


Detour: The Beaufort scale


- An empirical observation-based wind speed scale
- Devised 1805 by Francis Beaufort, British Navy
- Originally 0 to 12
 - 0 = Flat
 - 6 = Long waves begin to form. White foam crests are very frequent. Some airborne spray is present.
 - 12 = Huge waves. Sea is completely white with foam and spray. Air is filled with driving spray, greatly reducing visibility.
- Modern extensions to 13 and more


The length range challenge


Need both uniqueness and fine detail for a simulation to look good


UNIQUENESS: minimize objectionable repeating patterns over large areas


FINE DETAIL: accurately portray near-camera short-wavelength features

The length range challenge


WaveWorks supports a length range of 64,000 : 1 –

64,000 represents the uniqueness dimension within which the simulation produces non-repeating results

1 is the finest spacing of height samples seen near-camera

e.g. 1.5cm detail vs. 1km uniqueness

Handles 1km-order wavelengths

- Beaufort 12 relevance

The algo


Simulation step runs in <2ms on GTX680 at max setting


Explainer: the Phillips spectrum


- Predicted by Phillips in 1950s, working from first principles of Fluid Mechanics
- Subsequently validated by experimental oceanographic data in 1960s
- Models a 'fully developed' sea state
- So a great choice for 'default' spectrum
 - NB: rest of algo is spectrum-agnostic


Explainer: the Phillips spectrum


Simulation pipeline


Overview of Version 1.5


- Multi-res simulation for 64,000 : 1 length range
- Geometry LODing
 - Coarse level: quad tree
 - Fine level, D3D9/10: geo-morphing
 - Fine level, D3D11: tessellation
- Lighting/shading remains under full application control
- Simulation and rendering are controlled via a simple C API
 - Simulation results accessed via HLSL shader fragments that ship with the lib

Supported configurations

	CPU sim	GPU sim
Windows/D3D9	✓	
Windows/D3D9Ex	✓	✓
Windows/D3D10	✓	✓
Windows/D3D11	✓	✓
Windows/GL	✓	✓
Windows/sim-only	✓	✓
Linux/sim-only	✓	✓
PS4	✓	
Xbone	✓	✓

How to exploit


- The obvious use-case: render a good-looking sea
- Also: as prime mover for 2ry/3ry effects
 - For vessel physics
 - For vessel spray/foam production
 - And from there, audio for spray/foam
 - Conceptually: a big high-quality animated noise field

Ease-of-use, ease-of-integration


- 1.5 can be integrated with just 23 API entrypoints
- Typically 2 days to 1 week for initial integration
- Optional save/restore of D3D device state across API calls
- Also supports selective reading of height data back to host ('readback')
 - E.g. to feed into physics simulation of water-borne objects, like boats


API sample - simulation


```
// Initialisation
GFSDK Waveworks Simulation CreateD3D11(
 const GFSDK Waveworks Simulation Settings& settings,
 const GFSDK Waveworks Simulation Params& params,
 ID3D11Device* pD3DDevice,
 GFSDK Waveworks SimulationHandle* pResult
);
 Per-frame updates
GFSDK Waveworks Simulation SetTime (
 GFSDK Waveworks SimulationHandle hSim,
 gfsdk f64 dAppTime
);
GFSDK Waveworks Simulation KickD3D11(
 GFSDK Waveworks SimulationHandle hSim,
 ID3D11DeviceContext* pDC,
 GFSDK Waveworks SavestateHandle hSavestate
);
 Setting state for rendering
GFSDK_Waveworks_Simulation_SetRenderStateD3D11(
 GFSDK Waveworks SimulationHandle hSim,
 ID3D11DeviceContext* pDC,
 const gfsdk float4x4& matView,
 const gfsdk U32* pShaderInputRegisterMappings,
 GFSDK Waveworks SavestateHandle hSavestate
```


Setting up a simulation (one-time)


Pumping the sim (per frame)


Rendering the results (per frame)


Shader constants setup (one-time)


Rendering the results (per frame)


Shader integration


- Shader hookup is likely trickiest aspect of integration
- Sample app: ships as source within distro
- Includes an example using -
 - Named constants
 - FX file format
 - Shader reflection to get constant offsets from compiled FX's
- Good way to follow the workings
- (But we also support fixed reg allocation schemes)

Quad-tree Drawing


Quad-tree used for frustum culling and mesh LOD


- Quad-tree tiling calculated in world space
 - Ensures that mesh is stable w.r.t camera rotation

Quad-tree Drawing (cont)


```
// Initialisation
GFSDK_Waveworks_Quadtree_CreateD3D11(
 const GFSDK_Waveworks_Quadtree_Params& params,
 ID3D11Device* pD3DDevice,
 GFSDK_Waveworks_QuadtreeHandle* pResult
);

// Drawing
GFSDK_Waveworks_Quadtree_Draw(
 GFSDK_Waveworks_QuadtreeHandle hQuadtree,
 ID3D11DeviceContext* pDC,
 const gfsdk_float4x4& matView,
 const gfsdk_float4x4& matProj,
 const gfsdk_U32* pShaderInputRegisterMappings,
 GFSDK_Waveworks_SavestateHandle hSavestate
);
```

- DX11 path uses tessellation to add fine mesh detail
- DX9/10 uses geo-morphing for smooth triangulation
- Tiles can be individually enabled/disabled via the API to handle non-water (i.e. inland) areas

Quad-tree Drawing (per frame)


Artistic tuning knobs


```
struct GFSDK WaveWorks Simulation Params
 // Simulation properties
 gfsdk F32 wave amplitude;
 gfsdk float2 wind dir;
 gfsdk F32 wind speed;
 // accepts either meters/sec or Beaufort scale
 // value, depending on UseBeaufortScale in
 // GFSDK WaveWorks Simulation Settings struct
 gfsdk F32 wind dependency;
 gfsdk F32 choppy scale;
 gfsdk F32 small wave fraction;
 // The overall time scale for the simulation (FFT)
 gfsdk F32 time scale;
 // the factor characterizing critical wave amplitude/shape/energy to start generating foam
 gfsdk F32 foam generation threshold;
 // the amount of foam generated in such areas on each simulation step
 gfsdk F32 foam generation amount;
 // the speed of foam spatial dissipation
 gfsdk F32 foam dissipation speed;
 // the speed of foam dissipation over time
 gfsdk F32 foam falloff speed;
```

Indicative performance


Detail level setting	Hardware	Elapsed time for simulation step
Normal	Core i7-2600K	1.1ms*
High	GTX 680	1.0ms
Extreme	GTX 680	1.4ms

*(using 4 of 8 logical cores)

Coming soon: Version 1.7


