

Adding Spherical Harmonic Lighting to the Sushi Engine

Chris Oat

3D Application Research Group

Overview

- Introduction & Motivation
 - Quick Review of PRT
- Case Study : ATI's demo engine "Sushi"
 - Design Goals
 - Our Workflow
 - Implementation
- Demo
- Working around PRT limitations
 - Using Blockers & Receivers
 - Lighting Considerations
 - Animating
 - Reducing Memory Costs
- Conclusion

Motivation

- Share the lessons learned from our implementation
- Demonstrate the advantages of a shader-driven approach to SH and PRT
- How we worked around the various limitations of the technique

Global Illumination

- Non-local lighting
 - Area light sources
 - Shadows
 - Inter-reflections
 - Subsurface scattering
- Raytracing, Radiosity, etc.
- These are not real-time friendly

Rendering Equation

$$I_{p} = \int_{S} L_{i}(s)V_{p}(s)H_{N_{p}}(s)ds$$

Reflected Incoming Light Hemisphere
Light = Light * Source * Cosine
Intensity Visibility Term

Rendering Equation Revisited

$$I_p = \int_S L_i(s) V_p(s) H_{N_p}(s) ds$$

- Constrain V and H so that they are constant
 - Model is rigid
 - Model does not move relative to it's visible surroundings
 - Incoming light is on distant sphere
- Pre-compute these terms (Pre-Computed Radiance Transfer) and store at all points p

Transfer Function

$$T_p(s) = V_p(s)H_{N_p}(s)$$

$$= * (*)$$

- Transfer function encodes how much light is visible at a point and how much of that visible light gets reflected
- Store using spherical harmonic basis functions
- Integrating with incoming light is now just a dot product of two vectors

Real Time Global Illumination

- Preprocessor computes diffuse radiance transfer and stores this data per-vertex or per-texel
- Run-time engine projects lights into spherical harmonics
- Pixel/Vertex shader integrates incoming light with diffuse transfer for global diffuse reflection

For a Full Review...

- Peter-Pike Sloan et al, SIGGRAPH 2003-2004
- Robin Green, "Spherical Harmonic Lighting: The Gritty Details"
- Tom Forsyth, "Spherical Harmonics in Actual Games"
- DirectX 9.0 SDK (Beta2 or higher)

Preprocessor Design Goals

- Existing workflow should not be interrupted
 - Modeling/Scene Setup : Maya
 - Export & Preprocess: Sushi Object Preprocessor
 - Runtime: Sushi Runtime
- Completely Shader Based
- Two Pass
 - Generate PRT data
 - Everything else
- Multiple PRT "Materials" per shader
- Light grouping

Workflow

DCC Tool (Maya)

Exporter

Preprocessor

Runtime

- •Create Geometry
- Apply Shader
- •Export Raw Data

- •Read shader headers
- •PRT Simulation
- •Convert raw data to runtime format

- •Load runtime data
- Load shaders
- •Render

Shader Based Approach

- PRT enabled/configured in Shader's header
- Allows shader author to configure simulator and define data targets for simulation results
 - Texture targets
 - Vertex buffer targets
 - Constant store targets

Shader's Header Block

- Enables PRT type
 - Receiver
 - Blocker
- Configures Preprocessor/Simulator
 - Where the simulator gets its input from
 - Complexity of simulation (rays, bounces, etc)
 - Material properties
- Defines how the run time should pass coefficients to the shader
 - Per-Vertex
 - Per-Texel

Defining Receivers & Blockers

- Receivers
 - Have PRT Coefficients computed in during preprocess
 - Coefficients stored Per-Vertex or Per-Texel
 - Draw at runtime
- Blockers
 - Don't get PRT Coefficients
 - Cast shadows onto Receivers
 - Do not draw at runtime

PRT Type

Prt[TYPE][INDEX]

- Type
 - Blocker
 - Receiver
- Index
 - Used to reference this block in other parts of the shader
 - Setting vertex buffer targets
 - Setting constant store targets
 - Allows multiple PRT simulations may be enabled in a given shader
- Technically, no further settings are required but the defaults aren't very interesting...

Configuring a PRT Receiver

PrtReceiver0 SHOrder(6) Rays(2048) Bounces(3) SSS(1) Spectral(1)

- SHOrder(): Order of Spherical Harmonic Approximation (n^2 Coefficients)
- Rays (): Rays fired per-sample (vertex/texel)
- Bounces(): Number of bounced light interations
- sss(): Enabled/Disable Subsurface Scattering Simulation
- Spectral(): Enable/Disable Spectral

Target Settings

PrtReceiver0 ... HighQualityCPCA(1) PCAWeightVectors(7) PCAClusters(1) TexTargets("tPCA0",...)

- **HighQaulityCPCA()**: Enable/Disable high quality CPCA compression of transfer coefficients
- PCAWeightVectors(): Number of PCA Weight Vectors (n*4 = number of PCA Weights)
- PCAClusters(): Number of PCA Clusters
- **Dilation()**: For texture targets, dilate results to remove texture filtering artifacts
- TextureTargets(): list of textures that get filled with PCAWeights, one 4 channel texture is needed per-PCA Weight vec
 - If target isn't explicitly set (with TextureTarget) then target is assumed to be in the vertex stream

Material Settings

```
PrtReceiver0 ... DiffuseCoef("tBase") WSNormals("tBump") Refraction(1.5)
ScatteringCoef(1.19, 1.62, 2.0) AbsorbtionCoef(0.021, 0.041, 0.071)
```

- DiffuseCoef(): Diffuse reflectance coefficient
 - Literal : (1.0, 1.0, 1.0)
 - Artist Editable Variable : Popup color picker in Maya
 - VertexColor: Use the vertex color
 - Texture Name : Use albedo map
- wsnormals(): Name of a World-Space normal map
 - If not specified, default to the geometric normals
- Refraction(): Index of refraction
- ScatteringCoef(): Reduced Scattering Coefficients
- AbsorptionCoef(): Absorption Coefficients

Only used for subsurface scattering

Configuring a PRT Blocker

PrtBlocker0

- No further settings necessary
- Blocker geometry is culled after PRT simulation and never makes it to the runtime
- Blockers can be used in a few different ways...

Two Pass Preprocessor

- First pass
 - Read raw geometry and parse shader headers
 - Run PRT Simulation
 - Save PRT results
- Second Pass
 - Read PRT results
 - Compress
 - Convert mesh data to runtime format
- This allows us to:
 - Reuse results
 - Run simulator on high-res geometry but apply results to low resgeometry

Multiple PRT "Materials"

```
PrtReceiver0
PrtReceiver1
```

- Multiple simulations enabled in a header, referenced by index
- We refer to these as PRT Materials
- Preprocessor groups geometry by PRT Material and PRT Type

```
for (int index = 0; index < MAX_PRT_MATERIALS; index++)
{
 Blockers = FindAllBlockerMeshes(index);
 Receivers = FindAllReceiverMeshes(index);
 PRTResults = LaunchPRTSimulator(Blockers, Receivers);
 SavePRTResults(PRTResults);
}</pre>
```


Demo Goals

- PRT/SH Lighting for everything
- Illumination from indoor and outdoor sources
- Simple animation to demonstrate subsurface scattering at different scales

Demo

How we did it...

- Exporting scene elements
- Indoor/Outdoor illumination
- Light grouping
- Animating the statue
- Conserving memory
 - Geometry instancing
 - Compression

Exporting the Scene as One Object

- Each mesh is assigned a PRT Receiver shader
- Every object shadows every other object
- Long simulation time
- If one mesh is wrong, the entire scene must be re-exported and the simulation re-run
- Not very modular (in terms of scene objects)
- Just not a good idea

Exporting Each Object Separately

- Each object is a receiver and is exported with a group of blockers
- Objects only shadowed by explicitly chosen blockers
- Shorter simulation time per-object
- Objects can be modified and resimulated separately

Blockers and Receivers

- Think of the scene as a bunch of discreet receivers:
 - Pedestal, Columns, Floor, Ceiling, etc
- Each receiver has a list of blockers that cast shadows onto it
- Each receiver is exported/preprocessed along with all of it's blockers

Choose Blockers Carefully

- Decide which blockers shadow your receivers
- Incoming light is on a distant sphere (like an environment map)
 - Light sources may not get between a receiver and it's blockers
- Visualize the bounding sphere around a receiver and it's blockers

Beating the Distant Sphere

- Column exported with no blocker
- Floor exported with column blocker
- By explicitly choosing the blockers for each receiver you can reduce this limitation

This works most of the time

- The light source probably won't go under the floor anyway, so the floor doesn't need to block the column
- The shadow cast by the column onto the floor won't be exactly correct
 - But it will look good enough (these are low frequency shadows anyway)
- This still isn't good enough for indoor scenes...

Indoor & Outdoor Light Sources

- We want to have lights inside and outside the structure
- Explicitly choosing a single set of blockers isn't flexible enough
- Good outdoor blocker do not always make good indoor blockers
 - Either wrong for indoor lights or wrong for outdoor lights

Multiple Blocker Groups

- A receiver can have multiple groups of blockers
 - Blockers for outdoor lights
 - Blockers for indoor lights
- Multiple PRT materials in shader header
 - Receivers have 2 PRT Receiver Materials
 - Blockers have up to 2 PRT Blocker Materials
- Simulator gets launched twice once for each Receiver/Blocker Material Group

Indoor/Outdoor Blockers

- Indoor Blocker's Shader
 - Two PRT Materials in header
 - Both Materials are of type "Blocker"
- Outdoor Blocker's Shader
 - One PRT Material in header
 - Material is of type "Blocker"
- Indoor/Outdoor Receiver Shader
 - Two PRT Materials in header
 - Both of type "Receiver"

PrtBlocker0 PrtBlocker1

PrtBlocker1

PrtReceiver0
PrtReceiver1

Indoor/Outdoor Simulation

- Preprocessor sends Floor to the simulator twice
- First simulation (PRT Material Index = 0)
 - Floor is receiver
 - Pedestal is blocker
- Second Simulation (PRT Material Index = 1)
 - Floor is receiver
 - Pedestal, Walls, Ceiling are blockers
- At run time the shader computes:
 - Integrate Outdoor illumination with "Outdoor" transfer coefficients
 - Integrate Indoor illumination with "Indoor" transfer coefficients
 - Add results for combined indoor and outdoor diffuse reflection

EVOLVE GDC>04

Indoor/Outdoor Shaders

- Sounds more complicated than it is...
 - Floor: Receiver Shader(2 PRT Materials in header)
 - Outdoor blockers:Blocker Shader(1 PRT Material in header)
 - Indoor blockers:Blocker Shader(2 PRT Materials in header)

Results of Outdoor Illumination Only

Results of Indoor Illumination Only

Outdoor + Indoor Illumination

Light Grouping

- Artist groups lights for each PRT Material
 - One group of lights used to generate outdoor lighting environment
 - One group of lights used to generate indoor lighting environment
- It is possible to have lights that change from outdoor lights to indoor lights
 - As light crosses some positional threshold, blend it out of one group and into another
 - We don't currently do this...

Quick Note on Many Lights

- You can use many lights if you like
 - They are all just summed on the CPU to a single spherical signal anyway
- But you really don't want to use too many lights
 - They're low frequency so too many lights on a single object makes the object look full bright... no shadows, etc.

Animation

- BindFrame()
 - Model is pre-transformed to a specific frame of animation before it's sent to the simulator
- Multiple BindFrames
 - Multiple poses sent to simulator
 - Multiple PRT Materials defined in shader
 - Not just for object animation, can capture *Material* animation too
 - Blended at runtime in the shader

Animating the Statue

- Two PRT Materials enabled in Statue's shader
- Each PRT Material defines different Subsurface Scattering Coefficients
 - First Material configures simulator to compute transfer for full scale model
 - Second Material configures simulator to compute transfer for small scale model
 - Results LERP'd in shader: weighted linear average based on current frame of animation

Instancing

- Instancing autonomous objects is straight forward
 - Only store PRT results of one instance
 - Apply object's inverse world transform to lighting environment to keep lighting environment and PRT in the same space
- Instancing symmetric pieces of an object can be useful...
 - Makes lighting concave objects a little easier

Instancing Symmetric Object Pieces

- This is fine for outdoor lights but indoor lights won't work
- Using multiple blocker groups won't solve this problem because the object is blocking itself
- Instead this object could be chopped along it's line of symmetry and drawn twice at runtime

Instancing Symmetric Object Pieces

- Now indoor lights can properly illuminate this instanced piece
- Export the other half as an outdoor blocker to keep outdoor lights working too

Compression

- Use CPCA!
 - Saves massive amounts of video memory for both per-vertex and per-texel PRT
 - It's fully supported by the D3DX PRT API
- We have found that compressing PRT textures using DXT5 works... sometimes
 - Instead of compressing every PRT texture on an object try compressing a few
 - Experiment, try compressing every other PRT texture
 - This worked for us, your mileage may vary

Conclusion

- Preprocessor
 - Flexible, Shader Based
 - Receivers & Blockers
 - Allows multiple PRT simulations per-shader
- Demo
 - PRT used for all lighting
 - Worked around some PRT limitations
 - Indoor/Outdoor lights
- Take the ideas you liked and add them to your own PRT tools

Thank you!

- Peter-Pike Sloan
- Robin Green
- Dan Roeger

Extensions

- Other (Non-SH) transfer functions
- SH emitters
- General emitters
- Special emitters
- Mixing General/Special/SH emitters all in the same transfer vector

Normal Maps

- If they're bigger than PRT maps...you'll down-sample them right? But what happens to gutter regions of normal map? Badness.
- Start with 1:1 mapping of normal map texels to PRT texels.
- Differentiate between runtime maps and preprocess maps.

Spherical Light Signal

- This is traditionally implemented using a cubemap
- Complex lighting environments can be captured (not just discrete point lights)
 - Captured at a single point but used at many points
 - Lighting environment is infinitely far away

Spherical Visibility Signal

- Visibility is stored as a spherical signal
- This does not encode blocker's distance from 'p'
- Light source can not get between 'p' and the blocker

Storing Spherical Signals

Incoming light: stored once per-lighting environment

Visibility: stored at every point 'p' on surface

Hemisphere Cosine: stored at every point 'p' on surface

- Storing a cubemap for every point p on the model is not feasible
- Signal can be efficiently approximated with Spherical Harmonic basis functions

Spherical Harmonics

- Infinite Series of Spherical Functions (the first 9 functions are shown here)
- If we use a bunch of these as basis functions, we can compactly approximate a low frequency spherical signal

SH Notation

- *m* designates the band
- *l* is the index within the band

SH Basis Functions

- Series is infinite
 - Choose a range that fits storage and approximation needs
 - Each function in the truncated series is assigned to an element in a vector.
- Each element stores its associated SH function's contribution to the overall signal (basis weight)
 - It's like building your original spherical signal out of a fixed set of scaled, predefined spherical signals
 - The larger the "fixed set" the closer the approximation will be

Math with SH Basis Functions

- Adding two SH Functions
 - Add two vectors
- Integrate two SH Functions
 - Dot product of two vectors

Spherical Harmonic Lighting

- Object's incident light is stored using SH basis functions (L)
- L maybe sampled directly using a Normal Vector or...
- If you've pre-computed transfer functions, you can solve the rendering equation directly!

Pre-Computed Radiance Transfer

- Object's radiance transfer is stored using SH basis functions (T_i)
- Lighting environment is computed once for the entire object
- Lighting a point on the object is: L•Tp