Voxel Rendering

간단소개

김성익 (http://gamecode.org)


2009/10/25

내용

- Voxel 렌더링 소개
 - Voxel Field 렌더링
 - Marching Cube 를 이용한 ISO Surface 렌더링
 - Voxel Volume 렌더링
 - Ray Casting
 - Sparse Voxel Octrees

Voxel Field 렌더링

- Voxel 데이터
 - 3차원 Array
 - Field 값
- 렌더링
 - 값이 일정한 표면을 렌더링
- ISO Bar
 - Marching Square Algorithm
- ISO Surface
 - Marching Cube Algorithm


http://www.geisswerks.com/about_terrain.html

ISO Bar (1)


- 데이터: 2d 그리드에 값
- 값이 일정한 지역을 라인으로 렌더링 (등고선)

ISO Bar (2)

- Marching Square
 - 인접한 4개의 점으로 이루어진 유닛 단위
 - 표면값보다 크거나 같은지, 혹은 작은지에 따라 라인이 생기는 패턴이 결정
 - 패턴이 대칭 및 회전하는 특성 (패턴의 수를 줄일 수 있다)


- 값의 비율에 따라 라인 위의 버텍스 위치 결정


ISO Surface(1)

- ISO-Bar 의 확장형
- 데이터: 3차원 필드 데이터
- 값이 일정한 표면을 렌더링
- Marching Cube 알고리즘
 - 인접한 버텍스를 공유하는 유닛
 - 256가지 타입의 패턴
 - 패턴화 (14가지 고유 패턴)
- 3D Voxel Field => 표면 Polygon 화
 - 전처리 가능 (로딩 타임)


ISO Surface(2)

- 적용 사례
 - Crysis Voxel Terrain
 - Blob
 - GPU Gems 3
 Generating Complex Procedural Terrains Using the GPU


• 특징

- 3D Voxel 데이터를 손쉽게 표현 가능
 - 동굴 같은 지형 표현 가능
 - 손쉬운 터레인 편집 (3d 어레이 값만 간단하게 에디팅)
- DCC툴 부재로 인한 인하우스 에디터 필요
- 텍스처 매핑의 어려움
 - Nvidia Case: UV 는 normal 활용, Splatting 기법 활용
 - 각 유닛 별 별도의 UV 채널을 설정하는 방법도 가능

Voxel Volume Rendering


- 데이터
 - 복셀
 - 3차원 컬러 데이터
- 렌더링
 - 화면에 복셀 이미지를 렌더링
- 차세대 렌더링 기법
- Ray Casting
 - Classic Game Ray casting
 - Volume Ray casting
- Octree
- Sparse Voxel Octree


RayCasting

- 울펜스타인 3d, Doom 시절의 Ray Casting
 - 바닥 + 벽 + 천정으로 분리
 - 벽 부분을 Raycasting
 - 데이터: 벽 2d 맵
 - 시야 방향으로 데이터 탐색해서 벽 정보 계산
 - 맵 기반으로 충돌 지점 계산
 - 가로 라인에 대해서만 계산 (속도가 빠름)
 - 적은 2d 정보를 활용해서 월드의 모든 벽 정보 표현


Volume Raycasting (1)

- 3D Voxel 데이터를 검색
- 뷰에서 Ray 를 쏘아서 Voxel 데이터 상의 충돌 지점을 검출하여 해 당 픽셀을 렌더링


• 많은 셈플링이 필요함


Volume Raycasting(2)


- 적용예 (http://www.daimi.au.dk/~trier/?page_id=98)
 - 많은 샘플링이 필요함

```
fragment out OUT;
float2 texc = ((IN.Pos.wy / IN.Pos.w) + 1) / 2; // find the right place to lookup in the backside buffer
float4 start = IN.TexCoord; // the start position of the ray is stored in the texturecoordinate
float4 back position = tex2D(tex. texc):
float3 dir = float3(0,0,0);
dir.x = back position.x - start.x;
dir.u = back position.u - start.u:
dir.z = back position.z - start.z;
float len = length(dir.xyz); // the length from front to back is calculated and used to terminate the ray
float3 norm_dir = normalize(dir);
float delta = stepsize:
float3 delta dir = norm dir * delta;
float delta_dir_len = length(delta_dir);
float3 vec = start;
float4 col acc = float4(0,0,0,0);
float alpha acc = 0;
float length acc = 0;
float4 color sample;
float alpha sample;
for(int i = 0; i < 450; i++)
  color sample = tex3D(volume tex,vec);
  if (color sample.a < 0.1)
 col acc = float4(color sample.rqb, 1);
 break;
  vec += delta dir:
  length acc += delta dir len:
  if(length acc >= len)
 break;
OUT.Color = col acc;
```

Volume Raycasting (3)


• 특징

- 복잡한 이미지를 간단한 알고리즘으로 구현할 수 있다
- 빛의 방향에서의 레이케스팅을 통해서 그림자를 판단할 수 있다
- 투명한 표면처리가 가능하다
 - 표면의 두께를 판단할 수 있다
 - 진짜 Subsurface Scattering
- 차세대 렌더링 퀄리티!!!
- 용량이 크다
 - 1024x1024x1024 크기의 RGBA 데이터는 무려 4 Giga Byte
- 연산량이 많다


Voxel Octree

- Voxel 3d 이미지의 치명적인 단점 : 용량
- 용량이 크다 = 샘플링을 많이 해야 한다 = 많은 연산이 필요하다
- Octree 를 활용
 - 용량을 줄인다 => 연산량을 줄인다
 - 속도를 높일 수 있다
 - 단, GPU로 구현 난이도 상승


Sparse Virtual Texture

- Sparse Virtual Texture (aka MEGA texture)
 - 운영체제의 가상 메모리 운영하는 것과 비슷
 - 인덱스화 테이블화
 - 철저하게 화면에 맞는 디테일의 데이터만 적제 (블럭단위 LOD)
 - 텍스처 사용량 최소화
 - 비주얼 손실 굉장히 적음
 - 속도 느리지 않음
 - 텍스처 메모리 활용도 증가로 오히려 빠를 수 있음
 - 스트리밍화 (초대형 텍스처 사용 가능)
 - 구현의 복잡함
 - 테이블화
 - 복잡한 텍스처 매니징 시스템
 - 거의 OS 가상 메모리 매니징급 처리
 - Crysis, Unreal3에 적용되어 있음


Sparse Voxel Octree (1)

- 차세대 렌더링 기법으로 지목
 - 크라이텍 GDC 2009 유럽, KGC 2009 키노트
- Voxel 도 SVT와 유사하게 테이블화
 - 텍스처 MipMap 개념과 유사
 - Octree 구조
 - 가상 메모리와 유사한 페이지 테이블
 - 스트리밍 로딩
 - 픽셀 압축
- SVO (aka Giga Voxel)
 - Jon Olink (id soft)
 - http://www.youtube.com/watch?v=VpEpAFGpInI


Sparse Voxel Octrees(2)

• 특징

- 3D 복셀 이미지 렌더링
- 화면에 보일 최적의 메모리 사용
- 적은 메모리 = 적은 셈플링 = 적은 연산
- 복잡한 픽셀 셰이더 연산
 - But, 현 세대 하드웨어도 렌더링 가능
- 적용 가능한 Asset제작을 위한 DCC툴 부재
 - 인하우스 툴 개발 필요
 - 폴리곤 => Voxel 화
- 해결 과제 : 레스터라이즈 시스템과의 궁합
 - Depth 버퍼 문제
 - 볼륨 문제
- 참고 : Zbrush (미래의 비전 제시???)
 - 이미 현 시대에서 활용되고 있음
 - 폴리곤 레스터라이징 방식으로는 따라하기 힘든 뷰포트상 모델 렌더링 퀄리티
 - 충격적인 퀄리티의 게임 등장 예상???


ZBRUSH Viewport http://vaelberx.egloos.com/1849742

Q/A