FORWARD+: BRINGING DEFERRED LIGHTING TO THE NEXT LEVEL

AMD Takahiro Harada

33rd annual conference of the European association for computer graphics

- Lighting = direct lighting + indirect lighting
 - This paper focuses direct lighting
- For each light source, evaluate light intensity, BxDF, visibility.
- Accumulate multiply of three terms

$$L = \sum_{i}^{n} \{L_{e}f(x, w_{i}, w_{o})V(w_{o})\}$$

Light intensity, BxDF, Visibility

REAL-TIME SOLUTION FOR RENDERING EQUATION

33rd annual conference of the European association for computer graphic

Forward rendering

- Limit the number of lights to be evaluated
 - Pick m lights for each object
- Limited visibility computation
 - visibility is not calculated for all the lights

$$L_{forward} = \sum_{i}^{m} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

$$m \leq \tilde{n} \leq n$$

REAL-TIME SOLUTION FOR RENDERING EQUATION

ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPH

- Forward rendering
 - Limit the number of lights to be evaluated
 - Pick m lights for each object
 - Limited visibility computation
 - visibility is not calculated for all the lights

$$L_{forward} = \sum_{i}^{m} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

- Deferred rendering
 - Increase the number of lights
 - Separation of light term and BxDF (shading)

$$L_{deferred} = \sum_{i}^{\tilde{n}} \{L_e V'(w_o)\} f(x, w_i)$$

$$m \leq \tilde{n} \leq n$$

REAL-TIME SOLUTION COMPARISON

012 y13-18

33rd annual conference of the European association for computer graphics

Forward+

$$L_{forward+} = \sum_{i}^{n} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

Rendering equation

$$L = \sum_{i=1}^{n} \{L_{e}f(x, w_{i}, w_{o})V(w_{o})\}$$

$$m \leq \tilde{n} \leq n$$

REAL-TIME SOLUTION COMPARISON

A STATE OF THE PARTY OF THE PAR

33rd ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPHICS

Forward+

$$L_{forward+} = \sum_{i=1}^{n} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

Rendering equation

$$L = \sum_{i=0}^{n} \{L_{e}f(x, w_{i}, w_{o})V(w_{o})\}$$

Forward

$$L_{forward} = \sum_{i}^{m} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

Deferred

$$L_{deferred} = \sum_{i}^{\tilde{n}} \{L_e V'(w_o)\} f(x, w_i)$$
$$m \le \tilde{n} \le n$$

FORWARD+

- Eurographics 2012
 Cagliari, Italy May 13-18
- 33rd Annual Conference of the European association for computer graphics

- Extension of Forward rendering pipeline
 - Do not limit material usage
- Extension of Deferred rendering pipeline
 - Keep the capability of using many lights
- Forward+ == Forward + Light Culling

FORWARD RENDERING PIPELINE

Eurographics 2012
Cagliari, Italy May 13-18

33rd annual conference of the European Association for Computer Graphics

//r n

- Fills z buffer
 - Prevent overdraw for shading

Shading

- Geometry is rendered
- Pixel shader
 - Iterate through light list set for each object
 - Evaluates materials for the lights

FORWARD+ RENDERING PIPELINE

33rd annual conference of the European Association for Computer Graphics

Depth prepass

- Fills z buffer
 - Prevent overdraw for shading
 - Used for pixel position reconstruction for light culling
- - Input: z buffer, light buffer
 - Output: light list per tile
- Shading
 - Geometry is rendered
 - Pixel shader
 - Iterate through light list calculated in light culling
 - Evaluates materials for the lights

LIGHT CULLING DETAIL

ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPHIC

- Implemented using compute shader
- Gather, scatter implementation
 - Gather is simpler
 - See paper for scatter implementation
- Gather implementation
 - Single compute shader
 - A thread group is executed per tile
 - Calculate Z extent
 - Build frustum
 - 64 lights are culled in parallel
 - Overlapped light indices are accumulated in TLS
 - Export
 - One atomic add
 - Write light indices to a contiguous memory (⇔ Linked list)

BENEFITS

- Eurographics 2012
- 33rd annual conference of the European Association for Computer Graphic:

- Material variety
 - All the information is available in pixel shader
 - No separation of lighting and shading
 - No limitation to BRDFs
 - Improves the pixel quality
- Smaller memory traffic compared to deferred
 - Good for low bandwidth GPUs (e.g., integrated GPUs)
 - Performance increase

33rd ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPHICS

Forward+ v.s. Compute-based Deferred lighting

WHY FORWARD+ FASTER?

33rd Annual Conference of the European Association for Computer Graphics

Forward+

Depth prepass

Write: Depth buffer

Deferred

G prepass

- Write: Depth buffer, Normal buffer

WHY FORWARD+ FASTER?

33rd ANNUAL CONFERENCE OF THE EUROPEAN ASSOCIATION FOR COMPUTER GRAPHICS

Forward+

- Depth prepass
 - Write: Depth buffer
- Light culling

15 | Forward+ | 2012

- Read: depth, light geometry
- Compute: culling
- Write: light list

Deferred

- G prepass
- Write: Depth buffer, Normal buffer
 - Light accumulation
 - Read: depth, normal, light geometry, light propertyCompute: culling, lighting
 - Write: light accumulation buffer

WHY FORWARD+ FASTER?

Shading

16 | Forward+ | 2012

Shading

- Read: light list, light property
 Read: accumulated light color
 - Compute: lighting, shadingCompute: shading

33rd annual conference of the European association for computer graphics

- Forward+ rendering pipeline
- Dynamic lighting from many lights
- Physically-based BRDFs
- Indirect illumination by dynamic VPLs
- AA

http://developer.amd.com/samples/demos/pages/AMDRadeonHD7900SeriesGraphicsReal-TimeDemos.aspx

EXTENSIONS

- Eurographics 2012
- 33rd annual conference of the European Association for Computer Graphic:

- Deferred has advantages too
- Light culling can be used for deferred
 - G prepass, light culling, screen space shading
- Forward+ can be coupled with screen space effects
 - SSAO
 - Export normal buffer at prepass
 - Fetch AO value from pixel shader for final shading