

SIGGRAPH2012

The 39th International Conference and Exhibition on Computer Graphics and Interactive Techniques

Intersecting Lights with Pixels

Reasoning about Forward and Deferred Rendering

Overview

- Real-time rendering with "many" lights
 - 10s to 10,000s of lights, ~2-10s affecting a given pixel
 - Which lights have non-negligible effect on which pixels?
 - Ideas in this talk apply more generally
- Intersecting lights and pixels
- Forward and deferred rendering

Visibility

- Visibility is a collision detection problem
 - Intersecting triangles with pixels
 - Rasterization and ray casting compute these intersections
- Can use a variety of data structures and algorithms
 - Hierarchical rasterization, binning (TBDR)
 - Uniform and projected grids, bounding volume hierarchies
 - Etc...

Light Culling

- Light culling is also a collision detection problem
 - Intersecting lights with pixels
 - Can use many of the same tools as for visibility
- Granularity of culling should balance cost of lighting
 - i.e. don't spend more time getting fancy with culling than it would have taken to just compute the light attenuation
 - Cost of lighting related to visible light size in image space

Efficient Light Culling

- In general to intersect pixels and lights:
 - Put pixels in some acceleration structure
 - Put lights in some acceleration structure
 - Intersect the two structures
- Let's look at some examples

Conventional Deferred Rendering

- Pixels: effectively no accelerator
 - Semi-hierarchical due to HiZ hardware
- Lights: represented as triangles
- Use rasterizer to intersect the pixels and triangles
 - Z-test is single direction, want both min/max
 - Intersections ("coverage") too big to store per-pixel
 - Forced to accumulate lighting (bandwidth inefficient)

Tiled Culling

- Pixels: projected uniform grid accelerator ("tiles")
- Lights: no accelerator
- Intersect via software conservative rasterization
 - Use binning to generate light lists per tile
 - Loop over lights in a tile and shade all at once
- Tiled deferred and tiled forward (aka "Forward+")
 - Significantly better than conventional techniques

Software Rasterization?

- Hardware rasterizer doesn't do what we need
 - Need conservative rasterization (for tiles)
 - Need double-sized Z
 - Rasterizing shapes like spheres, cones, cylinders, ...
 - Need to append to lists as "raster operation"
- Don't be scared to use software rasterization when the hardware pipeline is inappropriate!

Culling Inefficiencies

- Redundant intersection tests
- Inflated tile frusta at discontinuities
- Light acceleration structures
- Culling other terms

Inefficiencies: Redundant Tests

- Testing every light against every tile
 - Massive redundancy of tests... not cool

Beyond Programmable Shading Course, ACM SIGGRAPH 2012

Image Space Quad-Tree

- Build a quad-tree of lights in image space
 - Intersect lights vs. split planes and tile depth bounds
 - Recurse (spawn w/ work stealing) until max light cutoff
 - Shade, output light lists, etc. at leaves (tiles)
- GPU programming model not currently suitable
 - No spawn, work stealing, etc.
- Free optimized CPU implementation in ISPC package
 - http://ispc.github.com

Quad-Tree

Beyond Programmable Shading Course, ACM SIGGRAPH 2012

Quad-Tree Performance

- Consider 1080p, 16x16 tiles, 1024 lights
- Brute force (tiled deferred, tiled forward):
 - ~= 33 million x/y plane tests
 - 1.0ms on NVIDIA 680 (~200W)
 - 10.0ms on mobile Intel 4000 (~20W)
- Hierarchical quad-tree:
 - Worst case (all lights hit every tile) ~= ½ million x/y tests
 - 0.8ms on 2nd Gen Core i7 (~100W)

Inefficiencies: Discontinuities

Beyond Programmable Shading Course, ACM SIGGRAPH 2012

Discontinuities

Discontinuity Solutions

- 3D acceleration structure (grid, oct-tree, etc.)
 - Extending tiling/clustering to depth
 - May need this for alpha blended geometry anyways
- Very simple one: bimodal clusters
 - Assume depth distribution over tile is bimodal
 - Split tile in depth half way between extents (min/max)
 - Only adds 2 more plane tests for a total of 8 per tile
 - Handles the majority of problem cases

Bimodal Clusters

Beyond Programmable Shading Course, ACM SIGGRAPH 2012

Inefficiencies: Light Accelerators

- All of these techniques still loop over all lights
 - Incapable of accepting or rejecting multiple lights at once
 - Not scalable to very high light counts
- Can be solved by adding a light accelerator as well
 - Typically a bounding volume hierarchy of some sort
 - Intersection then can then efficiently merge the two structures and find overlaps
- See [Olsson 2012] for one example of this

Culling Other Terms

- Can also cull other terms of the attenuation function
 - NdotL is a common one cull lights that are entirely backfacing from the pixel/tile/cluster
- Don't go overboard...
 - Remember: culling must be cheaper than the cost of computing the term of each pixel
 - Ex. Computing NdotL for a 16x16 tile is 768 ops per light
 - Make sure any normal culling you do is cheaper than that!

Light Culling Conclusions

- Light culling is collision detection, like visibility
 - Pick and acceleration structure or two and intersect ©
 - Rasterization, binning, tiling, etc. are all just tools to help
 - Ideally a renderer should be able to vary these choices without any programmer intervention
- Always branch per-pixel on your attenuation function
 - Only do fancier culling if it's cheaper than this branch

Tiled Forward or Tiled Deferred?

Tiled Forward

Compute Pixel Geometry

Intersect Lights with Pixel Tiles

Shade

- Submit geometry
- Store depth

- Read depth, cull tiles
- Store lights lists

- Submit geometry
- Read light lists
- Shade

Tiled Deferred

Compute Pixel Geometry

Intersect Lights with Pixel Tiles

Shade

- Submit geometry
- Store surface data

- Read depth, cull tiles
- Store light lists (local)

- Read surface data
- Read light lists (local)
- Shade

What's the Difference?

- Difference is not.
 - Ability to handle many/complex materials
 - Ability to use multi-sample anti-aliasing
 - **.**...
- Difference is:
 - Store all rasterizer outputs in pre-z pass, or resubmit
 - Hardware vs. software scheduling of shading

G-buffer

- G-buffer simply stores rasterizer outputs
 - Store all interpolated vertex attributes
 - Exception: often better to sample and store albedo
 - Otherwise have to store uv's and gradients; albedo is smaller
 - But if you were sampling many textures, just store uv's
 - Anything else, simply store in a separate (constant) buffer
 - Then store a single offset ("material ID") in the G-buffer

Theoretical Bandwidth

- Store (deferred):
 - 8-16 additional bytes * overdraw stored per pixel
 - 8-16 bytes read per pixel
 - (Aside: don't clear your G-buffers, only depth!)
- Resubmit (forward):
 - Vertex positions, bones, constants, etc. read twice
 - Alpha testing potentially done twice
 - Z-buffer read more due to overdraw in shading phase
- Deferred tends to write more, forward tends to read more

Measured Bandwidth

- Game scene 1 @ 1080p, ~600k triangles, 1024 lights
 - Tiled Forward: 188MB read, 76MB written, **265MB** total
 - Tiled Deferred: 151MB read, 127MB written, **278MB** total
- Game scene 2 @ 1080p, ~650k triangles, 1024 lights
 - Tiled Forward: 206MB read, 104MB written, **310MB** total
 - Tiled Deferred: 151MB read, 183MB written, **334MB** total
- Not a significant difference in these scenes

Hardware vs. Software Scheduling

- Rendering pipeline (shaders) is a nice abstraction
 - But to compare forward/deferred, need to think of hardware
 - This is increasing true for all graphics algorithms work
- Scheduling deferred multi-frequency shading
 - Efficient deferred MSAA with software scheduling
 - See [Lauritzen 2010]
- Applies to the general case as well

Pixel Shader Scheduling

Software Scheduling

- Group and reorder computation in compute
 - Append work to one or more lists in local memory
 - Sort/compact lists as needed
 - Re-index work items across compact lists
- Very efficient execution of following code
 - But some overhead to doing the repacking

Hardware vs. Software Scheduling

- Pros of hardware scheduling:
 - Dedicated hardware means less overhead
 - Will tend to match memory layout of textures/render targets
- Pros of software scheduling:
 - No wasted "helper pixels" at triangle edges
 - Can schedule based on arbitrary criteria

Forward or Deferred Guidelines

- Complex geometry tends to favor deferred
 - Forward does vertex shading, tessellation, alpha test twice
 - Forward wastes cycles on helper pixels with small triangles
- Deferred is more flexible
 - Can combine terms in any manner
 - Avoid needing to have all data resident at once
- MSAA tends to favor forward
 - Overhead in software scheduling in deferred

Forward or Deferred Conclusions

- Relatively orthogonal to choice of light culling
 - Tiled forward and tiled deferred are the same algorithm
- If you use a pre Z pass, you are "deferring" something
 - Only difference is what you store and reconstruct
 - These are "details"... test and do whatever is the fastest
- Again, ideal renderer should just do this transparently
 - Switch forward/deferred even per-object

Conclusions

- Tiled lighting is far better than conventional techniques
 - Tiled deferred and tiled forward are variants
 - Difference is just performance; test several options
- Fixed-function pipeline is not "magic"
 - Think about how algorithms map to hardware
 - not how you implement it in the API!

Acknowledgements

- Kayvon Fatahalian for collaborating on this presentation
- Johan Andersson (DICE)
- Aaron Lefohn and Richard Huddy (Intel)
- Various people for game assets to test with

References

- Johan Andersson, Parallel Graphics in Frostbite Current and Future, SIGGRAPH 2009. http://s09.idav.ucdavis.edu
- Takahiro Hirada, Jay McKee, and Jason Yang, Forward+: Bringing Deferred Lighting to the Next Level, GDC 2012.
 http://developer.amd.com/gpu_assets/AMD_Demos_LeoDemoGDC2012.ppsx
- Andrew Lauritzen, Deferred Rendering for Current and Future Rendering Pipelines, SIGGRAPH 2010. http://bps10.idav.ucdavis.edu/
- Ola Olsson, Markus Billeter and Ulf Assarsson, Clustered Deferred and Forward Shading, HPG 2012.
 http://www.cse.chalmers.se/~olaolss/main_frame.php?contents=publication&id=clustered_shading
- Ola Olsson and Ulf Assarsson, Tiled Shading, Journal of Graphics, GPU and Game Tools 2011.
 http://www.cse.chalmers.se/~olaolss/main_frame.php?contents=publication&id=tiled_shading
- http://aras-p.info/blog/2012/03/27/tiled-forward-shading-links/
- http://mynameismjp.wordpress.com/2012/03/31/light-indexed-deferred-rendering/

Conventional Forward Rendering

- Intersect light volumes with object bounding volumes
 - Generates a list of lights per-object
 - Assumes "objects" correlates roughly to pixels
- But it doesn't always... thus inefficient culling
 - Impossible to pick a good culling granularity
 - Near lights/objects are large: need more culling
 - Far lights/objects are small: need less culling

Image-Space Culling

- Intersect light volumes with pixels
- Classic deferred shading
 - Reload BRDF inputs from G-buffer for every light
 - Blend contributions for every light
 - Inefficient use of off-chip memory bandwidth
- Want to evaluate and accumulate all lights at once
 - But with image space culling