

Real-time Soft Shadow Mapping by back-projection

Gaël Guennebaud
Loïc Barthe, Mathias Paulin
IRIT – UPS – CNRS
TOULOUSE – FRANCE
<http://www.irit.fr/~Gael.Guennebaud/>

Hard Shadows

Soft Shadows

light source

lit

umbra

Soft Shadows

Soft Shadows: purpose

- A soft shadow algorithm should be:
 - **real-time** on complex and dynamic scenes
 - **generic**,
 - any geometry => *rasterizable (point cloud, mesh, image)*
 - any light source => *rectangular*
 - no occluder/receiver differentiation
 - **physically based** => *visually realistic*

Real-time soft shadows

previous works

- Two categories of approaches
 - geometry based (*shadow volume*)
 - object space silhouette extraction
 - image based (*shadow map*)
 - compute one or several shadow maps
- + some hybrids

Real-time soft shadows

previous works

- Shadow volume based
 - *penumbra wedges* [Assarsson et al. 03]
 - ✓ exact for flat objects without overlapping
 - ✗ wrong occluder fusion
 - ✗ not scalable (limited to simple scenes)
 - ✗ limited to manifold meshes

Real-time soft shadows

previous works

- Image based methods (shadow maps)
 - some require (expensive) pre-computation
 - ✓ good realism
 - ✗ limited to static scenes
 - other based on distance ratio (no visibility computation)
 - ✗ (very) low quality

Principle

- What is the visibility percentage v_p between a point \mathbf{p} and the light source ?
 - very complex problem
 - => simplifications
- Penumbra wedge approach:
 - occluders -> silhouettes

Principle

- What is the visibility percentage v_p between a point \mathbf{p} and the light source ?
- Our approach:

key idea: use the **shadow map** as a simplified and discrete representation of the scene

Principle

- Area occluded by a shadow map sample ?
 - back-projection on the light source
 - + clipping (trivial)

Principle

- What is the visibility percentage v_p between a point \mathbf{p} and the light source ?
 - algorithm:
subtract the area occluded by each shadow map sample

Main issue

- gaps & overlaps
 - simple in 1D
 - very complex in 2D

Gaps & Overlaps

reference

naive algorithm

Gaps filling

- gaps & overlaps
 - simple in 1D
 - very complex in 2D
- overlap artifacts are acceptable
- => at this time, we just fill the gaps

Gaps filling

reference

naive algorithm

Gaps filling

reference

with gap filling

reference

our algorithm

penumbra wedges

flood fill [Arvo et al. 04]

Optimizations

hierarchical shadow map (HSM)

- shadow map → hierarchical shadow map (HSM)
 - similar to mipmaps
 - each pixel stores the min and max depth values

Optimizations - I

- **Occluder search area reduction**
(*treat only samples which may occlude the light*)
- Clip the pyramid **p**-light by:
 - the **near plane**
 - the **global z_{min}**
(last HSM level)
 - iteratively by the **local z_{min}**
(HSM access)

Optimizations - II

- **Penumbra classification**
(*treat only visible pixel which are in the penumbra*)
- uses the local z_{min} and z_{max}
 - if $z_p \leq z_{min}$ then $v_p = 1$
 - if $z_p \geq z_{max}$ then $v_p = 0$
 - else $v_p \in [0,1]$

Optimizations - III

- Rendering cost depends on the shadow map resolution

=> **adaptive resolution**

Optimizations - III

- **Adaptive precision**

(use low resolution for large penumbra)

- if the occluder region is too large
=> use a low level of the HSM

+ guaranty the real-time

- slight artifacts at the level transitions

Summary of the algorithm

- Draw the scene in the shadow map
 - Compute the HSM (GPGPU, ~3 ms)
 - Draw the scene from the view point in a depth buffer
 - ~ deferred shading
 - Compute the visibility buffer:
 - **for** each pixel **p** (*draw a quad*)
 - estimate the occluder search area (HSM)
 - if p is lit or in the umbra then **OK**
 - **else** **loop** over the occluder samples...
 - ~ 15 instructions / sample
 - Draw the scene with lighting and soft shadows !
- dynamic branching

performances

(on a GeForce 7800)

Scene	Fig. 7	Fig. 1	Fig. 8
Shadow map	1.7	2.6	8.7
Camera depth map	0.7	1.3	7.6
HSM construction	3.1	3.1	3.1
Visibility pass 1	0.9	0.9	0.9
Visibility pass 2	39	28	15
Final rendering pass	0.8	1.6	8.2
Total (ms)	46.2	37.5	43.5
fps	21.6	26.6	23

Textured light source

- via 4D texture (expensive and coarse)
or via a « Summed Area Table » (SAT)

Other limitations

- Only parts visible from the light center are taken into account in the visibility computation

Comparison with [Atty et al. 2006]

- Recent work done in parallel
 - similar visibility computation
- Main differences:
 - all computations are done in the light space
 - loops are swapped:
 - for each shadow map samples \mathbf{s} (CPU)
 - for each point \mathbf{p} of the scene (*quad rasterization*)
 - remove from \mathbf{v}_p the area occluded by \mathbf{s} (*fragment program*)

Comparison with [Atty et al. 2006]

- General consequences:
 - ✗ occluders & receivers must be distinct set
 - ✗ higher complexity
 - ✗ no « gap filling »
 - ✓ 2 passes approach reducing the “single light sample artifacts” but...
- Current consequences: (GPU limitations)
 - ✓ no dynamic branching at the fragment level
 - ✗ limited to low shadow map resolutions (200x200)

Soft shadow mapping conclusion

- Summary
 - provides high quality soft shadows in real-time
 - not physically exact, but close in most cases
 - has all the advantages of shadow maps
 - suitable for complex scenes
 - suitable for any rasterizable geometry
 - no pre-computation => dynamic scenes

Soft shadow mapping future works

- More accuracy
 - overlap error
 - single light sample error
- Aliasing
 - increase the effective resolution (e.g. ASM, PSM...)
- Performances
 - adaptive strategy without discontinuity

Soft shadow mapping future works

- More accuracy
 - overlap error *almost OK*
 - single light sample error *almost OK*
- Aliasing
 - increase the effective resolution (e.g. ASM, PSM...) *...*
- Performances
 - adaptive strategy without discontinuity *OK*

END