

Títol: Anàlisi de jocs Direct3D9 mitjançant estadístiques d'API i comptadors hardware

Volum: 1/1

Alumne: Albert Murciego Rico

Director/Ponent: Jordi Roca Monfort

Agustín Fernández Jiménez

Departament: Arquitectura de Computadors

Data: 01/07/2010

DADES DEL PROJECTE

Títol del Projecte: Anàlisi de jocs Direct3D9 mitjançant estadístiques d'API i comptadors hardware

Nom de l'estudiant: Albert Murciego Rico

Titulació: Enginyeria informàtica

Crèdits: 37,5

Director/Ponent: Jordi Roca Monfort
Agustín Fernández Jiménez

Departament: Arquitectura de Computadors

MEMBRES DEL TRIBUNAL (*nom i signatura*)

President: Roger Espasa Sans

Vocal: Maria Teresa Abad Soriano

Secretari: Agustín Fernández Jiménez

QUALIFICACIÓ

Qualificació numèrica:

Qualificació descriptiva:

Data:

Sumari

1 Introducció	8
1.1 Definició del projecte i objectius.....	9
1.2 Planificació.....	10
1.3 Resum de continguts.....	11
2 Conceptes previs	13
2.1 Stack software 3D.....	13
2.1.1 La capa 'middleware': Els motors gràfics 3D.....	14
2.1.2 Estructures de dades.....	17
2.1.3 Algorismes i efectes.....	19
2.2 La interfície gràfica 3D: L'API Direct3D 9.....	28
2.2.1 Les principals APIs gràfiques 3D.....	28
2.2.2 Direct3D 9.....	29
2.3 El hardware d'acceleració 3D: Les GPUs.....	43
2.3.1 Què és una targeta gràfica 3D?.....	43
2.3.2 Algorismes de visualització 3D i rasterització.....	44
2.3.3 Funció fixa i shaders.....	47
2.3.4 Parts d'una GPU.....	48
2.4 Comptadors hardware i eines d'anàlisi de rendiment d'una GPU.....	50
2.4.1 Comptadors hardware.....	50
2.4.2 PIX.....	52
2.4.3 NVIDIA PerfHUD.....	54
2.4.4 GPU PerfStudio.....	55
2.5 El projecte ATTILA: Un simulador d'una GPU.....	56
2.5.1 L'arquitectura d'ATTILA.....	56
2.5.2 El simulador.....	58
2.5.3 L'emulador.....	59
2.5.4 El driver d'ATTILA.....	59
2.5.5 El player (reproductor de traces).....	59
2.5.6 D3DPlayer4windows.....	59
3 Mòdul d'estadístiques	61
3.1 Algorismes multipassada i render blocks.....	61
3.1.1 Render blocks.....	62

3.2 Característiques.....	63
3.2.1 Extracció de dades.....	63
3.2.2 Grafs de dependències de render blocks.....	64
3.2.3 Diferència amb altres eines.....	65
3.3 Disseny.....	66
3.3.1 D3D9Stats.....	66
3.3.2 D3D9TraceStats.....	67
3.3.3 D3D9FrameStats.....	67
3.3.4 D3D9RBlockStats.....	68
3.3.5 D3D9BatchStats.....	68
3.3.6 D3D9StatsCollector.....	68
3.3.7 D3D9ShaderStats.....	69
3.3.8 D3D9TextureStats.....	69
3.3.9 D3D9RenderTargetStats.....	69
3.3.10 D3D9State.....	69
3.4 Implementació.....	70
3.4.1 Reproductor de traces.....	70
3.4.2 Recollida de dades de l'API.....	71
3.4.3 API de comptadors hardware.....	71
3.4.4 Queries.....	71
4 Resultats obtinguts i anàlisi	73
4.1 Jocs analitzats.....	73
4.1.1 Criteris de selecció.....	73
4.2 Dades obtingudes.....	78
4.2.1 D'API.....	78
4.2.2 De comptadors hardware.....	80
4.2.3 De queries.....	81
4.2.4 Calculades combinant les anteriors.....	81
4.3 Anàlisi.....	81
4.3.1 Per traça.....	82
4.3.2 Per frame.....	91
4.3.3 Per render block.....	98
5 Visor web d'estadístiques	108
5.1 Interfície.....	109

5.2 Disseny e implementació.....	110
5.2.1 Client.....	110
5.2.2 Servidor.....	112
6 Valoració del projecte	113
6.1 Cost temporal.....	113
6.2 Cost econòmic.....	114
7 Conclusions	115
8 Bibliografia	117
Apèndix: Índexs de figures	118

1 Introducció

En la actualitat, el mercat del software d'entreteniment és un dels que mou més diners de tot el món de la informàtica. Durant l'any 2008, el volum de ventes d'aquest sector, només als Estats Units, va ser de més de deu mil milions de dòlars. Degut als interessos econòmics, fan que la evolució tecnològica del sector sigui molt ràpida. Aquesta evolució, ha fet que l'aspecte gràfic de les aplicacions també hagi canviat molt, fins arribar a assolir nivells de realisme molt elevats. La evolució també s'ha portat en el terreny del hardware. Les noves targetes gràfiques, imprescindibles per a moure els jocs més actuals, han passat a ser una de les parts més importants del hardware d'un ordinador. I també ho són de les consoles de videojocs d'última generació. Aquesta és una evolució molt natural. Amb un públic molt exigent, un sector tan productiu econòmicament no es pot deixar estancar.

Per això, les targetes gràfiques 3D han estat un dels components hardware que més ha evolucionat recentment. Fins arribar a l'actualitat, on són el component amb més potència de càlcul d'un ordinador. Per aquesta raó, s'està començant també a buscar-les altres utilitats, no només la de la representació gràfica, com pot ser la realització de càlculs per a resoldre problemes científics o mèdics. Fins hi tot ja s'utilitzen per a construir supercomputadors.

Tota aquesta potència de càlcul conduïda cap al món de la visualització 3D permet aconseguir, a partir de models 3D, imatges d'un gran realisme. Per a aconseguir-ho, també s'han hagut de desenvolupar nous algorismes i noves tècniques que aprofitin la potència de càlcul de la GPU (Graphics processing unit), el xip principal de les targetes gràfiques 3D.

Donat aquesta importància creixent que ha agafat el hardware gràfic, al departament d'Arquitectura de Computadors de la UPC, s'ha creat un grup d'investigació per al seu estudi i el seguiment de la seva evolució. Aquest grup ha desenvolupat ATTILA, un simulador parametrizable d'una targeta gràfica 3D. Amb ATTILA, s'estudia el

comportament del hardware gràfic en la execució d'aplicacions 3D i quina és la influència de la variació dels diferents paràmetres.

Aquest projecte va ser proposat amb una doble intenció. Per una banda, proporcionar a ATTILA una forma ràpida d'obtenir estadístiques de les traces que serveixen d'entrada al simulador, utilitzant una nova mètrica per a la recollida d'aquestes que no és present a cap de les aplicacions existents que es podrien utilitzar per aquesta tasca. D'un altra banda, utilitzar les dades extretes de les traces per analitzar el comportament dels jocs d'aquestes.

1.1 Definició del projecte i objectius

El simulador d'ATTILA ja té un sistema de recollida d'estadístiques. El problema que té aquest és que s'ha de realitzar la simulació de la traça per tal d'obtenir les dades, i això requereix molt de temps. A més a més, les dades que es volen extreure de la traça no requereixen que aquesta sigui simulada. El projecte ATTILA, a més a més del simulador, també disposa d'una serie d'eines de suport, entre elles un reproductor de traces. Implementar el sistema de recollida d'estadístiques en aquest reproductor faria accelerar molt el procés d'extracció d'aquestes.

De totes formes, ja existeixen eines que són capaces de proporcionar estadístiques a partir de les traces que fa servir ATTILA. Però aquestes només proporcionen mètriques amb intervals bàsics. Com s'ha explicat abans, els nous jocs utilitzen cada cop algorismes més complexos i aquests algorismes poden necessitar dibuixar l'escena de diferents formes. Aquests algorismes s'anomenen algorismes multipassada. Per un millor anàlisi d'aquest tipus d'algorisme, el sistema d'extracció de dades implementat al reproductor de traces, suporta un tipus d'interval de recollida de dades diferent, que no està present a cap eina que proporcioni una funcionalitat similar.

Dit això, els objectius que defineixen el present projecte són els següents:

- La implementació d'un mòdul de recollida d'estadístiques. Aquest s'implementarà sobre el reproductor de traces de Direct3D 9 d'ATTILA. Recollirà dades rellevants i d'interès sobre les traces de jocs que es reproduïxin amb el reproductor. També disposarà de suport de recollida de dades utilitzant com a interval cada render block, una subdivisió del treball de la visualització diferent a les clàssiques que permet una millor organització de les dades respecte als algorismes de visualització avançats actuals, especialment els multipassada.

- La extracció de dades, utilitzant el reproductor amb el mòdul implementat, d'una determinada quantitat de jocs i un posterior anàlisi d'aquestes dades obtingudes, comparant el comportament dels jocs entre sí i destacant els aspectes més rellevants observats.
- La implementació d'un sistema de visualització de les dades que permeti la consulta d'aquestes des de la web d'ATTILA mitjançant un navegador web.

1.2 Planificació

A continuació s'explicaran breument tots els passos necessaris per al desenvolupament del projecte. Després es realitzarà una estimació del cost temporal de cadascun d'aquests.

- **Definició dels objectius del projecte:** Detallar exactament tots els objectius que haurà de cobrir el projecte.
- **Estudi de l'API de Direct3D 9:** Direct3D 9 serà l'API de la qual, mitjançant les crides a aquesta, s'extrauran la majoria de dades. Per aquesta raó caldrà realitzar un estudi d'aquesta per conèixer les seves característiques i limitacions.
- **Estudi de l'API de comptadors hardware d'NVIDIA:** Per a complementar les dades obtingudes amb les crides a l'API de Direct3D 9 s'utilitzarà l'API de comptadors hardware d'NVIDIA per extreure la informació que no ens proporcioni Direct3D 9. Per això caldrà conèixer el que pot proporcionar i el seu funcionament.
- **Estudi d'eines similars ja desenvolupades:** Consisteix en l'estudi de les aplicacions existents que siguin similars en funcionalitats a la que es vol desenvolupar.
- **Estudi del reproductor de traces Direct3D 9 d'ATTILA:** El reproductor de traces de Direct3D 9 d'ATTILA serà la base sobre la qual es desenvoluparà el mòdul per capturar les dades. És necessari conèixer quin és el seu funcionament.
- **Anàlisi i disseny del mòdul d'estadístiques:** Realitzar l'anàlisi de funcionalitats i el disseny de classes del mòdul d'estadístiques.
- **Implementació del mòdul d'estadístiques:** Realitzar la implementació del mòdul d'estadístiques a partir del treball d'anàlisi i disseny ja realitzat.
- **Extracció i anàlisi d'estadístiques de traces de jocs Direct3D 9:** Un cop finalitzada la implementació del mòdul d'estadístiques, s'extrauran les dades d'una

serie de traces i posteriorment, amb aquestes, s'analitzarà el comportament dels jocs als que pertanyen les traces.

- **Anàlisi i disseny del visor web d'estadístiques:** Realitzar l'anàlisi de funcionalitats i el disseny dels diferents elements que componen el visor web de les estadístiques.
- **Implementació del visor web d'estadístiques:** Realitzar la implementació del visor web d'estadístiques a partir del treball d'anàlisi i disseny ja realitzat.
- **Control de qualitat i proves de funcionament:** A mida que es vagi completant la implementació tan del mòdul d'estadístiques del player com del visor web, serà necessari comprovar que el seu funcionament s'ajusta a l'esperat.

A continuació es mostra la planificació de temps estimada per a cadascuna de les tasques del projecte:

Imatge 1: Diagrama de la planificació del projecte.

1.3 Resum de continguts

A continuació es realitzarà un breu resum del contingut de cadascun dels següents capítols presents en aquesta memòria.

Al segon capítol de la memòria, s'expliquen els diferents temes d'estudi previ que s'han realitzat a l'hora de desenvolupar aquest projecte. En els primers apartats d'aquest capítol es descriuen les diferents capes, software i hardware, implicades en la part de visualització d'una aplicació 3D. En el penúltim apartat s'expliquen les eines d'anàlisi d'aplicacions 3D amb funcionalitats similars al mòdul que s'ha implementat. A l'últim apartat es fa una breu explicació del simulador ATTILA i les seves eines de suport.

Al tercer capítol, es descriuen les característiques del mòdul per recollir estadístiques i els

seus processos d'anàlisi, disseny e implementació.

Al quart capítol, s'exposen les estadístiques obtingudes executant les diferents traces sobre el reproductor amb el mòdul d'estadístiques implementat i es fa un anàlisi del comportament dels jocs amb els resultats obtinguts.

Al cinquè capítol, es descriuen les característiques i funcionalitats del visor web d'estadístiques i s'expliquen els detalls del seu disseny i la seva implementació.

Al sisè capítol, es realitza una valoració del projecte, tant pel que fa als costos temporals com als costos econòmics, analitzant el temps necessitat per a la seva realització.

Al setè capítol, s'avaluen els objectius aconseguits d'aquest projecte i les conclusions que se n'extreuen.

A l'últim capítol, s'enumera la bibliografia que s'ha utilitzat per la realització d'aquest projecte, tant per a la implementació dels diferents elements com per a la redacció d'aquesta memòria.

2 Conceptes previs

En aquest capítol s'explicarà tots els estudis previs que s'han hagut de realitzar per a poder començar a desenvolupar el present projecte.

El primer sobre el que s'ha investigat és sobre el funcionament d'una aplicació 3D, als primers apartats del capítol. L'estructura d'aquests apartats representa un stack software d'una aplicació gràfica 3D, des de la capa de software més superficial, la que interacciona més directament amb l'aplicació, fins a la capa de hardware de més baix nivell. Cadascun dels apartats representa una capa en aquest stack software.

Els dos últims apartats del capítol no formen part de l'stack software si no que són eines que o bé s'han estudiat per ser utilitzades en la realització del projecte o bé per comparar-se amb el software desenvolupat.

2.1 Stack software 3D

La informàtica ha evolucionat molt ràpidament en aquests últims anys. Des dels primers ordinadors personals, que tenien dificultats per poder moure uns quants píxels per la pantalla, fins a autèntiques màquines multimèdia que tenim en l'actualitat, capaces de moure vídeo en alta definició sense problemes mentre fan altres tasques, han passat molts pocs anys.

La història dels videojocs també ha evolucionat molt ràpidament, de forma quasi paral·lela a l'evolució de la informàtica. No fa gaires anys, aquests únicament feien aparèixer uns quants píxels de colors per la pantalla i ara són capaços de recrear complexos mons tridimensionals.

Aquesta evolució paral·lela entre els dos mons, ja molt relacionats entre sí, ha permès que rebin recíprocament l'un l'ajut de l'altre. Mentre l'evolució de la informàtica permetia crear jocs cada vegada més complexos, les ambicioses necessitats d'aquests han fet evolucionar i popularitzar hardware com les targetes gràfiques 3D, originàriament

orientades al mercat de disseny professional.

L'ús d'aquest hardware específic porta també la necessitat de comunicar-se d'una forma senzilla amb ell. Això fa popularitzar també les API gràfiques 3D, que són les encarregades de donar accés als jocs a les targetes gràfiques 3D. Però per als jocs, les API gràfiques 3D ofereixen una interfície a massa baix nivell. Per això, s'ha fet necessària una capa sobre aquestes API que s'encarregui de donar un nivell d'abstracció més alt. Aquesta capa, s'anomena generalment motor gràfic 3D i s'encarrega de tota la gestió gràfica del joc.

A continuació s'expliquen cadascuna d'aquestes parts, que són bàsiques en els jocs moderns, especialitzant-ho en el context del projecte.

2.1.1 La capa 'middleware': Els motors gràfics 3D

El motor gràfic 3D és una capa de software que es situa entre el joc i l'API gràfica 3D. Aquest, pertanyent al propi joc o no, proporciona una abstracció a molt més alt nivell que l'API gràfica 3D i s'encarrega de la comunicació amb aquesta. També gestiona les estructures de dades necessàries i aplica els algorismes convenients per a construir la visualització de cadascun dels frames del joc.

Existeixen una gran quantitat de motors gràfics 3D en l'actualitat. Alguns són més avançats que d'altres, alguns donen més flexibilitat de configuració, altres aconseguen uns resultats més realistes en les visualitzacions. A continuació s'enumeren uns quants exemples:

Imatge 2: Crysis 2 utilitzant el motor gràfic 3D CryEngine 3.

Imatge 3: Unreal Tournament 3 utilitzant el motor gràfic 3D Unreal Engine 3.

- **CryEngine:** Motor gràfic desenvolupat per la companyia alemanya Crytek. És utilitzat a la serie de jocs Crysis d'aquesta mateixa companyia però també l'utilitzen alguns jocs d'altres companyies com Ubisoft. La versió actual del motor és la 3 que serà utilitzada per primer cop al joc Crysis 2. Actualment és el principal referent en el món dels motors gràfics per el seu nivell d'innovació i la qualitat gràfica que obté.
- **Unreal Engine:** Motor gràfic desenvolupat per la companyia Americana Epic Games. S'utilitza a la serie de jocs Unreal Tournament a més de molts altres jocs d'altres companyies. La versió actual del motor és la 3 tot i que la propera versió d'aquest, la 4, es troba ara mateix en desenvolupament. Es un motor versàtil utilitzat en una gran diversitat de jocs.
- **id Tech:** Motor gràfics desenvolupat per la companyia Americana id Software. És utilitzat pels diferents jocs d'aquesta companyia com les series Doom, Quake i Wolfenstein. La versió actual del motor és la 5 que serà utilitzada per primer cop al joc Rage. És un dels motors gràfics més antics que hi ha a l'actualitat. També és un dels motors més utilitzats en el món del software lliure ja que id Software allibera el codi de les versions antigues.

Imatge 4: Imatge creada utilitzant el motor gràfic 3D id Tech 5.

- **OGRE:** Motor gràfic desenvolupat per The OGRE Team. És un dels pocs motors gràfics de codi obert que existeixen. La versió actual del motor és la 1.7.0. És utilitzat tant en projectes de software lliure com en projectes comercials degut a la permissivitat de la seva llicència d'ús. La seva versatilitat i una gran quantitat de possibilitats de configuració són els seus punts forts.

Imatge 5: Sacramento utilitzant el motor gràfic 3D OGRE.

2.1.2 Estructures de dades

A continuació s'explicaran quines estructures de dades, bàsiques per a la visualització 3D, són les que proporciona un motor gràfic 3D. Aquestes seran les que s'utilitzaran, després d'aplicar determinats algorismes per aconseguir més o menys efectes, segons el motor gràfic 3D, per a construir la visualització final dels frames del joc.

Malles de triangles

Les malles de triangles són conjunts de triangles units que determinen el límit d'un volum. Són l'estructura de dades que s'utilitza per representar els models (volums) en el món dels gràfics 3D. Com que seria excessivament costós en espai de memòria representar un volum com a tal amb tots els punts del seu interior, l'alternativa ha estat representar només la superfície, ja que normalment no és necessari conèixer exactament tots els punts del seu volum, per que el que interessa només és el seu aspecte exterior. Per fer aquesta representació de la superfície, es fa una aproximació d'aquesta utilitzant triangles units en forma de malla.

Cada triangle de la malla esta format, evidentment, per tres vèrtexs. Cadascun d'aquests vèrtexs pot contenir, a més de la seva posició a l'espai, altre informació referent a l'aspecte del model, com per exemple un color, una normal o una coordenada de textura.

Imatge 6: Malla de triangles del model d'un dofí.

Textures

Les textures són estructures de dades que emmagatzemen informació detallada sobre la superfície dels models. Modelar determinades superfícies amb molt de detall pot necessitar un gran nombre de triangles. Com que un gran nombre de triangles en un model també pot fer aquest prohibitiu tant en espai de memòria com computacionalment, s'ha desenvolupat altres mètodes per a donar el detall desitjat al model sense haver de manegar un nombre prohibitiu de triangles.

Un d'aquests mètodes és l'ús de textures. Les textures emmagatzemen informació que fa donar una sensació de realisme als models amb un nombre raonable de triangles. Aquestes són, normalment, matrius bidimensionals, tot i que n'existeixen d'altres tipus. En cadascuna de les posicions d'aquesta s'emmagatzema la informació desitjada, que pot ser, per exemple un color, i així formar una imatge, o una variació de la normal de la superfície, i d'aquesta manera obtenir superfícies rugoses sense augmentar el nombre de triangles.

Les coordenades de textura, que es guarden als vèrtexs de la malla, són les que indiquen quina part de la textura s'utilitza per a cadascun dels triangles. D'aquesta manera, amb una sola textura poden guardar informació per a molts triangles.

Imatge 7: Textura amb una imatge de gespa.

Existeix un tipus especial de textura anomenat render target. Els render targets són textures que es construeixen durant la generació de la visualització del frame. Aquests solen contenir estats intermedis de la visualització o informació que es dependent de la disposició dels elements que hi ha a l'escena i que no pot haver estat calculada amb anterioritat.

Shaders

Els shaders són petits programes que s'utilitzen per indicar com s'ha de fer la visualització del model. Aquests no s'executen al processador de l'ordinador, si no que ho fan a la GPU de la targeta gràfica.

Al principi, els algorismes per a realitzar la visualització 3D que es feien a la GPU estaven prefixats i eren poc configurables. Això és el que s'anomena funció fixa. Posteriorment això es va modificar, i es van afegir els shaders, que permeten modificar part dels algorismes executats a la GPU i així afegir més programabilitat a aquesta. D'aquesta manera es poden aconseguir nous efectes que abans, amb la funció fixa, no era possible aconseguir.

2.1.3 Algorismes i efectes

El motor gràfic 3D és l'encarregat de realitzar tot el relacionat a la visualització gràfica dels frames del joc. Això inclou tots els algorismes necessaris per a realitzar tots els efectes que es volen per tal d'aconseguir una imatge amb el major realisme possible. A continuació s'explicaran alguns d'aquests algorismes per a aconseguir efectes. S'han dividit en dos grups, els algorismes multipassada i altres efectes.

Algorismes multipassada

Els algorismes multipassada són aquells algorismes on la visualització final de l'escena depèn i requereix de la construcció d'imatges intermitges relacionades (normalment de punts de vista o característiques d'il·luminació diferents de la mateixa escena). Aquestes imatges intermitges no són visualitzades directament i serveixen, per exemple, per a la construcció d'ombres i reflexions.

A continuació s'expliquen alguns dels algorismes multipassada utilitzats en els motors gràfics actuals.

*Imatge 8: Ombres utilitzant shadow mapping.
Les textures dels shadow maps es mostren a la dreta.*

Shadow mapping

Shadow mapping és un algorisme multipassada que s'utilitza per a la generació d'ombres a l'escena que es vol visualitzar.

L'algorisme consisteix en primer, dibuixar l'escena a un render target, però amb l'observador situat on està situada la font de llum i apuntant en la mateixa direcció cap on es propaga la llum, en comptes de tenir-lo en la posició des d'on es visualitzaria l'escena. Però en comptes de dibuixar l'escena utilitzant colors, com es faria normalment, el que s'escriu al render target és la profunditat, la llunyària respecte l'observador, de cadascun dels punts de l'escena. Aquest render target s'anomena shadow map. Un cop construït el shadow map, l'utilitzarà com a textura a l'hora de dibuixar tots els objectes que tenim a l'escena, indicant que aquesta és un shadow map. Llavors, cada punt que es dibuixi a l'escena, primer comparará la seva distància a la font de llum a la emmagatzemada al shadow map. Si és més llunyana, es dibuixarà a l'ombra i si és més propera, es dibuixarà il·luminat per la font de llum.

El shadow mapping és la tècnica de generació d'ombres més utilitzada actualment en el món dels videojocs. Existeixen altres tècniques per a generar ombres, com els shadow volumes, però han estat abandonades a favor del shadow mapping ja que aquesta proporciona un major realisme. Existeixen diferents variacions de l'algorisme de shadow mapping, però totes segueixen l'esquema explicat anteriorment en aquesta secció.

Environment mapping

Environment mapping és un algorisme multipassada que s'utilitza per a la generació de reflexions als objectes de l'escena.

L'algorisme consisteix en primer, dibuixar l'escena a un render target situant l'observador on està situat l'objecte que emet la reflexió. En aquest punt ens podem trobar amb diferents variants segons com sigui l'objecte reflector. En el cas de que sigui una superfície plana, com per exemple el mar o un mirall, situarem l'observador en la direcció a la que apunta l'objecte, que es on hi ha el que es reflectirà. En el cas de que sigui un objecte més complex, que reflecteixi per diferents parts d'aquest, com per exemple el xassís d'un cotxe pintat amb pintura brillant o els coberts, es sol utilitzar un altre tipus de textura anomenat cube map. Aquest consta de 6 textures normals situades en forma de cub. A cadascuna de les cares d'aquest cub es dibuixarà l'escena amb l'observador mirant cap a cadascuna de les direccions. D'aquesta forma s'aconsegueix la informació completa sobre l'entorn que envolta l'objecte. Un cop construït l'environment map d'una o un altra forma, en

Imatge 9: Reflexió de la tetera simulada utilitzant environment mapping.

una nova passada, l'objecte reflector utilitza la informació de la render target mapejant-la com una textura, tot simulant la reflexió.

Aquesta tècnica té certes mancances quan hi han diversos objectes reflectors en una escena i s'han de reflectir entre si. Existeixen tècniques més complexes en el món de la visualització 3D que resolen aquestes mancances, però són excessivament costoses per al seu càlcul en renderització en temps real.

Altres efectes

Motion blur

L'efecte de motion blur consisteix en difuminar les parts de la imatge properes a les vores quan es produeix un moviment ràpid de la càmera per tal de donar una sensació de velocitat.

Això es fa aplicant un filtrat de difuminat selectiu sobre la imatge final del frame, en el que les zones que es difuminin dependran de la direcció i la velocitat del moviment que realitza l'observador.

Imatge 10: Efecte de motion blur causat per un moviment ràpid.

Imatge 11: Efecte de defocus a la part llunyana de la imatge.

Defocus

L'efecte de defocus consisteix en difuminar les parts de la imatge distants al centre d'atenció. D'aquesta manera s'aconsegueix un efecte similar al desenfocat que es produeix en una fotografia quan l'objectiu està molt obert, sobre les parts que no estan enfocades.

Aquest efecte s'aconsegueix també amb un filtrat de difuminat selectiu sobre la imatge final del frame. Aquest cop es realitzarà amb l'ajut d'una textura que contingui les profunditats de l'escena. Depenent de quina sigui la profunditat s'aplicarà més o menys difuminat sobre aquella part de la imatge.

Screen Space Ambient Occlusion

L'efecte anomenat screen space ambient occlusion, SSAO abreviat, consisteix en la generació de petites ombres a les parts més tapades de l'escena. Un objecte al descobert sempre estarà més il·luminat que un objecte més amagat o tapat. L'SSAO és una tècnica que simula l'enfosquiment de les parts més tapades i proporciona un major realisme a la visualització final. Es diu que aquesta tècnica simula la il·luminació d'un dia solejat a l'exterior, on la majoria d'ombres són inexistents.

Imatge 12: Ombres dibuixades amb l'algorisme clàssic d'ambient oclusion.

L'SSAO és una adaptació de la tècnica de l'ambient oclusion original per a poder utilitzar-la en visualització en temps real. L'algorisme d'ambient oclusion original és un algorisme de traçat de rajos, en el que per a cada punt d'un objecte que es dibuixi a la pantalla, es llacen un determinat nombre de rajos des d'aquell punt de l'espai cap a totes les direccions. Per cadascun d'aquest rajos, es mira si talla algun objecte i quina és la distància amb aquest. Amb el resultat de tots els rajos es calcula quin és el nivell d'oclusió del punt i s'enfosqueix proporcionalment a aquest. Com més rajos es llencin des de cadascun dels punts, el resultat obtingut serà més realista.

L'algorisme d'ambient oclusion clàssic és excessivament costós computacionalment i és impossible utilitzar-lo per a realitzar visualitzacions en temps real. Però l'any 2007, Crytek va desenvolupar un algorisme que aconseguia uns resultats molt similars al d'ambient oclusion però que era factible d'utilitzar en visualització en temps real. El va anomenar SSAO. L'algorisme d'SSAO utilitza una textura, on hi són les profunditats de l'escena guardades. Per a cadascun dels punts de la imatge, es fan diversos accessos a aquesta textura per obtenir quines són les profunditats dels punts propers a aquest. Amb aquestes profunditats és amb el que es calcula el nivell d'oclusió del punt i, per tant, l'enfosquiment que ha de tenir. Com que tot i així segueix sent molt costós computacionalment, això no és fa per a tots els píxels de la pantalla. Es genera aleatòriament un patró de $N \times N$ píxels que indicarà quins són els píxels als que s'aplicarà l'algorisme i a quins no. Un cop realitzat l'algorisme als píxels seleccionats, es realitza un difuminat entre els nivells d'oclusió per

Imatge 13: Screen space ambient occlusion abans de realitzar el filtrat final.

evitar les discontinuïtats.

High Dinamic Range Rendering

El high dinamic range rendering, HDR abreviat, són un conjunt d'efectes que serveixen per proporcionar una il·luminació realista a la imatge final de l'escena visualitzada. Els algorismes que s'ha utilitzat tradicionalment en el món de la visualització 3D tenen certes deficiències que, tot i obtenir una bona aproximació, fan que la imatge resultant no sigui gaire realista.

L'ull humà admet un ratio de contrast dinàmic molt alt, més alt que els monitors actuals. Per tal de simular els alts ratios de contrast dinàmic, es fa la visualització sobre textures amb un nivell de precisió més alt del normal i, un cop acabada aquesta, utilitzant certs algorismes, es passa al format de dades normal. Això, junt amb algun efecte més, permet realitzar una il·luminació molt més realista de les escenes que es dibuixen.

Imatge 14: Efecte de light bloom.

A continuació s'expliquen els efectes utilitzats per a poder aconseguir aquesta millora en la il·luminació.

Light bloom

Light bloom és un efecte que serveix per reproduir un fenomen produït per les imperfeccions de les lents de les càmeres. Al món real, les lents de les càmeres mai poden enfocar perfectament, i això causa una petita distorsió a les vores dels objectes. Com més bones són les lents, més petita és.

Aquesta distorsió, que normalment és inapreciable, s'accentua quan la brillantor de la font de llum és molt intensa fins a fer-se visible. Com a resultat, la brillantor de la llum fa difuminar les vores dels objectes i dóna la sensació de que se superposi sobre aquests.

Per a realitzar aquest efecte, es fa un difuminat de les vores dels objectes que a la imatge apareixen al costat d'una zona amb una gran brillantor. Aquestes zones es poden detectar fàcilment en la imatge dibuixada sobre la textura amb un nivell de precisió més alt, ja que la lluminositat estarà molt per sobre del que seria normal en un color que fos visualitzable. Segons la intensitat que tingui aquesta, el difuminat serà més o menys intens.

Imatge 15: Efecte de lens flare.

Lens flare

Lens flare és un efecte, normalment no desitjat, que es produeix per el reflex i la dispersió de la llum que incideix a les lents de les càmeres, degut a la no perfecta homogeneïtzació del material amb que fabriquen aquestes. Això provoca que apareguin una serie de cercles, taques i rajos sobre la imatge final.

Tot i ser un efecte no desitjat en fotografia, aporta una dosis de realisme a les visualitzacions 3D. Per això existeixen algorismes per a reproduir-lo. El més comú de tots és mitjançant l'ús de textures que contenen la imatge d'aquests elements apareguts, superposant-los sobre la imatge del frame utilitzant un algorisme que tingui en compte la posició de la font de llum per a determinar la seva posició.

Tone mapping

Tone mapping és la tècnica que s'utilitza per tal de simular l'ampli rang de contrast dinàmic que admet l'ull humà.

És el que s'utilitza per obtenir la imatge final a partir de la textura amb major nivell de precisió on s'ha dibuixat l'escena anteriorment. Per a fer la conversió cap a una textura de color normal, primer es calcula la lluminositat de l'escena. Un cop se sap el nivell de lluminositat, s'utilitza aquest per a seleccionar quin serà el color final de cada píxel,

juntament amb el valor que té a la textura amb major precisió.

2.2 La interfície gràfica 3D: L'API Direct3D 9

L'ús de targetes gràfiques 3D, que complementessin el treball realitzat per la CPU del ordinador, ha estat la solució a la creixent demanda de prestacions del sector dels videojocs. Però era necessari definir un sistema per tal d'accedir a aquest hardware. El sistema escollit ha estat mitjançant les APIs gràfiques 3D. Aquestes APIs permeten l'accés i la programació de les targetes gràfiques 3D per aprofitar la potencia que ens ofereixen.

En els següent apartats, s'explicaran algunes de les APIs 3D més populars, centrant-se principalment en Direct3D 9, ja que és la que s'utilitza en la realització d'aquest projecte.

2.2.1 Les principals APIs gràfiques 3D

Les dues APIs gràfiques més populars en el món de la visualització 3D en temps real són OpenGL i Direct3D. A continuació s'explicarà breument cadascuna d'aquestes dues APIs 3D.

OpenGL

OpenGL és un API gràfica per la representació de gràfics 3D en temps real. El seu desenvolupament el va començar l'empresa californiana Silicon Graphics al 1992. Actualment és el Khronos Group, un grup de diferents empreses tecnològiques, qui controla el seu desenvolupament.

OpenGL és àmpliament utilitzada per desenvolupar aplicacions de CAD, realitat virtual, visualització científica, visualització d'informació i simuladors de vol. També és utilitzada en el desenvolupament de videojocs, però no tant àmpliament com la seva directa competidora, Direct3D.

La versió més recent d'OpenGL és la versió 4.0. Aquesta, com a novetat principal, incorpora el suport necessari per utilitzar el tessellador que incorporen les targetes gràfiques de més recent aparició al mercat.

Originalment OpenGL mostrava l'especificació d'una API per a llenguatge C, però actualment hi ha més d'una vintena de llenguatges de programació que suporten OpenGL.

També està suportada nativament a una gran quantitat de sistemes operatius. Això li dóna un gran avantatge a l'hora de programar software multiplataforma en vers Direct3D.

Direct3D

Direct3D és l'altra de les dues principals APIs per a la representació de gràfics 3D en temps real. A l'any 1992, una empresa anomenada RenderMorphics va començar el desenvolupament de Reality Lab, un API 3D utilitzada per aplicacions d'imatge mèdica i CAD. Posteriorment, a l'any 1995, RenderMorphics va ser comprada per

Microsoft per a que implementés suport per gràfics 3D a Windows 95. D'aquesta manera va néixer Direct3D, que va passar a formar part de DirectX 2.0, la col·lecció d'APIs pel desenvolupament d'aplicacions multimèdia, especialment videojocs, de Microsoft.

El principal ús de Direct3D es troba en el desenvolupament de videojocs. Tot i que és un API 3D genèrica i pot utilitzar-se per desenvolupar qualsevol tipus d'aplicació 3D, és en el camp del entreteniment on ha trobat el seu major nivell d'utilització. Tot i així, també hi ha altres aplicacions professionals, a més a més dels videojocs, que també utilitzen Direct3D.

La versió més recent de Direct3D és la 11. De la mateixa forma que OpenGL 4.0, la principal novetat que incorpora Direct3D 11 és tot el suport necessari per poder utilitzar el tessellador que incorporen les noves targetes gràfiques.

L'especificació inicial de Direct3D és per al llenguatge C++. Actualment també existeix suport per a altres llenguatges de Microsoft, com C# o Visual Basic. Tot i així, el nombre d'aquests és molt més reduït que en el cas d'OpenGL. Un altre dels desavantatges respecte OpenGL és que només està suportada oficialment al sistema operatiu Windows. Tot i això, també existeix una implementació d'aquesta, formant part del projecte wine, que ofereix la possibilitat d'utilitzar una versió menys completa, a altres sistemes operatius.

2.2.2 Direct3D 9

Direct3D 9 és la versió de Direct3D inclosa en el conjunt d'APIs per a la programació d'aplicacions multimèdia de Microsoft DirectX 9. Direct3D 9, tot i no ser la última versió de Direct3D i no suportar tot el que suporta aquesta, és la versió més àmpliament utilitzada

per les aplicacions actualment. Aquests estrany fenomen es deu a que Microsoft no va voler donar suport de les versions posteriors de Direct3D a les versions anteriors a Vista del seu sistema operatiu. Això i el fet que Windows Vista no acabés de triomfar, van fer que els desenvolupadors de videojocs no decidissin arriscar-se i continuessin desenvolupant utilitzant Direct3D 9 per donar suport a tots els usuaris de Windows XP. De totes formes, aquest fet canviarà en no gaire temps. La nova versió de Windows, Windows 7, està tenint una bona acceptació i això junt amb les novetats que incorpora Direct3D 11, farà que els desenvolupadors de videojocs vagin decidint progressivament utilitzar aquestes en els seus nous desenvolupaments. De totes formes, el poc temps que porta al mercat Direct3D 11 fa que encara hi hagi molts pocs jocs que l'utilitzin i que, ara per ara, Direct3D 9 segueixi sent l'API gràfica 3D més utilitzada en el sector dels videojocs.

A continuació es descriuran els aspectes més destacats d'aquesta API.

DirectX9 capabilities

No totes les targetes gràfiques tenen suport per Direct3D 9. Pel que fa als dos principals fabricants, en el cas d'ATI, es necessita una Radeon 9500 o superior i en el cas d'NVIDIA una GeForce 5200 o superior. De totes formes, aquestes targetes gràfiques ja són bastant antigues, anys 2002-2003, i pel que fa al hardware més modern, tot té suport complet de Direct3D 9.

Direct3D 9 va ser publicada a l'any 2002. Tot hi que posteriorment hi han hagut algunes revisions menors, l'última del 2004, que han anat afegint algunes funcionalitats noves, és una API que no suporta completament tot el que ofereix el hardware d'una targeta gràfica de les més actuals.

Direct3D 9 suporta tant la utilització del mode de funció fixa, no suportat en versions posteriors de l'API, com l'ús de vertex i pixel shaders. També suporta la lectura de valors de textures des del vertex shader, en la seva última revisió.

Entre el que no suporta hi ha el tessellador recentment inclòs en el hardware gràfic i els geometry shaders. Tampoc suporta alguns formats nous de textures comprimides, com són el BC6H i el BC7.

A continuació s'explica, de forma més completa, les diferents funcionalitats que suporta Direct3D 9.

Utilització

La implementació de Direct3D 9 està realitzada en C++. Tot això, com ja s'ha dit, existeix suport per a altres llenguatges de programació propis de Microsoft. Al estar implementada utilitzant un llenguatge de programació amb orientació a objectes, ho aprofita i en fa ús. D'aquesta manera, tots els elements que podem tenir a Direct3D 9 s'implementen utilitzant objectes. Direct3D 9 utilitza el sistema COM (Component Object Model) de Microsoft, per implementar els objectes.

L'objecte que normalment es crea inicialment al implementar una aplicació que utilitzi Direct3D 9 és l'IDirect3D9. Un cop creat, aquest s'utilitza per obtenir el Device. El Device és l'objecte que representaria la targeta gràfica, i és l'encarregat de guardar tot l'estat actual de l'API. Mitjançant el Device, es poden crear nous objectes que simbolitzen les estructures de dades bàsiques en el món de la visualització 3D, descrites en el capítol anterior, com poden ser les textures, els shaders, etc. A aquests objectes creats i retornats pel Device, se'ls hi assigna posteriorment les dades corresponents.

Quan es vol dibuixar una escena utilitzant Direct3D 9, se li assigna al Device quin model es vol dibuixar utilitzant vertex buffers. Els vertex buffers són els encarregats de guardar la informació que hi ha a cada vèrtex del model que es vol dibuixar, com a la posició a l'espai, el color o les coordenades de textura, per exemple, en vectors. També se li assigna al Device les corresponents textures que es volen utilitzar. Un altra cosa a assignar al Device és el render target en el que es vol fer el dibuixat del model, en el cas que es tingui més d'un. Si no s'utilitzarà el Frame Buffer, que és el render target per defecte i l'únic capaç de mostrar el resultat final per la pantalla. Finalment, en el cas que es vulguin utilitzar shaders per a fer el dibuixat del model, també se li assignaria al Device el shader que es vol utilitzar com a vertex shader i el que es vol utilitzar com a pixel shader. En el cas que no s'assigni algun dels shaders, o cap dels dos, s'utilitzarà funció fixa per la part no assignada, és a dir, es realitzarà l'algorisme per defecte.

A més a més de per assignar totes les estructures de dades necessàries, el Device també s'utilitza per configurar certs paràmetres per tenir en compte certs aspectes a l'hora de realitzar el dibuixat del model. Aquests paràmetres poden ser de temàtica molt diversa. Per exemple, es pot configurar si es vol tenir en compte la profunditat dels altres objectes de l'escena dibuixats fins ara a l'hora de dibuixar el model, això es realitza utilitzant el Z buffer com es veurà en capítols posteriors. O també decidir si s'utilitza el nivell de transparència i amb quina funció es combinen els colors.

Per acabar, el Device també disposa de les funcions per indicar que ja es pot fer el dibuixat del model amb la configuració assignada i la funció per mostrar la visualització final del frame per pantalla i començar el dibuix d'un nou frame.

Interfície

A continuació es descriuran algunes de les especificacions i característiques dels elements principals de Direct3D 9. A recordar que les estructures de dades que s'explicaran en aquesta secció són les que els motors 3D s'encarreguen de manejar de forma transparent al programador i són les que utilitzen per realitzar els efectes que s'han explicat a la secció anterior.

Vertex Buffers

Els vertex buffers són la classe encarregada d'emmagatzemar les dades d'un model. Direct3D 9 permet emmagatzemar els models de diferents formes. Una d'elles és utilitzar un vector per a cadascun dels elements que conté un vèrtex del model: posició, color, etc. Cada posició de cada vector es correspondria amb un vèrtex. Aquests vectors s'afegirien cadascun a un vertex buffer. Un altra possibilitat és utilitzar un únic vector, en comptes de diversos, per emmagatzemar tota la informació. La informació de cada vèrtex s'emmagatzemaria en una tupla que seria el que contindria cada posició del vector. Aquest vector s'afegiria també a un vertex buffer. També existeix la possibilitat de combinar els dos mètodes. Això pot ser útil quan part de la informació del model és fixa però un altra part és variable i es disposa de diferents possibilitats per assignar.

El format més utilitzat per emmagatzemar les dades dels vèrtexs és la coma flotant de 32 bits. Però no és l'únic, també admet tant formats enters amb diferents rangs de precisió com coma flotant de 16 bits. Fins hi tot hi ha un format especial per a l'atribut color del vèrtex.

Shaders

Els shaders són les classes encarregades d'emmagatzemar els programes dels shaders. Hi ha dos classes, una pels vertex shaders i l'altra pels pixel shaders. Direct3D 9 admet shaders en dos llenguatges de programació. Un és un llenguatge estil assemblador i l'altre és un llenguatge estil C anomenat HLSL (High Level Shading Language). Tant l'un com l'altre són compilats per la pròpia API a un bytecode especial que és el que realment s'emmagatzema en les classes dels shaders.

La versió de Shader Model (Model de shaders de Microsoft) màxima que suporta Direct3D 9 és la 3. Aquesta versió té com a principal novetat respecte l'anterior, la possibilitat d'utilitzar instruccions per accedir al contingut de les textures al vertex shader. A les versions anteriors només es podia accedir a les textures al pixel shader.

Textures

Direct3D 9 té 3 classes encarregades de manejar les textures. Cadascuna de les classes representa un tipus de textura.

- La classe Texture s'encarrega de les textures 2D. Aquestes són les textures que organitzen les dades en forma de matriu 2D. Són les que s'utilitzen més comunament, ja que permeten emmagatzemar imatges amb facilitat.
- La classe CubeTexture és la que s'encarrega dels cube maps. Els cube maps són textures formades per sis textures 2D disposades en forma de cub. S'utilitzen a l'hora de realitzar reflexions d'entorn sobre objectes complets no plans, com ja s'ha vist en un apartat anterior.
- La classe VolumeTexture s'encarrega de les textures 3D. Les textures 3D són aquelles textures que organitzen les dades en forma d'una matriu 3D.

Direct3D 9 admet una gran variació de formats de textura diferents. El més comú és el que emmagatzema les tres components d'un color (vermell, verd i blau) i opcionalment un valor d'alpha (transparència). Aquests serien el XRGB, en el cas que no s'emmagatzemés el valor d'alpha i ARGB en el cas que sí. Cada color emmagatzemat en cadascun d'aquests dos formats ocupa 32 bits, 8 bits per cadascuna de les components i 8 bits per l'alpha. En el cas del XRGBA, que no s'emmagatzema el valor d'alpha, aquests 8 bits es perden. Altres formats de textura destacats a Direct3D 9 són:

- **Formats en coma flotant:** Tant de 16 bits com de 32 bits per component. Aquests formats s'utilitzen quan es vol guardar els colors amb una precisió superior a la normal de visualització, per exemple en HDR rendering, o quan el que es guarda a la textura no són colors si no dades que necessiten de més precisió. Existeixen les versions d'una fins a quatre components per texel¹.
- **Formats comprimits:** Direct3D 9 suporta 5 tipus de formats de textura comprimits. Aquests són DXT1, DXT2, DXT3, DXT4 i DXT5. La compressió d'aquests formats

¹Abreviatura de texture element. Cadascun dels valors que conté la textura.

és amb pèrdua i tenen un ratio de compressió de 4:1 menys la DXT1 que el té de 6:1. L'ús de textures comprimides fa que la imatge sigui lleugerament de menys qualitat que amb l'ús de textures no comprimides, però és inevitable el seu ús per dues raons, per a poder emmagatzemar una major quantitat de textures amb la memòria de la targeta gràfica i per a maximitzar l'ample de banda de lectura d'aquesta, ja que les textures comprimides, al ocupar menys espai no en requereixen de tant.

- **Formats de profunditat:** Direct3D 9 suporta diferents formats especials per emmagatzemar la profunditat d'un fragment. Les textures amb aquests formats són les úniques que es poden assignar com a Z buffer. S'utilitzen bàsicament per la implementació de la tècnica dels shadow maps. A l'hora de llegir el valor d'un texel de la textura des del shader, no es retornarà el valor real que conté aquesta si no un u o un zero depenent de la profunditat indicada. Aquesta tècnica s'anomena PCF (Percentatge closer filtering). En el cas que es vulguin llegir els valors reals de profunditat, no es podrà utilitzar un d'aquests formats i s'haurà d'utilitzar una textura amb format de coma flotant d'una component.

Filtrats i mipmaps

A l'hora de llegir un valor de la textura utilitzant les coordenades de textura, pot passar que aquestes no corresponguin exactament al centre d'un texel. També pot passar que dos fragments consecutius puguin tenir coordenades de textura que fan que els corresponguin a texels força allunyats un de l'altre. Tot això pot causar que a la visualització final del frame, aquests elements no es vegin tot lo bé que es desitjaria.

Per a solucionar aquest problemes, s'utilitzen filtrats a l'hora de llegir el valor de la textura. Alguns dels filtrats utilitzen versions en diferents mides de la textura per tal d'aconseguir un millor resultat. Les diferents versions de la textura amb diferent mida s'anomenen mipmaps. Direct3D pot construir automàticament els mipmaps d'una textura o també existeix la possibilitat de que siguin assignats manualment. Quan s'utilitzen mipmaps, el o els mipmaps del que es llegeixen les dades són escollits en funció de la distància del model a la càmera.

A continuació s'expliquen els tipus de filtrats més habitualment utilitzats de Direct3D 9:

- **Nearest:** Cap tipus de filtrat. En aquest cas, s'agafa el texel més proper als valors de les coordenades de textura. No utilitzar cap tipus de filtrat és útil quan es vol fer

manualment un filtrat de la textura al shader.

- **Nearest mipmap:** Igual que amb el nearest, cap tipus de filtrat. Però en aquest cas s'escull el mipmap més convenient per obtenir el valor.
- **Bilinear:** Per a realitzar aquest tipus de filtrat s'agafen els 4 texels més propers al punt indicat per les coordenades de textura i es convinent els valors proporcionalment a la distància d'aquest punt a cada texel. El valor resultant és el que es llegeix. En el cas d'utilitzar mipmaps, es realitza la operació en el mipmap més convenient.
- **Trilinear:** Aquest filtrat és la combinació de dos filtres bilinears. S'agafen els dos mipmaps més convenients i es realitza un filtrat bilinear, com s'ha explicat, a cadascun d'ells. Després, aquests dos valors obtinguts es combinen entre ells per obtenir el valor final que serà el que es llegirà.
- **Anisotropic:** Aquest tipus de filtrat és el més complex de tots. Utilitza varis filtres bilinears per a corregir un efecte de difuminat que es produeix quan es volen projectar textures a superfícies que són bastant perpendiculars respecte el pla de la pantalla. Hi ha diferents nivells, segons el nivell de detall que es vulgui obtenir.

Imatge 16: Comparació entre el filtrat trilinear i el filtrat anisotrópic. Amb el filtrat anisotrópic (dreta) queda més definida la imatge de la textura projectada en el pla a mesura que s'allunya de l'observador.

Render targets

Direct3D 9 suporta dues formes diferents de crear render targets. Una d'elles és fent una crida al Device i llavors aquest retorna un nou render target. La segona és obtenir un render target a partir d'una textura, de forma que aquesta es podrà escriure com a render target però també llegir (com a textura), segons ens trobem en una o un altra passada de l'algorisme de renderització.

Per obtenir un render target a partir d'una textura, aquesta haurà d'haver estat creada amb un flag especial que ho permeti. Llavors el que s'obté és un dels mipmaps de la textura, que es pot utilitzar com a render target per a poder emmagatzemar la imatge a visualitzar. Normalment les textures creades per a utilitzar com a render target no solen tenir més d'un mipmap, per què si no s'hauria de repetir el proces de visualització per a cadascun dels mipmaps de la textura.

Direct3D 9 té la possibilitat de tenir assignats més d'un render target, per a dibuixar-hi, al mateix temps. Aquesta característica s'anomena multiple render targets. El número màxim que permet assignar Direct3D 9 és de 4 al mateix temps. La utilitat que té aquesta característica és la de poder escriure coses diferents als diferents render targets amb un mateix proces de dibuixat. Per exemple, en un render target es va escrivint el color resultant obtingut del proces de visualització i en un altre es van escrivint les profunditats que tenen els fragments que es dibuixen per a realitzar un efecte posteriorment, com

Il·lustració : Exemple de render targets obtinguts utilitzant multiple render targets.

podria ser l'efecte de defocus. D'aquesta manera, el proces de visualització només s'ha de realitzar una vegada per que si no es disposes de multiple render targets s'hauria d'haver realitzat una vegada per obtenir el color i després repetir-ho per obtenir les profunditats. Com a limitació, els render targets que s'assignen al mateix temps han de tenir la mateixa mida.

Altres restriccions de la interfície

Fent una analogia amb el hardware gràfic, com es veurà en el proper capítol, a Direct3D 9 els vertex buffers s'assignen a streams i les textures a samplers. Aquests formen part de l'objecte Device.

Direct3D 9 disposa de 16 streams. Això fa que sigui possible assignar fins a 16 vertex buffers al mateix temps. Pel que fa als samplers, Direct3D 9 també en té 16. Això vol dir que es poden assignar fins a 16 textures diferents al mateix temps. A més a més, cadascun dels samplers també rep la configuració de filtrat i altres paràmetres representatius a l'hora de llegir el valor d'aquesta.

La resta de la configuració de la visualització es fa directament amb la crida SetRenderState del Device.

Exemple d'ús

A continuació s'explica un petit exemple d'utilització de l'API Direct3D 9. En aquests es visualitza un cub amb una textura a les cares, combinant els valors d'aquesta textura amb un color donat amb els vèrtexs del cub en un cert percentatge. Aquest exemple és molt senzill i en ell no s'utilitza cap dels algorismes d'efectes explicats amb anterioritat. Tampoc s'utilitza cap render target adicional a més a més del frame buffer.

Una aplicació 3D en Direct3D 9, es divideix en diferents fases. El primer a fer de tot és crear l'objecte Direct3D9, que serà el que permetrà obtenir el Device:

```
g_pD3D = Direct3DCreate9( D3D_SDK_VERSION );
```

Acte seguit, es crearà el Device mitjançant una crida a la funció CreateDevice d'aquesta manera:

```
g_pD3D->CreateDevice( D3DADAPTER_DEFAULT, D3DDEVTYPE_HAL, hWnd,  
 D3DCREATE_SOFTWARE_VERTEXPROCESSING,  
 &d3dpp, &g_pd3dDevice ) );
```


Imatge 17: Aplicació d'exemple.

Visualització d'un cub amb, a cadascuna de les cares, una textura de la Kanade, un dels personatges principals d'Angel Beats!, combinada amb un color pla.

La crida `CreateDevice` requereix que se li passi una serie de paràmetres de configuració que corresponen a certes opcions de configuració específiques del Device, com per exemple si es vol que l'aplicació sigui a pantalla completa o en una finestra.

El següent pas a realitzar és carregar les dades que s'utilitzaran per a fer la visualització i crear els objectes que les manegaran. Això implica tant models, textures com shaders. Aquestes dades poden estar tan en arxius externs com formar part de la pròpia aplicació. En aquest exemple, la textura es carrega d'un arxiu d'imatge en format BMP utilitzant la crida `D3DXCreateTextureFromFile`:

```
D3DXCreateTextureFromFile(g_pd3dDevice, "kanade.bmp", &g_pTexture);
```

Aquesta crida carrega les dades del arxiu d'imatge, crea una textura i li assigna aquestes dades. Finalment la retorna a `g_pTexture`.

En canvi, les dades del model d'aquesta aplicació d'exemple, al ser un model senzill, s'ha guardat a la pròpia aplicació.

Per a inicialitzar les dades del model, el primer a fer és crear el vertex buffer que manejarà aquestes dades:

```
g_pd3dDevice->CreateVertexBuffer( 24 * sizeof(CUSTOMVERTEX),  
 0, D3DFVF_CUSTOMVERTEX,  
 D3DPOOL_DEFAULT, &g_pVB, NULL ) )
```

Seguidament, es fa un lock del vertex buffer per poder actualitzar les dades. Al fer el lock, l'estructura retorna un punter on desar les dades:

```
g_pVB->Lock( 0, 0, (void**)&pVertices, 0 );
```

Ara, s'emmagatzemen les dades. Així, l'aplicació crea l'estructura de dades, d'una de les cares del cub:

```
pVertices[4].position = D3DXVECTOR3( -1, -1, 1);  
pVertices[4].color = D3DXCOLOR(1, 0, 0, 1);  
pVertices[4].tu = 1;  
pVertices[4].tv = 1;  
  
pVertices[5].position = D3DXVECTOR3(-1, 1, 1);  
pVertices[5].color = D3DXCOLOR(1, 0, 0, 1);  
pVertices[5].tu = 1;  
pVertices[5].tv = 0;  
  
pVertices[6].position = D3DXVECTOR3(1, 1, 1);  
pVertices[6].color = D3DXCOLOR(1, 0, 0, 1);  
pVertices[6].tu = 0;  
pVertices[6].tv = 0;  
  
pVertices[7].position = D3DXVECTOR3( 1, -1, 1);  
pVertices[7].color = D3DXCOLOR(1, 0, 0, 1);  
pVertices[7].tu = 0;  
pVertices[7].tv = 1;
```

Cadascun dels vèrtexs del model el forma una tupla amb 4 camps, un per la posició, un pel color i dos per les coordenades de textura. Així les dades queden emmagatzemades en un sol vector de vèrtexs. Estructurant les dades en un sol vector, només utilitzarem un dels streamers de Direct3D 9, l'únic al que li assignarem el vector.

Finalment, es fa l'unlock del vertex buffer:

```
g_pVB->Unlock();
```

En aquest exemple també s'utilitza un vector d'índexs per fer referència als vèrtexs. Per a

crear-lo es faria de la mateixa forma que amb el vertex buffer però utilitzant un index buffer.

Per a indicar-li a Direct3D 9 quin es el contingut dels vertex buffers, s'utilitza una estructura anomenada D3DVERTEXELEMENT9. Aquesta estructura es crea de la següent forma:

```
D3DVERTEXELEMENT9 elements[] = {
 {0, 0, D3DDECLTYPE_FLOAT3, 0, D3DDECLUSAGE_POSITION, 0 },
 {0, sizeof(FLOAT)*3, D3DDECLTYPE_D3DCOLOR, 0, D3DDECLUSAGE_COLOR, 0 },
 {0, sizeof(FLOAT)*3 + sizeof(D3DCOLOR), D3DDECLTYPE_FLOAT2, 0,
D3DDECLUSAGE_TEXCOORD, 0 },
 D3DDECL_END()
};
g_pd3dDevice->CreateVertexDeclaration(elements, &g_pVD);
```

Pel que fa als shaders, també estan emmagatzemats dins de la pròpia aplicació. Estan emmagatzemats en forma d'una cadena de text cadascun. S'utilitza un vertex shader i un pixel shader:

```
vs_2_0
dcl_position v0
dcl_color v1
dcl_texcoord0 v2
m4x4 oPos, v0, c0
mov oD0, v1
mov oT0, v2
```

L'anterior codi és el codi del vertex shader. L'única cosa que fa aquest shader és agafar la posició del vèrtex i multiplicar-la per la matriu de transformació. Després ho passa cap endavant junt amb el color i les coordenades de textura, que aquest dos els passa sense fer-hi res.

```
ps_2_0
def c0, 0.7f, 0.7f, 0.7f, 0.7f
def c1, 0.3f, 0.3f, 0.3f, 0.3f
dcl_2d s0
dcl t0
dcl v0
texld r0, t0, s0
mul r0, c0, r0
mov r1, v0
mul r1, c1, r1
add r0, r1, r0
mov oC0, r0
```


El codi del pixel shader és una mica més complicat. El primer que fa és un accés a la textura per obtenir el color corresponent a les coordenades que ha rebut. Després es multiplica el color obtingut de la textura pel valor d'una constant i es fa el mateix amb el color que ha rebut del vèrtex. Això es fa per ponderar quina quantitat de color de cadascun s'agafa. A continuació es sumen els dos colors i d'aquesta manera s'obté el color final. Finalment s'assigna el color al registre de sortida.

El primer que s'ha de fer amb el codi dels shaders és compilar-lo. En aquest cas s'ha utilitzat la funció D3DXAssembleShader per compilar-lo:

```
D3DXAssembleShader(vs_source, strlen(vs_source), 0, 0, 0, &i_buffer, &i_errors);
```

Un cop comprovat que no hi hagi hagut errors en la compilació, es creu l'objecte que manejarà el shader:

```
g_pd3dDevice->CreateVertexShader((DWORD*)i_buffer->GetBufferPointer(), &g_pVSH);
```

Com ha exemple s'ha mostrat com es fa amb el vertex shader, amb el pixel shader es faria de la mateixa manera.

Un cop estan totes les dades carregades, ja es pot començar a dibuixar. El primer pas de tot a fer és esborrar el que hi havia anteriorment al frame buffer. Això es fa amb la funció Clear:

```
g_pd3dDevice->Clear( 0, NULL, D3DCLEAR_TARGET|D3DCLEAR_ZBUFFER, D3DCOLOR_XRGB(0,0,255), 1.0f, 0 );
```

El següent pas és configurar l'API per a fer la visualització. Primer es calcula quina serà la matriu de transformació que situarà l'objecte correctament en el següent frame. Aquest és el codi per inicialitzar-la i calcular-la:

```
D3DXMATRIX proj;
D3DXMatrixPerspectiveFovLH(
 &proj,
 D3DX_PI * 0.5f * 0.66f, // 90 - degree
 (float)800 / (float)600,
 0.01f,
 1000.0f);

g_pd3dDevice->SetTransform(D3DTS_PROJECTION, &proj);

D3DXVECTOR3 position( 2.0f, 1.5f, -1.5f );
```

```

D3DXVECTOR3 target(0.0f, -0.0f, 0.0f);
D3DXVECTOR3 up(0.0f, 1.0f, 0.0f);
D3DXMATRIX V;
D3DXMatrixLookAtLH(&V, &position, &target, &up);

g_pd3dDevice->SetTransform(D3DTS_VIEW, &V);

D3DXMATRIX mat;
D3DXMatrixIdentity(&mat);

g_pd3dDevice->SetRenderState( D3DRS_LIGHTING, FALSE );
D3DXMATRIX ViewProj = V * proj;
D3DXMATRIX ViewProjTras;
D3DXMatrixTranspose(&ViewProjTras, &ViewProj);

```

Un cop calculada la matriu, s'assigna en forma de constants al vertex shader, per a que aquest la pugui utilitzar per a transformar els vèrtexs:

```

g_pd3dDevice->SetVertexShaderConstantF(0, (float *)&ViewProjTras, 4);

```

Amb la matriu calculada, el següent pas és assignar la textura que s'utilitza i configurar el tipus de filtrat a realitzar quan s'intenti obtenir un dels seus valors:

```

g_pd3dDevice->SetTexture( 0, g_pTexture );
g_pd3dDevice->SetSamplerState(0, D3DSAMP_MAGFILTER, D3DTEXF_LINEAR);
g_pd3dDevice->SetSamplerState(0, D3DSAMP_MINFILTER, D3DTEXF_LINEAR);
g_pd3dDevice->SetSamplerState(0, D3DSAMP_MIPFILTER, D3DTEXF_LINEAR);

```

En aquest cas, el sampler de la textura s'ha configurat per a utilitzar un filtrat trilinear. Seguidament s'assignen el vertex buffer i l'index buffer que contenen el model:

```

g_pd3dDevice->SetStreamSource( 0, g_pVB, 0, sizeof(CUSTOMVERTEX) );
g_pd3dDevice->SetIndices(g_pIB);

```

I finalment s'assigna declaració del vèrtex:

```

g_pd3dDevice->SetVertexDeclaration(g_pVD);

```

Un cop s'ha acabat de configurar el Device correctament per a fer la visualització, es crida a la funció de dibuixat per a dibuixar el model seleccionat. En aquest cas, com que s'utilitzen índexs, la funció és la següent:

```

g_pd3dDevice->DrawIndexedPrimitive(D3DPT_TRIANGLELIST, 0, 0, 36, 0, 12 );

```

Un cop dibuixat el model, ara seria el moment de canviar de model, calcular la nova matriu de projecció, i canviar la configuració del Device per a dibuixar el següent element de

l'escena. Però en aquest exemple la escena la forma un sol cub, així que no cal dibuixar res més. Un cop acabat tot de dibuixar, només queda presentar el frame per la pantalla. Això es fa amb la funció present:

```
g_pd3dDevice->Present( NULL, NULL, NULL, NULL );
```

I ara es començaria a dibuixar el següent frame. I així indefinidament fins que sigui necessari per l'aplicació.

2.3 El hardware d'acceleració 3D: Les GPUs

El creixent augment de les prestacions en el món dels videojocs ha contribuït a la popularització de hardware específic per a realitzar les visualitzacions en aquests. Aquest tipus de hardware originalment estava orientat al mercat professional, degut a el seu elevat cost. D'aquesta manera, les targetes gràfiques 3D s'han tornat ja, actualment, una peça imprescindible en qualsevol ordinador.

A continuació es realitzarà un breu repàs de la seva història i sobre el seu funcionament.

2.3.1 Què és una targeta gràfica 3D?

Una targeta gràfica 3D és un component hardware d'un ordinador. Aquesta targeta està formada per diferents components, entre els que destaca la GPU. Una GPU és un xip que donades d'entrada les dades d'una escena 3D i unes determinades opcions d'estat, s'encarrega de generar una imatge d'aquesta escena 3D. Per tant, es pot dir que una GPU és una implementació en hardware d'un algorisme de visualització 3D.

El disposar d'una GPU per a realitzar la visualització 3D permet tenir la CPU lliure per a realitzar altres tasques. Així es pot obtenir un millor rendiment en tots els algorismes no relacionats amb l'apartat gràfic de l'aplicació 3D. D'altra banda, el disposar d'un hardware específic per a la visualització sempre ens oferirà un millor rendiment.

A més a més de la GPU, en una targeta gràfica 3D també hi ha altres components, com per exemple memòria, que s'utilitza per emmagatzemar les dades i poder accedir-hi ràpidament, ja que utilitzar la memòria principal del ordinador tindria un cost en temps molt elevat.

Un altra tasca que realitza una targeta gràfica 3D és la funció de targeta gràfica 2D normal, no només d'acceleració 3D.

Imatge 18: Targeta gràfica 3D.

2.3.2 Algorismes de visualització 3D i rasterització

Com s'ha dit a la secció anterior, la GPU implementa un algorisme de visualització 3D. Existeixen diferents algorismes de visualització 3D, però l'únic utilitzat fins ara a les GPUs és la rasterització.

A continuació s'explicaran les principals característiques d'alguns d'aquests algorismes de visualització 3D.

Rasterització

La rasterització és l'algorisme de visualització 3D utilitzat a les GPUs. L'algorisme de rasterització consisteix a projectar els triangles que formen la malla de triangles del model sobre la imatge final de l'escena. Aquest s'ajuda d'un buffer auxiliar, el Z buffer, on es guarden les profunditats dels fragments projectats, per tal de decidir si els fragments dels triangles s'han de pintar o no, comparant la profunditat d'aquest amb la del Z buffer.

Aquest algorisme és altament paral·lelitzable, ja que cada element de l'escena és totalment

independent de la resta. Això també es degut a que s'utilitza il·luminació local. La il·luminació local fa possible que cadascun dels elements es puguin tractar per separat, ja que no necessita conèixer la resta d'elements per tal de realitzar la il·luminació. Com a inconvenient tenim que el propi algorisme no es capaç de generar efectes d'il·luminació que depenguin d'altres elements de l'escena, com poden ser les ombres. Per això es necessiten algorismes extres, com el de shadow maps, explicat anteriorment, per tal de generar-les.

Ray tracing

Ray tracing és un algorisme de visualització 3D que utilitza il·luminació global. Això significa que a l'hora de realitzar la il·luminació per obtenir el color dels objectes, es té en compte tots els objectes que són presents a l'escena. Aquest fet dóna directament com a resultat una imatge més realista que la obtinguda utilitzant la rasterització.

L'algorisme de ray tracing clàssic funciona de la següent forma. Per a cadascun dels píxels de la imatge final, es traça un raig que té com a origen l'observador. Per a cadascun

*Imatge 19: Imatge obtinguda amb ray tracing clàssic.
Ray tracing no necessita d'algorismes extres per generar ombres i reflexions.*

d'aquest rajos, es calcula quin es l'objecte més proper amb el que talla. Un cop se sap quin és aquest, poden passar varies coses. Si l'objecte es transparent o reflector de la llum, es torna a llançar el raig, ara seguint la direcció d'on proveiria el raig reflectit o refractit, per trobar l'origen d'aquest. Aquest procediment es segueix repetint fins trobar un objecte que no reflecteixi i refracti la llum. Quan trobem aquest punt o si l'objecte inicial és opac i no reflector, es llança, des d'aquest punt fins a cadascuna de les fonts de llum de l'escena, un altre raig i es mira si hi ha objectes tapant aquestes. Amb aquesta informació sobre la oclusió del objecte en vers les fonts de llum, es calcula el color.

Ray tracing, al utilitzar il·luminació global, al contrari que la rasterització que utilitza il·luminació local, permet obtenir ombres i reflexions directament sense utilitzar altres tècniques auxiliars. D'aquesta manera no caldria utilitzar tècniques multipassada com els shadow maps o les reflexions d'entorn, i l'escena només s'hauria de dibuixar una vegada. El problema de ray tracing és que és massa costós computacionalment per a utilitzar-lo en la visualització 3D en temps real. Tot i ser altament paral·lelitzable, cadascun dels píxels calculats és independent dels altres, el cost del càlcul d'aquest és molt alt. Per cada píxel, s'ha de calcular la intersecció del raig amb tots els objectes de l'escena. Tot i que per a alguns objectes poden existir aproximacions a formes que facin més fàcil calcular la intersecció, per a la majoria la intersecció s'ha de calcular calculant la intersecció amb cadascun dels triangles del model. Després, si l'objecte reflecteix o refracta la llum, s'han de tornar a calcular les interseccions. I finalment, quan és un objecte opac, tornar a calcular les interseccions tantes vegades com fonts de llum hi hagi a l'escena.

Potser en un futur serà factible realitzar ray tracing en temps real. Fins hi tot actualment hi ha una empresa que ha desenvolupat una targeta acceleradora que es troba a prop d'aconseguir-ho. Però potser no valdrà la pena. Actualment amb la rasterització i altres tècniques complementaries, com les que s'ha explicat anteriorment, s'aconsegueixen molt bons resultats. I tot i que les reflexions amb ray tracing són molt més realistes que les que s'aconsegueixen amb les altres tècniques i la rasterització, amb les ombres passa el contrari, els shadow maps ens ofereixen ombres més realistes que el ray tracing classic. Clar que el ray tracing també es pot estendre amb altres tècniques fins arribar a un nivell de realisme molt més elevat, però el fa encara més excessivament costos computacionalment.

En comptes de en l'ús de ray tracing, sembla que el futur de la visualització 3D en temps real pot estar més en els micropolígons, que ens oferirien models amb un nivell de detall

molt més elevat. Una mostra d'això és la inclusió d'un tesselador en les targetes gràfiques 3D més noves.

2.3.3 Funció fixa i shaders

Podem veure l'algorisme de rasterització implementat en una GPU com una canonada. Les dades s'introdueixen al principi, van passant per diverses etapes, una darrera l'altra, fins que arriben la final de tot per a construir la imatge final. Aquest seguit d'etapes ordenades s'anomena pipeline.

Originalment, aquest algorisme era invariable. S'assignava un estat al pipeline, s'introduïen les dades i s'obtenia el resultat sempre seguint el mateix algorisme. Això és el que s'anomena funció fixa.

Més tard, la creixent creativitat dels desenvolupadors va fer que aquest sistema tant fix es quedés curt. Per intentar solucionar aquest problema de flexibilitat del pipeline, s'ha anat substituint parts fixes del algorisme pels shaders, petits programes que permeten redefinir completament l'algorisme d'aquestes parts.

El primer en aparèixer va ser el vertex shader, que substitueix la part de transformació e il·luminació dels vèrtexs. Això dóna noves possibilitats als desenvolupadors, al poder variar aquesta part del algorisme com vulguin. Immediatament després va aparèixer el pixel shader, que substitueix la part d'assignació del color final al fragment. Amb aquests dos tipus de shaders es poden implementar noves tècniques d'il·luminació i fins hi tot realitzar una il·luminació més precisa i realista calculant-la per fragment en comptes de per vèrtex e interpolant per a cada fragment. Aquests dos tipus de shaders són els únics disponibles a Direct3D 9. Més tard han aparegut nous tipus de shaders, fins que en l'actualitat, el pipeline del hardware modern ja en té cinc de diferents. El següent en aparèixer va ser el geometry shader. Aquest no substituïa cap etapa i té la característica que permet crear nova geometria, nous triangles a partir dels existents. I per últim, els dos més nous en ser afegits són el hull shader i els domain shader, que serveixen per ajudar a introduir i a recollir la geometria del tessel·lador.

És molt possible que la tendència de substituir parts fixes del pipeline per shaders vagi accentuant-se en un futur i que cada vegada hi hagi més parts que siguin programables, ja que això dóna molta més llibertat als desenvolupadors de software per a que puguin deixar anar tota la seva creativitat.

Imatge 20: Diagrama d'una R800.

2.3.4 Parts d'una GPU

A continuació s'explicara breument quines són les parts més importants que formen una GPU moderna. Com a model s'ha escollit una R800, la GPU d'una ATI HD5800, una de les targetes més noves que hi ha al mercat.

Command processor

El command processor és la unitat de la GPU que s'encarrega de controlar tot el pipeline. També s'encarrega de rebre les comandes que procedeixen de la CPU del sistema i de processar-les, realitzant les tasques necessàries per a la seva interpretació i configurant com calgui la resta de les etapes.

Geometry assembler i vertex assembler

Aquestes dues unitats són les encarregades d'agafar els vèrtexs del model, provinents del vertex shader, i utilitzar-los per a construir els triangles, que seran la unitat de treball de la següent etapa del pipeline.

Hierarchical Z

El hierarchical Z és una etapa que s'utilitza per eliminar els grups de fragments que no són visibles a la imatge final. S'ajuda d'un petit buffer, el hierarchical Z buffer per a decidir quins són aquests grups de fragments que estan ocults i cal que continuïn. Només elimina els grups de fragments en els que tots estan ocults. Més endavant ja es fa un test més refinat per eliminar-los tots, però el hierarchical z ja ofereix una primera selecció per reduir el treball a realitzar.

Rasterizer

El rasterizer, o rasteritzador, és l'etapa del pipeline que s'encarrega de transformar els triangles en fragments. Aquest agafa els triangles i per mitjà d'un algorisme genera tots els fragments que correspondrien a la projecció d'aquell triangle.

Tessellator

El tessellator, o tessellador, és una etapa del pipeline que s'encarrega de subdividir els triangles que li arriben en triangles més petits seguint una determinada funció de subdivisió. La tessellació d'un model té com a objectiu fer que els triangles que el formen siguin més petits i per tant aconseguir que aquest model tingui un major nivell de detall, contribuint a generar una imatge de més qualitat.

Shader processor

Una GPU disposa de uns quants processadors de shaders. Són petits processadors on s'executen els shaders. Abans hi havia processadors específics on s'executaven els vertex shaders i processadors específics on s'executaven els pixel shaders però més endavant això va canviar i actualment tots els shaders s'executen en els mateixos processadors. Això permet, al no tenir un número predeterminat de processadors per cada tipus de shader, adaptar-se millor a la carrega de treball que hi ha en cada moment.

Texture Unit

Les texture unit són les unitats que s'encarreguen de servir els accessos a les textures que es fan als shaders. Aquestes unitats accedeixen a les dades de la textura a través del memory controller i realitzen el filtrat seleccionat. Finalment retornen el valor obtingut al shader que ha realitzat la petició.

Memory controller

El memory controller és la unitat de la GPU que s'encarrega de la comunicació amb la memòria de la targeta gràfica. Les unitats que necessiten tenir accés a la memòria fan les seves peticions al memory controller i aquest és el que s'encarrega de servir-les.

2.4 Comptadors hardware i eines d'anàlisi de rendiment d'una GPU

La detecció d'errors quan s'està desenvolupant una aplicació 3D pot ser realment complicada. Només el fet de no inicialitzar correctament alguna cosa ja pot produir que el resultat de la visualització de l'escena sigui inesperat i totalment diferent al que es desitja. Aquest tipus d'errors són molt complicats de detectar a simple vista. Per aquesta raó, s'han desenvolupat eines que ajuden als desenvolupadors a detectar-los més fàcilment. A més a més, aquestes eines també són capaces de proporcionar informació sobre d'utilització de l'API i de la pròpia GPU, i així descobrir quins són els colls d'ampolla de l'aplicació per a poder millorar-ne el rendiment.

A continuació es descriuran algunes d'aquestes eines d'anàlisi.

2.4.1 Comptadors hardware

Els comptadors hardware són una serie de registres situats a dins la pròpia GPU que emmagatzemen dades sobre la utilització de les diferents unitats que conté aquesta. La informació emmagatzemada en aquests comptadors es pot recuperar a través d'una API que proporciona el fabricant de la targeta i servir com a informació per a saber quin és l'ús que fa l'aplicació dels recursos de la GPU. Pot resultar molt útil per a descobrir els possibles colls d'ampolla que provoca l'actual implementació de l'aplicació i poder fer alguna cosa per a solucionar-los i així millorar el rendiment.

La lectura d'aquests comptadors a través de l'API del fabricant de la targeta es pot fer de dues maneres. La primera és realitzant les crides a l'API des de la pròpia aplicació. Fent-

ho així, es poden obtenir les dades en qualsevol moment i seguint qualsevol interval. El problema que té és que s'ha de modificar l'aplicació per inserir les crides a l'API dels comptadors. La segona forma és obtenint les dades a través d'un altra aplicació que sigui la que s'encarregui de realitzar les crides a l'API de comptadors. Normalment aquesta aplicació s'encarrega d'executar l'aplicació que es vol analitzar i un cop ha acabat l'execució, ens proporciona els resultats. Aquest mètode evita l'haver de realitzar modificacions a l'aplicació per obtenir les dades però té l'inconvenient de que no és tant flexible com fer les crides a l'API de comptadors a la pròpia aplicació. Més endavant es mostren algunes d'aquestes aplicacions.

NVIDIA PerfSDK

Mitjançant l'NVIDIA PerfSDK, NVIDIA proporciona una API que permet accedir als comptadors hardware de les seves targetes gràfiques. Això ho permet mitjançant una serie

Simplified G80+ Counter Diagram

1. gpu_idle (Global)
2. gpu_busy (Global)
3. input_assembler_busy
4. input_assembler_waits_for_fb
5. vertex_attribute_count
6. geom_busy
7. geom_waits_for_shader
8. geom_vertex_in_count
9. geom_primitive_in_count
10. vertex_shader_busy
11. vertex_shader_instruction_rate
12. geometry_shader_busy
13. geometry_shader_instruction_rate

14. geom_vertex_out_count
15. geom_primitive_out_count
16. stream_out_busy
17. setup_primitive_culled_count
18. setup_primitive_count
19. setup_triangle_count
20. setup_point_count
21. setup_line_count
22. shaded_pixel_count
23. rasterizer_pixels_killed_zcull_count
24. pixel_shader_busy
25. pixel_shader_instruction_rate
26. shader_busy

27. shader_waits_for_texture
28. shader_waits_for_geom
29. shader_waits_for_rop
30. texture_busy
31. texture_waits_for_fb
32. texture_waits_for_shader
33. texture_sample_base_level_rate
34. texture_sample_average_level
35. rop_busy
36. rop_waits_for_fb
37. rop_waits_for_shader
38. rop_pixels_killed_earlyz_count
39. rop_pixels_killed_latez_count

- A. 2D Bottleneck and SOL
- B. IDX Bottleneck and SOL
- C. GEOM Bottleneck and SOL
- D. ZCULL Bottleneck and SOL
- E. TEX Bottleneck and SOL

- F. ROP Bottleneck and SOL
- G. SHD Bottleneck and SOL
- H. FB Bottleneck and SOL
- I. Primitive Setup Bottleneck and SOL
- J. Rasterization Bottleneck and SOL

Imatge 21: Comptadors Hardware disponibles a la GPU d'NVIDIA G80.

de crides. D'aquestes crides a funcions, unes serveixen per configurar quins són els comptadors que es volen llegir i altres serveixen per llegir el valor d'un comptador determinat passat com a paràmetre.

Per a poder accedir als comptadors hardware de la targeta, a més a més de tenir instal·lat l'NVIDIA PerfSDK, també es necessita tenir instal·lat el driver instrumentalitzat de la targeta. Aquest driver té un rendiment inferior al driver normal d'NVIDIA, però permet l'accés a les opcions de debug, entre elles, els comptadors hardware.

Aquesta API que proporciona NVIDIA per accedir als comptadors hardware de les seves targetes també té una limitació important, pot passar que no sigui possible llegir tots els comptadors hardware que es vulgui al mateix temps. Aquesta restricció depèn de la targeta gràfica. Depenent de quina sigui aquesta, pot ser que només es pugui llegir un comptador cada vegada, o que fins hi tot que sigui necessari dibuixar la imatge més d'una vegada per tal d'obtenir el valor d'alguns dels comptadors.

Un altre inconvenient és que no totes les targetes gràfiques tenen els mateixos comptadors hardware disponibles. Això fa que el codi no sigui portable directament entre targetes i s'hagi d'adaptar als comptadors de la nova targeta, que potser no ofereixen la mateixa informació que oferien els de la targeta original.

2.4.2 PIX

PIX, originalment l'abreviació de Performance Investigator for Xbox, és una eina de Microsoft feta, principalment, per ajudar als desenvolupadors a maximitzar l'eficiència de les aplicacions que utilitzen l'API Direct3D. Originalment era per a la consola de videojocs Xbox, com el seu nom indica, però més tard Microsoft també va treure una versió per a les aplicacions de Windows.

PIX proporciona una serie de funcionalitats, que a més a més de ser molt útils per als desenvolupadors d'aplicacions que utilitzin Direct3D, també són d'utilitat per al projecte ATTILA. A continuació es descriuran algunes d'aquestes funcionalitats que proporciona PIX, d'utilitat per ATTILA.

Captura de traces

PIX ofereix la possibilitat de capturar traces de crides Direct3D que realitzin aplicacions que utilitzin aquesta API i desar-les en un fitxer. Aquestes traces contenen tota la informació necessària per a tornar a reproduir la seqüència de crides que ha fet l'aplicació i

poder tornar a visualitzar el dibuixat per aquesta. Això inclou totes les crides a l'API necessàries i totes les estructures de dades que utilitzin aquestes.

Aquestes traces capturades serveixen, en el món dels desenvolupadors d'aplicacions Direct3D, per a reproduir fases d'una aplicació i així poder analitzar-ne el comportament i millorar-ne el rendiment. Però, gracies a tota la informació que emmagatzema PIX dins de la traça, també ha servit a ATTILA com a font d'entrada de dades i així poder provar el simulador amb jocs moderns reals.

Visualització d'estructures de dades

Un cop capturada una traça d'una aplicació amb PIX, podem carregar aquesta amb el mateix PIX. Això ens permet visualitzar bona part del contingut de la traça. Permet, d'una banda, la visualització de la llista de crides a l'API Direct3D que conté la traça, i també la visualització de les estructures de dades que aquestes utilitzen. Això ens permet visualitzar, per exemple, les textures, els shaders o els buffers que s'utilitzen a les crides.

A més a més també permet la visualització, en qualsevol punt de la traça, de l'estat de les

The screenshot displays the PIX for Windows interface for a game named 'crisis.PIXRun'. The interface is divided into several panels:

- Timeline:** Shows a horizontal timeline from 0 to 210 seconds. A vertical line marks 'Frame 1120'. Below the timeline, there are zoom controls for different time ranges (100%, 100%, 100%).
- Objects:** A table listing various objects in memory. The table has columns for Address, Type, Created By, Creation, Destruction, Status, App Refs, Size, Pool, Usage, Format, Width, Height, Depth, and M. The table shows 10184 objects displayed.
- Events:** A table listing API calls. The table has columns for EID, FT, F4, D4, D4, EID, and StartTime. The events are sorted by StartTime, with Frame 1116 at the top and Frame 1120 selected.
- Details:** A panel on the right showing a 3D render of a tropical island scene. It includes a 'Summary' tab, 'Output Log', 'Render' (checked), and 'Mesh' (unchecked). The 'Channel(s)' is set to 'RGB'. The render shows a boat on the water with a small hut on the shore.

Imatge 22: PIX.

estructures de dades que van canviant en el temps, com per exemple els render targets o el back buffer. D'aquesta manera es pot veure la imatge que contenen aquests en el punt de l'execució que es desitgi.

Recol·lecció d'estadístiques

A més de la captura de traces i la seva posterior visualització, PIX també ens dóna la opció de recopilar dades sobre la utilització de l'API Direct3D de l'aplicació a analitzar. En aquest mode PIX, en comptes de capturar una traça de l'aplicació, es dedica a recollir les dades seleccionades. Aquestes dades les mostreja a nivell de frame i després les exporta en format CSV per a poder tractar-les amb un full de càlcul. Un exemple de les dades que podem exportar són informació sobre el tipus de primitives o el numero de vèrtexs.

2.4.3 NVIDIA PerfHUD

NVIDIA PerfHUD és un eina d'NVIDIA que ens permet obtenir informació d'una determinada aplicació 3D sobre la utilització de l'API i de la GPU, mitjançant els

Imatge 23: NVIDIA PerfHUD.

computadors hardware d'aquesta. PerfHUD executa l'aplicació que es vol analitzar i recull les dades que obté amb l'API de computadors. També permet anar visualitzant les dades que recull en viu, mentre s'està executant l'aplicació. Això ho fa sobreimpressionant per pantalla gràfiques amb les dades i una serie de menús per a poder seleccionar les dades que es volen visualitzar.

A més a més de recollir informació sobre l'API i els computadors hardware, PerfHUD també permet visualitzar algunes de les estructures de dades utilitzades en el proces de visualització, com les textures o els render targets.

PerfHUD, a diferència d'altres eines com PIX, no permet la captura de traces de les crides que fa l'aplicació per després realitzar una reproducció posterior.

PerfHUD no és dependent de l'API, com podria ser PIX. Això significa que funciona tant amb OpenGL com amb Direct3D. Però és dependent de la targeta gràfica, només funciona amb targetes gràfiques d'NVIDIA.

2.4.4 GPU PerfStudio

GPU PerfStudio és l'eina d'anàlisi d'aplicacions 3D que proporciona AMD. Consta de tres components, el Frame Debugger, el Shader Debugger i el Frame Profiler.

Imatge 24: GPU PerfStudio.

El Frame Debugger és el component que permet visualitzar les diferents estructures de dades que utilitza l'aplicació per construir la imatge final del frame. Entre tot el que pot mostrar estan les textures, els shaders, els render targets i la geometria que es enviada a dibuixar.

El Shader Debugger és el component d'ajuda a la depuració d'errors de programació als shaders que utilitza l'aplicació. Permet fer execucions dels shaders línia a línia, inserir break points en un punt que pugui ser d'interès i visualitzar els valors que contenen els registres utilitzats en un moment determinat, entre altres funcionalitats.

El Frame Profiler és el component que recull dades sobre l'execució de l'aplicació i ens mostra els resultats obtinguts. Això serveix per ajudar a detectar els colls d'ampolla d'aquesta i poder solucionar-los.

2.5 El projecte ATTILA: Un simulador d'una GPU

El projecte ATTILA és un projecte d'investigació del Departament d'Arquitectura de Computadors que té com a objectiu desenvolupar un simulador d'una targeta gràfica 3D d'última generació. A continuació es descriurà l'arquitectura d'aquest simulador i s'explicarà el funcionament d'aquest i de les diferents eines que també formen part del projecte i serveixen per ajudar al desenvolupament d'aquest.

2.5.1 L'arquitectura d'ATTILA

L'arquitectura d'ATTILA suporta dos modes en l'organització dels seus processadors de shaders. Suporta tan la divisió entre processadors específics pels vertex shaders i pels pixel shaders com el model de shaders unificat. Com que en les GPUs modernes el model que s'utilitza és el de shaders unificats, és aquest el que s'utilitza normalment al simulador d'ATTILA. Per aquesta raó, en aquesta secció només s'explica el model de shaders unificat.

A continuació es descriurà breument cadascuna de les unitats que té la GPU del simulador:

- **Streamer:** Llegeix les cadenes d'atributs dels vèrtex des de la memòria de la GPU i li proporciona al conjunt de processadors de shaders per que aquests executin el vertex shader seleccionat per fer les transformacions i operacions necessàries.
- **Primitive Assembly:** Agrupa els vèrtexs ja transformats en conjunts de tres per a

formar triangles.

- **Clipper:** Efectua un test senzill per a cadascun dels triangles formats per descartar ràpidament aquells que no siguin visibles.
- **Triangle Setup:** Calcula les equacions de les arestes de cada triangle i adicionalment l'equació d'interpolació de la profunditat en punts del triangle

Imatge 25: Arquitectura del simulador d'ATTILA.

- **Fragment Generation:** Recorre tota la superfície del triangle generant mosaics de fragments. Suporta dos algorismes per a generar els fragments: un analitzador de fragments basat en mosaics i un algorisme recursiu. La unitat de processament per a les següents fases serà un mosaic de 2x2 fragments.
- **Hierarchical Z:** Descarta els fragments que no són visibles a la imatge a partir del valor z de profunditat i utilitzant el Hierarchical Z Buffer per a fer la comprovació.
- **Z Test:** Aquesta unitat també serveix per a descartar els fragments que no són visibles a partir del valor z de profunditat. La diferència amb la unitat anterior és que aquesta realitza la comparació amb els valors que hi ha a memòria. Normalment, aquest test s'intenta fer abans de l'execució del fragment shader, però hi ha vegades que això no és possible i s'ha de fer després de l'execució d'aquest.
- **Interpolator:** Utilitza interpolació lineal amb perspectiva corregida per generar els atributs dels fragments a partir dels atributs dels vèrtexs del triangle.
- **Blend:** Rep els fragments candidats a ser dibuixats que han superat tots els test anteriors i els escriu al buffer de color. També permet fer operacions per combinar el color actual de la posició al buffer de color on s'ha d'escriure el color del fragment amb el color del fragment per tal d'obtenir un nou color final. Això es utilitza per generar transparències, per exemple.
- **Memory Controller:** S'encarrega de realitzar la comunicació amb memòria, servint les peticions que realitzen les altres unitats del pipeline que tenen accés a aquesta, ja sigui per llegir o per escriure.
- **Command Processor:** S'encarrega de controlar tot el pipeline, processant les comandes rebudes a través del bus AGP.
- **DAC:** Produeix la imatge final d'un frame i la desa en un arxiu d'imatge.

2.5.2 El simulador

El simulador d'ATTILA és un simulador del hardware d'una targeta gràfica 3D moderna. Implementa l'arquitectura que s'ha descrit a l'apartat anterior. El nivell de detall de la simulació del hardware gràfic està situat a un nivell intermedi. La simulació no es realitza al nivell de portes lògiques, que seria una simulació a un nivell molt baix, si no que es realitza al nivell dels components construïts sobre elles, com per exemple: memòries cache, busos, registres de dades e instruccions, etapes, senyals principals, predictors de salts, etc.

Aquests components s'encapsen en caixes que són els component mínim del simulador. A més d'aquestes caixes, l'altra component bàsic del simulador són les senyals que uneixen les caixes entre sí. A aquest nivell ja es pot estudiar amb precisió els diferents factors que poden afectar al rendiment del hardware gràfic simulat.

2.5.3 L'emulador

L'emulador és un eina que també implementa la funcionalitat o resultat visual d'ATTILA, però que no realitza el procés complet de simulació, si no que només fa el treball realitzat en cadascuna de les etapes per a obtenir el resultat final del frame. L'emulador és un eina d'ajuda que serveix per a comprovar que el resultat obtingut com a imatge final del simulador és correcte o per a debugar la implementació capes superiors, ja que és molt més ràpid executant-se que el simulador, entre altres utilitats.

2.5.4 El driver d'ATTILA

El driver d'ATTILA és l'encarregat d'enviar les comandes al simulador o al emulador. L'arquitectura del driver d'ATTILA està dissenyada amb la finalitat de suportar una gran varietat d'APIs 3D en l'arquitectura ATTILA. Amb aquesta finalitat, la capa ACD (ATTILA Common Driver) suposa una capa amigable d'abstracció del hardware per a poder construir-hi a sobre les diferents APIs 3D específiques desitjades, com per exemple OpenGL i Direct3D.

Actualment, sobre l'ACD hi ha implementades dues APIs 3D en un estat molt avançat, OpenGL i Direct3D 9.

2.5.5 El player (reproductor de traces)

El player és l'encarregat de llegir les dades emmagatzemades a les traces i reproduir les crides que hi ha en aquestes a l'API corresponent del driver d'ATTILA. Existeix un player diferent per a cadascuna de les APIs, per tant, ara per ara hi ha un player per a OpenGL i un per a Direct3D 9.

El player de Direct3D 9 llegeix traces de crides en format PIX i les executa sobre l'API Direct3D 9 que s'ha implementat sobre l'ACD.

2.5.6 D3DPlayer4windows

D3DPlayer4windows és una utilitat que serveix per visualitzar les traces PIX executant les

seves crides sobre l'API de Direct3D 9 de Windows. Utilitza el player de Direct3D 9 d'ATTILA, però aquest, en comptes d'executar les crides contra l'API Direct3D 9 d'ATTILA, les executa contra l'API del mateix Windows. D'aquesta manera es pot visualitzar la traça PIX molt més ràpidament que utilitzant l'emulador o el simulador.

3 Mòdul d'estadístiques

En aquest capítol s'explica tot el procés de desenvolupament del mòdul d'estadístiques implementat en el reproductor de traves de Direct3D 9 i es justifiquen les decisions que s'ha pres.

Està dividit en cinc seccions. A la primera s'expliquen les característiques que fan especials els algorismes multipassada. A la segona, les funcionalitats i el funcionament del mòdul d'estadístiques. A la tercera, es mostra el disseny d'aquest. A la quarta s'esmenten tots els detalls referents a la implementació. I a la cinquena es mencionen totes les dades que es poden obtenir amb aquest mòdul.

3.1 Algorismes multipassada i render blocks

El algorismes multipassada, com ja s'ha explicat amb anterioritat, són aquells algorismes que per a la seva realització, necessiten fer un dibuixat de l'escena sobre la qual es volen aplicar previ al dibuix de la visualització final. Aquest dibuixat intermig és normalment des d'un angle diferent al de l'escena visualitzada i no és visible, no es visualitza per pantalla. S'utilitza per obtenir informació extra la composició de l'escena imprescindible per a l'execució d'aquest algorismes.

Per a emmagatzemar aquests dibuixats extres s'utilitzen els render targets. Els render targets, com ja s'ha dit anteriorment, són textures especials sobre les quals es pot dibuixar en comptes de dibuixar directament sobre el frame buffer, que seria on es dibuixaria per a fer una visualització per pantalla. Com a qualsevol altra textura, no cal que sigui un color el que s'emmagatzema a cadascuna de les posicions que té aquesta, si no que pot emmagatzemar qualsevol informació, com pot ser un valor de profunditat, per exemple. Un cop emplenat el render target, llavors pot ser utilitzat com qualsevol textura normal.

El dos algorismes multipassada més comunament utilitzats són el shadow mapping i l'environnement mapping. El shadow mapping s'utilitza per a la generació d'ombres de

l'escena i el environment mapping es fa servir per simular les reflexions que es produeixen en objectes. Hi ha una descripció més detallada d'aquests dos algorismes a la primera secció del capítol de conceptes previs d'aquesta memòria.

Els algorismes multipassada es poden dividir en dues fases clarament molt diferenciades. Una primera fase on es guarda la informació que es necessita recollir de l'escena des d'angles diferents sobre un o més render targets i una segona fase on s'utilitza aquesta informació per a dibuixar l'escena final, ja sigui sobre un altre render target o sobre el frame buffer.

Actualment, a l'hora de recollir dades sobre les visualitzacions que realitza una aplicació 3D, es fa tenint en compte les dues unitats de treball clàssiques en el món de les visualitzacions 3D. Aquestes són a nivell de render call, que és cada vegada que es fa una crida per dibuixar, i a nivell de frame, cada vegada que es mostra una imatge per pantalla. En aquest projecte, es proposa una nova unitat de treball, i per tant, possible interval per a recollir dades d'una aplicació 3D, el render block.

3.1.1 Render blocks

S'ha definit render block com el conjunt de crides per dibuixar o render calls que es fan sobre un mateix render target fins que aquest es substituït per un altre. Per tant, mentre dura el render block, només el render target assignat es pot dibuixar fins que es substitueix per un altre, i llavors es canvia de render block.

Les aplicacions 3D actuals solen utilitzar diversos render targets per a construir les visualitzacions finals dels frames degut als algorismes que fan servir. Un exemple d'això, i en els que ens hem estat centrant fins ara, són els algorismes multipassada.

Un algorisme multipassada, fa servir dos o més render targets diferents, varis d'ells per emmagatzemar la informació intermitja i un altre principal on es dibuixa l'escena. Utilitzant els render blocks com a interval per a recollir informació de l'aplicació, es poden obtenir estadístiques individuals per cada fase de l'algorisme multipassada.

Però els render blocks no són útils exclusivament pels algorismes multipassada, si no que el seu ús com a interval de recollida de dades també ens proporciona dades separades de cadascun dels render targets utilitzats en la visualització i d'aquesta manera, la possibilitat d'analitzar-los per separat. Per això també és útil per altres algorismes d'efectes, com els que utilitzen filtrats, ja que solen utilitzar un render target addicional d'on llegir les dades, per implementar-lo.

3.2 Característiques

L'objectiu del mòdul d'extracció d'estadístiques és proporcionar al reproductor de traces de Direct3D 9 d'ATTILA, un sistema per a poder extreure dades d'aquestes ràpidament. El sistema ha de ser eficient, ja que es vol que causi el menor impacte possible a l'hora de reproduir les traces. També s'ha decidit que sigui el més transparent possible al usuari. El reproductor de traces Direct3D 9 l'única interfície que proporciona és la finestra on visualitza la traça que prèviament s'ha passat com a paràmetre. Per no modificar aquesta, s'ha decidit que sempre es trauran totes les dades de la traça. De totes formes, dins del projecte, s'ha configurat el sistema de compilació del reproductor de traces per a que aquest es pugui compilar només amb un subconjunt de l'obtenció de les dades actiu o també compilar sense suport d'estadístiques com era originalment. Aquestes opcions es permeten per que, tot i que s'ha intentat que l'impacte del mòdul fos mínim en l'execució, proporciona un retràs notable el càlcul de certes dades. Així també es pot disposar del reproductor original si el que es necessita és únicament visualitzar la traça.

3.2.1 Extracció de dades

El mòdul d'estadístiques implementat es capaç d'agafar dades tenint en compte quatre tipus de períodes de temps diferents. Aquests són cada batch o render call, es a dir, cada vegada que es fa a l'API una crida de dibuix, cada frame, quan es presenta una imatge per pantalla, cada render block, quan es canvia de render target i també de la traça completa.

A mesura que el mòdul d'estadístiques va obtenint les dades de l'execució de la traça, va guardant-les al disc organitzades en un seguit de fitxers. Hi ha quatre tipus de fitxers on es desen les dades, un per cadascun dels intervals suportats. Depenent del tipus d'interval, en els fitxers es desen les dades recollides durant tota la traça o només durant un frame. A continuació es descriu cada tipus de fitxer.

En els fitxers d'estadístiques per render call, es van desant les dades a cada render call. Cada línia del fitxer correspon a una render call. Les estadístiques per render call es guarden en fitxers diferents per cada frame, així que en cadascun dels fitxers només hi ha les dades d'aquell frame en concret.

En els fitxers d'estadístiques per render block, exactament igual que els d'estadístiques per render call, cadascuna de les línies del fitxer correspon a un render block. Aquestes també es guarden en fitxers diferents per a cadascun dels frames de la traça.

De fitxers d'estadístiques per frame només n'hi ha un, en el que s'hi guarden les

estadístiques de tots els frames de la traça. Cada línia d'aquest fitxer correspon a les dades recollides d'un frame. Cadascuna de les línies d'aquest fitxer es va desant a mesura que van acabant els frames corresponents.

Finalment, en el fitxer d'estadístiques de traça, només s'hi guarda una sola línia, que conté les dades recollides de tota la traça completa. Aquest fitxer es guarda al final de la traça, quan ja s'ha obtingut totes les dades.

El format d'aquests fitxers on es guarden les dades és el format CSV. El format CSV, abreviació de comma-separated values, és un format de fitxer de text pla específicament dissenyat per emmagatzemar taules de dades. En el fitxer, cadascuna de les files és una fila de la taula i els valors de les columnes estan separats per comes, d'aquí ve el seu nom. Això s'aplica de la següent manera a l'hora d'emmagatzemar les dades en els fitxers generats. A la primera línia es guarden els títols de les columnes de la taula, separats per comes, que corresponen als noms de les estadístiques recollides. A les següents línies es van guardant, evidentment separats per comes, els valors recollits per a cada estadística.

3.2.2 Grafts de dependències de render blocks

Anteriorment, s'ha vist els avantatges que suposa la recollida d'estadístiques per render block. Permet obtenir dades específiques dels diferents algorismes utilitzats en el procés de visualització d'un frame. És especialment útil en el cas dels algorismes multipassada on dona la possibilitat de disposar per separat dades de cadascuna de les passades.

Els render blocks tenen un altra característica interessant a analitzar. Aquests poden tenir dependències entre sí. Per dibuixar sobre alguns render targets, es necessiten altres render targets per a utilitzar-los com a textura. Per exemple, en el cas d'un algorisme multipassada, la segona part de l'algorisme, la que aplica en la construcció de l'escena final, depèn de la primera part, la que agafa informació extra de l'escena, ja que utilitza el render target d'aquesta com a textura.

El conèixer aquestes dependències és una informació que pot resultar molt útil. Poden indicar quin és el grau de paral·lelisme a l'hora de construir la visualització del frame. Aquesta informació pot ser molt útil en un futur, quan els sistemes amb múltiples GPUs comencin a imposar-se.

Així doncs, s'ha optat per capturar també aquest tipus d'informació de les traces. Per cadascun dels frames de la traça del joc, el mòdul d'estadístiques genera un fitxer amb els diferents render blocks d'aquest i les dependències que existeixen entre ells.

Aquests fitxers es generen en format DOT. El format DOT és un format de fitxer en text pla per emmagatzemar grafs. És un format molt senzill de llegir, tant per els humans com per ordinadors. És el format que utilitza Graphviz. Utilitzant Graphviz per interpretar el fitxer es pot generar una imatge amb la representació del graf. Això és molt útil, ja que tot i que el format DOT és fàcil de llegir, una imatge és més còmoda d'analitzar e interpretar.

3.2.3 Diferència amb altres eines

Al quart apartat del segon capítol d'aquesta memòria, s'han descrit un seguit d'eines d'anàlisi del comportament d'aplicacions 3D ja existents. Aquestes eren Microsoft PIX, NVIDIA PerfHUD i GPU PerfStudio. Aquestes eines també són capaces de proporcionar estadístiques sobre el procés de visualització que realitzen els jocs 3D, però també tenen certes mancances. Per aquesta raó s'ha decidit implementar un mòdul que reculli les estadístiques al reproductor de traces Direct3D 9 d'ATTILA en comptes de fer-les servir amb aquesta finalitat. A continuació s'explicaran les mancances individualment per a cadascuna d'aquestes.

PIX és l'eina d'anàlisi que proporciona Microsoft amb l'SDK de Direct3D. Tot i ser una molt bon eina en molts aspectes, l'extracció d'estadístiques no és el seu fort. El ventall que ens proporciona és força escàs i l'únic interval possible de recollida de les dades és a nivell de frame.

Amb PerfHUD d'NVIDIA la cosa millora una mica pel que fa al ventall de dades possibles. Aquest és més ampli que el de PIX. El problema de PerfHUD és que no ofereix la possibilitat d'exportar aquestes dades per al seu posterior tractament. A més a més només és possible el seu ús amb targetes gràfiques d'NVIDIA.

GPU PerfStudio també ofereix un ventall de possibles dades a recollir més ampli que PIX. Un altra avantatge respecte les altres dues eines és que també ofereix la possibilitat de capturar les dades a nivell de render call a més a més de a nivell de frame. Tampoc permet exportar les dades.

A més a més, cap d'elles ofereix el suport d'extreure dades per render block ni tampoc la possibilitat d'obtenir un graf de dependències d'aquests. Característiques molt útils degut a la nombrosa quantitat de render targets que utilitzen els jocs 3D actuals per a realitzar els efectes a la visualització dels frames.

3.3 Disseny

A continuació es mostra el diagrama UML de les classes que formen el mòdul d'estadístiques. Posteriorment es realitzarà una descripció de cadascuna d'aquestes.

Imatge 26: Diagrama UML de classes del mòdul d'estadístiques.

3.3.1 D3D9Stats

D3D9Stats és la classe abstracta a partir de la qual s'especialitzen les classes que s'encarreguen de controlar els diferents intervals en els que es poden recollir les dades de

la traça. En aquesta es defineixen els mètodes que són comuns a totes elles així com les estructures de dades també utilitzades per totes. D'aquestes destaca la classe encarregada d'emmagatzemar totes les dades que es van recollint, anomenada `D3D9StatsCollector`, que un cop feta l'especialització corresponent, s'encarregarà d'emmagatzemar les dades recollides en aquell tipus d'interval en particular.

3.3.2 D3D9TraceStats

`D3D9TraceStats` és una de les especialitzacions de la classe `D3D9Stats`. És l'encarregada de recollir les dades que proporciona la traça a nivell de traça completa. Aquestes dades recollides són emmagatzemades en un objecte `D3D9StatsCollector`. Un cop finalitzada la reproducció de la traça, les dades que ha estat emmagatzemant, les desa en el fitxer corresponent a les dades de tota la traça.

`D3D9TraceStats` és una classe singleton, és a dir que només existeix una instància d'aquesta classe. Això té sentit ja que només hi ha una traça a treure estadístiques al mateix temps.

Aquesta classe també és la que interactua directament amb el codi del reproductor de traces. El reproductor de traces PIX, quan es troba amb alguna de les dades que es volen emmagatzemar, agafa la instància de la classe i crida als mètodes corresponents. Aquesta, amb la informació rebuda del reproductor de traces, actualitza la representació del estat de Direct3D 9 que té el mòdul d'estadístiques a la classe `D3D9State`, desa les dades corresponents a la seva instància de la classe `D3D9StatsCollector` i passa la informació necessària a la instància de `D3D9FrameStats` que té per a que aquesta també actualitzi les seves dades recollides.

3.3.3 D3D9FrameStats

`D3D9FrameStats` és una de les especialitzacions de la classe `D3D9Stats`. És l'encarregada de recollir les dades que proporciona la traça a nivell de frame. Aquestes dades recollides són emmagatzemades en un objecte `D3D9StatsCollector`. Un cop finalitzada la reproducció de cada frame, s'encarrega de desar les dades corresponents a aquest en el fitxer que emmagatzema la informació de tots els frames de la traça.

Aquesta classe rep les dades que li passa la classe `D3D9TraceStats` quan aquesta realitza crides als seus mètodes i les emmagatzema al seva instància del objecte `D3D9StatsCollector`. També passa aquestes dades a les instàncies de les classes

D3D9RBlockStats i D3D9BatchStats que té per a que aquestes també les actualitzin.

3.3.4 D3D9RBlockStats

D3D9RBlockStats és una de les especialitzacions de la classe D3D9Stats. És l'encarregada de recollir les dades que proporciona la traça a nivell de render block. Aquestes dades recollides són emmagatzemades en un objecte D3D9StatsCollector. Un cop finalitzat el treball sobre un render block, s'encarrega de desar les dades corresponents a aquest al fitxer que guarda les dels render blocks del frame actual.

Aquesta classe rep les dades que li passa la classe D3D9FrameStats quan aquesta fa les crides als seus mètodes i les emmagatzema al seva instància del objecte D3D9StatsCollector.

3.3.5 D3D9BatchStats

D3D9BatchStats és una de les especialitzacions de la classe D3D9Stats. És l'encarregada de recollir les dades que proporciona la traça a nivell de render call. Aquestes dades recollides són emmagatzemades en un objecte D3D9StatsCollector. Per a cadascuna de les render calls que es produeixen a la traça analitzada, s'encarrega de desar les dades recollides al fitxer on es guarden les dels batchs del frame actual.

Aquesta classe rep les dades també de la classe D3D9FrameStats, com ho fa D3D9RBlockStats, i no de la classe D3D9RBlockStats. Les dades rebudes les emmagatzema al seva instància del objecte D3D9StatsCollector.

3.3.6 D3D9StatsCollector

D3D9StatsCollector és la classe que s'utilitza per emmagatzemar les dades que es van recollint de la traça en els diferents intervals. Cadascuna de les classes que s'encarrega d'administrar un dels intervals conté una instància d'aquesta classe, que és on emmagatzema temporalment les dades de l'interval actiu corresponent abans d'emmagatzemar-les finalment als fitxers del disc.

Aquesta conté una instància de cadascuna de les següents classes, D3D9ShaderStats, D3D9TextureStats i D3D9RenderTargetStats, que l'ajuden en l'organització de les dades emmagatzemades.

3.3.7 D3D9ShaderStats

D3D9ShaderStats és la classe que s'utilitza per emmagatzemar les dades referents als shaders.

La classe D3D9StatsCollector conté una instància d'aquesta i la utilitza per anar emmagatzemant les dades referents als shaders que cadascuna de les classes encarregades de controlar els diferents intervals s'encarrega de passar-li.

La classe D3D9State utilitza instàncies d'aquesta classe per emmagatzemar la informació referent a cadascun dels shaders que s'han creat a la traça, d'aquesta manera, disposar de forma immediata d'aquesta informació per quan sigui necessària.

3.3.8 D3D9TextureStats

D3D9TextureStats és la classe que s'utilitza per emmagatzemar les dades referents a les textures.

La classe D3D9StatsCollector conté una instància d'aquesta i la utilitza per anar emmagatzemant les dades referents a les textures que cadascuna de les classes encarregades de controlar els diferents intervals s'encarrega de passar-li.

La classe D3D9State utilitza instàncies d'aquesta classe per emmagatzemar la informació referent a cadascun de les textures que s'han creat a la traça, d'aquesta manera, disposar de forma immediata d'aquesta informació per quan sigui necessària.

3.3.9 D3D9RenderTargetStats

D3D9RenderTargetStats és la classe que s'utilitza per emmagatzemar les dades referents als render targets.

La classe D3D9StatsCollector conté una instància d'aquesta i la utilitza per anar emmagatzemant les dades referents als render targets que cadascuna de les classes encarregades de controlar els diferents intervals s'encarrega de passar-li.

La classe D3D9State utilitza instàncies d'aquesta classe per emmagatzemar la informació referent a cadascun dels render targets que s'han creat a la traça, d'aquesta manera, disposar de forma immediata d'aquesta informació per quan sigui necessària.

3.3.10 D3D9State

D3D9State és la classe que té la funció de guardar la part de l'estat actual de l'API

Direct3D 9 que és necessària conèixer per a recollir les dades. Conté informació referent a tots els shaders, textures i render targets creats durant el proces de reproducció de la traça. La informació d'aquests s'emmagatzema en les corresponents classes D3D9ShaderStats, D3D9TextStats i D3D9RenderTargetStats.

D3D9State és una classe singleton. Això és per que només hi ha un possible estat de Direct3D 9 i s'ha de poder accedir de diferents llocs.

3.4 Implementació

En aquest apartat es descriuran els que han estat els detalls més destacables de la implementació del mòdul d'estadístiques. Aquest ha estat implementat utilitzant el llenguatge de programació C++. La principal raó és per que és el llenguatge de programació amb el que està implementat el reproductor de traces de Direct3D 9 d'ATTILA. Encara que aquest fet no restringia només a l'ús d'aquest llenguatge, es podia haver utilitzat altres llenguatges com C, C++ proporciona orientació a objectes i una eficiència bastant bona en l'execució del codi.

Com a IDE de desenvolupament s'ha utilitzat Visual Studio, una eina de Microsoft que proporciona un potent entorn de desenvolupament d'aplicacions sota Windows.

3.4.1 Reproductor de traces

El mòdul d'estadístiques ha estat pensat per ser una part del reproductor de traces Direct3D 9 d'ATTILA. A continuació s'explica el proces d'integració amb aquest.

La principal intenció en aquest tema era que la integració entre el mòdul d'estadístiques i el reproductor de traces causes el mínim impacte possible en aquest segon. Per sort, quan aquest va ser implementat, ja es va tenir en compte que pugues ser ampliat en un futur i es va implementar un sistema per a poder afegir codi a certes parts sense cap mena d'impacte sobre el codi original.

Aquests sistema permet inserir codi just davant i darrere de cadascuna de les crides a l'API Direct3D 9, que és just el que necessita el mòdul d'estadístiques per agafar les dades. Això es possible gràcies a poder definir una serie de macros que són les que s'inseriran en aquells punts.

L'existència d'aquest sistema d'inserir codi al reproductor de traces ha estat un descobriment que ha facilitat molt la feina a realitzar en aquest sentit. De fet l'objectiu que tenia aquest ja era la possible implementació posterior de sistemes de recollida

d'estadístiques.

3.4.2 Recollida de dades de l'API

La recollida de les dades procedents directament de les crides de l'API Direct3D 9 s'ha implementat de la següent forma. Per a cadascuna de les crides que contenen la informació que es vol obtenir, s'ha definit la macro corresponent a la crida. Aquesta macro serà inserida davant o darrera de la crida, segons convingui, en el moment que es compili el codi.

Aquestes macros definides contenen crides a la classe singleton D3D9TraceStats, que es la que s'encarrega de recollir les dades i després passar-les a les instàncies de les classes dels altres tipus d'interval corresponents. En aquestes crides és on es passa com a paràmetre totes les dades que es vol recollir de la crida Direct3D 9.

3.4.3 API de comptadors hardware

Al segon capítol d'aquesta memòria, s'ha explicat la existència d'una API d'NVIDIA que permet l'accés a les dades que proporcionen els comptadors hardware de les seves targetes gràfiques.

Aquesta mateixa API és la que s'ha utilitzat per tal d'extreure les dades de comptadors hardware que s'han considerat d'utilitat. Això fa que, desgraciadament, aquesta part només funcioni a targetes gràfiques d'NVIDIA. Un altra punt feble d'aquesta és que només es pot llegir un comptador hardware com a molt a la vegada en les targetes gràfiques que s'han utilitzat per extreure les dades utilitzades per l'anàlisi.

Per obtenir les dades es segueix el següent sistema. Per cada render call de la traça es llegeix el valor del comptador hardware corresponent. Aquest contindrà el valor referent a l'última render call. Per a obtenir el valor referent al render block, es sumen els valors de totes les render calls d'aquell render block. Pel valor referent al frame, es sumen els valors de totes les render calls d'aquell frame. I pel valor de la traça, es sumen totes les render calls de la traça.

3.4.4 Queries

Microsoft, amb l'API Direct3D 9, també ofereix un mecanisme per accedir a certa informació que manega directament la targeta gràfica. Aquest és el mecanisme de queries.

De totes les queries que proporciona Direct3D 9, la única que proporciona dades

interessants per als anàlisis realitzats (i d'altra banda, l'única realment disponible a les targetes gràfiques de prova), és la query d'occlusion. Aquesta query proporciona el número de píxels que s'han escrit al render target o el frame buffer que hi hagi assignat en aquell moment.

L'ús d'aquesta query s'ha implementat de la següent forma. Just abans de realitzar la crida de draw, per a dibuixar el batch, a Direct3D 9, s'activa la query d'occlusion. Després s'executa la funció de draw i quan aquesta acaba, es recull el valor de la query. Aquest conté el número de píxels que s'han dibuixat realment sobre el render target assignat d'aquella render call. Per obtenir el corresponent valor per render block, només cal sumar tots els valors de totes les render calls d'aquell render block, i el mateix pel que fa a un frame amb tots els valors del frame i per la traça amb tots els valors d'aquesta.

4 Resultats obtinguts i anàlisi

4.1 Jocs analitzats

En aquest apartat s'explica quins són els jocs que han estat seleccionats per obtenir les dades pel seu posterior anàlisi i quins han estat els criteris de selecció per tal d'escollir-ne aquests i no uns altres.

4.1.1 Criteris de selecció

El criteri principal de selecció ha sigut la data de publicació del joc. El que es vol analitzar és el comportament que tenen els jocs actuals, que són aquells que fan servir motors gràfics 3D que utilitzen tots, o gran part, dels algorismes d'efectes gràfics descrits en el capítol de conceptes previs. Així que per aquest motiu s'ha utilitzat jocs de recent aparició al mercat.

Tot i que s'ha intentat que els jocs seleccionats siguin nous, hi ha hagut una petita restricció que ha vegades ha fet que no fos possible la utilització de certs jocs. I és que al utilitzar traces en format PIX com a base per a l'extracció d'estadístiques, ja que aquest és el format utilitzat com a entrada del reproductor de traces Direct3D 9 d'ATTILA, hi ha la dependència de PIX per a la extracció d'aquesta. Llavors, si PIX no es capaç d'extreure una traça d'aquell joc, no s'ha pogut utilitzar per l'anàlisi.

Que PIX no sigui capaç d'extreure una traça d'un joc pot passar per diverses raons. La primera és que el joc estigui protegit contra aquest. Existeix la possibilitat a l'hora d'implementar l'aplicació de dir que no es vol que es puguin extreure traces d'aquesta utilitzant PIX. La raó d'aquesta opció és únicament que no es vol que altres persones coneguin el funcionament de l'aplicació. Llavors poca cosa s'hi pot fer al respecte. De totes maneres, la majoria de jocs que s'ha provat d'obtenir una traça estaven totalment

desprotegits, cosa que resulta força sorprenent.

L'altra raó per la qual PIX no ha estat capaç d'extreure una traça d'algun joc és que l'execució del joc amb PIX ha provocat errors en aquest que ho han fet impossible. Això pot ser degut per la inserció de la capa de codi que utilitza PIX per obtenir les crides que es fan a l'API de Direct3D 9. Aquest codi no esperat pel joc pot ser el que provoqui les fallades en el seu comportament.

Alguns dels jocs provats i que no s'han pogut utilitzar per culpa dels problemes explicats són: Far Cry 2, F.E.A.R. 2: Project Origin, Grand Theft Auto IV i World in Conflict.

A més a més dels jocs de més nova aparició dels que hem pogut obtenir traces, també s'han escollit alguns d'una mica més antics. Aquests s'han escollit per que han sigut jocs de gran èxit. D'aquesta manera es pot fer una comparació entre els jocs actuals i aquests jocs lleugerament anteriors amb una gran acceptació.

A part dels esmentats fins ara, també hi ha hagut altres criteris que han influenciat la selecció de jocs a analitzar. S'ha pensat que seria interessant mostrar la evolució d'alguns motors gràfics 3D a partir de diversos jocs que els han utilitzat. Per això, un altre dels criteris de selecció de jocs ha estat trobar jocs que utilitzin diferents versions del mateix motor gràfic 3D i així poder veure com ha evolucionat amb el temps.

Un altre criteri de selecció ha estat el tipus de joc. S'ha intentat que no tots els jocs analitzats fossin del mateix tipus. De totes formes, aquest criteri és el que menys pes ha tingut en aquest procés. Finalment, tots els jocs seleccionats s'engloben en els dos tipus de jocs 3D més populars, els first-person shooter i els jocs de carreres. A continuació s'explica breument cadascun d'aquest dos tipus:

- **first-person shooter:** són jocs en el que es simula que el jugador és el protagonista situant la visió del joc tal com la veuria el jugador si això fos real. Pel que fa a la seva mecànica, normalment es tracta de disparar als enemics que apareguin a la pantalla, tot i que també pot incloure altre tipus de objectius variats.
- **jocs de carreres:** són jocs on es simula que el jugador condueix algun tipus de vehicle i competeix amb altres participants en curses.

Finalment, els jocs seleccionats per a l'anàlisi són els següents: Crysis, Crysis Warhead, Half-Life 2, Left 4 Dead, Burnout Paradise, Race Driver: Grid, Unreal Tournament 3 i Tom Clancy's Splinter Cell: Chaos Theory.

A continuació es mostraran les dades principals de cadascun d'ells en un seguit de taules.

Crysis (CRY)	

	Desenvolupador: Crytek
	Data: Novembre del 2007
	Genere: first-person shooter
	Motor gràfic 3D: CryEngine 2
	Plataforma: Windows

Taula 1: Fitxa de Crysis

Crysis Warhead (CWH)	

	Desenvolupador: Crytek
	Data: Setembre del 2008
	Genere: first-person shooter
	Motor gràfic 3D: CryEngine 2
	Plataforma: Windows

Taula 2: Fitxa de Crysis Warhead

Half-life 2 (HL2)	

	Desenvolupador: Valve Corporation
	Data: Novembre del 2004
	Genere: first-person shooter
	Motor gràfic 3D: Source Engine
	Plataforma: Windows, Mac OS X, Xbox, Xbox 360 i Playstation 3

Taula 3: Fitxa de Half-Life 2

Left 4 Dead (L4D)	

	Desenvolupador: Valve Corporation
	Data: Novembre del 2008
	Genere: first-person shooter
	Motor gràfic 3D: Source Engine
Plataforma: Windows, Mac OS X i Xbox 360	

Taula 4: Fitxa de Left 4 Dead

Burnout Paradise (BRT)	

	Desenvolupador: Criterion Games
	Data: Febrer del 2009
	Genere: joc de carreres
	Motor gràfic 3D: RenderWare
Plataforma: Windows, Xbox 360 i Playstation 3	

Taula 5: Fitxa de Burnout Paradise

Race Driver: Grid (GRD)	

	Desenvolupador: Codemasters
	Data: Maig del 2008
	Genere: joc de carreres
	Motor gràfic 3D: Ego
Plataforma: Windows, Xbox 360, Playstation 3 i Nintendo DS	

Taula 6: Fitxa de Race Driver: Grid

Unreal Tournament 3 (UT3)	

	Desenvolupador: Epic Games
	Data: Novembre del 2007
	Genere: first-person shooter
	Motor gràfic 3D: Unreal Engine 3
	Plataforma: Windows, Xbox 360 i Playstation 3

Taula 7: Fitxa de Unreal Tournament 3

Tom Clancy's Splinter Cell: Chaos Theory (SC3)	

	Desenvolupador: Ubisoft
	Data: Març del 2005
	Genere: first-person shooter
	Motor gràfic 3D: Unreal Engine 2.5
	Plataforma: Windows, Playstation 2, N-Gage, Xbox, GameCube i Nintendo DS

Taula 8: Fitxa de Tom Clancy's Splinter Cell: Chaos Theory

Tant Crysis com Crysis Warhead utilitzen el motor gràfic 3D CryEngine 2. Aquest motor gràfic és un dels més avançats, tecnològicament parlant, del mercat. Implementa un gran nombre d'efectes especials i utilitza tots els algorismes citats amb anterioritat per a donar un gran realisme als jocs. Triant aquests dos jocs per a l'anàlisi es pot veure quin és l'ús que realitza aquest motor gràfic de referència dels algorismes multipassada i a més a més també es pot establir una comparació entre dues versions del mateix motor, ja que encara que sigui el mateix motor el dels dos jocs, la versió que utilitza Crysis Warhead conté millores respecte la de Crysis.

Half-Life 2 és un dels jocs amb més fama de tots els temps. Ha guanyat una gran quantitat de premis i també ha estat considerat el millor joc de la dècada per algunes revistes

especialitzades. Tot i ser una mica antic, el seu motor gràfic ja utilitza alguns dels efectes realitzats amb algorismes multipassada que s'ha explicat. Left 4 Dead utilitza el mateix motor gràfic que Half-Life 2 però és un joc molt més actual i es podrà veure la evolució que ha patit aquest.

Tan Burnout Paradise com Race Driver: Grid, al ser jocs de carreres, utilitzen uns motors gràfics amb un comportament lleugerament diferent als del first-person shooter. Tot i això, els motors d'aquest dos jocs actuals implementen una gran quantitat d'efectes per incrementar el realisme de les imatges, destacant respecte als jocs de genere first-person shooter, l'algorisme multipassada per crear les reflexions que es produeixen a la carrosseria dels cotxes.

Unreal Tournament 3 utilitza el motor gràfic 3D Unreal Engine 3. Aquest motor, que és un dels més utilitzats pels jocs actuals, també utilitza una gran quantitat d'efectes per aconseguir una imatge realista. Tom Clancy's Splinter Cell: Chaos Theory utilitza una la versió 2.5 d'aquest mateix motor. Comparant aquests dos jocs s'ha de poder comprovar l'evolució d'aquest motor en el seu ús.

4.2 Dades obtingudes

En aquest apartat s'explicaran quines són les dades de les traces dels jocs que s'han obtingut amb el mòdul recol·lector d'estadístiques implementat al reproductor de traces PIX de Direct3D 9. A més a més d'aquestes, amb el mòdul d'estadístiques es poden obtenir moltes més dades dels jocs de cadascun d'aquest tipus. S'ha dividit en quatre seccions, segons la tècnica utilitzada per obtenir les dades. Aquestes són les dades obtingudes mitjançant l'API de Direct3D 9, les dades obtingudes mitjançant comptadors hardware, les dades obtingudes mitjançant queries de Direct3D 9 i les dades obtingudes combinant diverses d'elles.

4.2.1 D'API

A la taula que es mostra a continuació, hi ha una breu descripció de totes les estadístiques que s'han obtingut amb el mòdul implementat al reproductor de traces PIX llegint la informació directament de les crides que es fan a l'API de Direct3D 9. Aquests valors són obtinguts directament dels paràmetres amb els que es realitzen les crides a l'API. No totes les dades obtingudes s'han utilitzat en el posterior anàlisi.

Nom	Descripció
Draw Primitives	Número de crides a una funció draw, es a dir número de render calls.
Primitive Count	Número de primitives enviades a dibuixar.
Draw Point	Número de primitives enviades a dibuixar en forma de llista de punts.
Draw Line	Número de primitives enviades a dibuixar en forma de llista de línies.
Draw Line Strip	Número de primitives enviades a dibuixar en forma d'strip de línies.
Draw Triangle List	Número de primitives enviades a dibuixar en forma de llista de triangles.
Draw Triangle Strip	Número de primitives enviades a dibuixar en forma d'strip de triangles.
Draw Triangle Fan	Número de primitives enviades a dibuixar en forma de fan de triangles.
Average Active Samplers	Número de samplers actius de mitjana a l'interval.
Active Samplers	Número total de samplers actius.
Average Batch Size	Número mitjà de primitives per batch.
Vertices Per Frame	Número de vèrtexs per cada frame.
Instruccions de Shader	Número de cadascuna de les instruccions que es poden executar als shaders.
Shader Slots	Número mitjà d'instruccions dels shader executats.
Vertex Shader Slots	Número mitjà d'instruccions dels vertex shaders executats.
Pixel Shader Slots	Número mitjà d'instruccions dels pixel shaders executats.
Executed Slots	Número total d'instruccions executades.
Versió de Vertex Shader	Número de shaders de cadascuna de les versions de vertex shader.
Versió de Pixel Shader	Número de shaders de cadascuna de les versions de pixel shader.
Texture Instructions Average	Número mitjà d'instruccions de textura dels shaders executats.
Different Shaders	Número de shaders diferents executats.
Vector Instructions	Número d'instruccions vectorials executades als shaders.
Scalar Instructions	Número d'instruccions escalars executades als shaders.
Special Instructions	Número d'instruccions especials executades als shaders.
Special D3D9 Instructions	Número d'instruccions especials de Direct3D 9 executades als shaders.
Texture Instructions	Número d'instruccions de textura executades als shaders.
Depth Changed In Pixel Shader	Número de vegades que s'escriu el registre per modificar la profunditat del fragment al pixel shader.
Attribute number	Número d'atributs per vèrtex.
Attribute size	Mida dels atributs dels vèrtexs.
Tipus de filtrat	Número de cadascun dels diferents tipus de filtrat que es realitzen a l'hora d'aplicar les textures.
Texture Size	Mida de les textures utilitzades.
Texture non power of 2	Número de textures amb costats de mida un nombre diferent d'una potència de 2.
Compressed Textures	Número de textures comprimides.
8 bits Textures	Número de textures amb una mida de 8 bits per texel.
16 bits Textures	Número de textures amb una mida de 16 bits per texel.
24 bits Textures	Número de textures amb una mida de 24 bits per texel.

32 bits Textures	Número de textures amb una mida de 32 bits per texel.
64 bits Textures	Número de textures amb una mida de 64 bits per texel.
128 bits Textures	Número de textures amb una mida de 128 bits per texel.
Tipus de textura	Número de cadascun dels formats de textura utilitzats.
Render Target Set	Número de render targets assignats com a tal.
Render Target Size	Mida dels render target utilitzats.
Render Target Texture	Número de render targets utilitzats que provenen d'una textura.
8 bits Render Target	Número de render targets amb una mida de 8 bits per texel.
16 bits Render Target	Número de render targets amb una mida de 16 bits per texel.
24 bits Render Target	Número de render targets amb una mida de 24 bits per texel.
32 bits Render Target	Número de render targets amb una mida de 32 bits per texel.
64 bits Render Target	Número de render targets amb una mida de 64 bits per texel.
128 bits Render Target	Número de render targets amb una mida de 128 bits per texel.
Tipus de render target	Número de cadascun dels formats de render target utilitzats.
Num. Alpha	Número de fragments generats amb l'alpha test activat.

Taula 9: Dades obtingudes de l'API Direct3D 9.

4.2.2 De comptadors hardware

Les estadístiques d'API anteriors, encara que són molt completes i cobreixen la majoria d'etapes del pipeline gràfic, no permeten mesurar el comportament ni el flux de dades dinàmic complet del pipeline. Per exemple, encara que de les crides a l'API es pot extreure el número de primitives que s'envien a dibuixar, no se sap quina proporció d'aquestes passen els tests de culling o clipping al volum de visualització de la escena i per tant passen a les següents etapes de processament del pipeline, ni tampoc quants fragments generen cadascuna d'aquestes primitives finalment processades. Tant el simulador com emulador d'ATTILA permeten obtenir aquestes dades dinàmiques però amb un temps de simulació prohibitiu per traces senceres. L'alternativa viable que s'ha fet servir és utilitzar els comptadors hardware de les targetes gràfiques i les queries de Direct3D 9 per recollir aquestes dades de flux de primitives i fragments (les úniques requerides per aquest anàlisi) en temps de reproducció de la traça.

A la taula que es mostra a continuació, hi ha una breu descripció de totes les estadístiques que s'han obtingut amb el mòdul implementat al reproductor de traces PIX utilitzant els comptadors hardware que hi ha a la targeta gràfica. Per a poder accedir a aquests comptadors hardware, com ja s'ha explicat amb anterioritat, s'utilitza l'API que proporciona NVIDIA per accedir als comptadors hardware presents a les seves targetes gràfiques.

Nom	Descripció
Setup primitive count	Número total de primitives que són processades per setup (culling i clipping).
Setup primitive culled count	Número total de primitives eliminades per l'estapa de setup.
Shaded pixel count	Número total de píxels pels quals s'ha executat el pixel shader.

Taula 10: Dades obtingudes de comptadors hardware.

4.2.3 De queries

A la taula que es mostra a continuació, hi ha una breu descripció de totes les estadístiques que s'han obtingut amb el mòdul implementat al reproductor de traces PIX fent servir les queries de Direct3D 9. Les queries són un mecanisme que ens proporciona Direct3D 9 per a poder obtenir certa informació del driver de la targeta gràfica.

Nom	Descripció
Number of pixels drawn	Número total de píxels que es dibuixen al render target / frame buffer.

Taula 11: Dades obtingudes de queries de Direct3D 9.

4.2.4 Calculades combinant les anteriors

No totes les dades extretes directament o de l'API o dels comptadors hardware o de les queries aporten informació rellevant. A vegades cal combinar diversos valors per obtenir resultats més profitosos. Això es possible fer-ho directament al mòdul d'estadístiques, fent que aquest sigui qui combini els valors desitjats. Durant l'anàlisi situat a continuació es veuran alguns exemples d'això.

4.3 Anàlisi

En aquesta secció s'estudiaran i analitzaran algunes de les dades obtingudes de les traces dels jocs. Aquestes dades s'han obtingut exclusivament amb el mòdul implementat com a part d'aquest projecte, executant les traces dels diferents jocs al reproductor de traces de Direct3D 9 d'ATTILA. No es presenten totes les estadístiques obtingudes, si no només una selecció, ja que el volum de dades és enorme. Per aquesta raó, s'ha decidit triar les més representatives, ja que una part no presentaven un gran interès pel seu anàlisi.

Aquest apartat s'ha dividit en tres subseccions, una per les estadístiques en l'àmbit de la traça completa, un altra per les estadístiques en l'àmbit d'una selecció de frames de la traça i una tercera per les estadístiques en l'àmbit dels render blocks d'alguns dels frames

dels diferents jocs analitzats.

4.3.1 Per traça

En aquesta secció s'analitzaran les estadístiques obtingudes de les traces dels jocs seleccionats en l'àmbit de la traça completa. Aquest tipus d'estadístiques serveixen per proporcionar informació sobre la traça sencera en el seu conjunt. Les diferents escenes, i els diferents enfocaments sobre aquestes, que s'hi visualitzen.

Les estadístiques per traça són les que proporcionen resultats més fiables a l'hora de comparar dos jocs entre sí, ja que aquestes no es centren només en la visualització d'una escena, com seria el cas de les estadístiques per frame, si no que en tot un seguit de visualitzacions. Amb les dades d'un frame, una escena, sempre pot donar-se que fos un cas extrem i no fos plenament representatiu del joc. Amb dades a nivell de traça ja és més difícil trobar-se amb aquest cas, ja que es tenen en compte molts de frames, dibuixats un darrere l'altre, formant un nivell del joc.

Com s'ha dit anteriorment, el fet de que mostrin resultats no d'una sola visualització específica, si no de tot un conjunt de frames seguits un darrere l'altre, fa que siguin el tipus d'estadístiques més indicades per comparar globalment dos jocs entre sí. També podrien ser d'utilitat per comparar el comportament de dos nivells d'un mateix joc, si es disposa d'una traça de cadascun d'ells individualment.

Aquest apartat s'ha dividit en sis subseccions. La primera mostra la càrrega de vèrtexs i fragments i instruccions de shader executades pels jocs. La segona i la tercera mostren les instruccions executades al vertex shader i al pixel shader respectivament agrupades per tipus. La quarta mostra els tipus de filtrat de textures utilitzats. La cinquena mostra les textures utilitzades classificades pel nombre de bits per texel d'aquestes. I la sisena mostra altres estadístiques varies.

Cada subsecció s'ha estructurat de la següent forma. Primer hi ha una taula o una gràfica amb els resultats obtinguts. A continuació una explicació d'aquests resultats, analitzant les dades obtingudes.

Càrrega de vèrtexs, fragments i instruccions de shaders

Joc	vèrtexs	VS insts exec.	VS insts per vertex	Fragments	FS insts exec.	FS insts per fragment
HL2	184000	2500000	13,59	7000000	91000000	13
L4D	389000	12700000	32,65	15750000	423000000	26,86
CRY	1900000	25000000	13,16	55200000	1738000000	31,49
CWH	2400000	44700000	18,63	101350000	2916000000	28,77
BRT	600000	10000000	16,67	16800000	2000000000	119,05
GRD	950000	11000000	11,58	38000000	711000000	18,71
UT3	1300000	10800000	8,31	21500000	370000000	17,21
SC3	182000	4850000	26,65	23200000	132000000	5,69

Taula 12: Dades per traça sobre els shaders executats.

La taula anterior mostra diferents dades sobre els shaders que han estat executats als diferents jocs.

A la primera columna hi ha la mitjana dels vèrtexs que construeixen cada frame, de tots les frames de la traça. A destacar com els jocs més nous fan servir més vèrtexs per construir les escenes que els jocs més antics. Això es degut a la evolució del hardware gràfic. Les targetes gràfiques més modernes tenen més capacitat de procés, i això ho aprofiten els jocs. Com més vèrtexs facin servir els jocs, més detallats seran les models i això vindrà traduït amb visualització més realista. A més a més d'això, hi ha dos jocs que destaquen sobre la resta. Aquests són Crisis i Crisis Warhead. Això és indicador dels als requisits mínims hardware que necessitàvem a l'època de llançament.

A la segona i tercera columna hi ha la mitjana d'instruccions de vertex shader executades per frame i la mitjana d'instruccions de vertex shader executades per vèrtex de tota la traça, respectivament. Amb la mitjana d'instruccions de vertex shader executades es pot veure quina és la càrrega de treball que fan els jocs al vertex shader. D'aquests també cal destacar els dos jocs anteriors. Pel que fa als jocs que utilitzen una versió diferent, evolucionada, del mateix motor gràfic 3D (HL2→L4D, CRY→CWH, SC3→UT3), en tots els casos es veu que puja significativament el valor en els jocs més nous. Amb el número d'instruccions de vertex shader executades per vèrtex, es pot veure quins són els jocs que fan més treball per vèrtex al vertex shader. En aquest apartat en destaquen clarament dos, el Left 4 Dead i l'Splinter Cell. Això es degut a que aquests jocs calculen la il·luminació per vèrtex en comptes de per fragment.

A la quarta columna de la taula, hi ha la mitjana de fragments generats per cada frame de

la traça. A destacar sobretot el número de fragments generats per l'Splinter Cell, que se situa molt aprop de jocs més moderns. De totes formes això no representa una afectació al seu rendiment respecte al hardware de l'època del seu llançament degut al nombre d'instruccions dels fragment shaders.

Un petit aclariment sobre la nomenclatura utilitzada. Un pixel shader i un fragment shader és el mateix. Pixel shader és el nom que li dóna Direct3D a aquest tipus de shaders mentre que fragment shader és el que es fa servir amb OpenGL, tot i que aquest últim és bastant més acurat al significat real. A partir d'ara es faran servir els dos noms indistintament.

A la cinquena i a la sisena columna hi ha la mitjana d'instruccions de pixel shader executades per frame i la mitjana d'instruccions de pixel shader executades per fragment de tota la traça, respectivament. Amb la mitjana d'instruccions de pixel shader executades es pot veure quina és la carrega de treball que fan els jocs al pixel shader. En els resultats obtinguts en aquesta columna destaca sorprenentment el número del Burnout, ja que aquest és molt elevat en comparació amb els altres resultats del mateix joc. Això és degut a que els pixel shaders que utilitza són molt llargs. Amb el número d'instruccions de pixel shader executades per fragment, es pot veure quins són els jocs que fan més treball per fragment al pixel shader. En els resultats d'aquesta columna cal destacar sobretot el número d'instruccions dels fragment shaders del Burnout, molt alt, com ja s'havia previst. La causa d'això és l'ús d'algorismes complexos al pixel shader. També a destacar el baix número d'instruccions per pixel shader de l'Splinter Cell. Aquest joc s'ha vist abans que tenia un nombre elevat d'instruccions per vertex shader, degut al càlcul de la il·luminació en aquest. Per aquesta raó, i al no ser un joc gaire modern, no utilitzarà gaires algorismes extra que facin servir els pixel shaders, i per tant els pixel shaders són força curts.

Tipus instruccions vertex shader

La gràfica anterior mostra dades sobre els tipus d'instruccions que formen els vertex shaders executats pels jocs. S'han classificat les instruccions del llenguatge de shaders de Direct3D en cinc grups que es descriuen a continuació:

- **Vectorials:** En aquest grup es troben les instruccions que operen amb vectors de quatre elements i el resultat també és un vector de quatre elements.
- **Escalars:** En aquest grup es troben les instruccions que operen amb vectors de quatre elements o valors escalars i el resultat és un valor escalar.
- **Especials:** En aquest grup es troben instruccions que realitzen càlculs més complexes com poden ser el sinus, cosinus o la instrucció lit, que realitza part dels càlculs necessaris per la il·luminació.
- **Especials D3D9:** En aquest grup es troben instruccions específiques de Direct3D 9.
- **Textura:** En aquest grup es troben totes les instruccions que realitzen accessos a textura.

Respecte els valors mostrats a la gràfica, es poden extreure les següents conclusions. Les instruccions vectorials són les més utilitzades. Això és degut a que els operands principals d'un shader són vectors de diferents valors, com poden ser la posició a l'espai d'un vèrtex o

el color, i els resultats que es calculen també ho són, ja que normalment al vertex shader són els mateixos operants d'entrada però modificats. També es pot veure que l'ús d'instruccions especials és molt escàs, ja que aquestes tenen un cost bastant elevat.

Però el fet més destacable de les dades d'aquesta taula és l'ús que fa el Crysis Warhead d'instruccions de textura al vertex shader. Normalment les instruccions de textura només s'utilitzen al pixel shader i durant molt de temps el hardware no ha permès que es poguessin utilitzar en el vertex shader. Només a partir d'una de les últimes revisions de Direct3D 9 això està suportat. L'ús d'instruccions de textura al vertex shader permet utilitzar les dades emmagatzemades en aquestes per a ajudar a realitzar transformacions a les malles de triangles. Així, es podria tenir una malla plana i la informació del terreny a dibuixar en una textura, que llegint-la i modificant la malla, es construiria dinàmicament les irregularitats del terreny. Aquesta és una nova prova de que CryEngine és dels motors gràfics 3D més avançats del moment.

Tipus instruccions pixel shader

La gràfica anterior mostra dades sobre els tipus d'instruccions que formen els pixel shaders executats pels jocs. S'ha utilitzat la mateixa classificació d'instruccions feta servir al subapartat anterior.

El grup d'instruccions que domina, com en els vertex shaders, són les instruccions vectorials. Per la mateixa raó, els operants són vectors amb la posició, el color o la

coordenada de textura del fragment, i el resultat final serà un vector amb el color final del fragment. A diferència dels vertex shaders, aquí fan acte de presència les instruccions de textura més enllà del Crysis Warhead.

Un fet important a destacar és que el percentatge d'instruccions de textura és més petit respecte les altres instruccions en els jocs nous. Això es degut a que les noves GPUs, al ser més potents i tenir una capacitat de càlcul major, donen la possibilitat d'executar més instruccions de càlcul i d'aquesta manera permeten que es puguin realitzar algorismes molts més complexos.

D'altra banda, relacionant aquest resultat amb els de la columna de la mitjana d'instruccions de pixel shader executades per fragment de la primera taula analitzada, es pot comprovar com quantes més instruccions tenen els pixel shaders, més petit és el percentatge d'instruccions de textura. Això significa que el nombre d'instruccions de textura es manté més o menys estable per pixel shader i el que fa augmentar la seva mida són les instruccions per realitzar els càlculs dels algorismes. Així, el joc amb els pixel shaders més simples, amb menor número d'instruccions, l'Splinter Cell, és el que té el major percentatge d'instruccions de textura al pixel shader i el joc amb els pixel shaders més llargs, el Burnout, és el que té el menor percentatge d'aquestes instruccions.

Filtrats de textura

La gràfica anterior mostra dades sobre els diferents filtrats de textura utilitzats pels jocs a

l'hora de llegir els valors. Cadascun d'aquests tipus de filrats han estat explicats al segon capítol d'aquesta memòria, a la secció de Direct3D 9.

Observant els resultats obtinguts, es pot comprovar que hi ha un ús molt divers dels filrats de textura depenent del joc. Hi ha jocs que utilitzen un percentatge molt alt de filtrat anisotropic, com són el Half Life 2 i el Unreal Tournament 3. La raó d'aquest fet és que aquests jocs no estan fent un ús gaire acurat d'aquest tipus de filtrat i l'estiguin utilitzant en llocs que no sigui del tot necessari. El filtrat anisotropic és el més costós de tots els tipus de filtrat ja que requereix un nombre d'operacions entre texels i accessos a la textura superior. Això significa que aquest ús excessiu de filtrat anisotropic pot estar provocant una baixada de rendiment en el joc que es podria solucionar amb un millor ús dels tipus de filrats.

Que l'ús del filtrat anisotropic no es necessari en excés per aconseguir un bon resultat en la visualització ho demostren els jocs que utilitzen el motor gràfic CryEngine, que ajusten molt millor el seu ús. Altres jocs, com l'Splinter Cell no en fan ús.

Un altre fet a destacar és l'elevat ús de filtrat nearest en els jocs moderns. Això ve causat pels filtres posteriors a la visualització del frame per aconseguir alguns tipus d'efectes, com el motion blur o el defocus. Per a poder aplicar aquests filtres es necessari llegir els valors originals de la visualització de l'escena, per això s'utilitza el nearest amb la textura que l'emmagatzema.

Formats de textura per mida de texel

La gràfica anterior mostra dades sobre la mida per texel de les textures utilitzades pels jocs. Les textures amb formats comprimits s'han comptat en un grup a part, ja que emmagatzemen més informació que les altres en el mateix espai.

La majoria de jocs analitzats utilitzen quasi en la seva totalitat textures comprimides i textures de 32 bits. De fet són les textures comprimides les que predominen clarament sobre tota la resta. Els tipus de textura comprimits, tot i utilitzar una compressió amb pèrdua, són els més utilitzats ja que redueixen considerablement l'ample de banda necessari per a la transferència de dades des de la memòria a la GPU i també ocupen menys espai que els tipus descomprimits.

La major part de les textures no comprimides que utilitzen els jocs són provinents de render target. La petita part restant són per emmagatzemar dades que necessiten precisió i no admeten ser comprimides.

La gràfica mostra també que els jocs més nous utilitzen tipus de textura més variats. Això és degut a que el nombre d'efectes realitzats a la visualització dels jocs més nous és més ampli que en els jocs més antics.

Que el format predominant després del format comprimit sigui el de les textures de 32 bits té sentit, ja que la forma més comuna d'emmagatzemar un color és amb quatre components de 8 bits cadascuna. Després d'aquest, els següents formats més utilitzats

són el de les textures de 64 bits. D'aquests, el més comú és el de quatre components de números en coma flotant de 16 bits cadascuna. Aquest format de textura és molt utilitzat pels render targets usats per a l'algorisme d'il·luminació en HDR, que ja comença a ser força comú de trobar en els jocs nous.

Altres estadístiques importants

Joc	FS/VS instr. ratio	Num. Vertex shaders	Num. Pixel shaders	Vtx attr. set size (bytes)	Texture set size (MB)	% primitive culling	Alpha ratio
HL2	36	72	55	65	85	69,29%	1,47%
L4D	33	71	158	64	204	62,11%	17,79%
CRY	70	200	178	32	307	61,50%	6,49%
CWH	65	383	339	40	626	47,28%	20,49%
BRT	199	168	168	25	284	58,90%	21,99%
GRD	62	170	137	30	412	59,12%	9,46%
UT3	34	75	570	39	384	65,66%	0,00%
SC3	27	42	37	33	32	75,79%	0,74%

Taula 13: Altres dades per traça.

La taula anterior mostra altres estadístiques d'interès a nivell de traça.

A la primera columna hi ha la relació entre el número d'instruccions de pixel shader per cada instrucció de vertex shader executada. A destacar que aquest número és molt semblant en els jocs que fan servir el mateix motor, encara que hi hagi una diferència de temps entre ells. També el valor del Burnout, que és molt elevat. Però ja era d'esperar vistos els resultats del primer apartat.

A la segona i a la tercera columna hi ha el nombre de vertex shaders i de pixel shaders, respectivament, diferents utilitzats en tota la traça. Com és normal, els jocs més antics tenen una menor varietat de shaders que els més moderns, amb l'excepció de Crysis, que també es posa al nivell dels últims jocs. És una mica sorprenent l'elevat nombre de pixel shaders diferents utilitzats per l'Unreal Tournament 3. La causa d'això es que tingui diverses versions del shader per fer un algorisme amb petites variacions d'unes a les altres per aconseguir petits matisos i assigna una versió o un altra segons la situació de l'escena.

A la quarta columna de la taula hi ha la mida mitja en bytes que ocupa el conjunt dels atributs de cada vèrtex dels models de la traça. A destacar els jocs que utilitzen el motor gràfic 3D Source, que la mida mitjana dels atributs dels seus vèrtexs és clarament superior a la resta de jocs. Això pot ser per que aquest motor faci la visualització final més

directament que la resta de motors 3D. És a dir, que ho fa tot més directament utilitzant tots els atributs de cop, mentre que la resta de jocs utilitzen uns o uns altres depenent de l'etapa de la construcció del frame en que es trobin. O també pot ser que no es faci cap selecció que quins són els atributs que es necessiten en cada moment i que sempre s'estiguin passant tots els atributs dels vèrtexs, amb la important pèrdua d'ample de banda que això representa.

A la cinquena columna hi ha la mida en megabytes que ocupen totes les textures utilitzades pel joc durant l'execució de la traça. Aquí també es pot veure com el valor és força més gran en els jocs més nous que en els antics. Això evidencia l'augment dels recursos del hardware gràfic, que s'ha vist traduït en més varietat de textures i en textures més grans.

A la sisena columna de la taula hi ha el percentatge de triangles eliminats per culling i clipping. Aquests triangles són els que no són els que es detecten que no seran visibles a la visualització final, ja sigui per que cauen fora de la imatge o per que formen part de cares ocultes dels models, i són eliminats per evitar continuar fent feina que serà inútil. De totes formes, de tots els vèrtexs d'aquest triangles ja s'ha executat el vertex shader, és a dir que ja s'ha fet feina que no serà necessària. Les dades mostren una evolució cap a enviar a dibuixar menys triangles no necessaris en els jocs més nous, però encara continua sent de aproximadament un cinquanta per cent la quantitat de geometria que no s'utilitzarà.

A la setena columna hi ha el tant per cent dels fragments que s'han processat amb el test d'alpha activat. El test d'alpha és un test que permet eliminar el fragment corresponent, fer que no es dibuixi, depenent del valor d'alpha que tingui el color final d'aquest. Aquest percentatge indica quina quantitat de fragments podrien arribar a no dibuixar-se, després d'haver executat el seu pixel shader. En general, tret de l'excepció del Unreal Tournament 3, els jocs nous tenen un percentatge d'utilització de l'alpha test superior al dels jocs més antics.

4.3.2 Per frame

En aquesta secció s'analitzaran les estadístiques obtingudes de les traces dels jocs seleccionats en l'àmbit d'un interval de frames seleccionats de la traça. Aquestes proporcionen informació específica d'una visualització de l'escena en particular, un frame.

Les estadístiques a nivell de frame són útils per a realitzar comparacions entre diferents visualitzacions d'una escena d'un mateix joc, o també entre escenes diferents entre

diferents jocs, ja que cada visualització construïda equival a un frame de la traça. També serveixen per a veure la evolució de la visualització d'una escena d'una traça, pel que fa al seu dibuixat, ja que cadascun dels frames consecutius representa només, normalment, una petita variació en el punt de vista de l'escena, ja que d'un altra manera no seria possible construir una animació fluida.

Les traces obtingudes dels jocs tenen cadascuna un nombre diferent de frames. Per a poder realitzar millor les comparacions entre jocs, s'ha decidit fer una selecció de mil frames de cada traça, les dades dels quals seran les utilitzades en l'anàlisi. Aquest subconjunt de frames escollits es prou nombrós per representar una selecció prou representativa per a proporcionar informació vàlida sobre el comportament de la visualització.

Aquest apartat s'ha dividit en cinc subseccions. La primera mostra el número de crides a la funció draw que s'han fet servir per construir els frames dels jocs. La segona i la tercera mostren el número d'instruccions executades als vertex shaders i als pixel shaders de cada frame de la traça, respectivament. La quarta i la cinquena introdueixen un anàlisi força interessant des del punt de vista de rendiment dels jocs en les GPUs actuals: a la quarta, es compara el número de fragments processats, que han executat el pixel shader, amb els fragments que realment es dibuixen finalment (una variació no desitjada que s'anomena overshading). I la cinquena compara els números de vèrtexs processats, que han executat el vertex shader, amb els vèrtexs que no són eliminats pels tests de culling i clipping, utilitzats per descartar geometria que no serà visible a la imatge final. Aquest percentatge d'eliminació de treball realitzat però no usat també pot suposar, en un futur, un problema de rendiment per les GPUs.

Cada subsecció s'ha estructurat de la següent forma. Primer hi ha una gràfica amb els resultats obtinguts. A continuació una explicació d'aquests resultats, analitzant les dades obtingudes.

Draw calls

La gràfica anterior mostra el número de crides a la funció draw en els diferents frames seleccionats de cadascun dels jocs.

Els resultats obtinguts indiquen que normalment els jocs més nous utilitzen més crides draw que els jocs més antics. Això es deu a que la realització d'efectes per millorar la visualització implica crides a la funció draw extres.

Sorprèn d'una banda, les poques crides draw que utilitzen els jocs amb motor gràfic 3D Source, tant el Half-life 2 com el Left 4 Dead. Aquests es situen per sota de la resta. Fins hi tot el Left 4 Dead, tot i ser un joc modern, es situa per sota d'altres jocs molt més antics. Això ha d'estar relacionat amb els resultats de la mida dels atributs per vèrtex exposats anteriorment, en el fet que facin més treball per cada crida draw.

D'altra banda, destacar el comportament del Burnout, on varia molt el nombre de crides d'un frame a un altre. En aquest cas es possible que petits canvis en l'escenari comportin grans canvis en el procés de visualització. A més a més també sorprèn l'elevat nombre de crides que fa servir.

Pel que fa a la resta de jocs, tots mantenen un comportament similar, alguns amb variacions més pronunciades que altres en el número de crides.

Instruccions Vertex Shader

La gràfica anterior mostra el número total d'instruccions de vertex shader executades per cadascun dels frames dels jocs.

En aquest cas, els jocs antics tornen a estar per sota dels jocs més moderns. A diferència de la secció anterior, en aquest cas tan el Half-life 2 com l'Splinter Cell estan per sota de la resta. Aquests dos jocs també destaquen per ser molt més regulars en els valors que tota la resta.

Per la banda alta destaquen els dos jocs que utilitzen el motor gràfic 3D CryEngine. El número d'instruccions que executen aquests dos jocs està clarament per sobre de la resta. Una causa d'això es que els models utilitzats per aquests són més detallats que els de la resta de jocs i per tant, continguin un número més elevat de vèrtexs. I també l'ús de shaders més complexos que la resta.

La resta de jocs se situen en una franja molt similar tots ells. A destacar d'aquests que les variacions entre frames són superiors als first person shooters que als jocs que carreres. Sobretot destacar especialment el Burnout. Les variacions en el número d'instruccions són mínimes tot i les grans variacions en el nombre de crides draw que tenia. Això indica que el número d'instruccions dels vertex shaders de les crides extres i el número de vèrtex processats a les crides extra no es gaire significatiu.

Instruccions Pixel Shader

La gràfica anterior mostra el número total d'instruccions de pixel shader executades per cadascun dels frames dels jocs.

Aquest cop, comparant amb les gràfiques anteriors, destaca la poca variació que hi ha entre els valors dels diferents frames de les traces. Els valors més baixos segueixen sent els obtinguts de les traces dels jocs més antics. A més a més, aquesta vegada la diferència és més pronunciada que en les gràfiques anteriors.

Per la part dels valors més alts, els jocs que utilitzen el motor gràfic CryEngine segueixen sent els protagonistes, destacant per sobre de tot el Crysis Warhead. Aquest trenca la rutina imposada per la resta de jocs i mostra variacions importants en el número d'instruccions de pixel shader executades entre diferents frames. A més a més dels jocs que utilitzen CryEngine, el Burnout també es situa en la mateixa franja de valors. D'aquest sorprèn la poca variabilitat dels valors, sobretot tenint en compte la gran diferència entre el número de crides a la funció draw que mostra entre alguns frames.

La resta de jocs se situen en una mateixa franja intermitja. En aquesta gràfica també es veu, encara amb més claredat que en la anterior, que hi ha menys variació dels valors del frames en els jocs de carreres de cotxes que en els first person shooter.

Processar fragments que no es dibuixen: Overshading

Les gràfiques anteriors mostren el percentatge de fragments que realment es dibuixen del total de fragments que s'executen al pixel shader, als jocs Half-life 2 i Crysis Warhead.

De tots els fragments dels que s'executa el pixel shader per calcular el seu color final, normalment hi ha una part que són descartats. Els motius de l'eliminació d'aquests fragments poden ser diversos, van des de l'eliminació a l'execució del propi shader, mitjançant una instrucció especial, fins al descart per fallar en algun dels diferents test que hi ha després de l'execució del shader, per exemple el test d'alpha.

Comparant les gràfiques, dels dos jocs, mostrades, es veu que el percentatge de fragments dibuixats respecte dels que s'ha executat el pixel shader ha baixat en el joc més nou. Aquesta és una tendència que s'ha trobat dels jocs més nous respecte als antics.

Aquest percentatge de fragments descartats representa una important carrega de treball als shaders, que s'ha executat per res. La reducció d'aquesta comportaria una significant pujada del rendiment dels jocs. I aquesta seria més important en els jocs moderns, ja que el percentatge de fragments descartats és superior.

Les raons del augment d'aquest problema en els jocs més moderns seria que fan un major ús del alpha test i d'altres factors que fan que no sigui possible realitzar el test de profunditat abans d'executar el pixel shader, com és la possible modificació de la profunditat del fragment en el mateix pixel shader.

Processar vèrtex que s'eliminen: Culling & Clipping

Les gràfiques anteriors mostren el percentatge de primitives no eliminades del total de primitives processades del frame.

De totes les primitives per les quals s'ha fet el treball de vertex shading per transformar les seves coordenades i atributs, hi ha una part important que són descartades. El motiu d'aquest descart és que no seran visibles a la imatge final per dos raons possibles, o per que la primitiva estigui situada fora de l'àrea de visió que correspondrà a la imatge final del frame, clipping, o per que la primitiva estigui situada en una de les cares del darrera del model, d'esquena a la visualització, culling.

Com en l'apartat anterior, els vertex shaders executats de les primitives descartades impliquen una carrega de treball realitzada que no ha resultat de cap utilitat. Evitar l'execució d'aquests vertex shaders implicaria un augment del rendiment.

En aquest cas, al contrari que succeïa amb els fragments, els jocs més nous mostren un percentatge de descart més baix que els més antics. Les causes d'això són que els jocs més moderns utilitzen millors algorismes per decidir quina es la geometria que han d'enviar a dibuixar. D'aquesta manera envien molta menys geometria que no seria necessària, per estar situada fora de l'àrea de visió de l'escena, de la que envien els jocs antics, que no disposen d'algorismes de visibilitat tant avançats.

4.3.3 Per render block

Fins ara, els dos tipus d'àmbits de captura de dades que s'han vist, donen informació a un nivell més alt que el de la construcció de l'escena. Les estadístiques a nivell de traça donen informació sobre la totalitat de la traça i les estadístiques a nivell de frame donen informació sobre una visualització completa. Cap d'aquests dos tipus permet oferir informació sobre les diferents fases que comporten la construcció de la visualització final d'un frame.

Per obtenir informació sobre la construcció dels frames cal baixar un pas més. Algunes de les eines existents fins ara permeten fer aquest pas i mostrar dades en un àmbit inferior al de un frame complet. I l'àmbit que ofereixen aquestes és obtenir les dades a nivell de batch o render call, es a dir, cada vegada que es fa una crida draw, una crida per dibuixar, a l'API. Aquest nivell de precisió ofereix informació molt interessant sobre el treball realitzat a cadascuna de les crides draw, però no és gaire útil a l'hora de mostrar informació sobre els algorismes per realitzar efectes, utilitzats en la construcció del frame. Per això, s'ha escollit crear un nou tipus d'àmbit que si que ofereixi obtenir unes dades més acurades respecte als algorismes utilitzats per a la construcció del frame. Aquest nou àmbit s'ha batejat com a render block.

Un render block, com ja s'ha explicat anteriorment, és el treball que es realitza sobre un render target assignat fins que aquest es substituït per un altre render target. És molt difícil de saber quin serà el número de crides draw que s'utilitzen per a realitzar un determinat efecte de visualització. En canvi és molt més fàcil de saber quants render blocks utilitzarà. Els algorismes d'efectes tenen molt determinat la quantitat o el tipus de render targets a utilitzar, cosa que fa que siguin fàcils d'identificar per aquests. En canvi el número de crides draw que utilitzen és totalment imprevisible i depèn d'altres factors. Canviar de render target és costós, així que normalment es farà tota la feina que es necessiti o que es pugui sobre un mateix render target abans de fer un canvi. D'aquesta manera també es pot assegurar que la feina sobre els render targets dels efectes no es farà de forma repartida, si no que es farà en el mínim número de vegades, mínim número de render blocks, que sigui possible.

El mòdul d'estadístiques implementat com a part d'aquest projecte, té la capacitat d'obtenir dades de les traces dels jocs en l'àmbit de render block i de proporcionar un graf de les dependències entre els diferents render blocks d'un frame. A continuació s'utilitzarà aquesta informació extreta per a realitzar un anàlisi dels render blocks a un frame del

Crysis.

Anàlisi dels render blocks d'un frame del Crysis

El motiu principal per haver escollit el Crysis per a realitzar aquests anàlisi en comptes d'algun dels altres jocs és el motor gràfic 3D que aquest utilitza. Com ja s'ha dit amb anterioritat, CryEngine és, si no el que més, un dels motors gràfics 3D més avançats que existeixen en l'actualitat. Aquest fet assegura la presència d'una gran varietat d'algorismes d'efectes, ja siguin multipassada com no. Això farà l'anàlisi molt més complet que utilitzant un joc amb un motor gràfic menys avançat.

A continuació, per a poder il·lustrar millor les estadístiques situades posteriorment, es mostrarà el graf de dependències entre els render blocks del frame. Aquest graf el formen quatre tipus de nodes diferents. Els nodes rodons representen els render blocks que formen el frame. Els nodes quadrats també representen render blocks, però en aquest cas el render target que està assignat en aquests render blocks és el frame buffer. Una dependència (aresta) entre nodes o render blocks ens informa que els canvis produïts (per un conjunt de crides draw) en la render target assignada al render block d'origen són requerits pel render block destí, ja sigui per que aquesta render target es llegeix com una textura o per que segueix com a render target assignat al render block destí.

Els nodes rectangulars, de color verd i vermell, indiquen que s'ha fet un clear per a esborrar tot el contingut previ del render target assignat en aquell render block. Tenir en compte els clears sobre els render targets és important, ja que aquests trenquen les dependències entre render targets. De nodes clear hi ha de dos colors, els de color vermell, que esborren el contingut del render target, i els de color verd, que esborren el contingut del z buffer, el buffer que guarda les profunditats dels fragments dibuixats, que hi ha assignat en aquell moment. L'últim tipus de nodes són els nodes en forma de rombe. Aquests nodes representen una copia, total o parcial, d'un render target a un altre.

D'arestes entre nodes també hi ha de tres tipus, diferenciades pel color, que representen diferents dependències que poden existir entre aquests. Les arestes de color negre indiquen que el node origen s'utilitza com a textura per a construir el resultat del render block del node destí. Les arestes de color vermell indiquen el render target de tant del node d'origen com del node de destí és el mateix i que la imatge del segon render block es construeix a partir de la del primer. Les arestes de color verd indiquen el mateix que les de vermell però en aquest cas pel z buffer assignat en aquells render blocks.

	
	

Construcció de la reflexió d'entorn (i2)	Informació sobre el terreny (i4, i5)	Mapa de les profunditats de l'escena (i6, i7)

	
	

Ambient Occlusion abans del flitrat final(i8)	Ambient occlusion final(i9)	Zones d'ombres de l'escena(i10)

	
	

Escena en HDR sense normalitzar ni reflexions (i11, i12)	Escena en HDR amb reflexions (i13, i15)	Zones de l'escena més altament il·luminades (i22)

	
	

Construcció del efecte de Light bloom (i32)	Imatge de l'escena ja normalitzada (i33)	Imatge final amb els últims filtres aplicats (i37)

Taula 14: Imatges del contingut dels render targets.

A la taula anterior, es mostren les imatges corresponents als render blocks més significatius. Aquestes imatges han estat extretes utilitzant el reproductor de traces Direct3D 9 també. Junt amb cadascuna de les imatges hi ha els nodes dels render blocks als que pertany i també quin és l'efecte pel que s'ha construït.

Guiant-se pel graf de render blocks i per les imatges dels render targets d'aquests obtingudes, es pot descriure fàcilment quin és el comportament d'un frame del Crysis en la construcció d'aquesta escena. El primer que fa és construir el render target que conté la reflexió del aigua (i2). Tot seguit, construeix els render targets que contenen la informació de profunditat de l'escena des de les fonts de llum per el seu posterior ús al dibuixar les ombres utilitzant l'algorisme multipassada de shadow mapping (i3). Aquests es diferencien clarament de la resta ja que s'utilitzen textures de profunditat, marcades com a ZST als nodes. Després es construeix un render target que conté informació del terreny (i4, i5), que servirà d'ajut en la generació de les ombres. Posteriorment es dibuixa l'escena completa, però només s'emmagatzemen les profunditats d'aquesta en una textura normal (i6, i7). Tot seguit es construeix la textura que contindrà les ombres d'ambient occlusion (i8, i9) utilitzant la textura amb les profunditats de l'escena acabada de construir. Després, utilitzant els shadow maps que s'han construït i la textura amb informació del terreny, es dibuixen les ombres de l'escena en una textura (i10). Tot seguit, es torna a dibuixar completament l'escena, però aquest cop guardant el color a una textura utilitzant valors en coma flotant per a implementar una il·luminació utilitzant HDR (i11). Per a realitzar aquest pas s'han utilitzat la textura que conté les ombres de l'escena i la textura que conté les ombres d'ambient occlusion. Posteriorment s'utilitza la textura que conté la informació de la reflexió del aigua per a generar aquesta utilitzant enviroment mapping (i13). Després es busca quin és el nivell de lluminositat de l'escena, el tone mapping (i16-i21). Tot seguit, utilitzant la informació del tone mapping, es construeix una textura amb les zones més lluminoses de l'escena (i22-i32). Aquesta textura, juntament amb el tone mapping, s'utilitza posteriorment per a obtenir l'escena amb els colors correctes (i33). Finalment, s'apliquen a la imatge obtinguda una serie de filrats de difuminat per aconseguir l'efecte de motion blur (i34-i36) fins a aconseguir la imatge final (i37).

A continuació es comenten algunes de les estadístiques obtingudes per render block. S'han seleccionat únicament les més significatives, que fossin capaces d'aportar informació útil sobre els algorismes d'efectes dels diferents render blocks.

Tipus de filtrat

A la gràfica anterior es mostra el percentatge dels diferents tipus de filtrat utilitzats a cadascun dels render blocks que comporten la creació de la visualització final del frame.

Amb aquesta gràfica es pot veure clarament quin és el comportament de cadascun dels algorismes pel que fa als filtrats utilitzats. Per exemple, seguint l'explicació de la construcció del frame es veu com l'escena es dibuixa una vegada per a la construcció d'un mapa de les profunditats (i6). En aquests cas, com no importa el color, els accessos a textura són per aconseguir altres tipus de dades. Per això el format predominant és el nearest. En canvi, quan es construeix per segona vegada, aquest cop per obtenir els color (i11), s'utilitza un nombre de filtrats de textura més divers, per aconseguir una major suavitat en el color, i així més realisme.

Un altra fet a destacar és, en la construcció del tone mapping (i16-i21), l'ús majoritari del format bilinear. Per a obtenir la lluminositat de l'escena, s'ha de fer la mitja de la lluminositat de tots els píxels que componen l'escena. El format bilinear ja fa una mitja entre quatre píxels per obtenir el color. D'aquesta forma, reduint la mida de la textura progressivament fins a arribar a una d'un sol píxel, utilitzant el format bilinear per a projectar la textura sobre la següent, s'aconsegueix fer aquest procediment de forma senzilla.

Per últim, també es pot veure que al algorisme de motion blur (i34-i36), el filtrat majoritari és el nearest, ja que s'han de llegir els valor exactes per a que aquest sigui acurat.

Tipus d'instruccions de pixel shader

A la gràfica anterior es mostra el percentatge d'instruccions de pixel shader executades a cadascun dels render blocks que comporten la creació de la visualització final del frame.

Amb aquesta gràfica es pot veure clarament quin és el comportament de cadascun dels algorismes pel que fa a les instruccions que s'executen al pixel shader. Això també dóna una idea aproximada de com són els pixel shaders utilitzats.

A destacar, sobretot, l'alt percentatge d'instruccions de textura d'alguns render blocks. Això es degut a que el que s'esta fent en aquell render block és únicament una copia del render target. Dos algorismes que utilitzen majoritàriament copies entre render targets són el de tone mapping (i16-i21) i el que serveix per definir les zones més lluminoses de la il·luminació en HDR (i23-i32). Aquest últim, com el de tone mapping, utilitza també el filtrat bilinear de textura per aconseguir l'alo difuminat als límits dels objectes que se situen parcialment davant d'una font de llum.

Per últim, en l'efecte de motion blur(i34-i36), també fa copies per a implementar-lo, però en aquest cas hi ha més instruccions aritmètiques ja que el filtre es calcula en el propi shader.

Overshading

A la gràfica anterior es mostra el percentatge de fragments dibuixats de tots els processats a cadascun dels render blocks que comporten la creació de la visualització final del frame.

En aquesta gràfica es pot observar que el problema del overshading no afecta per igual a totes les fases de la construcció del frame. Això és normal, ja que, per exemple, en els render blocks on el que únicament es fa és una copia d'una textura a un altra, potser modificant-la una mica, la totalitat dels fragments que es processen es dibuixaran. Per això, en la meitat final dels render blocks (i16-i37), on s'implementen algorismes que bàsicament el que fa es utilitzar copies de textures modificant-les, no es perd un sol fragment. A l'últim render block es perden alguns fragments degut a l'alpha test a l'hora de dibuixar les lletres.

On realment és important el problema del overshading, és en els render blocks on es dibuixa molta geometria, com per exemple al construir l'enviroment map (i2), al construir els shadow maps (i3) o al dibuixar l'escena completa, ja sigui només amb les profunditats (i6) o en color (i11).

5 Visor web d'estadístiques

Una de les coses que té planejades el projecte ATTILA de fer pròximament és una renovació de la seva pàgina web, attila.ac.upc.edu. La pàgina web del projecte ATTILA és una wiki mediawiki amb una part de la informació pública i un altra de privada. A la part pública de la web hi ha informació sobre el projecte, una descripció de com és el simulador, els integrants del projecte amb una breu descripció de quin és el seu treball actual i els fets més rellevants que han anat succeint en el seu desenvolupament com a notícies a la plana principal. També s'hi pot trobar per descarregar una versió antiga del simulador amb tot el codi font, algunes de les eines de suport d'aquest i algunes traces de jocs. La part privada és la part de treball. Allà s'hi troba la informació que té cadascun dels membres del projecte sobre el que està realitzant actualment, com per exemple, la memòria d'aquest projecte.

Durant tot aquest temps des de que la web del projecte ATTILA ha estat oberta, el seu nombre de visitants ha anat decreixent. Per tal de donar un petit impuls a aquesta, es pretén fer un redisseny parcial de la seva imatge i també un redisseny del logo del projecte.

Una de les coses que es pretén incloure com a part de la nova web del projecte ATTILA és una plana que funcioni com a visor web de tant les estadístiques que es poden obtenir amb el mòdul presentat en aquest projecte com de les estadístiques que es poden obtenir directament del simulador.

Aquest visor web també s'inclou dins del present projecte com a visor interactiu de les estadístiques obtingudes amb el mòdul del reproductor de traces de Direct3D 9. La versió implementada és una versió prèvia, totalment funcional, encara que en un futur s'hi afegiran noves característiques. A continuació s'explicarà el seu funcionament i com ha estat implementat.

Imatge 27: Nou logo del projecte ATILA.

5.1 Interfície

El visor web d'estadístiques és un eina que ens permet visualitzar les estadístiques obtingudes amb el player de Direct3D 9 o el simulador en un navegador web. A més a més de realitzar-ne la visualització, també ens permet fer comparacions d'un tipus de dades entre diferents traces de diferents jocs i visualitzar varies gràfiques, de diferents tipus de dades, al mateix temps. Al accedir a la web del visor d'estadístiques, el que apareix al navegador és una gràfica buida i diferents controls. A la part inferior de la gràfica, hi ha un menú desplegable que conté tots els tipus d'estadístiques disponibles. Amb aquest desplegable es selecciona quin tipus d'estadística es vol visualitzar a la gràfica. Immediatament després del desplegable, hi ha una serie de de checkboxes, una per cadascun dels jocs. Amb aquestes checkboxes són amb les que es selecciona de quins jocs es vol comparar l'estadística seleccionada.

A la part superior dreta de la web hi ha un botó amb un símbol de suma. Fent clic sobre aquest botó, s'afegeix una nova gràfica a continuació. Aquesta gràfica es totalment independent de la primera i també disposa dels mateixos controls, el desplegable i les checkboxes, que disposava la primera. D'aquesta manera es poden visualitzar diversos tipus d'estadístiques al mateix temps o diversos jocs amb la mateixa estadística en diferents gràfiques. A la part superior dreta de cada gràfica hi ha un botó amb una creu. Aquest botó serveix per fer desaparèixer la gràfica corresponent. No es poden mostrar al mateix temps, actualment, més de vint gràfiques i tampoc es poden eliminar totes les gràfiques, sempre n'ha de quedar una com a mínim.

Imatge 28: Captura de pantalla del visor web d'estadístiques.

5.2 Disseny e implementació

El visor web d'estadístiques està dividit en dues parts clarament diferenciades, la part del client i la part del servidor. La part del client és l'encarregada de rebre les dades del servidor i de visualitzar-les al navegador. La part del servidor és l'encarregada de proporcionar les dades que el client demani a aquest.

A continuació s'explicarà, amb més detall, cadascuna d'aquestes dues parts.

5.2.1 Client

El client és la part del visor web d'estadístiques que s'executa al navegador del usuari. Aquest està implementat amb javascript i utilitzant html i css per a visualitzar la interfície d'usuari al navegador.

Per a visualitzar les gràfiques s'ha utilitzat l'API javascript de gràfics que ofereix Google. Aquesta API proporciona un sistema per a inserir gràfiques en una plana web de forma relativament senzilla utilitzant javascript. Permet escollir entre una gran diversitat de gràfiques diferents amb varies opcions de personalització. S'ha escollit utilitzar-la per que proporcionava ja tota la feina de visualització feta i era fàcilment integrable en el projecte.

Imatge 29: Diagrama de funcionament del visor web d'estadístiques.

El funcionament del client és el següent. Quan l'usuari realitza una acció que requereixi un canvi a alguna de les gràfiques que s'estiguin mostrant, ja sigui seleccionant o deseleccionant un joc amb les checkboxes o canviant el tipus d'estadística a visualitzar mitjançant el desplegable, el client passarà a actualitzar la gràfica corresponent. Així, llegirà la nova configuració de la gràfica i demanarà al servidor les dades per a visualitzar la gràfica. Quan el client rebí aquestes en forma de document xml procedent del servidor, les extraurà i se les passarà a l'API de gràfics de Google per a que aquesta construeixi la visualització de la nova gràfica. D'aquesta forma com s'ha explicat, les gràfiques sempre estan actualitzades amb les dades que hi ha seleccionades als seus controls.

Quan l'usuari fa clic sobre el botó amb el símbol més, aquest executa un codi javascript que modifica l'html font de la web per tal de fer aparèixer una nova gràfica. En canvi, quan l'usuari fa clic sobre el boto amb la creu d'una de les gràfiques, s'executa un codi javascript que modifica l'html de la web per eliminar la gràfica corresponent.

5.2.2 Servidor

El servidor és la part del visor web d'estadístiques que s'executa remotament i s'encarrega de proporcionar les dades que el client demani. S'ha implementat utilitzant el llenguatge PHP.

Quan el client realitza una petició al servidor per que vol que aquest li subministri les dades que necessita per a construir una determinada gràfica, li passa al servidor, com a paràmetre de la petició, quina estadística vol i de quin joc. El servidor només pot retornar una estadística d'un joc cada vegada. Si en necessita més d'una, el client haurà de fer totes les peticions que calgui per obtenir totes les dades que necessiti.

Un cop rep la petició amb les dades sobre quin joc i quina estadística necessita el client, el servidor obre el fitxer corresponent on es guarden aquestes dades i en llegeix el contingut. Els fitxers on estan guardades les dades són fitxers en format CSV. A mida que va llegint el contingut del fitxer, l'script PHP executat va creant un document xml amb les dades que conté aquest. Aquest document xml serà el que el servidor retornarà al client per a que aquest n'obtingui les dades.

S'ha escollit el format CSV per emmagatzemar les dades al servidor per que és el format en el que tant el mòdul d'estadístiques del reproductor de traces Direct3D 9 com el simulador emmagatzemen les dades que extrauen. D'aquesta manera no és necessària cap conversió. S'ha escollit que les dades siguin enviades al client en format xml per que aquest és un format molt fàcilment interpretable pel llenguatge javascript. El format CSV seria molt més farragós de manegar pel javascript, en canvi és bastant més senzill fer-ho amb PHP. S'ha pres la decisió d'anar convertint les dades de format CSV a xml sota demanda per que no és una tasca que necessiti molt de procés i per evitar tenir totes les dades replicades, en format CSV i en format xml al servidor, ja que l'emmagatzematge d'aquestes pot necessitar una quantitat de memòria considerable. I no seria possible la eliminació de les dades en format CSV un cop acabada la conversió a format xml ja que, les dades en format CSV són necessàries a l'hora de tractar les estadístiques en un full de càlcul, ja que aquests tipus d'aplicacions poden llegir format CSV però no xml.

6 Valoració del projecte

En aquest capítol es realitzarà un petit estudi dels costos temporals i econòmics del projecte. Per a aquest estudi s'han dividit les diferents tasques realitzades en tres rols, l'analista, el programador i el grup de proves.

6.1 Cost temporal

La taula següent mostra una estimació de les hores dedicades a la realització del projecte. S'ha organitzant assignant la quantitat de temps que ha dedicat cadascun dels rols a les diferents tasques que realitza al projecte. La mesura dels valors de la taula és en número d'hores.

Tasca	Analista	Programador	Grup de proves
Definició del projecte	20		
Estudi de l'API Direct3D 9	30	30	
Estudi de l'API de comptadors hardware d'NVIDIA	15	20	
Estudi de PIX	10		
Estudi de NVIDIA PerfHUD	10		
Estudi de GPU PerfStudio	10		
Estudi del reproductor de traces Direct3D 9	10	20	
Anàlisi i disseny del mòdul d'estadístiques	50		
Implementació del mòdul d'estadístiques		120	
Anàlisi i disseny del visor web d'estadístiques	30		
Implementació del visor web d'estadístiques		80	
Obtenció de dades a analitzar			100
Anàlisi i selecció de les estadístiques	150		
Proves i correcció d'errors al mòdul d'estadístiques			80
Proves i correcció d'errors al visor web d'est.			20
Documentació	150	40	
Total	485	310	200

Taula 15: Cost temporal del projecte.

L'estudi de l'API Direct3D 9 ha estat realitzat tan per part de l'analista com del programador ja que es necessària pels dos rols. L'analista necessita saber quines són les dades que aquesta API li pot proporcionar i el programador la necessita per a poder realitzar la implementació del mòdul d'estadístiques.

El cas de l'API de comptadors hardware és el mateix. L'analista necessita saber que és el que poden proporcionar els comptadors hardware de la targeta gràfica i el programador necessita saber com utilitzar-la.

L'estudi del reproductor de traces de Direct3D 9 també s'ha realitzat per tan per part de l'analista com per part del programador. L'analista necessita conèixer el software sobre el qual es treballarà i el programador també, per a poder realitzar la implementació.

La realització de la documentació s'ha dividit entre l'analista i el programador. Així, el programador ha documentat la seva part de treball mentre que l'analista s'ha encarregat de la resta.

El nombre total d'hores utilitzat per la realització del projecte és de 995.

6.2 Cost econòmic

En aquest apartat s'ha realitzat una estimació de quin seria el cost econòmic d'aquest projecte, tenint en compte el nombre d'hores de cada treballador que s'ha comptabilitzat a l'apartat anterior. Per a fer els càlculs, s'han utilitzat els següents costos per hora:

Analista: 45€ per hora

Programador: 35€ per hora

Grup de Proves: 25€ per hora

Per calcular el cost total de cadascun dels treballadors, es multiplica el seu cost per hora pel nombre d'hores realitzades:

Analista: 45€ per hora × 485 hores = 21825€

Programador: 35€ per hora × 310 hores = 10850€

Grup de Proves: 25€ per hora × 200 hores = 5000€

Sumant els tres costos s'obté el cost total del projecte que és de 37675€.

7 Conclusions

Un cop conclusa la realització del present projecte, és el moment de fer una petita avaluació sobre quins han estat els objectius assolits respecte als objectius que van ser marcats inicialment.

A la introducció s'enumeraven els següents tres objectius per al projecte, la implementació d'un mòdul per recollir estadístiques de l'execució de les traces al reproductor de traces Direct3D 9 d'ATTILA, la realització d'un petit anàlisi amb els resultats obtinguts i la implementació d'un visor web per a les estadístiques.

Pel que fa al mòdul d'estadístiques, l'objectiu s'ha assolit completament. S'ha implementat el mòdul en el reproductor de traces Direct3D 9, aprofitant les facilitats que aquest proporcionava i que ja s'havien pensat amb aquest objectiu futur. Aquest es capaç de proporcionar informació de l'execució de la traça recollint les dades de tres fonts diferents, les crides que es fan a l'API Direct3D 9, els comptadors hardware de la targeta gràfica i les queries que proporciona Direct3D 9. A més a més també pot combinar diferents tipus de dades recollides directament per a proporcionar estadístiques més interessants i de major utilitat (com les que s'han mostrat en l'anàlisi d'aquest projecte). Desa els resultats obtinguts en diferents fitxers separats pels diferents intervals que es capaç de recollir les dades, entre ells l'àmbit de render block.

Com a possible treball futur sobre el mòdul d'estadístiques, una funcionalitat interessant per a implementar seria intentar que tingués una mica més de flexibilitat a l'hora de recollir les estadístiques. Això es podria aconseguir mitjançant un petit arxiu de configuració on es poguessin activar i desactivar les dades que es volen recollir. D'aquesta forma tot continuaria sent transparent a l'usuari, que també era un dels objectius pretesos en la seva implementació, i donaria més flexibilitat en el cas de que fos necessari.

Respecte a l'anàlisi de les dades obtingudes amb el mòdul d'estadístiques, s'han analitzat traces de diferents jocs, uns de recents i altres de més antics, amb estadístiques a nivell de

traça i a nivell de frame. Això ha servit per a comparar la evolució dels motors gràfics dels jocs al llarg del temps. També s'han analitzat estadístiques a nivell de render block d'un frame del joc Crysis, mostrant el graf de dependències entre render blocks, per il·lustrar millor els diferents algorismes d'efectes que construeixen el frame. Amb aquest anàlisi s'ha vist com utilitzant les estadístiques per render block es pot obtenir fàcilment la informació de les estadístiques específica per a un tipus d'algorisme d'efectes en particular.

A destacar sobre els resultats obtinguts de l'anàlisi, la detecció d'un parell d'ineficiències en els jocs actuals. La primera d'elles és l'overshading, que es dona quan en els jocs, es processen molts més fragments dels que després realment s'acaben dibuixant. Aquesta inefficiència s'ha detectat que va en augment en els jocs més nous ja que l'ús del alpha test, la seva principal causa, també augmenta. La segona és l'alt número de geometria que es descarta a les primeres etapes del pipeline gràfic, però que no impedeix que el treball sobre els seus vèrtexs sigui realitzat inútilment. Aquesta inefficiència, al contrari que l'overshading, s'ha detectat que va disminuint en els jocs més nous. Això és degut a que els jocs més moderns disposen de millors algorismes per decidir la visibilitat de la geometria a l'escena i n'envien menys que posteriorment serà descartada. De totes formes, el percentatge encara continua sent molt alt.

Pel que fa al tercer dels objectius, el visor web de les estadístiques, s'ha aconseguit una implementació parcial d'aquest. La interfície web del client es totalment funcional, però la implementació del servidor que proporciona les dades no es completa. Ara per ara només consta d'una interfície parcial que proporciona unes dades d'exemple.

Com a treball futur, s'acabarà de completar la implementació del visor web d'estadístiques, per a que aquest estigui completament disponible en la inauguració de la nova web del projecte ATTILA.

Per finalitzar, dir que, encara que la implementació del servidor del visor web no sigui total, els objectius principals del projecte, la implementació del mòdul per extreure estadístiques de l'execució de les traves dels jocs i el posterior anàlisi d'aquestes, s'han complert en la seva totalitat.

8 Bibliografía

- Frank Luna, Introduction to 3D Game Programming with DirectX® 9.0 , Wordware Publishing, Inc. 2003
- Wolfgang F. Engel, ShaderX2: Shader Programming Tips and Tricks with DirectX 9.0
- PerfHUD 6 User Guide,
<http://developer.download.nvidia.com/tools/NVPerfKit/6.5/PerfHUD6-UserGuide.pdf>
- Jeff Kiel, Sim Dietrich, GPU Performance Tuning with NVIDIA Performance Tools, GDC 2006, <http://download.nvidia.com/developer/presentations/2006/gdc/2006-GDC-Performance-Tools.pdf>
- Jordi Roca Monfort, Generación y compilación de shaders para una GPU programable, https://attila.ac.upc.edu/wiki/images/3/39/Jordi_PFCEI.pdf
- José Manuel Solís Rejas, Extensión a Direct3D del driver de un simulador de GPU, <https://attila.ac.upc.edu/wiki/images/f/f8/Chema-PFCEI.pdf>
- David Abella Verge, Librería Direct3D, <https://attila.ac.upc.edu/wiki/images/4/4e/David-PFCEI.pdf>
- ATTILA Wiki, <https://attila.ac.upc.edu>
- Wikipedia, <http://www.wikipedia.org>
- Microsoft Developer Network, <http://msdn.microsoft.com>
- PIX, <http://msdn.microsoft.com/en-us/library/ee417062%28VS.85%29.aspx>

Apèndix: Índexs de figures

Índex d'imatges

Imatge 1: Diagrama de la planificació del projecte.....	11
Imatge 2: Crysis 2 utilitzant el motor gràfic 3D CryEngine 3.....	14
Imatge 3: Unreal Tournament 3 utilitzant el motor gràfic 3D Unreal Engine 3.....	15
Imatge 4: Imatge creada utilitzant el motor gràfic 3D id Tech 5.....	16
Imatge 5: Sacraoar utilitzant el motor gràfic 3D OGRE.....	16
Imatge 6: Malla de triangles del model d'un dofí.....	17
Imatge 7: Textura amb una imatge de gespa.....	18
Imatge 8: Ombres utilitzant shadow mapping.....	20
Imatge 9: Reflexió de la tetera simulada utilitzant enviroment mapping.....	21
Imatge 10: Efecte de motion blur causat per un moviment ràpid.....	22
Imatge 11: Efecte de defocus a la part llunyana de la imatge.....	23
Imatge 12: Ombres dibuixades amb l'algorisme clàssic d'ambient occlusion.....	24
Imatge 13: Screen space ambient occlusion abans de realitzar el filtrat final.....	25
Imatge 14: Efecte de light bloom.....	26
Imatge 15: Efecte de lens flare.....	27
Imatge 16: Comparació entre el filtrat trilinear i el filtrat anisotropic.....	35
Imatge 17: Aplicació d'exemple.....	38
Imatge 18: Targeta gràfica 3D.....	44
Imatge 19: Imatge obtinguda amb ray tracing clàssic.....	45
Imatge 20: Diagrama d'una R800.....	48
Imatge 21: Comptadors Hardware disponibles a la GPU d'NVIDIA G80.....	51
Imatge 22: PIX.....	53
Imatge 23: NVIDIA PerfHUD.....	54
Imatge 24: GPU PerfStudio.....	55

Imatge 25: Arquitectura del simulador d'ATTILA.....	57
Imatge 26: Diagrama UML de classes del mòdul d'estadístiques.....	66
Imatge 27: Nou logo del projecte ATTILA.....	109
Imatge 28: Captura de pantalla del visor web d'estadístiques.....	110
Imatge 29: Diagrama de funcionament del visor web d'estadístiques.....	111

Índex de taules

Taula 1: Fitxa de Crysis.....	75
Taula 2: Fitxa de Crysis Warhead.....	75
Taula 3: Fitxa de Half-Life 2.....	75
Taula 4: Fitxa de Left 4 Dead.....	76
Taula 5: Fitxa de Burnout Paradise.....	76
Taula 6: Fitxa de Race Driver: Grid.....	76
Taula 7: Fitxa de Unreal Tournament 3.....	77
Taula 8: Fitxa de Tom Clancy's Splinter Cell: Chaos Theory.....	77
Taula 9: Dades obtingudes de l'API Direct3D 9.....	80
Taula 10: Dades obtingudes de comptadors hardware.....	81
Taula 11: Dades obtingudes de queries de Direct3D 9.....	81
Taula 12: Dades per traça sobre els shaders executats.....	83
Taula 13: Altres dades per traça.....	90
Taula 14: Imatges del contingut dels render targets.....	103
Taula 15: Cost temporal del projecte.....	113