

Graphic Architecture introduction and analysis

劉哲宇,Liou Jhe-Yu

Outline

- GPU Architecture history
- Taxonomies for Parallel Rendering
 - Tile-based rendering
- Fixed function pipeline
- Separated shader architecture
- Unified shader architecture
- Conclusion

Architecture history

Silicon Graphics, Inc.

- 1981-2009
- 3D graphics accelerator in early age.
- Focus on high-performance graphics server.
- Release its own IRISI-GL API in 1992,
 - The first open and industrial standard
 - IRIS-GL -> OpenGL

Architecture history

From ashes

- 1st generation – wireframe
 - transform, clip, and project
 - color interpolation
- Model
 - SGI Iris 2000, 1984

Architecture history

From ashes

- 2nd generation – shaded solid
 - Lighting calculation
 - Depth buffer, alpha blending.
- Model
 - SGI GTX, 1988

Architecture history

From ashes

- 3rd generation
 - Texture mapping
- Model
 - SGI RealityEngine, 1992

Architecture history in the later time(after 2000)

- Fixed function pipeline (- 2000)
 - With or without T&L engine

3DMark 2000

- Vertex and Pixel shader (2001 - 2006)
 - 4th generation

3DMark 03

- Unified shader (2007 -)
 - 5th generation

3DMark 11

Architecture history

Fixed pipeline production

- Desktop
 - NVIDIA GeForce 2 - NV15 (2000)
 - ATI Radeon 7000 - R100 (2000)
 - 3dfx Voodoo3 (1999)
 - Acquired by NVIDIA in 2002
 - S3 savage 2000 (1999)
 - Acquired by VIA in 2001
 - Imagination STG Kyro - PowerVR3 (2001)
- Mobile
 - Imagination MBX - PowerVR3(2001)
 - ATI Imageon 130 (2002)
 - Sell to Qualcomm in 2009 and rename Imageon as Adreno which be integrated in their Snapdragon SoC.
 - Falmec Mali 55 (2005)
 - Acquired by ARM in 2006

NV GeForce 2

Architecture history

Vertex shader & Fragment shader

- Desktop
 - NVidia GeForce 7900 - G71 (2006)
 - ATI X1900 – R520 (2006)
- Mobile
 - NVidia GeForce ULP (2011)
 - In NVidia's Tegra 3.
 - Imagination SGX545 (2010)
 - ARM Mali 400 (2009)
 - Qualcomm Adreno 220 (2010)

NV GeForce 7900

Architecture history

Unified shader

- Desktop
 - NVidia GeForce 680 – GK104 (2012)
 - AMD HD7970 (2012)
- Mobile
 - Imagination G6400 (2012)
 - ARM Mali T678 (2012)
 - Qualcomm Adreno 320 (2012)

NV GeForce 680

Outline

- GPU Architecture history
- Taxonomies for Parallel Rendering
 - Tile-based rendering
- Fixed function pipeline
- Separated shader architecture
- Unified shader architecture
- Conclusion

Taxonomies for Parallel Rendering

- Ideal parallel rendering

Taxonomies for Parallel Rendering

- Sort-first
 - Work in multi GPU (NVIDIA's SLI, AMD crossfire).
- Sort-middle
 - Tiled-based rendering
 - Intel Larrabee, and most mobile GPU.
- Sort-last
 - Immediate mode rendering
 - Most Desktop GPUs belong to this area.

Sort-first On SLI application

Sort-first

- Advantage
 - Graphic Pipeline will receive no interrupt.
 - Easy to re-distribute job on existed hardware.
- Disadvantage
 - Pre-transform are required
 - Harm the system performance obviously.
 - Enormous bandwidth requirement on frame buffer access

Sort-middle – Tiled-based rendering

- Sorting triangles into tiles after geometry stage.
- Raster engine wait until all triangles have been sorted.
- Raster engine process tile by tile sequentially.

Tiled-based rendering

Tiled-based rendering

Case study – ARM MALI 400

- All cores work in parallel on separate tasks
- Each core processes one tile at a time until completion – no communication between cores
- Tiles assigned statically to cores in a swizzled order
- Tile processing order maximizes L2 hit rate for polygon descriptors, textures

Tile-based Memory access model

Tiled-based rendering

- Advantage
 - Natural way to re-distribute jobs.
 - Save a lot of bandwidth for communication with frame buffer.
- Disadvantage
 - One triangle may go into multiple tiles.
 - Need a sorting buffer after triangle sorting
 - More complex scene, more memory access.
 - Completely divide graphic pipeline into two partition.
 - This may harm the performance.

Sort-last

- Delay sorting until decomposing primitive into fragment.

Sort-last

- Graphic API has the strict limit on order rendering
 - EX. The pre-sort operation for Alpha blending race condition.

Sort last

- Advantage
 - Full rendering pipeline without interrupt until per-fragment operation (compare to sort-middle)
- Disadvantage
 - Huge bandwidth requirement on frame buffer access, particularly in high resolution and anti-aliasing enable.

Memory access model

Tile-based rendering

Why does mobile GPU like sort-middle

- Minimize bandwidth requirement.
 - Need system memory support.
 - High memory bandwidth usage will hammer the whole system.
- Save more penguins (power).
 - Reducing memory access means less power consumption.

Why does desktop GPU use sort-last

- Minimize performance issue
 - Sorting cost is low
- Desktop GPU has its own dedicated memory.
 - Graphics DRAM usually has high bandwidth with high latency.

Outline

- GPU Architecture history
- Taxonomies for Parallel Rendering
 - Tile-based rendering
- **Fixed function pipeline**
- Separated shader architecture
- Unified shader architecture
- Conclusion: GPU architecture issue

Fixed function pipeline

- NVIDIA GeForce 256 (1999)
 - First transformation and lighting(T&L) hardware
 - Become the market leader due to this production.
 - NVIDIA mark it as the world's first GPU.
 - 1 vertex pipeline, 4 pixel pipeline

Memory access latency?

- GPUs seldom care the memory latency because
 - Usually hundreds of fragments fly in the raster pipeline(queue).
 - Switch to the next fragment with tiny cost if texture cache/frame cache miss.
 - No pipeline stall is needed.

Separated shader architecture

- NVIDIA GeForce 3 (2001)
 - First vertex shader and pixel shader architecture on desktop GPU.
 - 1 vertex shader, 4 pixel shader
 - Using Assembly code to program shader by microsoft shader model 1.0
 - Kill other competitors except ATI.
 - 3dfx, S3, sis, Maxtor, PowerVR

Separated shader architecture

Case Study: GeForce 6 series

- NVIDIA GeForce 6800 (2004)
- 6 vertex shader
- 16 pixel shader,
- 16 fragment operation pipeline

Separated shader architecture

Case Study: GeForce 6 series

Early Z-test

Early Z-Test concept

- Put depth test before texture mapping to avoid unnecessary texel fetching.
- Reduce the memory traffic (reduce texture cache miss)

Outline

- GPU Architecture history
- Taxonomies for Parallel Rendering
 - Tile-based rendering
- Fixed function pipeline
- Separated shader architecture
- **Unified shader architecture**
- Conclusion

Unified shader Architecture

- Separated shader architecture limits the graphic application.
 - The input data rate is obviously slow than vertex shader process speed.
 - CPU's processing speed is slow than GPU.
 - Force programmer to use more texture operations and less polygon/simple T&L operation.

Unified shader Architecture

Unified shader Architecture

- ATI Xenos on Xbox 360 (2005)
 - The world first unified shader architecture.
- 48 unified shaders

Unified shader Architecture

Case study: NVIDIA GeForce 8800

- NVIDIA GeForce 8800 (2006)
- 128 CUDA core in 8 stream processors (shader cluster)
- 24 fragment pipeline(for z-test and color blend)

Unified shader Architecture

NVIDIA GeForce 8800

nb: not all datapaths are shown, and those that are exist for illustration only
graphic revision 1.2 - 4th January 2007

- 1** Vertex thread setup and input assembler
- 2** Geometry thread setup
- 3** Pixel thread setup
- 4** Global thread scheduler
- 5** Triangle setup (1 tri/clk), rasterisation and Z-cull
- 6** Thread processing cluster
- 7** Per cluster scheduler and register file (half shader frequency)
- 8** SP and interpolator/special ALU groups
- 9** 2 x 8-way scalar FP32 SP ALUs (MADD + MUL dual-issue/clk)
- 10** 2 x 8-way FP32 scalar interpolator (1 attrib/clk) and special function (4 clks/op) ALUs
- 11** 4 pixels/clk data address and setup
- 12** 8 INT8 bilerps/clk filtering + L1 local store (8KiB)
- 13** ROP partition
- 14** ROP with 8Z or 8C samples/clk, 2clk FP16 blend
AA: 0x 8Z/clk, 4x 1Z+C/clk; max 8xMSAA, 16xCSAA
- 15** L2 shared data store (128KiB)
- 16** DRAM pair (2 x 32-bit)

Unified shader Architecture

Case study: AMD ATI HD 2900

- AMD ATI HD 2900XT (2006)
- 64 unified shader (320 stream processor)
 - VLIW architecture, 5 operation one cycle.
- 4 Render Back-End (For Z-test and color blend)

Unified shader Architecture

AMD ATI HD 2900XT

AMD ATI HD 2900XT

Placement & Layout

- Fixed hardware : shader = 4 : 6 (maybe)
 - Not 0 : 1

A unified shader comparison in 2010

NVIDIA GeForce GTX 480

- 480 cores (128 in 8800)
- **177.4 GB/s** memory bandwidth
- 1.34 TFLOPS single precision
- **3 billion** transistors

ATI Radeon HD 5870

- **1600** cores (320 in 2900)
- 153.6 GB/s memory bandwidth
- **2.72 TFLOPS** single precision
- 2.15 billion transistors

Over double the FLOPS for less transistors! What is going on here?

Compared stream processor usage AMD vs NVIDIA(Fermi vs rv770)

Unified shader Architecture

AMD 7970 (2012)

- VLIW architecture is good for existed application, but bad for the unknown/future application.
 - VLIW's compiler ability is limited.
- From VLIW to SIMD

Unified shader Architecture

Case study: Intel Larrabee

- 32x simplified Pentium CPU.
 - No out-of-order execution.
 - Compatible with X86-based program.
- Sort-middle architecture

Unified shader Architecture

Intel Larrabee

- Announce in 2008, shutdown in 2010.....
 - Due to the performance issue.
 - The research result become part of Intel MIC

Outline

- GPU Architecture history
- Taxonomies for Parallel Rendering
 - Tile-based rendering
- Fixed function pipeline
- Separated shader architecture
- Unified shader architecture
- Conclusion

GPU architecture issue

- Where should sort happen?
 - What is the purpose for Job re-distribution?
- Hide memory latency, get more memory bandwidth.
- Cull the hidden element as early as possible
 - Object, triangle, pixel
- Programmable vs fixed ?
 - Reality vs ideal.

Trend

Programmable vs fixed ?

- Because of the Performance issue, tessellation become fixed hardware
 - GeForce 580 -> 680
 - DirectX 10 -> 11

Future lead way

- Application lead hardware
 - Ray-tracing
- Hardware limit application
 - For the money issue, more and more 3D game companies prefer to stay in Xbox360/PS3.
 - Since 2007, the increasing rate of Image quality in 3D game has been slow down.

Any Question?

You can get slides in
140.116.164.239/~caslab/GPU_Present_NSYSU/

Example: use transparency texture to model a tree with some leaves

- Step 1, draw the trunk

Example: use transparency texture to model a tree with some leaves

- Step 2, draw leaves(use lots of triangles)

Example: use transparency texture to model a tree with some leaves

- Step 2, draw leaves(use transparency texture)

Early depth test

- Because of early depth test, the fragments which shall be dropped by alpha test update the depth buffer now.
- So we separate Z-write and Z-test ,and put Z-write behind the alpha test.

Early depth test

- But separating z-test and z-write will cause data hazard problem.
- Using multi-Z test to perform depth test twice and avoid data hazard.

