

High-Quality, Fast DX11 Texture Compression with ISPC

Marc Fauconneau
March 04, 2015

Legal

- Copyright © 2015 Intel Corporation. All rights reserved.
- *Other names and brands may be claimed as the property of others.
- INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.
- A "Mission Critical Application" is any application in which failure of the Intel Product could result, directly or indirectly, in personal injury or death. SHOULD YOU PURCHASE OR USE INTEL'S PRODUCTS FOR ANY SUCH MISSION CRITICAL APPLICATION, YOU SHALL INDEMNIFY AND HOLD INTEL AND ITS SUBSIDIARIES, SUBCONTRACTORS AND AFFILIATES, AND THE DIRECTORS, OFFICERS, AND EMPLOYEES OF EACH, HARMLESS AGAINST ALL CLAIMS COSTS, DAMAGES, AND EXPENSES AND REASONABLE ATTORNEYS' FEES ARISING OUT OF, DIRECTLY OR INDIRECTLY, ANY CLAIM OF PRODUCT LIABILITY, PERSONAL INJURY, OR DEATH ARISING IN ANY WAY OUT OF SUCH MISSION CRITICAL APPLICATION, WHETHER OR NOT INTEL OR ITS SUBCONTRACTOR WAS NEGLIGENT IN THE DESIGN, MANUFACTURE, OR WARNING OF THE INTEL PRODUCT OR ANY OF ITS PARTS.
- Intel may make changes to specifications and product descriptions at any time, without notice.
- All products, dates, and figures specified are preliminary based on current expectations, and are subject to change without notice.
- Intel processors, chipsets, and desktop boards may contain design defects or errors known as errata, which may cause the product to deviate from published specifications. Current characterized errata are available on request.
- Any code names featured are used internally within Intel to identify products that are in development and not yet publicly announced for release. Customers, licensees and other third parties are not authorized by Intel to use code names in advertising, promotion or marketing of any product or services and any such use of Intel's internal code names is at the sole risk of the user.
- Intel product plans in this presentation do not constitute Intel plan of record product roadmaps. Please contact your Intel representative to obtain Intel's current plan of record product roadmaps.
- Performance claims: Software and workloads used in performance tests may have been optimized for performance only on Intel® microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more information go to <http://www.Intel.com/performance>
- Iris™ graphics is available on select systems. Consult your system manufacturer.
- Intel, Intel Inside, the Intel logo, Intel Core and Iris are trademarks of Intel Corporation in the United States and other countries.

Outline

- ❖ Introduction to DX11 Texture Compression
- ❖ The Fast ISPC Texture Compressor
- ❖ Overview of the DX11 Formats
- ❖ Fast Texture compression: Algorithms
- ❖ Effective SIMD acceleration with ISPC
- ❖ Future Work

Introduction to DX11 Texture Compression

DX11 Texture Formats

- ★ 4x4 Blocks, 128 bits per block
- ★ BC7
 - RGB or RGBA, LDR (8-bit)
 - 4:1 compression for R8G8B8A8
 - Very high quality RGB (far better than BC1/S3TC, due to more bits)
 - Great replacement for BC3 (higher quality, same size)
- ★ BC6H
 - RGB, HDR (16-bit)
 - 4:1 compression for R9G9B9E5_SHAREDEXP (8:1 for 4ch FP16)

BC7 in action

RGB

Alpha

BC3

BC7

Source

BC6H in action

BC6H

Source

Fast ISPC Texture Compressor

ISPC Texture Compressor

- ★ Driven by ISV demand for a good, fast compressor
- ★ State of the art compressor
 - Efficient pruning scheme
 - SIMD implementation using ISPC (Intel SPMD Compiler)
- ★ Permissive license, easy to use
 - Has been integrated into several content pipelines

State of the art

- ★ Performance of available BC7 compressors on Kodak dataset (RGB only)

- ★ Independent testing confirms those results: <http://gamma.cs.unc.edu/FasTC/>

State of the art

- Performance of available BC7 compressors on Kodak dataset (RGB only)

- Independent testing confirms those results: <http://gamma.cs.unc.edu/FasTC/>

Easy to integrate

- ★ Builds as a DLL with a C interface
 - Encoder settings are highly configurable
 - A set of profiles spanning a wide curve of performance/quality trade-offs is included
- ★ No external dependencies (other than ISPC)
- ★ No hidden multithreading: Responsibility of the calling application (everyone has their preferences)

Mandatory sample code

```
bc6h_enc_settings settings;
GetProfile_bc6h_basic(&settings);
CompressBlocksBC6H(input, output, &settings);
```

Mandatory sample code


```
D3D11_MAPPED_SUBRESOURCE uncompData, compData;
deviceContext->Map(uncompTex, 0, D3D11_MAP_READ_WRITE, 0, &uncompData);
deviceContext->Map(compTex, 0, D3D11_MAP_READ_WRITE, 0, &compData);

rgba_surface input;
input.ptr = (BYTE*)uncompData.pData;
input.stride = uncompData.RowPitch;
input.width = uncompTexDesc.Width;
input.height = uncompTexDesc.Height;

BYTE* output = (BYTE*)compData.pData;

bc6h_enc_settings settings;
GetProfile_bc6h_basic(&settings);
CompressBlocksBC6H(input, output, &settings);
```

Sample application

♦ <https://software.intel.com/en-us/articles/fast-ispc-texture-compressor-update>

Overview of the DX11 Formats

Overview of the DX11 Formats

- ★ This is not a reference
 - See MSDN for that:
[https://msdn.microsoft.com/en-us/library/hh308955\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/hh308955(v=vs.85).aspx)
- ★ I will not talk about specifics like bit packing...
- ★ Those formats build upon BC1 aka DXT1 aka S3TC
 - Per-pixel interpolation between two endpoints

Coding tools

- ★ Each block is set to one mode (14 in BC6H, 8 in BC7)
 - It uniquely defines how all values in the block are packed
- ★ Some modes enable specific features:
 - Multiple partitions
 - RGBA endpoints (BC7)
 - Encoding two sets of weights (BC7)
 - Differential endpoint encoding (BC6H)

Endpoint interpolation

- ❖ Like in BC1 aka DXT1 aka S3TC
 - More variation in endpoint/weight sizes
 - Avoids the unequal channel quantization problem (RGB565)
- ❖ This technique exploits local color correlation/contrast
 - It fails if pixels are not clustered along a line in RGB(A) space
 - It introduces more error in high-contrast blocks

Endpoint interpolation

RGB Cube

Block

Endpoint interpolation

RGB Cube

Block

Multiple partitions

- ★ Some modes split the 4x4 block into 2 or 3 partitions
 - Each partition has its own pair of endpoints
 - Pre-defined table with 64 ways to split
- ★ This drastically reduces error in blocks presenting difficult combinations of colors or contrast

First 32 partitions

BC7 specifics

- ★ RGB or RGBA endpoints
 - Many modes only encode RGB, assume Alpha=1.0
 - Very effective for transparent textures with opaque regions

- ★ Some modes can encode two sets of weights
 - A “vector” channel and “scalar” channel (any of R,G,B,A)
 - Bounds error for uncorrelated alpha (behaves like BC3)
 - Also very effective at representing certain RGB blocks

BC7 modes

- ★ Multiple partitions (modes 0, 1, 2, 3, 7)
 - 3 partitions, RGB, 3 or 2 bits per weight (mode 0, 2)
 - 2 partitions, RGB, 3 or 2 bits per weight (mode 1, 3)
 - 2 partition, RGBA, 2 bits per weight (mode 7)
- ★ Two sets of weights (modes 4, 5)
 - 1 partition, RGBA, 2+3 or 3+2 bits per weight (mode 4)
 - 1 partition, RGBA, 2+2 bits per weight (mode 5)
- ★ Vanilla (mode 6)
 - 1 partition, RGBA, 4 bits per weight (mode 6)

BC6H specifics

- ❖ Differential endpoint encoding

- The first endpoint is subtracted from all other endpoints
- Deltas can fit in less bits (amount defined by each mode)
- Some modes allow more bits in a given channel

- ❖ Effective on blocks with low dynamic range

- Absolute encoding almost never used in practice

BC6H modes

- ❖ Differential endpoint encoding (mode 1-9, 12-14)
 - 2 partition, 3 bits per weight (mode 1-9)
 - 1 partition, 4 bits per weight (mode 12-14)
- ❖ Absolute endpoint encoding (mode 10, 11)
 - 2 partition, 3 bits per weight (mode 10)
 - 1 partition, 4 bits per weight (mode 11)

Fast Texture compression: Algorithms

Fast Texture compression: Algorithms

- ★ Local optimization

- The encoder processes each 4x4 block in isolation

- ★ Parameter search

- Mode, Partition, Endpoints, Weights...

- ★ Encoding

- Endpoint swaps, swizzles, bit packing...

Parameter search

- ❖ Essentially a nested loop: Mode>Partition>Endpoints
- ❖ Mode
 - BC7: Exhaustive search
 - BC6H: First-fit (with tweaks)
- ❖ Partition
 - Fast partition pruning
- ❖ Endpoints, Weights
 - Iterative refinement with PCA initialization

Iterative refinement

- ★ For each partition, find the best endpoints and weights
 - Integer bilinear programming (NP-hard)
- ★ But we can find the “best” endpoints given weights
 - Least squares (trivial)
- ★ And the best weights given endpoints
 - Scalar quantization (trivial)
- ★ This is iterative refinement (this is what `stb_dxt.h` does)

PCA initialization

- ★ We need something to start the iterations
 - What if we didn't have to quantize weights?
 - This would reduce to projecting all points to a line
- ★ Finding the “best line” is easy (first PCA component)
 - We use power iteration
- ★ Use the two farthest projections as initial endpoints

2D Toy example

Initial Endpoints

Fast partition pruning

- ★ PCA is a lower bound for endpoint/weight search
 - Could use it to skip partitions, but the pruning is too shallow
 - However, it's a decent proxy for a partition's optimum
- ★ We rank partitions by bound, and only try the best
 - Aggressive pruning has minimal impact on quality
- ★ Small trick: The sum of covariance matrices is constant

BC6H specifics

- ★ Most of the modes vary endpoint bit allocation
 - We can take a guess based on local dynamic range
 - Use the narrowest mode that works (first-fit)
- ★ Do this for both 1 partition and 2 partitions modes
- ★ Only UF16 implemented so far
 - Is there a big usage case for signed HDR values (SF16) ?

Encoder parameters

- ★ The encoder is fairly configurable
 - Iterative refinement iterations
 - Fast pruning thresholds
 - Alpha channel can be ignored
 - Many of the shortcuts can be turned off
 - Some modes can be completely skipped

- ★ A range of presets is available (profiles)

Effective SIMD acceleration with ISPC

Intel SPMD Program Compiler

- ★ Effective way to use vector ISAs of modern processors
 - Scales from SSE2 to AVX2
 - Not Intel-specific!
 - Supports many platforms, including Jaguar

- ★ Code is easy to maintain, quite portable

SIMD-friendly implementation

- ★ Each program instance is mapped to a 4x4 block
 - Typically 4 or 8 blocks processed in parallel
- ★ It's inefficient to run different code paths per block
 - Gather/scatter is more efficient, but still avoid if possible
- ★ The encoder was designed under those constraints
 - There is no scalar code path

SIMD-friendly search

- ✦ Fast partition pruning requires partial sorting
 - We use selection sort, 1 scatter per sorted element
- ✦ Blocks will typically have divergent partitions
 - PCA initialization and endpoint optimization (LS)
 - ✦ For each partition, process all pixels but mask out inactive ones
 - Weight optimization (scalar quantization)
 - ✦ For each pixel, use gather to get the right endpoints

SIMD-friendly encoding

- ★ Each mode requires very different bit-packing
 - By using exhaustive search we avoid divergent paths
 - Encode every time, but only keep the best 128-bit result

- ★ But implicit bits positions depend on the partition
 - This makes the bit positions variable
 - Instead we use a fixed encoding in 130 bits
 - The difference is resolved using 160-bit shifts (one or two)

Future Work

What now?

- ★ New supported formats in the next release:
 - ETC1, ETC2
 - ASTC LDR
- ★ Don't hesitate to ask if you're looking for a specific feature: We'll implement it if there's enough demand.
- ★ Try it out for yourself:
 - Google: “fast ISPC texture compressor”
 - <https://software.intel.com/en-us/articles/fast-ispc-texture-compressor-update>

Questions (and maybe answers)

Copyright © 2015, Intel Corporation. All rights reserved. *Other names and brands may be claimed as the property of others.