

Bullet Cloth Simulation

Presented by: Justin Hensley

Implemented by: Lee Howes

Course Agenda

OpenCL Review

OpenCL Development Tips

OpenGL/OpenCL Interoperability

Rigid body particle simulation

<15 minute Break>

Bullet cloth

Galaxy n-body simulation

Visualization with OpenCL

Questions

Bullet physics

- An open source physics SDK for games (<http://bulletphysics.org>)
 - Popular physics SDK
 - Zlib license for copy-and-use openness
 - Development led by Erwin Coumans of AMD (formerly at Sony)
- Includes
 - Rigid body dynamics, e.g.
 - **Ragdolls, destruction, and vehicles**
 - Soft body dynamics
 - **Cloth, rope, and deformable volumes**
- Collaborations on GPU acceleration
 - Cloth/soft body and fluids in OpenCL and DirectCompute
 - Fully open-source contributions

OpenCL physics is...

Rigid bodies

Fluids

Cloth

Introducing cloth simulation

- **A subset of the possible set of soft bodies**
- **For real-time generally based on a mass/spring system**
 - Large collection of masses (particles)
 - Connect using spring constraints
 - Layout and properties change properties of cloth

Springs and masses

- Three main types of springs

- Structural
- Shearing
- Bending

Springs and masses

- Three main types of springs

- Structural
- Shearing
- Bending

Springs and masses

- Three main types of springs

- Structural
- Shearing
- Bending

Parallelism

- Large number of particles
 - Appropriate for parallel processing
 - Force from each spring constraint applied to both connected particles

Parallelism

- **Large number of particles**
 - Appropriate for parallel processing
 - Force from each spring constraint applied to both connected particles

Parallelism

- For each simulation iteration:
 - Compute forces in each link based on its length
 - Correct positions of masses/vertices from forces
 - Compute new vertex positions

Parallelism

- For each simulation iteration:
 - Compute forces in each link based on its length
 - Correct positions of masses/vertices from forces
 - Compute new vertex positions

Original layout

Current layout:
Compute forces as
Stretch from rest length

Apply position
corrections
to masses

Compute new
positions

Parallelism

- **For each simulation iteration:**
 - Compute forces in each link based on its length
 - Correct positions of masses/vertices from forces
 - Compute new vertex positions

Original layout

Current layout:
Compute forces as
Stretch from rest length

Apply position
corrections
to masses

Compute new
positions

CPU approach to simulation

- **Iterative integration over vertex positions**
 - For each spring computes a force.
 - Updates both vertices with a new position.
 - Repeat n times where n is configurable.
- **Note that the computation is serial**
 - Propagation of values through the solver is immediate.

The CPU approach

for each iteration

{

for(int linkIndex = 0; linkIndex < numLinks; ++linkIndex)

{

float massLSC =

(inverseMass0 + inverseMass1)/linearStiffnessCoefficient;

float k = ((restLengthSquared - lengthSquared) /

(massLSC * (restLengthSquared + lengthSquared))));

vertexPosition0 -= length * (k*inverseMass0);

vertexPosition1 += length * (k*inverseMass1);

}

}

The CPU approach

for each iteration

{

for(int linkIndex = 0; linkIndex < numLinks; ++linkIndex)

{

float massLSC =

(inverseMass0 + inverseMass1)/linearStiffnessCoefficient;

float k = ((restLengthSquared - lengthSquared) /

(massLSC * (restLengthSquared + lengthSquared))));

vertexPosition0 -= length * (k*inverseMass0);

vertexPosition1 += length * (k*inverseMass1);

}

}

The CPU approach

for each iteration

{

for(int linkIndex = 0; linkIndex < numLinks; ++linkIndex)

{

float massLSC =

(inverseMass0 + inverseMass1)/linearStiffnessCoefficient;

float k = ((restLengthSquared - lengthSquared) /

(massLSC * (restLengthSquared + lengthSquared)));

vertexPosition0 -= length * (k*inverseMass0);

vertexPosition1 += length * (k*inverseMass1);

}

}

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

CPU approach to simulation

- One link at a time
- Perform updates in place
- “Gauss-Seidel” style
- Conserves momentum
- Iterate n times

GPU parallelism

- **The CPU implementation was serial.**
 - No atomicity issues.
 - Value propagation immediate from a given update.
- **The GPU implementation is parallel within a cloth.**
 - Multiple updates to the same node create races.

Vertex solver: a single batch

- **Single batch**
 - Highly efficient per solver iteration
 - Can re-use position data for central node
 - Need to cleverly arrange data to allow efficient loop unrolling
- **Double buffer the vertex data**
 - Updates will then not be seen until the next iteration
- **Write to same buffer**
 - Updates can be seen quickly, but the computation will be non-deterministic

Vertex solver: a single batch

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Moving to the GPU: The shader approach

- Offers full parallelism
- One vertex at a time
- No scattered writes

Downsides of the shader approach

- **No propagation of updates**
 - If we double buffer
- **Or non-deterministic**
 - If we update in-place in a read/write array
- **Momentum preservation**
 - Lacking due to single-ended link updates

A branch divergence optimization

- **The GPU is a vector machine: a collection of wide SIMD cores**
 - Divergent branches across a vector hurt performance
 - Nodes have different valence/degree
 - Regular mesh
 - **Low overhead**
 - **Similar degree throughout**
 - Complicated mesh
 - **Arbitrary numerous peaks**
 - **Pack vertices by degree**

Batching the simulation

- Create independent subsets of links through graph coloring.
- Synchronize between batches

Batching the simulation

- Create independent subsets of links through graph coloring.
- Synchronize between batches

Batching the simulation

- Create independent subsets of links through graph coloring.
- Synchronize between batches

Batching the simulation

- Create independent subsets of links through graph coloring.
- Synchronize between batches

Batching the simulation

- Create independent subsets of links through graph coloring.
- Synchronize between batches

Driving batches

for each iteration

```
{  
 for( int i = 0; i < m_batchStartLengths.size(); ++i )  
 {  
 int start = m_linkData.m_batchStartLengths[i].first;  
 int num = m_linkData.m_batchStartLengths[i].second;  
 for(int linkIndex = start; linkIndex < start + num; ++linkIndex)  
 {  
 ...  
 }  
 }  
}
```

Driving batches

for each iteration

```
{  
 for( int i = 0; i < m_batchStartLengths.size(); ++i )  
 {  
 int start = m_linkData.m_batchStartLengths[i].first;  
 int num = m_linkData.m_batchStartLengths[i].second;  
 for(int linkIndex = start; linkIndex < start + num; ++linkIndex)  
 {  
 ...  
 }  
 }  
}
```


Driving batches

for each iteration

```
{  
 for( int i = 0; i < m_batchStartLengths.size(); ++i )  
 {  
 int start = m_linkData.m_batchStartLengths[i].first;  
 int num = m_linkData.m_batchStartLengths[i].second;  
 for(int linkIndex = start; linkIndex < start + num; ++linkIndex)  
 {  
 ...  
 }  
 }  
}
```

Driving batches

```
for each iteration
{
 for( int i = 0; i < m_batchStartLengths.size(); ++i )
 {
 int start  = m_linkData.m_batchStartLengths[i].first;
 int num = m_linkData.m_batchStartLengths[i].second;
 for(int linkIndex = start; linkIndex < start + num; ++linkIndex)
 {
 ...
 }
 }
}
```


Statically generated batches
and pre-sorted buffers.

Driving batches

for each iteration

```
{  
 for( int i = 0; i < m_batchStartLengths.size(); ++i )  
 {  
 int start = m_linkData.m_batchStartLengths[i].first;  
 int num = m_linkData.m_batchStartLengths[i].second;  
 for(int linkIndex = start; linkIndex < start + num; ++linkIndex)  
 {  
 ...  
 }  
 }  
}
```

This loop is now fully parallel.

Dispatching a batch

```
solvePositionsFromLinksKernel.kernel.setArg(0, startLink);
solvePositionsFromLinksKernel.kernel.setArg(1, numLinks);
solvePositionsFromLinksKernel.kernel.setArg(2, kst);
solvePositionsFromLinksKernel.kernel.setArg(3, ti);
solvePositionsFromLinksKernel.kernel.setArg(4, m_linkData.m_clLinks.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(5, m_linkData.m_clLinksMassLSC.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(6, m_linkData.m_clLinksRestLengthSquared.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(7, m_vertexData.m_clVertexInverseMass.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(8, m_vertexData.m_clVertexPosition.getBuffer());

int numWorkItems = workGroupSize*((numLinks + (workGroupSize-1)) / workGroupSize);
cl_int err = m_queue.enqueueNDRangeKernel(
 solvePositionsFromLinksKernel.kernel,
 cl::NullRange, cl::NDRange(numWorkItems), cl::NDRange(workGroupSize));
```

Dispatching a batch

```
solvePositionsFromLinksKernel.kernel.setArg(0, startLink);
solvePositionsFromLinksKernel.kernel.setArg(1, numLinks);
solvePositionsFromLinksKernel.kernel.setArg(2, k);
solvePositionsFromLinksKernel.kernel.setArg(3, i);
solvePositionsFromLinksKernel.kernel.setArg(4, m_linkData.m_clLinks.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(5, m_linkData.m_clLinksMassLSC.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(6, m_linkData.m_clLinksRestLengthSquared.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(7, m_vertexData.m_clVertexInverseMass.getBuffer());
solvePositionsFromLinksKernel.kernel.setArg(8, m_vertexData.m_clVertexPosition.getBuffer());
```


```
int numWorkItems = workGroupSize*((numLinks + (workGroupSize-1)) / workGroupSize);
cl_int err = m_queue.enqueueNDRangeKernel(
 solvePositionsFromLinksKernel.kernel,
 cl::NullRange, cl::NDRange(numWorkItems), cl::NDRange(workGroupSize));
```

Note that the number of work items is rounded to a multiple of the group size

The OpenCL link solver kernel header

```
__kernel void
SolvePositionsFromLinksKernel(
 const int startLink,
 const int numLinks,
 const float kst,
 const float ti,
 __global int2 *g_linksVertexIndices,
 __global float *g_linksMassLSC,
 __global float *g_linksRestLengthSquared,
 __global float *g_verticesInverseMass,
 __global float4 *g_vertexPositions)
{
 ...
}
```

The OpenCL link solver kernel body

```
int linkID = get_global_id(0) + startLink;  
if( get_global_id(0) < numLinks ) {  
 float massLSC = g_linksMassLSC[linkID];  
 float restLengthSquared = g_linksRestLengthSquared[linkID];  
  
 if( massLSC > 0.0f ) {  
 int2 nodeIndices = g_linksVertexIndices[linkID];  
 float3 position0 = g_vertexPositions[nodeIndices.x].xyz;  
 float3 position1 = g_vertexPositions[nodeIndices.y].xyz;  
  
 float inverseMass0 = g_verticesInverseMass[nodeIndices.x];  
 float inverseMass1 = g_verticesInverseMass[nodeIndices.y];
```

The OpenCL link solver kernel body

```
int linkID = get_global_id(0) + startLink;  
if( get_global_id(0) < numLinks ) {  
 float massLSC = g_linksMassLSC[linkID];  
 float restLengthSquared = g_linksRestLengthSquared[linkID];  
  
 if( massLSC > 0.0f ) {  
 int2 nodeIndices = g_linksVertexIndices[linkID];  
 float3 position0 = g_vertexPositions[nodeIndices.x].xyz;  
 float3 position1 = g_vertexPositions[nodeIndices.y].xyz;  
  
 float inverseMass0 = g_verticesInverseMass[nodeIndices.x];  
 float inverseMass1 = g_verticesInverseMass[nodeIndices.y];  
 }  
}
```

The number of links might not be a multiple of the block size.

Changing the memory layout might be a better solution.

The OpenCL link solver kernel body


```
float3 del = position1 - position0;
float lengthSquared = dot( del, del );
float k = ((restLengthSquared – lengthSquared )/(massLSC*(lengthSquared ))*kst;
position0 = position0 - del*(k*inverseMass0);
position1 = position1 + del*(k*inverseMass1);

g_vertexPositions[nodeIndices.x] = (float4)(position0, 0.f);
g_vertexPositions[nodeIndices.y] = (float4)(position1, 0.f);

}
```


Returning to our batching

- **10 batches: 10 OpenCL kernel enqueues/dispatches**
- **1/10 links per batch**
- **Low compute density per thread**

Higher efficiency

- **Can create larger groups**
 - The cloth is fixed-structure
 - Can be preprocessed
- **Fewer batches/dispatches**

Group execution

- ④ The sequence of operations for the first batch is:

Group execution

- ④ The sequence of operations for the first batch is:

Group execution

- ⌚ The sequence of operations for the first batch is:

Group execution

- ⌚ The sequence of operations for the first batch is:

Few links so low packing efficiency:
Not a problem with larger cloth

Group execution

- ⌚ The sequence of operations for the first batch is:

Group execution

- ⌚ The sequence of operations for the first batch is:

Synchronize

```
// load  
Barrier();  
  
for( each subgroup ) {  
 // Process a subgroup  
 Barrier();  
}  
  
// Store
```


Why is this an improvement?

- ➊ So we still need same number batches. What have we gained?
 - The batches within a group chunk are in-shader loops
 - Only 4 shader dispatches, each with significant overhead
- ➋ The barriers will still hit performance
 - We are no longer dispatch bound, but we are likely to be on-chip synchronization bound

Exploiting the SIMD architecture

- ➊ Hardware executes 64- or 32-wide SIMD
- ➋ Sequentially consistent at the SIMD level
- ➌ Synchronization is now implicit
 - Take care
 - Execute over groups that are SIMD width or a divisor thereof

Group execution

- ⌚ The sequence of operations for the first batch is:

Driving batches and synchronizing

Simulation step

Performance gains

- ➊ For 90,000 links:

- No solver running in 2.98 ms/frame
- Fully batched link solver in 3.84 ms/frame
- SIMD batched solver 3.22 ms/frame
- CPU solver 16.24ms/frame

- ➋ 3.5x improvement in solver alone

- ➌ (67x improvement CPU solver)

Solving cloths together

- Solve multiple cloths together in n batches
- Grouping
 - Larger dispatches and reduced number of dispatches
 - Regain the parallelism that increased work-per-thread removed

Bullet Cloth

- **OpenCL and DirectCompute versions of cloth solver**
 - <http://code.google.com/p/bullet/>