

Glift: Generic, Efficient Random-Access GPU Data Structures

Aaron Lefohn

University of California, Davis

Problem Statement

- “A data structure abstraction for graphics processing units (GPUs) can simplify the description of new and existing data structures, stimulate development of complex GPU algorithms, and perform equivalently to hand-coded implementations.”

Problem Statement

- **Goal**

- Simplify creation and use of random-access GPU data structures for graphics and GPGPU programming

- **Contributions**

- Abstraction for GPU data structures
- Glift template library
- Iterator computation model for GPUs

Collaborators

- Joe Kniss
University of Utah
- Robert Strzodka
Stanford University
- Shubhabrata Sengupta
University of California, Davis
- John Owens
University of California, Davis

Aaron Lefohn
University of California, Davis

Many Interesting GPU Data Structures

- Photon map Purcell
 - Sparse matrix Boltz, Krueger
 - Sparse simulation grid Lefohn
 - Polycube (3D grid, cubeMap, ...) Tarini
 - N-tree Lefebvre
-
- But...
 - No way to distribute/reuse implementations
 - Complexity stifles innovation

CPU Software Development

- Benefits
 - Algorithms and data structures expressed in problem domain
 - Decouple algorithms and data structures
 - Code reuse

GPU Software Development

Application
- Data structure and algorithm

GPU Memory

- Problems
 - Code is tangled mess of algorithm and data structure access
 - Algorithms expressed in GPU memory domain
 - No code reuse

GPU Data Structures

- What's Missing?

- Standalone abstraction for GPU data structures for graphics or GPGPU programming

Simple Example

- CPU (C++)

```
float srcData[10][10][10];
float dstData[10][10][10];

... initialize data ...

for (size_t z = 1; z < 10; ++z) {
 for (size_t y = 1; z < 10; ++y) {
 for (size_t x = 1; z < 10; ++x) {
 dst[z][y][x] = log( 1 + src[z][y][x] );
 }
 }
}
```


We Want To Transform This...

- GPU (Cg)

```
float3 getAddr3D( float2 winPos, float2 winSize, float3 sizeConst3D ) {
 float3 curAddr3D;
 float2 winPosInt = floor(winPos);
 float addr1D = winPosInt.y * winSize.x + winPosInt.x;
 addr3D.z = floor( addr1D / sizeConst3D.z );
 addr1D -= addr3D.z * sizeConst3D.z;
 addr3D.y = floor( addr1D / sizeConst3D.y );
 addr3D.x = addr1D - addr3D.y * sizeConst3D.y;
 return addr3D;
}

float3 logAlg(uniform samplerRECT data,
 uniform float2 winSize,
 uniform float3 sizeConst3D,
 float2 winPos : WPOS ) : COLOR
{
 float3 addr3D = getAddr3D( winPos, winSize, sizeConst3D );
 float data = texRECT(data, addr3D );
 return log( 1 + data );
}
```


We Want To Transform This...

- GPU (Cg and C++)

```
float3 getAddr3D( float2 winPos, float2 winSize, float3 sizeConst3D ) {  
  
 float3 curAddr3D;  
 float2 winPosInt = floor(winPos);  
 float addr1D = winPosInt.y * winSize.x + winPosInt.x;  
 addr3D.z = floor( addr1D / sizeConst3D.z );  
 addr1D -= addr3D.z * sizeConst3D.z;  
 addr3D.y = floor( addr1D / sizeConst3D.y );  
 addr3D.x = addr1D - addr3D.y * sizeConst3D.y;  
 return addr3D;  
}  
  
float3 logAlg(uniform samplerRECT data,  
 uniform float2 winSize,  
 uniform float3 sizeConst3D,  
 float2 winPos : WPOS) : COLOR  
{  
 float3 addr3D = getAddr3D( winPos, winSize, sizeConst3D );  
 float data = texRECT(data, addr3D );  
 return log( 1 + data );  
}
```

```
GLuint srcDataId = 1;  
glBindTexture(GL_TEXTURE_RECTANGLE_ARB, srcDataId);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_MIN_FILTER, GL_NEAREST);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_MAG_FILTER, GL_NEAREST);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_WRAP_S, GL_CLAMP);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_WRAP_T, GL_CLAMP);  
glTexImage2D(GL_TEXTURE_RECTANGLE_ARB, 0, GL_LUMINANCE32F_ARB,  
 0, 0, 40, 40, GL_LUMINANCE, NULL);  
  
GLuint dstDataId = 2;  
glBindTexture(GL_TEXTURE_RECTANGLE_ARB, dstDataId);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_MIN_FILTER, GL_NEAREST);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_MAG_FILTER, GL_NEAREST);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_WRAP_S, GL_CLAMP);  
glTexParameteri(GL_TEXTURE_RECTANGLE_ARB, GL_WRAP_T, GL_CLAMP);  
glTexImage2D(GL_TEXTURE_RECTANGLE_ARB, 0, GL_LUMINANCE32F_ARB,  
 0, 0, 40, 40, GL_LUMINANCE, NULL);  
  
... Initialize data ...
```


Into This.

- GPU (C++ and Cg with Glift)

```
typedef glift::ArrayGpu<vec3i, vec1f> ArrayType;  
ArrayType src( vec3i(10,10,10) );  
ArrayType dst( vec3i(10,10,10) );  
  
... initialize data ...
```

```
float logAlg( ElementIter srcData ) : COLOR  
{  
 return log( 1 + srcData.value() );  
}
```


Overview

- Motivation and Previous Work
- Abstraction
- Implementation
- Examples
- Conclusions

Abstraction Design Goals

- GPU data structure abstraction that
 - Enables easy creation of new structures
 - Is minimal abstraction of GPU memory model
 - Separates data structures and algorithms
 - Encourages efficiency

Building the Abstraction

- Approach
 - Bottom-up, working towards STL-like syntax
 - Identify common patterns in GPU papers and code
 - Inspired by
 - STL, Boost, Brook, STAPL, Stepanov

What is the GPU Memory Model?

- CPU interface

• <code>glTexImage</code>	malloc	
• <code>glDeleteTextures</code>	free	
• <code>glTexSubImage</code>	memcpy	GPU -> CPU
• <code>glGetTexSubImage*</code>	memcpy	CPU -> GPU
• <code>glCopyTexSubImage</code>	memcpy	GPU -> GPU
• <code>glBindTexture</code>	read-only	parameter bind
• <code>glFramebufferTexture</code>	write-only	parameter bind

* Does not exist. Emulate with `glReadPixels`

What is the GPU Memory Model?

- GPU Interface (shown in Cg)

- `uniform samplerND`
- `texND(tex, addr)`
- `varying floatN stream`
- `stream`

data structure param declaration
random-access read

stream parameter declaration
stream read

GPU Data Structure Abstraction

- Factor GPU data structures into
 - Physical memory
 - Virtual memory
 - Address translator
 - Iterators

Physical Memory

- Native GPU textures
 - Choose based on algorithm efficiency requirements
 - 1D, 2D, 3D, Cube, Mip
 - Dimensionality
 - Read-only vs. read-write
 - Point-sample vs. filtering
 - Maximum size

Virtual Memory

- Virtual N-D address space
 - Choose based on problem space of algorithm
 - Defined by physical memory and address translator

Address Translator

- Mapping between physical and virtual addrs

- Core of data structure
- Small amount of code defines *all* required CPU and GPU memory interfaces

Address Translator

- Core of data structure
 - Extension point for creating new structures
 - Must define

`translate(...)`

`translate_range(...)`

Address Translator Classifications

- Representation
 - Analytic / Discrete
- Memory Complexity
 - $O(1)$, $O(\log N)$, $O(N)$, ...
- Compute Complexity
 - $O(1)$, $O(\log N)$, $O(N)$, ...
- Compute Consistency
 - Uniform vs. non-uniform
- Total / Partial
 - Complete vs. sparse
- One-to-one / Many-to-one
 - Uniform vs. adaptive

Data Structure Examples

- Brook streams (Buck et al. 2004)

1D Virtual

2D Physical

Aaron Lefohn
University of California, Davis

Data Structure Examples

- Brook streams (Buck et al. 2004)
 - Physical address 2D
 - Virtual address N-D
 - Address translator
 - Analytic
 - $O(1)$ memory
 - $O(1)$ compute
 - Uniform consistency
 - Total, uniform mapping

Data Structure Examples

- Dynamic sparse 3D grid (Lefohn et al. 2003)

Virtual Domain

Page Table

Physical Memory

Data Structure Examples

- Dynamic sparse 3D grid (Lefohn et al. 2003)
 - Physical address 2D
 - Virtual address 3D
 - Address translator
 - Discrete
 - $O(N)$ memory
 - $O(1)$ compute
 - Uniform consistency
 - Partial, uniform mapping

Data Structure Examples

- Photon Map (kNN-grid) (Purcell et al. 2003)

*Image from "Implementing Efficient Parallel Data Structures on GPUs,"
Lefohn et al., GPU Gems II, ch. 33, 2005*

Data Structure Examples

- Photon Map (kNN-grid) (Purcell et al. 2003)
 - Physical address 2D
 - Virtual address 3D
 - Address translator 3D page table
 - Variable sized phys pages
 - "Grid of lists"
 - Discrete
 - $O(N)$ memory
 - $O(L)$ compute
 - Non-uniform consistency
 - Partial, adaptive mapping

Glift Iterators

- We've so far only discussed data *access*
- What about data structure *traversal*?

Iterators

- Separate algorithms and data structures
 - Minimal interface between data and algorithm
 - Required for GPGPU use of data structure
 - Encapsulate GPGPU optimizations

Iterators

- Abstract data access and traversal

```
DataStructureType::iterator it;  
for (it = data.begin(); it != data.end(); ++it)  
{  
 *it = -(*it);  
}
```


Glift Iterators

- **Address iterators**
 - Iterator value is N-D address
 - GPU interpolants
- **Element iterators**
 - Iterator value is data structure element
 - C/C++ pointer, STL iterator, streams

Element Iterator Concepts

- **Permission**
 - Read-only, write-only, read-write
- **Access region**
 - Single, neighborhood, random
- **Traversal**
 - Forward, backward, parallel range

Which Element Iterators?

- Read-only, single access, range iterator
 - GPU stream input
- Read-only, random-access, range iterator
 - GPU texture input
- Write-only, single access, range iterator
 - GPU render target

Example 1 : “Before” and “After” Glift

- Transform GPU code with Glift

Aaron Lefohn
University of California, Davis

Simple Example

- 3D Array with 2D physical memory

CPU (C++)

```
float srcData[10][10][10];
float dstData[10][10][10];

... initialize data ...

for (size_t z = 1; z < 10; ++z) {
 for (size_t y = 1; z < 10; ++y) {
 for (size_t x = 1; z < 10; ++x) {
 dstData[z][y][x] = srcData[z-1][y-1][x-1];
 }
 }
}
```


Example 1: Shader w/out Glift

```
float3 physToVirt( float2 pa, float2 physSize, float3 virtSizes ) {
 float3 va;
 float addr1D = pa.y * physSize.x + pa.x;
 va.z = floor( addr1D / virtSizes.z );
 addr1D -= va.z * sizeConst3D.z;
 va.y = floor( addr1D / virtSizes.y );
 va.x = addr1D - va.y * virtSizes.y;
 return va;
}
```

Physical-to-Virtual
Address Translation

```
float2 virtToPhys( float3 va, float2 physSize, float3 virtSizes ) {
 float addr1D = dot( va, virtSizes );
 float normAddr1D = addr1D / physSize.x;
 float2 pa = float2(frac(normAddr1D) * physSize.x, normAddr1D);
}
```

Virtual-to-Physical
Address Translation

```
float3 main( uniform samplerRECT physMem,
 uniform float2 physSize,
 uniform float3 virtSizes,
 uniform float2 pa : WPOS ) : COLOR
{
 float3 va = physToVirt( floor(pa), physSize, virtSizes );
 float3 neighborAddr = va - float3(1, 1, 1);
 return texRECT(data, virtToPhys(neighborAddr3D, physSize, virtSizes));
}
```

Physical Memory Read

Example 1: Glift Components

```
float3 physToVirt( float2 pa, float2 physSize, float3 virtSizes ) {
 float3 va;
 float addr1D = pa.y * physSize.x + pa.x;
 va.z = floor( addr1D / virtSizes.z );
 addr1D -= va.z * sizeConst3D.z;
 va.y = floor( addr1D / virtSizes.y );
 va.x = addr1D - va.y * virtSizes.y;
 return va;
}
```

Address Iterator

```
float2 virtToPhys( float3 va, float2 physSize, float3 virtSizes ) {
 float addr1D = dot( va, virtSizes );
 float normAddr1D = addr1D / physSize.x;
 float2 pa = float2(frac(normAddr1D) * physSize.x, normAddr1D);
}
```

VirtMem

```
float3 main( uniform samplerRECT physMem,
 uniform float2 physSize,
 uniform float3 virtSizes,
 float2 pa : WPOS ) : COLOR
{
 float3 va = physToVirt( floor(pa), physSize, virtSizes );
 float3 neighborAddr = va - float3(1, 1, 1);
 return texRECT(data, virtToPhys(neighborAddr, physSize, virtSizes) );
}
```

VirtMem

Example 1: GPU Shader with Glift

Cg Usage

```
float3 main( uniform VMem3D srcData,
 AddrIter3D iter ) : COLOR
{
 float3 va = iter.value();
 return srcData.vTex3D( va - float3(1,1,1) );
}
```


Example 1: Glift Data Structures

C++ Usage

```
vec3i origin(0,0,0);
vec3i size(10,10,10);

typedef ArrayGpu<vec3i,vec1f> ArrayType;
ArrayType srcData( size );
ArrayType dstData( size );

... initialize dataPtr ...
srcData.write( origin, size, dataPtr );

typedef ArrayType::addr_trans AddrTransType;
AddrTransType::gpu_range it =
 dstData.addr_trans().gpu_range(origin, size);

it.bind_for_read( iterCgParam );
srcData.bind_for_read( srcCgParam );
dstData.bind_for_write( COLOR0, myFrameBufferObject );

exec_gpu_iterators( it );
```


Overview

- Motivation
- Abstraction
- Implementation
- Examples
- Conclusions

Glift Components

Glift Design Goals

- Efficiency
- Easy, incremental adoption
- Easily extensible
- CPU/GPU interoperability

Glift Design Goals

- **Efficiency**
 - Static polymorphism (C++ and Cg)
 - Cg program specialization
 - Cg compiler optimizations
- **Easy, incremental adoption**
- **Easily extensible**
- **CPU/GPU interoperability**

Glift Design Goals

- Efficiency
- Easy, incremental adoption
 - Integrate with Cg/OpenGL/C++
 - STL-like and texture-like interfaces
 - Use components alone or composited
- Easily extensible
- CPU/GPU interoperability

Glift Design Goals

- Efficiency
- Easy, incremental adoption
- Easily extensible
 - Create new structure by:
 - Change behavior of existing address translator
 - New address translator
 - New container adaptor
- CPU/GPU interoperability

Glift Design Goals

- Efficiency
- Easy, incremental adoption
- Easily extensible
- CPU/GPU interoperability
 - Unified C++/Cg code base
 - Map memory to CPU or GPU
 - CPU and GPU iterators

C++/Cg Integration

- Each component defines C++ and Cg code
 - C++ objects have Cg struct representation
 - Stringified Cg parameterized by C++ templates
- Cg “template” instantiation
 - Insert generated Glift source code into shader

```
glift::cgGetTemplateType<MyDataStructType>();
glift::cgInstantiateParameter(...);
```

- All other compilation/loading/binding identical to standard shader

Cg Compilation Example

- Cg code

```
float4 main( uniform VMem3D octree,
 float3 coord ) : COLOR
{
 return octree.vMem3D(coord);
}
```

- C++ code

```
typedef OctreeGPU<vec4ub> octree_type;
GliftType type = cgGetTemplateType<octree_type>();
CGprogram prog = cgCreateProgram(...);
prog = cgInstantiateParameter(prog, "octree", type);
cgCompileProgram(prog);
```


Overview

- Motivation and previous work
- Abstraction
- Case Study
 - Adaptive shadow maps and octree 3D paint
- Conclusions

Example 2: Adaptive Shadow Maps

- Show Glift usage with
 - Complex application
 - Complex data structure

Example 2: Adaptive Shadow Maps

- Fernando et al., ACM SIGGRAPH 2001
- Elegant solution to shadow map aliasing
 - Quadtree of small shadow maps
 - Shadow maps need resolution only on shadow boundary
 - Required resolution determined by projected area of screen space pixel into light space

Adaptive Shadow Maps

- Why Adaptive Shadow Maps with Glift?
 - Many recent (2004) shadow papers cite ASMs as high quality solution but not possible on graphics hardware
 - Algorithm is simple. Data structure is hard.

Adaptive Shadow Map Algorithm

- **Iterative refinement algorithm**
 - Identify shadow pixels w/ resolution mismatch
 - Create small shadow map “pages” at requested resolution
- **Shadow lookup**
 - Compute shadow map coordinate and resolution
 - Lookup in ASM (tree of small shadow map pages)
- **ASM depends on both camera and light position!**

ASM Data Structure Requirements

- Adaptive
- Multiresolution
- Fast, parallel random-access read
 - 2x2 native Percentage Closer Filtering (PCF)
 - Trilinear interpolated mipmapped PCF
- Fast, parallel write
- Fast, parallel insert and erase

ASM Data Structure

- Start with page table address translator
 - Coarse, uniform discretization of virtual domain
 - $O(N)$ memory $O(1)$ insert
 - $O(1)$ computation $O(1)$ erase
 - Uniform consistency
 - Partial mapping (sparse)

ASM Data Structure

- Page table example

ASM Data Structure Requirements

- Adaptive
- Multiresolution
- Fast, parallel random-access read
 - 2x2 native Percentage Closer Filtering (PCF)
 - Trilinear interpolated mipmapped PCF
- Fast, parallel write
- Fast, parallel insert and erase

ASM Data Structure

- Adaptive Page Table
 - Map multiple virtual pages to single physical page

ASM Data Structure Requirements

- Adaptive
- Multiresolution
- Fast, parallel random-access read
 - 2x2 native Percentage Closer Filtering (PCF)
 - Trilinear interpolated mipmapped PCF
- Fast, parallel write
- Fast, parallel insert and erase

ASM Data Structure

- Multiresolution Page Table

Virtual Domain

Mipmap
Page Table

Physical Memory

ASM Data Structure Requirements

- Adaptive
- Multiresolution
- Fast, parallel random-access read
 - 2x2 native Percentage Closer Filtering (PCF)
 - Trilinear interpolated mipmapped PCF
- Fast, parallel write
- Fast, parallel insert and erase

ASM Data Structure Requirements

- How support bilinear filtering?
 - Duplicate 1 column and 1 row of texels in each page
- Mipmapped trilinear?
 - “By-hand” interpolation between mipmap levels

ASM Data Structure Requirements

- Adaptive
- Multiresolution
- Fast, parallel random-access read
 - 2x2 native Percentage Closer Filtering (PCF)
 - Trilinear interpolated mipmapped PCF
- Fast, parallel write
- Fast, parallel insert and erase

How Define ASM Structure in Glift?

- Start with generic page table AddrTrans
 - Use mipmapped PhysMem for page table
 - Change template parameter to add adaptivity
- Write page allocator
 - `alloc_pages, free_pages`
- Finally...

```
typedef PageTableAddrTrans<...> PageTable;
typedef PhysMemGPU<vec2f, vec1s> PMem2D;
typedef VirtMemGPU<PageTable, PMem2D> VPageTable;
typedef AdaptiveMem<VPageTable, PageAllocator> ASM;
```


ASM Data Structure Usage


```
float4 main( uniform VMem2D asm,  
 float3 shadowCoord,  
 float4 litColor ) : COLOR  
{  
 float isInLight = asm.vTex2Ds( shadowCoord );  
 return lerp( black, litColor, isInLight );  
}  
  
asm.bind_for_read( ... );  
asm.bind_for_write( ... );  
  
asm.alloc_pages( ... );  
asm.free_page( ... );  
  
...
```


Adaptive Shadow Map Algorithm

- Faithful to Fernando et al. 2001
- Refinement algorithm
 - Identify shadow pixels w/ resolution mismatch (GPU)
 - Compact pixels into small stream (GPU)
 - CPU reads back compacted stream (GPU→CPU)
 - Allocate pages
 - Draw new PTEs into mipmap page tables (CPU→GPU)
 - Draw depth into ASM for each new page (GPU)

Aaron Lefohn
University of California, Davis

[Thanks to Yong Kil for the tree model]

“Octree” 3D Paint

- Interactive painting on unparameterized 3D surfaces
- 3D version of ASM data structure
- Differs from previous work:
 - Quadrilinear filtering
 - $O(1)$, uniform access
- Interactive with effective resolutions between 64^3 and 2048^3

Demo

Aaron Lefohn
University of California, Davis

ASM Results

- Effective shadow map resolution up to $131,072^2$
 - 16² - 64² page size
 - 512² - 2048² page table
 - 2048² - 4096² physical memory
 - 20 - 80 MB
- Performance (45k polygon model)
 - 15 fps while moving camera (including refinement)
 - 5-10 fps while moving light
- Lookup time compared to 2048² shadow map:
 - Bilinear filtered: 90% performance of traditional
 - Trilinear filtered mipmapped: 73%

Glift Results

- Static instruction results
 - With Cg program specialization

	Glift	By-Hand	Brook
• 1D → 2D	4	3	4
• 3D page table	5	5	
• ASM	9	9	
• Octree	10	9	
• ASM + offset	10	9	

- Conclusion : Glift structures within 1 instr of hand-coded Cg

Measured with NVShaderPerf, NVIDIA driver 75.22, Cg 1.4a

Overview

- Motivation and previous work
- Abstraction
- Implementation
- Examples
- Conclusions

Summary

- GPU programming needs data structure abstraction
 - Separate data structures and algorithms
 - More complex data structures and algorithms
- Why programmable address translation?
 - Common pattern in GPU data structures
 - Small amount of code virtualizes GPU memory model

Summary

- **Glift template library**
 - Generic C++/Cg implementation of abstraction
 - Nearly as efficient as hand coding
 - Integrates with OpenGL/Cg
- **Iterator computation model**
 - Generalize GPU computation model
 - Can future rasterizer increment iterators?

Acknowledgements

- Craig Kolb, Nick Triantos, Cass Everitt NVIDIA
 - Fabio Pellacini Dartmouth
 - Adam Moerschell, Yong Kil UCDavis
Serban Porumbescu, Chris Co,
 - Ross Whitaker, Chuck Hansen, Milan Ikits U. of Utah
 - National Science Foundation Graduate Fellowship
 - Department of Energy

More Information

- Paper in ACM Transactions on Graphics (Jan. 2006)
 - “Glift : Generic, Efficient, Random-Access GPU Data Structures”
- ACM SIGGRAPH 2005 Sketches
 - “Dynamic Adaptive Shadow Maps on Graphics Hardware”
 - “Octree Texture on Graphics Hardware”
- Google “Glift”
 - <http://graphics.cs.ucdavis.edu/~lefohn/>

