CUDA raytracing algorithm for visualizing discrete element model output

Anders Damsgaard Christensen, 20062213

Abstract—A raytracing algorithm is constructed using the CUDA API for visualizing output from a CUDA discrete element model, which outputs spatial information in dynamic particle systems. The raytracing algorithm is optimized with constant memory and compilation flags, and performance is measured as a function of the number of particles and the number of pixels. The execution time is compared to equivalent CPU code, and the speedup under a variety of conditions is found to have a mean value of 55.6 times.

Index Terms—CUDA, discrete element method, raytracing

I. INTRODUCTION

ISUALIZING systems containing many spheres using traditional object-order graphics rendering can often result in very high computational requirements, as the usual automated approach is to construct a meshed surface with a specified resolution for each sphere. The memory requirements are thus quite high, as each surface will consist of many vertices. Raytracing [1] is a viable alternative, where spheric entities are saved as data structures with a centre coordinate and a radius. The rendering is performed on the base of these values, which results in a perfectly smooth surfaced sphere. To accelerate the rendering, the algorithm is constructed utilizing the CUDA API [2], where the problem is divided into $n \times m$ threads, corresponding to the desired output image resolution. Each thread iterates through all particles and applies a simple shading model to determine the final RGB values of the pixel.

Previous studies of GPU or CUDA implementations of ray tracing algorithms reported major speedups, compared to corresponding CPU applications (e.g. [3], [4], [5], [6]). None of the software was however found to be open-source and GPL licensed, so a simple raytracer was constructed, customized to render particles, where the data was stored in a specific data format.

A. Discrete Element Method

The input particle data to the raytracer is the output of a custom CUDA-based Discrete Element Method (DEM) application currently in development. The DEM model is used to numerically simulate the response of a drained, soft, granular sediment bed upon normal stresses and shearing velocities similar to subglacial environments under ice streams [7]. In contrast to laboratory experiments on granular material, the discrete element method [8] approach allows close monitoring of the progressive deformation, where all involved physical

Contact: anders.damsgaard@geo.au.dk Webpage: http://users-cs.au.dk/adc Manuscript, last revision: October 20, 2011. parameters of the particles and spatial boundaries are readily available for continuous inspection.

The discrete element method (DEM) is a subtype of molecular dynamics (MD), and discretizes time into sufficiently small timesteps, and treats the granular material as discrete grains, interacting through contact forces. Between time steps, the particles are allowed to overlap slightly, and the magnitude of the overlap and the kinematic states of the particles is used to compute normal- and shear components of the contact force. The particles are treated as spherical entities, which simplifies the contact search. The spatial simulation domain is divided using a homogeneous, uniform, cubic grid, which greatly reduces the amount of possible contacts that are checked during each timestep. The grid-particle list is sorted using Thrust¹, and updated each timestep. The new particle positions and kinematic values are updated by inserting the resulting force and torque into Newton's second law, and using a Taylorbased second order integration scheme to calculate new linear and rotational accelerations, velocities and positions.

B. Application usage

The CUDA DEM application is a command line executable, and writes updated particle information to custom binary files with a specific interval. This raytracing algorithm is constructed to also run from the command line, be non-interactive, and write output images in the PPM image format. This format is chosen to allow rendering to take place on cluster nodes with CUDA compatible devices.

Both the CUDA DEM and raytracing applications are open-source², although still under heavy development.

This document consists of a short introduction to the basic mathematics behind the ray tracing algorithm, an explaination of the implementation using the CUDA API [2] and a presentation of the results. The CUDA device source code and C++ host source code for the ray tracing algorithm can be found in the appendix, along with instructions for compilation and execution of the application.

II. RAY TRACING ALGORITHM

The goal of the ray tracing algorithm is to compute the shading of each pixel in the image [9]. This is performed by creating a viewing ray from the eye into the scene, finding the closest intersection with a scene object, and computing the resulting color. The general structure of the program is demonstrated in the following pseudo-code:

¹ http://code.google.com/p/thrust/

²http://users-cs.au.dk/adc/files/sphere.tar.gz

for each pixel do
 compute viewing ray origin and direction
 iterate through objects and find the closest hit
 set pixel color to value computed from hit ←
 point, light, n

The implemented code does not utilize recursive rays, since the modeled material grains are matte in appearance.

A. Ray generation

The rays are in vector form defined as:

$$\mathbf{p}(t) = \mathbf{e} + t(\mathbf{s} - \mathbf{e}) \tag{1}$$

The perspective can be either *orthograpic*, where all viewing rays have the same direction, but different starting points, or use *perspective projection*, where the starting point is the same, but the direction is slightly different [9]. For the purposes of this application, a perspective projection was chosen, as it results in the most natural looking image. The ray data structures were held flexible enough to allow an easy implementation of orthographic perspective, if this is desired at a later point.

The ray origin e is the position of the eye, and is constant. The direction is unique for each ray, and is computed using:

$$\mathbf{s} - \mathbf{e} = -d\mathbf{w} + u\mathbf{u} + v\mathbf{v} \tag{2}$$

where $\{\mathbf{u}, \mathbf{v}, \mathbf{w}\}$ are the orthonormal bases of the camera coordinate system, and d is the focal length [9]. The camera coordinates of pixel (i, j) in the image plane, u and v, are calculated by:

$$u = l + (r - l)(i + 0.5)/n$$
$$v = b + (t - b)(j + 0.5)/m$$

where l, r, t and b are the positions of the image borders (left, right, top and bottom) in camera space. The values n and m are the number of pixels in each dimension.

B. Ray-sphere intersection

Given a sphere with a center c, and radius R, a equation can be constrained, where p are all points placed on the sphere surface:

$$(\mathbf{p} - \mathbf{c}) \cdot (\mathbf{p} - \mathbf{c}) - R^2 = 0 \tag{3}$$

By substituting the points \mathbf{p} with ray equation 1, and rearranging the terms, a quadratic equation emerges:

$$(\mathbf{d} \cdot \mathbf{d})t^2 + 2\mathbf{d} \cdot (\mathbf{e} - \mathbf{c})t + (\mathbf{e} - \mathbf{c}) \cdot (\mathbf{e} - \mathbf{c}) - R^2 = 0 \quad (4)$$

The number of ray steps t is the only unknown, so the number of intersections is found by calculating the determinant:

$$\Delta = (2(\mathbf{d} \cdot (\mathbf{e} - \mathbf{c})))^2 - 4(\mathbf{d} \cdot \mathbf{d})((\mathbf{e} - \mathbf{c}) \cdot (\mathbf{e} - \mathbf{c}) - R^2$$
(5)

A negative value denotes no intersection between the sphere and the ray, a value of zero means that the ray touches the sphere at a single point (ignored in this implementation), and a positive value denotes that there are two intersections, one when the ray enters the sphere, and one when it exits. In the code, a conditional branch checks wether the determinant is

positive. If this is the case, the distance to the intersection in ray "steps" is calculated using:

$$t = \frac{-\mathbf{d} \cdot (\mathbf{e} - \mathbf{c}) \pm \sqrt{\eta}}{(\mathbf{d} \cdot \mathbf{d})} \tag{6}$$

where

$$\eta = (\mathbf{d} \cdot (\mathbf{e} - \mathbf{c}))^2 - (\mathbf{d} \cdot \mathbf{d})((\mathbf{e} - \mathbf{c}) \cdot (\mathbf{e} - \mathbf{c}) - R^2)$$

Only the smallest intersection $(t_{\rm minus})$ is calculated, since this marks the point where the sphere enters the particle. If this value is smaller than previous intersection distances, the intersection point ${\bf p}$ and surface normal ${\bf n}$ at the intersection point is calculated:

$$\mathbf{p} = \mathbf{e} + t_{\text{minus}} \mathbf{d} \tag{7}$$

$$\mathbf{n} = 2(\mathbf{p} - \mathbf{c}) \tag{8}$$

The intersection distance in vector steps $(t_{\rm minus})$ is saved in order to allow comparison of the distance with later intersections.

C. Pixel shading

The pixel is shaded using *Lambertian* shading [9], where the pixel color is proportional to the angle between the light vector (1) and the surface normal. An ambient shading component is added to simulate global illumination, and prevent that the spheres are completely black:

$$L = k_a I_a + k_d I_d \max(0, (\mathbf{n} \cdot \mathbf{l})) \tag{9}$$

where the a and d subscripts denote the ambient and diffusive (Lambertian) components of the ambient/diffusive coefficients (k) and light intensities (I). The pixel color L is calculated once per color channel.

D. Computational implementation

The above routines were first implemented in CUDA for device execution, and afterwards ported to a CPU C++ equivalent, used for comparing performance. The CPU raytracing algorithm was optimized to shared-memory parallelism using OpenMP [10]. The execution method can be chosen when launching the raytracer from the command line, see the appendix for details. In the CPU implementation, all data was stored in linear arrays of the right size, ensuring 100% memory efficiency.

III. CUDA IMPLEMENTATION

When constructing the algorithm for execution on the GPGPU device, the data-parallel nature of the problem (SIMD: single instruction, multiple data) is used to deconstruct the rendering task into a single thread per pixel. Each thread iterates through all particles, and ends up writing the resulting color to the image memory.

The application starts by reading the discrete element method data from a custom binary file. The particle data, consisting of position vectors in three-dimensional Euclidean space (\mathbf{R}^3) and particle radii, is stored together in a float4 array, with the particle radius in the w position. This has

Fig. 1. Sample output of GPU raytracer rendering of 512 particles.

large advantages to storing the data in separate float3 and float arrays; Using float4 (instead of float3) data allows coalesced memory access [11] to the arrays of data in device memory, resulting in efficient memory requests and transfers [12], and the data access pattern is coherent and convenient. Other three-component vectors were also stored as float4 for the same reasons, even though this sometimes caused a slight memory redundancy. The image data is saved in a three-channel linear unsigned char array. Global memory access are coalesced whenever possible. Divergent branches in the kernel code were avoided as much as possible [11].

The algorithm starts by allocating memory on the device for the particle data, the ray parameters, and the image RGB values. Afterwards, all particle data is transferred from the hostto the device memory.

All pixel values are initialized to [R,G,B]=[0,0,0], which serves as the image background color. Afterwards, a kernel is executed with a thread for each pixel, testing for intersections between the pixel's viewing ray and all particles, and returning the closest particle. This information is used when computing the shading of the pixel.

After all pixel values have been computed, the image data is transfered back to the host memory, and written to the disk. The application ends by liberating dynamically allocated memory on both the device and the host.

A. Thread and block layout

The thread/block layout passed during kernel launches is arranged in the following manner:

```
dim3 threads (16, 16);
dim3 blocks ((width+15)/16, (height+15)/16);
```


Fig. 2. Sample output of GPU ray tracer rendering of $50\,653$ particles.

The image pixel position of the thread can be determined from the thread- and block index and dimensions. The layout corresponds to a thread tile size of 256, and a dynamic number of blocks, ensured to fit the image dimensions with only small eventual redundancy [13]. Since this method will initialize extra threads in most situations, all kernels (with return type void) start by checking wether the thread-/block index actually falls inside of the image dimensions:

```
int i = threadIdx.x + blockIdx.x * ←
 blockDim.x;
int j = threadIdx.y + blockIdx.y * ←
 blockDim.y;
unsigned int mempos = x + y * blockDim.x ←
 * gridDim.x;
if (mempos > pixels)
 return;
```

The linear memory position (mempos) is used as the index when reading or writing to the linear arrays residing in global device memory.

B. Image output

After completing all pixel shading computations on the device, the image data is transfered back to the host memory, and together with a header written to a PPM³ image file. This file is converted to the PNG format using ImageMagick.

C. Performance

Since this simple raytracing algorithm generates a single non-recursive ray for each pixel, which in turn checks all spheres for intersection, the application is expected to scale in the form of $O(n \times m \times N)$, where n and m are the output image dimensions in pixels, and N is the number of particles.

³http://paulbourke.net/dataformats/ppm/

Fig. 3. Performance scaling with varying particle numbers at image dimensions 800 by 800 pixels.

The data transfer between the host and device is kept at a bare minimum, as the intercommunication is considered a bottleneck in relation to the potential device performance[11]. Thread synchronization points are only inserted were necessary, and the code is optimized by the compilers to the target architecture (see appendix).

The host execution time was profiled using a clock() based CPU timer from time.h, which was normalized using the constant CLOCKS_PER_SEC.

The device execution time was profiled using two cudaEvent_t timers, one measuring the time spent in the entire device code section, including device memory allocation, data transfer to- and from the host, execution of the kernels, and memory deallocation. The other timer only measured time spent in the kernels. The threads were synchronized before stopping the timers. A simple CPU timer using clock() will *not* work, since control is returned to the host thread before the device code has completed all tasks.

Figures 3 and 4 show the profiling results, where the number of particles and the image dimensions were varied. With exception of executions with small image dimensions, the kernel execution time results agree with the $O(n \times m \times N)$ scaling prediction.

The device memory allocation and data transfer was also profiled, and turns out to be only weakly dependant on the particle numbers (fig. 3), but more strongly correlated to image dimensions (fig. 4). As with kernel execution times, the execution time converges against an overhead value at small image dimensions.

The CPU time spent in the host kernels proves to be linear with the particle numbers, and linear with the image dimensions. This is due to the non-existant overhead caused by initialization of the device code, and reduced memory transfer.

The ratio between CPU computational times and the sum of the device kernel execution time and the host—device memory transfer and additional memory allocation was calculated, and had a mean value of 55.6 and a variance of 739 out of the 11 comparative measurements presented in the figures. It should be noted, that the smallest speedups were recorded when using very small image dimensions, probably unrealistic in real use.

Fig. 4. Performance scaling with varying image dimensions $(n \times m)$ with 5832 particles.

As the number of particles are not known by compilation, it is not possible to store particle positions and -radii in constant memory. Shared memory was also on purpose avoided, since the memory per thread block (64 kb) would not be sufficient in rendering of simulations containing containing more than 16 000 particles (16 000 float4 values). The constant memory was however utilized for storing the camera related parameters; the orthonormal base vectors, the observer position, the image dimensions, the focal length, and the light vector.

Previous GPU implementations often rely on k-D trees, constructed as an sorting method for static scene objects[3], [5]. A k-D tree implementation would drastically reduce the global memory access induced by each thread, so it is therefore the next logical step with regards to optimizing the ray tracing algorithm presented here.

IV. CONCLUSION

This document presented the implementation of a basic ray tracing algorithm, utilizing the highly data-parallel nature of the problem when porting the work load to CUDA. Performance tests showed the expected, linear correlation between image dimensions, particle numbers and execution time. Comparisons with an equivalent CPU algorithm showed large speedups, typically up to two orders of magnitude. This speedup did not come at a cost of less correct results.

The final product will come into good use during further development and completion of the CUDA DEM particle model, and is ideal since it can be used for offline rendering on dedicated, heterogeneous GPU-CPU computing nodes. The included device code will be the prefered method of execution, whenever the host system allows it.

REFERENCES

- [1] T. Whitted, "An improved illumination model for shaded display," *Communications of the ACM*, vol. 23, no. 6, pp. 343–349, 1980.
- [2] NVIDIA, CUDA C Programming Guide, 3rd ed., NVIDIA Corporation: Santa Clara, CA, USA, Oct 2010.
- [3] D. Horn, J. Sugerman, M. Houston, and P. Hanrahan, "Interactive k-D tree GPU raytracing," Association for Computing Machinery, Inc., pp. 167–174 pp., 2007.

- [4] M. Shih, Y. Chiu, Y. Chen, and C. Chang, "Real-time ray tracing with cuda," Algorithms and Architectures for Parallel Processing, pp. 327– 337, 2009
- [5] S. Popov, J. Günther, H. Seidel, and P. Slusallek, "Stackless kd-tree traversal for high performance gpu ray tracing," in *Computer Graphics Forum*, vol. 26, no. 3. Wiley Online Library, 2007, pp. 415–424.
- [6] D. Luebke and S. Parker, "Interactive ray tracing with cuda," NVIDIA Technical Presentation, SIGGRAPH, 2008.
- [7] D. Evans, E. Phillips, J. Hiemstra, and C. Auton, "Subglacial till: formation, sedimentary characteristics and classification," *Earth-Science Reviews*, vol. 78, no. 1-2, pp. 115–176, 2006.
- [8] P. Cundall and O. Strack, "A discrete numerical model for granular assemblies," Géotechnique, vol. 29, pp. 47–65, 1979.
- [9] P. Shirley, M. Ashikhmin, M. Gleicher, S. Marschner, E. Reinhard, K. Sung, W. Thompson, and P. Willemsen, *Fundamentals of computer graphics*, 3rd ed. AK Peters, 2009.
- [10] B. Chapman, G. Jost, and R. Van Der Pas, Using OpenMP: portable shared memory parallel programming. The MIT Press, 2007, vol. 10.
- [11] NVIDIA, CUDA C Best Practices Guide Version, 3rd ed., NVIDIA Corporation: Santa Clara, CA, USA, Aug 2010, cA Patent 95,050.
- [12] L. Nyland, M. Harris, and J. Prins, "Fast n-body simulation with cuda," GPU gems, vol. 3, pp. 677–695, 2007.
- [13] J. Sanders and E. Kandrot, CUDA by example. Addison-Wesley, 2010.

APPENDIX A TEST ENVIRONMENT

The raytracing algorithm was developed, tested and profiled on a mid 2010 Mac Pro with a 2.8 Ghz Quad-Core Intel Xeon CPU and a NVIDIA Quadro 4000 for Mac, dedicated to CUDA applications. The CUDA driver was version 4.0.50, the CUDA compilation tools release 4.0, V0.2.1221. The GCC tools were version 4.2.1. Each CPU core is multithreaded by two threads for a total of 8 threads.

The CUDA source code was compiled with nvcc, and linked to g++ compiled C++ source code with g++. For all benchmark tests, the code was compiled with the following commands:

When profiling device code performance, the application was executed two times, and the time of the second run was noted. This was performed to avoid latency caused by device driver initialization.

The host system was measured to have a memory bandwidth of 4642.1 MB/s when transfering data from the host to the device, and 3805.6 MB/s when transfering data from the device to the host.

APPENDIX B SOURCE CODE

The entire source code, as well as input data files, can be found in the following archive http://users-cs.au.dk/adc/files/sphere-rt.tar.gz The source code is built and run with the commands:

make run

With the make run command, the Makefile uses ImageMagick to convert the PPM file to PNG format, and the OS X command open to display the image. Other input data files are

included with other particle number magnitudes. The syntax for the raytracer application is the following:

```
./rt <CPU | GPU> <sphere-binary.bin> ←
  <width> <height> <output-image.ppm>
```

This appendix contains the following source code files:

LISTINGS

```
 1
 rt_kernel.h
 5

 2
 rt_kernel.cu
 5

 3
 rt_kernel_cpu.h
 7

 4
 rt_kernel_cpu.cpp
 7
```

A. CUDA raytracing source code

```
Listing 1. rt_kernel.h
 #ifndef RT_KERNEL_H_
 #define RT_KERNEL_H_
3
4
 #include <vector_functions.h>
6
 // Constants
 __constant__ float4 const_u;
 __constant__ float4 const_v;
8
 float4 const_w;
 __constant__
 __constant__ float4 const_eye;
10
 __constant__ float4 const_imgplane;
 __constant__ float const_d;
 __constant__ float4 const_light;
13
14
 // Host prototype functions
17
 extern "C"
19
 void cameraInit(float4 eye, float4 lookat, float <
 imgw, float hw_ratio);
21
 extern "C"
 void checkForCudaErrors(const char* <-
 checkpoint_description);
 extern "C"
24
25
 int rt(float4* p, const unsigned int np.
26
 rgb* img, const unsigned int width, const ←
 unsigned int height,
 f3 origo, f3 L, f3 eye, f3 lookat, float imgw);
27
28
29
 #endif
```

```
Listing 2. rt_kernel.cu
 #include <iostream>
 #include <cutil_math.h>
#include "header.h"
3
 #include "rt_kernel.h"
4
5
6
 \_\_inline\_\_\_host\_\_\_device\_\_float3 f4\_to\_f3(float4 \leftrightarrow
7
8
 return make_float3(in.x, in.y, in.z);
9
10
11
 \_\_inline\_\_\_host\_\_\_device\_\_ float4 f3\_to\_f4(float3 \leftrightarrow
 in)
12
13
 return make_float4(in.x, in.y, in.z, 0.0f);
15
16
 // Kernel for initializing image data
17
 __global__ void imageInit(unsigned char* _img, \hookleftarrow
 unsigned int pixels)
18
 {
19
 // Compute pixel position from threadIdx/blockIdx
 int x = threadIdx.x + blockIdx.x * blockDim.x;
20
 int y = threadIdx.y + blockIdx.y * blockDim.y;
 unsigned int mempos = x + y * blockDim.x * gridDim.x;
 if (mempos > pixels)
 return;
```

```
102
 // Calculate roots, Shirley 2009 p. 77
 26
 _img[mempos*4]
 = 0;
 // Red channel
 float t_{minus} = ((dot(-d,(e-c)) - sqrt( \leftrightarrow e-c)) - sqrt( \leftrightarrow e-c))
 103
 \lim_{m \to \infty} [mempos*4 + 1] = 0;
 27
 // Green channel
 dot(d,(e-c))*dot(d,(e-c)) - dot(d,d)
 28
 \lim_{n \to \infty} [\text{mempos}*4 + 2] = 0;
 // Blue channel
 104
 * (dot((e-c),(e-c)) - R*R))) / \leftarrow
 29
 dot(d,d));
 105
 30
 31
 // Calculate ray origins and directions
 // Check wether intersection is closer than \hookleftarrow
 106
 __global__ void rayInitPerspective(float4* _ray_origo,
 previous values
 33
 float4* _ray_direction,
 107
 if (fabs(t_minus) < tdist) {</pre>
 float4 eye,
 34
 108
 p = e + t_minus*d;
 35
 tdist = fabs(t_minus);
 unsigned int width,
 109
 unsigned int height)
 n = normalize(2.0 f * (p - c)); // Surface normal
 110
 37
 111
 // Compute pixel position from threadIdx/blockIdx
 39
 int i = threadIdx.x + blockIdx.x * blockDim.x;
 113
 } // End of solution branch
 int j = threadIdx.y + blockIdx.y * blockDim.y;
 114
 \label{eq:unsigned} \textbf{unsigned} \quad \textbf{int} \quad \text{mempos} \ = \ i \ + \ j \ * \ blockDim \ . \ x \ * \ gridDim \ . \ x \ ;
 41
 115
 } // End of particle loop
 42
 if (mempos > width*height)
 116
 return;
 43
 117
 // Write pixel color
 44
 118
 if (tdist < 1e10) {
 // Calculate pixel coordinates in image plane
 45
 119
 float p_u = const_imgplane.x + (const_imgplane.y - ←
 120
 // Lambertian shading parameters
 46
 const_imgplane.x)
 121
 float dotprod = fabs(dot(n, f4_to_f3(const_light)));
 float I_d = 40.0 f; // Light intensity
float k_d = 5.0 f; // Diffuse coefficient
 47
 *(i + 0.5f) / width;
 122
48
 float p_v = const_imgplane.z + (const_imgplane.w - ←
 123
 const_imgplane.z)
 124
 *(j + 0.5f) / height;
 49
 125
 // Ambient shading
 50
 126
 float k a = 10.0 f;
 float I_a = 5.0 f;
 51
 // Write ray origo and direction to global memory
 127
 _ray_origo[mempos] = const_eye;
 52
 128
 _ray_direction[mempos] = -const_d*const_w + ↔
 // Write shading model values to pixel color \hookleftarrow
 53
 129
 p_u*const_u + p_v*const_v;
 channels
 54
 }
 130
 = (unsigned char) ((k_d * I_d \leftarrow
 _img[mempos*4]
 55
 * dotprod
 // Check wether the pixel's viewing ray intersects \hookleftarrow
 131
 + k a * I a) *0.48 f:
 56
 _{img[mempos*4 + 1]} = (unsigned char) ((k_d * I_d \leftrightarrow I_d))
 with the spheres
 132
 // and shade the pixel correspondingly
 57
 * dotprod
 __global__ void rayIntersectSpheres(float4* _ray_origo,
 58
 133
 + k_a * I_a)*0.41f);
 \lim_{m \to \infty} [mempos*4 + 2] = (unsigned char) ((k_d * I_d \leftrightarrow I_d))
 float4∗ ←
 59
 134
 _ray_direction ,
 * dotprod
 float4* _p,
 60
 135
 + k_a * I_a) * 0.27 f;
61
 unsigned \ char * \ \_img \ ,
 136
 unsigned int pixels,
 62
 137
 }
 unsigned int np)
 63
 138
 64
 139
 65
 // Compute pixel position from threadIdx/blockIdx
 140
 extern "C"
 int x = threadIdx.x + blockIdx.x * blockDim.x;
int y = threadIdx.y + blockIdx.y * blockDim.y;
 __host__ void cameraInit(float4 eye, float4 lookat, \hookleftarrow
 66
 141
 67
 float imgw, float hw_ratio)
 68
 unsigned int mempos = x + y * blockDim.x * gridDim.x;
 142
 69
 if (mempos > pixels)
 143
 // Image dimensions in world space (1, r, b, t)
 70
 return:
 144
 float4 imgplane = make_float4(-0.5f*imgw, \leftarrow
 0.5 \, f * imgw, -0.5 \, f * imgw* hw_ratio, \leftrightarrow
 71
 72
 // Read ray data from global memory
 0.5 f*imgw*hw_ratio);
 73
 float3 e = f4_to_f3(_ray_origo[mempos]);
 145
 74
 float3 d = f4_to_f3(_ray_direction[mempos]);
 146
 // The view vector
 75
 // float step = length(d);
 147
 float4 view = eye - lookat;
 76
 148
 77
 // Distance, in ray steps, between object and eye \leftarrow
 149
 // Construct the camera view orthonormal base
 initialized with a large value
 150
 float4 v = make_float4(0.0f, 1.0f, 0.0f, 0.0f); // \leftarrow
 float tdist = 1e10f;
 v: Pointing upward
 78
 float4 w = -view/length(view);
 79
 151
 80
 // Surface normal at closest sphere intersection
 Pointing backwards
 float4 u = make_float4(cross(make_float3(v.x, v.y, \leftrightarrow
 152
 82
 v.z),
 83
 // Intersection point coordinates
 153
 make_float3(w.x, w.y, w.z)),
 0.0f); // u: Pointing right
 84
 154
 155
 86
 // Iterate through all particles
 156
 // Focal length 20% of eye vector length
 for (unsigned int i=0; i < np; i++) {
 87
 157
 float d = length(view) *0.8f;
 158
 // Read sphere coordinate and radius
 159
 // Light direction (points towards light source)
 float3 c = f4_to_f3(_p[i]);

float R = _p[i].w;
 90
 160
 float4 light = ←
 91
 normalize(-1.0f*eye*make_float4(1.0f, 0.2f, \leftrightarrow)
 92
 0.6f, 0.0f);
 93
 // Calculate the discriminant: d = B^2 - 4AC
 161
 float Delta = ←
 std::cout << "__Transfering_camera_values_to_←
 94
 162
 (2.0 f*dot(d,(e-c)))*(2.0 f*dot(d,(e-c))) // B<sup>2</sup>
 constant_memory\n";
 -4.0 \, f * dot(d,d) // -4*A
 95
 163
 * (dot((e-c),(e-c)) - R*R); // C
96
 164
 97
 165
 // If the determinant is positive, there are two \leftarrow
 166
 98
 solutions
 167
 // One where the line enters the sphere, and one \hookleftarrow
 99
 168
 where it exits
 sizeof(imgplane));
 if~(Delta > 0.0f)~\{
 cudaMemcpyToSymbol("const_d", &d, sizeof(d));
100
 169
101
```

```
cudaMemcpyToSymbol("const_light", & light, \leftarrow
 240
170
 imgw, hw_ratio);
 241
 checkForCudaErrors("CUDA_error_after_cameraInit");
 sizeof(light));
171
 242
172
 243
 // Construct rays for perspective projection
 rayInitPerspective <<< blocks, threads >>>(
173
 // Check for CUDA errors
 244
174
 extern "C"
 245
 _ray_origo , _ray_direction ,
 __host__ void checkForCudaErrors(const char* <-
 make_float4(eye.x, eye.y, eye.z, 0.0f),
175
 246
 checkpoint_description)
 247
 width, height);
176
 248
177
 cudaError_t err = cudaGetLastError();
 249
 // Find closest intersection between rays and spheres
 if (err != cudaSuccess) {
178
 250
 rayIntersectSpheres <<< blocks, threads >>>(
 std::cout << "\nCuda_error_detected, _checkpoint:_-
 _ray_origo, _ray_direction,
179
 251
 _p, _img, pixels, np);
 " << checkpoint_description
 252
 << "\nError _ string : _" << ←
180
 253
 cudaGetErrorString(err) << "\n";
 254
 exit (EXIT_FAILURE);
 255
 // Make sure all threads are done before continuing \hookleftarrow
182
 CPU control sequence
 }
183
 }
 256
 cudaThreadSynchronize();
184
 257
185
 258
 // Check for errors
 // Wrapper for the rt kernel extern "C"
 259
 checkForCudaErrors("CUDA_error_after_kernel_~
186
187
 execution"):
 _host__ int rt(float4* p, unsigned int np, rgb* img, unsigned int width, ↔
 260
188
189
 261
 // Stop timer 2
 cudaEventRecord(t2_stop, 0);
 unsigned int height,
 262
190
 f3 origo, f3 L, f3 eye, f3 lookat, float \leftarrow
 263
 cudaEventSynchronize(t2 stop);
 imgw) {
 264
191
 265
 // Transfer image data from device to host
 cout << "__Transfering_image_data:_device_->_host\n";
192
 using std::cout;
 266
193
 267
 cudaMemcpy(img, _img, ←
 width*height*4*sizeof(unsigned char), ←
 cout << "Initializing _CUDA:\n";
194
195
 cudaMemcpyDeviceToHost);
 // Initialize GPU timestamp recorders
 268
196
197
 // Free dynamically allocated device memory
 float t1, t2;
 269
 cudaEvent_t t1_go, t2_go, t1_stop, t2_stop;
198
 270
 cudaFree(_p);
 cudaEventCreate(&t1_go);
 cudaFree(_img);
199
 271
 cudaEventCreate(&t2_go);
200
 272
 cudaFree(_ray_origo);
201
 273
 cudaEventCreate(&t2_stop);
 cudaFree(_ray_direction);
202
 cudaEventCreate(&t1_stop);
 274
203
 275
 // Stop timer 1
 cudaEventRecord(t1_stop, 0);
204
 // Start timer 1
 276
205
 cudaEventRecord(t1\_go, 0);
 277
 cudaEventSynchronize(t1_stop);
206
 278
207
 // Allocate memory
 279
 // Calculate time spent in t1 and t2
 cudaEventElapsedTime(&t1, t1_go, t1_stop);
cudaEventElapsedTime(&t2, t2_go, t2_stop);
208
 cout << "__Allocating_device_memory\n";
 280
209
 static float4 *_p;
 // Particle positions ←
 281
 (x,y,z) and radius (w)
 282
 210
 static unsigned char *_img;
 // RGBw values in ←
 283
 image
 284
211
 static float4 *_ray_origo;
 // Ray origo (x,y,z)
 285
212
 static float4 *_ray_direction;
 // Ray direction ←
 286
 287
 (x, y, z)
 cudaMalloc((void**)&_p, np*sizeof(float4));
 << "_ms\n";
213
214
 cudaMalloc((void**)&_img, ←
 288
 width * height * 4 * size of (unsigned char));
 289
 // Return successfully
215
 cudaMalloc((void**)&_ray_origo, ←
 290
 return 0;
 width * height * size of (float 4));
 291
 cudaMalloc((void**)&_ray_direction, ←
216
 width * height * size of (float 4));
 B. CPU raytracing source code
217
218
 // Transfer particle data
 cout << "__Transfering_particle_data:_host_->_ <
219
 Listing 3. rt_kernel_cpu.h
 device \n";
 1
 #ifndef RT_KERNEL_CPU_H_
220
 cudaMemcpy(_p, p, np*sizeof(float4), ←
 #define RT_KERNEL_CPU_H_
 cudaMemcpyHostToDevice);
 3
221
 #include <vector_functions.h>
222
 // Check for errors after memory allocation
 5
223
 checkForCudaErrors ("CUDA_error_after_memory_
 // Host prototype functions
 allocation");
224
 8
 void cameraInit(float3 eye, float3 lookat, float ←
225
 // Arrange thread/block structure
 imgw, float hw_ratio);
 unsigned int pixels = width*height;
226
 9
 float hw_ratio = (float) height /(float) width;
227
 10
 int \ rt\_cpu(float4*\ p,\ const\ unsigned\ int\ np,
228
 dim3 threads (16,16);
 rgb*img, const unsigned int width, const \leftarrow
 11
229
 dim3 blocks ((width+15)/16, (height+15)/16);
 unsigned int height,
230
 12
 f3 origo, f3 L, f3 eye, f3 lookat, float imgw);
231
 // Start timer 2
 13
232
 cudaEventRecord(t2_go, 0);
 #endif
 14
233
234
 // Initialize image to background color
235
 imageInit<<< blocks, threads >>>(_img, pixels);
 Listing 4. rt_kernel_cpu.cpp
236
 #include <iostream>
237
 // Initialize camera
 #include <cstdio>
 cameraInit(make_float4(eye.x, eye.y, eye.z, 0.0f),
238
 #include <cmath>
 make_float4(lookat.x, lookat.y, \leftarrow
239
 #include <time.h>
 lookat.z\,,\ 0.0\,f)\,,
 #include <cuda.h>
```

```
#include <cutil_math.h>
 86
 float3 e = _ray_origo[mempos];
 #include <string.h>
#include "header.h"
#include "rt_kernel_cpu.h"
 float3 d = _ray_direction[mempos];
 88
 // float step = lengthf3(d);
 89
 90
 // Distance, in ray steps, between object and eye \hookleftarrow
 // Constants
 initialized with a large value
 91
 float tdist = 1e10f;
 float3 constc_u;
13
 float3 constc_v;
 92
 float3 constc_w;
 93
 // Surface normal at closest sphere intersection
 float3 constc_eye;
 float3 n;
 float4 constc_imgplane;
 95
 float constc_d;
 // Intersection point coordinates
 float3 constc_light;
 float3 p;
20
 _inline__ float3 f4_to_f3(float4 in)
 // Iterate through all particles
 for (unsigned int i=0; i < np; i++) {
 100
22
 return make_float3(in.x, in.y, in.z);
 101
23
 // Read sphere coordinate and radius
 float3 c = f4_{to}_{f3}(p[i]);
24
 103
 float R = p[i].w;
25
 __inline__ float4 f3_to_f4(float3 in)
26
 105
27
 return make_float4(in.x, in.y, in.z, 0.0f);
 106
 // Calculate the discriminant: d = B^2 - 4AC
28
 107
 float Delta = ←
29
 (2.0\,f*dot(d\,,\!(\,e\!-\!c\,)\,)\,)*(2.0\,f*dot(d\,,\!(\,e\!-\!c\,)\,)\,)\quad \hookleftarrow
30
 __inline__ float lengthf3(float3 in)
 // B<sup>2</sup>
31
 108
 -4.0 f*dot(d,d) // -4*A
 109
 * (dot((e-c),(e-c)) - R*R); // C
32
 return sqrt(in.x*in.x + in.y*in.y + in.z*in.z);
33
 }
 110
34
 111
 // If the determinant is positive, there are \leftarrow
35
 // Kernel for initializing image data
 two solutions
36
 void \hspace{0.2cm} imageInit\_cpu(unsigned \hspace{0.2cm} char* \hspace{0.2cm} \_img \hspace{0.2cm}, \hspace{0.2cm} unsigned \hspace{0.2cm} int \hspace{0.2cm} \hookleftarrow
 112
 // One where the line enters the sphere, and \hookleftarrow
 one where it exits
 pixels)
37
 113
 if (Delta > 0.0 f) {
 \textbf{for} \hspace{0.1in} (\hspace{0.1in} \textbf{unsigned} \hspace{0.1in} \textbf{int} \hspace{0.1in} \textbf{mempos=0}; \hspace{0.1in} \textbf{mempos<pixels} \hspace{0.1in} ; \hspace{0.1in} \hookleftarrow
38
 114
 // Calculate roots, Shirley 2009 p. 77
 mempos++) {
 115
 = 0; // Red channel
39
 _img[mempos*4]
 float t_minus = ((dot(-d,(e-c)) - sqrt( \leftrightarrow
 116
 _{\rm img} [mempos*4 + 1] = 0; // Green channel
_{\rm img} [mempos*4 + 2] = 0; // Blue channel
 \begin{array}{l} dot(d,(e-c))*dot(d,(e-c)) - \ dot(d,d) \\ * \ (dot((e-c),(e-c)) - \ R*R) \ ) \ ) \ / \ dot(d,d)); \end{array}
40
 117
41
42
 118
43
 }
 119
 // Check wether intersection is closer than \leftrightarrow
44
 previous values
 // Calculate ray origins and directions  {\bf void} \ \ rayInitPerspective\_cpu(float3* \_ray\_origo\;,
 if (fabs(t_minus) < tdist) {
45
 120
46
 121
 p = e + t_minus*d;
47
 float3 * _ray_direction ,
 122
 tdist = fabs(t_minus);
48
 float3 eye,
 123
 n = normalize(2.0 f * (p - c)); // Surface normal
49
 unsigned int width,
 124
50
 unsigned int height)
 125
51
 {
 126
 } // End of solution branch
52
 int i;
 127
53
 #pragma omp parallel for
 128
 } // End of particle loop
54
 for (i=0; i< width; i++) {
 129
 // Write pixel color
55
 for (unsigned int j=0; j<height; j++) {
 130
 if (tdist < 1e10) {
 131
57
 unsigned int mempos = i + j*height;
 132
58
 133
 // Lambertian shading parameters
59
 // Calculate pixel coordinates in image plane
 134
 float dotprod = fabs(dot(n, constc_light));
 float p_u = constc_imgplane.x + \leftarrow
 135
 float I_d = 40.0 f; // Light intensity
 float k_d = 5.0f; // Diffuse coefficient
 (constc_imgplane.y - constc_imgplane.x)
 136
 * (i + 0.5f) / width;
 137
61
62
 float p_v = constc_imgplane.z + ←
 138
 // Ambient shading
 (constc_imgplane.w - constc_imgplane.z)
 139
 float k_a = 10.0 f;
 float I_a = 5.0 f;
63
 * (j + 0.5f) / height;
 140
64
 141
65
 // Write ray origo and direction to global memory
 142
 // Write shading model values to pixel color ←
 _ray_origo[mempos] = constc_eye;
 channels
66
 _ray_direction[mempos] = -constc_d*constc_w + ←
67
 143
 _img[mempos*4]
 = (unsigned char) ((k_d * \leftarrow)
 p_u*constc_u + p_v*constc_v;
 I_d * dotprod
68
 144
 + k_a * I_a) *0.48 f;
 }
 \lim_{n \to \infty} [\text{mempos} *4 + 1] = (\text{unsigned char}) ((k_d * \leftarrow)
 }
 145
69
 I_d * dotprod + k_a * I_a)*0.41f);
70
 }
71
 146
72
 // Check wether the pixel's viewing ray intersects ←
 147
 _{img[mempos*4 + 2] = (unsigned char)} ((k_d * \leftarrow)
 with the spheres
 I_d * dotprod
73
 // and shade the pixel correspondingly
 148
 + k_a * I_a)*0.27f);
 void rayIntersectSpheres_cpu(float3* _ray_origo ,
74
 149
 }
 float3 * _ray_direction , float4 * _p ,
75
 150
 }
76
 151
 }
 unsigned char* _img, unsigned int pixels,
77
 152
78
 153
 void \ \ cameraInit\_cpu(float3 \ eye \, , \ float3 \ lookat \, , \ \ float \, \hookleftarrow
79
 unsigned int np)
 154
80
 {
 imgw, float hw_ratio)
 int mempos:
 155
81
 #pragma omp parallel for
 // Image dimensions in world space (1, r, b, t)
82
 156
 \begin{array}{ll} float4 \ imgplane = make\_float4 (-0.5\,f*imgw, \; \hookleftarrow \\ 0.5\,f*imgw, \; -0.5\,f*imgw*hw\_ratio \; , \; \hookleftarrow \end{array}
83
 \textbf{for} \hspace{0.2cm} (\hspace{0.1cm} \texttt{mempos} \hspace{-0.1cm} = \hspace{-0.1cm} 0; \hspace{0.2cm} \texttt{mempos} \hspace{-0.1cm} < \hspace{-0.1cm} \texttt{pixels} \hspace{0.1cm} ; \hspace{0.2cm} \texttt{mempos} \hspace{-0.1cm} + \hspace{-0.1cm} +) \hspace{0.2cm} \big\{
 157
84
 0.5 f*imgw*hw_ratio);
85
 // Read ray data from global memory
```

```
158
 234
159
 // The view vector
 235
 // Stop timer 2
 t2\_stop = clock();
160
 float3 view = eye - lookat;
 236
161
 237
 238
162
 // Construct the camera view orthonormal base
 memcpy(img, _img, sizeof(unsigned char)*pixels*4);
163
 float3 v = make_float3(0.0f, 1.0f, 0.0f); // v: \leftarrow
 239
 240
 Pointing upward
 // Free dynamically allocated device memory
 delete [] _img;
164
 float3 w = -view/lengthf3(view);
 241
 delete [] _ray_origo;
delete [] _ray_direction;
 Pointing backwards
 242
 float3 u = cross(make_float3(v.x, v.y, v.z), \leftarrow
165
 243
 make_float3(w.x, w.y, w.z)); // u: Pointing right
 244
 245
 // Stop timer 1
167
 // Focal length 20% of eye vector length
 246
 t1\_stop = clock();
 float d = lengthf3 (view) *0.8 f;
168
 247
 // Report time spent cout << "__Time_spent_on_entire_CPU_raytracing_ <--
169
 248
170
 // Light direction (points towards light source)
171
 float3 light = ←
 routine: _"
 normalize(-1.0f*eye*make_float3(1.0f, 0.2f, \leftrightarrow)
 << (t1\_stop-t1\_go)/CLOCKS\_PER\_SEC*1000.0 << "\_ \leftarrow
 0.6f));
 ms\n":
 cout << "__-Functions:_" << ←
172
 251
 (\,t2\_stop-t2\_go\,)\,/CLOCKS\_PER\_SEC*1000.0\,<<\,\,``\_ms\backslash n"\,;
173
 std::cout << "¬¬Transfering¬camera¬values¬to¬←
 252
 constant_memory\n";
174
 253
 // Return successfully
175
 254
 constc_u = u;
 return 0:
176
 constc_v = v;
 255
177
 constc_w = w;
 constc_eye = eye;
178
179
 constc_imgplane = imgplane;
180
 constc_d = d;
181
 constc_light = light;
182
183
184
 // Wrapper for the rt algorithm
185
 int rt_cpu(float4* p, unsigned int np,
186
 rgb*img, unsigned int width, unsigned int \hookleftarrow
187
 height.
188
 f3 origo, f3 L, f3 eye, f3 lookat, float imgw) {
189
190
 using std::cout;
191
 cout << "Initializing \_CPU\_raytracer: \n";
192
193
 // Initialize GPU timestamp recorders
194
195
 float t1\_go, t2\_go, t1\_stop, t2\_stop;
196
197
 // Start timer 1
198
 t1_go = clock();
199
200
 // Allocate memory
201
 cout << "\_\_Allocating\_device\_memory \backslash n";
 static unsigned char *_img;
202
 // RGBw values in ←
 static float3 * _ray_origo;
203
 // Ray origo (x,y,z)
204
 static float3* _ray_direction; // Ray direction ←
 (x, y, z)
 = new unsigned char[width*height*4];
205
206
 _ray_origo = new float3[width*height];
207
 _ray_direction = new float3 [width*height];
208
209
 // Arrange thread/block structure
210
 unsigned int pixels = width * height;
211
 float hw_ratio = (float)height/(float)width;
212
213
 // Start timer 2
214
 t2_go = clock();
215
216
 // Initialize image to background color
217
 imageInit_cpu(_img, pixels);
218
219
 // Initialize camera
220
 cameraInit_cpu(make_float3(eye.x, eye.y, eye.z),
221
 make_float3(lookat.x, lookat.y, ←
 lookat.z),
 imgw, hw_ratio);
222
223
224
 // Construct rays for perspective projection
225
 rayInitPerspective_cpu(
226
 _ray_origo , _ray_direction ,
make_float3 (eye.x, eye.y, eye.z) ,
227
228
 width, height);
229
230
 // Find closest intersection between rays and spheres
231
 rayIntersectSpheres_cpu (
 _ray_origo , _ray_direction ,
p, _img , pixels , np);
232
233
```

APPENDIX C BLOOPERS

This section contains pictures of the unfinished raytracer in a malfunctioning state, which can provide interesting, however unusable, results.

Fig. 5. An end result encountered way too many times, e.g. after inadvertently dividing the focal length with zero.

Fig. 8. Colorful result caused by forgetting to normalize the normal vector calculation.

Fig. 6. Twisted appearance caused by wrong thread/block layout.

Fig. 7. A problem with the distance determination caused the particles to be displayed in a wrong order.

Fig. 9. Another colorful result with wrong order of particles, cause by using abs() (meant for integers) instead of fabs() (meant for floats).