

A Detailed Look at Cairo's OpenGL Spans Compositor Performance

Bryce Harrington – Senior Open Source Developer

Samsung Research America (Silicon Valley)

b.harrington@samsung.com

What is Cairo?

2D pen-based drawing model

For both display and print

Includes backends for acceleration and for vector output formats

python Cairoglyphics

This diagram works from left to right. It shows the drawing of two shapes which each go to the page one after the other. All the commands to do this come from a *toolbox* called the Context. On the next page (Summary) I list many of the commands that you can use.

http://www.tortall.net/mu/wiki/CairoTutorial

Where is Cairo Used on the Linux Desktop?

GTK+/Pango

GNOME, XFCE4

Gnuplot

Gnucash

Mozilla

Evince (xpdf)

Scribus

Inkscape

:

:

:

\$ apt-cache rdepends libcairo2 | wc -l 712

Cairo Backends

Format backends

- ps
- pdf
- svg

Platform backends

- image
- xlib
- xcb
- cairo-gl
- quartz
- win32
- beos

Cairo-gl on the Linux Desktop

Cairo-gl is not enabled for some distros (e.g. Ubuntu):

- --enable-gl links cairo to libgl
- NVIDIA's libgl gets linked to every client app
- Enormous RAM increase per app running (300%)
- See Launchpad #725434

Several GL backends supported

- cairo-gl (OpenGL) EGL, GLX, WGL
- glesv2 (OpenGL ES 2.0) EGL
- glesv3 (OpenGL ES 3.0) EGL
- vg (OpenVG) EGL, GLX
- cogl experimental

Cairo-gl Compositors

Compositing combines visual elements into a single scene

The cairo-gl backend has multiple compositors:

- MSAA
- Spans
- Mask
- Traps

cairo-gl heuristically selects best compositor for operation.

Or:

```
export CAIRO GL COMPOSITOR=spans
```

Cairo-gl compositing fallbacks

MSAA - Multisample anti-aliasing

Composites OpenGL primitives directly to the GPU

Spans

Scanline compositing – rows of identical pixels inside regular polygonal shapes

Mask

Renders the mask using spans on CPU rather than geometry

Traps

- Traps is the original Cairo 1.0 compositor, based on Xrender
- Only used for glyph rendering fallback now

Image backend

Software rendering

Spans Compositor

Identifies horizontal lengths that will render as identical pixels.

Spans are drawn as GL_LINES or as GL_QUADS where possible.

Cairo Testing

Cairo testing

Functional tests

Micro-benchmarks

Macro-benchmarks

• Other (manually run) benchmarks

Functional Tests

Cairo functional test suite

\$ export CAIRO_TESTS="gradient-alpha"
\$ make test TARGETS=image,test-traps,test-mask,test-spans,gl

```
TESTING cairo-test-suite
Compiled against cairo 1.12.15, running on 1.12.15.
Compiled against pixman 0.30.2, running on 0.30.2.
TESTING gradient-alpha
gradient-alpha.image.argb32 [0]:
 PASS
gradient-alpha.image.rgb24 [0]: FAIL
gradient-alpha.test-spans.argb32 [0]:
 PASS
gradient-alpha.test-spans.rgb24 [0]:
 FAIL
gradient-alpha.test-traps.argb32 [0]:
 PASS
gradient-alpha.test-traps.rgb24 [0]:
 FAIL
gradient-alpha.test-mask.argb32 [0]:
 !!!CRASHED!!!
gradient-alpha.test-mask.rgb24 [0]:
 !!!CRASHED!!!
gradient-alpha.gl.argb32 [0]:
 PASS
gradient-alpha.gl.rgb24 [0]:
 PASS
gradient-alpha.gl-window.argb32 [0]:
 PASS
gradient-alpha.gl-window-msaa.argb32 [0]:
 Failed to create RGBA, double-buffered visual
UNTESTED
gradient-alpha.gl-window&.argb32 [0]:
 PASS
gradient-alpha: CRASH! (test-mask)
O Passed, 1 Failed [1 crashed, O expected], O Skipped
image (rgb24): 1 failed - gradient-alpha
test-spans (rgb24): 1 failed - gradient-alpha
test-traps (rgb24): 1 failed - gradient-alpha
test-mask (argb32): 1 crashed! - gradient-alpha
test-mask (rgb24): 1 crashed! - gradient-alpha
FAIL: cairo-test-suite
```

Cairo functional test suite

Micro Benchmarks

15

Cairo micro benchmarks

\$ make perf


```
$ sudo taskset -cp 0 $(pidof X)
```

- \$ taskset -cp 1 \$\$
- \$ export CAIRO_TEST_TARGET=image,test-traps,test-mask,test-spans,gl
- \$ perf/cairo-perf-micro -i 1 wave


```
ber:~/src/Cairo/test.spans-opt/cairo$ export CAIRO_TEST_TARGET=image,test-traps,test-spans,gl
imber:~/src/Cairo/test.spans-opt/cairo$ perf/cairo-perf-micro -i 1 wave
 backend.content
 test-size min(ticks) min(ms) median(ms) stddev. iterations overhead
 image.rgba
 wave.500 2706047.003 [1975414312/730]
 2.706
 2.706 0.00%
 2.783
 0] test-traps.rgba
 wave.500 2783039.000 [1973174651/709]
 2.783 0.00%
0] test-spans.rgba
 2.725
 wave.500 2725368.440 [1994969698/732]
 2.725 0.00%
 gl.rgba
 wave.500 2523451.962 [1902682779/754]
 2.523
 2.523 0.00%
mber:~/src/Cairo/test.spans-opt/cairo$
```

crashes

Traps vs. Spans with Intel Driver

Traps vs. Spans with Fglrx

Spans Performance Regressions

<u>Intel</u>	<u>Fglrx</u>	<u>Test Case</u>
-49%	-49%	fill-annuli_image-rgb_source
-92%	-92%	fill-annuli_image-rgba-mag_over
-38%	-37%	fill-annuli_image-rgba-mag_source
-49%	-49%	fill-annuli_similar-rgb_source
-93%	-92%	fill-annuli_similar-rgba-mag_over
-38%	-37%	fill-annuli_similar-rgba-mag_source
-47%	-45%	fill_image-rgba-mag_over
-47%	-46%	fill_similar-rgba-mag_over
-31%	-31%	line-nhh
-45%	-45%	many-fills-horizontal
-43%	-43%	many-strokes-horizontal
-28%	-27%	mask-solid_image-rgba_source
-27%	-27%	mask-solid_similar-rgba_source
-32%	-32%	mask-solid_solid-rgb_source
-32%	-32%	mask-solid_solid-rgba_source
-28%	-28%	paint-with-alpha_image-rgba_source
-28%	-28%	paint-with-alpha_similar-rgba_source
-32%	-32%	paint-with-alpha_solid-rgb_source
-32%	-32%	paint-with-alpha_solid-rgba_source
-418%	-417%	spiral-diag-nonalign-nonzero-fill
-208%	-209%	spiral-diag-pixalign-nonzero-fill
-55%	-55%	stroke_image-rgba-mag_over
-55%	-56%	stroke_similar-rgba-mag_over

Macro Benchmarks

20

Analyzing performance using linux-perf

- \$ git clone git://anongit.freedesktop.org/cairo-traces
- \$ cairo-traces && make && cd ../cairo
- \$ export CAIRO TRACE DIR="../cairo-traces"
- \$ export CAIRO_TEST_TARGET_EXCLUDE=""
- \$ export CAIRO_TEST_TARGET="gl image xlib xcb"
- \$ export CAIRO_GL_COMPOSITOR="msaa"
- \$ benchmark=firefox-fishbowl
- \$ iterations=20
- \$ perf record -g -- ./perf/cairo-perf-trace -i \${iterations} \${benchmark}

Analyzing performance using linux-perf

\$ perf report

```
+ 11.56% lt-cairo-perf-t libcairo.so.2.11200.15
+ 11.27% It-cairo-perf-t libc-2.15.so
  9.32% lt-cairo-perf-t libcairo.so.2.11200.15
+ 6.78% lt-cairo-perf-t libcairo.so.2.11200.15
  5.68% lt-cairo-perf-t libcairo-script-interpreter.so.2.11200.15
  5.06% lt-cairo-perf-t libcairo-script-interpreter.so.2.11200.15
  3.60% lt-cairo-perf-t libcairo.so.2.11200.15
  3.24% lt-cairo-perf-t [kernel.kallsyms]
+ 2.35% lt-cairo-perf-t libcairo-script-interpreter.so.2.11200.15
  2.25% lt-cairo-perf-t libcairo-script-interpreter.so.2.11200.15
  1.32% lt-cairo-perf-t libcairo.so.2.11200.15
 [.] _cairo_gl_composite_prepare_buffer
```


```
[.] _cairo_tor_scan_converter_generate
[.] 0x80f31
[.] cairo gl composite emit solid span
[.] cell list render edge
[.] csi hash table lookup
[.] _scan_file.5939
[.] cairo gl bounded spans
[k] 0xfffffff8103e0aa
[.] csi parse number
[.] csi file getc
```


Optimizing VBO size to improve performance

Vertex Buffer Objects (VBOs) store vertex data (position, vector, color, etc.) in video device memory for rendering

- Small VBO means more flushes
- Large VBO can cause trouble for embedded devices
- Currently is 16k

WIP: http://cgit.freedesktop.org/~bryce/cairo/?h=vbo-size

Analysis of other benchmarks - intel

swfdec-giant-steps

18.26%	_cairo_tor_scan_converter_generate
4.35%	cell_list_render_edge
3.70%	_fill_xrgb32_lerp_opaque_spans
2.41%	_cairo_bentley_ottmann_tessellate_polygon

firefox-canvas

11.49%	_cairo_tor_scan_converter_generate
3.50%	_cairo_bentley_ottmann_tessellate_polygon
1.86%	cell_list_render_edge
1.75%	cairo polygon intersect

ocitysmap

0.078	_carro_cor_scan_converter_generate
2.86%	_cairo_bentley_ottmann_tessellate_polygon
2.79%	_fill_xrgb32_lerp_opaque_spans
0.78%	_cairo_tor_scan_converter_add_polygon
0.67%	cell list render edge

firefox-scrolling

1.85%	_cairo_hash_table_lookup
1.11%	cairo scaled font glyph device extents

evolution

1.06%	_fill_xrgb32_lerp_opaque_spans
0.97%	_cairo_tor_scan_converter_generate
0.88%	_cairo_hash_table_lookup
0.71%	_cairo_scaled_font_glyph_device_extents

firefox-talos-svg

5.88%	_cairo_tor_scan_converter_generate
2.94%	_cairo_bentley_ottmann_tessellate_polygon

Analysis of other benchmarks - fglrx

swfdec-giant-steps

13.25%	_cairo_tor_scan_converter_generate
3.14%	cell_list_render_edge
2.76%	_fill_xrgb32_lerp_opaque_spans
1.89%	_cairo_bentley_ottmann_tessellate_polygon

firefox-canvas

10.45%	_cairo_tor_scan_converter_generate
3.57%	_cairo_bentley_ottmann_tessellate_polygon
1.73%	cell_list_render_edge
1.63%	cairo polygon intersect

ocitysmap

8.23%	_cairo_tor_scan_converter_generate
2.78%	_cairo_bentley_ottmann_tessellate_polygon
1.88%	_fill_xrgb32_lerp_opaque_spans
0.81%	_cairo_tor_scan_converter_add_polygon
0.79%	cell_list_render_edge

firefox-scrolling

0.82%	_cairo_	_hash_ta	able_	lookup		
0.52%	cairo	scaled	font	glyph	device	extents

evolution

0.70%	_cairo_tor_scan_converter_generate
0.65%	_cairo_hash_table_lookup
0.50%	_cairo_scaled_font_glyph_device_extents

firefox-talos-svg

5.59%	_cairo_tor_scan_converter_generate
2.82%	_cairo_bentley_ottmann_tessellate_polygon

Generating new traces

To record a trace:

\$ cairo-trace --profile inkscape <args>

Generates an inkscape.1234.trace file.

Please document exact steps to re-generate the trace, for future reference!

Thank you.

Bryce Harrington – Senior Open Source Developer

Samsung Research America (Silicon Valley)

B.Harrington@Samsung.com

Further Reading

http://cworth.org/tag/cairo/

http://www.mattfischer.com/blog/?p=375

http://ssvb.github.io/2012/05/04/xorg-drivers-and-software-rendering.html

http://mgdm.net/talks/dpc10/cairo.pdf