

Box2D with SIMD in JavaScript

Ningxin Hu Peter Jensen

Intel Corporation

October 20, 2014

'SIMD Programming in JavaScript'

$$v_{n+1} = a\Delta t + v_n$$

$$s_{n+1} = rac{1}{2} \, a (\Delta t)^2 + v_n \Delta t + s_n$$

'SIMD Programming in JavaScript'

```
function updateAllSimd(timeDelta) {
 = accelData.steps;
  var steps
  var accelCount = accelData.values.length;
  var subTimeDelta = timeDelta/steps/1000.0:
  var posArrayx4
 = new Float32x4Array(posArray.buffer);
  var velArrayx4
 = new Float32x4Array(velArray.buffer);
 = SIMD.float32x4.splat(maxPos):
  var maxPosx4
 = SIMD.float32x4.splat(subTimeDelta):
  var subTimeDeltax4
  var subTimeDeltaSquaredx4 = SIMD.float32x4.mul(subTimeDeltax4. subTimeDeltax4):
  var point5x4
 = SIMD.float32x4.splat(0.5);
for (var i = 0, len = (actualBirds+3)>>2; i < len; ++i) {
 var newVelTruex4:
 var accelIndex = 0:
 var newPosx4 = posArrayx4.getAt(i);
 = velArravx4.getAt(i);
 var newVelx4
 for (var a = 0: a < steps: ++a) {
 var accel = accelData.values[accelIndex]:
 var accelx4 = SIMD.float32x4.splat(accel);
 accelIndex = (accelIndex + 1) % accelCount;
 var posDeltax4;
 = SIMD.float32x4.mul(point5x4. SIMD.float32x4.mul(accelx4. subTimeDeltaSquaredx4));
 posDeltax4
 = SIMD.float32x4.add(posDeltax4. SIMD.float32x4.mul(newVelx4.subTimeDeltax4)):
 posDeltax4
 newPosx4
 = SIMD.float32x4.add(newPosx4, posDeltax4);
 newVelx4
 = SIMD.float32x4.add(newVelx4, SIMD.float32x4.mul(accelx4, subTimeDeltax4));
 = SIMD.float32x4.greaterThan(newPosx4, maxPosx4);
 var cmpx4
 newVelTruex4 = SIMD.float32x4.neg(newVelx4);
 newVelx4
 = SIMD.int32x4.select(cmpx4, newVelTruex4, newVelx4);
 posArrayx4.setAt(i, newPosx4);
 velArrayx4.setAt(i, newVelx4);
```

- Nice ~3x speedup!
- Only One dimensional Box1D
- Only one body shape
- No body->body collision detection
- No rotation
- No rotation velocity

Is this applicable to a real physics engine like Box2D?

Agenda

Box2D

- Background
- Uses
- Basics
- Implementations (native and JS)

SIMD in JavaScript

- Basics
- Availability

Agenda

Emscripten

- Basics. How does it work?
- Native SIMD -> JavaScript SIMD
- JavaScript Bindings

Box2D SIMD opportunities

- Performance profiles
- Vector/matrix math
- Constraint solvers (position, velocity, time-of-impact)

Summary

What worked and what didn't

Box2D Background

- Written by Erin Catto
- Written in C++
- First released as "Box2D Lite", a demonstration engine to accompany a physics presentation given by Erin Catto at GDC 2006.
- Released as open source on Sourceforge on September 11, 2007
- Version 2.0 launched on March 2008, introducing continuous collision detection and a revamped API.
- The latest version is v2.3.1
- Hosted here:
 - box2d.org

Box2D Uses

Games

 Crayon Physics Deluxe, Limbo, Rolando, Fantastic Contraption, Incredibots, Angry Birds, Tiny Wings, Transformice, Happy Wheels, ...

Game Engines

Unity2D, Construct2, Cocos2D, Ludei, Corona, libGDX, Godot

Other Uses

LiquidFun

Box2D Basics

Simulates a 2D world with interacting rigid bodies of various shapes

Create the world

```
b2Vec2 gravity(0.0f, -10.0f);
b2World world(gravity);
```

Add the bodies

```
b2BodyDef bd;
bd.type = b2_dynamicBody;
bd.position = b2Vec2(-7.0f, 0.75f);
b2Body *body = world.CreateBody(&bd);
```

Box2D Basics

Add Fixtures to the bodies. Note: A body can have multiple fixtures

```
b2CircleShape shape;
shape.m_radius = 2.0f;
body->CreateFixture(&shape, 5.0f); // 5.0f is density
```

Set the world in motion

```
world.Step(1.0f/60.0f, 3, 3);
// 1. param: time delta
// 2. param: velocityIterations
// 3. param: positionIterations
```

Box2D Implementations

Box2D has been ported to many different languages

- Flash:
 - http://www.box2dflash.org/
- Java:
 - http://www.jbox2d.org/
- Python:
 - http://code.google.com/p/pybox2d/
- C#:
 - http://code.google.com/p/box2dx/
- Javascript:
 - Port of box2dFlash
 - http://code.google.com/p/box2dweb/
- JavaScript (asm.js):
 - Automatic build using Emscripten (by Alon Zakai)
 - https://github.com/kripken/box2d.js/

Box2D Using C++


```
b2BodyDef bd;
 C++
// Create a stick body
bd.type = b2 staticBody;
bd.position.Set(0.0f, 2.0f);
b2Body *stick = m world->CreateBody(&bd);
// Attach a rectangle fixture to the stick
b2PolygonShape rect;
rect.SetAsBox(0.5f, 10.0f, b2Vec2(0.0f, 0.0f),
 70.0f * b2 pi/180.0f);
stick->CreateFixture(&rect, 0.0f);
// Create a ball body
bd.type = b2 dynamicBody;
bd.position.Set(0.0f, 20.0f);
b2Body *ball = m world->CreateBody(&bd);
// Attach a circle fixture to the ball
b2CircleShape circle;
circle.m radius = 2.0f;
ball->CreateFixture(&circle, 5.0f);
```


- A world consists of bodies
- Bodies have positions and types
- Bodies are composed of fixtures
- Fixtures have shapes and densities
- Body placement: center (x,y) and rotation (a)
- Body velocity: velocity of center (x,y) and angular speed (w)

Box2D Using Box2DWeb

```
var bd = new b2BodyDef();
 Box2DWeb
// Create a stick body
bd.type = b2Body.b2 staticBody;
bd.position.Set(0.0, 0.0);
var stick = world.CreateBody(bd);
// Attach a rectangle fixture to the stick
var rect = new b2PolygonShape();
rect.SetAsOrientedBox(0.5, 10.0, new b2Vec2(0.0, 0.0),
 70.0 * Math.PI / 180.0);
stick.CreateFixture2(rect, 0.0);
// Create a ball body
bd.type = b2Body.b2 dynamicBody;
bd.position.Set(0.0, 20.0);
var ball = world.CreateBody(bd);
// Attach a circle fixture to the ball
var circle = new b2CircleShape();
circle.m radius = 2.0;
ball.CreateFixture2(circle, 5.0);
```


Box2D using box2d.js (asm.js)

```
var bd = new b2BodyDef();
 Box2d.js (asm.js)
// Create a stick body
bd.set type(Box2D.b2 staticBody);
bd.set position(new b2Vec2(0.0, 0.0));
var stick = world.CreateBody(bd);
// Attach a rectangle fixture to the stick
var rect = new b2PolygonShape();
rect.SetAsBox(0.5, 10.0, new b2Vec2(0.0, 0.0),
 70.0 * Math.PI / 180.0);
stick.CreateFixture(rect, 0.0);
// Create a ball body
bd.set type(Box2D.b2 dynamicBody);
bd.set position(new b2Vec2(0.0, 20.0));
var ball = world.CreateBody(bd);
// Attach a circle fixture to the ball
var circle = new b2CircleShape();
circle.set m radius(2.0);
ball.CreateFixture(circle, 5.0);
```


SIMD in JavaScript

Simple set of **types and primitives** that can be efficiently mapped to CPU instructions:

SIMD in JavaScript

SIMD in C/C++

SIMD in JavaScript

SIMD offers a potential ~4x speedup

SIMD in JavaScript

- Active collaboration between Google, Mozilla, Microsoft, and Intel
- Spec/polyfill/benchmarks available here:
 - github.com/johnmccutchan/ecmascript simd
- 1st stage approval for inclusion in ES7 by TC39
- Prototypes available for Firefox nightly and Chromium:
 - peterjensen.github.io/idf2014-simd

Emscripten

- Developed by Alon Zakai/Mozilla:
 - github.com/kripken/emscripten
- Compiles LLVM bitcode to JavaScript
- Supports most of _mm_X_ps() intrinsics

```
% emcc -02 -g demo02.c
```

```
function simdAverage($src, $len) {
$src = $src | 0;
1 = 10 = 10 = 0
 = SIMD float32x4(0, 0, 0, 0),
 var $add$i
 $i$011
 = 0.
 $sumx4$0$lcssa = SIMD_float32x4(0, 0, 0, 0),
 = SIMD float32x4(0, 0, 0, 0),
 $sumx4$010
 sp = 0;
 sp = STACKTOP;
 if (($len | 0) > 0) {
 $i$011 = 0:
  $sumx4$010 = SIMD float32x4 splat(Math fround(0));
  while (1) {
 $add$i = SIMD float32x4 add(
 $sumx4$010.
 SIMD float32x4 load(
 buffer, $src + ($i$011 << 2) | 0));
 $i$011 = $i$011 + 4 | 0;
 if ((\$i\$011 \mid 0) >= (\$len \mid 0)) {
 $sumx4$0$lcssa = $add$i;
 break;
 } else $sumx4$010 = $add$i;
 } else
 $sumx4$0$lcssa = SIMD_float32x4_splat(Math_fround(0));
 STACKTOP = sp;
 return +((+$sumx4$0$lcssa.w +
 (+\$sumx4\$0\$lcssa.z +
 (+\$sumx4\$0\$lcssa.x +
 +$sumx4$0$lcssa.y))) / +($len | 0));
```

Emscripten JavaScript -> C++ Bindings

User JavaScript Code

```
var bd = new b2BodyDef();
// Create a stick body
bd.set_type(b2_staticBody);
bd.set_position(new b2Vec2(0.0, 0.0));
```

box2d.idl

```
enum b2BodyType {
 "b2_staticBody",
 "b2_kinematicBody",
 "b2_dynamicBody"
};

interface b2BodyDef {
 void b2BodyDef();
 attribute b2BodyType type;
 attribute b2Vec2 position;
 ...
}
```

Box2D C++ declarations

```
enum b2BodyType {
  b2_staticBody = 0,
  b2_kinematicBody,
  b2_dynamicBody
};
struct b2BodyDef {
  b2BodyDef();
  b2BodyType type;
  b2Vec2 position;
  ...
}
```

Emscripten commands to tie it all together

```
### generate box2d_glue.js and box2d_glue.cpp
% python webidl_binder.py box2d.idl box2d_glue
### generate box2d.js
% em++ box2d.bc box2d_glue.cpp \
 --post-js box2d_glue.js \
 -o box2d.js
```

Box2D SIMD Opportunities

No publicly available use of SIMD in Box2D

- At least we couldn't find any
- We knew it was going to be challenging

How to find opportunities

- Use a good performance profiler
- Low Level approach:
 - Look for sequences of arithmetic operations that can be combined
- High Level approach:
 - Look for loops where iteration count can be /4

Box2D SIMD Opportunities – Low Level

```
inline b2Vec2 b2Mul(const b2Transform& T, const b2Vec2& v) {
  b2Vec2 result;
  result.x = (T.q.c * v.x - T.q.s * v.y) + T.p.x;
  result.y = (T.q.s * v.x + T.q.c * v.y) + T.p.y;
  return result;
}
```


Scalar Totals

4 muls

3 adds

1 sub

8 total ops

SIMD Totals

1 mul

2 adds

1 sub

6 shuffles

10 total ops

```
result.x = Temp0 - Temp2 // (1x sub, 1x shuffle)
result.y = Temp1 + Temp3 // (1x add, 2x shuffle)
```

Box2D Profiling

Position Constraint Solver

Sequential Impulse Solver:

- Adjust position of pairwise colliding bodies to eliminate/minimize overlap
- Needs to iterate to get the global solution

```
for each pair of colliding bodies (A, B)
  for each contact point between A and B
 compute position and rotation adjustment
 for A and B, based on:
 1) mass/inertia
 2) center-of-mass/contact point relation
 3) 'size' of overlap
```

Position Constraint Solver - simplified

```
bool b2ContactSolver::SolvePositionConstraints() {
 for (int32 i = 0; i < m count; ++i) {
 b2ContactPositionConstraint* pc = m positionConstraints + i;
 int32 indexA = pc->indexA;
 int32 indexB = pc->indexB;
 int32 pointCount = pc->pointCount;
 b2Vec2 cA = m positions[indexA].c;
 b2Vec2 cB = m positions[indexB].c;
 for (int32 j = 0; j < pointCount; ++j) {
 // A bunch of float32 vector math based on
 // mass, inertia, center-of-mass positions,
 // and contact position
 cA -= mA * P:
 cB += mB * P:
 m positions[indexA].c = cA;
 m positions[indexB].c = cB;
```

"Holy Grail of Vectorization"

Reduce iteration count by vector width (4)

Enemies of Vectorization

- Control flow in loop
- Data dependencies between iterations

Applied solutions

- Specialize
- Sort data to minimize dependencies within groups of 4

Position Constraint Solver - specialized

```
float32 b2ContactSolver::SimdSolvePositionConstraints() {
  for (int32 i = 0; i < (m count-3); i+=4) {
 b2ContactPositionConstraint *pc = m positionConstraints + i;
 int32 indexA[4] = {pc->indexA, (pc+1)->indexA, (pc+2)->indexA, (pc+3)->indexA};
 int32 indexB[4] = {pc->indexB, (pc+1)->indexB, (pc+2)->indexB, (pc+3)->indexB};
 if (IndexOverlap(indexA, indexB)) {
 // doesn't deal with aliasing between the 4 lanes
 COUNTER INC(indexOverlap);
 float32 minSep = SolveHelper(i, 4);
 minSeparation = b2Min(minSeparation, minSep);
 continue;
 else {
 COUNTER INC(noIndexOverlap);
```

Position Constraint Solver – Sorting Constraints

Without sorting constraints

\$./ballpit simd

indexOverlap: 347472
noIndexOverlap: 2970

Cycles:

SolvePositionConstrains: 6448.29M

SimdSolvePositionConstraints: 6440.18M

Benchmark complete. ms/frame: 56.996094

With sorting constraints

\$./ballpit simd sortCon

indexOverlap: 631
noIndexOverlap: 348688

Cycles:

SolvePositionConstrains: 2233.05M

SimdSolvePositionConstraints: 2224.84M

Benchmark complete. ms/frame: 52.496094

Number of overlaps between groups of 4 reduced significantly reduced!

Position Constraint Solver – Sample conversions

Original Code in loop

```
float32 rnA = b2Cross(rA, normal);
```

After manual unrolling by 4

```
float32 rnA[4];
rnA[0] = b2Cross(rA[0], normal[0]);
rnA[1] = b2Cross(rA[1], normal[1]);
rnA[2] = b2Cross(rA[2], normal[2]);
rnA[3] = b2Cross(rA[3], normal[3]);
```

After merging into SIMD

```
__m128 rnA4 = b2Cross4(
rAx4, rAy4,
normalx4, normaly4);
```

b2Cross()


```
float32 b2Cross(const b2Vec2& a, const b2Vec2& b) {
  return a.x * b.y - a.y * b.x;
}
```

b2Cross4()


```
__m128 b2Cross4(const __m128 &ax4, const __m128 &ay4,
		 const __m128 &bx4, const __m128 &by4) {
	return _mm_sub_ps(
		 _mm_mul_ps(ax4, by4), _mm_mul_ps(ay4, bx4));
}
```

Testbed Profiling

Without SIMD

With SIMD

Putting it all together

Use SIMD enabled Emscripten to generate JS Run in SIMD enabled browser

Summary

Didn't Work:

Doing SIMDization on leaf functions

Worked:

- Doing SIMDization on Position Constraint Solver, but
 - It requires data restructuring and specialization
 - Overall performance gain is limited

Using Emscripten to generate SIMD.JS from C/C++ is a winner!

- Get gain from already SIMD optimized C/C++ code
- Get portability by using the browser as a platform

Thank You – Questions?

Presentation available here:

http://peterjensen.github.io/html5-box2d