Sorting and Searching

Tim Purcell NVIDIA


Topics

- Sorting
 - Sorting networks
- Search
 - Binary search
 - Nearest neighbor search


Assumptions

- Data organized into 1D arrays
- Rendering pass == screen aligned quad
 - Not using vertex shaders
- PS 2.0 GPU
 - No data dependent branching at fragment level


Sorting


Sorting

- Given an unordered list of elements, produce list ordered by key value
 - Kernel: compare and swap
- GPUs constrained programming environment limits viable algorithms
 - Bitonic merge sort [Batcher 68]
 - Periodic balanced sorting networks [Dowd 89]


Bitonic Merge Sort Overview


- Repeatedly build bitonic lists and then sort them
 - Bitonic list is two monotonic lists concatenated together, one increasing and one decreasing.
 - List A: (3, 4, 7, 8) monotonically increasing
 - List B: (6, 5, 2, 1) monotonically decreasing
 - List AB: (3, 4, 7, 8, 6, 5, 2, 1) bitonic


8x monotonic lists: (3) (7) (4) (8) (6) (2) (1) (5)

4x bitonic lists: (3,7) (4,8) (6,2) (1,5)


```
6
 6
```


4x monotonic lists: (3,7) (8,4) (2,6) (5,1)


2x bitonic lists: (3,7,8,4) (2,6,5,1)


3		3	1	3		3	
7		7	1.	4		4	
4	<u>†</u>	8		8		7	
8		4		7		8	
6		2	†	5	<u>†</u>	6	
2		6	1	6		5	
1	†	5		2	<u>†</u>	2	


1x bitonic list: (3,4,7,8, 6,5,2,1)


Done!


Bitonic Merge Sort Summary

- Separate rendering pass for each set of swaps
 - O(log²n) passes
 - Each pass performs n compare/swaps
 - Total compare/swaps: O(n log²n)
 - Limitations of GPU cost us factor of logn over best CPU-based sorting algorithms


Grouping Computation


Implementation Details

 See Kipfer & Westermann article in GPU Gems 2 and Kipfer et al. Graphics Hardware 04 for more details


GPU Sort


[Govindaraju 05]

Searching


Types of Search

- Search for specific element
 - Binary search
- Search for nearest element(s)
 - k-nearest neighbor search

Both searches require ordered data


- Find a specific element in an ordered list
- Implement just like CPU algorithm
 - Assuming hardware supports long enough shaders
 - Finds the first element of a given value v
 - If ν does not exist, find next smallest element > ν
- Search algorithm is sequential, but many searches can be executed in parallel
 - Number of pixels drawn determines number of searches executed in parallel
 - 1 pixel == 1 search


Search for v0

Initialize 4

Search starts at center of sorted array

v2 >= v0 so search left half of sub-array


Search for v0

Initialize 4

Step 1

v0 >= v0 so search left half of sub-array


Search for v0


Initialize

Step 1

Step 2

v0 >= v0 so search left half of sub-array


Search for v0

Initialize 4
Step 1 2


Step 2

Step 3 0

At this point, we either have found v0 or are 1 element too far left

One last step to resolve


Search for v0

Initialize

4

Done!

Step 1

2

Step 2

1

Step 3

0

Step 4

0

v0	v0	v0	v2	v2	v2	v5	v5
0	1	2	3	4	5	6	7

Search for v0 and v2

Initialize


4

4

Search starts at center of sorted array

Both searches proceed to the left half of the array


Search for v0 and v2

Initialize

Step 1

4

2


4

2

The search for v0 continues as before

The search for v2 overshot, so go back to the right


Search for v0 and v2

Initialize

Step 1

2


2

Step 2

3

We've found the proper v2, but are still looking for v0

Both searches continue


Search for v0 and v2

Initialize

4

4

2

3

Step 2

Step 3

Step 1

0

2

Now, we've found the proper v0, but overshot v2


Search for v0 and v2

Initialize

4

4

Step 1

2

2

Step 2

1

3

Step 3

0


2

Step 4

0

3

Done! Both v0 and v2 are located properly


Binary Search Summary

- Single rendering pass
 - Each pixel drawn performs independent search
- O(log n) steps


Nearest Neighbor Search


Nearest Neighbor Search

- Given a sample point p, find the k points nearest p within a data set
- On the CPU, this is easily done with a heap or priority queue
 - Can add or reject neighbors as search progresses
 - Don't know how to build one efficiently on GPU
- kNN-grid
 - Can only add neighbors...


- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors


- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

- Candidate neighbors must be within max search radius
- Visit voxels in order of distance to sample point


sample point

- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

 If current number of neighbors found is less than the number requested, grow search radius


2

- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

 If current number of neighbors found is less than the number requested, grow search radius


7

- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

- Don't add neighbors outside maximum search radius
- Don't grow search radius when neighbor is outside maximum radius


sample point


3

- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

Add neighbors within search radius


- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

Add neighbors within search radius


4

- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

 Don't expand search radius if enough neighbors already found


5

- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors


Add neighbors within search radius


6


- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

GPGPU

- Visit all other voxels accessible within determined search radius
- Add neighbors within search radius

kNN-grid Summary


6

- sample point
- candidate neighbor
- neighbors found

Want 4 neighbors

- Finds all neighbors within a sphere centered about sample point
- May locate more than requested k-nearest neighbors

