Make Your Own Ray Tracing GPU with FPGA

COSCUP 2023

Agenda

- Self-Intro
- Session Overview
- How to Start
 - o HDL
 - o EDA
 - FPGA
- Think Differently
- Ray Tracing
- HomebrewGPU projrect

Self-Intro

Self-Intro

- Game developer
 - Game engine development
 - o PC
 - Console
 - o Mobile
- GPU software engineer
 - Optimization from the perspective of hardware
 - o AMD
 - o Arm
- https://tinyurl.com/owenwu

Session Overview

Session Overview

- This session is for software engineer
- This session is **NOT** for hardware engineer
- Basic intro for the beginner
- Making a chip is very easy and cheap nowaday
 - o 6 months from zero to a workable GPU
- Turn you algorithm into hardware, think differently
- Many open sourced projects on GitHub

How to Start

How to Start

- HDL (Haardware Description Language)
 - Language
- EDA (Electronic Design Automation)
 - o Compiler
- FPGA (Field Programmable Gate Array)
 - o Hardware

HDL Hardware Description Language

HDL

- VHDL
 - Ada
- Verilog
- Connect modules to design a whole chip
- Clock is the way to sync all modules
 - o 100M Hz generate 100M signals in one second
- You can think module as a function in C
- Every module can only do very limited works
 - Works need to be finished in one clock
- Books for begineer
 - Programming FPGAs: Getting Started with Verilog
 - Introduction to Verilog


```
A clock divider in Verilog, using the cascading
flip-flop method.
module clock divider(
  input clk.
  input reset.
  output reg clk_div2,
 output reg clk_div4,
  output reg clk_div8,
  output reg clk_div16
  // simple ripple clock divider
  always @(posedge clk)
 clk div2 <= reset ? 0 : ~clk div2:
  always @(posedge clk_div2)
 clk_div4 <= ~clk_div4;
  always @(posedge clk_div4)
 clk div8 <= ~clk div8:
  always @(posedge clk_div8)
 clk_div16 <= ~clk_div16;
endmodule
```


EDA Electronic Design Automation

EDA

- Convert HDL to bitstream file
- Upload bitstream file to FPGA to execute
- Many steps
 - o IC Design
 - Synthesis
 - Verification
 - Physical Design
- You can think EDA as a compiler
- FPGA makers provide basic EDA for free
 - Xilinx Vivado
- You can also try EDA online
 - https://8bitworkshop.com/v3.10.1/?platform=verilog&file=cloc k_divider.v

FPGA Field Programmable Gate Array

FPGA

- Upload bitstream file to configure logic blocks
- FPGA development board integrate many components
 - VGA/HDMI output
 - Memory
 - o LED
 - o 7 segment disply
 - SD Card
 - o SoC
- FPGA has different number of logic cells
 - Which decides how complex the design can be
- Elbert V2 for beginner
- Nexys A7 for more complex design

Think Differently

Parallel

- Software is serial
- Hardware is parallel
- Every modules work simultaneously
- Software optimizatios may not work with hardware
- Don't use software thinking when designing hardware

Latency v.s. Throughput

- CPU performance depends on latency
- Low latency means that the instruction can be completed quickly
- Instruction has order dependency
- GPU only care how long it takes to finish a frame
- Pixel doesn't have order dependency
- Pixels can be executed simultaneously
- If the latency of one pixel is 32 clock
- The hardware executes 64 streams simultaneously
- The throughput will be 2 pixel per clock

Pipeline

- Hardware has many different modules
- All modules need to work simultaneously to get the best performance
- Use pipeline to split the tasks
- Every module process different pixel at the same time

Surface	Shadow	Shading
pixel 1		
pixel2	pixel 1	
pixel3	pixel2	pixel 1
pixel 4	pixel 3	pixel 2

Surface (5 clk) Shadow (5 clk) Shading (5 clk)

15 clk/pixel 5 clk/pixe

clk 0

clk 5

clk 10

clk 15

Ray Tracing

Ray Tracing

- Ray tracing is easy to implement
- Ray hit objects then reflect to camera
- Invert the ray
- Cast a ray from each pixel of the screen
- Find a closest hit of ray and objects
- Decide the color of the pixel
 - If there is a hit, the color of hit object
 - o If there is no hit, the color of background
- Ray Tracing in One Weekend at GitHub

```
foreach (pixel of screen)

{
 PixelColor = color of background;
 Cast a ray from camera;
 foreach (object in the world)


{
 Find a hit of ray and object;
 if (there is a hit and is closer than last hit)
 PixelColor = color of object;
}

10 }
```


Ray Tracing - Reflection

- For the hit on a object
- If the object is reflective
- Cast a reflection ray from hit point
- Find the closet hit of the reflection ray
- Recursively cast reflection rays
- Blend the colosr of reflected objects into final shading

Ray Tracing - Shadow

- For the hit on a object
- Cast a new ray from hit point toward light
- Is there is any hit of the new ray
- If yes, the pixel is in shadow
- Otherwise the pixel is not in shadow

BVH(Bounding Volume Hierarchy)

- Accelerate the hit detection between ray and primitives
 - Quickly exclude the nodes which don't have intersection
- Use AABB(Axis-aligned Bounding Box) to split the space
- Traverse the AABB until reach the leaf
- Detect the hits between ray and primitive in leaf

HomebrewGPU Project

HomebrewGPU project

- Open sourced project
 - https://github.com/fallingcat/HomebrewGPU
- Implement a basic ray tracing GPU
 - Voxel based rendering
 - o BVH acceleration
 - Shading/Reflection/Refraction/Shadow
- 6 months from zero to complete

專業 切換景深

相片

影片

超慢動作指

Architecture

Architecture

Thread Generator

- o Generate one thread per clock for each ray core
- Each thread presents one pixel
- The thread will go through ray core and output the final color

BVH Structure

- BVH structure stores the BVH tree structure data
- Accepts the node or leaf query from ray core
- Output the node or leaf data to ray core

• Primitive Unit

- Primitive Unit stores the raw data of all primitives
- Accepts the query from ray core and output primitive data

Ray Core

- Ray core process one thread to output the final color
- Accepts the thread from thread generator or reflection/refraction ray

Frame Buffer Writer

- Cache the output of ray cores and write the pixel to frame buffer
- Some threads with reflection/refraction take longer to get the final color
- Wait util all threads in one cache set are finished then write the data to the frame buffer

Architecture

- Surface stage
 - Process the ray from camera and find the closest hit of the ray
 - Pass the hit information to next stage
- Shadow stage
 - Cast a ray from closest hit position to light source
 - It will pass the shadow information to next stage
- Shade stage
 - Use the closest hit information to decide if it's the final color or reflection/refraction will occur
 - Cast a reflection/refraction ray and pass the data back to surface stage
 - Recursively feed back to surface stage

Design Verification

Q & A

- Owen (<u>fallingcat@gmail.com</u>)
- https://github.com/fallingcat/Ho mebrewGPU

Thanks!