Fast Color Conversion Using Streaming SIMD Extensions and MMX™ Technology

Table of Contents

1.0	INTRODUCTION	3		
2.0	BACKGROUND & BASICS	3		
2.1 2.2	11 00111101 2111111 22	3		
3.0	THE NEW AND IMPROVED ALGORITHM			
3.1	DIGGING A LITTLE DEEPER	6		
4.0	WRAPPING IT UP	8		
APPENDIX A: EXAMPLE SOURCE				
TABLE	LE OF FIGURES			
FIGUR	re 1: RGB-SOA Data	5		
FIGUR	re 2: RGB-AOS Data	6		
FIGUR	RE 3: INITIAL DATA CONFIGURATION	6		
FIGURE 4: CVTPS2PI INSTRUCTION				
FIGURE 5: SHUFFLE EXAMPLE.				
FIGURE 6: SHIFTING THE DATA				
FIGUR	FIGURE 7: FINAL RESULTS			

1.0 Introduction

A very basic understanding of the Pentium® 4 architecture and instructions is expected for understanding this technique. Information on the Pentium® 4 processor including documentation, optimization guide, and reference manuals can be found at: http://developer.intel.com/ids.

Datatype color conversions are a common requirement in 3-D application pipelines. In a simple lighting scheme, these conversions happen at least once per color channel, red, green, blue (R, G, B) per vertex, and in a more realistic lighting scheme, such values are often calculated multiple times for different light components. Color conversion from single-precision floating point values to integer values is typically done by using simple casts, for example intvalR = (int)fpvalR; where intval is an integer and fpval a single-precision floating point number.

2.0 Background & Basics

This approach can be less than optimal on an out-of-order execution CPU architecture with a large execution pipeline such as the Pentium® 4 processor. The technique described in this paper makes possible an alternative, more architectural friendly approach to using simple high-level-language casts to solve this problem on data sets of specific configurations. The result is a faster method for doing such conversions using the Streaming SIMD Extension (SSE) instructions and their associated registers, in conjunction with the MMXTM technology registers and instructions.

2.1 A Common Example

The following pseudocode applies diffuse and specular lighting to a vertice:

```
// D3D MACRO
 D3DRGB(r, g, b) \setminus
2
3
 (0xff000000L \mid (((long)((r) * 255)) << 16) \mid \
 (((long)((g) * 255)) << 8) | (long)((b) * 255))
5
 void CLightTransform::Light_x87c()
6
 // Set initial ambient RGB
 // Calculate the local diffuse RBB color
9
 for( idx=0; idx<=numVertices; idx++ )</pre>
10
11 // Calculate Diffuse RGB contribution
12 // Note this is done per vertex!
13 DiffuseColor.r =
14 DiffuseColor.g =
15 DiffuseColor.b =
16 // Assign color to screen vertices
17 ScreenVertices[idx].color = D3DRGB(DiffuseColor.r, DiffuseColor.g, DiffuseColor.b);
18 // Calculate specular RGB contribution
19 // Note this is done per vertex!
```


```
20  SpecularColor.r =
21  SpecularColor.g =
22  SpecularColor.b =

23 // Assign color to screen vertices
24 ScreenVertices[idx].specular = D3DRGB(SpecularColor.r, SpecularColor.g, SpecularColor.b );

25  }
26  } // Light_x87c
```

On lines 17 and 24 in Listing 1, we call the D3DRGB macro (as defined on lines 2-4 and by the Microsoft DirectX API interface) to perform our casts and color conversions for both specular and diffuse lighting. Using Microsoft* Visual Studio 6.0 with the Microsoft C++ compiler, these casts each break down to the following simple example:

Listing 1

```
1 float fpnum;
2 intnum = (long)dy_sum ;
3 fld dword ptr [fpnum]
4 call __ftol
5 mov dword ptr [intnum], eax
```

Listing 2

Whereas each call to __ftol on line 4 of Listing 2 equates to:

```
__ftol:
 ebp
2
  push
  mov
 ebp,esp
 esp,fffffff4
  add
4
5
 wait
  fnstcw
 [ebp-02]
6
7
  wait
8
  mov
 ax, word ptr [ebp-02]
 ah,0c
9
 or
10 mov
 word ptr [ebp-04],ax ; Partial register stall
 [ebp-04]
 ; Instruction stream serialization
11 fldcw
12 fistp
 qword ptr [ebp-0c]
13 fldcw
 [ebp-02]
 ; Instruction stream serialization
 eax, dword ptr [ebp-0c] ; memory stall
14 mov
 edx, dword ptr [ebp-08]
15 mov
16 leave
17 ret
```

Listing 3

2.2 A Closer Look at the Instruction Stream

This instruction stream contains a few issues that constrain the processor from optimally processing the code. These issues are highlighted in the comments contained in Listing 3 above. To summarize:

- The partial stall occurs on line 10 when a 16-bit register (for example, AX) is read immediately after an 8-bit register (for example, AL, AH) is written, the read is stalled until the write retires.
- The instruction stream becomes serialized on line 11 as the floating-point control word is loaded with the fldcw instruction. Serializing instructions constrain

speculative execution by defeating the dynamic execution feature of the processor. Examples of offending instructions include fldcw and cpuid.

• The memory stall occurs on line 14 because the 32-bit load to eax was preceded by a 16-bit store from ax.

See the Pentium® 4 processor documentation, optimization guide, and reference manuals at: http://developer.intel.com/ids for full details on specific architectural features and coding pitfalls.

The casts performed on each R, G, B channel for diffuse and specular lighting in Listing 1 can be improved. The method described below improves this method in two ways:

- 1) It avoids the less-optimal code paths and the computational cost associated with such methods.
- 2) It improves the throughput of the data by using a SIMD method. For example, in the case of the Pentium® 4 processor, throughput increases from processing 1 data element at a time to processing 4 data elements at a time.

3.0 The New and Improved Algorithm

We'll limit our further discussion to converting the diffuse light components, although the same technique would apply to the specular components.

This technique will make two assumptions:

- 1) Data for SIMD instructions is efficiently organized in a structure of arrays format (SOA), where the vertex data is in a XXXX YYYY ZZZZ WWWW format in the registers or data types, rather than a XYZW XYZW XYZW XYZW, array of structures, (AOS) format.
- 2) The rendering engine used requires data to be submitted as XYZW, this is a common practice for both hardware accelerators and software rasterizers, and required by most APIs.

It is possible to use variations of this technique with different data structures, however that discussion is outside the scope of this document.

In its simplest form, the algorithm takes SIMD data (RGB-SOA) in the form:

Figure 1: RGB-SOA Data

And converts it to integers in the following (RGB-AOS) SIMD format:

Figure 2: RGB-AOS Data

Using the following steps:

- 1) Convert SIMD-Floating Point data into SIMD-Integer data
- 2) Shift data left to prepare for packing
- 3) Combine the integer data in a packed format using logical operations

3.1 Digging a Little Deeper

1) Convert SIMD-FP data into SIMD-INT data. Assume the following components are arranged in the registers as described in figure 5.

Figure 3: initial data configuration

Using the following code,

```
cvtps2pi
 mm6.
 xmm2
 // mm6 = (int)r1,(int)r0
shufps
 xmm2, xmm2, 0xEE
 // r3,r2,r3,r2
cvtps2pi
 mm7, xmm2
 // mm7 = (int)r3, (int)r2
cvtps2pi
 mm1, xmm5
 // mm1 = (int)g1,(int)g0
shufps
 xmm5, xmm5, 0xEE
 // g3,g2,g3,g2
 // mm4 = (int)g3,(int)g2
cvtps2pi
 mm4, xmm5
 // mm2 = (int)b1,(int)b0
cvtps2pi
 mm2, xmm1
shufps
 xmm1, xmm1, 0xEE
 // b3,b2,b3,b2
cvtps2pi
 mm5,
 xmm1
 // mm5 = (int)b3,(int)b2
```

The cvtps2pi will convert packed single precision floating-point data to a packed integer representation, the truncate / chop-rounding mode is implicitly encoded in the instruction, thereby taking precedence over the rounding mode specified in the MXCSR register. This can eliminate the need to change the rounding mode from round-nearest, to truncate / chop, and then back to round-nearest to resume computation.

Revision 0.5

Figure 4: cvtps2pi instruction

We then shuffle the data using the <code>shufps</code> instruction. The shuffle instructions use a one byte immediate, where the high and low order nibbles correspond to the two low and two high elements in the destination register, each two bits are then used to identify which element in the source register to move to that location in the destination register. The best way to understand the functionality is through an example. If we were to take the instruction <code>shufps xmm0</code>, <code>xmm1</code>, <code>0x2D</code>, we would achieve the result in figure 5.

Figure 5: Shuffle Example

2) Shift data left to prepare for packing using the pslld instruction 16, 8, or 0 bits to prepare for packing while shifting in 0's. We won't be shifting the blue components, as they will simply be OR'ed together to achieve the final result.

310	
00R0 _{INT} 0000	mm6
00R2 _{INT} 0000	mm7
$0000G0_{INT}00$	mm1
0000G2 _{INT} 00	mm4
$000000 B0_{INT}$	mm2
000000B2 _{INT}	mm5
	00R0 _{INT} 0000 00R2 _{INT} 0000 0000G0 _{INT} 00 0000G2 _{INT} 00 00000B0 _{INT}

Figure 6: Shifting the Data

Using the following code:

74

3) Combine the integer data in a packed format using the logical OR operation por to achieve the final result.

6332	310	
00R1 _{INT} G1 _{INT} B1 _{INT}	$00R0_{INT}$ $G0_{INT}$ $B0_{INT}$	mm6
$00R3_{INT} G3_{INT} B3_{INT}$	$00R2_{INT}$ $G2_{INT}$ $B2_{INT}$	mm7

Figure 7: Final Results

Using the following code:

```
por mm6, mm1 // bitwise OR red(0,1) and green(0,1) por mm6, mm2 // bitwise OR with blue(0,1) // result 0,1 por mm7, mm4 // bitwise OR red(2,3) and green(2,3) por mm7, mm5 // bitwise OR with blue(2,3) // result 2,3
```

4.0 Wrapping It Up

This description provides the basic understanding of a technique of combining alternative instruction streams to improve algorithm performance when using specific data arrangement. Numerous assumptions were made, and variations and improvements are possible that can be adapted to best fit your data structures and performance requirements. A complete and commented function source listing is available in Appendix A.

Appendix A: Example Source

```
// SOAtoAOS - SOA to AOS with SSE and MMX^{\text{\tiny{M}}} Technology ASM.
11
\ensuremath{//} This routine gets its input as SOA. In each iteration it transposes
// four vertices into AOS format (xyz) and puts the info back in
// m_pScreenVertices to be drawn with D3D, we're using MMX code to do the
// color conversion rather than just calling D3DMAKE.
\ensuremath{//} The code below should replace the following C code.
//
//
 for (i=0, j=0; i<numVecs; i++, j+=VectorSize)</pre>
//
//
 = (float*)&(QScreenVertices.sx[i]);
 psx
 = (float*)&(QScreenVertices.sy[i]);
//
 = (float*)&(QScreenVertices.sz[i]);
 psz
 prhw = (float*)&(QScreenVertices.rhw[i]);
 pdiffuseR = (float*)&(QScreenVertices.diffuseR[i]);
 = (float*)&(QScreenVertices.diffuseG[i]);
11
 pdiffuseG
 pdiffuseB
 = (float*)&(QScreenVertices.diffuseB[i]);
//
 = (float*)&(QScreenVertices.specularR[i]);
 pspecularR
 = (Iloat*)&(QScreenVertices.specularG[i]);
 pspecularG
 = (float*)&(QScreenVertices.specularB[i]);
//
 pspecularB
//
//
 m_pScreenVertices[j].sx
 psx[0];
//
 m_pScreenVertices[j+1].sx
 psx[1];
 m_pScreenVertices[j+2].sx
 psx[2];
//
 psx[3];
 m_pScreenVertices[j+3].sx
 m_pScreenVertices[j].sy
 psy[0];
//
 m_pScreenVertices[j+1].sy
 psy[1];
//
 m_pScreenVertices[j+2].sy
 psy[2];
 m_pScreenVertices[j+3].sy
//
 psy[3];
//
 m_pScreenVertices[j].sz
 psz[0];
 m_pScreenVertices[j+1].sz
 psz[1];
//
 psz[2];
 m_pScreenVertices[j+2].sz
 m_pScreenVertices[j+3].sz
 psz[3];
//
 m_pScreenVertices[j].rhw
 prhw[0];
 m_pScreenVertices[j+1].rhw =
 prhw[1];
 prhw[2];
//
 m_pScreenVertices[j+2].rhw
 m_pScreenVertices[j+3].rhw
 prhw[3];
//
 D3DRGB(pdiffuseR[0], pdiffuseG[0], diffuseB[0]);
//
 m_pScreenVertices[j].color
11
 D3DRGB(pspecularR[0], pspecularG[0], pspecularB[0]);
 m_pScreenVertices[j].specular =
 m_pScreenVertices[j+1].color =
//
 D3DRGB(pdiffuseR[1], pdiffuseG[1], pdiffuseB[1]);
11
 m_pScreenVertices[j+1].specular
 D3DRGB(pspecularR[1], pspecularG[1],
pspecularB[1]);
 m_pScreenVertices[j+2].color =
 D3DRGB(pdiffuseR[2], pdiffuseG[2], pdiffuseB[2]);
11
//
 m_pScreenVertices[j+2].specular
 D3DRGB(pspecularR[2], pspecularG[2],
pspecularB[2]);
 D3DRGB(pdiffuseR[3], pdiffuseG[3], pdiffuseB[3]);
 m_pScreenVertices[j+3].color =
//
 m_pScreenVertices[j+3].specular
 D3DRGB(pspecularR[3], pspecularG[3],
pspecularB[3]);
//
 }
11
// "unpckhps xmm1, xmm2" works like this (and low is just the opposite):
//
//
 XMM1
 |x4|x3|x2|x1|
 XMM2
 |y4|y3|y2|y1|
11
//
11
 XMM1
 |y4|x4|y3|x3|
//
// "shufps xmm1, xmm2, 0x44" which selects bits 0-31 & 32-63
//
```


```
//
 XMM1
 |x4|x3|x2|x1|
 XMM2
 |y4|y3|y2|y1|
11
 _____
//
 XMM1
 |x2|x1|y2|y1|
//
 pVertex - pointer to the vertices
 numVecs - number of vectors
// Outputs:
 m_pScreenVertices - the transformed, lit vertices
// Return Value: none
inline void SOAtoAOS( D3DVERTEX *pVertex, int numVecs )
{
 int i, j;
 _{m128} c = _{mm\_set\_ps1(255.0f)};
 float *pin, *pout;
 int idx = m_Size*4;
 for (i=0, j=0; i<numVecs; i++, j+=VectorSize)</pre>
 pin = ((float*)&(QScreenVertices.sx[i]));
 pout = ((float*)&(m_pScreenVertices[j].sx));
 int offsetFromBaseSOA = j*4; // Used as an offset to arrive at the correct memory
 _asm
 {
 eax,idx
 // number of vectors per point (e.g. x) into eax
 mov
 // address start of our SOA data
 mov
 edx, pin
 movaps
 xmm7,[edx];
 // x4,x3,x2,x1
 xmm4,xmm7
 // copy x4,x3,x2,x1
 movaps
 add
 edx, eax
 xmm7,[edx]
 unpcklps
 // y2,x2,y1,x1
 // y4,x4,y3,x3 // Data of address [edx] already in cac
 unpckhps
 xmm4,[edx]
 add
 edx, eax
 movaps
 xmm6,[edx]
 // z4,z3,z2,z1
 xmm2, xmm6
 // copy z4,z3,z2,z1
 movaps
 add
 edx, eax
 unpcklps
 xmm6,[edx]
 // rhw2,z2,rhw1,z1
 unpckhps
 xmm2,[edx]
 // rhw4,z4,rhw3,z3
 movaps
 xmm3, xmm7
 // copy y2,x2,y1,x1
 shufps
 xmm7, xmm6, 0x44
 // rhw1,z1,y1,x1
 Got our 1st result!
 xmm3,xmm6,0xEE
 // rhw2,z2,y2,x2
 Got our 2nd result!
 shufps
 movaps
 xmm6.xmm4
 // copy y4,x4,y3,x3
 shufps
 xmm4,xmm2,0x44
 // rhw3,z3,y3,x3
 Got our 3rd result!
 shufps
 xmm6,xmm2,0xEE
 // rhw4,z4,y4,x4
 Got our 4th result!
 add
 edx, eax
 // pointer to diffuseR
 movaps
 xmm1, [c]
 movaps
 xmm2, [edx]
 mulps
 xmm2, xmm1
 // diffuseR r4,r3,r2,r1 * 255.0f
 add
 edx, eax
 movaps
 xmm5, [edx]
 // diffuseG g4,g3,g2,g1 * 255.0f
 xmm5, xmm1
 mulps
 add
 edx, eax
 xmm1, [edx]
 // diffuseB b4,b3,b2,b1 * 255.0f
 mulps
 cvtps2pi
 mm0, xmm2
 // mm0 = (int)r2,(int)r1
 // r4,r3,r4,r3
 shufps
 xmm2, xmm2, 0xEE
 cvtps2pi
 mm3, xmm2
 // mm3 = (int)r4,(int)r3
 cvtps2pi
 mm1, xmm5
 // mm1 = (int)g2,(int)g1
 xmm5, xmm5, 0xEE
 // g4,g3,g4,g3
 shufps
 mm4, xmm5
 // mm4 = (int)g4, (int)g3
 cvtps2pi
 cvtps2pi
 mm2, xmm1
 // mm2 = (int)b2,(int)b1
 shufps
 xmm1, xmm1, 0xEE
 // b4,b3,b4,b3
 // mm5 = (int)b4,(int)b3
 cvtps2pi
 mm5, xmm1
```

Revision 0.5


```
pslld
 mm0, 0x10
 // mm0 = r2 << 16, r1 << 16
 mm3, 0x10
 // mm3 = r4 << 16, r3 << 16
 pslld
 mm1, 0x08
 // mm1 = g2 << 8, g1 << 8
 pslld
 pslld
 mm4, 0x08
 // mm4 = g4 << 8, g3 << 8
 mm0, mm1
 // bitwise OR red(1,2) and green(1,2)
 por
 // bitwise OR with blue(1,2) // result 1,2
 por
 mm0, mm2
 // bitwise OR red(3,4) and green(3,4)
 mm3, mm4
 por
 // bitwise OR with blue(3,4) // result 3,4
 mm3, mm5
 por
 add
 edx, eax
 // pointer to specularR
 movaps
 xmm1, [c]
 movaps
 xmm2, [edx]
 mulps
 xmm2, xmm1
 // specularR r4,r3,r2,r1 * 255.0f
 add
 edx, eax
 movaps
 xmm5, [edx]
 // specularG g4,g3,g2,g1 * 255.0f
 mulps
 xmm5, xmm1
 add
 edx, eax
 mulps
 xmm1, [edx]
 // specularB b4,b3,b2,b1 * 255.0f
 mm6, xmm2
 cvtps2pi
 // mm6 = (int)r2,(int)r1
 shufps
 xmm2, xmm2, 0xEE
 // r4,r3,r4,r3
 cvtps2pi
 mm7, xmm2
 // mm7 = (int)r4, (int)r3
 cvtps2pi
 mm1, xmm5
 // mm1 = (int)g2,(int)g1
 shufps
 xmm5, xmm5, 0xEE
 // g4,g3,g4,g3
 mm4, xmm5
 cvtps2pi
 // mm4 = (int)g4,(int)g3
 cvtps2pi
 mm2, xmm1
 // mm2 = (int)b2,(int)b1
 xmm1, xmm1, 0xEE
 // b4,b3,b4,b3
 shufps
 cvtps2pi
 mm5, xmm1
 // mm5 = (int)b4, (int)b3
 pslld
 mm6, 0x10
 // mm6 = r2 << 16, r1 << 16
 mm7, 0x10
 // mm7 = r4 << 16, r3 << 16
 pslld
 pslld
 mm1, 0x08
 // mm1 = g2 << 8, g1 << 8
 pslld
 mm4, 0x08
 // mm4 = g4 << 8, g3 << 8
 mm6, mm1
 // bitwise OR red(1,2) and green(1,2)
 por
 // bitwise OR with blue(1,2) // result 1,2
 por
 mm6, mm2
 por
 mm7, mm4
 // bitwise OR red(3,4) and green(3,4)
 // bitwise OR with blue(3,4) // result 3,4
 mm7, mm5
 por
 // copy diffuse1, diffuse2
 mova
 mm1, mm0
 mm0, mm6
 punpckldq
 // interleave mm0 = specular1, diffuse1
 punpckhdq
 // interleave mm1 = specular2, diffuse2
 mm1, mm6
 mm2, mm3
 // copy diffuse4, diffuse3
 mova
 punpckldq
 // interleave mm3 = specular3, diffuse3
 mm3, mm7
 punpckhdq
 mm2, mm7
 // interleave mm1 = specular4, diffuse4
 edx, pout
 // Move the base address of the memory
 // where SOA vertices will be stored into edx
 //Write final values to new SOA memory segment
 movups
 [edx], xmm7
 //Write out vertex
 mova
 [edx+0x10], mm0
 //Write out diffuse and specular color 1
 movups
 [edx+0x20], xmm3
 [edx+0x30], mm1
 //Write out diffuse and specular color 2
 movq
 [edx+0x40], xmm4
 movups
 mova
 [edx+0x50], mm3
 //Write out diffuse and specular color 3
 [edx+0x60], xmm6
 movups
 //Write out diffuse and specular color 4
 movq
 [edx+0x70], mm2
 EMMS
 // emms instruction macro
} // SOAtoAOS
#endif //
```