

Contents

Foreword	xxvii
Preface	xxix
Contributors.....	xxxiii

PART I GEOMETRY

3

Chapter 1	
Generating Complex Procedural Terrains Using the GPU.....	7
<i>Ryan Geiss, NVIDIA Corporation</i>	
1.1 Introduction	7
1.2 Marching Cubes and the Density Function	7
1.2.1 Generating Polygons Within a Cell	9
1.2.2 Lookup Tables.....	11
1.3 An Overview of the Terrain Generation System	12
1.3.1 Generating the Polygons Within a Block of Terrain	13
1.3.2 Generating the Density Values	13
1.3.3 Making an Interesting Density Function	14
1.3.4 Customizing the Terrain.....	18
1.4 Generating the Polygons Within a Block of Terrain.....	20
1.4.1 Margin Data	22
1.4.2 Generating a Block: Method 1.....	23
1.4.3 Generating a Block: Method 2.....	25
1.4.4 Generating a Block: Method 3.....	26
1.5 Texturing and Shading	29
1.6 Considerations for Real-World Applications	35
1.6.1 Level of Detail	35
1.6.2 Collisions and Lighting of Foreign Objects	36
1.7 Conclusion	37
1.8 References	37

Chapter 2

Animated Crowd Rendering 39

Bryan Dudash, NVIDIA Corporation

2.1 Motivation	39
2.2 A Brief Review of Instancing	40
2.3 Details of the Technique	42
2.3.1 Constants-Based Instancing	43
2.3.2 Palette Skinning Using an Animation Texture	44
2.3.3 Geometry Variations	48
2.3.4 The Level-of-Detail System	49
2.4 Other Considerations	50
2.4.1 Color Variations	50
2.4.2 Performance	50
2.4.3 Integration	51
2.5 Conclusion	51
2.6 References	52

Chapter 3

DirectX 10 Blend Shapes: Breaking the Limits 53

Tristan Lorach, NVIDIA Corporation

3.1 Introduction	53
3.2 How Does It Work?	56
3.2.1 Features of DirectX 10	56
3.2.2 Defining the Mesh	56
3.2.3 The Stream-Out Method	57
3.2.4 The Buffer-Template Method	60
3.3 Running the Sample	66
3.4 Performance	66
3.5 References	67

Chapter 4

Next-Generation SpeedTree Rendering 69

Alexander Kharlamov, NVIDIA Corporation
Iain Cantlay, NVIDIA Corporation
Yury Stepanenko, NVIDIA Corporation

4.1 Introduction	69
4.2 Silhouette Clipping	69
4.2.1 Silhouette Fin Extrusion	71
4.2.2 Height Tracing	72
4.2.3 Silhouette Level of Detail	76

4.3	Shadows	76
4.3.1	Leaf Self-Shadowing	77
4.3.2	Cascaded Shadow Mapping	81
4.4	Leaf Lighting	81
4.4.1	Two-Sided Lighting	82
4.4.2	Specular Lighting	84
4.5	High Dynamic Range and Antialiasing	85
4.6	Alpha to Coverage	85
4.6.1	Alpha to Coverage Applied to SpeedTrees	85
4.6.2	Level-of-Detail Cross-Fading	85
4.6.3	Silhouette Edge Antialiasing	86
4.7	Conclusion	88
4.8	References	91

Chapter 5

Generic Adaptive Mesh Refinement

Tamy Boubekeur, LaBRI-INRIA, University of Bordeaux

Christophe Schlick, LaBRI-INRIA, University of Bordeaux

5.1	Introduction	94
5.2	Overview	95
5.3	Adaptive Refinement Patterns	96
5.3.1	Implementation	96
5.4	Rendering Workflow	98
5.4.1	Depth-Tagging	98
5.4.2	The CPU-Level Rendering Loop	99
5.4.3	The GPU-Level Refinement Process	99
5.5	Results	100
5.6	Conclusion and Improvements	103
5.7	References	104

Chapter 6

GPU-Generated Procedural Wind Animations for Trees

Renaldas Zioma, Electronic Arts/Digital Illusions CE

6.1	Introduction	105
6.2	Procedural Animations on the GPU	106
6.3	A Phenomenological Approach	106
6.3.1	The Wind Field	106
6.3.2	The Conceptual Structure of a Tree	107
6.3.3	The Two Categories of Simulation	107
6.4	The Simulation Step	113
6.4.1	The Quaternion Library in HLSL	115

6.5	Rendering the Tree	117
6.5.1	DirectX 10	117
6.6	Analysis and Comparison	118
6.6.1	Pros	119
6.6.2	Cons	119
6.6.3	Performance Results	119
6.7	Summary	119
6.8	References	120

Chapter 7

Point-Based Visualization of Metaballs on a GPU 123

Kees van Kooten, Playlogic Game Factory

Gino van den Bergen, Playlogic Game Factory

Alex Telea, Eindhoven University of Technology

7.1	Metaballs, Smoothed Particle Hydrodynamics, and Surface Particles	124
7.1.1	A Comparison of Methods	124
7.1.2	Point-Based Surface Visualization on a GPU	126
7.2	Constraining Particles	127
7.2.1	Defining the Implicit Surface	128
7.2.2	The Velocity Constraint Equation	128
7.2.3	Computing the Density Field on the GPU	131
7.2.4	Choosing the Hash Function	132
7.2.5	Constructing and Querying the Hash	132
7.3	Local Particle Repulsion	135
7.3.1	The Repulsion Force Equation	135
7.3.3	Nearest Neighbors on a GPU	137
7.4	Global Particle Dispersion	140
7.5	Performance	145
7.6	Rendering	146
7.7	Conclusion	147
7.8	References	148

PART II LIGHT AND SHADOWS

151

Chapter 8

Summed-Area Variance Shadow Maps 157

Andrew Lauritzen, University of Waterloo

8.1	Introduction	157
8.2	Related Work	158

8.3 Percentage-Closer Filtering	159
8.3.1 Problems with Percentage-Closer Filtering	159
8.4 Variance Shadow Maps	161
8.4.1 Filtering the Variance Shadow Map	162
8.4.2 Biasing	164
8.4.3 Light Bleeding	166
8.4.4 Numeric Stability	169
8.4.5 Implementation Notes	171
8.4.6 Variance Shadow Maps and Soft Shadows	172
8.5 Summed-Area Variance Shadow Maps	174
8.5.1 Generating Summed-Area Tables	175
8.5.2 Numeric Stability Revisited	175
8.5.3 Results	177
8.6 Percentage-Closer Soft Shadows	178
8.6.1 The Blocker Search	179
8.6.2 Penumbra Size Estimation	180
8.6.3 Shadow Filtering	180
8.6.4 Results	180
8.7 Conclusion	181
8.8 References	181

Chapter 9

Interactive Cinematic Relighting with Global Illumination 183

Fabio Pellacini, Dartmouth College

Miloš Hašan, Cornell University

Kavita Bala, Cornell University

9.1 Introduction	183
9.2 An Overview of the Algorithm	184
9.3 Gather Samples	186
9.4 One-Bounce Indirect Illumination	188
9.5 Wavelets for Compression	189
9.6 Adding Multiple Bounces	192
9.7 Packing Sparse Matrix Data	193
9.8 A GPU-Based Relighting Engine	195
9.8.1 Direct Illumination	196
9.8.2 Wavelet Transform	197
9.8.3 Sparse Matrix Multiplication	198
9.9 Results	200
9.10 Conclusion	201
9.11 References	201

Chapter 10 **Parallel-Split Shadow Maps on Programmable GPUs 203**

Fan Zhang, The Chinese University of Hong Kong

Hanqiu Sun, The Chinese University of Hong Kong

Oskari Nyman, Helsinki University of Technology

10.1	Introduction	203
10.2	The Algorithm	205
10.2.1	Step 1: Splitting the View Frustum	206
10.2.2	Step 2: Calculating Light's Transformation Matrices	209
10.2.3	Steps 3 and 4: Generating PSSMs and Synthesizing Shadows.	214
10.3	Hardware-Specific Implementations	214
10.3.1	The Multipass Method.	215
10.3.2	DirectX 9-Level Acceleration	217
10.3.3	DirectX 10-Level Acceleration.	220
10.4	Further Optimizations	232
10.5	Results.	233
10.6	Conclusion	233
10.7	References	235

Chapter 11 **Efficient and Robust Shadow Volumes Using Hierarchical Occlusion Culling and Geometry Shaders 239**

Martin Stich, mental images

Carsten Wächter, Ulm University

Alexander Keller, Ulm University

11.1	Introduction	239
11.2	An Overview of Shadow Volumes	240
11.2.1	Z-Pass and Z-Fail.	240
11.2.2	Volume Generation	242
11.2.3	Performance and Optimizations.	243
11.3	Our Implementation.	244
11.3.1	Robust Shadows for Low-Quality Meshes	244
11.3.2	Dynamic Volume Generation with Geometry Shaders.	246
11.3.3	Improving Performance with Hierarchical Occlusion Culling	252
11.4	Conclusion	254
11.5	References	254

Chapter 12	
High-Quality Ambient Occlusion	257
<i>Jared Hoberock, University of Illinois at Urbana-Champaign</i>	
<i>Yuntao Jia, University of Illinois at Urbana-Champaign</i>	
12.1 Review	257
12.2 Problems	258
12.2.1 Disk-Shaped Artifacts	260
12.2.2 High-Frequency Pinching Artifacts	261
12.3 A Robust Solution	261
12.3.1 Smoothing Discontinuities	261
12.3.2 Removing Pinches and Adding Detail	263
12.4 Results	267
12.5 Performance	269
12.6 Caveats	270
12.6.1 Forcing Convergence	270
12.6.2 Tunable Parameters	271
12.7 Future Work	273
12.8 References	274
Chapter 13	
Volumetric Light Scattering as a Post-Process	275
<i>Kenny Mitchell, Electronic Arts</i>	
13.1 Introduction	275
13.2 Crepuscular Rays	276
13.3 Volumetric Light Scattering	277
13.3.1 Controlling the Summation	278
13.4 The Post-Process Pixel Shader	279
13.5 Screen-Space Occlusion Methods	281
13.5.1 The Occlusion Pre-Pass Method	281
13.5.2 The Occlusion Stencil Method	282
13.5.3 The Occlusion Contrast Method	282
13.6 Caveats	282
13.7 The Demo	283
13.8 Extensions	284
13.9 Summary	284
13.10 References	284

Chapter 14**Advanced Techniques for Realistic Real-Time Skin Rendering 293***Eugene d'Eon, NVIDIA Corporation**David Luebke, NVIDIA Corporation*

14.1 The Appearance of Skin	293
14.1.1 Skin Surface Reflectance	295
14.1.2 Skin Subsurface Reflectance	296
14.2 An Overview of the Skin-Rendering System	297
14.3 Specular Surface Reflectance	299
14.3.1 Implementing a Physically Based Specular Reflectance Model for Skin	300
14.4 Scattering Theory	305
14.4.1 Diffusion Profiles	305
14.4.2 Rendering with Diffusion Profiles	306
14.4.3 The Shape of Diffusion Profiles	307
14.4.4 A Sum-of-Gaussians Diffusion Profile	308
14.4.5 Fitting Predicted or Measured Profiles	311
14.4.6 Plotting Diffusion Profiles	312
14.4.7 A Sum-of-Gaussians Fit for Skin	312
14.5 Advanced Subsurface Scattering	314
14.5.1 Texture-Space Diffusion	314
14.5.2 Improved Texture-Space Diffusion	316
14.5.3 Modified Translucent Shadow Maps	336
14.6 A Fast Bloom Filter	342
14.7 Conclusion	342
14.7.1 Future Work	343
14.8 References	345

Chapter 15**Playable Universal Capture 349***George Borshukov, Electronic Arts**Jefferson Montgomery, Electronic Arts**John Hable, Electronic Arts*

15.1 Introduction	349
15.2 The Data Acquisition Pipeline	350

15.3	Compression and Decompression of the Animated Textures	352
15.3.1	Principal Component Analysis	353
15.3.2	Compression	356
15.3.3	Decompression	358
15.3.4	Variable PCA	360
15.3.5	Practical Considerations	360
15.4	Sequencing Performances	363
15.5	Conclusion	363
15.6	References	370
Chapter 16		
Vegetation Procedural Animation and Shading in <i>Crysis</i>		373
<i>Tiago Sousa, Crytek</i>		
16.1	Procedural Animation	373
16.1.1	Implementation Details	374
16.2	Vegetation Shading	378
16.2.1	Ambient Lighting	379
16.2.2	Edge Smoothing	380
16.2.3	Putting It All Together	381
16.2.4	Implementation Details	381
16.3	Conclusion	384
16.4	References	384
Chapter 17		
Robust Multiple Specular Reflections and Refractions		387
<i>Tamás Umenhoffer, Budapest University of Technology and Economics</i>		
<i>Gustavo Patow, University of Girona</i>		
<i>László Szirmay-Kalos, Budapest University of Technology and Economics</i>		
17.1	Introduction	388
17.2	Tracing Secondary Rays	389
17.2.1	Generation of Layered Distance Maps	390
17.2.2	Ray Tracing Layered Distance Maps	391
17.3	Reflections and Refractions	396
17.4	Results	400
17.5	Conclusion	402
17.6	References	406

Chapter 18

Relaxed Cone Stepping for Relief Mapping 409

Fabio Policarpo, Perpetual Entertainment

Manuel M. Oliveira, Instituto de Informática—UFRGS

18.1	Introduction	409
18.2	A Brief Review of Relief Mapping	411
18.3	Cone Step Mapping	415
18.4	Relaxed Cone Stepping	416
18.4.1	Computing Relaxed Cone Maps	416
18.4.2	Rendering with Relaxed Cone Maps	421
18.5	Conclusion	425
18.5.1	Further Reading	426
18.6	References	427

Chapter 19

Deferred Shading in *Tabula Rasa* 429

Rusty Koonce, NCsoft Corporation

19.1	Introduction	429
19.2	Some Background	430
19.3	Forward Shading Support	431
19.3.1	A Limited Feature Set	432
19.3.2	One Effect, Multiple Techniques	432
19.3.3	Light Prioritization	432
19.4	Advanced Lighting Features	434
19.4.1	Bidirectional Lighting	434
19.4.2	Globe Mapping	435
19.4.3	Box Lights	435
19.4.4	Shadow Maps	435
19.4.5	Future Expansion	439
19.5	Benefits of a Readable Depth and Normal Buffer	440
19.5.1	Advanced Water and Refraction	440
19.5.2	Resolution-Independent Edge Detection	442
19.6	Caveats	445
19.6.1	Material Properties	445
19.6.2	Precision	447
19.7	Optimizations	448
19.7.1	Efficient Light Volumes	448
19.7.2	Stencil Masking	449
19.7.3	Dynamic Branching	449

19.8	Issues	450
19.8.1	Alpha-Blended Geometry	450
19.8.2	Memory Bandwidth	451
19.8.3	Memory Management	453
19.9	Results	454
19.10	Conclusion	454
19.11	References	457

Chapter 20

GPU-Based Importance Sampling **459**

Mark Colbert, University of Central Florida

Jaroslav Křivánek, Czech Technical University in Prague

20.1	Introduction	459
20.2	Rendering Formulation	459
20.2.1	Monte Carlo Quadrature	461
20.2.2	Importance Sampling	461
20.2.3	Sampling Material Functions	462
20.3	Quasirandom Low-Discrepancy Sequences	465
20.4	Mipmap Filtered Samples	466
20.4.1	Mapping and Distortion	469
20.5	Performance	470
20.6	Conclusion	471
20.7	Further Reading and References	474

PART IV IMAGE EFFECTS

477

Chapter 21

True Impostors **481**

Eric Risser, University of Central Florida

21.1	Introduction	481
21.2	Algorithm and Implementation Details	482
21.3	Results	487
21.4	Conclusion	489
21.5	References	489

Chapter 22	
Baking Normal Maps on the GPU	491
<i>Diogo Teixeira, Move Interactive</i>	
22.1 The Traditional Implementation	492
22.1.1 Projection	492
22.1.2 The Boundary Cage	492
22.2 Acceleration Structures	493
22.2.1 The Uniform Grid	494
22.2.2 The 3D Digital Differential Analyzer	495
22.3 Feeding the GPU	496
22.3.1 Indexing Limitations	497
22.3.2 Memory and Architectural Limitations	498
22.4 Implementation	498
22.4.1 Setup and Preprocessing	499
22.4.2 The Single-Pass Implementation	501
22.4.3 The Multipass Implementation	507
22.4.4 Antialiasing	508
22.5 Results	508
22.6 Conclusion	511
22.7 References	511
Chapter 23	
High-Speed, Off-Screen Particles	513
<i>Iain Cantlay, NVIDIA Corporation</i>	
23.1 Motivation	513
23.2 Off-Screen Rendering	514
23.2.1 Off-Screen Depth Testing	514
23.2.2 Acquiring Depth	515
23.3 Downsampling Depth	517
23.3.1 Point Sampling Depth	517
23.3.2 Maximum of Depth Samples	519
23.4 Depth Testing and Soft Particles	519
23.5 Alpha Blending	520
23.6 Mixed-Resolution Rendering	522
23.6.1 Edge Detection	522
23.6.2 Composing with Stenciling	523
23.7 Results	525
23.7.1 Image Quality	525
23.7.2 Performance	526
23.8 Conclusion	527
23.9 References	528

Chapter 24	
The Importance of Being Linear.....	529
<i>Larry Gritz, NVIDIA Corporation</i>	
<i>Eugene d'Eon, NVIDIA Corporation</i>	
24.1 Introduction	529
24.2 Light, Displays, and Color Spaces	529
24.2.1 Problems with Digital Image Capture, Creation, and Display	529
24.2.2 Digression: What Is <i>Linear</i>?	530
24.2.3 Monitors Are Nonlinear, Renderers Are Linear	531
24.3 The Symptoms	533
24.3.1 Nonlinear Input Textures	533
24.3.2 Mipmaps	533
24.3.3 Illumination	534
24.3.4 Two Wrongs Don't Make a Right	535
24.4 The Cure	538
24.4.1 Input Images (Scans, Paintings, and Digital Photos)	539
24.4.2 Output Images (Final Renders)	540
24.4.3 Intermediate Color Buffers	541
24.5 Conclusion	541
24.6 Further Reading	542
Chapter 25	
Rendering Vector Art on the GPU.....	543
<i>Charles Loop, Microsoft Research</i>	
<i>Jim Blinn, Microsoft Research</i>	
25.1 Introduction	543
25.2 Quadratic Splines	544
25.3 Cubic Splines	546
25.3.1 Serpentine	552
25.3.2 Loop	553
25.3.3 Cusp	554
25.3.4 Quadratic	555
25.4 Triangulation	555
25.5 Antialiasing	556
25.6 Code	558
25.7 Conclusion	559
25.8 References	560

Chapter 26	
Object Detection by Color: Using the GPU for Real-Time Video Image Processing	563
<i>Ralph Brunner, Apple</i>	
<i>Frank Doepeke, Apple</i>	
<i>Bunny Laden, Apple</i>	
26.1 Image Processing Abstracted	564
26.2 Object Detection by Color	567
26.2.1 Creating the Mask	568
26.2.2 Finding the Centroid	570
26.2.3 Compositing an Image over the Input Signal	573
26.3 Conclusion	574
26.4 Further Reading	574
Chapter 27	
Motion Blur as a Post-Processing Effect	575
<i>Gilberto Rosado, Rainbow Studios</i>	
27.1 Introduction	575
27.2 Extracting Object Positions from the Depth Buffer	576
27.3 Performing the Motion Blur	579
27.4 Handling Dynamic Objects	580
27.5 Masking Off Objects	580
27.6 Additional Work	581
27.7 Conclusion	581
27.8 References	581
Chapter 28	
Practical Post-Process Depth of Field	583
<i>Earl Hammon, Jr., Infinity Ward</i>	
28.1 Introduction	583
28.2 Related Work	583
28.2.1 Overview	583
28.2.2 Specific Techniques	584
28.3 Depth of Field	585
28.4 Evolution of the Algorithm	587
28.4.1 Initial Stochastic Approach	587
28.4.2 The Scatter-as-Gather Approach	587
28.4.3 The Blur Approach	589

28.5	The Complete Algorithm	592
28.5.1	Depth Information.....	593
28.5.2	Variable-Width Blur.....	593
28.5.3	Circle of Confusion Radius	594
28.5.4	First-Person Weapon Considerations	594
28.5.5	The Complete Shader Listing.....	595
28.6	Conclusion	602
28.7	Limitations and Future Work	603
28.8	References	605

PART V PHYSICS SIMULATION 607

Chapter 29

Real-Time Rigid Body Simulation on GPUs

Takahiro Harada, University of Tokyo

29.1	Introduction	613
29.1.1	Translation	613
29.1.2	Rotation	613
29.1.3	Shape Representation	615
29.1.4	Collision Detection	616
29.1.5	Collision Reaction	617
29.2	Rigid Body Simulation on the GPU	618
29.2.1	Overview	618
29.2.2	The Data Structure	618
29.2.3	Step 1: Computation of Particle Values	621
29.2.4	Step 2: Grid Generation	622
29.2.5	Step 3: Collision Detection and Reaction	624
29.2.6	Step 4: Computation of Momenta	625
29.2.7	Step 5: Computation of Position and Quaternion	625
29.2.8	Rendering	626
29.2.9	Performance	626
29.3	Applications	627
29.3.1	Granular Materials	627
29.3.2	Fluids	627
29.3.3	Coupling	629
29.4	Conclusion	629
29.5	Appendix	631
29.6	References	631

Chapter 30

Real-Time Simulation and Rendering of 3D Fluids 633

Keenan Crane, University of Illinois at Urbana-Champaign

Ignacio Llamas, NVIDIA Corporation

Sarah Tariq, NVIDIA Corporation

30.1	Introduction	633
30.2	Simulation	634
30.2.1	Background	634
30.2.2	Equations of Fluid Motion	635
30.2.3	Solving for Velocity	636
30.2.4	Solid-Fluid Interaction	642
30.2.5	Smoke	658
30.2.6	Fire	659
30.2.7	Water	659
30.2.8	Performance Considerations	660
30.2.9	Storage	661
30.2.10	Numerical Issues	662
30.3	Rendering	665
30.3.1	Volume Rendering	665
30.3.2	Rendering Liquids	671
30.4	Conclusion	672
30.5	References	673

Chapter 31

Fast N-Body Simulation with CUDA 677

Lars Nyland, NVIDIA Corporation

Mark Harris, NVIDIA Corporation

Jan Prins, University of North Carolina at Chapel Hill

31.1	Introduction	677
31.2	All-Pairs N-Body Simulation	679
31.3	A CUDA Implementation of the All-Pairs N-Body Algorithm	680
31.3.1	Body-Body Force Calculation	681
31.3.2	Tile Calculation	682
31.3.3	Clustering Tiles into Thread Blocks	683
31.3.4	Defining a Grid of Thread Blocks	685

31.4	Performance Results	686
31.4.1	Optimization	687
31.4.2	Analysis of Performance Results.	690
31.5	Previous Methods Using GPUs for N-Body Simulation.	691
31.6	Hierarchical N-Body Methods	692
31.7	Conclusion	693
31.8	References	694

Chapter 32

Broad-Phase Collision Detection with CUDA 697

Scott Le Grand, NVIDIA Corporation

32.1	Broad-Phase Algorithms	697
32.1.1	Sort and Sweep	698
32.1.2	Spatial Subdivision.	699
32.1.3	Parallel Spatial Subdivision.	700
32.2	A CUDA Implementation of Spatial Subdivision	702
32.2.1	Initialization	704
32.2.2	Constructing the Cell ID Array	704
32.2.3	Sorting the Cell ID Array.	706
32.2.4	Creating the Collision Cell List	718
32.2.5	Traversing the Collision Cell List	718
32.3	Performance Results.	719
32.4	Conclusion	721
32.5	References	721

Chapter 33

LCP Algorithms for Collision Detection Using CUDA. 723

Peter Kipfer, Havok

33.1	Parallel Processing	724
33.2	The Physics Pipeline	724
33.3	Determining Contact Points	726
33.3.1	Continuum Methods	727
33.3.2	Discrete Methods (Coherence Based)	727
33.3.3	Resolving Contact Points	727

33.4	Mathematical Optimization	728
33.4.1	Linear Programming	728
33.4.2	The Linear Complementarity Problem.	729
33.4.3	Quadratic Programming	730
33.5	The Convex Distance Calculation	731
33.5.1	Lemke's Algorithm for Solving the LCP	732
33.6	The Parallel LCP Solution Using CUDA	732
33.6.1	Implementation of the Solver	733
33.7	Results	738
33.8	References	739

Chapter 34

Signed Distance Fields Using Single-Pass GPU Scan Conversion of Tetrahedra

741

Kenny Erleben, University of Copenhagen

Henrik Dohlmann, 3Dfacto R&D

34.1	Introduction	741
34.1.1	Overview of Signed Distance Fields	741
34.1.2	Overview of Our Method	742
34.2	Leaking Artifacts in Scan Methods	742
34.2.1	The Plane Test	743
34.2.2	How a Bounding Volume Is Constructed.	744
34.2.3	Folds in the Polygonal Model.	746
34.3	Our Tetrahedra GPU Scan Method	747
34.3.1	Computing the Shell	749
34.3.2	Computing the Cross Section of a Tetrahedron	750
34.3.3	Computing Signed Distance Using Angle-Weighted Pseudonormals	751
34.4	Results	756
34.5	Conclusion	758
34.6	Future Work	759
34.6.1	Improvements to the Algorithm	759
34.6.2	Improvements to Our Implementation	760
34.7	Further Reading	760
34.8	References	762

Chapter 35**Fast Virus Signature Matching on the GPU 771***Elizabeth Seamans, Juniper Networks**Thomas Alexander, Polytme*

35.1	Introduction	771
35.2	Pattern Matching	773
35.2.1	A Data-Scanning Library	774
35.3	The GPU Implementation	775
35.4	Results.	779
35.5	Conclusions and Future Work.	782
35.6	References	783

Chapter 36**AES Encryption and Decryption on the GPU 785***Takeshi Yamanouchi, SEGA Corporation*

36.1	New Functions for Integer Stream Processing	786
36.1.1	Transform Feedback Mode	786
36.1.2	GPU Program Extensions	786
36.2	An Overview of the AES Algorithm	788
36.3	The AES Implementation on the GPU.	790
36.3.1	Input/Output and the State	791
36.3.2	Initialization.	793
36.3.3	Rounds	793
36.3.4	The Final Round	797
36.4	Performance	797
36.4.1	Variable Batch Size.	798
36.4.2	Comparison to CPU-Based Encryption	799
36.5	Considerations for Parallelism	799
36.5.1	Block-Cipher Modes of Operation.	799
36.5.2	Modes for Parallel Processing	801
36.6	Conclusion and Future Work	802
36.7	References	802

Chapter 37
Efficient Random Number Generation and Application
Using CUDA 805

Lee Howes, Imperial College London

David Thomas, Imperial College London

37.1 Monte Carlo Simulations	806
37.2 Random Number Generators	809
37.2.1 Introduction	809
37.2.2 Uniform-to-Gaussian Conversion Generator	811
37.2.3 Types of Gaussian Transforms	815
37.2.4 The Wallace Gaussian Generator	816
37.2.5 Integrating the Wallace Gaussian Generator into a Simulation	820
37.3 Example Applications	821
37.3.1 Asian Option	823
37.3.2 Variant on a Lookback Option	824
37.3.3 Results	827
37.4 Conclusion	829
37.5 References	829

Chapter 38
Imaging Earth’s Subsurface Using CUDA 831

Bernard Deschizeaux, CGGVeritas

Jean-Yves Blanc, CGGVeritas

38.1 Introduction	831
38.2 Seismic Data	832
38.3 Seismic Processing	834
38.3.1 Wave Propagation	836
38.3.2 Seismic Migration Using the SRMIP Algorithm	838
38.4 The GPU Implementation	841
38.4.1 GPU/CPU Communication	842
38.4.2 The CUDA Implementation	844
38.4.3 The Wave Propagation Kernel	845
38.5 Performance	849
38.6 Conclusion	849
38.7 References	850

Chapter 39

Parallel Prefix Sum (Scan) with CUDA 851

Mark Harris, NVIDIA Corporation

Shubhabrata Sengupta, University of California, Davis

John D. Owens, University of California, Davis

39.1	Introduction	851
39.1.1	Sequential Scan and Work Efficiency	852
39.2	Implementation	853
39.2.1	A Naive Parallel Scan	853
39.2.2	A Work-Efficient Parallel Scan	855
39.2.3	Avoiding Bank Conflicts	859
39.2.4	Arrays of Arbitrary Size	862
39.2.5	Further Optimization and Performance Results	862
39.2.6	The Advantages of CUDA over the OpenGL Implementation	865
39.3	Applications of Scan	866
39.3.1	Stream Compaction	866
39.3.2	Summed-Area Tables	868
39.3.3	Radix Sort	871
39.3.4	Previous Work	874
39.4	Conclusion	875
39.5	References	875

Chapter 40

Incremental Computation of the Gaussian 877

Ken Turkowski, Adobe Systems

40.1	Introduction and Related Work	877
40.2	Polynomial Forward Differencing	879
40.3	The Incremental Gaussian Algorithm	882
40.4	Error Analysis	885
40.5	Performance	887
40.6	Conclusion	888
40.7	References	888

Chapter 41	
Using the Geometry Shader for Compact and Variable-Length	
GPU Feedback	891
<i>Franck Diard, NVIDIA Corporation</i>	
41.1 Introduction	891
41.2 Why Use the Geometry Shader?	892
41.3 Dynamic Output with the Geometry Shader	893
41.4 Algorithms and Applications	895
41.4.1 Building Histograms	895
41.4.2 Compressors	898
41.4.3 The Hough Transform	899
41.4.4 Corner Detection	903
41.5 Benefits: GPU Locality and SLI	903
41.6 Performance and Limits	905
41.6.1 Guidelines	905
41.6.2 Performance of the Hough Map Maxima Detection	906
41.7 Conclusion	907
41.8 References	907
Index	909