

HAL
open science

SODA: A Scalability-Oriented Distributed & Anticipative Model for Collision Detection in Physically-based Simulations

Steve Dodier-Lazaro, Quentin Avril, Valérie Gouranton

► **To cite this version:**

Steve Dodier-Lazaro, Quentin Avril, Valérie Gouranton. SODA: A Scalability-Oriented Distributed & Anticipative Model for Collision Detection in Physically-based Simulations. GRAPP, International Conference on Computer Graphics Theory and Applications, Feb 2013, Barcelone, Spain. pp.1-10. hal-00763407

HAL Id: hal-00763407

<https://hal.science/hal-00763407>

Submitted on 10 Dec 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SODA: A Scalability-Oriented Distributed & Anticipative Model for Collision Detection in Physically-based Simulations

Steve Dodier-Lazaro^{1,3,4}, Quentin Avril^{2,3,4} and Valérie Gouranton^{1,3,4}

¹INSA Rennes ²Université Rennes I ³IRISA - Inria Rennes
{Steve.Dodier, Quentin.Avril}@gmail.com, Valerie.Gouranton@irisa.fr

Keywords: collision detection, physically-based simulation, distributed systems, scalability, optimistic computing

Abstract: In this paper, we propose a distributed and anticipative model for collision detection and propose a lead for distributed collision handling, two key components of physically-based simulations of virtual environments. This model is designed to improve the scalability of interactive deterministic simulations on distributed systems such as PC clusters. Our main contribution consists of loosening synchronism constraints in the collision detection and response pipeline to allow the simulation to run in a decentralized, distributed fashion. To do so, we setup a spatial subdivision grid, and assign a subset of the simulation space to each processor, made of contiguous cells from this grid. These processors synchronize only with their direct neighbors in the grid, and only when an object moves from one's area to another. We rely on the rarity of such synchronizations to allow anticipative computing that will also work towards improving scalability. When synchronizations occur, we propose an arrangement of collision checks and rollback algorithms that help reduce the processing cost of synchronized areas' bodies. We show potential for distributed load balancing strategies based on the exchange of grid cells, and explain how anticipative computing may, in cases of short computational peaks, improve user experience by avoiding frame-rate drop-downs.

1 INTRODUCTION

Virtual reality [VR] researchers and industry users have growing needs for the physically realistic simulation of large virtual environments. These include detecting collision between simulated bodies. Collision detection [CD] consists of finding if, where and when several objects may collide in a 3D virtual environment (Ericson, 2005). It is a prerequisite of collision response [CR] that will provide the proper forces or impulses to be applied on the bodies by means of Constraint Solving [CS].

Considerable research effort has been put in collision handling in general, and many algorithms and frameworks exist for sequential and parallel collision detection and constraint solving. Current parallel collision detection or handling systems are based on the traversal and update of tree structures (Tang et al., 2009; Thomaszewski et al., 2008), the use of GPUs for massively parallel processing (Kim et al., 2009; Pabst et al., 2010), or fine-grained scheduling strategies (Hermann et al., 2009).

Coupled with powerful computers, these algorithms already allow real-time large-scale simulation of increasingly complex bodies. Besides, theoretical

grounds exist on the distribution of a virtual environment simulation (Fujimoto, 1999), and we are now in a time where PC clusters are affordable for most research centers and large companies, and are already used for animation and rendering in VR systems (Raffin and Soares, 2006).

Nevertheless, little work has been done towards collision handling on distributed systems. Current research addresses collision detection between bodies in high-latency networks (Chen and Verbrugge, 2010), rather than the fully distributed scheduling of a collision pipeline. Morgan and Storey (2005) distributed collision handling in the past, but also with a focus on avatars controlled by multiple users rather than handling collisions distributedly without duplicates. We argue this would benefit the performance of applications like distributed simulation of virtual cities, or massively multiplayer online games with more persistent and realistic physics.

Contributions: We present SODA, a model for collision detection on distributed systems with anticipative computation. SODA aims for interactive physically-based simulation on PC clusters. We propose loosely-synchronized and anticipative simulation by dividing space into areas called worlds. Each

world is sequentially simulated on a stand-alone core (or multi-core node). We allow anticipative computation (i.e. simulating steps ahead of the current clock of other worlds) when no data dependency prevents it. We outline methods for synchronizing collision detection and constraint solving when a dependency exists, and we propose rollback algorithms that reduce the cost of synchronizing a simulation step between worlds when that step had been anticipatively computed. Finally, we explain how anticipation can help improve user experience by avoiding sharp decreases of frame-rate when computationally expensive collisions occur.

Organization: In Section 2, we review some parallel and distributed CD and particle simulation algorithms, and explain our positioning. In Section 3, we describe our distributed and anticipative virtual environment simulation model. Section 4 presents observations made on a case study of collision detection. They may guide implementation choices for spatial subdivision granularity and distributed CS design. They also outline the benefits of anticipation. Finally, we conclude and propose leads for future research in Section 5.

2 RELATED WORK

In this section, we present state-of-the-art CPU-based parallel collision handling systems. We do not investigate GPUs, used as massively parallel side processors in both CD and CS, as they are not relevant to our intent in SODA: assessing the feasibility of distributed rather than centralized parallel collision detection.

We also outline the difference between existing distributed CD methods and SODA, and introduce distributed particle simulation algorithms. Finally, we enumerate the assumptions our model is based on.

2.1 Parallel Collision Handling

Parallel and distributed systems are nowadays targets of choice for virtual reality applications with significant computing needs, and there is flourishing literature on parallel collision handling. Yet, no distributed approach has been proposed for consistent, deterministic CD. Many researchers have instead sought to take better advantage of particular architectures such as combinations of CPUs and GPUs (Hermann et al., 2010; Kim et al., 2009; Pabst et al., 2010). The papers we present focus on lowering synchronization and load balancing costs in a multi-CPU context, and are the closest in philosophy with SODA.

Hermann et al. (2009) explored the construction of a task dependency graph for the collision handling pipeline based on previous collisions, which allowed them to schedule tasks among available processors and eliminated the need for synchronization between each pipeline stage. The graph is replayed among several time frames to limit the overhead of load balancing. They reached close to optimal scalability for particle simulation, but not for simulations containing heterogeneous complex objects.

Tang et al. (2009) proposed incremental parallel BVTT traversal, measuring the workload per BVTT branch to distribute the load between processors in collision detection. They decompose BVTT traversal as a pipeline mostly made of parallel steps, albeit with synchronization between each stage. They achieved a speedup up to 6 fold on an eight core CPU, after which performance stopped increasing linearly. Besides, tree-based spatial subdivisions need to be regularly updated, which is difficult in a distributed way.

Finally, Kim et al. (2008) reached 7.3 speedup on 8 CPUs over a single core, with their PCCD algorithm which is based on dynamic task decomposition and assignment. They reach such scalability by getting rid of as many data dependencies and synchronizations as possible in their pipeline. They presented the best scalability in the CD literature. For comparison, Hermann et al.'s physics simulation pipeline has a slightly lower scalability when simulating heterogeneous rigid bodies on sixteen cores.

2.2 Distributed Collision Detection

Typical peer-to-peer applications include multiplayer games, featuring a virtual environment in which avatars may collide. These avatars are controlled on different computers, which need to exchange information in order to process collisions and keep the state of the environment consistent. Deterministic CD is not realistic in this high-latency network context because packets may be lost or take hundreds of milliseconds to reach all hosts.

Various strategies emerged for CD with remote bodies, usually variants of *Dead Reckoning* [DR] which predicts the motion of remote avatars until they update their real position (Fujimoto, 1999). For instance, *Motion-Lock* (Chen and Verbrugge, 2010) predicts collisions and starts agreement with remote hosts before the collisions occur, rather than once remote hosts communicated updated body positions.

In SODA however, it is the simulation that is distributed on several cores and not the sources of user interaction. We are interested in precise, deterministic CD. SODA could be used for complex physically-

realistic virtual city simulations with one or several agents. In contrast, previous work focuses on virtual worlds where each node can process all physics constraints on its own.

2.3 Distributed Particle Simulation

Particle simulation researchers have common research questions with the collision detection community: they need to detect and process collisions between thousands of objects in a simulated environment. However, particles are typically represented as points or spheres, rather than thousands-of-polygons bodies. This allows the use of much simpler CD algorithms, and significantly simpler load balancing metrics. Therefore, particle simulation systems are usually run on clusters aggregating hundreds of cores.

Li et al. (2007) proposed an event-driven particle collision system with a priority queue of events to be processed for each particle. Speculative computations are performed on particles waiting for a prior event to be processed. These speculative computations are kept if the states of particles they are performed on have not been affected by prior events in the queue. They also proposed a dynamic adjustment of the amount of speculative computation to perform depending on how many of these are invalidated, in order to save storage and computation costs.

Miller and Luding (2004) proposed a spatial subdivision based on a uniform grid, where each CPU manages an area of contiguous, square-shaped cells to best exploit spatial coherence. They add border traversal events to their system to know when synchronization between two areas is necessary. Finally, they perform dynamic load balancing by splitting an overloaded area, merging two underloaded areas, and assigning one of the splitted sub-areas to the orphan core.

2.4 Work Hypotheses

Scalability is limited in a parallel computing system by the lack of task decomposition that prevents from using all available nodes, or by recurrent synchronizations. The former problem may be solved by decomposing tasks further, and scheduling them according to their dependencies. This has been largely done in CD and CR.

The latter may be managed with optimistic computing: if the slowest node's tasks cannot be split any further, other nodes will anticipate their workload to obtain speed improvements onto next computation steps. However this will bring benefits only if the slowest node is not always the same.

We argue that this condition may be verified in a range of VR applications (e.g. those with constantly moving bodies such as factory automated assembly lines, or virtual cities with moving crowds). A distributed (inherently anticipative) system may improve performance for such applications.

Asanovic et al. (Asanovic et al., 2006) advise researchers to design systems that scale well on any number of cores. In practice, simulations imply temporal coherence and hence synchronization at some point, which means they cannot scale infinitely. Likewise, benefits from optimistic computing are theoretically bounded (Miller and Luding, 2004), on top of additional memory cost (Fujimoto, 1999).

Knowing this, improving the performance of some tasks of the collision handling pipeline (such as using GPUs to dramatically improve CD or CS) will bring benefits, but pushing further scalability limits of the global pipeline by removing unnecessary synchronizations may bring other, complementary benefits.

3 THE SODA MODEL

In this section, we describe how space is distributed and synchronization occurs in SODA. We also present our approaches to I/O management, and a sketch of distributed load balancing algorithm.

We propose to loosen synchronization constraints between the main components of collision handling pipelines, by dividing the simulation space and allowing the computation of different simulation steps in either of these areas. In contrast, current frameworks never start a simulation step's CD before CS and time integration have been entirely performed for the previous step.

In SODA, each node processes a subset (referred to as a *world*) of the simulation space, defined by adjacent cells in a spatial subdivision uniform 3D grid (named *territory*). Each world communicates exclusively with those managing areas adjacent to his own (called *neighbors*, and the planes between distinct areas are called *borders*).

Worlds synchronize with neighbors when a body overlap the border between their territories. Only the CS stage on the simulation island of the border-crossing body needs to be performed concurrently by worlds. However, they also exchange data during CD to identify common simulation islands.

Each world saves the results of simulation steps into a buffer. A process then reads entries corresponding to the slowest world's clock, to allow output to users. User input can be managed by modifying the world containing bodies with which the user interacts.

Figure 1: A 2D simulation with three worlds. On the right, a border traversal forces the top worlds to synchronize.

Rollback algorithms can be used to integrate user actions in the world’s buffer entries.

In this paper, we do not investigate issues linked to user interaction or to predictability of body motion which may impact offline computation of data structures or scheduling strategies. In SODA, initial territories are modified with time by load balancing.

3.1 Territories and Borders

3.1.1 Territory Definition

We define spatial subdivision in the form of a uniform 3D grid, which has the following advantages in a distributed context:

- cells can be described with just coordinates and a world identifier, allowing compact exchange of cell data between worlds
- storing the topology of the subdivision is very cost-efficient (no need to store shapes)
- unlike tree-like subdivisions, they do not require to update their shape on body motion (but may have to on body deformation)

Worlds manage a territory made of adjacent grid cells so as to best exploit temporal coherence (Lin and Gottschalk, 1998). Hence, bodies switching between cells will most often remain in the same world. This avoids creating data dependencies between worlds when a body moves from one to another.

Another advantage of this territory definition is that worlds need to hold in memory just the grid of their territory and direct surroundings (to keep track of which cells belong to which neighbors).

The problem of optimal cell size is well-known and does not have an ideal solution (Le Grand, 2007). The size of grid cells depends in SODA upon a single criterion: cells should be strictly larger than the biggest simulated body in order to ensure that collisions only occur between bodies from adjacent cells.

The use of hierarchical grids is left for further research, to support bodies with heterogeneous dimensions or deformable shapes.

3.1.2 Border Traversal Detection

Collisions may occur between bodies from different worlds, as illustrated in Figure 1. If they are left unmanaged, then some contact responses will not be applied and the simulation will no longer be deterministic. To allow anticipation within a world, we need to be able to detect which bodies overlap a border.

To do so, borders between two territories are represented by static physics bodies and SODA’s detection collision algorithm is used to discover border traversals, although no collision response is applied with border bodies. The synchronization mechanism is explained in Section 3.2.2.

Cost of the Detection: Assuming territories are made of a single cell, every body will have to be tested for collision with the 6 borders of its containing cell. In the worst case, all bodies will be next to their cell’s corner and collide with 3 borders. Hence they may overlap with up to 7 distinct worlds, which brings up to 9 more borders with which they may be colliding. The sum of additional collision checks to perform, fifteen per body, remains of linear complexity.

In practice, territories are larger and fewer cells contain borders. Besides, overlapping tests with an axis-aligned plane are often faster than collision checks between two complex bodies, further limiting the cost of border detection.

3.2 Autonomous Worlds

3.2.1 Worlds and Transform Buffers

Worlds in SODA are physics engines that run sequentially on a node. They are responsible for detecting and processing collisions in a subset of the simulation space. Each engine uses its own local clock and performs simulation steps independently from others. The results of a simulation step are made available to others as a time-stamped list of transforms (i.e. motions, rotations and velocities of bodies) for each body simulated in the world’s territory. The lists are saved to a circular buffer, which can be read to retrieve the positions of bodies at each step.

The use of a *circular transform buffer* offers a trade-off between the desired robustness of the application and the memory size needed to store the buffers. A large buffer enables the precomputation of several seconds of simulations, which can help absorb the performance impact of a computational peak due to many simultaneous collisions. Yet, the size of the

Figure 2: Global architecture of SODA. Worlds i , j and k 's buffers are read by the interface, which is used by the 3D engine's process to update positions.

buffer must be bounded depending on the amount of memory available on the system where SODA runs. Besides, the more important the anticipation is, the more likely it is to be invalidated by further synchronizations, up to a point where anticipation becomes pointless (Miller and Luding, 2004).

A *buffer interface* is in charge of reading and deleting buffer entries, at the same timestamp for all worlds. It updates body representations within a 3D engine, to allow output to users, and also to make sure no entry within a buffer is deleted before all worlds have simulated the corresponding timestamp (since it may be modified by unexpected synchronization).

3.2.2 Synchronization With Neighbors

Determinism is guaranteed in traditional parallel collision handling frameworks by not performing anticipation: all constraints from a simulation step are solved before the next step starts. Instead, we want to guarantee it by taking into account data dependencies between worlds at different times.

Consequently, any body that overlaps a border between two worlds will cause these worlds to synchronize their physics pipeline. When two worlds are synchronized, they will exchange information about border-crossing bodies, and make sure to take into account collisions between foreign border-crossing bodies and their own ones. Simulation islands are then computed from collision information.

If a body overlaps a border and exists in two islands on different worlds, the islands will be merged before computing a response in parallel. Otherwise, islands that exist within a single world (*a fortiori* those that don't contain bodies on border cell) are solved locally on a world's node.

Algorithm 1 presents our new collision handling pipeline. First, CD is performed between local bodies, then with the world's borders. In case of synchronization (border traversal or external query), worlds will exchange their lists of crossing bodies, and detect collisions between these new bodies and theirs.

Simulation islands can then be computed and merged with foreign ones when they contain a foreign body. The local ones may be solved locally and the mixed ones in parallel between involved worlds.

Nothing prevents from starting local CS before foreign collisions are detected. Synchronization messages can be read asynchronously by their recipient, and a world ahead of another one for any stage of the pipeline could use the rollback algorithms presented after to avoid processor idling caused by synchronization.

3.2.3 Modifying Anticipated Entries

A direct consequence of synchronization between two worlds w_1 and w_2 is that the world that is ahead of the other has to modify some of its anticipated computations: they were performed ignoring a data dependency from the slower world and some collisions need to be integrated.

In order to limit the incurred losses, we propose a CD rollback based on the spatial subdivision grid used for territories. We integrate changes caused by the synchronization into previously computed buffer entries, using algorithm 2: *Rollback and Propagate*.

The worst use case of SODA, performance wise, is a simulation where all bodies are constantly interconnected. This will force constant synchronization between all worlds and prohibit anticipation. We yet have to evaluate the overhead caused by the use of SODA in such a setup, but SODA is likely to be outperformed by finer-grained parallel solutions for this kind of simulations. We expect to be able to improve performance in the future by finding other ways of performing anticipative computations.

The rollback algorithm will improve performance over direct invalidation of a full entry whenever not a territory contains several simulation islands. Indeed, we already use a spatial subdivision broad-phase to allow cheap border traversal detection. The cost of this broad-phase lies in the actual overlap tests between bodies and not in the browsing of the subdivision cells. Hence, the rollback algorithm will not be significantly costlier than a broad-phase with ordered cell browsing, and will be more efficient as soon as some bodies are not in a chain of contacts with the ones that cross a border. Figure 3 shows a fictive example of rollback applied to a buffer entry. Only the bodies in the darker cells will have their transforms re-

```

Input: TimeStamp t
Variables:
List of ContactInfo borderCols;
List of Worlds nbh;
boolean syncNeeded =  $\perp$ 

Code:
localCD();
borderCols = onBorderCD();
if borderCols not empty then
  nbh =
  findAndNotifyNeighbors(borderCols);
  syncNeeded =  $\top$ ;
end
if syncQueue contains entry for t then
  borderCols = borderCols  $\cup$ 
  syncQueue.getBorderCols(t);
  nbh = nbh  $\cup$  syncQueue.getWorlds(t);
  syncNeeded =  $\top$ ;
end
if syncNeeded then
  waitForNeighbors(nbh, t);
  foreach World n  $\in$  nbh do
 exchangeBorderCollisions(n,
 borderCols, t);
  end
  foreach ContactInfo info  $\in$  borderCols do
 singleBodyCD(info.getBody());
  end
  calculateSimulationIslands();
  mergeIslandsWithBorderCols(nbh, t);
  parallelSolveMergedIslands(nbh, t);

  concurrently with
  solveLocalConstraints();
else
  calculateSimulationIslands();
  solveLocalConstraints();
end

```

Algorithm 1: Collision handling pipeline with synchronization on border traversal.

computed, and because they do not collide with bodies from surrounding cells, the rest of the entry will be preserved.

Rollback may also be developed for CS, by saving result matrices of commonly used iterative solvers, and by later modifying them by adding extra constraints. Because the matrix will be close to convergence for almost all values (except for the non-null lines and rows of the new constraints), it may converge with less iterations than from starting over. This technique is already used to decompose systems and solve them in parallel on GPUs (Tonge et al., 2012).

However, it provides benefits only from direct rollback of the first step where synchronization occurred. Typically, many values will be (slightly) af-

```

Input: Stack of Bodies L, TimeStamp t
Variables:
List of Bodies temp, colliding;
CircularTransformBufferEntry newEntry;
Body bd;

if LocalClock()  $\geq$  t then
  Code:
  m_Buffer.rollbackAt(t);
  while t < LocalClock() do
 while L not empty do
 bd = L.pop();
 temp = rebuildIsland(o);
 colliding = {temp}  $\cap$  colliding;
 end
 rollbackSolveConstraints(colliding);
 foreach Body bd  $\in$  colliding do
 newEntry.insert(o.getTransform());
 end
 m_Buffer.overwrite(t, newEntry);

 L = colliding;
 colliding = {};
 t = t+1;
  end
end

```

Algorithm 2: Our rollback algorithm, presented without synchronization mechanisms for easier understanding. `rollbackAt()` prevents from reading the buffer starting at t , and `overwrite()` overrides the entry and makes it readable again. `rebuildIsland()` performs CD body per body until no more collisions are found. `rollbackSolveConstraints()` reuses a previous matrix if possible to accelerate CS.

Figure 3: Example of rollback on the left world, caused by a synchronization. Only bodies in the border-traversing body's simulation island will be modified.

fected in the new result matrix, making it impossible to directly modify next step's matrix in the same way. It is left to future research to determine how to reuse result matrices from previous simulation steps.

Differences with Dead Reckoning: DR answers a need in high-latency environments, that SODA is unable to deal with. Still, it is worth noticing that the

Figure 4: DR-like strategies may detect false positive that will prevent CS rollback, whereas SODA will avoid them.

CS part of the pipeline benefits from our border detection, in case of mistake during anticipated computations. Figure 4 shows that SODA will never detect false collisions when a foreign body’s motion is not known for a given simulation step. Instead, it will ignore the (potential) foreign body until the rollback algorithm is called. This means that no false constraint has been injected in the constraint equation system (as would happen with *estimations* of remote body position), and this is primordial to allowing the reuse of past computed matrices. In SODA, false positives may only occur indirectly, when a rollback removes a border traversal that also caused a collision.

3.3 Input/Output and Simulation Setup

3.3.1 Rendering

Interactive applications need real-time rendering, regardless of simulation progress. In SODA, a 3D engine stores its own clock and 3D representation of bodies, and updates them before each rendering pass with a buffer interface (as illustrated by Figure 2).

This interface is queried with the clock value of the step to render, and then asks all worlds if they have a buffer entry for this value. If not, the interface uses the lowest clock value available among all worlds. Then, it actually queries entries and updates the 3D engine’s body information accordingly. It also returns the engine the clock value that was used, so that rendering occurs in real time when worlds cope with the workload, and in slow motion otherwise.

The cost of reading transforms is linear in number of bodies and no worlds are created or removed during the simulation. On large clusters where buffer reading may not scale, it is thus possible to distribute the querying and reading of entries onto several cores that will concurrently access the 3D engine’s internal memory. They can negotiate the clock value to use and the worlds each one of them should monitor.

Figure 5: Example of two underloaded worlds, p_i and p_j , being given territory by their overloaded neighbors (percentages represent load estimations).

3.3.2 User input

Users may interact with an application by adding, removing, or modifying the behavior of a body. Either way, the modifications that occurred will cause the invalidation of anticipated simulation steps in a world. The rollback algorithm can be used to manage these changes. The overhead of integrating user interactions in anticipated computations cannot be avoided but is lesser than that of full invalidation.

3.4 Load Balancing

To validate our model, we must be able to balance load between nodes in a distributed fashion as well. In this section we just show that there are ways of designing distributed load balancing for SODA. For instance, this may be performed between two worlds by asking for and by giving parts of their territory. When a cell is transferred from a world to another, its bodies are then simulated by the recipient world, increasing the runtime of its collision handling pipeline, and reducing the load of the sender world. A rough sketch of the load balancing process is illustrated by Figure 5.

There are several challenges to address for efficient load balancing: using lightweight, accurate and distributed load estimation metrics; choosing which grid cells should be given, and to which neighbors; keeping territories shaped as spheres or cubes to preserve benefits from temporal coherence (Miller and Luding, 2004); performing loose load balancing to limit its cost and rely more on anticipation.

3.4.1 Load Metrics

Simple metrics, such as the average time to perform one pass of collision handling, can be combined with the advance of a world over its neighbors, which indicates how much it can afford to handle collisions more slowly. We could also use the density of the territory, as it represents the risk that a computational peak occurs. The problem of computing an average

load, or of estimating one’s load, in a distributed context can be expressed as a consensus problem and is widely studied. A summary of current challenges and advances can be found in the PhD thesis of Cosenza (2010), with examples in ray-tracing and simulation.

3.4.2 Example of Load Balancing Algorithm

Every world may compute, using the metrics, a global load estimation, as well as an estimation for each of its cells. It may then ask its neighbors for their own last load estimation. If the world is significantly more loaded, it will compute a load score to reach, representing its overload compared to neighbors. Then, it will search among its neighbors which are most likely to benefit from receiving additional territory (e.g. depending on their own load, territory size, number of neighbors) and rank them by load score to give. It will then choose among its cells which are the most interesting for that neighbor and distribute them until it reached the load score previously set, switching to a new neighbor if necessary. As in Miller and Luding (2004), the algorithm should make sure to keep territories in one piece and to minimize their perimeters.

4 CASE STUDY

In this section, we present statistics from simulations performed on our ongoing implementation. We observe the behavior of synchronizations in our implementation to choose the most suitable granularity of space distribution among worlds. We also illustrate the interest of anticipation in terms of resistance to frame-rate drop-downs.

The implementation uses open-source software (the Bullet Physics engine v2.79 and the Ogre 3D engine v1.7). At the time of writing this paper, distributed CD was implemented but CS had not yet been adapted to manage foreign bodies’ constraints within a world. We did not seek to evaluate raw performance as our implementation conflicts with many of the optimizations present in the engine we used. We focus only on the feasibility of a distributed physics pipeline and on reducing the amount of synchronizations to an acceptable level.

4.1 Distribution of Synchronizations

The following experiment was performed on a system with two Intel Xeon X5680 processors, for a total of 12 CPUs. The system has 48GB RAM, and runs Linux 3.2. We wrote a parallel shared-memory implementation, each world running in a thread of the

Figure 6: Evolution of the number of worlds per sizes of synchronization groups, depending on the density of the simulation.

same process. This choice was made as no PC cluster with more cores was available.

We explored the potential for distribution with our current definition of territories and borders. To do so, we ran a simulation with twelve worlds and a growing number of bodies (hence a growing density), homogeneously and randomly distributed in the space. The space was 24000 km³, and the simulated bodies were cubes of 100 cm³. We ran each simulation five times for ten seconds (at 60 FPS) and aggregated results for each time steps.

Although it may seem a school case for traditional CD algorithms, the homogeneity of the positioning means that it is impossible for worlds to map their territories to “collision hot spots”. Because there are very few worlds for such a large space, borders between worlds are very large and inevitably overlapped by at least one cube.

Figure 6 shows worlds classified by the size of their synchronization group, on average. It is obvious that such a coarse granularity has no chance of bringing performance improvements over parallel approaches: it would need to scale for thousands of bodies rather than a few hundreds.

We classified groups for better readability, depending on what kind of scalability groups of their size would obtain with state-of-the-art algorithms from the CD literature. For instance, groups below four worlds would obtain full scalability while those above eight would start being limited. The idea is to visualize the groups that have a critical size and that will decrease the overall scalability of the simulation.

Our second experiment sought to evaluate the improvements we would obtain from using more worlds. We ran on the same system a similar simulation with five hundred bodies (where the previous simulation was almost fully synchronized), and a varying number of worlds. As Figure 7 suggests, synchronizations become rarer with as few as five to ten bodies per world.

From this perspective, we recommend that distributed collision handling be run on many-core ar-

Figure 7: Evolution of the number of worlds in each connected-group size class, depending on the number of cores

chitectures with very fine-grained distribution of the space. Miller and Luding used such a small granularity while Li et al. chose to simulate bodies directly rather than territories regrouping few bodies. Besides, there are incentives for choosing simulation islands as a unit of task decomposition, for the CS stage of the collision handling pipeline.

Current parallel CD algorithms make use of GPUs, which are a form of many-core architecture, but we argue that current state of GPGPU languages is limiting potential for anticipation and asynchronous computing because it allows the use of GPUs only as passive devices which need a CPU to send data and launch kernels. However, we may see the emergence of new classes of distributed algorithms, similar or not to SODA, when GPGPU languages and frameworks start offering more flexibility.

4.2 Anticipation Benefits

We evaluate the benefits of anticipations in SODA with a function taking two parameters: a percentage of overload for a process, and the size of a buffer in which anticipated entries are stored. It should inform on the number of simulation steps that can be computed and used (including those in the buffer) before a process will start being too late to cope with the rendering frame rate.

In implementations, such a function could be used to evaluate the cost-efficiency of anticipation (comparing the size requirement of a buffer and its ability to provide resilience to frame-rate drop-downs), or the emergency of load balancing for discrete CD systems. Indeed, load balancing can be delayed when the additional workload is limited and does not represent a high risk of lateness for a given process.

We designed an experimental case study, running at 60 FPS with a single world running on a Intel Xeon W3540 CPU (2.93GHz). We simulated 40 cubes perfectly overlapping, and put them back to their original position after each simulation step, so that they

Figure 8: Example of anticipation benefits function for a world run on a Xeon W3540 with a buffer of 48 anticipated entries.

would keep overlapping (though we did not reset acceleration). We used a 2-body broad-phase algorithm, which has exponential complexity. Hence, we evaluated increases in work load in terms of number of checks to perform when adding bodies. This number of cubes was enough for the collision handling pipeline of our prototype to fill the transform buffer, yet adding more cubes would cause the world to miss the 60 FPS target.

After a warm-up phase of one second to fill buffers, we added enough cubes to reach a wanted threshold of additional cost, and calculated the time it would take for the world not to be able to provide an entry on due time to the rendering process. Results are shown in Figure 8 and indicate that there is a clear interest to allow anticipation rather than to simpler coupling of collision handling and rendering. Even with a 150% load increase, the world had up to a second (sixty steps) to react and trigger load balancing.

In practice, we expect that load balancing algorithms with direct access to anticipation benefits functions for a variety of buffer sizes would be able to adapt the aggressiveness and granularity of their load balancing using the number of anticipated entries they store in their buffers. In a distributed context where processors can be added to match the computational needs of an application, resilience to frame-rate drop-downs is a desired property that may let processes perform load balancing only when it is necessary and focus on useful computation instead.

5 Conclusion

In this paper, we have presented SODA, the first collision handling model designed for low-latency distributed systems. SODA is designed for high scalability on systems with tens to hundreds of CPUs,

using decentralization and anticipation to reach this goal. We showed how collision handling can be performed in a distributed way among several processes, without constant clock synchronization between processes. We proposed a novel rollback algorithm to improve the efficiency of anticipative computation.

We showed that there is potential for load balancing in SODA. We showed the limitations of our broad-grained approach, with synchronizations still too frequent for proper distributed computation without a significant number of concurrent worlds, which we will have to address by finding finer-grained task decompositions. Finally, we evaluated in a case study the expected ability of anticipation to mitigate framerate drop-downs that may harm user experience.

In the future, we intend to develop specific constraint solvers for distributed contexts, in order to improve rollback and to solve constraints in parallel with least communication between two cores. We also want to integrate the motion of objects into load balancing decisions, and to use the static environment for initial territory setup. Finally, we want to explore the efficiency of SODA for specific applications such as indoor crowd simulation or complex factory environment simulations, with predictable flows of motions.

6 Acknowledgments

We address our thanks to Bruno Arnaldi and the anonymous reviewers for their feedback, Alexandra Covaci for her help in processing experiments data and Loeiz Glondu for our insightful discussions on linear constraint solvers. This work was partly supported by the French Research National Agency project named Corvette (ANR-10-CONTINT-CORD-012).

REFERENCES

- Asanovic, K., Bodik, R., Catanzaro, B. C., Gebis, J. J., Husbands, P., Keutzer, K., Patterson, D. A., Plishker, W. L., Shalf, J., Williams, S. W., and Yelick, K. A. (2006). The landscape of parallel computing research: A view from berkeley. Technical Report UCB/EECS-2006-183, EECS University of California, Berkeley.
- Chen, T. C. L. and Verbrugge, C. (2010). A protocol for distributed collision detection. In *Proceedings of the 9th Annual Workshop on Network and Systems Support for Games*, NetGames '10, pages 6:1–6:6. IEEE Press.
- Cosenza, B. (2010). *Efficient distributed load balancing for parallel algorithms*. PhD thesis, Universita degli studi di Salerno.
- Ericson, C. (2005). *Real-time Collision Detection*. Morgan Kaufmann.
- Fujimoto, R. (1999). Parallel and distributed simulation. In *Simulation Conference Proceedings, 1999 Winter*, volume 1, pages 122–131 vol.1.
- Hermann, E., Raffin, B., and Faure, F. (2009). Interactive physical simulation on multicore architectures. In *EGPGV*, pages 1–8. Eurographics Association.
- Hermann, E., Raffin, B., Faure, F., Gautier, T., and Allard, J. (2010). Multi-GPU and multi-CPU parallelization for interactive physics simulations. *Europar*.
- Kim, D., Heo, J.-P., and eui Yoon, S. (2008). Pccd: Parallel continuous collision detection. Technical report, Dept. of CS, KAIST.
- Kim, D., Heo, J.-P., Huh, J., Kim, J., and Yoon, S.-E. (2009). HPCCD: Hybrid parallel continuous collision detection using CPUs and GPUs. *Comput. Graph. Forum*, 28(7):1791–1800.
- Le Grand, S. (2007). Broad-phase collision detection with cuda. *GPU Gems 3 - Nvidia Corporation*.
- Li, R., Jiang, H., Su, H.-C., Zhang, B., and Jenness, J. (2007). Speculative and distributed simulation of many-particle collision systems. In *13th International Conference on Parallel and Distributed Systems*, ICPADS '07, pages 1–8.
- Lin, M. C. and Gottschalk, S. (1998). Collision detection between geometric models: a survey. In *8th IMA Conference on the Mathematics of Surfaces (IMA-98)*, volume VIII of *Mathematics of Surfaces*, pages 37–56.
- Miller, S. and Luding, S. (2004). Event-driven molecular dynamics in parallel. *J. Comput. Phys.*, 193(1):306–316.
- Morgan, G. and Storey, K. (2005). Scalable collision detection for massively multiplayer online games. In *Proceedings of the 19th International Conference on Advanced Information Networking and Applications - Volume 1*, AINA '05, pages 873–878. IEEE Computer Society.
- Pabst, S., Koch, A., and Straßer, W. (2010). Fast and scalable cpu/gpu collision detection for rigid and deformable surfaces. In *Comput. Graph. Forum*, volume 29, pages 1605–1612.
- Raffin, B. and Soares, L. (2006). Pc clusters for virtual reality. In *Proceedings of the IEEE conference on Virtual Reality*, VR '06, pages 215–222.
- Tang, M., Manocha, D., and Tong, R. (2009). Multi-core collision detection between deformable models. In *Symposium on Solid and Physical Modeling*, pages 355–360.
- Thomaszewski, B., Pabst, S., and Blochinger, W. (2008). Parallel techniques for physically based simulation on multi-core processor architectures. *Computers & Graphics*, 32(1):25–40.
- Tonge, R., Benevolenski, F., and Voroshilov, A. (2012). Mass splitting for jitter-free parallel rigid body simulation. *ACM Trans. Graph.*, 31(4):105:1–105:8.