

UC Davis

UC Davis Previously Published Works

Title

Parallel Peak Pruning for Scalable SMP Contour Tree Computation

Permalink

<https://escholarship.org/uc/item/659949x4>

Authors

Carr, Hamish A

Webert, Gunther H

Sewell, Christopher M

et al.

Publication Date

2016-10-01

DOI

10.1109/ldav.2016.7874312

Peer reviewed

Parallel Peak Pruning for Scalable SMP Contour Tree Computation

Hamish A. Carr*
University of Leeds

Gunther H. Weber†
Lawrence Berkeley National Laboratory
University of California, Davis

Christopher M. Sewell‡ James P. Ahrens§
Los Alamos National Laboratory

ABSTRACT

As data sets grow to exascale, automated data analysis and visualisation are increasingly important, to intermediate human understanding and to reduce demands on disk storage via *in situ* analysis. Trends in architecture of high performance computing systems necessitate analysis algorithms to make effective use of combinations of massively multicore and distributed systems. One of the principal analytic tools is the contour tree, which analyses relationships between contours to identify features of more than local importance. Unfortunately, the predominant algorithms for computing the contour tree are explicitly serial, and founded on serial metaphors, which has limited the scalability of this form of analysis. While there is some work on distributed contour tree computation, and separately on hybrid GPU-CPU computation, there is no efficient algorithm with strong formal guarantees on performance allied with fast practical performance. We report the first shared SMP algorithm for fully parallel contour tree computation, with formal guarantees of $O(\lg n \lg t)$ parallel steps and $O(n \lg n)$ work, and implementations with up to $10\times$ parallel speed up in OpenMP and up to $50\times$ speed up in NVIDIA Thrust.

Keywords: topological analysis, contour tree, merge tree, data parallel algorithms

Index Terms: I.3.5 [Computer Graphics]: Computational Geometry and Object Modeling—Curve, surface, solid, and object representations I.6.6 [Simulation and Modeling]: Simulation Output Analysis;

1 INTRODUCTION

Modern computational science and engineering depend heavily on ever-larger simulations of physical phenomena. Accommodating the computational demands of these simulations is a major driver for hardware advances, and has led to clusters with hundreds of thousands of cores to achieve petaflops of performance and petabytes of data storage as well as the effort to achieve sustainable exaflop performance within the next seven to nine years. For recent hardware, the I/O cost of data storage and movement dominates, and increasingly requires *in situ* data analysis and visualisation, increasing the appeal of algorithms that can efficiently and automatically identify key features such as contours while the simulation is running, and store only those features to disk, rather than all the raw data. While *in situ* analysis requires distributed algorithms, with clusters now built around NVIDIA’s Tesla cards and Intel’s Xeon Phi boards, we are seeing a return of SIMD (Single Instruction, Multiple Data) computational models for shared-memory architectures, and algorithms will need to exploit this.

In situ analysis and visualisation require more sophisticated analytic tools—to identify relevant features for further analysis and/or

output to disk—as does the recognition that one component of the pipeline remains unchanged: the human perceptual system. This need has stimulated research into areas such as computational topology, which constructs models of the mathematical structure of the data for the purposes of analysis and visualisation. One of the principal mathematical tools is the *contour tree* or *Reeb graph*, which summarizes the development of contours in the data set as the isovalue varies. Since contours are a key element of most visualisations, the contour tree and the related *merge tree* are of prime interest in automated analysis of massive data sets.

The value of these computations has been limited by the algorithms available. While there is a well-established algorithm [7] for computing merge trees and contour trees, the picture is patchier for distributed and data-parallel algorithms. While some approaches exist, they either target a distributed model [1], or have serial sections [16], do not come with strong formal guarantees on performance, and do not report methods for augmenting the contour tree with regular vertices, which is required for secondary computations such as geometric measures [8]. We therefore report a pure data-parallel algorithm with strong formal guarantees and practical runtime, that computes either the merge tree or the contour tree, augmented by any arbitrary number of regular vertices.

2 BACKGROUND

Since the goal of this work is to use data-parallel computation to construct an algorithm for contour tree computation, we split relevant prior work between data-parallel computation (Section 2.1) and contour tree computation (Section 2.2). This divide is not strict, since some work has been published on distributed and parallel contour tree computation, but is convenient for the sake of clarity.

2.1 Data-Parallel Computation

Data-parallelism is one effective method for exploiting the shared-memory parallelism available on accelerators, such as GPUs and multi-core CPUs. Blleloch [3] defined a scan vector model and showed that many algorithms in computational geometry, graph theory, and numerical computation can be implemented using a small set of “primitives.” These primitive operators—such as transform, reduce, and scan—can each be implemented in a constant or logarithmic number of parallel steps. NVIDIA’s open-source Thrust library provides an STL-like interface for such primitive operators, with backends for CUDA, OpenMP, Intel TBB, and serial STL. An algorithm written using this model can utilize this abstraction to run portably across all supported multi-core and many-core backends, with the architecture-specific optimisations isolated to the implementations of the data-parallel primitives in the backends.

PISTON [15] and VTK-m use Thrust for algorithms such as isosurfaces, cut surfaces, thresholds, Kd-trees [23] and halo finders [11]. Halo finding [11, 22] makes use of a data-parallel union-find algorithm, which most contour tree algorithms depend on.

We will also refer to one particularly useful technique in data-parallel computation—“pointer-jumping”, which is used to find the root of each node in a forest of directed trees [13]. In this approach, the successor for each node is initialised to be its parent: thereafter, the successor of the node is updated to the successor’s successor in each iteration. After at most logarithmic iterations, all vertices are guaranteed to point to the root of their forest.

*Email: H.Carr@leeds.ac.uk

†Email: GHWeber@lbl.gov

‡Email: csewell@lanl.gov

§Email: ahrens@lanl.gov


Figure 1: (a) Landscape and select isolines. (b), (c) Join and split tree record where maxima and minima respectively “meet.” (d) The branch decomposition is a hierarchical representation of the contour tree based on a simplification measure.

2.2 Contour Tree Computation

A considerable literature has now built up on the contour tree, its algorithms and its applications. We give some definitions and then canvass the algorithmic papers relevant to our new approach.

2.2.1 Contour Tree Definition

Given a function of the form $f : \mathbb{R}^d \rightarrow \mathbb{R}$, a *level set*—usually termed *isosurface* in scientific visualization—is the inverse image $f^{-1}(h)$ of an *isovalue* h , and a *contour* is a single connected component of a level set. The *Reeb graph* is obtained by contracting each contour to a single point [21], and is well defined for Euclidean spaces or for general manifolds. The number and, in three dimensions, the genus of contours changes only at isolated *critical points*. Critical points where the number of contours changes appear as nodes in the Reeb graph. For simple domains, the graph is guaranteed to be a tree, and is called the *contour tree*.

The contour tree abstracts isosurface behavior, as seen in Figure 1. By contracting contours to single points, it indexes all possible contours. If the contour tree is laid out so that the y -coordinates correspond to function value (Figure 1), a horizontal cut intersects one edge of the contour tree per connected isosurface component at the corresponding isovalue. We show three such cuts: orange at 6.5 (two contours), cyan at 11.5 (three contours) and blue at 21.25 (4 contours). This property was exploited in one of the early visualization applications: accelerated extraction by generating seed cells for isosurface extraction by contour following [26, 27].

As well as relating contours and critical points, contour trees also allow assigning importance to features [8] and ignoring features below an importance threshold. Features are defined by pairs of critical points, usually an extremum-saddle pair. The most common pairing is through *topological persistence*, shown in Figure 1.

At saddle 15, peaks 24 and 22 meet, and we pair one with 15: the choice can be based on isovalues or on geometric properties of the peak [8]. Here, peak 24 has higher persistence ($24 - 15 = 9$) than peak 22 does ($22 - 15 = 7$), so 22 pairs with 15 and is subordinate to peak 24. 24 is now a single peak with saddle at 10: this is more persistent than peak 13 ($13 - 10 < 24 - 10$), and peak 24 is ultimately paired with the minimum at 0. This process, applied to all critical points, results in the hierarchical *branch decomposition* of Pascucci et al. [20], shown in Figure 1(e).

Instead of these pairs or *cancellations*, we can assign each critical point to its *governing saddle*, i.e. the saddle at which it joins another peak. In Figure 1, 15 is the governing saddle for both 24

and 22, and 10 is the governing saddle for both 13 and 15 - i.e. we can assign governing saddles to saddles themselves.

Whether we use cancellation or pairing with governing saddles, simplification of the tree then consists of cancelling the extremum with the saddle, e.g., by “flattening” it, chopping off the corresponding peak or “filling in” the corresponding valley.

For data analysis, we normally assume that the domain is a mesh—i.e., a tessellated subvolume of \mathbb{R}^d , such as is used for numerical simulation. For simplicial meshes in particular, all critical points of the function are guaranteed to be at vertices of the mesh [2], massively simplifying topological computations.

We will refer to the number of vertices in a graph as V and the number of edges as E , and note that pathological tetrahedral meshes may have $E = \Theta(V^2)$. For regular meshes (our principal targets at present), $E = \Theta(V)$. In all practical cases, however, $V < E$.

In practice, the contour tree may also be *augmented* by regular points, which is important if geometric computations are to be performed over the tree for analysis or visualisation purposes.

2.2.2 Sweep And Merge Algorithm for Contour Trees

For simplicial meshes on simple domains, the *sweep and merge* algorithm [7] performs a sorted sweep through the data, incrementally adding all vertices to a union-find data structure [25]. As components are created or merged in the union-find, critical points are identified, and a partial contour tree is created, called a merge tree. After performing ascending and descending sweeps, the two resultant merge trees, known as the *join* and *split* trees are combined to produce the contour tree. The conference and journal versions flipped the meaning of “join” and “split”, which led to some confusion. We will follow the journal version, and use “join” for a saddle where peaks meet and “split” for a saddle where pits meet.

2.2.3 Topology Graph

For a simplicial mesh, the contour tree is normally computed by taking the edges of a triangulated mesh as the input to a graph-based algorithm (see below for details). However, while this is a sufficient input, it is not necessary, and may cause unnecessary workload. Carr & Snoeyink [6] abstracted this to a *topology graph*, in which all critical points must be represented, along with a set of edges that can represent any critical path through the underlying scalar field. Moreover, one can use separate topology graphs to compute the join and split trees, in which case we may refer to them as join and split graphs. This approach is also visible in other algorithms [24, 9, 16], and is essential to the performance of our new approach.

2.2.4 Scaling Sweep and Merge

While the sweep and merge algorithm is simple and efficient, it is based on a metaphor of a sweep through the contours which is inherently sequential, hindering the development of parallel algorithms. Pascucci & Cole-McLaughlin [19] described a distributed method that divides the data into spatial blocks, computes the contour tree separately for each block and combines the contour trees of individual blocks in a fan-in process combined until a single master node holds the entire contour tree.

Similarly, Acharya & Natarajan [1] also compute the contour tree by splitting the data into blocks and combining the resulting local trees. Within each block, their algorithm identifies critical points, and constructs monotone paths from saddles to extrema to build topology graphs, following Chiang et al. [9]. Once this is done, they stitch together the join & split trees for the blocks, to produce join & split graphs for computing the global contour tree.

In practice, contour trees have a significant memory footprint, and, for noisy or complex data set, their size is nearly linear in input size, which forces the contour tree for the entire data set to reside on the master node, defeating one of the purposes of parallelisation: distribution of cost both in computation and in storage.

More recently, Morozov & Weber [17] proposed a method for distributing a merge tree computation by observing that each vertex in the mesh belongs to a unique component based at a single root maximum, and to a corresponding component at a minimum. Thus, by storing the location of each vertex in a merge tree, the merge tree is held implicitly, distributed across the nodes of the computation. They then generalized this further [18] and stored unique maximal and minimal roots for each vertex. Since this combination is unique for each edge of the contour tree, this implicitly stores the contour tree across the nodes of the computation. These algorithms, however, focus on distributed computing but not data-parallelism, limiting the efficient utilisation of individual compute nodes. Our new approach makes computation on individual compute nodes more efficient and can be combined with these approaches into a hybrid shared-/distributed-memory approach. Furthermore, they do not extract arcs and nodes of the contour tree explicitly.

Notably, one of the advantages of this work is that instead of relying on transferring all of the topology computed per block during the fan-in, it only needs to transfer information relating to boundaries between blocks—i.e., its communication cost can be bounded by $O(n^{2/3})$ for a data set of size n .

Similarly, Landge et al. [14] introduce segmented merge trees for segmenting data and identifying threshold-based features. Their approach constructs local merge trees and corrects them based on neighbouring domains. By considering features only up to a pre-defined size, this correction process requires less communication compared to the approach by Morozov & Weber [17].

Related to this, Widanagamaachchi et al. [28] described a data-parallel model for the merge tree, breaking the computation into a finite number of fan-in stages. This approach in effect quantised the merge tree, an effect that was acceptable for the task in hand.

The hybrid GPU-CPU algorithm by Maadasamy et al. [16] finds critical points then monotone paths [9] from saddles to extrema, to build join & split graphs to identify equivalence classes of vertices that share a set of accessible extrema to compute the merge trees.

Once the merge trees are computed, the computation continues in serial on the CPU, using the merge phase of Carr et al. [7]. Where $E \ll V$, this is practical, but as shown by Carr et al. [8], there are classes of data (principally empirical) for which $E \approx V$. Moreover, even the GPU phase is not pure data-parallel, as the search from saddles to extrema is serial for each vertex, and the number of steps needed is bounded by the longest such path in the mesh. Although this tends to average out over a large number of vertices, it limits the formal guarantees on performance. Lastly, this algorithm computes the contour tree without augmentation of regular vertices, limiting

the forms of analysis that are feasible.

In addition to work on contour tree computation, some of the work on Reeb graph and higher-dimensional topological computation is also relevant. In particular, Hilaga et al. [12] quantised the range of the function, explicitly dividing an input mesh into slabs—i.e., the inverse image of intervals rather than of single iso-values. They then identified the neighbourhood relationships between these slabs to approximate the Reeb graph of a 2-manifold. More recently, Carr & Duke [4] generalised this with the Joint Contour Net—which approximates the Reeb space [10] for higher dimensional cases—by quantizing all variables in the range.

Based on quantised Joint Contour Net computation, Carr et al. [5] used Reeb’s characterisation to contract contours to points. They achieved data-parallel computation by using explicit quantisation to break cells into fragments representing fat contours as in the work on Joint Contour Nets [4], then used the parallel union-find algorithm of Sewell et al. [22] to collapse the contours nodes in the quantised contour tree. A second union-find pass then constructed superarcs out of the nodes. However, this was profligate of memory, and processed c. 1M samples on a single Tesla K40 card, with a memory footprint even larger than the sweep and merge algorithm.

3 ALGORITHM

The goal of this paper is develop a data parallel, shared memory algorithm for contour tree computation. This goal is motivated by several factors. First, multi-core accelerator boards, such as NVIDIA GPGPU and Intel Xeon Phi increasingly provide data parallel compute power to personal work stations as well as supercomputers like Titan at the Oak Ridge Leadership Facility (NVIDIA Kepler), Trinity at the Los Alamos National Laboratory & Sandia National Laboratories (Intel Xeon Phi) and Cori at the National Energy Research Scientific Computing Center (Intel Xeon Phi). Second, high performance computing already uses hybrid shared-memory/distributed memory architectures with 16 or more cores per compute node with high-speed interconnect. Third, machines like Silicon Graphics UV racks make it feasible to have up to 512 processors and 4TB of RAM in a shared memory space, using OpenMP as the programming paradigm, while NVIDIA’s Tesla K40 cards have up to 2880 cores and 12GB of VRAM.

All these factors make an efficient data parallel algorithm for contour trees desirable, but existing approaches are largely serial or operate in distributed memory settings. Developing a new algorithm for data parallel contour tree calculation requires reformulating the problem in a way that is more parallelisable. Our new approach still builds on the two-phases of Carr et al. [7] of computing merge trees (join & split tree) and combining them into a contour tree. To parallelize merge tree calculation, we deviate from the union-find based approach and develop a new merge tree algorithm that constructs monotone paths from saddles to extrema and then iteratively “prunes” peaks, i.e., cuts of merge tree branches ending in an extremum (Section 3.2). Many extrema can be “pruned” simultaneously, making this approach easily parallelisable. Once join and split tree are computed, we combine them into the contour tree. While the original algorithm [7] uses priority queues to serialize transferring arcs from join and split tree into the contour tree, these operations are not inherently serial, and, with some extension to the algorithm, we can perform them in parallel (Section 3.5).

3.1 New Terminology

We start by introducing two new terms that will help us build our algorithm. Where previous forms of simplification uniquely pair peaks with saddles, building a hierarchy, we wish to allow multiple peaks to pair with a given saddle. We therefore define the *governing saddle* for a peak to be the highest saddle from which a monotone path exists to the peak. Thus, where a Y-structure is broken into one long and one short edge in branch decomposition, we break it into

two short branches and a residuum. This residuum may itself form a branching tree, of which the peaks were saddles in the original tree. We therefore repeat recursively until only one peak remains, at which point we call the residuum the *trunk* of the merge tree.

In terms of branch decomposition or simplification, this is equivalent to choosing as an importance measure the vertex depth in the tree, and using batches of simplification before reducing degree 2 vertices, rather than a queue. This allows parallelisation of the operation rather than relying on serial inductive correctness.

3.2 Parallel Peak Pruning

Our new algorithm, *Parallel Peak Pruning*, is fully data-parallel and computes both merge trees and contour trees, with or without augmenting vertices. As with sweep and merge, we compute merge trees first, then combine them. Since this algorithm is somewhat complex after optimisation, we will build it in several stages:

1. Parallel Peak Pruning to Construct Merge Trees
2. Optimising Parallel Peak Pruning
3. Parallel Combination of Merge Trees

3.2.1 Parallel Peak Pruning for Merge Tree Construction

Since the join tree and split tree computations are symmetric in nature, we will describe and illustrate the algorithm for the join tree only. At heart, our algorithm is similar to the simplification process for the contour tree: we identify peaks and find their governing saddles to establish superarcs in the join tree, then delete (prune) the regions defined by each peak/saddle pair, and process the remaining data recursively. When there is only one peak left, there cannot be a saddle, and all remaining vertices form the “trunk” of the tree.

For now, we assume that the input is a triangulated mesh in 2D, and reduce it to the edge graph of the mesh, as we know that this is sufficient to compute the join tree [6]. The parallel peak pruning algorithm for merge tree construction then operates as follows:

1. Iterate Until No Saddles Remain:
 - (a) **Monotone Path Construction:** from vertices to peaks
 - (b) **Peak Pruning:** to governing saddles
2. **Trunk Construction:** from remaining vertices
3. **Join Arc Construction:** along superarcs


Figure 2: Selection of Initial Ascending Edge

Monotone Path Construction: In this phase, we build one monotone path from each vertex to a peak. No canonicity is assumed, as any peak reachable from the vertex can be chosen. The

simplest way to do this is to choose the first ascending edge from each vertex, except for peaks, as shown in Figure 2. Since every edge points to a higher vertex (except at peaks), we have no cycles, and the directed graph is therefore a forest. In this forest, each tree consists of a set of vertices which are guaranteed to have a monotone path to the peak at the root of the tree. We then set each peak to point to itself to simplify the computation.


Figure 3: Monotone Path Construction. 3 iterations are required.

Since the trees form the connected components of the forest, we use pointer-doubling as described by Jaja [13] to collect the trees, as shown in Figure 3. In each iteration, each vertex points to its ascending neighbour’s neighbour, terminating at the peak. At the end of this process, every vertex has been assigned to a peak, as shown by the coloured groups: the colour attests to the existence of a monotone path from the vertex to the peak.

Peak Pruning: In the second phase, we identify the governing saddles for each peak. Recall from Section 3.1 that the governing saddle of a peak p is the highest saddle s from which a monotone path to p exists. But since we know [8] that this maps to a path through the mesh (i.e. a set of edges), there is therefore at least one edge $e = (s, v)$ from s that leads towards p . We claim that v is la-


Figure 11: Optimised Computation With Join Graph. (Left) We start with edges ascending from saddles (dotted) to their neighbours, then follow uphill to peaks, defining paths (dashed): eliminating duplicates gives us a valid join graph for merge tree computation. (Middle) In the first pass, edge n_2n_0 and n_1n_0 both ascend to n_0 , but n_1 is higher, and is therefore the governing saddle for n_0 . (Middle Right) We collapse these peaks out of the graph, and redirect n_2n_0 to point to n_1 instead, since we have pruned n_0 down to the level of n_1 . (Right) Since we only have one edge left, we have reached the base case and transfer $-\infty n_2$ to the join tree, with n_2 treated as a regular point along $-\infty n_2$.

and down- degrees) leading downwards from an upper leaf to a critical point, transfer their edges, and mark them as deleted.

Remove Deleted Vertices: Once the leaves and edges are transferred to the contour tree (Phase Ia, grey), deleting them from the join tree is trivial, but deleting them from the split tree involves reconnecting edges. To do this, we use pointer-jumping once again, but only pointer-jump if our successor has been deleted. Thus, vertex 15 updates its successor to 17: even if there are multiple deleted vertices, the pointer-jumping will guarantee that we find the next valid node in logarithmic steps. This results in the join & split trees shown in Phase Ib, ready for the next phase.

Vertex Degree Update: We now update the active set of vertices and edges in both merge graphs ready for the next iteration, and recompute vertex up- and down- degrees by summing over all vertices, ready for the next pass.

3.4 Algorithmic Analysis

Consider the algorithmic cost of the optimised merge tree computation. In the initialisation stage, we take $O(\log E)$ steps and $O(E \log E)$ work to initialise the array of edges, then a further $O(\log V)$ steps and $O(V \log V)$ work to ascend to the maxima.

We then take $O(\log E)$ more steps and $O(E \log E)$ further work to find the topology graph to carry forward to the iteration. This graph will have $t \leq v < V$ vertices and $t < e < E$ edges.

During the iterative stage, we have $O(\log t)$ iterations, each of which involves a sort and several reductions with $O(\log e)$ steps and $O(e \log e)$ work. Although the size of the tree diminishes in each iteration, there is a pathological case, so the most we can safely claim at present is that the iterative phase takes $O(\log(t) \log(E))$ steps and $O(E \log(t) \log(E))$ work.

In the pathological case, exactly half of the vertices are critical (i.e. $t = V/2$), and there are $r = V/2$ regular points, all of which belong to the lowest (and final) superarc computed and have ascents to at least two maxima each. Here, while the number t of critical points diminishes by half in each pass, r remains constant to the end, and each iteration therefore processes $\Theta(V)$ vertices and edges.

Adding regular points takes $O(\log t)$ steps and $O(V \log t)$ work, then sort and reassignment in $O(\log V)$ steps and $O(V \log V)$ work.

For a regular mesh, initialisation can be done in $O(E/V)$ steps and $O(E)$ work, since the degree of each vertex is $\delta = O(E/V)$. Obviously, if $\delta > \log V$, it may still be cheaper to use the more general algorithm, but 2d & 3d regular meshes have low degrees, so for large problem sizes, the reduction should be avoided.

In the iterative stage, the fact that we have a regular mesh works to our advantage again, as we can look at the connectivity of the upper link of each vertex to eliminate all regular points. However,

if we have a large number of vertices that are Morse critical but not connectivity critical, the same pathological case may occur. In practice, however, the collapse is significantly faster because we carry many fewer vertices forward between iterations.

In all, the computation therefore is limited by the iterative phase with $O(\log t \log E)$ steps and $O(E \log t \log E)$ work, largely due to sorting. We note that it is possible to run a simplified version of the algorithm by retaining all V vertices and E edges throughout, with the same formal bound, but our early experience is that this is several orders of magnitude slower than the sweep and merge algorithm in serial, and twice as slow even for the version running on a Tesla K40 card. The optimisation to work with a diminishing graph size is therefore crucial in practice to keep runtimes down.

3.5 Contour Trees

For the final contour tree construction, the key question is how many iterations are needed to collapse the contour tree. We start by observing that the paired passes that remove upper and lower leaves between them remove all leaves. In order to force $\log t$ iterations, we would need to guarantee that no degree 2 vertices were left in the tree after each pass. Although many of them will be removed by the collapse described above, there is a pathological case.

In the pathological case, shown in Figure 12, a row of alternating up and down edges (4-8-5-9-3-7-6) in the tree forms a repeated W -motif. Here, when the upper and lower leaves are removed, only the endmost edges may be removed, causing the algorithm to serialise along the W . As a result, the best formal guarantee for the algorithm is the graph diameter but, we usually take less than a logarithmic number of iterations.

Inside each iteration, the leaf transfer is fully parallel, taking $O(1)$ steps and $O(t)$ work in each pass. Collapsing regular and deleted vertices is logarithmic in nature, taking $O(\log t)$ steps and $O(t \log t)$ work, as is the compression of the active graph and the recomputation of vertex degrees.

Thus, the formal cost of the merge phase, like the join and split tree computations, is $O(\log(t))$ steps and $O(t \log^2(t))$ work.

4 RESULTS

The algorithm described above has been implemented for regular DEM (Digital Elevation Model) data (i.e. for two-dimensional data). A serial code was first written and then parallelised using Nvidia's Thrust library. Thrust provides data-parallel operators, such as transform, for_each, reduce, scan, and sort, which can be customised using functors. A significant advantage of designing a data-parallel algorithm and implementing it using a portable library such as Thrust is that the exact same code can run on all supported


Figure 12: Parallelisation of Contour Tree Merge Phase. We first identify all upper leaves in parallel (top) and transfer them to the contour tree. After deleting these vertices from the join and split trees, we collapse regular chains from upper leaves (second), then repeat with lower and upper leaves, omitting collapses if there are no chains available. Note how the algorithm serialises along the W shape of vertices 8-5-9-3-7.

architectures, including GPUs (with Thrust’s CUDA backend) and multi-core CPUs (with Thrust’s OpenMP backend).

The performance and accuracy of the parallel peak pruning algorithm was evaluated using the GTOPO30 database, which contains elevation maps for the Earth at a horizontal grid spacing of 30 arc seconds (roughly one-half to one kilometer). The data consists of 33 tiles (excluding the special case of Antarctica), each 6000 x 4800 (28.8 million points). The full data set is 21,600 x 43,200, about 933 million points.

Verification was performed by comparing to the original sweep

and merge algorithm. All superarcs were output to file, sorted lexicographically, and compared using the Linux diff utility. Verification was performed for each tile using each version of our algorithm (serial, Thrust OpenMP, and Thrust CUDA), as well as for the full data set using each version of our algorithm except Thrust CUDA (since the GPU memory was insufficient to run the full data set).

The performance of the original sweep and merge algorithm and the serial, Thrust OpenMP, and Thrust CUDA versions of the new parallel peak pruning algorithm are shown in Figure 13. Each variant was run five times on each of the 33 GTOPO30 tiles, with the

fastest of the five runs recorded for each variant on each tile. These tests were run on a 32-core 2.10GHz Intel Xeon E5-2683 v4 Broadwell CPU (two sockets with 16 cores each, and two threads per core), with 128 GB of RAM, and an Nvidia Tesla K40m with 2880 745 MHz CUDA cores and 12 GB of memory. The graph compares the implementations on the fastest tile and the slowest tile, as well as the average over all 33 tiles. The serial version of parallel pruning averaged about 40% slower than sweep and merge, but its primary advantage is its ability to run efficiently in parallel. For the mean over all tiles, the Thrust OpenMP version of parallel pruning had a speed-up of 13.1x relative to the serial version, and 9.2x relative to the original sweep and merge algorithm. We also implemented and tested a native OpenMP version of parallel pruning (not using Thrust), which was slightly slower than the Thrust OpenMP version (mean of 2.05 seconds compared to 1.25 seconds), indicating that the portability of Thrust did not negatively impact our performance. The Thrust CUDA version running on the GPU was faster still, with speed-ups of 21.0x and 14.8x relative to the serial parallel pruning version and to the sweep and merge version, respectively. GPU memory usage (obtained using cudaMemGetInfo) ranged between 2.6 GB and 3.8 GB for each tile, with the mean 3.1 GB.


Figure 13: Comparison of join tree computation with the serial sweep and merge, serial version of parallel pruning, Thrust version of parallel pruning using the OpenMP backend on the CPU, and Thrust version of parallel pruning using the CUDA backend on the GPU. Results are shown for the fastest, slowest, and mean of the 33 GTOPO30 tiles.

Figure 14 shows the scaling of Thrust parallel pruning with the number of OpenMP threads. With four threads, the speed-up is 2.9x (parallel efficiency of 74%), and with eight threads the speed-up is 4.7x (parallel efficiency 58%). Beyond that, the speed-up plateaus. Profiling using the VTune Performance Analyzer, with one GTOPO30 tile as the input, reports an overall memory bound metric of 43.4%, with the tree compression step and the monotone path construction reporting memory-bound metrics above 70%. VTune also identified the Thrust OpenMP stable sort as the largest potential gain, since it underutilises the available threads. The stable sort gets called for a sort that uses a custom comparator, which we do when computing augmented arcs in the merge tree computation and when finding the governing saddles in the chain graph.

Therefore, there may be an opportunity to further improve scalability by either optimizing the OpenMP stable sort or by adapting our algorithm to be able to avoid using it in favor of an unstable sort. The 21.0x speed-up of the GPU version relative to the serial version, running on cores with clock rate that is 2.8 slower than the GPU, indicates that the algorithm is able to achieve over 50x parallel speed-up.

Contour Tree Computation Scaling with OpenMP Threads


Figure 14: Scaling of the Thrust version of the parallel pruning algorithm with the number of OpenMP threads on a 32-core CPU. The ideal scaling line is shown in red.


Figure 15: Comparison of serial sweep and merge, serial version of parallel pruning, and Thrust version of parallel pruning using the OpenMP backend running on the full 933 million point GTOPO30 data set. Timings are shown for the join and contour trees.

As shown in Figure 15, the sweep and merge, serial parallel pruning, and Thrust OpenMP parallel pruning versions were also tested on the entire GTOPO30 data set, which contains almost one

billion points. The memory requirements precluded running this test on the GPU, but the other versions were run using a machine with 1.5 TB of memory and a 32-core 2.60GHz Intel Xeon E5-4650L Sandy Bridge CPU (four sockets with eight cores each, and two threads per core). In this case, the serial implementation of the parallel pruning algorithm was 3.1x faster than the original sweep and merge algorithm. Running with OpenMP, there was an additional 8.6x speed-up, or 26.4x relative to sweep and merge. Timings are also shown for computing only the join tree, which can also be useful independent of the full contour tree.

We note that internal representation of the contour tree can vary greatly between implementations, so timing and memory footprints should be compared only with a large margin for error.

5 CONCLUSIONS AND FUTURE WORK

We have described the first pure data-parallel algorithm for the merge tree and contour tree in either unaugmented (canonical) or augmented form, with strong guarantees on computation time, and practical performance faster than the sweep and merge algorithm, with parallel speedup of at least one order of magnitude on GPU.

We intend to continue this line of research by implementing the algorithm for arbitrary meshes and graphs as well as 3d data, by extending the scalability with a hybrid distributed/ data-parallel stage, and by adding geometric computation and simplification to allow the contour tree to be used for *in situ* analysis.

ACKNOWLEDGEMENTS

We would like to acknowledge EPSRC Grant EP/J013072/1 and the University of Leeds for supporting the first author's study leave at Los Alamos National Laboratory. This work was supported by the U.S. Department of Energy, Office of Science, Office of Advanced Scientific Computing Research, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231 to the Lawrence Berkeley National Laboratory ("Towards Exascale: High Performance Visualization and Analytics Program") and under Award Number 14-017566 at Los Alamos National Laboratory ("XVis: Visualization for the Extreme-Scale Scientific-Computation Ecosystem"), with Lucy Nowell the program manager for both awards. We thank Li-ta Lo and Patricia Fasel for their contributions.

REFERENCES

- [1] A. Acharya and V. Natarajan. A parallel and memory efficient algorithm for constructing the contour tree. In *Proceedings of the 2015 IEEE Pacific Visualization Symposium (PacificVis)*, pages 271–278, Apr. 2015.
- [2] T. F. Banchoff. Critical Points and Curvature for Embedded Polyhedra. *Journal of Differential Geometry*, 1:245–256, 1967.
- [3] G. Blesloch. *Vector Models for Data-Parallel Computing*. PhD thesis, MIT, 1990.
- [4] H. Carr and D. Duke. Joint Contour Nets. *IEEE Transactions on Visualization and Computer Graphics*, 20(8):1100–1113, 2014.
- [5] H. Carr, C. Sewell, L.-T. Lo, and J. Ahrens. Hybrid data-parallel contour tree computation. Technical Report LA-UR-15-24579, Los Alamos National Laboratory, 2015.
- [6] H. Carr and J. Snoeyink. Representing Interpolant Topology for Contour Tree Computation. In H.-C. Hege, K. Polthier, and G. Scheuermann, editors, *Topology-Based Methods in Visualization II*, Mathematics and Visualization, pages 59–74. Springer, 2009.
- [7] H. Carr, J. Snoeyink, and U. Axen. Computing Contour Trees in All Dimensions. *Computational Geometry: Theory and Applications*, 24(2):75–94, 2003.
- [8] H. Carr, J. Snoeyink, and M. van de Panne. Flexible Isosurfaces: Simplifying and Displaying Scalar Topology Using the Contour Tree. *Computational Geometry: Theory and Applications*, 43(1):42–58, 2010.
- [9] Y.-J. Chiang, T. Lenz, X. Lu, and G. Rote. Simple and Optimal Output-Sensitive Construction of Contour Trees Using Monotone

- Paths. *Computational Geometry: Theory and Applications*, 30:165–195, 2005.
- [10] H. Edelsbrunner, J. Harer, and A. K. Patel. Reeb Spaces of Piecewise Linear Mappings. In *Proceedings of ACM Symposium on Computational Geometry*, pages 242–250, 2008.
- [11] K. Heitmann, N. Frontiere, C. Sewell, S. Habib, A. Pope, H. Finkel, S. Rizzi, J. Insley, and S. Bhattacharya. The Q Continuum Simulation: Harnessing the Power of GPU Accelerated Supercomputers. To appear in the *Astrophysical Journal Supplement*, 2015.
- [12] M. Hilaga, Y. Shinagawa, T. Kohmura, and T. L. Kunii. Topology Matching for Fully Automatic Similarity Estimation of 3D Shapes. *ACM Transactions on Graphics*, pages 203–212, 2001.
- [13] J. JaJa. *An Introduction to Parallel Algorithms*. Addison-Wesley, 1992.
- [14] A. G. Landge, V. Pascucci, A. Gyulassy, J. C. Bennett, H. Kolla, J. Chen, and P. T. Bremer. In-situ feature extraction of large scale combustion simulations using segmented merge trees. In *SC14: International Conference for High Performance Computing, Networking, Storage and Analysis*, pages 1020–1031, Nov. 2014.
- [15] L.-T. Lo, C. Sewell, and J. Ahrens. PISTON: A Portable Cross-Platform Framework for Data-Parallel Visualization Operators. In *Proceedings of Eurographics Symposium on Parallel Graphics and Visualization*, pages 11–20, 2012.
- [16] S. Maadasamy, H. Doraiswamy, and V. Natarajan. A hybrid parallel algorithm for computing and tracking level set topology. In *High Performance Computing (HiPC), 2012 19th International Conference on*, pages 1–10. IEEE, Dec. 2012.
- [17] D. Morozov and G. Weber. Distributed Merge Trees. *ACM SIGPLAN Notices*, 48(8):93–102, 2013.
- [18] D. Morozov and G. Weber. Distributed Contour Trees. In P.-T. Bremer, I. Hotz, V. Pascucci, and R. Peikert, editors, *Topological Methods in Data Analysis and Visualization III*, Mathematics and Visualization, pages 89–102. Springer, 2014.
- [19] V. Pascucci and K. Cole-McLaughlin. Parallel Computation of the Topology of Level Sets. *Algorithmica*, 38(2):249–268, 2003.
- [20] V. Pascucci, K. Cole-McLaughlin, and G. Scorzelli. *The TOPORERY: Computation and Presentation of Multi-Resolution Topology*, pages 19–40. Springer-Verlag, Berlin Heidelberg, Germany, 2009. Preliminary version appeared in the proceedings of the IASTED conference on Visualization, Imaging, and Image Processing (VIIP 2004), 2004, pp.452-290.
- [21] G. Reeb. Sur les points singuliers d'une forme de Pfaff complètement intégrable ou d'une fonction numérique. *Comptes Rendus de l'Académie des Sciences de Paris*, 222:847–849, 1946.
- [22] C. Sewell, K. Heitmann, L.-T. Lo, S. Habib, and J. Ahrens. Utilizing Many-Core Accelerators for Halo and Center Finding within a Cosmology Simulation. In submission., 2015.
- [23] C. Sewell, L.-T. Lo, and J. Ahrens. Portable Data-Parallel Visualization and Analysis in Distributed Memory Environments. In *Proceedings of the IEEE Symposium on Large-Scale Data Analysis and Visualization (LDAV)*, pages 25–33, 2013.
- [24] S. Takahashi, T. Ikeda, Y. Shinagawa, T. L. Kunii, and M. Ueda. Algorithms for Extracting Correct Critical Points and Constructing Topological Graphs from Discrete Geographical Elevation Data. *Computer Graphics Forum*, 14(3):C-181–C-192, 1995.
- [25] R. E. Tarjan. Efficiency of a good but not linear set union algorithm. *Journal of the ACM*, 22:215–225, 1975.
- [26] M. van Kreveld, R. van Oostrum, C. L. Bajaj, V. Pascucci, and D. R. Schikore. Contour Trees and Small Seed Sets for Isosurface Traversal. In *Proceedings, 13th ACM Symposium on Computational Geometry*, pages 212–220, 1997.
- [27] M. J. van Kreveld, R. van Oostrum, C. L. Bajaj, V. Pascucci, and D. R. Schikore. *Topological Data Structures for Surfaces: An Introduction for Geographical Information Science*, chapter 5: Efficient contour tree and minimum seed set construction, pages 71–86. John Wiley & Sons, May 2004.
- [28] W. Widanagamaachchi, C. Christensen, P.-T. Bremer, and V. Pascucci. Interactive Exploration of Large-Scale Time-Varying Data Using Dynamic Tracking Graphs. In *Proceedings of Large-Scale Data Analysis and Visualization (LDAV)*, pages 9–17, 2012.