

GPU TECHNOLOGY
CONFERENCE

Image Contrast Adjustment using Nvidia Performance Primitives (NPP)

Yang Song

Outline

- NPP Introduction
- Problem Statement
- Solution and Result
- Further Reading/Resources

What is NPP?

- A library of GPU-accelerated image, signal and video processing functions.
- Key features:
 - Arithmetic and Logical Operations
 - Statistical Operations
 - Filter Functions, etc.
- Performance
 - 5x ~ 10x than CPU-only implementation.
- Amount
 - Around 4000 in CUDA 5.0.

Problem Statement

- Hazy source image lacks contrast.
- Adjustment algorithm (8-bit image):
 - Offset and scale image, such that darkest pixel is mapped to 0 and brightest pixel is mapped to 255

$$pDst(i,j) = 255 \times \frac{pSrc(i,j) - nMin}{nMax - nMin}$$

- Three operations needed:
 - MinMax, Subtract and Multiply

Good News!
NPP has them all ☺

Solution

You have to fill in
this part.

NPP Image Representation

- Image is represented by two parameters:
 - pSrc: pointer to the first pixel of the image
 - nSrcStep: number of bytes between successive rows

Function Naming

- nppiMulC_8u_C1IRSfs
 - npp
 - i: image module (s: signal module)
 - MulC: primitive name (Add, Sum, etc.)
 - 8u: data type of the image (16u, 32s, 32f, 64f, etc.)
 - C1: single channel (C3R, C4R, AC4R, etc.)
 - I: in-place (out-of-place if not specified)
 - R: work on ROI (region of interest)
 - Sfs: allow result scaling

Read Image

NPP scratch buffer

- `nppiMinMax_8u_C1R` needs device buffer
 - NPP does not allocate memory internally (unbeknownst to the user).
 - Offer users max control and flexibility on memory management.
 - Buffer can be reused to improve performance and avoid device-memory fragmentation .

nppiMinMaxGetBufferSize_8u_C1R

- Parameter list:

- | | | |
|------------|--------------|---------------------|
| – NppiSize | oSizeROI | → oROI |
| – int * | hpBufferSize | → &nBufferSize_Host |

nppiMinMax_8u_C1R spec

- Parameter list:

- | | |
|-------------------------|----------------|
| – const Npp8u * pSrc | → pSrc_Dev |
| – int nSrcStep | → nSrcStep_Dev |
| – NppiSize oSizeROI | → oROI |
| – Npp8u * pMin | → pMin_Dev |
| – Npp8u * pMax | → pMax_Dev |
| – Npp8u * pDeviceBuffer | → pBuffer_Dev |

Integer-Result Scaling (Part 1)

- Avoid the clamping loss on the integer data (especially on 8u and 16u images).
- Parameter "nScaleFactor" controls the amount of scaling: $\times 2^{-nScaleFactor}$
- Example: nppsSqr_8u_Sfs()
 - $255^2 = 65025$, clamped to 255.
 - Pass scale factor 8: final result = $255^2 \times 2^{-8} = 254.00390625$, which will be rounded to 254.

nppiSubC_8u_C1RSfs spec

- Shift minimum pixel value to 0.
 - nppiSubC_8u_C1RSfs
 - const Npp8u * pSrc → pSrc_Dev
 - int nSrcStep → nSrcStep_Dev
 - const Npp8u nConstant → nMin, nMax, 255
 - Npp8u * pDst → pDst_Dev
 - int nDstStep → nDstStep_Dev
 - NppiSize oSizeROI → OROI
 - int nScaleFactor → 0
- $$pDst(i, j) = \frac{pSrc(i, j) - nMin}{nMax - nMin} \times 255$$

Multiplication Step

- Scale range to [0, 255].

$$pDst(i,j) = (pSrc(i,j) - nMin) \times \frac{255}{nMax - nMin}$$

- Problem: `nppiMulC_8u_C1IRSfs` uses a single Npp8u integer as the constant multiplier, but $\frac{255}{nMax - nMin} = \frac{255}{202 - 92} = \frac{255}{110} \approx 2.318182$
- If multiply by 2 (nearest integer to actual value) error is 0.318182 (i.e. >30%!!!).
- Solution: Integer result scaling!

Integer-Result Scaling (Part 2)

- Reduce error using Integer-Result Scaling:
 - Express exact multiplier (2.318182) as fraction of the form
$$\frac{n}{2^{-s}}$$
 - Where n is an integer and s is the integer-scale factor.
- With s=6 we get $2^s=64$. $2.318182 \times 64 = 148.363648 \approx 148$
- $\frac{148}{64} = 2.3125$
- Difference with exact value $2.318182 - 2.3125 \approx 0.005681$ which is close to the 8-bit pixel quantization error ($1/255 \approx 0.003921$).

Computing optimal nScaleFactor

```
int nScaleFactor = 0;  
int nPower = 1;  
while(nPower * 255.0f / (nMax_Host - nMin_Host) < 255.0f)  
{  
 nScaleFactor++;  
 nPower *= 2;  
}
```

nppiMulC_8u_C1IRSfs spec

- nppiMulC_8u_C1IRSfs
 - const Npp8u nConstant → computed
 - Npp8u * pSrcDst → pDst_Dev
 - int nDstStep → nDstStep_Dev
 - NppiSize oSizeROI → oROI
 - int nScaleFactor → computed

before

after

Further Reading/Resources

- NPP is freely available as part of the CUDA Toolkit at www.nvidia.com/getcuda.
- Source code samples demonstrating use of the NPP library:
 - Box Filter with NPP
 - Histogram Equalization with NPP
 - FreeImage and NPP Interoperability
 - Image Segmentation using Graphcuts with NPP

Thank you.
Q&A