GPU Compute on Mobile Devices

Tim Hartley Jon Kirkham

NON-CONFIDENTIAL

Introduction

Mali-T600 Compute Overview

Optimal OpenCL for Mali-T600

OpenCL Optimization Case Study

- Introduction
 - Heterogeneous Computing
 - Compute API's
 - Thinking in Parallel
 - OpenCL
 - RenderScript

- Mali-T600 Compute Overview
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

Heterogeneous Computing

Using a variety of different types of computational units...

- Usually a CPU and one or more units for specialist computation
- Most common example combines a CPU with the compute capabilities of a GPU
 - CPU best for general purpose program flow
 - GPU best for highly-parallel algorithms on large arrays of data
- Requires different programming models and tools
 - API's required to pass data and control to specialised processors
 - Parallel programming requires a new way of thinking

GPGPU... What is it Good For? (1)

- Scientific community has pioneered the use of GPU's for general purpose compute
 - GPU's highly efficient for structured grid, dense linear algebra, particle methods
 - Also promising for unstructured grids, sparse linear algebra, spectral methods

 As such, mobile computing is likely to benefit from...

- Image processing
- Speech processing
- Artificial intelligence
- Games
- Music

GPGPU... What is it Good For? (2)

Consumer entertainment

 HQ graphics (e.g. photorealistic ray tracing, custom render pipelines etc.)

- Intelligent "artificial intelligence" (at last <u>really</u> smart opponents)
- Novel UI (e.g. gesture, speech, eye controlled)
- 3D spatialisation of sound effects

Advanced image processing

- Computational photography (e.g. region based focussing)
- High dynamic range (HDR) photography
- Augmented reality (e.g. head-up navigation)
- Computer vision
- Eye tracking

Physics Demo

- Spring model with 6,000 vertices
- OpenCL version:
 - 8x times faster and twice the number of vertices
 - Single digit CPU load
- Multithreaded C version:
 - 100% CPU load

Face Detection Case Study

 Initial investigation focused on face detection application accelerated using OpenCL

- Introduction
 - Heterogeneous Computing
 - Compute API's
 - Thinking in Parallel
 - OpenCL
 - RenderScript

- Mali-T600 Compute Overview
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

Compute API's

C++ AMP OpenCLTM **DirectCompute CUDA** RenderScript Microsoft Invidia. Google KHRONOS

- Introduction
 - Heterogeneous Computing
 - Compute API's
 - Thinking in Parallel
 - OpenCL
 - RenderScript

- Mali-T600 Compute Overview
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

Thinking in Parallel

- Writing programs to run in a single thread is wellknown / straightforward
 - Designing algorithms to run in serial is what we are used to doing
 - Making use of parallel processors requires a different approach
- The skill is to identify which parts of the code can be parallelised
 - Can be a complex process!
 - Often many different ways to do it
 - Some algorithms can't be parallelised if possible, find a different algorithm
- Example: Image Processing...

Thinking in Parallel

Sobel filter

Traditional serial method...

```
int x, y;
for (y = 0; y < image_height; y++)
 for (x = 0; x < image_width; x++)
 {
 // process pixel(x, y)
 dest_image[x][y] = sobel(source_image, x, y);
}</pre>
```


Thinking in Parallel

```
Thread 0 sobel(0,0) sobel(1,0) sobel(2,0) sobel(3,0) ...

SERIAL sobel(w-2,h-1) sobel(w-1,h-1)
```


- Introduction
 - Heterogeneous Computing
 - Compute API's
 - Thinking in Parallel
 - OpenCL
 - RenderScript

- Mali-T600 Compute Overview
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

OpenCL: Open Computing Language

- An open industry standard for programming a heterogeneous collection of CPUs, GPUs and other computing devices
- Specifies an API for parallel programming

OpenCL

- Designed for GPGPU portability
 - Via abstracted memory and execution model
 - Still scope for specific hardware optimizations
 - No need to know the GPU instruction set
- Programs executing on OpenCL devices are called kernels
 - Written in OpenCL C (based on C99)

Fully supported on Mali-T600 GPU's

Writing OpenCL code

- An OpenCL application consists of two parts:
 - The CL kernel that does the parallel processing
 - Runs on the compute devices (the GPU cores)
 - Written in OpenCL C language
 - Application (host) side code that calls the OpenCL APIs
 - Compiles the CL kernel
 - Allocates memory buffers to pass data into and out of the kernel
 - Sets up command queues
 - Sets up dependencies between the tasks
 - Sets up the N-Dimensional Range over which the kernel executes
- Both parts need to be written correctly to get the best performance

OpenCL: Execution Model (1)

- Kernels are programs that run on OpenCL Devices
 - A single execution of a kernel is called a work-item.
 - A work-item operates on a relatively tiny part of the overall data set e.g. 1 or more pixels of an image
 - Work-items are grouped into workgroups
 - Each workgroup executes on a Processing Element
 - There are 1 or more Processing Elements in a Compute Unit
 - There are 1 or more Compute Units in an OpenCL Device
 - There may be more than one OpenCL Device in a system

OpenCL: Execution Model (2)

OpenCL: Execution Model (3)

- The Host creates a context that includes the following resources
 - The OpenCL device
 - The OpenCL kernels that run on the OpenCL device
 - Program Objects are built from the kernel sources
 - Memory Objects
 - A set of memory buffers visible to the host and the OpenCL Device
- The Host then issues commands into a command queue
 - Kernel execution commands
 - Execute a kernel on the processing elements of a device
 - Memory commands
 - Transfer data to, from or between memory objects
 - Map & unmap memory objects
 - Synchronization commands

OpenCL ND-Range

- ND Ranges: defining coordinates for work items
 - OpenCL kernels (work items) are set up to run in 1, 2 or 3 index space...

```
size_t global_work_size[work_dim] = { ... };
 clEnqueueNDRangeKernel( ... , work dim, NULL, global work size, ... );
#define work dim
size_t global_work_size[work_dim] = { 12 };
 = 1 work item
 #define work dim
 size t global work size[work dim] = { 4, 4, 8 };
#define work dim
```


size_t global_work_size[work_dim] = { 8, 8 };

OpenCL workgroups (1)

Work items of an NDRange can be divided into equally dimensioned <u>Workgroups...</u>


```
size_t global_work_size[work_dim] = { ... };  // Number of work items
size_t local_work_size[work_dim] = { ... };  // Workgroup size

clEnqueueNDRangeKernel( ... , work_dim, NULL, global_work_size, local_work_size, ... );

#define work_dim 2
size_t global_work_size[work_dim] = { 8, 8 };
size_t local_work_size[work_dim] = { 4, 4 };

Total number of workgroups = ( 8 x 8 ) / ( 4 x 4 ) = 4
```

```
In kernel code...
get global id(0)
 == 5
 get group id(0)
 == 1
get_global_id(1)
 get group id(1)
 == 6
 == 1
get local id(0)
 get work dim()
 == 2
 == 1
 get local_size(0) == 4
get local id(1)
 == 2
get global size(0) == 8
 get_local_size(1) == 4
 get num groups(0) == 2
get_global_size(1) == 8
 get num groups(1) == 2
```


OpenCL workgroups (2)

- Work items within a workgroup have a special relationship with each other...
 - They can perform barrier operations to synchronise execution points...

- Work items in the same workgroup have access to shared memory
- Local atomic operations are available (and must be fast)
- Workgroups are totally independent from each other
 - No barriers, no dependencies, no ordering, no coherency
 - However global atomics are available (but may be slow)

OpenCL: Memory Model

Private memory

Private to a work-item

Local memory

- Local to a workgroup
- Accessible by workitems in that workgroup

Constant memory

 Accessible as readonly by all workitems

Global memory

Accessible by all work-items

OpenCL: A Simple Example (1)

C Version...

```
unsigned char buffer[BUFFER_SIZE];
for (int i = 0; i < BUFFER_SIZE; i++)
 buffer[i] = i % 256;</pre>
```

OpenCL Version...

```
_kernel void fill_buffer( __global unsigned char *buffer )
{
 /* Obtain the ID for this work item - we use this
 to locate the corresponding position in the buffer. */
 size_t id = get_global_id(0);

 /* The kernel might be invoked on data points that are outside
 the buffer to honour global and local work space alignments for a
 particular device. Return in these cases. */
 if ( id < BUFFER_SIZE )
 {
 /* Fill the buffer location corresponding to this work item with
 the global ID (modulo 256) */
 buffer[id] = id % 256;
 }
}</pre>
```

OpenCL: A Simple Example (2)

```
cl command queue
 queue;
cl context
 context;
 __kernel void fill_buffer(__global unsigned char *buffer)
cl platform id
 platform
 = NULL;
cl device id
 device id
 = NULL;
 size_t id = get_global_id(0);
cl int
 err;
 if ( id < BUFFER_SIZE )</pre>
cl program
 program;
 buffer[id] = id % 256;
cl kernel
 kernel;
 }
cl mem
 buffer;
unsigned char
 *local buf;
size t
 global work size = BUFFER SIZE;
 = clGetPlatformIDs( 1, &platform, NULL );
err
 = clGetDeviceIDs( platform, CL DEVICE TYPE GPU, 1, &device id, NULL );
err
 = clCreateContext( NULL, 1, &device id, NULL, NULL, &err );
context
 = clCreateProgramWithSource( context, 1, &kernel_source_code, NULL, &err );
program
 = clBuildProgram( program, 1, &device_id, "", NULL, NULL );
err
 = clCreateKernel( program, "fill buffer", &err );
kernel
 = clCreateCommandQueue( context, device id, 0, &err );
queue
buffer
 = clCreateBuffer( context, CL MEM READ WRITE | CL MEM ALLOC HOST PTR,
 BUFFER SIZE, NULL, &err );
 = clSetKernelArg( kernel, 0, sizeof(cl mem), &buffer );
err
 = clEnqueueNDRangeKernel( queue, kernel, 1, NULL, &global work size,
err
 NULL, 0, NULL, NULL );
local buf
 = clEnqueueMapBuffer( queue, buffer, CL TRUE, CL MAP READ, 0, BUFFER SIZE
 0, NULL, NULL, &err );
... access buffer contents here
clEngueueUnmapMemObject( queue, buffer, local buf, 0, NULL, NULL );
... clean-up OpenCL objects here (kernel, program, queue etc.)
```


OpenCL Example 2 - Bezier surface evaluation (1)

```
// Evaluate a Bezier patch at a (s, t) determined by the global work item.
 kernel void evaluateBezier
 ( global write only float4 *positions,
 global write only float2 *texCoords,
 float16 matrixX, float16 matrixY, float16 matrixZ,
 int size)
 float s = ((float)(get global id(0))) / (size - 1);
 float s2 = s * s;
 float t = ((float)(get global id(1))) / (size - 1);
 float t2 = t * t;
 float4 S = (float4)(s2 * s, s2, s, 1);
 float4 T = (float4)(t2 * t, t2, t, 1);
 // Calculate the position of the item at (s, t).
 float4 smx = (float4) (dot(S, matrixX.lo.lo),
 dot(S, matrixX.lo.hi),
 dot(S, matrixX.hi.lo),
 dot(S, matrixX.hi.hi));
 float4 smy = (float4) (dot(S, matrixY.lo.lo),
 dot(S, matrixY.lo.hi),
 dot(S, matrixY.hi.lo),
 dot(S, matrixY.hi.hi));
 float4 smz = (float4) (dot(S, matrixZ.lo.lo),
 dot(S, matrixZ.lo.hi),
 dot(S, matrixZ.hi.lo),
 dot(S, matrixZ.hi.hi));
 // Output the results.
 int offset = get global id(0) + get global id(1) * size;
 positions[offset] = (float4)(dot(smx, T), dot(smy, T), dot(smz, T), 1);
 texCoords[offset] = (float2)(s, t);
```


OpenCL Example 2 - Bezier surface evaluation (2)

```
// Evaluate a Bezier patch at a (s, t) determined by the global work item.
 kernel void evaluateBezier
 ( global write only float4 *positions,
 global write only float2 *texCoords,
 float16 matrixX, float16 matrixY, float16 matrixZ,
 int size)
 float s = ((float)(get global id(0))) / (size - 1);
 2 integer divides
 float s2 = s * s;
 float t = ((float) (get global id(1))) / (size - 1);
 float t2 = t * t;
 float4 S = (float4)(s2 * s, s2, s, 1);
 float4 T = (float4)(t2 * t, t2, t, 1);
 15 vector dot products.
 // Calculate the position of the item at (s, t).
 float4 smx = (float4) (dot(S, matrixX.lo.lo),
 each is:
 dot(S, matrixX.lo.hi),
 dot(S, matrixX.hi.lo),
 4 multiplies
 dot(S, matrixX.hi.hi));
 3 adds
 float4 smy = (float4) (dot(S, matrixY.lo.lo),
 dot(S, matrixY.lo.hi),
 dot(S, matrixY.hi.lo),
 dot(S, matrixY.hi.hi));
 float4 smz = (float4) (dot(S, matrixZ.lo.lo),
 dot(S, matrixZ.lo.hi),
 dot(S, matrixZ.hi.lo),
 dot(S, matrixZ.hi.hi));
 // Output the results.
 int offset = get global id(0) + get global id(1) * size;
 positions[offset] = (float4)(dot(smx, T), dot(smy, T), dot(smz, T), 1);
 texCoords[offset] = (float2)(s, t);
 8 other arithmetic operations
```


- Introduction
 - Heterogeneous Computing
 - Compute API's
 - Thinking in Parallel
 - OpenCL
 - RenderScript

- Mali-T600 Compute Overview
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

RenderScript: Introduction

- An Android-hosted framework
 - Allows Android applications to run specific portions of code on a variety of heterogeneous hardware
 - Provides an API supporting high-performance, vectorised compute operations
 - Cross-platform, device-agnostic and entirely integrated with Android
- Introduced in Android 3.0 (Honeycomb)
 - Originally intended as both a 3D rendering and a compute API
 - 3D rendering API deprecated from Android 4.1 (Jelly Bean)
 - Android 4.2 the first version to support compute on a GPU
 - First RSc GPU-accelerated compute device launched in 2011
 - Nexus 10 (based on Mali-T604)

Introduction

Mali-T600 Compute Overview

Optimal OpenCL for Mali-T600

OpenCL Optimization Case Study

Introduction

- Mali-T600 Compute Overview
 - OpenCL Execution Model
 - OpenCL Driver
 - OpenCL Built-in Function Library
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

CL Execution model on Mali-T600 (1)

NON-CONFIDENTIAL

CL Execution model on Mali-T600 (2)

- Each work-item runs as one of the threads within a core
 - Every Mali-T600 thread has its own independent program counter
 - Which supports divergent threads from the same kernel
 - caused by conditional execution, variable length loops etc.
 - Some other GPGPU's use "WARP" architectures
 - These share a common program counter with a group of work-items
 - This can be highly scalable... but can be slow handling divergent threads
 - T600 effectively has a Warp size of 1
 - Up to 256 threads per core
 - Every thread has its own registers
 - Every thread has its own stack pointer and private stack
 - Shared read-only registers are used for kernel arguments

CL Execution model on Mali-T600 (3)

- A whole work-group executes on a single core
 - Mali-T600 supports up to 256 work-items per work-group
 - OpenCL barrier operations (which synchronise threads) are handled by the hardware
- For full efficiency you need more work-groups than cores
 - To keep all of the cores fed with work
 - Most GPUs require this, so most CL applications will do this
- Local and global atomic operations are available in hardware
- All memory is cached

The Mali-T600 Architecture

Agenda

Introduction

- Mali-T600 Compute Overview
 - OpenCL Execution Model
 - OpenCL Driver
 - OpenCL Built-in Function Library
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

ARM's OpenCL Driver

- Full profile OpenCL v1.1 in hardware and Mali-T600 driver
 - Backward compatibility support for OpenCL v1.0
 - Embedded profile is a subset of full profile
 - Image types supported in HW and driver
 - Atomic extensions (32 and 64-bit)
 - Hardware is OpenCL v1.2 ready (driver to follow)

Agenda

Introduction

- Mali-T600 Compute Overview
 - OpenCL Execution Model
 - OpenCL Driver
 - OpenCL Built-in Function Library
- Optimal OpenCL for Mali-T600
- OpenCL Optimization Case Study

CL Built-in function library (BIFL)

- CL language provides a built-in function library
- Functional groups include
 - Maths, integer, common, geometric, work-item, vector, atomic, relational, image
- Fast operation of the BIFLs is essential for CL performance
 - Every kernel calls at least one work-item function:
 - E.G. get_global_id(0)
- Functions like dot products are also very commonly used
- There are about 200 functions
 - But many BIFLs are overloaded with data types
 - e.g. sin(float x), sin(double x), sin(half x)
 - Also many BIFLs can handle all 6 vector sizes (1,2,3,4,8,16)
 - So there are actually thousands of variants

Agenda

Introduction

Mali-T600 Compute Overview

Optimal OpenCL for Mali-T600

OpenCL Optimization Case Study

Agenda

Introduction

Mali-T600 Compute Overview

- Optimal OpenCL for Mali-T600
 - Programming Suggestions
 - Tools and Support
- OpenCL Optimization Case Study

NON-CONFIDENTIAL

Porting OpenCL code from other GPUs

- Desktop GPUs require data to be copied to local or private memory buffers
 - Otherwise their performance suffers
 - These copy operations are expensive
 - These are sometimes done in the first part of a kernel, followed by a synchronisation barrier instruction, before the actual processing begins in the second half
 - The barrier instruction is also expensive
- When running on Mali just use global memory instead
 - Thus the copy operations can be removed
 - And also any barrier instructions that wait for the copy to finish
 - Query the device flag CL_DEVICE_HOST_UNIFIED_MEMORY if you want to write performance portable code for Mali and desktop PC's
 - The application can then switch whether or not it performs copying to local memory

Use Vectors

- Mali-T600 series GPUs have a vector capable GPU
- OpenCL supports explicit vector functions

clGetDeviceInfo

- CL_DEVICE_NATIVE_VECTOR_WIDTH_CHAR
- CL_DEVICE_NATIVE_VECTOR_WIDTH_SHORT
- CL_DEVICE_NATIVE_VECTOR_WIDTH_INT
- CL_DEVICE_NATIVE_VECTOR_WIDTH_LONG
- CL_DEVICE_NATIVE_VECTOR_WIDTH_FLOAT
- CL_DEVICE_NATIVE_VECTOR_WIDTH_DOUBLE
- CL_DEVICE_NATIVE_VECTOR_WIDTH_HALF

Hello OpenCL

```
for (int i = 0; i < arraySize; i++)
{
 output[i] =
 inputA[i] + inputB[i];
}</pre>
```


Hello OpenCL Vectors

Creating buffers

- The application creates buffer objects that pass data to and from the kernels by calling the OpenCL API clcreateBuffer()
- All CL memory buffers are allocated in global memory that is physically accessible by both CPU and GPU cores
 - However, only memory that is allocated by clCreateBuffer is mapped into both the CPU and GPU virtual memory spaces
 - Memory allocated using malloc(), etc, is only mapped onto the CPU
- So calling clCreateBuffer() with CL_MEM_USE_HOST_PTR and passing in a user created buffer requires the driver to create a new buffer and copy the data (identical to CL_MEM_COPY_HOST_PTR)
 - This copy reduces performance
- So where possible always use CL_MEM_ALLOC_HOST_PTR
 - This allocates memory that both CPU and GPU can use without a copy

Host data pointers

Buffers created by user (malloc) are not mapped into the GPU memory space

clCreateBuffer(CL_MEM_USE_HOST_PTR) creates a new buffer and copies the data over (but the copy operations are expensive)

Host data pointers

clCreateBuffer(CL_MEM_ALLOC_HOST_PTR) creates a buffer visible by both GPU and CPU

- Where possible don't use CL_MEM_USE_HOST_PTR
 - Create buffers at the start of your application
 - Use CL_MEM_ALLOC_HOST_PTR instead of malloc()
 - Then you can use the buffer on both CPU host and GPU

Run Time

- Where your kernel has no preference for work-group size, for maximum performance...
 - either use the compiler recommended work-group size...

```
clGetKernelWorkgroupInfo(kernel, dev, CL_KERNEL_WORK_GROUP_SIZE, sizeof(size_t)...);
```

- or use a power of 2
- You can pass NULL, but performance might not be optimal
- If you want your kernel to access host memory
 - use mapping operations in place of read and write operations
 - mapping operations do not require copies so are faster and use less memory

Compiler

- Run-time compilation isn't free!
- Compile each kernel only once if possible
 - If your kernel source is fixed, then compile the kernel during your application's initialisation
 - If your application has an installation phase then cache the binary on a storage device for the application's next invocation
 - Keep the resultant binary ready for when you want to run the kernel
- clBuildProgram only partially builds the source code
 - If the kernels in use are known at initialization time, then also call
 clCreateKernel for each kernel to initiate the finalizing compile
 - Creating the same kernels in the future will then be faster because the finalized binary is used

BIFLs

- Where possible use the built-in functions as the commonly occurring ones compile to fast hardware instructions
 - Many will target vector versions of the instructions where available
- Using "half" or "native" versions of built-in functions
 - e.g. half_sin(x)
 - Specification mandates a minimum of 10-bits of accuracy
 - e.g. native_sin(x)
 - Accuracy and input range implementation defined
 - Often not an advantage on Mali-T600... for some functions the precise versions are just as fast

Arithmetic

- Mali-T604 has a register and ALU width of 128-bits
 - Avoid writing kernels that operate on single bytes or scalar values
 - Write kernels that work on vectors of at least 128-bits.
 - Smaller data types are quicker
 - you can fit eight shorts into 128-bits compared to four integers
- Integers and floating point are supported equally quickly
 - Don't be afraid to use the data type best suited to your algorithm

Register operations

 All operations can read or write any element or elements within a register


```
float4 v1, v2;
...
v2.y = v1.x
```

 All operations can swizzle the elements in their input registers

```
float4 v1, v2;
...
v2 = v1 + v1.wxzy
```

- These operations are mostly free, as are various data type expansion and shrinking operations
 - e.g. char -> short

Images

- Image data types are supported in hardware so use them!
 - Supports coordinate clipping, border colours, format conversion, etc.
 - Bi-linear pixel read only takes a cycle
 - Happens in the texture pipeline
 - Can do things in parallel in the ALU and L/S pipes
- However buffers of integer arrays can be even faster still:
 - If you don't read off the edge of the image, and you use integer coordinates, and you don't need format conversion then...
 - You can read and operate on 16 x 8-bit greyscale pixels at once
 - Or 4 x RGBA8888 pixels at once

Load/Store Pipeline

- The L1 and L2 caches are not as large as on desktop systems...
 - and there are a great many threads
 - If you do a load in one instruction, by the next instruction (in the same thread) the data could possibly have been evicted
 - So pull as much data into registers in a single instruction as you can
 - One instruction is always better than using several instructions!
 - And a 16-byte load or store will typically take a single cycle

Miscellaneous

- Process large data sets!
 - OpenCL setup overhead can limit the GPU over CPU benefit with smaller data sets
- Feed the beast!
 - The ALU's work at their most efficient when running lots of compute
 - Don't be afraid to use a high density of vector calculations in your kernels
- Avoid writing kernels that use a large numbers of variables
 - Reduces the available registers
 - and therefore the maximum workgroup size reduces
 - Sometimes better to re-compute a value than store in a variable
- Avoid prime number work size dimensions
 - Cannot select an efficient workgroup size with a prime number of work items
 - Ideally workgroup size should be a power of 2

Agenda

Introduction

Mali-T600 Compute Overview

- Optimal OpenCL for Mali-T600
 - Programming Suggestions
 - Tools and Support
- OpenCL Optimization Case Study

OpenCL Tools and Support

- Mali OpenCL SDK
 - Available for download at malideveloper.com
 - Several OpenCL samples and guides

Debugging

- Notoriously difficult to do with parallel programming
 - Serial programming paradigms don't apply
- DS-5 Streamline compatible with OpenCL
 - Raw instrumentation output also available
- Mali Graphics Debugger
 - Logs OpenGL ES and OpenCL API calls
 - Download from malideveloper.com

Agenda

Introduction

Mali-T600 Compute Overview

Optimal OpenCL for Mali-T600

OpenCL Optimization Case Study

- Laplace filters are typically used in image processing
 - ... often used for edge detection or image sharpening
- This case study will go through a number of stages...
 - Demonstrating a variety of optimisation techniques
 - and showing the change in performance at each stage
- Our example will process and output 24-bit images
 - and we'll measure performance across a range of image sizes

 But first, a couple of image samples showing the effect of the filter we are using...

Original

Filtered

Original

Filtered

image "stride" = width x 3


```
#define MAX(a,b) ((a)>(b)?(a):(b))
#define MIN(a,b) ((a)<(b)?(a):(b))
 _kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 = get global id(0);
 int y
 = get global id(1);
 int x
 int w
 = width;
 int h
 = height;
 int ind
 = 0:
 int xBoundary = w - 2;
 int yBoundary = h - 2;
 if (x >= xBoundary | | y >= yBoundary)
 = 3 * (x + w * y);
 ind
 pdst[ind] = psrc[ind];
 pdst[ind + 1] = psrc[ind + 1];
 pdst[ind + 2] = psrc[ind + 2];
 return;
 int bColor = 0, gColor = 0, rColor = 0;
 = 3 * (x + w * y);
 ind
 bColor = bColor - psrc[ind] - psrc[ind+3] - psrc[ind+6] - psrc[ind+3*w] + psrc[ind+3*(1+w)] * 9 -
 psrc[ind+3*(2+w)] - psrc[ind+3*2*w] - psrc[ind+3*(1+2*w)] - psrc[ind+3*(2+2*w)];
 gColor = gColor - psrc[ind+1] - psrc[ind+4] - psrc[ind+7] - psrc[ind+3*w+1] + psrc[ind+3*(1+w)+1] * 9 -
 psrc[ind+3*(2+w)+1]- psrc[ind+3*2*w+1]- psrc[ind+3*(1+2*w)+1]- psrc[ind+3*(2+2*w)+1];
 rColor = rColor - psrc[ind+2] - psrc[ind+5] - psrc[ind+8] - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 -
 psrc[ind+3*(2+w)+2]-psrc[ind+3*2*w+2]-psrc[ind+3*(1+2*w)+2]-psrc[ind+3*(2+2*w)+2];
 unsigned char blue = (unsigned char)MAX(MIN(bColor, 255), 0);
 unsigned char green = (unsigned char)MAX(MIN(gColor, 255), 0);
 unsigned char red = (unsigned char)MAX(MIN(rColor, 255), 0);
 = 3 * (x + 1 + w * (v + 1));
 ind
 pdst[ind]
 = blue:
 pdst[ind + 1] = green;
 pdst[ind + 2] = red;
```


```
#define MAX(a,b) ((a)>(b)?(a):(b))
#define MIN(a,b) ((a)<(b)?(a):(b))
 kernel void math( global unsigned char *pdst, global unsigned char *psrc, int width, int height)
 = get global id(0);
 int y
 = get_global_id(1);
 int x
 = width;
 int w
 int h
 = height;
 int ind
 = 0:
 int xBoundary = W
 int yBoundary = h - 2;
 if (x >= xBoundary Destination buffer Source buffer
 Image width
 Image height
 ind
 = 3 * (x + w * y);
 = psrc[ind]:
 pdst[ind]
 pdst[ind + 1] = psrc[ind + 1];
 pdst[ind + 2] = psrc[ind + 2];
 return;
 int bColor = 0, gColor = 0, rColor = 0;
 = 3 * (x + w * y);
 ind
 bColor = bColor - psrc[ind] - psrc[ind+3] - psrc[ind+6] - psrc[ind+3*w] + psrc[ind+3*(1+w)] * 9 -
 psrc[ind+3*(2+w)]- psrc[ind+3*2*w]- psrc[ind+3*(1+2*w)]- psrc[ind+3*(2+2*w)];
 gColor = gColor - psrc[ind+1] - psrc[ind+4] - psrc[ind+7] - psrc[ind+3*w+1] + psrc[ind+3*(1+w)+1] * 9 -
 psrc[ind+3*(2+w)+1]- psrc[ind+3*2*w+1]- psrc[ind+3*(1+2*w)+1]- psrc[ind+3*(2+2*w)+1];
 rColor = rColor - psrc[ind+2] - psrc[ind+5] - psrc[ind+8] - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 -
 psrc[ind+3*(2+w)+2]-psrc[ind+3*2*w+2]-psrc[ind+3*(1+2*w)+2]-psrc[ind+3*(2+2*w)+2];
 unsigned char blue = (unsigned char)MAX(MIN(bColor, 255), 0);
 unsigned char green = (unsigned char)MAX(MIN(gColor, 255), 0);
 unsigned char red = (unsigned char)MAX(MIN(rColor, 255), 0);
 = 3 * (x + 1 + w * (y + 1));
 ind
 pdst[ind]
 = blue:
 pdst[ind + 1] = green;
 pdst[ind + 2] = red;
```


```
#define MAX(a,b) ((a)>(b)?(a):(b))
#define MIN(a,b) ((a)<(b)?(a):(b))
 kernel void math( global unsigned char *pdst, global unsigned char *psrc, int width, int height)
 int y
 = get global id(0);
 int x
 = get global id(1);
 int w
 = width;
 int h
 = height;
 int ind
 = 0:
 Boundary checking... ideally we don't want
 int xBoundary = w - 2;
 int yBoundary = h - 2;
 to calculate for values at the right and
 if (x >= xBoundary || y >= yBoundary)
 bottom edges.
 = 3 * (x + w * v);
 ind
 (But this might not be the best place to
 = psrc[ind];
 pdst[ind]
 pdst[ind + 1] = psrc[ind + 1];
 handle this.)
 pdst[ind + 2] = psrc[ind + 2];
 return;
 int bColor = 0, gColor = 0, rColor = 0;
 = 3 * (x + w * y);
 ind
 bColor = bColor - psrc[ind] - psrc[ind+3] - psrc[ind+6] - psrc[ind+3*w] + psrc[ind+3*(1+w)] * 9 -
 psrc[ind+3*(2+w)] - psrc[ind+3*2*w] - psrc[ind+3*(1+2*w)] - psrc[ind+3*(2+2*w)];
 gColor = gColor - psrc[ind+1] - psrc[ind+4] - psrc[ind+7] - psrc[ind+3*w+1] + psrc[ind+3*(1+w)+1] * 9 -
 psrc[ind+3*(2+w)+1]- psrc[ind+3*2*w+1]- psrc[ind+3*(1+2*w)+1]- psrc[ind+3*(2+2*w)+1];
 rColor = rColor - psrc[ind+2] - psrc[ind+5] - psrc[ind+8] - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 - psrc[ind+3*w+2] + psrc[i
 psrc[ind+3*(2+w)+2]-psrc[ind+3*2*w+2]-psrc[ind+3*(1+2*w)+2]-psrc[ind+3*(2+2*w)+2];
 unsigned char blue = (unsigned char)MAX(MIN(bColor, 255), 0);
 unsigned char green = (unsigned char)MAX(MIN(gColor, 255), 0);
 unsigned char red = (unsigned char)MAX(MIN(rColor, 255), 0);
 = 3 * (x + 1 + w * (y + 1));
 ind
 pdst[ind]
 = blue:
 pdst[ind + 1] = green;
 pdst[ind + 2] = red;
```


```
#define MAX(a,b) ((a)>(b)?(a):(b))
#define MIN(a,b) ((a)<(b)?(a):(b))
 kernel void math( global unsigned char *pdst, global unsigned char *psrc, int width, int height)
 int y
 = get global id(0);
 = get_global_id(1);
 int x
 int w
 = width;
 int h
 = height;
 int ind
 = 0:
 int xBoundary = w - 2;
 int yBoundary = h - 2;
 The main calculation... we need to perform
 if (x >= xBoundary || y >= yBoundary)
 this for the red, green and blue color
 = 3 * (x + w * y);
 ind
 components...
 pdst[ind] = psrc[ind];
 pdst[ind + 1] = psrc[ind + 1];
 pdst[ind + 2] = psrc[ind + 2];
 return;
 int bColor = 0, gColor = 0, rColor = 0;
 = 3 * (x + w * y);
 ind
 bColor = bColor - psrc[ind] - psrc[ind+3] - psrc[ind+6] - psrc[ind+3*w] + psrc[ind+3*(1+w)] * 9 -
 psrc[ind+3*(2+w)] - psrc[ind+3*2*w] - psrc[ind+3*(1+2*w)] - psrc[ind+3*(2+2*w)];
 gColor = gColor - psrc[ind+1] - psrc[ind+4] - psrc[ind+7] - psrc[ind+3*w+1] + psrc[ind+3*(1+w)+1] * 9 -
 psrc[ind+3*(2+w)+1]- psrc[ind+3*2*w+1]- psrc[ind+3*(1+2*w)+1]- psrc[ind+3*(2+2*w)+1];
 rColor = rColor - psrc[ind+2] - psrc[ind+5] - psrc[ind+8] - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 - psrc[ind+3*w+2] + psrc[i
 psrc[ind+3*(2+w)+2]-psrc[ind+3*2*w+2]-psrc[ind+3*(1+2*w)+2]-psrc[ind+3*(2+2*w)+2];
 unsigned char blue = (unsigned char)MAX(MIN(bColor, 255), 0);
 unsigned char green = (unsigned char)MAX(MIN(gColor, 255), 0);
 unsigned char red = (unsigned char)MAX(MIN(rColor, 255), 0);
 = 3 * (x + 1 + w * (y + 1));
 ind
 pdst[ind]
 = blue:
 pdst[ind + 1] = green;
 pdst[ind + 2] = red;
```


```
#define MAX(a,b) ((a)>(b)?(a):(b))
#define MIN(a,b) ((a)<(b)?(a):(b))
 _kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 int y
 = get global id(0);
 = get global id(1);
 int x
 int w
 = width;
 int h
 = height;
 int ind
 = 0:
 int xBoundary = w - 2;
 int yBoundary = h - 2;
 if (x >= xBoundary | | y >= yBoundary)
 = 3 * (x + w * y);
 ind
 = psrc[ind];
 pdst[ind]
 pdst[ind + 1] = psrc[ind + 1];
 pdst[ind + 2] = psrc[ind + 2];
 return;
 int bColor = 0, gColor = 0, rColor = 0;
 Finally we clamp the results to make
 = 3 * (x + w * y);
 ind
 b Color = b Color - psrc[ind] - psrc[ind+3] - psrc[ind*3*[ind+3*(2+w)] - psrc[ind+3*(2+w)] - psrc[ind+3*(2+w)] - psrc[ind+3*(2+2*w)] - psrc[ind+3*(2+2*w)] + psrc[ind+3*(2*x*w)] + psrc[ind*(2*x*w)] + psrc[ind*(2*x*w)] + psrc[ind*(2*x*w)] + 
 gColor = gColor - psrc[ind+1] - psrc[ind+4] - psrc[ind+3* - psrc[ind+3*(2+w)+1] - psrc[ind+3*(2+w)+1] - psrc[ind+3*(2+w)+1] - psrc[ind+3*(2+2*w)+1];
 rColor = rColor - psrc[ind+2] - psrc[ind+5] - psrc[ind+8] - psrc[ind+3*w+2] + psrc[ind+3*(1+w)+2] * 9 -
 psrc[ind+3*(2+w)+2]- psrc[ind+3*2*w+2]- psrc[ind+3*(1+2*w)+2]- psrc[ind+3*(2+2*w)+2];
 unsigned char blue = (unsigned char)MAX(MIN(bColor, 255), 0);
 unsigned char green = (unsigned char)MAX(MIN(gColor, 255), 0);
 unsigned char red = (unsigned char)MAX(MIN(rColor, 255), 0);
 = 3 * (x + 1 + w * (y + 1));
 ind
 pdst[ind]
 = blue:
 pdst[ind + 1] = green;
 pdst[ind + 2] = red;
```


Results vs. CPU

Image	Pixels
768 x 432	331,776
2560 x 1600	4,096,000
2048 x 2048	4,194,304
5760 x 3240	18,662,400
7680 x 4320	33,177,600

vs. CPU
x0.5
x0.7
x1.2
x0.7
x0.7

GPU: Mali T604 @ 533MHz **CPU:** Single A15 @ 1.7GHz

Optimisation 1

- Replace the data fetch (= psrc[index]) with vloadN
 - Each vload16 can load 5 pixels at a time (at 3 bytes-per-pixel)
 - This load should complete in a single cycle
- Perform the Laplace calculation as a vector calculation
 - Then Mali works on all 5 pixels at once
- Replace the data store (pdst[index] =) with vstoreN
 - Allows us to write out multiple values at a time
 - Need to be careful to only output 15 bytes (3 pixels)
- As we'll be running 5 times fewer work items, we'll need to update the globalWorkSize values...


```
globalWorkSize[0] = image_height;
globalWorkSize[1] = (image_width / 5);
```


From processing 1 pixel...

...to processing 5 pixels...

But we would like to load this data in a way that allows us to efficiently calculate the results in a single vector calculation...

3 x overlapping, 16-byte reads from row1 (vload16)...

And the same for rows 2 and 3...


```
_kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 = get global id(0);
  int y
  int x
 = get global id(1);
 = width;
  int w
 Parameter 3 now refers to
  int h
 = height:
 = x * 5 * 3 + w * v * 3;
  int ind
 the width of the image / 5.
 = vload16(0, psrc + ind);
  uchar16 row1a
 = vload16(0, psrc + ind + 3);
  uchar16 row1b
 = vload16(0, psrc + ind + 6);
  uchar16 row1c
 = vload16(0, psrc + ind + (w * 3));
  uchar16 row2a
 = vload16(0, psrc + ind + (w * 3) + 3);
  uchar16 row2b
 = vload16(0, psrc + ind + (w * 3) + 6);
  uchar16 row2c
  uchar16 row3a
 = vload16(0, psrc + ind + (w * 6));
 3 overlapping 16-byte reads
 = vload16(0, psrc + ind + (w * 6) + 3);
  uchar16 row3b
 = vload16(0, psrc + ind + (w * 6) + 6):
  uchar16 row3c
 for each of the 3 rows
  int16 row1a
 = convert int16(row1a );
 = convert int16(row1b);
  int16 row1b
 (5 pixels-worth in each read)
 = convert_int16(row1c_);
  int16 row1c
  int16 row2a
 = convert int16(row2a );
 = convert int16(row2b);
  int16 row2b
 = convert int16(row2c );
  int16 row2c
  int16 row3a
 = convert int16(row3a );
  int16 row3b
 = convert int16(row3b );
  int16 row3c
 = convert int16(row3c );
  int16 res
 = (int)0 - row1a - row1b - row1c - row2a - row2b
 Convert each 16-byte uchar
 = clamp(res, (int16)0, (int16)255);
 = convert uchar16(res);
  uchar16 res row
 vector to int16 vectors
  vstore8(res row.s01234567, 0, pdst + ind);
 (This happens for free!)
  vstore4(res row.s89ab, 0, pdst + ind + 8);
  vstore2(res_row.scd,
 0, pdst + ind + 12);
  pdst[ind + 14] = res row.se;
```


```
_kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 = get global id(0);
  int y
  int x
 = get global id(1);
 = width;
  int w
  int h
 = height;
 = x * 5 * 3 + w * v * 3;
  int ind
  uchar16 row1a
 = vload16(0, psrc + ind);
 = vload16(0, psrc + ind + 3);
  uchar16 row1b
  uchar16 row1c
 = vload16(0, psrc + ind + 6);
 = vload16(0, psrc + ind + (w * 3));
  uchar16 row2a
 = vload16(0, psrc + ind + (w * 3) + 3);
  uchar16 row2b
 = vload16(0, psrc + ind + (w * 3) + 6);
  uchar16 row2c
  uchar16 row3a
 = vload16(0, psrc + ind + (w * 6));
 Perform the Laplace calculation
 = vload16(0, psrc + ind + (w * 6) + 3);
  uchar16 row3b
 = vload16(0, psrc + ind + (w * 6) + 6):
  uchar16 row3c
 on all five pixels at once
  int16 row1a
 = convert int16(row1a );
 Then clamp the values between
 = convert int16(row1b );
  int16 row1b
  int16 row1c
 = convert int16(row1c );
 0 and 255 (using the BIFL!)
  int16 row2a
 = convert int16(row2a );
 = convert int16(row2b);
  int16 row2b
 = convert int16(row2c );
  int16 row2c
 = convert int16(row3a );
  int16 row3a
 = convert_int16(row3b_);
  int16 row3b
 = convert int16(row3c );
  int16 row3c
 = (int)0 - row1a - row1b - row1c - row2a - row2b * <math>(int)9 - row2c - row3a - row3b - row3c;
  int16 res
 = clamp(res, (int16)0, (int16)255);
 = convert uchar16(res);
  uchar16 res row
 Convert back to uchar16...
  vstore8(res row.s01234567, 0, pdst + ind);
  vstore4(res row.s89ab, 0, pdst + ind + 8);
  vstore2(res_row.scd,
 0, pdst + ind + 12);
 and then write 5 pixels to
  pdst[ind + 14] = res row.se;
 destination buffer
```


Optimisation 1 Results

Image	Pixels
768 x 432	331,776
2560 x 1600	4,096,000
2048 x 2048	4,194,304
5760 x 3240	18,662,400
7680 x 4320	33,177,600

Opt 1
x1. 5
x1.3
x1.8
x3.5
x3.7

Optimisation 2

- We can reduce the number of loads
 - by synthesizing the middle vector row from the left and right rows...

becomes...

row 1b \leftarrow row1(p2, p3, p4, p5) + row2(p6)

Optimisation 2

- We can reduce the number of loads
 - by synthesizing the middle vector row from the left and right rows...

```
= vload16(0, psrc + ind);
uchar16 row1a
uchar16 row1b
 = vload16(0, psrc + ind + 3);
 = vload16(0, psrc + ind + 6);
uchar16 row1c
 = vload16(0, psrc + ind + (w * 3));
uchar16 row2a
 = vload16(0, psrc + ind + (w * 3) + 3);
uchar16 row2b
 = vload16(0, psrc + ind + (w * 3) + 6);
uchar16 row2c
 = vload16(0, psrc + ind + (w * 6));
uchar16 row3a
 = vload16(0, psrc + ind + (w * 6) + 3);
uchar16 row3b
 = vload16(0, psrc + ind + (w * 6) + 6):
uchar16 row3c
becomes...
 = vload16(0, psrc + ind);
uchar16 row1a
uchar16 row1c
 = vload16(0, psrc + ind + 6);
uchar16 row1b
 = (uchar16)(row1a .s3456789a, row1c .s56789abc);
 = vload16(0, psrc + ind + (w * 3));
uchar16 row2a
 = vload16(0, psrc + ind + (w * 3) + 6);
uchar16 row2c
 = (uchar16)(row2a .s3456789a, row2c .s56789abc);
uchar16 row2b
uchar16 row3a
 = vload16(0, psrc + ind + (w * 6));
 = vload16(0, psrc + ind + (w * 6) + 6);
uchar16 row3c
uchar16 row3b
 = (uchar16)(row3a .s3456789a, row3c .s56789abc);
```

Optimisation 2 Results

Image	Pixels	Opt 1
768 x 432	331,776	x1.5
2560 x 1600	4,096,000	x1.3
2048 x 2048	4,194,304	x1.8
5760 x 3240	18,662,400	x3.5
7680 x 4320	33,177,600	x3.7

Opt 2
x1.5
x4.2
x3.3
x5.3
x5.5

Optimisation 3

- Use short16 instead of int16
 - smaller register use allows for a larger CL_KERNEL_WORK_GROUP_SIZE available for kernel execution

```
int16 row1a
 = convert int16(row1a );
 int16 row1b
 = convert int16(row1b );
 int16 row1c
 = convert int16(row1c );
 int16 row2a
 = convert int16(row2a );
 int16 row2b
 = convert int16(row2b );
 = convert int16(row2c );
 int16 row2c
 = convert_int16(row3a_);
 int16 row3a
 int16 row3b
 = convert int16(row3b );
 = convert int16(row3c );
 int16 row3c
 = (int)0 - row1a - row1b - row1c - row2a - row2b * (int)9 - row2c - row3a - row3b - row3c;
 int16 res
 = clamp(res, (int16)0, (int16)255);
 uchar16 res row
 = convert uchar16(res);
becomes...
 short16 row1a
 = convert short16(row1a );
 short16 row1b
 = convert short16(row1b );
 = convert short16(row1c );
 short16 row1c
 short16 row2a
 = convert short16(row2a );
 = convert short16(row2b );
 short16 row2b
 short16 row2c
 = convert short16(row2c );
 short16 row3a
 = convert short16(row3a );
 short16 row3b
 = convert short16(row3b );
 short16 row3c
 = convert short16(row3c );
 = (short)0 - row1a - row1b - row1c - row2a - row2b * (short)9 - row2c - row3a - row3b - row3c;
 short16 res
 = clamp(res, (short16)0, (short16)255);
 res
 = convert uchar16(res);
 uchar16 res row
```


Optimisation 3 Results

Image	Pixels	Opt 1	Opt 2
768 x 432	331,776	x1.5	x1.5
2560 x 1600	4,096,000	x1.3	x4.2
2048 x 2048	4,194,304	x1.8	x3.3
5760 x 3240	18,662,400	x3.5	x5.3
7680 x 4320	33,177,600	x3.7	x5.5

Opt 3
x1. 5
x5.8
x3.4
x7.8
x8.1

Optimisation 4

- Try 4-pixels per work-item rather than 5
 - With some image sizes perhaps the driver can optimize more efficiently

when 4 pixels are being calculated

```
__kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 = get_global_id(0);
 int y
 int x
 = get global id(1);
 int w
 = width;
 int h
 = height;
 = x * 5 * 3 + w * v * 3;
 . . .
becomes...
 __kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int width, int height)
 int y
 = get global id(0);
 = get global id(1);
 int x
 = width;
 int w
 int h
 = height;
 = x * 4 * 3 + w * v * 3;
 int ind
```

Optimisation 4

And our date write out becomes simpler...

```
vstore8(res_row.s01234567, 0, pdst + ind);
vstore4(res_row.s89ab, 0, pdst + ind + 8);
vstore2(res_row.scd, 0, pdst + ind + 12);
pdst[ind + 14] = res_row.se;
```

becomes...

```
vstore8(res_row.s01234567, 0, pdst + ind);
vstore4(res_row.s89ab, 0, pdst + ind + 8);
```

...and we need to adjust the setup code to adjust the work-item count.

Optimisation 4 Results

Image	Pixels	Opt 1	Opt 2	Opt 3
768 x 432	331,776	x1.5	x1.5	x1.5
2560 x 1600	4,096,000	x1.3	x4.2	x5.8
2048 x 2048	4,194,304	x1.8	x3.3	x3.4
5760 x 3240	18,662,400	x3.5	x5.3	x7.8
7680 x 4320	33,177,600	x3.7	x5.5	x8.1

Opt 4
x1.7
x5.4
x8.8
x7.0
x7.2

Optimisation 5

How about 8 pixels per work-item?

```
kernel void math(__global unsigned char *pdst, __global unsigned char *psrc, int w, int h)
 = get global id(0);
 const int y
 = get global id(1) * 8;
 const int x
 = (x + w * y) * 3;
 int
 ind
 short16
 acc_xy;
 short8
 acc z;
 uchar16 l 0
 = vload16(0, psrc + ind);
 uchar16 r 0
 = vload16(0, psrc + ind + 14);
 short16 a_xy_0 = convert_short16((uchar16)(1_0.s0123456789abcdef));
 short8 a z \theta = convert short8((uchar8)(r \theta.s23456789));
 short16 b xy 0 = convert_short16((uchar16)(1_0.s3456789a, 1_0.sbcde, r_0.s1234));
 short8 b z 0 = convert short8((uchar8)(r 0.s56789abc));
 short16 c xy 0 = convert short16((uchar16)(1 0.s6789abcd, r 0.s01234567));
 short8 c z 0 = convert short8((uchar8)(r 0.s89abcdef));
 = -a xy 0 - b xy 0 - c xy 0;
 acc xy
 = -a z 0 - b z 0 - c z 0;
 acc z
 = vload16(0, psrc + ind + (w * 3));
 uchar16 l 1
 = vload16(0, psrc + ind + (w * 3) + 14);
 short16 a_xy_1 = convert_short16((uchar16)(l_1.s0123456789abcdef));
 short8 a_z_1 = convert_short8((uchar8)(r_1.s23456789));
 short16 b xy 1 = convert short16((uchar16)(1.s3456789a, 1.0.sbcde, r.0.s1234));
 short8 b z 1 = convert short8((uchar8)(r 1.s56789abc));
 short16 c xy 1 = convert short16((uchar16)(1 1.s6789abcd, r 0.s01234567));
 short8 c z 1 = convert short8((uchar8)(r 1.s89abcdef));
 = -a \times y + b \times y + * (short)9 - c \times y + 1;
 acc xy
 += -a z 1 + b z 1 * (short)9 - c z 1;
 acc_z
 uchar16 l 2
 = vload16(0, psrc + ind + (w * 6));
 = vload16(0, psrc + ind + (w * 6) + 14);
 short16 a xy 2 = convert short16((uchar16)(1 = 0.0123456789abcdef));
 short8 a z 2 = convert short8((uchar8)(r 2.s23456789));
 short16 b xy 2 = convert short16((uchar16)(1 2.s3456789a, 1 0.sbcde, r 0.s1234));
 short8 b z 2 = convert short8((uchar8)(r 2.s56789abc));
 short16 c xy 2 = convert short16((uchar16)(1 2.s6789abcd, r 0.s01234567));
 short8 c z 2 = convert short8((uchar8)(r 2.s89abcdef));
 += -a_xy_2 - b_xy_2 - c_xy_2;
 acc_xy
 += -a z 2 - b z 2 - c z 2;
 acc z
 short16 res_xy = clamp(acc_xy, (short16)0, (short16)255);
 short8 res_z = clamp(acc_z, (short8)0, (short8)255);
 vstore16(convert uchar16(res xy), 0, pdst + ind);
 vstore8(convert uchar8(res z), 0, pdst + ind + 16);
```


Results

Image	Pixels	Opt 1	Opt 2	Opt 3	Opt 4
768 x 432	331,776	x1.5	x1.5	x1.5	x1.7
2560 x 1600	4,096,000	x1.3	x4.2	x5.8	x5.4
2048 x 2048	4,194,304	x1.8	x3.3	x3.4	x8.8
5760 x 3240	18,662,400	x3.5	x5.3	x7.8	x7.0
7680 x 4320	33,177,600	x3.7	x5.5	x8.1	x7.2

Opt 5
x1.5
x4.4
x7.2
x5.4
x5.5

Summary

- Original version: Scalar code
- Optimisation 1: Vectorize
 - Process 5 pixels per work-item
 - Vector loads (vloadn) and vector stores (vstoren)
 - Much better use of the GPU ALU: Up to x3.7 performance increase
- Optimisation 2: Synthesised loads
 - Reduce the number of loads by synthesising values
 - Performance increase: up to <u>x5.5</u> over original
- Optimisation 3: Replace int16 with short16
 - Reduces the kernel register count
 - Performance increase: up to x8.1 over original
- Optimisation 4: Try 4 pixels per work-item rather than 5
 - Performance increase: up to <u>x8.8</u> over original
 - but it depends on the image size
- Optimisation 5: Try 8 pixels per work-item
 - A step too far!

GPU Compute on Mobile Devices

Tim Hartley Jon Kirkham

