MetaOCaml Workshop '04

Automatic Staging for Image Processing

Christoph A. Herrmann, Tobias Langhammer

Overview

Overview

- Introduction
 implementation of image processing with staged execution
- Image Processing Language Design syntax, semantics, binding time analysis
- Example Image Filters
 gradient filtering by convolution
- Image Processing Language Implementation datatypes, preprocessing, expression simplification, code generation with MetaOCaml
- Benchmark Results
- Conclusions

Introduction

Introduction

Automatic Staging for Image Processing

Starting Point:

- Aim: rapid prototyping of filter expression language
- Domain of image processing needs fast execution.
- Interpretation too slow. No widespread tools for code generation.

Our Approach:

- MetaOCaml to eliminate overhead of interpretation
- Simplification phase determines code generation.
- Fast execution of residual program.

DSL for Image Processing (1)

Image Processing by Interpretation

- Filtering expression as input
- Scanning and parsing to generate abstract syntax tree (AST)
- Analysis of AST (type-checking etc.)
- Interpretation of AST for each pixel of image
- Produces filtered image as output

Performance issue: 307200 interpretations for 640×480 pixel image !!!

DSL for Image Processing (2)

Compiling Image Filter Expressions

Interpretation replaced by two stages:

Stage 1: code generation

- Simplification of AST
- Interpretation function automatically composed by staging annotations
- Generates residual program as code object

Stage 2: filter application

Runs residual program on each pixel.

DSL for Image Processing (3)

Compiling Image Filter Expressions

Interpretation replaced by two phases:

The two phases are semantically equivalent to interpretation!

Corresponds to first Futamura Projection

!PE interpreter source = compiled_program

Language Design

Language Design Decisions

- ullet Image values indexed by (row,col) coordinates for each color channel
- Filter defines new pixel with respect to its neighboring pixels
- Also non-local pixel access.
- Filtering language without binding time annotations.
 Advantages:
 - the user is not bothered with binding time considerations
 - small changes may affect binding time of large code portions
 - simpler grammar
 - program analysis may be more sophisticated
 Example: x dynamic, but x-x = 0 static
- Simplification by combined binding time analysis and static evaluation.

Language Design / Syntax

Syntax of Image Filters

A program consists of an expression, which can be

- a constant (42, true, 3.14159)
- a variable (width, x, i)
- a parenthesized expression or operator (red(row,col), max(0,b), floor(3.5))
- a conditional expression (if..then..else)
- a local definition (let..in..)
- a summation (sum..from..to..of..)

Language Design / Semantics

Semantics of Image Filters

- Language does not provide recursion.
- Binary prefix operators red, green and blue for image access.
- int operators overloaded by float operators,
 coercion of int → float,
 explicit conversion of float → int (floor-operator).
- let v=rhs in body.

 Evaluates rhs and binds result to v. Evaluates body with new binding for v
- sum i from a to b of body.
 - Evaluate bounds a and b.
 - For each integral point within range: evaluate body with local variable i bound to current int
 - sum up evaluated bodies

Example / Convolution

Example

Gradient filtering by convolution:

Example / Convolution

Examle: Convolution Filter

Gradient filtering by convolution:

Residual Program:

```
.<fun (row_1, col_2) ->
let (c_3) =
 int_of_float ((0.5 +.

(((((-1. *. ((float_of_int rast.(row_1-0-1).(col_2-0-1).redChannel) /. 255.)) +.
 (0. *. ((float_of_int rast.(row_1-0-1).(col_2-1-1).redChannel) /. 255.))) +.
 (1. *. ((float_of_int rast.(row_1-0-1).(col_2-2-1).redChannel) /. 255.))) +.
 (((-1. *. ((float_of_int rast.(row_1-1-1).(col_2-0-1).redChannel) /. 255.))) +.
 (0. *. ((float_of_int rast.(row_1-1-1).(col_2-1-1).redChannel) /. 255.))) +.
 (1. *. ((float_of_int rast.(row_1-1-1).(col_2-2-1).redChannel) /. 255.))) +.
 (((-1. *. ((float_of_int rast.(row_1-2-1).(col_2-0-1).redChannel) /. 255.))) +.
 (0. *. ((float_of_int rast.(row_1-2-1).(col_2-1-1).redChannel) /. 255.))) +.
 (1. *. ((float_of_int rast.(row_1-2-1).(col_2-1-1).redChannel) /. 255.))))
 *. 255.) in
 if ((c_3) < 0) then 0 else if ((c_3) > 255) then 255 else (c_3)>.
```

Implementation / Datatypes

Datatypes for Abstract Syntax Tree

```
type exp = Node of (dtype * op * exp list)
type dtype = Bool | Int | Float | Matrix
type op = C of value | V of string
 Read of color | Int2Float
 Floor
 UnOp of unOp | BinOp of binOp | If
 Let of string | IndexMatrix of string | Sum of string
type unOp = NegI | NegF | Not | ...
type binOp = AddI | SubI | MulI | ...
type color = Red | Green | Blue
```

Implementation / Parsing

Scanning and Parsing

- ocamllex generates scanner from token definition, defined by regular expression.
- ocamlyacc generates parser from context-free grammar + semantic actions.
- Semantic actions equipped with type inference.
- Environment to inherit type bindings.

Example rule

```
LET VAR EQ baseExp IN baseExp
{
  fun env ->
 let var,rhs = $2, $4 env in
 let env' = extEnv (var, dtypeof rhs) env in
 let body = $6 env' in
 Node (dtypeof body, Let var,[rhs;body])
}
```

Implementation / BTA and static evaluation

Binding Time Analysis and Static Evaluation

- Combined binding time analysis and static evaluation.
- Arguments: abstract syntax tree expr, environment env of static variables
- expr static ⇔ expr can be reduced at once ⇔ unC expr successfully yields a constant

A sample of the simplification function...

```
Let s ->
  let [rhs;body] = args in
  let rhs' = subeval rhs in
  begin match unC rhs' with
  | Some v -> simplify body (extEnv (s,v) env)
  | None ->
 let body' = simplify body env in
 begin match unC body' with
 | Some v -> exp_of_value v
 | None -> exp_of_args [rhs';body']
 end
end
```

Implementation / Code Generation

Code Generation

Variant type for MetaOCaml code of each needed type

A sample of the code generator function...

in msec. relative to * 2863 0.2500 gradient byte code compiled 7.8708 ves 6663 3.3822 no interp. 71783 0.2500 0.3140 ves 105873 0.2129 no 880 0.0730 native code compiled 25,6098 ves 1437 15.6868 no interp. 10780 0.0730 2.0906 yes 22537 1.0000 no byte code 1187 0.0323 2.6713 zoom compiled ves 1223 step fct. 2.5913 no 16567 0.0323 0.1913 interp. yes 17600 0.1801 no native code compiled 490 0.0054 6.4694 yes 490 6.4694 no 2990 0.0054 1.0602 interp. yes 3170 1.0000 no 2327 0.1237 7.0458 byte code compiled zoom yes interpol. 2407 6.8116 no 68223 0.2403 interp. yes 68903 0.2379 no 750 0.0267 21.8578 native code compiled ves

no

yes

no

simplifi-

cation

time

743

16183

16393

time simplif.

in msec.

speedup

22.0538

1.0130

1.0000

compilation

filter

filter

execution

Benchmark Results

interp.

Benchmarks / Image Sizes

Timings for various image sizes

Conclusion

Conclusions and Future Work

- MetaOCaml useful for prototyping small domain-specific languages.
- Image filtering language w/o explicit binding time constructs.
- Automatic staging depending on analysis and simplification phase.
- Performance gain showed by benchmarks:
 - Staging and running bytecode faster than native-compiled interpreter.
 - Significantly good speedups for MetaOcaml with native code generation
- Looking forward to native-code compilation as part of MetaOCaml

Future Work

- Parallelization of image processing (OCaml binding to MPI)
- Higher degree of customisation (e.g. color intensities as int or float)

Thanks

Thank you for your attention!