GPU Programming in Computer Vision

Introduction to Parallel Computing

Computer Vision Group

Prof. Dr. Daniel Cremers

Sabine Wagner

Dr. Claudia Nieuwenhuis

Dr. Juergen Sturm

Mathieu Aubry

Jakob Engel

Youngwook Kee

Maria Klodt

Quirin Lohr

Martin Oswald

Mohamed Souiai

Frank Steinbrücker Evgeny Strekalovskiy

Eno Töppe

Research

Estimation

Shape Analysis

(Kinect)

3D Reconstruction from a Single Image

Marker-less Motion Capture

Scene Flow Estimation

Thomas Windheuser

Our Research is about

- Optimization
- Math in general

non-convey

- everything needs to broken down into functions, basic operations and numbers
- Numerics
 - continuous math on discrete hardware
- Programming (serial/parallel)
 - C/C++, CUDA, Matlab, ...
- Engineering

This Course covers

- Parallel Programming (with CUDA)
- Computer Vision Basics
 - Image Filtering (Convolution, Diffusion)
 - Regularization (dealing with noise, unique solutions)
- Optimization + Numerics
- Example Problems
 - Optical Flow Estimation
 - Superresolution

Example: 3D Reconstruction

Example: 3D Reconstruction

Kolev, Cremers, ECCV '08, PAMI 2010

Course Goals

- Learn how to program massively parallel processors and achieve
 - High performance
 - Functionality and maintainability
 - Scalability across future generations
- Acquire technical knowledge required to achieve above goals
 - Principles and patterns of parallel programming
 - Processor architecture features and constraints
 - Programming API, tools and techniques
- Apply this knowledge to implement computer vision algorithms efficiently

Moore's Law (paraphrased)

"The number of transistors on an integrated circuit doubles every two years."

- Gordon E. Moore

Moore's Law (Visualized)

Why Massively Parallel Processing?

- A quiet revolution and potential build-up
 - Computation: TFLOPs vs. 100 GFLOPs

GPU in every PC – massive volume & potential impact

Why Massively Parallel Processing?

- A quiet revolution and potential build-up
 - Bandwidth: ~5x

GPU in every PC – massive volume & potential impact

Serial Performance Scaling is Over

- Cannot continue to scale processor frequencies
 - no 10 GHz chips

- Cannot continue to increase power consumption
 - can't melt chip

- Can continue to increase transistor density
 - as per Moore's Law

How to Use Transistors?

- Instruction-level parallelism
 - out-of-order execution, speculation, ...
 - vanishing opportunities in power-constrained world
- Data-level parallelism
 - vector units, SIMD execution, ...
 - increasing ... SSE, AVX, Cell SPE, Clearspeed, GPU
- Thread-level parallelism
 - increasing ... multithreading, multicore, manycore
 - Intel Core2, AMD Phenom, Sun Niagara, STI Cell, NVIDIA Fermi, ...

The "New" Moore's Law

- Computers no longer get faster, just wider
- You must re-think your algorithms to be parallel!
- Data-parallel computing is most scalable solution
 - Otherwise: refactor code for 2 cores 4 cores 8 cores 16 cores...
 - You will always have more data than cores build the computation around the data

Generic Multicore Chip

- Handful of processors each supporting ~1 hardware thread
- On-chip memory near processors (cache, RAM, or both)
- Shared global memory space (external DRAM)

Generic Manycore Chip

- Many processors each supporting many hardware threads
- On-chip memory near processors (cache, RAM, or both)
- Shared global memory space (external DRAM)

Enter the GPU

Massive economies of scale

Massively parallel

Lessons from Graphics Pipeline

- Throughput is paramount
 - must paint every pixel within frame time
 - scalability
- Create, run, & retire lots of threads very rapidly
 - measured 14.8 Gthread/s on increment() kernel

- Use multithreading to hide latency
 - 1 stalled thread is OK if 100 are ready to run

Why is this different from a CPU?

- Different goals produce different designs
 - GPU assumes work load is highly parallel
 - CPU must be good at everything, parallel or not
- CPU: minimize latency experienced by 1 thread
 - big on-chip caches
 - sophisticated control logic
- GPU: maximize throughput of all threads
 - # threads in flight limited by resources => lots of resources (registers, bandwidth, etc.)
 - multithreading can hide latency => skip the big caches
 - share control logic across many threads

GPU devotes more transistors to data processing

© 2008 NVIDIA Corporation CPU GPU

NVIDIA GPU Architecture

Fermi GF100

SM Multiprocessor

- 32 CUDA Cores per SM (512 total)
- 8x peak FP64 performance
 - 50% of peak FP32 performance
- Direct load/store to memory
 - Usual linear sequence of bytes
 - High bandwidth (Hundreds GB/sec)
- 64KB of fast, on-chip RAM
 - Software or hardware-managed
 - Shared amongst CUDA cores
 - Enables thread communication

Key Architectural Ideas

- SIMT (Single Instruction Multiple Thread) execution
 - threads run in groups of 32 called warps
 - threads in a warp share instruction unit (IU)
 - HW automatically handles divergence
- Hardware multithreading
 - HW resource allocation & thread scheduling
 - HW relies on threads to hide latency
- Threads have all resources needed to run
 - any warp not waiting for something can run
 - context switching is (basically) free

Enter CUDA ("Compute Unified Device Architecture")

- Scalable parallel programming model
- Minimal extensions to familiar C/C++ environment
- Heterogeneous serial-parallel computing

CUDA: Scalable parallel programming

- Augment C/C++ with minimalist abstractions
 - let programmers focus on parallel algorithms
 - not mechanics of a parallel programming language
- Provide straightforward mapping onto hardware
 - good fit to GPU architecture
 - maps well to multi-core CPUs too
- Scale to 100s of cores & 10,000s of parallel threads
 - GPU threads are lightweight create / switch is free
 - GPU needs 1000s of threads for full utilization

Key Parallel Abstractions in CUDA

• Hierarchy of concurrent threads

Lightweight synchronization primitives

Shared memory model for cooperating threads

Hierarchy of concurrent threads

- Parallel kernels composed of many threads
 - all threads execute the same sequential program

- Threads are grouped into thread blocks
 - threads in the same block can cooperate

Threads/blocks have unique IDs

CUDA Model of Parallelism

Global Memory

- CUDA virtualizes the physical hardware
 - thread is a virtualized scalar processor

(registers, PC, state)

block is a virtualized multiprocessor

(threads, shared mem.)

- Scheduled onto physical hardware without pre-emption
 - threads/blocks launch & run to completion
 - blocks should be independent

NOT: Flat Multiprocessor

- Global synchronization isn't cheap
- Global memory access times are expensive

cf. PRAM (Parallel Random Access Machine) model

NOT: Distributed Processors

Distributed computing is a different setting

cf. BSP (Bulk Synchronous Parallel) model, MPI

Sequential vs. Parallel

Speedup

$$S = \frac{T_{\text{sequential}}}{T_{\text{parallel}}}$$

Amdahl's law

$$S_{max} = \frac{1}{(1-P) + P/N}$$

Example: parallel portion P=90%

maximum Speedup S_{max}=10

Outline of CUDA Basics

- Basic Kernels and Execution on GPU
- Basic Memory Management
- Coordinating CPU and GPU Execution
- See the Programming Guide for the full API

BASIC KERNELS AND EXECUTION ON GPU

CUDA Programming Model

- Parallel code (kernel) is launched and executed on a device by many threads
- Launches are hierarchical
 - Threads are grouped into blocks
 - Blocks are grouped into grids
- Familiar serial code is written for a thread
 - Each thread is free to execute a unique code path
 - Built-in thread and block ID variables

High Level View

Blocks of threads run on an SM

Whole grid runs on GPU

Many blocks of threads

Global Memory

Thread Hierarchy

- Threads launched for a parallel section are partitioned into thread blocks
 - Grid = all blocks for a given launch
- Thread block is a group of threads that can:
 - Synchronize their execution
 - Communicate via shared memory

Memory Model

Memory Model

Example: Vector Addition Kernel

```
Device Code
// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
 global void vecAdd(float* A, float* B, float* C)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
int main()
 // Run grid of N/256 blocks of 256 threads each
 vecAdd<<< N/256, 256>>>(d A, d B, d C);
```

Example: Vector Addition Kernel

```
Compute vector sum C = A+B
// Each thread performs one pair-wise addition
 global void vecAdd(float* A, float* B, float* C)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
 Host Code
int main()
{
 // Run grid of N/256 blocks of 256 threads each
 vecAdd<<< N/256, 256>>>(d A, d B, d C);
```

Example: Host code for vecAdd

```
// allocate and initialize host (CPU) memory
float *h A = ..., *h B = ...; *h C = ...(empty)
// allocate device (GPU) memory
float *d A, *d B, *d C;
cudaMalloc( (void**) &d A, N * sizeof(float));
cudaMalloc( (void**) &d B, N * sizeof(float));
cudaMalloc( (void**) &d C, N * sizeof(float));
// copy host memory to device
cudaMemcpy( d A, h A, N * sizeof(float),
 cudaMemcpyHostToDevice) );
cudaMemcpy( d B, h B, N * sizeof(float),
 cudaMemcpyHostToDevice) );
// execute grid of N/256 blocks of 256 threads each
vecAdd << N/256, 256 >>> (d A, d B, d C);
```

Example: Host code for vecAdd (2)

```
// execute grid of N/256 blocks of 256 threads each
vecAdd<<<N/256, 256>>>(d A, d B, d C);
// copy result back to host memory
cudaMemcpy( h C, d C, N * sizeof(float),
 cudaMemcpyDeviceToHost) );
// do something with the result...
// free device (GPU) memory
cudaFree(d A);
cudaFree(d B);
cudaFree(d C);
```

Kernel Variations and Output

```
_global___ void kernel( int *a )
int idx = blockldx.x*blockDim.x + threadldx.x;
a[idx] = 7;
 Output: 7777777777777777
 __ void kernel( int *a )
global
int idx = blockldx.x*blockDim.x + threadldx.x;
 Output: 0 0 0 0 1 1 1 1 2 2 2 2 3 3 3 3
a[idx] = blockldx.x;
 __void kernel( int *a )
global
int idx = blockldx.x*blockDim.x + threadldx.x;
a[idx] = threadldx.x;
 Output: 0 1 2 3 0 1 2 3 0 1 2 3 0 1 2 3
```

Code executed on GPU

- C/C++ with some restrictions:
 - Can only access GPU memory
 - No variable number of arguments
 - No static variables
 - No recursion
 - No dynamic polymorphism
- Must be declared with a qualifier:
 - global__ : launched by CPU,
 - cannot be called from GPU must return void
 - __device__ : called from other GPU functions,
 - cannot be called by the CPU
 - __host__ : can be called by CPU
 - __host__ and __device__ qualifiers can be combined
 - sample use: overloading operators

Memory Spaces

- CPU and GPU have separate memory spaces
 - Data is moved across PCIe bus
 - Use functions to allocate/set/copy memory on GPU
 - Very similar to corresponding C functions
- Pointers are just addresses
 - Can't tell from the pointer value whether the address is on CPU or GPU
 - Must exercise care when dereferencing:
 - Dereferencing CPU pointer on GPU will likely crash
 - Same for vice versa

GPU Memory Allocation / Release

- Host (CPU) manages device (GPU) memory:
 - cudaMalloc (void ** pointer, size_t nbytes)
 - cudaMemset (void * pointer, int value, size_t count)
 - cudaFree (void* pointer)

```
int n = 1024;
int nbytes = 1024*sizeof(int);
int * d_a = 0;
cudaMalloc( (void**)&d_a, nbytes );
cudaMemset( d_a, 0, nbytes);
cudaFree(d_a);
```

Data Copies

- cudaMemcpy(void *dst, void *src, size_t nbytes, enum cudaMemcpyKind direction);
 - returns after the copy is complete
 - blocks CPU thread until all bytes have been copied
 - doesn't start copying until previous CUDA calls complete
- enum cudaMemcpyKind
 - cudaMemcpyHostToDevice
 - cudaMemcpyDeviceToHost
 - cudaMemcpyDeviceToDevice
- Non-blocking copies are also available

```
// walkthrough1.cu
#include <stdio.h>

int main()
{
 int dimx = 16;
 int num_bytes = dimx*sizeof(int);

int *d_a=0, *h_a=0; // device and host pointers
```

```
// walkthrough1.cu
#include <stdio.h>
int main()
  int dimx = 16;
  int num_bytes = dimx*sizeof(int);
  int *d_a=0, *h_a=0; // device and host pointers
  h_a = (int*)malloc(num_bytes);
  cudaMalloc( (void**)&d_a, num_bytes );
  if( 0==h_a || 0==d_a )
 printf("couldn't allocate memory\n");
 return 1;
```

```
// walkthrough1.cu
#include <stdio.h>
int main()
  int dimx = 16;
  int num_bytes = dimx*sizeof(int);
  int *d_a=0, *h_a=0; // device and host pointers
  h_a = (int*)malloc(num_bytes);
  cudaMalloc( (void**)&d_a, num_bytes );
  if( 0==h_a || 0==d_a )
 printf("couldn't allocate memory\n");
 return 1;
  cudaMemset( d_a, 0, num_bytes );
  cudaMemcpy( h_a, d_a, num_bytes,
cudaMemcpyDeviceToHost );
```


```
// walkthrough1.cu
#include <stdio.h>
int main()
  int dimx = 16:
  int num_bytes = dimx*sizeof(int);
  int *d_a=0, *h_a=0; // device and host pointers
  h_a = (int*)malloc(num_bytes);
  cudaMalloc( (void**)&d_a, num_bytes );
  if( 0==h_a || 0==d_a )
 printf("couldn't allocate memory\n");
 return 1;
  cudaMemset( d_a, 0, num_bytes );
  cudaMemcpy( h_a, d_a, num_bytes, cudaMemcpyDeviceToHost );
  for(int i=0; i<dimx; i++)
 printf("%d ", h_a[i] );
  printf("\n");
  free( h_a );
  cudaFree( d_a );
  return 0;
```

Example: Shuffling Data

```
// Reorder values based on keys
// Each thread moves one element
 global void shuffle(int* prev array, int*
  new array, int* indices)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 new array[i] = prev array[indices[i]];
 Host Code
int main()
 // Run grid of N/256 blocks of 256 threads each
 shuffle<<< N/256, 256>>>(d old, d new, d ind);
```

IDs and Dimensions

- Threads:
 - 3D IDs, unique within a block
- Blocks:
 - 2D IDs, unique within a grid
- Dimensions set at launch
 - Can be unique for each grid
- Built-in variables:
 - threadIdx, blockIdx
 - blockDim, gridDim

Kernel with 2D Indexing

```
__global__ void kernel( int *a, int dimx, int dimy )
{
 int ix = blockldx.x*blockDim.x + threadldx.x;
 int iy = blockldx.y*blockDim.y + threadldx.y;
 int idx = iy*dimx + ix;

a[idx] = a[idx]+1;
}
```

```
__global__ void kernel( int *a, int dimx, int dimy )
{
  int ix = blockldx.x*blockDim.x + threadIdx.x;
  int iy = blockldx.y*blockDim.y + threadIdx.y;
  int idx = iy*dimx + ix;
  a[idx] = a[idx]+1;
}
```

```
int main()
  int dimx = 16:
  int dimy = 16;
  int num_bytes = dimx*dimy*sizeof(int);
  int *d_a=0, *h_a=0; // device and host pointers
  h_a = (int*)malloc(num_bytes);
  cudaMalloc( (void**)&d_a, num_bytes );
  if( 0==h_a || 0==d_a )
 printf("couldn't allocate memory\n");
 return 1;
  cudaMemset( d_a, 0, num_bytes );
  dim3 grid, block;
  block.x = 4;
  block.y = 4;
  grid.x = dimx / block.x;
  grid.y = dimy / block.y;
  kernel<<<grid, block>>>( d_a, dimx, dimy );
  cudaMemcpy( h_a, d_a, num_bytes, cudaMemcpyDeviceToHost );
  for(int row=0; row<dimy; row++)
 for(int col=0; col<dimx; col++)
 printf("%d ", h_a[row*dimx+col] );
 printf("\n");
  free( h_a );
  cudaFree( d_a );
  return 0:
```

Blocks must be independent

- Any possible interleaving of blocks should be valid
 - presumed to run to completion without preemption
 - can run in any order
 - can run concurrently OR sequentially
- Blocks may coordinate but not synchronize
 - shared queue pointer: OK
 - shared lock: BAD ... can easily deadlock
- Independence requirement gives scalability

CUDA Short Summary

Thread Hierarchy

thread - smallest executable unity

warp - group of 32 threads

block - 2-16 warps or 64 - 512 threads (with shared memory)

grid - consists of several blocks

Keyword extensions for C

__global__ - kernel- function called by CPU, executed on GPU

_device___ - function called by GPU and executed on GPU

host__ - [optional] - function called and executed by CPU