University of California, Los Angeles

Electrical Engineering Department

3D Tomography – Algebraic Reconstruction Algorithm Implementation

Comprehensive Project Report for Master Degree Non-thesis Option

by

Haibo Chen

Advisor: Professor Dejan Markovic

Winter 2014

Abstract

In this project, our goal is to complete algorithm implementation and optimization on CPUs and GPUs for benchmark comparison against the original MATLAB version. And in future, our implementation can be used to compare against FPGAs.

The whole project contains two steps: two-month literature review and two-month algorithm implementation with MATLAB, C and CUDA coding. By reading papers and prior MS projects and thesis, I get the basic knowledge of tomography background, how different algorithms work and what is the tradeoff between them. And thus my task is specified to implement the two most widely used iterative algebraic reconstruction algorithms, i.e., SIRT and SART. Simulation results have given us a clear picture of the speed and reconstruction image quality using such techniques.

Table of Contents

1.	. Introduction	1
	1.1 Computed Tomography – Image Projection	1
	1.2 Motivation of Algebraic Reconstruction Techniques	2
	1.3 CPU and GPU Architectures	3
2.	. Problem Formulation and Hardware Configuration	4
3.	SIRT Implementation	5
	3.1 Iterative Algorithm of SIRT	5
	3.2 Implementation SIRT with C	6
	3.3 Implementation SIRT with CUDA	11
	3.4 SIRT: Results and Analysis	14
4.	. SART Implementation	15
	4.1 Iterative Algorithm of SART	15
	4.2 Implementing SART with C	17
	4.3 Implementing SART with CUDA	19
	4.4 SART: Results and Analysis	20
5.	Summary and Future Work	22

1. Introduction

1.1 Computed Tomography – Image Projection

Tomography refers to the cross-sectional imaging of an object. And data of this image is usually collected by illuminating the object from many directions (angles) with some sort of radiation such as X-rays [1]. Computed Tomography (CT) is one of the primary tomography imaging techniques. In a CT system, the object is placed at the center of the system. There is also an array of sources and detectors that rotate about the object at a certain number of different angles. The source gives radiation towards the detector, and the detector measures the absorption along the projection path. The more angles of projections are taken, the more reconstruction data are collected. A larger number of projection angles is supposed to give more accurate reconstruction image quality, but time required to complete the process is inevitably longer.

Figure 1.1: Geometry of a set of projection line integrals

Randon transform is the mathematical description of tomography imaging construction process. As shown in Figure 1.1 [2], the line integral $P_{\theta,t}$ is given by [1]

$$P_{\theta,t} = \int_{-\infty}^{\infty} f(x,y)\delta(x\cos\theta + y\sin\theta - t)dxdy. \tag{1.1}$$

In the above equation, f(x, y) is the two-dimension image value at (x, y), θ is the projection angle and lateral offset t represents the locations of source-detector pair. The visual representation of Radon Transform is called *sinogram*.

To better illustrate the projection process, the slice image can be treated as a discrete $N \times N$ pixel picture, as shown in Figure 1.2. The value of an image pixel represents the attenuation at that point. Therefore the sum of each pixel value along one projecting ray is data received at each detector. Assuming there are D source-detector pairs in each of all N_{t} projection angles, we can calculate the number of projection rays M as:

$$M = D \times N_{theta}. \tag{1.2}$$

Figure 1.2: Image pixels projection process.

1.2 Motivation of Algebraic Reconstruction Techniques

Generally speaking, there are two types of reconstruction techniques for 3D tomography, both of which are dealing with the M detector values obtained from the projection process.

The first type is to undo the Radon transform by using the Fourier slice theorem, which is usually referred as Filtered Back-Projection (FBP). The transform method performs well a complete set of projections over all angles within 180° is available. And the FBP-based algorithm implementation is also quite straightforward [2], as shown in Table 1.3. However, this method is very sensitive to noise.

Table 1.3 FBP based algorithm

```
foreach \theta do filter \ sino(\theta,*); foreach x do foreach \ y do n = xcos\theta + ysin\theta; img(x,y) = sino(\theta,n) + img(x,y); end end
```

In the second category of algebraic methods, there are three most popular algorithms: Algebraic Reconstruction Technique (ART), Simultaneous Iterative Reconstruction Technique (SIRT) and Simultaneous Algebraic Reconstruction Technique (SART). There are three major advantages of using algebraic methods [3]. First, they do not require a complete set of projections over the whole angle range. They are also more stable under noise. Moreover, such methods can utilize a priori information during reconstruction process. However, due to the iterative processing method applied, such algorithms are computationally less competitive against transform methods. The general idea of algorithm design for algebraic methods is summarized as in Table 1.4:

Table 1.4 Algebraic method based algorithm

foreach iteration k do
foreach subsets do
Apply the updating equation on sinogram volume;
Update current volume;
end
end

Recently, with the development of multi-thread processing GPU technology, the algebraic methods have become more attractive. In the next section, key differences between CPU and GPU architectures are introduced.

1.3 CPU and GPU Architectures

GPU is characterized as highly parallel, multithread, multi-core processor with tremendous floating-point processing capability. To understand why Graphic Processor Unit (GPU) is used in iterative back-projection processing, firstly we need to look into the architecture of GPU compared to CPU, as shown in Figure 1.5.

Figure 1.5: CPU and GPU architectures (Redrawn from [4]).

From the above figure, it is clear that with very similar chip areas, GPU provides more transistors for data processing. And parallel data computations are better supported in a GPU with its parallel processing threads. Thus the large portion memory access latency in a CPU can be hidden by calculating instead of accessing memory in a GPU.

In our iterative method for 3D tomography back-projection, the most time consuming step is matrix-vector multiplication. In GPUs, the large sets of pixels weights and detector data can be mapped to parallel thread and be processed much faster than in CPUs. Applying CUDA programming concept of thread hierarchy, we can easily control the parallel process. The key idea of thread hierarchy is shown in Figure 1.6.

Figure 1.6: GPU/CUDA thread hierarchy.

2. Problem Formulation and Hardware Configuration

Introduction to Basic Algorithm:

As described in the first section, the forward projection is formulated as the following equation:

$$\sum_{j=1}^{N^2} a_{ij} x_j = b_i$$
, $i = 1, 2, ..., M$

(2.1)

In the Equation 2.1, M is the total number of rays over all projection angles. N^2 is the number of pixels in the projected image. a_{ij} is the element of a $M \times N^2$ matrix **A** that represents the data acquisition process. Since the actual ray has width, a_{ij} is calculated as the fractional area of the jth pixel that overlaps with the path of the ith ray. **b** is a vector of length M, the values of which are collected from detectors.

The iterative reconstruction algorithm – Landweber Algorithm is described as below:

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{x}^{(k)} - \lambda \boldsymbol{A}^T (\boldsymbol{A} \boldsymbol{x}^{(k)} - \boldsymbol{b}).$$

(2.2)

In kth iteration, the image reconstruction value vector x is updated by a corrector value. λ is a scalar with relaxation factor. If we further introduce the normalization vectors \mathbf{W} and \mathbf{V} , the above equation comes to:

$$\boldsymbol{x}^{(k+1)} = \boldsymbol{x}^{(k)} - \lambda \boldsymbol{V} \boldsymbol{A}^T \boldsymbol{W} (\boldsymbol{A} \boldsymbol{x}^{(k)} - \boldsymbol{b}), \tag{2.3}$$

where W and V are the diagonal matrices of the inverse of row and column sums:

$$W_i = W_{i,i} = \frac{1}{\sum_{j=1}^{N^2} a_{i,j}}, \qquad V_j = V_{j,j} = \frac{1}{\sum_{i=1}^{M} a_{i,i}}.$$

Both the SIRT and SART algorithms are based on Equation 2.3. And as mentioned, the priori information in algebraic reconstruction methods refers to the item of $G = VA^TW$ in this equation. Matrix **A** is simply about the spatial relation between source-detector pairs and image pixels of scanned object slices. This information is considered to be unchanged during a 3D tomography process. Therefore matrix G is stored in CPU or GPU memory prior to starting the iterative processing operation.

Although derived from the same idea, the main difference between SIRT and SART is the way they update the sinogram vector **x**. Based on the Algebraic Reconstruction Techniques (ART), SIRT gives less "salt and pepper" noise at the expense of slower convergence [1]. SART aims to combine faster convergence (ART) and better looking image with less effect of noise (SIRT) together. The details of both techniques are reported in the following sections.

Hardware Environment:

This project is carried out on the Kodiak Linux server (kodiak.ee.ucla.edu). The CPU is an Intel Core i7-2600 Quad-Core HT 3.4GHz processor. The GPU is a NVIDIA GeForce GTX 660 graphics card.

3. SIRT Implementation

3.1 Iterative Algorithm of SIRT

The SIRT algorithm can be considered exactly implementing Equation 2.3. In each iteration, a corrector value is computed as an average of all M rays during the projection process. After updating vector \mathbf{x} , we just go back to the same equation in the next iteration. The algorithm design is shown in Table 3.1.

Table 3.1: Iterative algorithm of SIRT

foreach iteration k do $x^{(k+1)} = x^{(k)} + \lambda V A^T W(b - Ax^{(k)});$

end

More specifically, Matrix $\mathbf{G} = \mathbf{V}\mathbf{A}^T\mathbf{W}$ is described as:

$$\mathbf{G} = \begin{bmatrix} \frac{a_{11}}{\sum_{i=1}^{M} a_{i1} \sum_{j=1}^{N^{2}} a_{1j}} & \frac{a_{21}}{\sum_{i=1}^{M} a_{i1} \sum_{j=1}^{N^{2}} a_{2j}} & \cdots & \frac{a_{M1}}{\sum_{i=1}^{M} a_{i1} \sum_{j=1}^{N^{2}} a_{Mj}} \\ \frac{a_{12}}{\sum_{i=1}^{M} a_{i2} \sum_{j=1}^{N^{2}} a_{1j}} & \frac{a_{22}}{\sum_{i=1}^{M} a_{i2} \sum_{j=1}^{N^{2}} a_{2j}} & \cdots & \frac{a_{M2}}{\sum_{i=1}^{M} a_{i2} \sum_{j=1}^{N^{2}} a_{Mj}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{a_{1N^{2}}}{\sum_{i=1}^{M} a_{iN^{2}} \sum_{j=1}^{N^{2}} a_{1j}} & \frac{a_{2N^{2}}}{\sum_{i=1}^{M} a_{iN^{2}} \sum_{j=1}^{N^{2}} a_{2j}} & \cdots & \frac{a_{MN^{2}}}{\sum_{i=1}^{M} a_{iN^{2}} \sum_{j=1}^{N^{2}} a_{Mj}} \end{bmatrix}$$

And corrector value $b - Ax^{(k)}$ is explained as:

$$Corrt = \begin{bmatrix} \sum_{j=1}^{N^2} a_{1j} x_j^{(k)} - b_1 \\ \sum_{j=1}^{N^2} a_{2j} x_j^{(k)} - b_2 \\ \vdots \\ \sum_{j=1}^{N^2} a_{Mj} x_j^{(k)} - b_M \end{bmatrix}.$$
 (3.2)

The equation formulation provides different choices to do updating for each of all N^2 pixels in each iteration. One way is to store matrix G in advance and do

Corrector value =
$$\mathbf{G} \times (\mathbf{b} - Ax^{(k)})$$

(3.3)

(3.1)

Another way is to do step-by-step operation:

Corrector value =
$$\mathbf{V} \times (\mathbf{A}^T \times (\mathbf{W} \times (\mathbf{b} - \mathbf{A}\mathbf{x}^{(k)})))$$

(3.4)

in each iteration, which is exactly the algorithm realized in the reference MATLAB implementation of SIRT (sirt.m). In the next section, a detailed C implementation flow of SIRT is introduced with Intel Math Kernel Library (MKL). Simulation results show how much speedup we can achieve compared to MATLAB version.

3.2 Implementing SIRT with C

The C implementation of SIRT is mostly derived from Equation (2.3), as well as from the process flow of the original MATLAB version. In MATLAB's simulation environment, input parameters of image reconstruction are generated and extracted in "paralleltomo.m". This function generates data acquisition matrix **A** according to the reconstruction image size: N and the number of projection angles: N_theta. In our C program (MATLAB mex file), all data appearing as vectors and matrices should be first transferred into array data type in C. In Figure 3.2, a detailed

description of algorithm process is given with two mechanisms. In this figure, SIRT 1 follows Equation (3.3) and SIRT 2 follows Equation (3.4). Take **SIRT 1** as an example, the whole process is concluded as the next few steps:

Figure 3.2: C program flow charts of SIRT: Comparison of two mechanisms

Step 1: Preparation for input parameters.

For the reference MATLAB code, input parameters are listed in Table 3.3.

Table 3.3: Input parameters used in SIRT algorithm.

Input Parameters	Description
A	Matrix for reconstruction data acquisition.
b	Vector of detector data.
K	Scalar of iteration number.

x0	Vector of initial reconstruction value.	
lambda	Vector with relaxation factors.	
nonneg	Scalar indicator for resetting negative values.	

The C version of SIRT also needs the above input parameters. Moreover, as I embedded the C/Mex function inside the original "sirt.m" for speed comparison purpose, it is also necessary to generate **A**'s transpose matrix **A_T** first before the execution of our C function: "sirt_mkl.c". One important reason for doing A's transpose outside the mex function is that the CPU runs out of memory easily when calling MATLAB's "transpose" function in mex file, probably due to some MATLAB-Mex interface issues.

Step 2: Parameter Initialization in Mex

MATLAB's C Matrix Library provides functions to extract data from MATLAB's matrix data type. Functions used during initialization which are defined by this library are listed in Table 3.4, and initialized parameters are listed in Table 3.5.

Table 3.4: MATLAB's C Matrix Library functions used in mex function. [4]

Function Name	Description
mxGetM() Get the number of rows in a matrix.	
mxGetN()	Get the number of columns in a matrix.
mxGetPr();	Access to the data in a matrix in column-major. Return
	the pointer to the first element.
mxGetNzmax();	Get the number of non-zero elements in a sparse matrix.
mxGetIr();	Access to the IR array in a sparse matrix.
mxGetJc();	Access to the JC array in a sparse matrix.

Table 3.5: SIRT C: Initialized Parameters in Step 2.

Parameter Description		Parameter	Description
M Number of rows in A		ir	Ir array of A
N	Number of columns in A	jc	Jc array of A
Nzmax_A	Number of non-zero elements in A	ja	Ja array of A
K	Input: Number of reconstruction iterations	ia	Ia array of A
nonneg	Input: Indicator of resetting negative values	x0	Input: vector of initial reconstruction value

pr_A	pr_A Pointer to data in matrix A in column-major		Input: vector with relaxation factors
pr_A_T	Pointer to data in matrix A in row-major	mkl_ja	MKL compatible vector from ja
pntrb_A	Vector of row index in CSR format [6]	pntre_A	Vector of row index in CSR format [6]

Most of the above parameter are accessed or extracted from inputs. Parameters related to \mathbf{A} 's transpose " $\mathbf{A}_{-}\mathbf{T}$ " are need for two reasons: calculating vector V and doing multiplication of $\mathbf{A}^{T} \times (\mathbf{W} \times (\mathbf{b} - \mathbf{A}\mathbf{x}^{(k)}))$. "pr_A_T" is extracted from input "A_T" using "mxGetPr()". ir and jc are index vectors in CSC format defining a sparse matrix. ja and ia are index vectors in CSR format. Detailed definition of CSC and CSR format can be found in [5] and [6]. These vectors are all extracted from "A" and "A_T" using "mxGetIr()" and "mxGetJc()".

Another initialization needed is for convert ja vector of "mxIndex" data type into MKL compatible "MKL_INT". Passing "mxIndex" directly to MKL Sparse BLAS routines gives incorrect results.

Vectors of "pntrb_A" and "pntre_A" are row index vectors defined in CSR format [6] which are initialized for using MKL's "mkl ?csrmv" function. Both are set as "MKL INT" data type.

Step 3: Generating W and V vectors.

W and **V** are both diagonal matrices of which each value is calculated as 1 divided by the sum of all non-zero elements in each row/column of matrix **A**. Take **W** as an example the calculation process is illustrated in Figure 3.6.

Figure 3.6: Process of generating vector **W**.

As shown in the above figure, each element on the diagonal of **W** is calculated with vectors "pr_A_T" and "ia", and then stored in vector **pr_W**. Vector **V** can be generated and stored in **pr_V** in a very similar method with vectors "pr_A" and "je". The process is achieved in functions "setWeightW" and "setWeightV". After that, we manually set index vectors ja_W, ia_W, ja_V and

ia V for the purpose of using MKL function "mkl cspblas ?csrgemv".

Step 4: Iterative Processing.

The detailed description inside the iteration loop is shown in Figure 3.2: SIRT 1. In each of K iterations, the vector of reconstruction values xi is updated by a corrector value based on all M rays. Implementation SIRT 1 follows Equation (3.4). For each step of matrix-vector operation, Intel Math Kernel Library (MKL) provides very useful BLAS (Basic Linear Algebra Subprograms) and Sparse BLAS routines that are already optimized for latest Intel processors, also supporting those with multiple cores [6]. All MKL functions used in the iterative process is listed as follows:

- ?copy is a BLAS Level 1 Routine. It copies input array b to a corrector array: Corrt = b.
 This operation cooperates with the next routine.
- mkl?csrmv is a Sparse BLAS Level 2 Routine. It executes the steps of
 Corrt = b A * xi and AWCorrt = A_T * Wcorrt, where vector b is the initialized corrector array in the previous step.
- mkl_cspblas_?csrgemv is a Sparse BLAS Level 2 Routine. It executes the steps of
 WCorrt = W * Corrt and VAWCorrt = V * AWCorrt.
- **cblas_?axpy** is a Sparse BLAS Level 1 Routine. It executes the step of $xi = xi + \lambda * VAWCorrt$.

This mechanism makes step-by-step calculation restricted to only matrix-vector multiplication. However, it uses vectors **W** and **V** as priori information, which adds computation with **A_T**. Considering this fact, another mechanism of processing the iteration updating is designed, as shown with details in Figure 3.2: SIRT 2.

SIRT 2 has almost the same initialization steps as SIRT 1 except that it follows Equation (3.3) in each iteration updating. Although using G as priori information avoids doing V*A_T*W in each iteration, the initializing step requires matrix-matrix multiplication, which certainly adds computation complexity. To verify which of the two mechanisms is more effective, we provide the same input parameters to both programs. The results are shown in Table 3.7 and Figure 3.8. Note that only the total time of SIRT's MATLAB version is measured for reference.

Table 3.7: Time comparison between SIRT 1 and SIRT 2

Data format: (Total time)/(Time of iteration loop) (seconds)

Problem Size	N	N_theta	SIRT MATLAB	SIRT 1	SIRT 2
--------------	---	---------	-------------	--------	--------

1	50	24	0.01366/NA	0.00974/0.01	0.09381/0.01
2	100	75	0.1202/NA	0.0862/0.07	4.13486/0.06
3	150	100	0.36164/NA	0.2645/0.22	27.15561/0.2
4	200	150	1.06005/NA	0.7643/0.57	124.41388/0.53
5	256	179	2.15638/NA	1.80463/1.39	396.94603/1.12

Figure 3.8: Program running time comparison of SIRT 1 and SIRT 2.

As seen above, the total time for processing SIRT 2 is much larger than SIRT 1 (even larger than the reference MATLAB SIRT version). The figure on the right shows that SIRT 2 is slightly faster than SIRT 1 because of reducing computation. Therefore SIRT 1's huge overhead of total time comes from calculating G. With the problem size going up, this overhead goes up exponentially. Regardless of the huge time cost, G can be calculated as priori information and stored as long as the spatial projection set-up is unchanged. At larger problem size, the advantage of SIRT 2 becomes more attractive regarding only the iteration updating process. Anyways, we can always choose between the two according to different situations. SIRT 2 also helps relax memory management during the iteration process.

3.3 Implementing SIRT with CUDA

The CUDA implementation of SIRT applies mostly the same idea as the C version. So only the differences are listed in the same four steps and its flow chart is shown in Figure 3.9.

Figure 3.9: SIRT: Flow chart of CUDA implementation

Step 1 & Step 2 & Step 3: Inputs preparation & Initialization:

The differences are converting "double" data type to "float". On each Streaming Multiprocessor, there are 192 single precision FPUs, but only 32 double precision FPUs. This makes the GPU better support operations in with floats. Since all floating-point inputs in MATLAB are doubles, they first need data type conversion. For vectors, simply use "single(vector)" in input parameter list and then use "(float *)mxGetPr()" in the mex function. For matrices such as A and A_T, they are converted inside mex function manually using a "DoubleToFloat()" function, which adds some preparation overhead.

W and V Generation:

As we have shown in the previous section, the overhead time of initialization is very large compared to the core loop in the iterative process. And as we will see in results analysis in the next section, this overhead is even larger during CUDA initialization on the GPU. Considering these overheads as pre-stored priori information, they are actually not the primary concern when measuring how much speed up GPU can achieve over CPU. So W and V are generated in advance using the same C program and both are used as inputs to our CUDA program.

Memory Allocation:

Besides the same initialization process as C, CUDA programming requires all parameters referenced in CUDA kernel copied to GPU (device) memory from CPU (Host). "cudaMalloc()" is used for initializing an vector on GPU memory. And "cudaMemcpy()" is used to move data between the host and device. The data transfer direction is specified with cudaMemcpyKind such as "cudaMemcpyHostToDevice" and "cudaMemcpyDeviceToHost". All variables transferred to the Device memory are listed in Table 3.10. Note that we used "d_ParameterName" as naming convention for all parameters copied and initialized on GPU.

One concern for memory allocation is for the four intermediate parameters "d_corrt, d_Wcorrt, d_AWcorrt, and d_VAWcorrt". They can be initialized and freed one time outside the loop. They can also be initialized inside the loop and freed every time after the next step is complete, which saves GPU memory for very large problem size. In the case for SIRT algorithm, time cost for both methods are actually quite similar. This, however, is not true when it comes to the SART algorithm. We will come to this issue later in the sections related to SART.

Table 3.10: Memory Allocation on GPU

Parameter	Description	Parameter	Description
d_valAT	Array of row-major non-zero elements of A.	d_xi	Reconstruction vector, initialized to x0 .
d_iaA	Ja array of A.	d_xInd	Non-zero element index of xi.
d_jaA	Ja array of A.	d_b	Array of b.
d_valA	Array of column-major non-zero elements of A.	d_corrt	Array storing the result of "b-A*xi"
d_jcA	Jc array of A.	d_Wcorrt	Array storing the result of "W*d_corrt"
d_irA	Ir array of A.	d_AWcorrt	Array storing the result of "A_T*d_Wcorrt"
d_valW	Array of diagonal elements in W	d_VAWcorrt	Array storing the result of "V*d_AWcorrt"
d_valV	Array of diagonal elements in V		

GPU Thread Hierarchy:

As stated in Section 1.3, the thread hierarchy of CUDA kernel is specified using <<< gridSize, blockSize>>> syntax, where gridSize refers to the number of blocks in per grid and blockSize refers to the number of thread per block. The thread hierarchy information can be checked by running "get_gpu_info.cu". The max thread per block is 1024. But during the actual simulation, kernels will give confusing results when blockSize is larger than 2. We haven't figure out the reason, and a guess is that it might be related to MATLAB-CUDA interface. Anyways, with blockSize set as 2 and a problem size to be P, the gridSize is calculated as:

gridSize = (int)
$$\left(\frac{P-1}{\text{blockSize}} + 1\right)$$
.

Step 4: Iterative Processing.

As the flow chart in Fig 3.9 shows, CUDA implementation of SIRT follows the same process. This time we use the BLAS functions that CUDASPARSE Library provides [8].

- cusparse?csrmv is a CUSPARSE Level 2 Function, the same as MKL's mkl?csrmv.
- cusparse?axpyi is a CUSPARSE Level 1 Function, the same as MKL's cblas_?axpy.

For calculation involving vector **W** and **V**, I use the self-defined function "diagMultiply()". This function does a simple element-by-element multiplication between two vectors (**W** *Corrt and **V***AWCorrt).

One important issue of applying CUDASPARSE library is to avoid matrix transpose operation when calling functions such as **cusparse?csrmv**. As indicated in [9], although setting "CUSPARSE_OPERATION_TRANSPOSE" in the function is a straightforward approach, the data process speed will be extremely inefficient. That is why we created pointer arrays for both **A** and **A_T**, and use them as the input to CUDA libraries.

One concern comes out at the first step in the iterative loop, i.e., copying data from Host input array **b** to Device parameter of corrector **d_corrt**. As indicated in [7]. It is generally suggested to do calculation on GPU processors instead of transferring data back and forth between Host and Device. So besides using "cudasparseScsrmv()", the addition and multiplication in "**b-A*xi**" can be separated to avoid the copying operation. After trying both methods, I find out that it makes little difference in this case. Therefore we still use the flow as in Fig 3.9 for comparison with the C program.

3.4 SIRT: Results and Analysis

The time measurement results are listed in the following table and the running time comparison is shown in Fig 3.12.

Table 3.11 SIRT: Time measurement results for the MATLAB, C and CUDA implementation

Data format: (Total time)/(Time of iteration loop) (seconds)

Problem Size	N	N_theta	SIRT MATLAB	C: SIRT 1	CUDA
1	50	24	0.01393/0.0069	0.01016/0.01	0.73616/0.01
2	100	75	0.12061/0.08739	0.08145/0.06	0.77163/0.02
3	150	100	0.37434/0.28469	0.29829/0.25	0.8756/0.06
4	200	150	1.02714/0.6894	0.76244/0.6	1.11767/0.13
5	256	179	2.13134/1.37023	1.79605/1.37	1.6781/0.24

Figure 3.12: Program running time comparison, MATLAB vs. C vs. CUDA

The figure on the left shows the time only for iterative loop processing of SIRT. Without preparation overhead, C is slightly faster than MATLAB version. CUDA code is running much faster in its iterative loop. The speed-up for CUDA is nearly 6 times at large problem size of N=256, N theata=179.

When it comes to total time of the reconstruction process, including initialization and preparation overhead, the CUDA version is not as good as MATLAB or C mostly due to all GPU memory initialization (cudaMalloc) and data transfer (cudaMemcpy) operations. C implementation is the fastest in doing initialization at smaller problem size. CUDA is only faster than the other two at the largest problem size in our measurement.

4. SART Implementation

4.1 Iterative Algorithm of SART

The SART algorithm is also derived from Equation (2.3). The difference is that SART applies an updating period of each projection angle instead of all rays. So based on a revised equation of (2.3), the SART algorithm is concluded as Table 4.1:

Table 4.1: Iterative algorithm of SART

```
foreach iteration k do foreach projection angle \theta of D rays do x^{(\theta+1)} = x^{(\theta)} + \lambda V_{\theta} A_{\theta}^{T} W_{\theta} (b_{\theta} - A_{\theta} x^{(\theta)}); end end
```

Compared to SIRT, SART separates the input matrices into smaller size sub-modules according to the number of detector-source pairs in each projection. The mechanism of generating new matrices $(A_{\theta}, V_{\theta}, W_{\theta})$ are shown in Figure 4.2.

Figure 4.2: SART: Matrix generation mechanism

As predicted from Table 4.1, SART has more complicated initialization process and generally requires more memory for storage of parameters. Considering them as priori information, our

primary concern is still the processing time of the iterative loop. Also when implementing the SART algorithm with both C and CUDA on GPU, we also try to utilize the MKL library routines and CUDA BLAS library functions.

4.2 Implementing SART with C

The C implementation flow chart of SART is shown in Figure 4.3. This flow is straightforward by following Table 4.1 in the Iterative Processing Loop. All supporting parameters are generated and stored on CPU memory in the Initialization Loop. Details of setting up these parameters are listed below.

Parameter Initialization:

Unlike SIRT, which only needs to convert input parameters into proper data type, SART does its iterative processing loop based on each projection angle θ . According to this mechanism, we should break all vectors related to matrix \mathbf{A} , vectors \mathbf{W} and \mathbf{V} into N_theta parts, where N_theta is the total number of projection angles and each \mathbf{A} theta contains information of D rays.

In the iterative loop, the number of non-zero elements in **A_theta**(theta index=i) is first calculated by:

eleNum_theta =
$$(int)(ia_A[D*(i+1)] - ia_A[D*i])$$
.

Then for each of the eleNum_theta elements at ith projection angle, a value is initialized at pr A theta and mkl ja theta from the corresponding input parameters.

Another two sub-loops inside ith angle iteration are carried for the same purpose. One has D iterations, initializing parameters related to matrix **A**, vectors **b** and **W**. The other has N2 iterations, initializing those related to vector **V**. **A**_theta, b_theta and W_theta can all be accessed by directly breaking the original matrix and vectors. However for vectors **V**_theta, **ja**_V_theta and **ia**_V_theta, we cannot simply get data directly from the original vector of **V**. That's why in the SART program, generation of **V** is unnecessary. The sub-iteration for generating these vectors is explained in Table 4.4.

Figure 4.3 SART flow chart of C implementation.

Table 4.4 Algorithm for generating V-related vectors in SART

The parameter list which is used during the iterative processing can be referred in the SIRT section Table 3.5. Only in SART, all parameters are defined as 2-dimension pointer arrays, each of which contains N theta sub-vectors.

Iterative Processing

The iterative processing algorithm of SART simply follows that in Table 4.1. Updating of Equation (2.3) is now carried out over the rays in a single projection angle. MKL Library Routines can also be referred in SIRT Step 4. As shown in the flow chart, a similar flow as C implementation of SIRT 1 is applied for SART, which does a step-by-step calculation on the updating equation. Since the tradeoff between SIRT 1 and SIRT 2 is already understood and our primary goal is to study speed-up effect of C and CUDA program, we simply guarantee that all three kinds of implementations are all using the same mechanism.

4.3 Implementing SART with CUDA

Parameters Initialization:

The SART implementation has the same design flow as its C version, which is shown in Figure 4.3. Also as described in the SIRT section, all double parameters should be converted to floats transferred on GPU memory to utilize relatively larger number of single precision FPUs. All operands for CUDASPARSE Library should be initialized on Device memory (with "cudaMalloc()", and "cudaMemcpy()"). And compared to their counterparts in the C version, they

are all defined as 2-dimension parameters in the following format: (taking float data type as an example)

```
d_parameter = (float **)malloc(N_theta*sizeof(float*));
cudaMalloc((void**)&d_parameter[i], parameter_number*sizeof(float));
```

W and V Generation:

The vectors of **V_theta** is generated in the initialization loop as the C version and copied to **d_V_theta**. But for **W**, we do not have to create N_theta sub-vectors of W_theta. Vector **W** is simply copied to **d_W**, and I implemented a CUDA kernel "diagWMultiplyTheta()" to do the element-by-element multiplication for the purpose of saving GPU memory. Unfortunately, this method does not apply to **V_theta** because its elements are not part of the original vector **V**.

Memory Allocation:

and then

GPU memory allocation and data transferring between the Host and Device are both key factors deciding how effective the program is. In previous CUDA implementation for SIRT, we put all "cudaMalloc"s and most of "cudaMemcpy" outside the iterative loop. There is one memory-copy operation inside the loop, i.e., **d_corrt <- pr_b**, which is the first step of each iteration. Simulation results show there is no obvious effect of this operation. In the SART case, however, the cudaMemcpy operation is carried out for all N_theta sub-iteration. Since b_theta is only part of b and of much smaller size, copying function also becomes relatively less efficient. In a word, we would prefer to avoid Host-Device data transfer in such a case. Therefore the first step in the implementation of updating equation is now separated into two parts:

$$d_{corrt} = -A * xi,$$

 $d_{corrt} = b - d_{corrt}.$

Similar situation also happens when we put initialization of intermediate parameters inside the iterative loop and free them every time when it is not needed in the following steps. Although having saved GPU memory, simulation results tell that time cost of the iterative processing is much larger than SART's implement with C. Unlike SIRT, we now choose to complete initialization for all parameters including the intermediate ones and free them all after iterative processing is complete.

4.4 SART: Results and Analysis

The time measurement results for SART: MATLAB, C and CUDA versions are listed in Table 4.5. Running time comparison is shown in Figure 4.6.

Table 4.5 SART: Time measurement results for the MATLAB, C and CUDA implementation

Data format: (Total time)/(Time of iteration loop) (seconds)

Size	N	N_theta	SART MATLAB	С	CUDA	CUDA non-sync
1	50	24	0.07288/0.06985	0.00945/0.01	0.73134/0	0.75664/0
2	100	75	2.16393/1.98026	0.15473/0.02	1.18189/0.03	0.94619/0
3	150	100	7.22042/6.31369	0.54117/0.05	2.44289/0.05	2.43688/0.01
4	200	150	25.10801/22.1237	1.76674/0.13	7.03345/0.12	7.06151/0.08
5	256	179	NA/NA	4.0207/0.27	15.16349/0.24	15.09242/0.16

The C and CUDA implementations have better memory management compared to the reference MATLAB version. At large problem size (N=256, N_theta=179), MATLAB version crashes due to outage of CPU memory while C and CUDA programs manage to complete the reconstruction process.

Figure 4.6 SART: Program running time comparison, MATLAB vs. C vs. CUDA

As shown in the figure on the left, both C and CUDA have tremendous speed-up for the iterative loop excluding parameter initialization. However, the speed-up of CUDA over C is not so obvious as in SIRT. In this figure showing iterative loop time, we also add the measurement of non-synchronized program. Without doing cudaThreadSynchronize() before and after calling kernels or using CUSPARSE functions, CPU will not wait for GPU to complete its operation, therefore the operation of the two different processors may overlap, leading to a reduction of time

that are measured using clock() in C. Allowing overlapping brings nearly 50% of speed-up for CUDA implementation. The figure on the right shows how each program performs including initialization overhead. Both CUDA and C are much faster than MATLAB, but extra GPU memory allocation and Host-Device data communication makes CUDA program slower than C, even at large problem size.

5. Summary and Future Work

In this project, we have implemented the SIRT and SART algorithms on CPU and GPU, serving as benchmark comparisons against the reference MATLAB implementation and also against FPGAs in the future. Based on equations defined for algebraic reconstruction process, we manage to execute the iterative process with optimized Sparse BLAS functions both in MKL and CUDA Libraries.

We have explored different techniques to realize the iterative equation. Initializing the matrix containing the maximum priori information helps the iterative process run faster, but initialization takes much more time. Without doing matrix multiplication during initialization, the total time cost is smaller while the iterative loop is slightly slower.

For SIRT, both C and CUDA achieve speed up in the iterative loop. C can approach 15%-30% speed-up of total running time over the MATLAB version. CUDA code is especially much faster during the iterative loop than the other two. Total running time for CUDA is longer due to the overhead of initialization. With this overhead included, the advantage of CUDA comes up at larger problem size.

For SART, both C and CUDA achieve huge speed-up compared with MATLAB. However, the speed-up effect of CUDA is not as remarkable as it is in SIRT. Our judgment is that since SART breaks input matrices and vectors into smaller sub-modules and SART requires much less iteration for convergence, GPU's advantage of operating on large-size matrices greatly decreases.

Based on the progress of this project, we believe that the performance of CUDA implementation can still be improved by exploring optimization techniques such as memory sharing and higher-level parallel processing. In future, implementation on FPGAs would be able to do comparison against the measurements on CPU and GPU to decide possible tradeoffs [19-20].

Reference

- [1] Avinash C. Kak and Malcolm Slaney, "Principles of Computerized Tomographic Imaging", IEEE Press, 1988.
- [2] H. I. Chen, "An FPGA Architecture for Real-Time 3-D Tomographic Reconstruction", MS thesis, UCLA, 2012.
- [3] Beata Turonova, "Simultaneous Algebraic Reconstruction Technique for Electron Tomography using OpenCL", MS Thesis, Saarland University, 2011.
- [4] MathWorks Document Center, http://www.mathworks.com/help/matlab/access-data.html
- [5] Timothy. A. Davis, "Direct Methods for Sparse Linear Systems", Society for Industrial and Applied Mathematics, 2006.
- [6] Intel, "Intel Math Kernel Library-Reference Manual", MKL 11.0 Update 1.

http://software.intel.com/en-us/articles/intel-math-kernel-library-documentation

[7] Nvidia, "CUDA C Programming Guide", PG-02829-001_v5.0, October 2012.

http://docs.nvidia.com/cuda/pdf/CUDA_C_Programming_Guide.pdf

[8] Nvidia, "CUSPARSE Library", v5.0, October 2012.

http://docs.nvidia.com/cuda/pdf/CUDA CUSPARSE Users Guide.pdf

- [9] H. Huang, L. Wang, E. Lee and P. Chen, "An MPI-CUDA Implementation and Optimization for Parallel Sparse Equations and Least Squares (LSQR)", International Conference on Computational Science, ICCS 2012.
- [10] J. Xu, "A FPGA Hardware Solution for Accelerating Tomographic Reconstruction", MS thesis, University of Washington, 2009.
- [11] W. Chlewicki, "3D Simultaneous Algebraic Reconstruction Technique for Cone-Beam Projections", University of Patras, 2011.
- [12] J. Sunnegardh, "Iterative Filtered Backprojection Methods for Helical Cone-Beam CT", Linkopoing University, 2009.
- [13] J. H. Jorgensen, "Knowledge-Based Tomography Algorithms", Kongens Lyngby, 2009.
- [14] Dreike, Philip, and Douglas P. Boyd. "Convolution reconstruction of fan beam projections." Computer Graphics and Image Processing 5.4 (1976): 459-469.
- [15] Kachelrieß, Marc, Michael Knaup, and Olivier Bockenbach. "Hyperfast Parallel--Beam Backprojection." Nuclear Science Symposium Conference Record, 2006. IEEE. Vol. 5. IEEE, 2006.
- [16] Leeser, Miriam, et al. "Parallel-beam backprojection: an FPGA implementation optimized for medical imaging." The Journal of VLSI Signal Processing 39.3 (2005): 295-311.

- [17] Morton, Ed, et al. "Ultrafast 3D reconstruction for X-ray real-time tomography (RTT)." Nuclear Science Symposium Conference Record (NSS/MIC), 2009 IEEE. IEEE, 2009.
- [18] Gac, Nicolas, et al. "High speed 3D tomography on CPU, GPU, and FPGA."EURASIP Journal on Embedded systems 2008 (2008): 5.
- [19] Ren, Fengbo, et al. "A single-precision compressive sensing signal reconstruction engine on FPGAs," Field Programmable Logic and Applications (FPL), 2013 23rd International Conference, pp.1-4, Sept. 2013.
- [20] R. Dorrance, F. Ren, and D. Marković, "A scalable sparse matrix-vector multiplication kernel for energy-efficient sparse-blas on FPGAs," 2014 ACM/SIGDA international symposium on Field-programmable gate arrays. pp. 161-170, Feb 2014.