

Optimization and Evaluation of Image- and Signal-Processing Kernels on the TI C6678 Multi-Core DSP

HPEC '14

Dr. Alan George

Professor of ECE University of Florida

Dr. Herman Lam

Associate Professor of ECE University of Florida

Barath Ramesh

Justin Richardson

Research Students University of Florida

Asheesh Bhardwaj

Texas Instruments

Outline

- // Texas INSTRUMENTS
- TMS320C6678 Architecture Overview
- 2D Convolution
 - Kernel Overview
 - **Intrinsic Optimization**
 - **Results and Conclusions**
- Bilinear Interpolation w/ Image Rotation
 - **Kernel Overview**
 - **DSP** Design Optimization
 - **DMA Optimization**
 - **Results and Conclusions**
- HPEC Challenge Benchmark Suite
- Frequency-Domain FIR (FDFIR)
 - **Kernel Overview**
 - **DMA Optimization**
 - **Results and Conclusions**
- Corner Turn (CT)
 - **Kernel Overview**
 - **Results and Conclusions**
- Conclusions

Image source:soue.org.uk

Image source:sandia.gov

TMS320C6678 Architecture Overview

TMS320C6678

- 8 C66x CorePac
 - Clocked up to 1.25 GHz
 - 256KB L1P SRAM/Cache
 - 256KB L1D SRAM/Cache
 - 4MB L2 SRAM/Cache
 - Each CorePac
 - Two datapaths, 4-way SIMD for 32-bit data
 - EMIF, DDR3-64 bit with (72,64) ECC
- 4MB MSM SRAM
 - Shared across 8 cores
- 64-Bit DDR3 Controller
 - Up to 1600MHz
- 3 EDMA
 - 16 independent channels
 - DSP/2 clock rate
 - 64 independent channels
 - DSP/3 clock rate

2D Convolution

- Used in image processing
 - Edge detection, finding a specific image within a larger image, panorama, motion detection, and stereo vision
- 2D convolution is the most commonly employed algorithm in computer vision and image processing [2]
- Example
 - Using 2D convolution one can find which parts of image have highest correlation

Algorithm

- Window slides over all possible positions of main image
 - f(window,kernel) → SAD/MAD, 2D Convolution, Correntropy etc.

- For 1080p 16-bit image with 25×25 window
 - (1920-25+1)×(1080-25+1) ~ 2M windows
 - 2M x 16 x 625 ~ 20 trillion non-sequential memory accesses
 - 20 trillion operations to obtain resultant output image

Intrinsic Optimization

- Quad-Word processing using MEM8 and DOTPSU4H intrinsic on 16-bit precision pixels
 - Pixel read: MEM8 for unaligned loads of eight bytes
 - MEM8 to read four pixels of input and feature mask of sliding window
 - Dot product: DOTPSU4H multiplies four signed 16-bit values by four unsigned 16-bit values and returns 32-bit sum

DOTPSU4H to perform dot product of four input and four feature pixels

read using MEM8 intrinsic

a: _mem8(&imgIn)

b: _mem8(&featureIn)

a•b: _dotpsu4h(a,b)

Intrinsic Optimization

- Compiler feedback after software pipelining
 - Compiler report after software pipelining second innermost FOR loop for feature size of 25x25

```
#pragma omp for
//3 nested for loops
for (1 = 0; 1 < FEATURE_SIZE; 1++){
 temp += (imgIn[(i+k)*IMG_COLS (j+1)]*featureIn[k][1]);
}
imgOut[i*OUTPUT_COLS + j] = temp;
temp = 0;</pre>
```

```
Searching for software pipeline schedule
 ii = (25) Schedule found with 2
iterations in parallel
 .D2T2 *+B21(16),B4
 ; |61|
[!A0] LDNW
<0.15>
 B4,A4,A9:A8
 ; |61|
 MPYU2
 .M1X
<0,15>
 .D1T1
 *+A28[A20],A3
 ; |61|
 [!A0] LDNW
<0.16>
 B4.A3.A5:A4
 ; |61|
 MPYU2
 .M1X
<0.16> :*--
```

```
#pragma omp for
//3 nested for loops
for (l = 0; l < FEATURE_SIZE-1; l += 4){
 imgInPix_64 = _mem8(&imgIn[(i+k)*(IMG_COLS) + j +1]);
 featureInPix_64 = _mem8(&featureIn[k*(FEATURE_SIZE)+1]);
 temp += _dotpsu4h(imgInPix_64, featureInPix_64);
}
imgOut[i*(OUTPUT_COLS) + j] = temp;
temp = 0;</pre>
```


```
;* Searching for software
pipeline schedule at ...
;* ii = 13 Schedule found
with 2 iterations in parallel

LDNDW .D1T1 *+A17[A16],A7:A6;
||DOTPSU4H .M2X B5:B4,A9:A8,B5:B4;

LDNDW .D1T2 *+A18(24),B5:B4;
||DOTPSU4H .M2X B5:B4,A5:A4,B5:B4;
```


Results and Conclusions

- TMS320C6678 DSP consumes only 10 Watts of power and achieves comparable performance to GPU at 144.5 Watts
- 2D convolution is an embarrassingly parallel algorithm, real-time performance can be achieved by adding more DSP devices
- DMA optimization should further improve performance, future exploration

Bilinear Interpolation w/ Image Rotation

- Used in medical-image registration
 - Typically in C-Arm X-ray machines where patient table cannot be rotated during procedures

Algorithm

- Kernel requires high memory bandwidth and large amounts of parallelizable computation
 - 15 arithmetic operations to obtain transformed pixel location and six to perform bilinear interpolation, total of 21 operations/pixel
- Reads of pixel values will not be contiguous nor in strides
 - (x'y') new pixel location; (x,y) current pixel location; (x_0,y_0) point of rotation

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x - x_o \\ y - y_o \end{bmatrix}$$

DSP Design Optimization

- TMS320C6678 design
 - Naïve C-code depends on DSP's cache controller
 - Block-based DMA approach to improve performance
- Block-based image rotation [4]

```
Compute: xshift & yshift; //changes for every block
Compute:
 xstep_c & ystep_c; //change in src x,y as we step across target cols
 xstep_r & ystep_r; //change in src x,y as we step down target rows
 xstart_r = xshift; ystart_r = yshift;
 for (row = 0; row < TARGET_ROWS; row++)
 {
 x = xstart_r; y = ystart_r;
 for (col = 0; col < TARGET_COLS; col++)
 {
 compute input addresses and fetch input data;
 compute coeffs;
 target_pixel[row, col] = interpolate;
 x += xstep_c; y += ystep_c;
 }
 xstart_r += xstep_r; ystart_r += ystep_r;
}</pre>
```

Pseudo code for rotating block of image [4]

```
xstep\_r = \sin \theta; \quad ystep\_r = \cos \theta
xstep\_c = \cos \theta; \quad ystep\_c = -\sin \theta
```


Block-based image rotation parameters [4]

DMA Optimization

- Double buffering to mask data transfer time behind computation
 - Read 2K×2K image block to output rotated K×K image block
 - Starting location of block to be read given by xy_start_r
 - Reading 4 times the output-pixel count ensures that all pixels required for rotation are available in internal L2SRAM memory
 - Two input ping/pong buffers and two output ping/pong buffers in L2SRAM.
 - Step 1: Calculate starting address of block to be read
 - Step 2: Initiate DMA transfer of 2K×2K input block to input ping/pong buffer
 - Step 3: Initiate DMA transfer of K×K block from output ping/pong buffer to DDR3
 - □ Step 4: Apply image rotation and bilinear interpolation on input ping/pong buffer and write K×K output block of image to output ping/pong buffer

Results and Conclusions

- Scalable block-based design to rotate an image
- Ability to pre-fetch required block of data makes
 DSP a good choice for spatial transformations

HPEC Challenge Benchmark Suite

- Kernels address key operations across variety of DoD image- and signal- processing applications [5]
 - Time-Domain FIR
 Constant False alarm rate detection
 - Frequency-Domain FIR
 Graph Optimization via Genetic Algorithm
 - Corner TurnDatabase Operations
 - QR factorization
- Low-power, multi-core DSP architecture of TMS320C6678 well suited for high-performance embedded applications
 - Kernels benchmarked on TMS320C6678
 - Frequency-Domain FIR
 - Corner Turn

Image source: http://www.omgwiki.org/hpec/files/hpec-challenge/

Frequency-Domain FIR (FDFIR)

Used in front end of signal-processing applications

Synthetic Aperture Radar (SAR)

Speech-signal processing

Algorithm

Dataset 1, single-precision floating-point

Parameter	Description	Value
M	Number of filters	64
N	Length of input	4096
K	Number of filter coeffs.	128
W	Workload (MFLOPS)	41.68

$$y_m(i) = \sum_{k=0}^{\infty} x_m(i-k)w_m(k), for \ i = 0, 1 \dots N-1$$

$$y_{m} = F^{-1}\{[F(x_{m})\} \bullet [F(h_{m})]\}$$

$$x_{1}(n) \longrightarrow h_{1}(n) \longrightarrow y_{1}(n)$$

$$x_{2}(n) \longrightarrow h_{2}(n) \longrightarrow y_{2}(n)$$

$$\vdots$$

$$x_{M}(n) \longrightarrow h_{M}(n) \longrightarrow y_{M}(n)$$

DMA Optimization

Hiding DMA transfers behind FFT

- Step1: Initiate DMA transfer of filter coeffs. from DDR3 to L2SRAM filter coeff. buffer
- \square Step2: Perform FFT of data in L2SRAM filter input buffer to obtain $X_m(\omega)$
- Step3: Initiate DMA transfer of result vector from L2SRAM buffer to DDR3
- Step4: Perform FFT of data in L2SRAM filter coeff buffer to obtain $H_m(\omega)$
- \square Step5: Perform complex vector-vector multiplication of $X_m(\omega)$ and $H_m(\omega)$
- Step6: Initiate DMA transfer for filter inputs from DDR3 to L2SRAM buffer
- Step 7: Perform IFFT of data obtained from step5 to obtain result vector
 DDR3 Memory

Results and Conclusions

DSP = 10 Watts; GPU = 238 Watts

- Both DSP and GPU are manufactured in 40nm technology making it fair comparison in terms of power efficiency
- Although GPU outperforms DSP by 2.9 times, power efficiency of our optimized DSP design is 8.2 times better than that of GPU
- TMS320C6678 DSP is a good choice in terms of power efficiency for algorithms with FFT/IFFT as their major computational load

Corner Turn (CT)

- Used in managing multi-dimensional data
 - 2D-FFT
 - Synthetic Aperture Radar

Algorithm

- For HPEC suite, it is matrix transposition (2D data)
 - Matrix elements stored in row-major format
 - Input matrix transposed and stored in row-major format
 - 750x5000 matrix, single-precision floating-point

 N^T

DSP design optimization [7]

- Breaking input matrix into smaller sub-matrices and transpose sub-matrices to obtain final transposed matrix
- Using optimized intrinsic code from C66x DSPLIB to transpose sub-matrix
- DMA optimization using double buffering to improve performance

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$
 Memory storage of A is
$$A = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \end{bmatrix}$$

$$B = \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix} = A^{T} \text{ Memory storage of B is}$$

$$B = \begin{bmatrix} 1 & 4 & 7 & 2 & 5 & 8 & 3 & 6 & 9 \end{bmatrix}$$

Results and Conclusions

DSP = 10 Watts; GPU = 238 Watts

- GPU's higher external memory bandwidth over DSP leads to significantly better performance of CT on GPU
- Performance of CT is memory bound, increasing the number of DSP cores does not yield better performance

Conclusions

2D Convolution

- Performance of TMS320C6678 comparable to Nvidia GeForce 295 GTX
- 2D convolution is an embarrassingly parallel algorithm, real-time performance can be achieved by adding more DSP devices

Bilinear Interpolation w/ Image Rotation

- Real-time performance for 1920x1080 and 2048x2048 image resolutions on TMS320C6678
- Ability to pre-fetch block using EDMA was exploited to gain better performance

Frequency-Domain FIR

Power efficiency of TMS320C6678 8.2 times better than Nvidia Tesla C2050

Corner Turn

- Performance of kernel limited by external memory bandwidth
- Power efficiency of TMS320C6678 1.8 times better than Nvidia Tesla C2050

Summary

- Optimized and evaluated performance of TMS320C6678 using four commonly used signaland image-processing kernels
- Compared performance against GPU, FPGA, and CPU
- Results show that TMS320C6678 viable solution for today's HPEC applications vs. available traditional accelerator options

References

- [1] Tms320c6678 multicore fixed and floating-point digital signal processor, data manual. http://www.ti.com/lit/ds/sprs691c/sprs691c.pdf
- [2] F. Iandola, D. Sheffield, M. Anderson, P. Phothilimthana, and K. Keutzer, "Communication-minimizing 2d convolution in gpu registers," in Image Processing (ICIP), 2013 20th IEEE International Conference, Sept 2013, pp. 2116–2120.
- [3] J. Fowers, G. Brown, P. Cooke, and G. Stitt, "A performance and energy comparison of fpgas, gpus, and multicores for sliding-window applications," in International Symposium on Field Programmable Gate Arrays, ser. FPGA '12, Feb 2012, pp. 47–56.
- [4] Implementation of affine warp using ti dsp. http://www.ti.com/lit/an/sprabc5/sprabc5.pdf
- [5] Hpec challenge suite. http://www.omgwiki.org/hpec/files/hpec-challenge/
- [6] S. Mu, C. Wang, M. Liu, D. Li, M. Zhu, X. Chen, X. Xie, and Y. Deng, "Evaluating the potential of graphics processors for high performance embedded computing," in Design, Automation Test in Europe Conference Exhibition (DATE), 2011, March 2011, pp. 1–6.
- [7] D. Wang and M. Ali, "Synthetic aperture radar on low power multicore digital signal processor," in High Performance Extreme Computing (HPEC), 2012 IEEE Conference on, Sept 2012, pp. 1–6.

Appendix

Bilinear Interpolation w/ Image Rotation Intrinsic Optimization

- Processing x and y co-ordinates in parallel
 - Co-ordinate packing: ITOLL builds register pair by reinterpreting two 32-bit unsigned values
 - Used for packing pixel co-ordinates (x,y) and rotation parameters (xstep_c,ystep_c), and (xstep_r,ystep_r)
 - xystep_c = _itoll(xstep_c,ystep_c)
 - Co-ordinate increments: DSADD performs addition of two signed 32-bit values to produce two 32-bit signed results
 - Calculating new rotated pixel location with (xstep_c,ystep_c)
 - □ xy = _dsadd(xy,xystep_c)
 - Out-of-bounds comparison: DCMPGT2 performs 4-way
 SIMD comparison of signed 16-bit values
 - Verify if newly calculated pixel location falls within image resolution
 - _ dmpgt2(_itoll(x'y',xMaxyMax),_itoll(0,x'y'))

DMA Optimization for CT

- Block-based DMA scheme [7]
 - Step1: Initiate DMA transfer for block of sub-matrix from DDR3 to L2SRAM input ping/pong buffer
 - Step2: Initiate DMA transfer for result from L2SRAM output ping/pong buffer to DDR3
 - Step3: Perform transpose on block of sub-matrix in L2SRAM input ping/pong buffer and write to L2SRAM output ping/pong buffer

