

Лекция 4

Иерархия памяти CUDA. Текстуры в CUDA. Цифровая обработка сигналов.

- Лекторы:
 - Боресков А.В. (ВМиК МГУ)
 - Харламов А.А. (NVIDIA)

Типы памяти в CUDA

Тип памяти	Доступ	Уровень выделения	Скорость работы
Регистры	R/W	Per-thread	Высокая(on-chip)
Локальная	R/W	Per-thread	Низкая (DRAM)
Shared	R/W	Per-block	Высокая(on-chip)
Глобальная	R/W	Per-grid	Низкая (DRAM)
Constant	R/O	Per-grid	Высокая(L1 cache)
Texture	R/O	Per-grid	[-]Низкая(DRAM)
			[+]L1 cache

Мультипроцессор Tesla 10

Texture в 3D

• В CUDA есть доступ к fixed-function HW: Texture Unit

Texture HW

- Латентность больше, чем у прямого обращения в память
 - Дополнительные стадии в конвеере:
 - Преобразование адресов
 - Фильтрация
 - Преобразование данных
- Но зато есть кэш
 - Разумно использовать, если:
 - Объем данных не влезает в shared память
 - Паттерн доступа хаотичный
 - Данные переиспользуются разными потоками

Texture в CUDA (cudaArray)

- Особый контейнер памяти: cudaArray
- Черный ящик для приложения
- Позволяет организовывать данные в 1D/2D/3D массивы данных вида:
 - 1/2/4 компонентные векторы
 - 8/16/32 bit signed/unsigned integers
 - 32 bit float
 - 16 bit float (driver API)
- Доступ по семейству функций tex1D()/tex2D()/tex3D()

Texture в CUDA (cudaArray)

- Особенности текстур:
 - Обращение к 1D / 2D / 3D массивам данных по:
 - Целочисленным индексам
 - Нормализованным координатам
 - Преобразование адресов на границах
 - Clamp
 - Wrap
 - Фильтрация данных
 - Point
 - Linear
 - Преобразование данных
 - Данные могут храниться в формате uchar4
 - Возвращаемое значение **float4**

- Нормализация координат:
 - Обращение по координатам, которые лежат в диапазоне [0,1]

• Преобразование координат:

• Координаты, которые не лежат в диапазоне [0,1] (или [w, h])

Clamp

-Координата «обрубается» по допустимым границам

Wrap

- Координата «заворачивается» в допустимый диапазон

• Фильтрация:

• Если вы используете float координаты, что должно произойти если координата не попадает точно в *texel*?

• Фильтрация

Point

-Берется ближайший texel

• Фильтрация

• Преобразование данных:

- cudaReadModeNormalizedFloat :
 - Исходный массив содержит данные в *integer*, возвращаемое значение во *floating point* представлении (доступный диапазон значений отображается в интервал [0, 1] или [-1,1])
- cudaReadModeElementType
 - Возвращаемое значение то же, что и во внутреннем представлении

Texture в CUDA (linear)

- Можно использовать обычную линейную память
- Ограничения:
 - Только для одномерных массивов
 - Нет фильтрации
 - Доступ по целочисленным координатам
 - Обращение по адресу вне допустимого диапазона возвращает ноль

Texture в CUDA (linear)

APPLIED PARALLEL COMPUTING F&R CENTER

```
texture<float, 1, cudaReadModeElementType> g_TexRef;
 global void kernel1 ( float * data )
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx] = tex1Dfetch(g_TexRef, idx);
int main(int argc, char ** argv)
 float *phA = NULL, *phB = NULL, *pdA = NULL, *pdB = NULL;
 // -- memory allocation
 for (int idx = 0; idx < nThreads * nBlocks; idx++)</pre>
 phA[idx] = sinf(idx * 2.0f * PI / (nThreads * nBlocks) );
 CUDA SAFE CALL ( cudaMemcpy ( pdA, phA, nMemSizeInBytes, cudaMemcpyHostToDevice ) );
 CUDA_SAFE_CALL( cudaBindTexture(0, g_TexRef, pdA, nMemSizeInBytes) );
 dim3 threads = dim3( nThreads );
 dim3 blocks = dim3( nBlocks );
 kernel1 <<<ble>blocks, threads>>> ( pdB );
 CUDA SAFE CALL( cudaThreadSynchronize() );
 CUDA_SAFE_CALL( cudaMemcpy ( phB, pdB, nMemSizeInBytes, cudaMemcpyDeviceToHost ) );
 // -- results check & memory release
 return 0;
```

Texture в CUDA (cudaArray)

APPLIED PARALLEL COMPUTING E&R CENTER

```
texture<float, 2, cudaReadModeElementType> q TexRef;
 _global__ void kernel ( float * data )
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx + blockIdx.y * gridDim.x * blockDim.x] = tex2D(g_TexRef, idx, blockIdx.y);
int main ( int argc, char * argv [] )
 float *phA = NULL, *phB = NULL, *pdB = NULL;  // linear memory pointers
 cudaArray * paA = NULL;
 // device cudaArray pointer
 // -- memory allocation
 cudaChannelFormatDesc cfDesc = cudaCreateChannelDesc(32, 0, 0, 0, cudaChannelFormatKindFloat);
 CUDA SAFE CALL( cudaMallocArray(&paA, &cfDesc, nBlocksX * nThreads, nBlocksY) );
 for (int idx = 0; idx < nThreads * nBlocksX; idx++) {</pre>
 phA[idx]
 = sinf(idx * 2.0f * PI / (nThreads * nBlocksX) );
 phA[idx + nThreads * nBlocksX] = cosf(idx * 2.0f * PI / (nThreads * nBlocksX) ); }
 CUDA_SAFE_CALL( cudaMemcpyToArray ( paA, 0, 0, phA, nMemSizeInBytes, cudaMemcpyHostToDevice ) );
 CUDA SAFE CALL( cudaBindTextureToArray(g TexRef, paA) );
 dim3 threads = dim3( nThreads );
 dim3 blocks = dim3( nBlocksX, nBlocksY );
 kernel<<<ble>blocks, threads>>> ( pdB );
 CUDA SAFE CALL( cudaThreadSynchronize() );
 CUDA SAFE CALL ( cudaMemcpy ( phB, pdB, nMemSizeInBytes, cudaMemcpyDeviceToHost ) );
 // -- results check & memory release
 return 0;
```


Свертка

- В DSP свертка это один из основных инструментов
- Определение свертки:

$$r(i) = (s * k)(i) = \int s(i-n)k(n)dn$$

• В Дискретном случае:

$$r(i) = (s * k)(i) = \sum s(i-n)k(n)$$

• В 2D для изображений:

$$r(i, j) = (s * k)(i, j) = \sum_{n} \sum_{m} s(i - n, j - m)k(n, m)$$

• Вычислительная сложность:

• W x H x N x K — умножений Размер Размер входного ядра сигнала

• Сепарабельные фильтры

Примеры

- Gaussian Blur
- Edge Detection

Gaussian Blur

- Blur (размытие) изображение
- Свертка с ядром:

$$k_{\sigma}(i) = \exp(-i^2 / \sigma^2)$$

$$k_{\sigma}(i, j) = \exp(-(i^2 + j^2)/\sigma^2)$$

Gaussian Blur

```
APPLIED PARALLEL COMPUTING E&R CENTER
```

```
\#define SQR(x) ((x) * (x))
texture<float, 2, cudaReadModeElementType> g TexRef;
_global__ void GaussBlur( float * pFilteredImage, int W, int H, float r)
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 int idy = blockIdx.y * blockDim.y + threadIdx.y;
 float wSum = 0.0f;
 float rResult = 0.0f;
 for (int ix = -r; ix <= r; ix++)
 for (int iy = -r; iy \le r; iy++)
 {
 float w = \exp(-(SQR(ix) + SQR(iy)) / SQR(r));
 rResult += w * tex2D(g TexRef, idx + ix, idy + iy);
 wsum += w;
 rResult = rResult / wSum;
 pFilteredImage[idx + idy * W] = rResult;
```


 Обнаружение границ – поиск разрывов в яркости изображения

• Градиент функции f(x,y)

- Это вектор который показывает направление роста
- Определяется как

$$\mathbf{G} = \left\{ \frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right\}$$

$$G_{\mathbf{y}} \uparrow G_{\mathbf{y}} |G(x,y)| = [G_{x}^{2} + G_{y}^{2}]^{\frac{1}{2}}$$

$$\theta(x,y) = \tan^{-1}(G_{y}/G_{x})$$

$$G_{x}$$

• Разностная производная:

$$\frac{\partial f(x,y)}{\partial x} \approx \frac{f(x+\Delta x,y) - f(x,y)}{\Delta x}$$
$$\frac{\partial f(x,y)}{\partial y} \approx \frac{f(x,y+\Delta y) - f(x,y)}{\Delta y}$$

• Свертка с ядром:
$$D_{1x} = \begin{bmatrix} -1 & 1 \end{bmatrix} \qquad D_{1y} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

• Разностная производная:

$$\frac{\partial f(x,y)}{\partial x} \approx \frac{f(x+\Delta x,y) - f(x-\Delta x,y)}{2\Delta x}$$
$$\frac{\partial f(x,y)}{\partial y} \approx \frac{f(x,y+\Delta y) - f(x,y-\Delta y)}{2\Delta y}$$

• Свертка с ядром: $\begin{bmatrix} 1 \\ D_{2x} = \begin{bmatrix} -1 & 0 & 1 \end{bmatrix}$ $D_{2y} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}$

• Prewitt mask:

$$P_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} \quad P_{y} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

Sobel mask:

$$S_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} \quad S_{y} = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

Оператор Лапласа:

$$L[f(x,y)] = \frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2}$$

$$\frac{\partial^2 f(x,y)}{\partial x^2} \approx \frac{f(x+\Delta x,y) - 2f(x,y) + f(x-\Delta x,y)}{\Delta x^2}$$

$$\frac{\partial^2 f(x,y)}{\partial y^2} \approx \frac{f(x,y+\Delta y) - 2f(x,y) + f(x,y-\Delta y)}{\Delta y^2}$$

- Использовать сепарабельные фильтры
 - Существенно меньше алгоритмическая сложность
- Использовать *shared* память

Исходное изображение

Исходное изображение

Ядро фильтра

«Фартук» фильтра

- Широко используется в ЦОС
- Является основой современных алгоритмов сжатия данных с потерями (JPEG, MPEG)

APPLIED PARALLEL COMPUTING E&R CENTER

- Представитель семейства пространственночастотных 1D преобразований, задается формулами:
 - Прямое: $C(u) = \alpha(u) \sum_{x=0}^{N-1} f(x) \cos \left[\frac{\pi(2x+1)u}{2N} \right], \quad u = 0,1,...,N-1$
 - Oбpathoe: $f(x) = \sum_{u=0}^{N-1} \alpha(u)C(u)\cos\left[\frac{\pi(2x+1)u}{2N}\right], \quad x = 0,1,...,N-1$
 - Нормировочные коэффициенты:

$$\alpha(u) = \begin{cases} \sqrt{\frac{1}{N}}, u = 0\\ \sqrt{\frac{2}{N}}, u \neq 0 \end{cases}$$

HOU "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING FAR CENTER

HOL "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING F&R CENTER

HOU "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

HOL "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

HOU "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

HOL "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

APPLIED PARALLEL COMPUTING E&R CENTER

HOU "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

HOU "ПАРАЛЛЕЛЬНЫЕ ВЫЧИСЛЕНИЯ" APPLIED PARALLEL COMPUTING E&R CENTER

• N-мерное преобразование обладает свойством сепарабельности

$$C(u,v) = \alpha(u)\alpha(v) \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cos \left[\frac{\pi(2x+1)u}{2N} \right] \cos \left[\frac{\pi(2y+1)v}{2N} \right]$$

- 2D-визуализация коэффициентов для случая 8х8 (изображение справа)
- Коэффициенты *A[8x8]* преобразования вычисляются один раз
- $C(u,v) = A^T X A$

• 2 способа вычисления:

- Наивный, по формуле с предыдущего слайда (вычисление значения коэффициента путем подстановки индексов в формулу)
- С использованием сепарабельности
- Оба способа представлены в примере SDK