Adaptive Computing in NASA Multi-Spectral Image Processing

Mark L. Chang

Northwestern University

Evanston, IL

mchang@ece.nwu.edu

Scott A. Hauck

University of Washington

Seattle, WA

hauck@ee.washington.edu

Chang 1 E7

Background

- (1991) Initiative by NASA to study Earth as an environmental system—Earth Science Enterprise (ESE)
- (1999) Launch of the first Earth Observation System (EOS) satellite, *Terra*

The Data Flow

• EOS divides telemetry processing into five levels with the following flow:

The Processing Problem

- I/O intensive
 - Terra satellite generates ~918 Gbytes of data per day
 - Current NASA-supported data holdings total ~125,000 Gbytes
 - MODIS instrument accounts for over half the daily data and processing load

MODIS Instrument

Why Adaptive Computing?

- Instrument dependent processing
- Data products involve many different algorithms
- Algorithms often change over the lifetime of the instrument

MATCH Compiler

- Current mappings are done by hand
 - Hardware description languages (Verilog, VHDL)
 - C program interface to adaptive compute engine
 - Requires low-level understanding of the architecture
- MATCH == MATlab Compiler for Heterogeneous computing systems
 - MATLAB codes compiled to a configurable computing system automatically
 - Embedded processors, DSPs, and FPGAs
 - Performance goals
 - Within a factor of 2-4 of the best manual approach
 - Optimize performance under resource constraints

MATCH Compiler Framework

- Parse MATLAB programs into intermediate representation
- Build data and control dependence graph
- Identify scopes for fine-grain, medium grain, and coarse grain parallelism
- Map operations to multiple FPGAs, multiple embedded processors and multiple DSP processors
- Automatic parallelization, scheduling, and mapping

MATCH Testbed

VME bus and chassis

Motivation for MATCH

- NASA scientists prefer MATLAB
 - High-level language, good for prototyping and development
- NASA applications are well-suited to the MATCH project
 - Lots of image and signal processing applications
 - Same domain as users of embedded systems
 - High degree of data parallelism
 - Small degree of task parallelism
- NASA has an interest in adaptive technologies (ASDP)
- Will be a benchmark for the MATCH compiler

Multi-spectral Image Classification

- Want to classify a multi-spectral image in order to make it more useful for analysis by humans
 - Used to determine type of terrain being represented
 - Similar to data compression
 - Similar to clustering analysis


```
Pixel[000][000] = Forest
Pixel[123][123] = Urban
Pixel[255][212] = Tundra
Pixel[410][230] = Water
etc...
```

Multi-Spectral Classification

MATLAB Iterative

```
for p=1:rows*cols
 % load pixel to process
 pixel = data( (p-1)*bands+1:p*bands );
 class total = zeros(classes,1);
 class sum = zeros(classes,1);
 f(\overrightarrow{X} \mid S_k) = \frac{1}{(2\pi)^{d/2} \sigma^d} \frac{1}{P_k} \sum_{i=1}^{P_k} \exp \left[ -\frac{(\overrightarrow{X} - \overrightarrow{W_{ki}})^T (\overrightarrow{X} - \overrightarrow{W_{ki}})}{2\sigma^2} \right]
 % class loop
 for c=1:classes
 class total(c) = 0;
 class sum(c) = 0;
 % weight loop
 for w=1:bands:pattern_size(c)*bands-bands
 weight = class(c,w:w+bands-1);
 class_sum(c) = exp(-(k2(c)*sum((pixel-weight').^2))) + class_sum(c);
 end
 class total(c) = class sum(c) * k1(c);
 end
 results(p) = find( class_total == max( class_total ) )-1;
end
```

MATLAB Vectorized


```
% reshape data
weights = reshape(class',bands,pattern size(1),classes);
for p=1:rows*cols
 % load pixel to process
 pixel = data( (p-1)*bands+1:p*bands);
 % reshape pixel
 pixels = reshape(pixel(:,ones(1,patterns)),
 bands.pattern size(1),classes);
 % do calculation
 vec_res = k1(1).*sum(exp( -(k2(1)).*sum((weights-pixels).^2)) ));
 vec ans = find(vec res==max(vec res))-1;
 results(p) = vec ans;
end
 f(\overrightarrow{X} \mid S_k) = \frac{1}{(2\pi)^{d/2} \sigma^d} \frac{1}{P_k} \sum_{i=1}^{P_k} \exp \left| -\frac{(\overrightarrow{X} - \overrightarrow{W}_{ki})^T (\overrightarrow{X} - \overrightarrow{W}_{ki})}{2\sigma^2} \right|
```

Initial FPGA Mapping

$$f(\vec{X} \mid S_k) = \frac{1}{(2\pi)^{d/2} \sigma^d} \frac{1}{P_k} \sum_{i=1}^{P_k} \exp \left[-\frac{(\vec{X} - \vec{W}_{ki})^T (\vec{X} - \vec{W}_{ki})}{2\sigma^2} \right]$$

Improving the Mapping

Improve speed of PNN

- Utilize all eight processing elements
- Time-multiplex low-rate functions
- Vary precision of multipliers/lookups

$$f(\overrightarrow{X} \mid S_k) = K_1 \sum_{i=1}^{P_k} \exp \left[-\frac{(\overrightarrow{X} - \overrightarrow{W}_{ki})^T (\overrightarrow{X} - \overrightarrow{W}_{ki})}{K_2} \right]$$

Optimized Mapping

Chang 16 E7

Results

Raw Image Data

Processed Image

Reference: HP C180 Workstation

Results (Cont'd)

Reference: MATCH Testbed

Force 5V MicroSPARC CPU 64 MB RAM

Results (Cont'd)

Conclusions

- NASA is interested in adaptive computing
- NASA has many candidate applications
 - High processing loads and I/O requirements
 - Applications are well-suited for acceleration using adaptive computing
 - Scientists will want to write in MATLAB rather than C+VHDL
- Good benchmarks for the MATCH compiler
- Will help identify functions and procedures necessary for real-world applications