IN5050: Programming heterogeneous multi-core processors

... because the OS-course is just too easy!

Home Exam 1: Video Encoding on nVIDIA GPUs using CUDA

February 3rd, 2025

Håkon Kvale Stensland

Precode

- Codec63-precode will also be used on Home Exam 2
- You are not allowed to change out the Motion Estimation, Motion Compensation or DCT algorithms.
- You are not allowed to paste code from other projects / encoders.
- You only need to optimize the Codec63 encoder!
- Your implementation is supposed to only focus on the GPU, we will not give points for threading on the CPU side.
- * There is a CUDA-branch, and some fuctions are moved arround.

Before you start...

Four lines must be added to your group users .bashrc file

```
PATH=$PATH:/usr/local/cuda-12.8/bin

LD_LIBRARY_PATH=$LD_LIBRARY_PATH:/usr/local/cuda-12.8/lib64:/lib

export PATH
export LD_LIBRARY_PATH
```

- The CUDA versions on the lab machines are:
 - CUDA 12.8
- CUDA Code samples are on GitHub:
 - https://github.com/nvidia/cuda-samples
 - Copy and build in your user's home directory

Your task

- Utilize the data parallel GPU architecture, and other tricks to tune your application. Focus on the Motion Estimation / Motion Compensation part of the code.
- Start by profiling the encoder to see which parts of the encoder that are the bottlenecks.
- Remember, after optimizing one part of the code, more profiling might be needed to find new bottlenecks. Use the Nvidia profiler to profile the GPU code.
- Write a scientific report with details on which parts of the encoding process that benefited from your optimizations. The report should also explain how your code works.
- Remember to also report on optimization that did not work as you expected!

How are you evaluated?

- (20%) Implementation that **compiles, runs**, and can **produce a correct video output** (remember <u>c63pred</u>).
- (20%) Effective use of architecture: Correct and efficient use of memory on GPU. Efficient data movement between CPU/GPU.
- (30%) Parallelization potential: Motion Estimation and Motion Compensation offloaded to the GPU.
- (20%) Report. Profiling between different steps. What worked, what didn't work and why. Quality of code.
- (10%) Performance of the solution.
- · Bonus points can also be given for non-obvious optimizations.

Formal Information

Deadlines:

- Design: Monday February 10th 12:00
- Code: Wednesday February 26th 23:59
- Report: Monday March 3rd 14:00
- The assignment will be graded and count 33% of the final grade.
- Deliver your design and poster (as .pdf): in5050@ifi.uio.no
- Deliver your code and report : https://devilry.ifi.uio.no/
- Prepare a poster (PDF or PPT) and a short talk (5 minutes) for the class on (February 26th).
 - Best poster & presentation will be awarded!

Last but not least!

 Codec63 precode available for download in git. Clone the repository and work on you own local version.

git clone https://github.com/griwodz/in5050-codec63.git

- Use the CUDA branch.
- Bugs can be reported in Mattermost, or e-mail.
- Use the Mattermost to discuss and share tips, tricks and troubles!
 - Everything is allowed, except sharing of code!

Good Luck!