

High Capability Multidimensional Data Compression on GPUs

Sergio E. Zarantonello

szarantonello@scu.edu

Ed Karrels

ed.karrels@gmail.com

School of Engineering, Santa Clara University

Challenge

- Massive amounts of multidimensional data being generated by scientific simulations, monitoring devices, and high-end imaging applications.
- Growing inability of current networks, conventional computer hardware and software, to transmit, store, and analyze this data.

Solution

- Fast and effective lossy data compression.
- Optimized compression ratios subject to a priori set error bounds, requiring several iterations of compress/decompress cycle.
- GPUs to make the above feasible.


Our goal

- A multidimensional wavelet-based CODEC for large data.
- A discrete optimization procedure to provide best compression ratios subject to error tolerances and error metrics specified by user
- A high performance CUDA implementation for large data, exploiting parallelism at various levels.
- A flexible design allowing for future enhancements (redundant bases, adaptive dictionaries, compressive sensing, sparse representations, etc.)
- An initial focus on medical Computed Tomography, Seismic Imaging, and Non-Destructive Testing of Materials.

Part 1: Theory and Applications


Why wavelets?

- Wavelets are "short" waves "localized" in both, spatial and frequency domains.
- Can be used as basis functions for sparse representations of data.
- Give compact representations of well-behaved data and point singularities.
- Multidimensional wavelets take advantage of data correlation along all coordinate axes.
- Wavelet encoding/decoding can be implemented with *fast* algorithms.


Conventional 2d procedure

Original


Reconstructed

Forward

- 2D FWT (NS)
- Thresholding
- Quantization
- Entropy Encoding

Non-Standard Wavelet Basis


Inverse


- Entropy Decoding
- Dequantization
- 2D IWT (NS)

Part 1: Theory and Applications

Design

- Data decomposed into overlapping cubelets.
- Cubelets encoded via biorthogonal wavelet filters along each coordinate axis.
- Wavelet coefficients are thresholded, then quantized.
- Quantized cubelets are Huffman encoded.
- Process is "reversed" to reconstruct the data.
- "Hill Climbing" algorithm is implemented to deliver highest compression possible subject to error constraint(s).

2d (frame-by-frame) versus 3d procedure


Cutoff=88% Bins=1106


Max Error= 9.45

Compression Ratio=10.2 Cutoff=92% Bins=850 Max Error = 5.68


Outline of 3d procedure


- 1D FWTs: Y × Z rows of length X
- Transpose $X Y Z \rightarrow Y Z X$
- 1D FWTs: Z × X rows of length Y
- ullet Transpose Y Z X ightarrow Z X Y
- 1D FWTs: X × Y rows of length Z
- Thresholding
- Quantization
- Huffman Encoding


Compressed


- Huffman Decoding
- Dequantization
- 1D IWTs: X × Y rows of length Z
- Transpose $Z X Y \rightarrow Y Z X$
- 1D IWTs: Z × X rows of length Y
- Transpose Y Z X → X Y Z
- 1D IWTs: Y × Z rows of length X

Optimized compression for given error tolerance


Part 1: Theory and Applications


Optimized compression for given error tolerance


Applications: Optical Coherence Tomography


Objective: efficient transfer over the internet of high-resolution 3d images of retina for diagnosis.

Dataset courtesy of Quinglin Wang Carl Zeiss Meditec Inc.


 $960 \times 512 \times 128$ cube

Applications: Reverse Time Migration


- Step1. Time-slice records of an evolving 3D source wavefield are stored on disk.
- Step 2. Records are read back to memory in reverse order and cross correlated with a receiver wavefield to incrementally build a seismic image.
- Hundreds of terabytes of data can be involved.
- IO time for writing and reading this data is significant.

PSNR = 59 Comp.Ratio = 22X L^{∞} -Rerr = 0.02

Error ightarrow

Part 2: Implementation


- Stages of compression
 - Wavelet transform
 - Threshold
 - Quantization
 - Huffman coding
- Overall speedup

Quality control X-ray scan from NSI


Wavelet Transform on GPU


- Apply convolution
- Each row is independent
- Within each row, multiple read / write passes


- 1 row == 1 thread block
- Synchronize between read & write


Part 2: Implementation

3d Wavelet Transform


Height × depth rows, each one is an independent thread block.

Transform Along Each Axis


GPU Transpose

Access global memory in contiguous order


Optimizations

Version 1: Global memory

Version 2: Shared memory


• 2.5× speedup

Version 3: Constant factors double → float

• 1.6× speedup


Speedup over CPU version: 105x

(860ms → 8.2ms for 256x256x256 cubelet, 8 levels of transforms along each axis)


Threshold

Trim smallest x% of values – round to 0


- Just sort absolute values using Thrust library
- Speedup over CPU sort: 112× (7.0 toolkit is 35% faster than 6.5)


Quantization

Map floating point values to small set of integers

- Log: bin size near x proportional to x
 - Matches data distribution well
 - Simple function; fast
- Lloyd's algorithm
 - Given starting bins, fine-tune to minimize overall error
 - Start with log quantization bins
 - Multiple passes over full data set, time-consuming

Part 2: Implementation

Log / Lloyd Quantization


Huffman Encoding

- Optimal bit encoding based on value frequencies
- Compute histogram on CPU
 - Copy data GPU \rightarrow CPU: 17ms
 - Compute on CPU: 27ms
- Compute histogram on GPU
 - No copy needed
 - Compute: .61ms
 - Optimization: per-thread counter for common value

Value	Count	Encoding
9	16609445	1
8	46198	011
10	42896	001
11	32594	000
7	30831	0101
12	6942	01000
6	5388	010011

Part 2: Implementation

Overall CPU -> GPU speedup


Future Directions

- Improve performance
 - Use subsample for training Lloyd's
 - Use Quickselect to find threshold value
 - Multiple GPUs
- Improve accuracy
 - Weighted values in Lloyd's algorithm
 - Normalize values in each quadrant


Sergio Zarantonello Santa Clara University szarantonello@scu.edu


David Concha
Universidad Rey Juan Carlos, Spain
david.concha@urjc.es

Our Team


Ed Karrels Santa Clara University, ed.karrels@gmail.com


Anupam Goyal Algorithmica LLC anupam@rithmica.com


Drazen Fabris Santa Clara University dfabris@scu.edu


Bonnie Smithson Santa Clara University Bonnie@DejaThoris.com