Parallel Image Processing with CUDA

- A case study with the Canny Edge Detection Filter -

Daniel Weingaertner

Informatics Department Federal University of Paraná - Brazil

Hochschule Regensburg 02.05.2011

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- 6 Experimental Results
- Conclusion

Paraná - Brazil

Brazil – Europe

Paraná

Curitiba

Federal University of Paraná

Informatic Department

Informatics Department

Undergraduate: Bachelor in Computer Science

- 8 semesters course
- 80 incoming students per year

Bachelor in Biomedical Informatics

- 8 semesters course
- 30 incoming students per year

Graduate: Master and PhD in Computer Science

- Algorithms, Image Processing, Computer Vision, Artificial Intelligence
- Databases, Scientific Computing and Open Source Software, Computer-Human Interface
- Computer Networks, Embedded Systems

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- 6 Experimental Results
- Conclusion

Insight Toolkit (ITK)

 Created in 1999, Open Source, Multi platform, Object Oriented (Templates), Good documentation and support

Figure: Image Processing Workflow in ITK

ITK - **Sample** code


```
1 #include "itklmage.h"
2 #include "itklmageFileReader.h"
3 #include "itklmageFileWriter.h"
4 #include "itkCannyEdgeDetectionImageFilter.h"
6 typedef itk::Image<float.2>
 ImageType:
7 typedef itk::ImageFileReader < ImageType > ReaderType;
8 typedef itk::ImageFileWriter < ImageType > WriterType;
9 typedef itk::CannyEdgeDetectionImageFilter< ImageType. ImageType > CannyFilter:
10
11 int main (int argc, char** argv){
13
 ReaderType::Pointer reader = ReaderType::New();
14
 reader -> SetFileName( argv[1] );
15
 reader -> Update():
16
17
 CannyFilter::Pointer canny = CannyFilter::New();
18
 canny->SetInput(reader->GetOutput());
19
 canny—>SetVariance( atof( argv[3] )):
20
 canny—>SetUpperThreshold( atoi( argv[4]
 canny—>SetLowerThreshold( atoi( argv[5]
21
 canny->Update():
23
24
 WriterType::Pointer writer = WriterType::New();
 writer->SetFileName( argv[2] ):
26
 writer->SetInput( canny->GetOutput() );
 writer -> Update();
28
29
 return EXIT_SUCCESS:
30 }
```

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- 3 GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- **6** Experimental Results
- Conclusion

What is GPGPU Computing?

- The use of the GPU for general purpose computation
- CPU and GPU can be used concurrently
- To the end user, its simply a way to run applications faster.

What is CUDA?

- CUDA = Compute Unified Device Architecture.
- General-Purpose Parallel Computing Architecture.
- Provides libraries, C language extension and hardware driver.

Parallel Processing Models

Single-Instruction Multiple-Thread Unit

- Creates, handles, schedules and executes groups of 32 threads (warp).
- All threads in a warp start at the same point.
- But they are "free" to jump to different code positions independently.

CUDA Architecture Overview

Optimization Strategies for CUDA

Main optimization strategies for CUDA involve:

- Optimized/careful memory access
- Maximization of processor utilization
- Maximization of non-serialized instructions

CUDA - Sample Code

```
1 #include <stdio.h>
2 #include <assert.h>
3 #include <cuda.h>
4 void incrementArrayOnHost(float *a, int N)
 int i:
 for (i=0; i < N; i++) a[i] = a[i]+1.f;
9 __global__ void incrementArrayOnDevice(float *a. int N)
10 {
11
 int idx = blockldx.x*blockDim.x + threadldx.x:
 if (idx < N) a[idx] = a[idx] + 1.f:
13 }
14 int main(void)
15 {
 float *a_h. *b_h:
16
 // pointers to host memory
17
 float *a_d:
 // pointer to device memory
18
 int i, N = 10000;
19
 size_t size = N*sizeof(float):
20
 a_h = (float *)malloc(size):
21
 b_h = (float *) malloc(size);
 cudaMalloc((void **) &a_d. size):
 for (i=0; i \le N; i++) a_h[i] = (float)i;
 cudaMemcpy(a_d, a_h, sizeof(float)*N, cudaMemcpyHostToDevice);
 incrementArrayOnHost(a_h. N):
26
 int blockSize = 256:
 int nBlocks = N/blockSize + (N\%blockSize == 0?0:1);
28
 incrementArrayOnDevice <<< nBlocks, blockSize >>> (a_d, N);
29
 cudaMemcpv(b_h . a_d . sizeof(float)*N. cudaMemcpvDeviceToHost):
30
 free(a_h); free(b_h); cudaFree(a_d);
31
```

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- Integrating CUDA and ITK
- **5** Canny Edge Detection
- 6 Experimental Results
- Conclusion

Integrating CUDA Filters into ITK Workflow

ITK community suggests:

- Re-implement filters where parallelizing provides significant speedup
- Consider the entire workflow: copying to/from the GPU is very time consuming

Careful!

"Premature optimization is the root of all evil!" (Donald Knuth)

Integrating CUDA Filters into ITK Workflow

ITK community suggests:

- Re-implement filters where parallelizing provides significant speedup
- Consider the entire workflow: copying to/from the GPU is very time consuming

Careful!

"Premature optimization is the root of all evil!" (Donald Knuth)

CUDA Insight Toolkit (CITK)

Changes to ITK

- Slight architecture change: CudalmportImageContainer
- Backwards compatible
- Data transfer between HOST and DEVICE only "on demand"
- Allows for filter chaining inside the DEVICE

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- 6 Experimental Results
- Conclusion

CudaCanny

itkCudaCannyEdgeDetectionImageFilter

Algorithm 1 Canny Edge Detection Filter

Gaussian Smoothing

Gradient Computation

Non-Maximum Supression

Histeresis

Gradient Computation with Sobel Filter

itkCudaSobelEdgeDetectionImageFilter

-1	0	1
-2	o	2
-1	0	1

(a) Sobel X

1	2	1
0	o	0
-1	-2	-1

(b) Sobel Y

$$L_{\nu} = \sqrt{L_{\mathsf{x}}^2 + L_{\mathsf{y}}^2} \tag{1}$$

$$\theta = \arctan\left(\frac{L_y}{L_x}\right) \tag{2}$$

Optimization for Edge Direction Computation

Code Extract from CudaSobel

```
if ((pos.x) && ((size.x-1)-pos.x) && (pos.y) && ((size.y-1)-pos.y)){
 diagonal.x = tex1Dfetch(texRef.(pixIdx-size.x-1)):
 diagonal.y = tex1Dfetch(texRef,(pixIdx-size.x+1));
 diagonal.z = tex1Dfetch(texRef.(pixIdx+size.x-1));
 diagonal.w = tex1Dfetch(texRef,(pixIdx+size.x+1));
 cross.x = tex1Dfetch(texRef,(pixIdx-size.x));
 cross.y = tex1Dfetch(texRef,(pixIdx+size.x));
 cross.z = tex1Dfetch(texRef,(pixIdx-1));
 cross.w = tex1Dfetch(texRef.(pixIdx+1));
 /// SobelX
 q i.x -= (diagonal.x+cross.z+cross.z+diagonal.z);
 q i.x += (diagonal.y+cross.w+cross.w+diagonal.w);
 /// SobelY
 g i.y -= (diagonal.z+cross.y+cross.y+diagonal.w);
 q i.y += (diagonal.x+cross.x+cross.x+diagonal.y);
Magnitude[pixIdx] = sqrtf((g i.x*g i.x) + (g i.y*g i.y));
theta = (g_i.x != 0)*(int)(atanf(_fdividef(g_i.y,g_i.x))*_fdividef(180,M_PI)) + 90;
if (theta > 157) theta -= 158:
theta = ceilf( fdividef(theta-22,45));
Direction[pixIdx] = make short2(1-(theta == 0)-((theta == 1)<<1), (theta == 2)-1);
```

Histeresis Operation

Histeresis Algorithm

Algorithm 2 Histeresis on CPU

Transfers the Gradient/NMS images to the GPU repeat

Run the histeresis kernel on GPU **until** no pixel changes status

Return edge image

Histeresis Algorithm

Algorithm 3 Histeresis on GPU

```
Load an image region with size 18x18 into shared memory
modified \leftarrow false
repeat
  modified_region \leftarrow false
  Synchronize threads of same multiprocessor
  if Pixel changes status then
 modified \leftarrow true
 modified_region \leftarrow true
  end if
  Synchronize threads of same multiprocessor
until modified_region = false
if modified = true then
  Update modified status on HOST
end if
```

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- **6** Experimental Results
- Conclusion

Metodology

Hardware:

- Server:
 - CPU: 4x AMD Opteron(tm) Processor 6136 2,4GHz with 8 cores, each with 512 KB cache and 126GB RAM
 - ▶ GPU1: NVidia Tesla C2050 with 448 1,15GHz cores and 3GB RAM.
 - ► GPU2: NVidia Tesla C1060 com 240 1,3GHz cores and 4GB RAM.
- Desktop:
 - CPU: Intel®Core(TM)2 Duo E7400 2,80GHz with 3072 KB cache and 2GB RAM
 - GPU: NVidia GeForce 8800 GT with 112 1,5GHz cores and 512MB RAM.

Metodology

• Images from the Berkeley Segmentation Dataset

Base	Image resolution	Num. of Images
B1	321×481 e 481×321	100
B2	642×962 e 962×642	100
B3	1284×1924 e 1924×1284	100
B4	2568×3848 e 3848×2568	100

Summary

- Introduction
- 2 Insight Toolkit (ITK)
- GPGPU and CUDA
- 4 Integrating CUDA and ITK
- **5** Canny Edge Detection
- 6 Experimental Results
- **7** Conclusion

Conclusion

Parallel Programming

- Parallel programming is definitely the way to go.
- Implement efficient parallel code is demanding.
- Programmer should know more details about the hardware, especially memory architecture.

Canny Filter with CUDA

- We had a great speedup on the edge detection filter
- Also noticed that the existing implementation is not efficient
- There is still a LOT of work if we want to parallelize ITK.

Conclusion

Parallel Programming

- Parallel programming is definitely the way to go.
- Implement efficient parallel code is demanding.
- Programmer should know more details about the hardware, especially memory architecture.

Canny Filter with CUDA

- We had a great speedup on the edge detection filter
- Also noticed that the existing implementation is not efficient
- There is still a LOT of work if we want to parallelize ITK.

Contact

Thank You!

Daniel Weingaertner danielw@inf.ufpr.br