GPU Programozás és párhuzamos rendszerek labor

GPU = Graphics Processing Unit

- A számítógépes grafika inkrementális képszintézis algoritmusának hardver realizációja
- Teljesítménykövetelmények:
 - Animáció: néhány nsec / képpont
- Masszívan párhuzamos
 - Pipeline (stream processzor)
 - Párhuzamos ágak

Modern GPU csővezeték

SIGGRAPH 2012

KHRONOS SOSS

OpenGL 4.3 with Compute Shaders

Adatfolyam feldolgozás

- Nincs szinkronizáció és kommunikáció
- Csővezeték alkalmazása
- Párhuzamosítás

Adatfolyam feldolgozás

Alapműveletek

Adatfolyam feldolgozás

"Teljes képernyős" téglalap (CPU): glViewport(0, 0, HRES, VRES) glBindVertexArray(vao); glDrawArrays(GL_TRIANGLES, 0, 6); **Vertex shader (GLSL):** in vec4 position; in vec2 texCoord; out vec2 fTexCoord; void main (void) { gl_Position = position; fTexCoord = texCoord; <u>Fragment shader (GLSL):</u> in vec2 fTexCoord; out vec4 outColor; void main (void) { outColor = F(fTexCoord);

qozasra: etria: Az eredménytömb melyik mszögek" elemeit számítjuk ki? Eredmény tömb zintézis Kimeneti kép Textúra vagy neti tömbelemre rasztertár az algoritmus,

más adatokra: SIMD

- Primitívek
 - Pont (GL_POINTS)

Szakasz (GL_LINES)

Háromszög (GL_TRIANGLES)

- Vertex Array
 - Adat bufferek
 - o.. GL_MAX_VERTEX_ATTRIBS
 - 4 komponensű vektor tömbök
 - Nincs meghatározott értelmezés


```
GLfloat vertices[18] = { -1.0f, 1.0f, 0.0f, 1.0f, 1.0f, 0.0f, 1.0f, 1.0f, 0.0f, -1.0f, -1.0f, 0.0f, 1.0f, 1.0f, 0.0f, 1.0f, 1.0f, 0.0f, 1.0f, -1.0f, 0.0f, 1.0f, -1.0f, 0.0f };
```

```
GLfloat texCoords[12] = { 0.0f, 1.0f, 1.0f, 1.0f, 0.0f, 0.0f, 0.0f, 0.0f, 1.0f, 1.0f, 1.0f, 1.0f, 1.0f, 1.0f, 0.0f };
```


V: (-1, -1, 0) UV: (0, 0)

```
GLuint vertexArray;
glGenVertexArrays(1, &vertexArray); // Leíró generálása
glBindVertexArray(vertexArray); // Leiró bekötése
GLuint vertexBuffer;
glGenBuffers(1, &vertexBuffer);
 // Leíró generálása
glBindBuffer(GL ARRAY BUFFER, vertexBuffer);
 // Leíró bekötése
glBufferData(GL ARRAY BUFFER, sizeof(GLfloat) * vCount, vertices,
 GL STATIC DRAW); // Adatok feltöltése
glEnableVertexAttribArray(0); // Attribútum tömb engedélyezése
glVertexAttribPointer((GLuint)0, 3, GL FLOAT, GL FALSE, 0, 0);
 // Attribútum tulajdonságok megadása
glBindVertexArray(0);
```

```
glBindVertexArray(vertexArray);  // Leíró bekötése
glDrawArrays(GL_TRIANGLES, 0, vCount);  // A VAO egy részének renderelése
glBindVertexArray(0);
```

OpenGL/GLSL

- Shader program
 - Egybe fogja a rendereléshez használt shadereket
 - Az OpenGL driver fordítja
 - Összeköti a shader változókat

OpenGL/GLSL

Shaderek létrehozása

```
GLuint shader;
shader = glCreateShader(GL_VERTEX_SHADER);
glShaderSource(shader, 1, (const char**)&shaderSource, &length);
glCompileShader(shader);
GLuint errorFlag;
glGetShaderiv(shader, GL_COMPILE_STATUS, &errorFlag);
if(!errorFlag){ glGetShaderInfoLog(...); }
```

Shader program

```
GLuint shaderProgram;
shaderProgram = glCreateProgram();
glAttachShader(shaderProgram, shader);
...
glBindAttribLocation(shaderProgram, 0, "vPosition");
...
glLinkProgram(shaderProgram);
glGetProgramiv(shaderProgram, GL_LINK_STATUS, &errorFlag);
if(!errorFlag){
 glGetProgramInfoLog(...);
}
```

OpenGL/GLSL

Program engedélyezése

```
glUseProgram(shaderProgram);
```

Program tiltása

```
glUseProgram(0);
```

Vertex attribútumok (linkelés után érvényes)

```
glEnableVertexAttribArray(vertexArray);
glBindAttribLocation(shaderProgram, 0, "vPosition");
glBindAttribLocation(shaderProgram, 1, "vTexCoord");
```

Uniform paraméterek (bármikor változtatható)

```
GLuint location = glGetUniformLocation(shaderProgram, name);
glUniform1f(location, floatVal);
glUniform3f(location, floatValX, floatValY, floatValZ);
```

- Adattípusok
 - Egyszerű típusok
 - bool, integer, float
 - Vektor típusok
 - vec2 texCoord
 - vec3 position
 - vec4 colorRGBA
 - bvec, ivec
 - Mátrix típusok
 - mat2, mat3, mat4
 - mat[2,3,4]x[2,3,4]

- Minősítők
 - const: fordítási idejű konstans változó
 - const float maxIteration
 - uniform: globális változó a primitívre
 - uniform vec2 viewportSize
 - in: bemenő változó az előző shader lépcsőből
 - in vec2 texCoord
 - <u>out</u>: kimenő változó a következő lépcsőnek
 - out vec3 position

- Operátorok
 - Aritmetika és bitműveletek
 - +,-,*,/,%, <<, >>, &, ^, |, ...
 - Adatkonverzió
 - (int)float, (float)bool, ...
 - Vektor és mátrix konstruktor
 - vec3(float), vec4(float, vec3), mat2(float)
 - Swizzle operátor
 - .{xyzw}, .{rgba}, .{stpq}
 - vec2 v2 = vec3(1.0, 1.0, 1.0).xy

- Beépített függvények
 - Trigonometria és szögfüggvények
 - radians, degrees, sin, cos, atan, ...
 - Geometriai függvények
 - length, distance, dot, cross, normalize, ...
 - Exponenciális függvények
 - pow, exp, log, sqrt, ...
 - Általános függvények
 - abs, sign, floor, ceil, mix, smoothstep, min, max, ...
 - Mátrix függvények
 - transpose, determinant, inverse, ...

Vertex shader

```
in vec4 vPosition; // bemenő pozíció
in vec2 vTexCoord; // bemenő textúra koordináták
out vec2 fTexCoord; // interpolálandó textúra koordináták

void main (void) {
 gl_Position = position; // pozíció a pipeline további részére
 fTexCoord = texCoord; // textúra koordináta a fragmens shadernek
}
```


Fragmens shader

Példa vektor feldolgozásra: Iterált függvények attraktorai

- Egy pontba konvergál
- Divergál
- Egy tartományon ugrándozik: Attraktor

$Z \rightarrow Z^2$

Attraktor előállítása

- Attraktor a labilis és a stabil tartomány határa
- Kitöltött attraktor = amely nem divergens
 - $z_{n+1} = z_n^2$: ha $|z_{\infty}| < \infty$ akkor fekete

Julia halmaz: $z \rightarrow z^2 + c$

Kitöltött Julia halmaz: algoritmus

Im z


```
(X,Y)
FilledJuliaDraw()
  FORY = 0 TOYmax DO
 Re 7
 FOR X = 0 TO Xmax DO
 ViewportWindow(X,Y \rightarrow x, y)
 z = x + j y
 FOR i = 0 TO n DO z = z^2 + c
 IF |z| > "infinity" THEN WRITE(X,Y, white)
 ELSE
 WRITE(X,Y, black)
 ENDFOR
  ENDFOR
END
```

Vektor feldolgozás

Julia halmaz

$$z_0 = x + iy$$

$$z_n = z_{n-1}^2 + c \quad \text{Nem divergens}$$

Mandelbrot halmaz

Azon c komplex számok, amelyekre a $z \rightarrow z^2 + c$ Julia halmaza összefüggő

Mandelbrot halmaz, algoritmus

```
\label{eq:maxbound} \begin{split} & \underline{\mathsf{MandelbrotDraw}\,(\,)} \\ & & \mathsf{FOR}\,\mathsf{X} = \mathsf{o}\,\mathsf{TO}\,\mathsf{Xmax}\,\mathsf{DO} \\ & & \mathsf{ViewportWindow}(\mathsf{X},\!\mathsf{Y} \to \! \mathsf{x},\,\mathsf{y}) \\ & & \mathsf{c} = \mathsf{x} + \mathsf{j}\,\mathsf{y} \\ & & \mathsf{z} = \mathsf{o} \\ & & \mathsf{FOR}\,\,\mathsf{i} = \mathsf{o}\,\mathsf{TO}\,\mathsf{n}\,\mathsf{DO}\,\mathsf{z} = \mathsf{z}^2 + \mathsf{c} \\ & & \mathsf{IF}\,|\mathsf{z}| > \text{``infinity''}\,\mathsf{THEN}\,\,\mathsf{WRITE}(\mathsf{X},\!\mathsf{Y},\,\mathsf{white}) \\ & & \mathsf{ELSE} & \mathsf{WRITE}(\mathsf{X},\!\mathsf{Y},\,\mathsf{black}) \\ & & \mathsf{ENDFOR} \\ & \mathsf{ENDFOR} \\ & \mathsf{END} \end{split}
```


Vektor feldolgozás

Mandelbrot halmaz

$$c = x + iy$$

$$z_0 = c$$

$$z_n = z_{n-1}^2 + c$$
 Nem divergens

GPGPU: GPU mint vektorprocesszor

GPGPU:

```
"Teljes képernyős" téglalap (CPU):
```

```
glViewport(0, 0, HRES, VRES)
glBindVertexArray(vao);
glDrawArrays(GL_TRIANGLES, 0, 6);
```

ocesszor

<u>Vertex shader (GLSL):</u>

```
in vec4 position;
in vec2 texCoord;
out vec2 fTexCoord;

void main (void) {
 gl_Position = position;
 fTexCoord = texCoord;
}
```

Fragment shader (GLSL):

```
uniform sampler2D bemAdat; in vec2 fTexCoord; out vec4 outColor;
```

```
Bemeneti
adat
```

```
void main (void) {
 outColor = Bemeneti képből számított adat a
 tex2D(bemediat, i(rex)) alapjan;
}
```

Melyik kimeneti tömbelemet számítjuk

> Eredmény tömb

OpenGL: Textúrák

Textúra definíció

```
GLuint texture;

glGenTextures(1, &texture);

glBindTexture(GL_TEXTURE_2D, texture);

glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);

glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);

glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);

glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);

glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA32F, w, h, 0, GL_RGBA, GL_FLOAT, 0);
```

Shader paraméter


```
GLuint location = glGetUniformLocation(shaderProgram, ,,textureMap");
glActiveTexture(GL_TEXTURE0);
glBindTexture(GL_TEXTURE_2D, texture);
glUniform1i(location, 0);
```

Shaderbeli elérés


```
uniform sampler2D textureMap;
vec4 texColor = texture(textureMap, texCoord);
```

Párhuzamos sémák

Szórás (Scatter)

Gyűjtés (Gather)

Példa vektor feldolgozásra: Képfeldolgozás

- Fényességi transzformációk
 - CIE Luminancia

$$I = \begin{bmatrix} x & y & z \end{bmatrix} \begin{bmatrix} 0.21 \\ 0.39 \\ 0.4 \end{bmatrix}$$

Képfeldolgozás

Küszöbözés

- Adatgyűjtés (Gather)
 - Egy-egy elem módosítása a környezete alapján
 - Konvolúciós szűrés (lehetne bármi más is)
 - Kép \rightarrow Kép transzformáció: $g_1 = f * g_0$ konvolúció

$$(f * g)(x, y) = \int_{u=-\infty}^{\infty} \int_{v=-\infty}^{\infty} f(u, v) \cdot g(x - u, y - v) du dv$$

$$(f * g)(x, y) \approx \sum_{u=-\infty}^{\infty} \sum_{v=-\infty}^{\infty} f(u, v) \cdot g(x - u, y - v) \Delta u \Delta v \qquad \Delta u \Delta v = 1$$

$$(f * g)(x, y) \approx \sum_{u=-1}^{1} \sum_{v=-1}^{1} f(u, v) \cdot g(x - u, y - v)$$

Képfeldolgozási műveletek

Élkeresés

Gradiens alapján detektáljuk az éleket

Central differences

$$\frac{\partial L}{\partial x}(x,y) = \frac{L(x+1,y) - L(x-1,y)}{2}$$

$$\frac{\partial L}{\partial y}(x,y) = \frac{L(x,y+1) - L(x,y-1)}{2}$$

$$I = \sqrt{\left(\frac{\partial L}{\partial x}\right)^2 + \left(\frac{\partial L}{\partial y}\right)^2}$$

Élkeresés

Élkeresés

Prewitt operátor

$$G_{x} = \begin{bmatrix} 1 & 0 & -1 \\ 1 & 0 & -1 \\ 1 & 0 & -1 \end{bmatrix} \cdot I \qquad G_{y} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix} \cdot I$$

Sobel operátor

$$G_{x} = \begin{bmatrix} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \end{bmatrix} \cdot I \qquad G_{y} = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix} \cdot I$$

- Élkeresés
 - Laplace operator $G_x = \begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix} \cdot I$

- Élkiemelés
 - A képből vonjuk ki a második deriváltját

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} - \begin{bmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Gauss szűrő

$$G(x,y) = \frac{1}{2\pi\sigma^2} e^{-\frac{x^2 + y^2}{2\sigma^2}}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} / 16$$

