

SS12

GPU Programming Lab Project

Optical Flow and Super Resolution

Ross Kidson 03627521
Oliver Dunkley 03631802

Introduction

Contents

- Implementation environment, methods
- Optical Flow
 - example
 - theory
 - implementation
 - results & performance
- Super Resolution
 - theory
 - implementation
 - results

Implementation

- nsight, ubuntu
- two code bases
- focused on benchmarking/comparing memory types
- python scripts & open office

Benchmarking methods

- GPU - NVidia Visual Profiler
- CPU - custom 'benchmark' class to reproduce the same data

```
Benchmark::instance()->addEvent(Benchmark::start, "add_flow_fields");
 for(unsigned int p=0;p<nx_fine*ny_fine;p++){
 _u1[p] += _u1lvl[p];
 _u2[p] += _u2lvl[p];
 }
Benchmark::instance()->addEvent(Benchmark::end, "add_flow_fields");

.
.
.

Benchmark::instance()->doBenchmark(); //Save collected data to file
```

Optical flow

"Pattern of apparent motion of objects, surfaces, and edges in a visual scene caused by the relative motion between an observer and the scene"

Usages

- motion detection
- object segmentation
- time-to-collision
- motion compensated encoding
- stereo disparity measurement

Optical flow: Example input street 1

Optical flow: Example input street 2

Optical flow: Example output

Optical flow

Optical flow Example input Tron 1

Optical flow Example input Tron 2

Optical flow Overlaid output

Optical flow: Formulation

Given two images I_1 and I_2 one computes a field vector u that matches image intensities:

$$I_2(\mathbf{x} + u(\mathbf{x})) = I_1(\mathbf{x})$$

Formulate as an energy function to minimize

$$E(u) = \int_{\Omega} (I_2(\mathbf{x} + u(\mathbf{x})) - I_1(\mathbf{x}))^2 + \lambda |\nabla u|^2 d\mathbf{x}$$

Optical flow: Formulation

Apply taylor series expansion and robust penalty term: $\Phi(s^2) = \sqrt{\epsilon + s^2}$

$$E(u) = \int_{\Omega} (\Phi_D((\nabla I^T u + I_t)^2) + \lambda \Phi_R(|\nabla u|^2)) d\mathbf{x}$$

This can be solved with Euler-Lagrange equations and reformulated into $ax = b$ form, which can then be solved using SOR

Optical Flow Results

Applying GPU Techniques

- registers
- constant memory
- shared memory
- texture memory
- global memory
- kernels, blocks, pitch, warp

resampleAreaParallel($u(\mathbf{x})_{k-1}$)

backwardRegistrationBilinearFunctionTex(I_2 , $u(\mathbf{x})$)

setKernel($du(\mathbf{x})$, 0)

sorflow_update_robustifications_warp_tex($u(\mathbf{x})$, $du(\mathbf{x})$)

sorflow_update_righthandside_tex($u(\mathbf{x})$, Φ_R , Φ_D)

sorflow_nonlinear_warp_sor_tex(\mathbf{b} , Φ_R , Φ_D)

inner iteration (SOR) loop

outer iteration (update robustifications) loop

addKernel($u(\mathbf{x})$, $du(\mathbf{x})$)

next pyramid level loop

Output: $u(\mathbf{x})$

Variables tested

Already in Texture Memory

- Image gradients I_x , I_y , I_t
- backwardRegistration - I_2

Added to Texture Memory

- Φ_R
- Φ_D

Added to Shared Memory

- $u(\mathbf{x})$
- $du(\mathbf{x})$

Optical Flow Results

General Overview

Optical Flow Results

GPU Methods Comparison

Optical Flow Results

Optical Flow Results

GPU Techniques - Small Hack 1


```
if (x == 0) shared_mem[0][ty] = shared_mem[tx][ty]; //one at a time
 vs
if (x == 0){ shared_mem1[0][ty] = shared_mem1[tx][ty]; //1 to N in parallel
 shared_memN[0][ty] = shared_mem2[tx][ty]; }
```

Optical Flow Results

Total execution time for each Kernel

(% of total GPU usage time)

Optical Flow Results

GPU Methods Comparison

Kernel Aveage Runtime (Ross)

Super Resolution: Formulation

Given a number of degraded observations of image I that have been transformed by linear operations T^i a set of linear equations can be obtained:

$$I_F^1 = FT^1 I$$

$$I_F^2 = FT^2 I$$

$$I_F^n = FT^n I$$

Super Resolution: Formulation

Energy function with regularity penalty term:

$$E(I) = \sum_{i=1}^n \mu ||FT^i I - I_F^i||_1 + \lambda ||\nabla I||_1$$

Super Resolution: General Method

Super Resolution: General Method

Super Resolution: General Method

2. Shrink warped image and
perform gaussian blur

Super Resolution: General Method

Super Resolution: General Method

4. Resample difference image
back to larger resolution

Super Resolution: General Method

Super Resolution: General Method

6. Repeat for all other images and add all difference images together

Super Resolution: General Method

7. Repeat the entire process until image converges

Image loop 1: Calculate diff images

For each image I_n :

backwardRegistrationBilinearValueTex(uor(x), u(x))

gaussBlurSeparateMirrorGpu() [*const memory!*]

resampleAreaParallelSeparate()

shrink

dualL1Difference()

-

=

Results in a vector of original sized difference images

Image loop 2: Warp difference images forward

For each difference image

Putting it together (for one image)

calculate for # number of outer iterations

Super Resolution Output & Cuda Tex2d(...) differences

original

manual

cuda tex2d(...)

difference

Super Resolution GPU Performance

Super Resolution

CPU vs GPU Average execution time per output image

Super Resolution Performance

GPU Kernel Execution Time

Total time

GPU Techniques - Small Hacks 2


```
const int tx_1 = tx == 0 ? tx : tx - 1;  
vs  
const int tx_1 = tx - 1 * (x > 0);
```

Debugging techniques:

Compare Image class

- Automatically compare cpu to gpu images
 - Compares pixel values
 - Errors not always visible
- Outputs which failed, stats, display image differences
- Facilitates code testing after optimizations/hacks
- Problem with texture memory (low similarity thresholds)

```
ImageComparison* ic = ImageComparison::instance();
```

CPU:

```
ic->addImage(_I1pyramid->level[rec_depth], "CI1",rec_depth, nx_fine, ny_fine,1, "CPU");  
ic->addImage(_I2pyramid->level[rec_depth], "CI2",rec_depth, nx_fine, ny_fine,1, "CPU");  
ic->dumpData("cpu_images"); //save data to disk
```

....

GPU:

```
ic->addImage(_I1pyramid->level[rec_depth], "CI1", rec_depth,nx_fine, ny_fine, pitch,"GPU");  
ic->addImage(_I2pyramid->level[rec_depth], "CI2", rec_depth,nx_fine, ny_fine, pitch,"GPU");
```

....

```
ImageComparison::instance()->compareImages("cpu_images");
```

Difficulties

- Diving into the code
- Compiling on a local system
- Debugging segaults (printf, __LINE__, __FILE__ helped...)
- Texture offsets
- Incorrect in/out pitches
- Forgetting to *catchkernel* (oops)
- Evaluating massive amounts of data
- Maintaining two code bases
- Combining benchmark data

References:

Nils Papenberg, Andres Bruhn, Thomas Brox, Stephan Didas, and Joachim Weickert. 2006. **Highly Accurate Optic Flow Computation with Theoretically Justified Warping**. *Int. J. Comput. Vision* 67, 2 (April 2006), 141-158.

Markus Unger, Thomas Pock, Manuel Werlberger, and Horst Bischof. 2010. **A convex approach for variational super-resolution**. *In Proceedings of the 32nd DAGM conference on Pattern recognition*, Michael Goesele, Stefan Roth, Arjan Kuijper, Bernt Schiele, and Konrad Schindler (Eds.). Springer-Verlag, Berlin, Heidelberg, 313-322.

NVIDIA CUDA C Best Practices Guide DG-05603-001_v4.1 | January 2012