

让你的软件飞起来

仅以此文献给那些在我的设计工作中
所有给我提供过帮助的人

捷报频传

conquer_2007@163.com

2005.1.13

速度取决于算法

- ✦ 同样的事情，方法不一样，效果也不一样。比如，汽车引擎，可以让你的速度超越马车，却无法超越音速；涡轮引擎，可以轻松超越音障，却无法飞出地球；如果有火箭发动机，就可以到达火星。

代码的运算速度取决于以下几个方面

- ✦ 算法本身的复杂度，比如MPEG比JPEG复杂，JPEG比BMP图片的编码复杂。
- ✦ CPU自身的速度和设计架构
- ✦ CPU的总线带宽
- ✦ 您自己的代码的写法

本文主要介绍如何优化您自己的code，实现软件的加速

先看看我的需求

我们一个图象模式识别的项目，需要将RGB格式的彩色图像先转换成黑白图像。

图像转换的公式如下：

$$Y = 0.299 * R + 0.587 * G + 0.114 * B;$$

图像尺寸640*480*24bit，RGB图像已经按照RGBRGB顺序排列的格式，放在内存里面了。

例如，将这个喷火的战斗机引擎，转换为右边的黑白图片

我已经悄悄的完成了第一个优化

以下是输入和输出的定义：

```
#define XSIZE 640
#define YSIZE 480
#define IMGSIZE XSIZE*YSIZE
typedef struct RGB
{
 unsigned char R;
 unsigned char G;
 unsigned char B;
}RGB;
struct RGB in[IMGSIZE] //需要计算的原始数据
Unsigned char out[IMGSIZE] //计算后的结果
```


看得出来优化在 哪里吗？

我已经悄悄的完成了第一个优化

```
#define XSIZE 640
#define YSIZE 480
#define IMGSIZE XSIZE*YSIZE
typedef struct RGB
{
 unsigned char R;
 unsigned char G;
 unsigned char B;
}RGB;
struct RGB in[IMGSIZE] //需要计算的原始数据
Unsigned char out[IMGSIZE] //计算后的结果
```

优化原则：

图像是一个2D数组，我用一个1维数组来存储。

编译器处理1维数组的效率要高过2维数组

先写一个代码

$$Y = 0.299 * R + 0.587 * G + 0.114 * B;$$

```
Void calc_lum()  
{int i;  
 for(i=0;i<IMGSIZE;i++)  
 {double r,g,b,y;  
 unsigned char yy;  
 r=in[i].r;  g=in[i].g; b=in[i].b;  
 y=0.299*r+0.587*g+0.114*b;  
 yy=y; out[i]=yy;  
 }  
}
```


这大概是能想得出来的最简单的写法了，实在看不出有什么毛病，好了，编译一下跑一跑吧。

第一次试跑

```
Void calc_lum()  
{int i;  
  
 for(i=0;i<IMGSIZE;i++)  
 {double r,g,b,y;  
 unsigned char yy;  
 r=in[i].r;  g=in[i].g; b=in[i].b;  
 y=0.299*r+0.587*g+0.114*b;  
 yy=y; out[i]=yy;  
 }  
}
```


这个代码分别用VC6.0和GCC编译，生成2个版本，分别在PC上和我的embedded system上面跑。

速度多少？说出来吓死你！

第一次试跑的成绩

在PC上，由于存在硬件浮点处理器，CPU频率也够高，计算速度为20秒

我的embedded system，没有以上2个优势，浮点操作被编译器分解成了整数运算，运算速度为120秒左右

这只是一副图像的运算速度！！

去掉浮点运算

上面这个代码还没有跑，我已经知道会很慢了，因为这其中有大量的浮点运算。只要能不用浮点运算，一定能快很多。

$$Y = 0.299 * R + 0.587 * G + 0.114 * B;$$

那这个公式怎么能用定点的整数运算替代呢？

0.299 * R 可以如何化简？

$$Y = 0.299 * R + 0.587 * G + 0.114 * B;$$

$$Y = D + E + F;$$

$$D = 0.299 * R;$$

$$E = 0.587 * G;$$

$$F = 0.114 * B;$$

我们就先简化算式D吧！

RGB的取值范围都是0~255,都是整数，只是这个系数比较麻烦，不过这个系数可以表示为：

$$0.299 = 299/1000$$

$$\text{所以 } D = (R * 299) / 1000$$

$$Y = (R * 299) / 1000 + (G * 587) / 1000 + (B * 114) / 1000$$

再简化为：

$$Y = (R * 299 + G * 587 + B * 114) / 1000$$

这一下，能快多少呢？

化简后的成绩

Embedded system
上的速度45秒

PC上的速度2秒

0.299 * R 进一步化简

$$Y = 0.299 * R + 0.587 * G + 0.114 * B$$

$$Y = (R * 299 + G * 587 + B * 114) / 1000$$

这个式子好像还有点复杂，可以再砍掉一个除法运算。

前面的算式D可以这样写：

$$0.299 = 299 / 1000 = 1224 / 4096$$

$$\text{所以 } D = (R * 1224) / 4096$$

$$Y = (R * 1224) / 1000 + (G * 2404) / 4096 + (B * 467) / 4096$$

再简化为：

$$Y = (R * 1224 + G * 2404 + B * 467) / 4096$$

这里的/4096除法，因为它是2的N次方，所以可以用移位操作替代，往右移位12bit就是把某个数除以4096了

0.299 * R 进一步化简

$$Y = (R * 1224 + G * 2404 + B * 467) / 4096$$

```
Void calc_lum()
```

```
{int i;
```

```
 for(i=0;i<IMGSIZE;i++)
```

```
 {int r,g,b,y;
```

```
 r=1224*in[i].r;  g=2404*in[i].g;  b=467*in[i].b;
```

```
 y=r+g+b;
```

```
 y=y>>12; //这里去掉了除法运算
```

```
 out[i]=y;
```

```
 }
```


这个代码编译后，又快了20%

还是太慢！

虽然快了不少，还是太慢了一些，
20秒处理一幅图像，地球人都不能
接受！

但是目前这个式子好像优化到极限
了，要想突破音障，只能拆掉活塞
发动机，安装涡轮引擎！

仔细端详一下这个式子！

$$Y = 0.299 * R + 0.587 * G + 0.114 * B;$$

$$Y=D+E+F;$$

$$D=0.299*R;$$

$$E=0.587*G;$$

$$F=0.114*B;$$

仔细端详一下这个式子！

RGB的取值有文章可做，RGB的取值永远都大于等于0，小于等于255，我们能不能将D, E, F都预先计算好呢？然后用查表算法计算呢？

我们使用3个数组分别存放DEF的256种可能的取值，然后。。。

查表数组初始化

```
Y = 0.299 * R + 0.587 * G + 0.114 * B;  
Y=D+E+F;  
D=0.299*R;  
E=0.587*G;  
F=0.114*B;
```

```
Int D[256], E[256], F[256]; //查表数组
```

```
Void table_init()
```

```
{int i;
```

```
 for(i=0;i<256;i++)
```

```
 { D[i]=i*1224; D[i]=D[i]>>12;
```

```
 E[i]=i*2404; E[i]=E[i]>>12;
```

```
 F[i]=i*467; F[i]=F[i]>>12;
```

```
 }
```

```
}
```


使用查表数组

```
Y = 0.299 * R + 0.587 * G + 0.114 * B;  
Y=D+E+F;  
D=0.299*R;  
E=0.587*G;  
F=0.114*B;
```

```
Void calc_lum()
```

```
{int i;
```

```
for(i=0;i<IMGSIZE;i++)
```

```
{int r,g,b,y;
```

```
r=D[in[i].r]; g=E[in[i].g]; b=F[in[i].b]; //查表
```

```
y=r+g+b;
```

```
out[i]=y;
```

```
}
```


```
}
```


突破音障!

这一次的成绩把我吓出一身冷汗，执行时间居然从30秒一下提高到了2秒！在PC上测试这段代码，眼皮还没眨一下，代码就执行完了。

一下提高15倍，爽不爽？

还能再快吗?

踩足油门，向2马赫进军！

很多embedded system 的32bitCPU，都至少有2个ALU，能不能让2个ALU都跑起来？

```
Void calc_lum()
{int i;
 for(i=0;i<IMGSIZE;i++)
 {int r,g,b,y;
 r=D[in[i].r]; g=E[in[i].g]; b=F[in[i].b]; //查表
 y=r+g+b;
 out[i]=y;
 }
}
```


```
Void calc_lum()
{int i;

 for(i=0;i<IMGSIZE;i+=2) //一次并行处理2个数据
 {int r,g,b,y, r1,g1,b1,y1;
 r=D[in[i].r]; g=E[in[i].g]; b=F[in[i].b]; //查表
 y=r+g+b;
 out[i]=y;
 r1=D[in[i+1].r]; g1=E[in[i+1].g]; b1=F[in[i+1].b]; //查表
 y1=r1+g1+b1;
 out[i+1]=y1;
 }
}
```


并行计算

```
Void calc_lum()  
{int i;
```

```
for(i=0;i<IMGSIZE;i+=2) //一次并行处理2个数据
```

```
{int r,g,b,y, r1,g1,b1,y1;
```

```
r=D[in[i].r]; g=E[in[i].g]; b=F[in[i].b]; //查表
```

```
y=r+g+b;
```

```
out[i]=y;
```

```
r1=D[in[i+1].r]; g1=E[in[i+1].g]; b1=F[in[i+1].b]; //查表
```

```
y1=r1+g1+b1;
```

```
out[i+1]=y1;
```

```
}
```


```
}
```

一次并行处理2组数据
所以这里一次加2

给第一个ALU执行

给第二个ALU执行

2个ALU处理的数据不能有数据依赖，也就是说：
某个ALU的输入条件不能是别的ALU的输出，这样
才可以并行

这一次的成绩是：

1s

加足燃料，进军3马赫！

```
Int D[256], E[256], F[256]; //查表数组
Void table_init()
{int i;
 for(i=0;i<256;i++)
 { D[i]=i*1224; D[i]=D[i]>>12;
 E[i]=i*2404; E[i]=E[i]>>12;
 F[i]=i*467; F[i]=F[i]>>12;
 }
}
```

看看这个代码，

到这里，似乎已经足够快了，但是我们反复实验，发现，还有办法再快！
可以将

```
Int D[256], E[256], F[256]; //查表数组
```

更改为：

```
Unsigned short D[256], E[256], F[256]; //查表数组
```

这是因为编译器处理int类型和处理unsigned short类型的效率不一样

再改动一下

```
Unsigned short D[256], E[256], F[256]; //查表数组
Inline Void calc_lum()
{int i;
 for(i=0;i<IMGSIZE;i+=2) //一次并行处理2个数据
 {int r,g,b,y, r1,g1,b1,y1;
 r=D[in[i].r]; g=E[in[i].g]; b=F[in[i].b]; //查表
 y=r+g+b;
 out[i]=y;
 r1=D[in[i+1].r]; g1=E[in[i+1].g]; b1=F[in[i+1].b]; //查表
 y1=r1+g1+b1;
 out[i+1]=y1;
 }
}
```


将函数声明为inline,这样编译器就会将其嵌入到母函数中,可以减少CPU调用子函数所产生的开销

这2个小小的改进带来的效益！

SPEED=

0.5S

现在，我们已经达到了客户的要求！

其实，我们还可以飞出地球的！

如果加上以下措施，应该还可以更快：

- 把查表的数据放置在CPU的高速数据CACHE里面
- 把函数calc_lum()用汇编语言来写

其实，CPU的潜力是很大的

- 不要抱怨你的CPU，记住一句话：“只要功率足够，砖头都能飞！”

- 同样的需求，写法不一样，速度可以从120秒变化为0.5秒，说明CPU的潜能是很大的！看你如何去挖掘。

- 我想：要是Microsoft的工程师都像我这样优化代码，我大概就可以用486跑windows XP了！

如果您觉得本文足够的精彩，请
发一个mail问候我一下：（想扔
鸡蛋的就免了 ）

conquer_2007@163.com

您的鼓励是我努力工作的最大动力，
也是我不竭的创新动力！

The End

----捷报频传

conquer_2007@163.com

2005.1.13