
HAL Id: hal-00617103
https://hal.science/hal-00617103

Submitted on 26 Aug 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Algorithmes de Reconnaissance Non Coopérative de
Cibles et implémentation sur GPU

Thomas Boulay, Nicolas Gac, Ali Mohammad-Djafari, Julien Lagoutte

To cite this version:
Thomas Boulay, Nicolas Gac, Ali Mohammad-Djafari, Julien Lagoutte. Algorithmes de Reconnais-
sance Non Coopérative de Cibles et implémentation sur GPU. GRETSI, Sep 2011, Bordeaux, France.
pp.ID146. �hal-00617103�

https://hal.science/hal-00617103
https://hal.archives-ouvertes.fr

Algorithmes de Reconnaissance Non Coopérative de Cibles et

implémentation sur GPU

Thomas BOULAY
1,2, Ali MOHAMMAD-DJAFARI

1, Nicolas GAC
1, Julien LAGOUTTE

2

1Laboratoire des signaux et systèmes (L2S) Plateau de Moulon, 3 rue Joliot-Curie, 91192 GIF-SUR-YVETTE Cedex, France

2Thales Air Systems, voie Pierre Gilles de Gennes, 91470 Limours, France

thomas.boulay@lss.supelec.fr, nicolas.gac@lss.supelec.fr, djafari@lss.supelec.fr,

julien.lagoutte@thalesgroup.com

Résumé – Dans cet article, nous nous sommes intéressés aux problèmes de reconnaissance non-coopérative de cibles en tant que problème

de classification supervisée. Nous utilisons pour cela un algorithme des KPPV dont les performances sont détaillées en fonction du nombre de

voisins K, du type de distance utilisé et de l’espace de représentation des données. Dans un second temps, cet algorithme a été implémenté sur

GPU. Les temps de calcul et de transfert mémoire ont été pris en compte pour évaluer l’apport de cette implémentation.

Abstract – In this paper, first, we present the problem of Non Cooperative Target Recognition (NCTR) as a supervised classification problem.

Then, we use a very simple method of K Nearest Neighbors (KNN) to do this classification. We explore and compare the performances of this

algorithm based on the choice of the distances and the representation spaces of the data. KNN algorithm will be executed initially on CPU with

Matlab and then on GPU using MEX functions of Matlab. Time computing and memory transfert time will be taken into account to evaluate the

benefit of such an implementation.

1 Introduction

Au cours des derniers conflits, les techniques d’identification

coopérative de cibles ne se sont pas révélées toujours fiables

et il s’avèrent de plus en plus que les techniques non coopé-

ratives, appelés NCTR [1] (Non Cooperative Target Recogni-

tion) deviennent indispensables. Une des techniques possibles

pour identifier une cible consiste à comparer la signature de la

cible à identifier avec les signatures contenues dans une base

d’apprentissage. Dans ce cas, on peut assimiler le problème

NCTR à un problème de classification supervisé [2]. Parmi ces

méthodes, on trouve la méthode des K Plus Proches Voisins

(KPPV). Cette méthode va classer la cible dans la classe ma-

joritaire parmi les K plus proches voisins. Le choix de cet al-

gorithme par rapport à d’autres techniques, de type “Isomap”

par exemple, est justifié par notre intention de ne pas compres-

ser l’information et donc d’utiliser la puissance de calcul des

GPUs pour étudier sur nos données les performances d’algo-

rithmes de type “brute force”.

Cet article compare les performances de reconnaissance de

l’algorithme des KPPV appliqué :

– sur les profils distances [3] (représentant l’amplitude de

l’onde radar réfléchie en fonction de la distance), classi-

quement utilisé [4, 5] ;

– avec les représentations fréquentielles (signaux IQ avant

transformée de Fourier), plus novateur [6, 7].

Pour cela, plusieurs distances sont utilisées (L1, L2 et Kull-

back). Comme la reconnaissance de cible nécessite une puis-

sance de calcul élevée, une part importante de l’étude a été

consacrée à l’implémentation de cet algorithme sur GPU afin

d’évaluer l’apport de cette technologie pour ce type d’applica-

tion. Des algorithmes de recherche des K plus proches voisins

ont déjà été implémentés sur GPU pour des applications dans

le traitement d’image [8] avec des performances très intérés-

santes. Au vue de ces études antérieures et de la nature massi-

vement parallèle du calcul des distances [9], la solution d’une

implémentation sur GPU nous a paru être la meilleure.

L’article sera structuré comme suit : la section 2 présente

les données dans deux espaces (distance et fréquentiel), la sec-

tion 3 décrit sommairement l’algorithme des KPPV et ses para-

mètres de réglage, la section 4 détaille l’algorithme des KPPV

exécuté dans les deux espaces de représentation, la section 5

décrit l’implémentation CUDA de l’algorithme et finalement la

section 6 résume les performances de l’algorithme des KPPV

pour diverses configurations.

2 Présentation des données

La Haute Résolution Distance (HRD) offre un moyen simple

et rapide de caractériser une cible à travers les profils distance

[3]. Un profil distance est une image 1-D de la cible (figure 1).

Il représente la Surface Equivalente Radar (SER) mesurée en

chaque point de la cible qui réfléchit l’onde radar. Les profils

distance sont obtenus par exemple en émettant N impulsions

à une fréquence linéairement croissante. La réponse cohérente

(N nombres complexes) subit au final une transformée de Fou-

rier de manière à obtenir le profil distance.

Cependant on peut se demander pourquoi ne pas utiliser di-

rectement ces N nombres complexes ou plus précisement leurs

modules pour caractériser la cible (figure 1). Cette solution a

des avantages par rapport à l’utilisation des profils distances

notamment l’absence d’une phase de recalage des profils dis-

tance indispensable dans l’espace distance ([7]). Nous étudie-

rons donc les performances de l’algorithme des KPPV en utili-

sant ce type de signature fréquentielle.

FIGURE 1 – Un exemple de profil distance et de spectre fré-

quentiel

Les données utilisées pour notre article sont des données si-

mulées. Elles sont découpées en deux bases : une base de test

et une base d’apprentissage. Dans la base de test, on trouve

Nte = 150 signatures de 3 classes différentes correspondant

chacune à une cible (Nte1 = Nte2 = Nte3 = 50) et dans la

base d’apprentissage, on trouve Ntr = 1024 signatures égale-

ment de 3 classes différentes (Ntr1 = Ntr2 = Ntr3 = 341).

3 Algorithme des KPPV

L’algorithme des KPPV est fondé sur une méthode d’appren-

tissage supervisée. Soit xte et Xtr, respectivement la signature

à tester et la base d’apprentissage. xte est un vecteur de taille

Ns échantillons. Xtr est une matrice Ntr × Ns avec Ntr, le

nombre de signature dans la base d’apprentissage. La première

étape (i) de l’algorithme des KPPV consiste à calculer les dis-

tances entre xte et les Ntr signatures de la base d’apprentissage

Xtr. Dans l’article, trois distances sont étudiées : la distance

euclidienne (L2), la distance de Manhattan (L1) et la distance

de Kullback (KUL). Dans le domaine distance, où les signaux

peuvent prendre des valeurs négatives et positives, nous utili-

serons seulement les distances L1 et L2. La définition de ces

distances reste cependant identique dans l’espace distance et

l’espace fréquentiel car dans l’espace fréquentiel, nous utili-

serons le module du signal fréquentiel pour l’algorithme des

KPPV. Dans les deux cas, on traite donc des variables réelles.

La seconde étape (ii) consiste à trier les distances obtenues.

On définit D le vecteur contenant les K plus petites distances.

La dernière étape (iii) est l’étape de décision. On détermine

le nombre d’occurences de chacune des 3 classes que contient

le vecteur D. La signature de test sera classée dans la classe

majoritaire parmi les K plus proches voisins. A partir de cette

description, il apparaît que 3 paramètres peuvent influencer le

résultat de l’algorithme des KPPV : le paramètre K, le type de

distance utilisé, le type de signature utilisé (profils distance ou

spectres fréquentiels).

4 KPPV dans deux espaces différents

Pour obtenir les profils distance à partir des réponses fré-

quentielles, plusieurs étapes sont nécessaires. La première étape

consiste à appliquer une transformée de Fourier sur la réponse

fréquentielle. Ns = 546 points, comprenant le signal utile, sont

alors conservés. Lors de l’exécution de l’algorithme des KPPV,

une étape de recalage des profils distance est nécessaire. En ef-

fet, les profils distance ne sont pas forcément recalés en dis-

tance les uns avec les autres. Un processus d’alignement est

donc appliqué pour chaque profil distance sous test. Lors du

calcul de la distance avec un profil distance d’apprentissage,

on va en fait calculer (2×N +1) distances correspondant aux

distances entre le profil de la base apprentissage et le profil dis-

tance sous test décalé de ±N . Au final, la distance retenue sera

la distance minimale parmi ces (2×N +1) distances. Une fois

que l’ensemble des distances a été calculé, il ne reste plus qu’à

prendre une décision.

L’algorithme des KPPV dans l’espace fréquentiel est quasi-

ment le même que celui exécuté dans l’espace distance, seules

les signatures utilisées changent. En effet, dans l’espace fré-

quentiel, les spectres fréquentiels sont utilisés directement. Il

n’y a pas besoin de recalage car on n’utilise uniquement les mo-

dules des spectres fréquentiels. Les spectres fréquentiels sont

constitués de Ns = 2400 échantillons.

5 Implémentation GPU

Dans cette section, nous présentons donc une implémenta-

tion GPU du calcul des distances associé à l’algorithme des

KPPV et du processus de recalage (uniquement dans l’espace

distance). Pour faciliter le traitement des résultats, nous avons

intégré ce calcul à l’environnement Matlab grâce aux fichiers

CUDA-MEX [10]. Le GPU utilisé pour notre article est le NVI-

DIA Tesla C2060 basé sur la nouvelle architecture Fermi. Cette

architecture développé par NVIDIA intègre plusieurs innova-

tions majeurs par rapport aux anciennes architectectures parmi

lesquelles l’amélioration des performances de calcul en pré-

cision “double”, l’intégration de codes correcteurs d’erreurs

(ECC), une hiérarchie des “caches” mémoires ou encore une

augmentation de la mémoire partagée.

5.1 Parallélisation des calculs

5.1.1 Architecture CUDA

CUDA [11] (Common Unified Device Architecture) est un

modèle de programmation SIMT (Simple Instruction Multiple

Threads) des architectures “many cores” du fabriquant NVI-

DIA. On définit un “kernel” comme étant une portion parallèle

de code à exécuter sur le GPU. Chacune de ces instances s’ap-

pelle un “thread”. Un même “kernel” est exécuté en parallèle

par tous les threads. Avec l’architecture CUDA, les threads sont

organisés de manière hiérarchique. Ils sont en effet regroupés

en “blocs de threads”, eux mêmes regroupés en “grilles de bloc

de threads”. Avec la nouvelle architecture Fermi, le nombre de

threads par bloc peut aller jusqu’à 1024.

5.1.2 Le “kernel” pour le calcul de distance

L’algorithme des KPPV est un algorithme massivement pa-

rallèle. Un thread calcule, en parallèle avec les autres, une dis-

tance entre une signature sous test et une signature de la base

d’apprentissage. Pour paralléliser le calcul, on va donc créer

Nblocks = 150 blocs de Nthreads/block = 1024 threads, ce qui

correspond aux Nte = 150 signatures de la base de test et aux

Ntr = 1024 signatures de la base d’apprentissage. Le “kernel”

exécuté sur le GPU est toujours le même, seul change l’indice

du bloc (indice k) et du thread (indice j) nous permettant d’ac-

céder respectivement aux signatures de la base de test et de

la base d’apprentissage (figure 2). Dans notre application, un

thread calculera une distance sur Ns = 546 échantillons dans

l’espace distance et Ns = 2400 échantillons dans l’espace fré-

quence.

Chaque Thk(Threadk) :

j = blockDim.x× blockIdx.x+ threadIdx.x

k = blockIdx.y

for i ≤ Ns do

sum = sum+ distance(Xte(k, i), Xtr(j, i))
end for

FIGURE 2 – Pseudo-Code du “kernel”

5.2 Optimisations des accès mémoire

Les performances d’un programme GPU sont très influen-

cées par la gestion mémoire. En effet, avec CUDA, la mémoire

est également organisée hierarchiquement. Il existe plusieurs

solutions pour accéder aux données. Chaque thread a sa propre

mémoire, les registres. Chaque bloc a une mémoire partagée

entre tous les threads, la mémoire “shared”. Chaque thread de

n’importe quel bloc peut également accéder à la mémoire glo-

bale du GPU. Pour accéder à cette mémoire globale plus rapi-

dement, il existe deux “caches” : le “cache texture” et le “cache

constante”. Avant Fermi, il fallait éviter d’accéder à la mémoire

globale sans passer par les “caches” car la latence était très im-

portante. Avec Fermi, nous avons mis en évidence dans une

étude préalable [12] que l’utilisation du “cache texture” pour

accéder à la base d’apprentissage n’était plus indispensable,

l’accès à la mémoire globale étant automatiquement “caché”

sur 768 KB en utilisant un GPU Fermi . Par conséquent, nous

avons stocké la base de test en mémoire “shared” et la base

d’apprentissage en mémoire globale . Le résultat de chaque dis-

tance calculée est stocké dans des registres avant d’être trans-

féré en mémoire globale.

6 Performances de l’algorithme des KPPV

6.1 Performance en terme de taux d’erreur

(a) (b) (c)

FIGURE 3 – (a), (b) Taux d’erreur en fonction de K pour l’al-

gorithme des KPPV respectivement dans l’espace distance et

l’espace fréquentiel. (c) Comparaison entre le taux d’erreur en

fonction de K dans l’espace distance et dans l’espace fréquen-

tiel.

Comme on l’a vu dans la section 3, trois paramètres peuvent

influencer les performances de l’algorithme des KPPV. Pour

explorer les différentes situations, nous avons étudié séparé-

ment l’algorithme des KPPV dans l’espace distance et l’espace

fréquence. Dans le domaine distance, où les profils distance

peuvent prendre des valeurs positives ou négatives, nous avons

utilisé les distances euclidienne et de Manhattan. Dans le do-

maine fréquence, où les signaux sont positifs, nous avons uti-

lisé en plus la distance de Kullback. Pour évaluer les perfor-

mances, nous traçons le taux d’erreur (nombre d’erreurs d’iden-

tification sur le nombre total de cibles) en fonction de K pour

chacune de ces configurations.

Dans l’espace distance (3(a)), le taux d’erreur varie légére-

ment suivant les valeurs de K autour de 40% pour la norme L2

et autour de 50% pour la norme L1. Cependant, lorsqu’on ap-

plique un simple seuillage sur les profils distance, de manière à

éliminer les échantillons de bruit, le taux d’erreur devient égale

à 0% pour les deux distances.

Dans l’espace fréquence (3(b)), le taux d’erreur varie de 5%
à 30% en fonction de K pour les trois types de distance. En ne

traitant pas le bruit, on se rend compte que les performances

de l’algorithme sont meilleures dans le domaine fréquence que

dans le domaine distance. En revanche, on ne peut pas éliminer

le bruit aussi facilement dans le domaine fréquentiel que dans

le domaine distance. Pour traiter le bruit dans le domaine fré-

quence, il faudrait développer d’autres méthodes plus élaborées

qu’un simple seuillage qui sortiraient du cadre de notre article.

Sur la courbe 3(c), on se rend compte que les meilleures

performances de reconnaissance sont obtenues en utilisant les

profils distance seuillés. Avec nos données, sans traitement du

bruit, il est plus intéressant de travailler avec les signatures fré-

quentielles qu’avec les profils distance. Cependant, avec un

rapport signal sur bruit plus faible, il serait de plus en plus

compliqué d’obtenir des performances convenables avec les

spectres fréquentiels sans traiter le bruit.

6.2 Performances en terme de temps de calcul

Sur le tableau 1, sont présentés les temps de calcul (incluant

temps de transfert entre le PC et la carte graphique) pour l’al-

gorithme des KPPV dans l’espace fréquence et distance. Les

temps de calcul de l’algorithme exécuté uniquement sous Mat-

lab (le calcul sous Matlab a été orienté de manière à ce qu’il

soit matriciel) et ceux de l’algorithme exécuté sous Matlab avec

calcul des distances sur GPU sont comparés. Les gains obte-

nus vont jusqu’à 237 dans le domaine fréquence et 376 dans

le domaine distance. Dans l’espace distance, où le recalage des

profils distance est nécessaire, les gains sont également beau-

coup plus importants que dans le domaine fréquence. Au final,

le temps de calcul reste plus faible dans l’espace fréquence que

dans l’espace distance. Par contre, dans le domaine fréquen-

tiel, on se rend compte que le pourcentage de transfert mémoire

n’est pas négligeable (23% pour la distance L1 et L2). L’utili-

sation d’un algorithme itératif, où les données ne sont chargées

qu’une seule fois en mémoire, est donc très important pour pro-

fiter au maximum des performances offertes par les GPUs. A

noter que sont inclus dans les temps de calcul les temps de

transfert entre GPU et CPU.

TABLE 1 – Temps de calcul (en ms) de l’algorithme des KPPV

exécuté sur Matlab ou Matlab MEX-CUDA avec K = 5

Espace Fréquence Espace Distance

L1 L2 KUL L1 L2

Matlab 1.1e3 1.7e3 1.9e4 1.3e5 1.4e5

Matlab CUDA 14.1 14.1 80.3 372 372

Gain ×78 ×121 ×237 ×349 ×376

% transferts PC ↔ GPU 23% 23% 3% 0.3% 0.3%

Matlab CUBLAS 7

CPU :Intel Xeon à 2.40GHz, GPU :NVIDIA Tesla C2050

Nous avons également implémenté une version du calcul des

distances L2 utilisant la librairie CUBLAS. Nous avons adapté

pour cela l’expression de la distance euclidienne :

deuclidian = ||~x||2 + ||~y||2
︸ ︷︷ ︸

Kernels concurrents

− 2~x.~y
︸︷︷︸

CUBLAS

(1)

En utilisant la librairie CUBLAS pour calculer le produit de

la base de test par la transposé de la base d’apprentissage et en

utilisant des kernels concurrents (possible uniquement sur l’ar-

chitecture FERMI) pour calculer les normes de chaque profil

distance, on gagne encore un facteur 2 sur le temps de calcul

pour atteindre 7ms.

7 Conclusion

Les principaux enseignements qui ressortent de cet article

sont les suivants :

• Les meilleurs résultats de classification sont obtenus lors-

qu’on applique l’algorithme sur les profils distance seuillés.

L’algorithme des KPPV n’est pas adapté pour la recon-

naissance dans le domaine fréquentiel ;

• Le type de distance utilisé a peu d’influence à part dans

le domaine distance sur les profils non seuillés où la dis-

tance L2 donne de meilleures résultats que la distance L1.

Les performances varient peu en fonction de K sauf dans

le domaine fréquentiel, où lorsque K dépasse 15, le taux

d’erreur augmente ;

• Le coût de calcul a été significativement réduit en utili-

sant les GPUs (gain maximum de 376 pour le calcul de la

distance L2 dans l’espace distance) ;

• En adaptant les calculs pour l’utilisation de CUBLAS, un

facteur 2 a été obtenu.

Références

[1] M. Moruzzis and N. Colin, “Radar target recognition by

Fuzzy Logic,” IEEE Aerospace and Electronic Systems

Magazine, vol. 13, no. 7, pp. 13–20, 1998.

[2] S. B. Kotsiantis, “Supervised machine learning : A review

of classification techniques,” Amsterdam, 2007.

[3] Donald R. Wehner and Bruce Barnes, High-Resolution

Radar, Artech House Publishers, 1994.

[4] Andrew R. Webb, “Gamma mixture models for target

recognition,” Pattern Recognition, pp. 2045 – 2054, 2000.

[5] Lan Du and al., “A two-distribution compounded statisti-

cal model for radar HRRP target recognition,” 2006.

[6] A. Zyweck and R. E. Bogner, “Radar target classification

of commercial aircraft,” IEEE Transactions on Aerospace

and Electronic Systems, vol. 32, pp. 598–606, 1996.

[7] S. K. Wong, “Non cooperative target recognition in the

frequency domain,” IEEE Radar and Sonar, 2004.

[8] V. Garcia and al., “Fast GPU-based implementations and

application to high-dimensional feature matching,” in

IEEE Int Image Processing (ICIP) Conf, 2010.

[9] Owens and al, “A survey of general-purpose computation

on graphics hardware,” Computer Graphics Forum, vol.

26, pp. 80–113, 2007.

[10] NVIDIA, “White Paper : Accelerating MATLAB with

CUDA Using MEX Files,” September 2007.

[11] NVIDIA CUDA C Programming Guide Version 3.1.1.

[12] Implémentation et optimisation sur GPUs dans le

contexte NCTR. Ecole d’été GPU 2011, Grenoble, 2011.

