TensorFlow-HRT

User Manual

2017-12-25

OPEN AI LAB

Reversion Record

Date	Rev	Change Description	Author
2017-12-25	0.1.0	Initial	Yuming Cheng
			Yu Wang
2018-02-08	0.1.1	Add Alexnet test	Yuming Cheng

catalog

1 PURPOSE	3
2 TERMINOLOGY	3
3 ENVIRONMENT	3
3.1 Hardware Platform	
4 INSTALL GUIDE	4
4.1 DOWNLOAD CODE	4
4.2 SETUP DEVELOPMENT ENVIRONMENT	
4.2.1 Setup build server	
4.2.2 Setup RK3399 device	
4.3 COMPILE ACL ON BUILD SERVER	
4.4 COMPILE TENSORFLOW-HRT ON BUILD SERVER	6
4.4.1 Update cross build setting	6
4.4.2 Run Tensorflow-HRT configure	6
4.4.3 Build pip package	
4.5 COMPILE TENSORFLOW-HRT LABEL_IMAGE	
4.6 Run Tests	9
5 CONFIGURATION GUIDE	12
5.1 ENABLE ACL AT COMPILE TIME	
5.2 Bypass ACL at Run Time	12

1 Purpose

This guide help developers to use the code of TensorFlow-HRT (TensorFlow Heterogeneous Run Time) to improve the performance of their applications based on the TensorFlow framework.

2 Terminology

- ♦ ACL: Arm Compute Library
- → TensorFlow: A deep learning library or framework.
- → TensorFlow-HRT: Tensorflow Heterogeneous Run Time.
- ♦ ACL/GPU: In the below tables, it is specialized to mean using GPU by Arm Compute Library to test. (Mali: GPU from Arm)
- ♦ ACL/Neon: In the below tables, it is specialized to mean using Neon by Arm Compute Library to test. (Neon: ARM coprocessor supporting SIMD)
- ♦ NCHW, NHWC: Tensor format for input/output activations used in convolution operations.
 - The mnemonics specify the meaning of each tensor dimension sorted from largest to smallest memory stride. N = Batch, H = Image Height, W = Image Width, C = Number of Channels. NHWC is the default format in TensorFlow. NCHW often improves performance on GPUs.
- ♦ OIHW, HWIO: Tensor format for convolutional filters. The mnemonics specify the meaning of each tensor dimension sorted from largest to smallest memory stride. H = Kernel Height, W = Kernel Width, I = Input Channels, O = Output Channels. HWIO is the default filter format in TensorFlow. OIHW often improves performance on GPUs.

3 Environment

3.1 Hardware Platform

SoC: Rockchip RK3399

- CPU: Dual-core Cortex-A72 up to 2.0GHz (real frequency is 1.8GHz); Quad-core Cortex-A53 up to 1.5GHz (real frequency is 1.4GHz)

3.2 Software platform

Operating System: Ubuntu 16.04

4 Install Guide

4.1 Download code

git clone https://github.com/ARM-software/ComputeLibrary.git git clone https://github.com/OAID/TensorFlow-HRT.git

4.2 Setup Development Environment

4.2.1 Setup build server

- Update build server to add arm64 architecture and backup apt sources.list. sudo dpkg --add-architecture arm64 sudo mv /etc/apt/sources.list /etc/apt/sources.list.bak
- 2. create file tsinghua.list in /etc/apt/sources.list.d/ with following content.

deb [arch=amd64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu/ xenial main restricted universe multiverse

deb [arch=amd64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu/ xenial-updates main restricted universe multiverse

deb [arch=amd64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu/ xenial-security main restricted universe multiverse

deb [arch=amd64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu/ xenial-backports main restricted universe multiverse

deb [arch=arm64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu-ports/ xenial main restricted universe multiverse

deb [arch=arm64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu-ports/ xenial-updates main restricted universe multiverse

deb [arch=arm64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu-ports/ xenial-security main restricted universe multiverse

deb [arch=arm64] https://mirrors.tuna.tsinghua.edu.cn/ubuntu-ports/ xenial-backports main restricted universe multiverse

3. Install crossbuild tools

sudo apt-get update sudo apt-get install gcc-aarch64-linux-gnu g++-aarch64-linux-gnu scons sudo apt-get install python-numpy python-dev python-pip python-wheel sudo apt-get install libpython2.7-dev:arm64

4. Install bazel (release 0.7.0 or above)

Tensorflow-HRT uses bazel to build. If bazel is not installed on your system, install it now by following guide at https://docs.bazel.build/versions/master/install.html.

4.2.2 Setup RK3399 device

sudo apt-get update sudo apt-get install python-numpy python-scipy python-dev python-pip python-wheel p7zip-full

Insert a USB thumb drive into Firefly USB port, create and active a swap partition (size >= 2GB) on ubuntu.

(https://askubuntu.com/questions/103043/how-to-create-swap-partition-on-already-installed-ubuntu)

4.3 Compile ACL on build server

cd ~/ComputeLibrary mkdir build

aarch64-linux-gnu-gcc opencl-1.2-stubs/opencl_stubs.c -linclude -shared \
 -o build/libOpenCL.so

scons Werror=1 -j8 debug=0 asserts=1 neon=1 opencl=1 embed_kernels=1 os=linux arch=arm64-v8a

If no AID tools installed on Firefly, copy following 3 files in ACL build directory to Firefly /usr/lib/aarch64-linux-gnu/. Otherwise copy to Firefly /usr/local/AID/ComputeLibrary/lib/.

libarm_compute_core.so libarm_compute_graph.so libarm_compute.so

4.4 Compile Tensorflow-HRT on build server

4.4.1 Update cross build setting

Modify following 3 lines in "Tensorflow-HRT/tools/aarch64_compiler/CROSSTOOL" to ACL path in build server.

- 35: linker_flag: "-L/home/[user name]/ComputeLibrary/build"
- 36: linker_flag: "-L/home/[user name]/ComputeLibrary/build/opencl-1.2-stubs/"
- 44: cxx_builtin_include_directory: "/home/[user name]/ComputeLibrary"

4.4.2 Run Tensorflow-HRT configure

cd ~/Tensorflow-HRT

./configure

WARNING: Running Bazel server needs to be killed, because the startup options are different.

You have bazel 0.7.0 installed.

Please specify the location of python. [Default is /usr/bin/python]:

Found possible Python library paths:

/usr/local/lib/python2.7/dist-packages

/usr/lib/python2.7/dist-packages

Please input the desired Python library path to use. Default is [/usr/local/lib/python2.7/dist-packages]

Do you wish to build TensorFlow with jemalloc as malloc support? [Y/n]: jemalloc as malloc support will be enabled for TensorFlow.

Do you wish to build TensorFlow with Google Cloud Platform support? [Y/n]: n No Google Cloud Platform support will be enabled for TensorFlow.

Do you wish to build TensorFlow with Hadoop File System support? [Y/n]: n No Hadoop File System support will be enabled for TensorFlow.

Do you wish to build TensorFlow with Amazon S3 File System support? [Y/n]: n No Amazon S3 File System support will be enabled for TensorFlow.

Do you wish to build TensorFlow with XLA JIT support? [y/N]: n No XLA JIT support will be enabled for TensorFlow.

Do you wish to build TensorFlow with GDR support? [y/N]: n No GDR support will be enabled for TensorFlow.

Do you wish to build TensorFlow with VERBS support? [y/N]: n No VERBS support will be enabled for TensorFlow.

Do you wish to build TensorFlow with OpenCL SYCL support? [y/N]: n No OpenCL SYCL support will be enabled for TensorFlow.

Do you wish to build TensorFlow with CUDA support? [y/N]: n No CUDA support will be enabled for TensorFlow.

Do you wish to build TensorFlow with MPI support? [y/N]: n No MPI support will be enabled for TensorFlow.

Please specify optimization flags to use during compilation when bazel option "--config=opt" is specified [Default is -march=native]: -march=arm64-v8a

Add "--config=mkl" to your bazel command to build with MKL support.

Please note that MKL on MacOS or windows is still not supported.

If you would like to use a local MKL instead of downloading, please set the environment variable "TF_MKL_ROOT" every time before build.

Configuration finished

4.4.3 Build pip package

NOTE: needs to change ComputeLibrary path in following build cmd to its actual location

```
cd ~/Tensorflow-HRT

bazel build -c opt \
--cxxopt=-fexceptions \
--copt="-I/home/[user name]/ComputeLibrary/" \
--copt="-I/home/[user name]/ComputeLibrary/include" \
--cpu=aarch64 --crosstool_top=//tools/aarch64_compiler:toolchain \
--host_crosstool_top=@bazel_tools//tools/cpp:toolchain \
--host_copt="-DUSE_ACL=1" \
```

```
--copt="-DUSE_ACL=1" \
--copt="-DUSE_PROFILING=1" \
--incompatible_load_argument_is_label=false \
--verbose_failures \
//tensorflow/tools/pip_package:build_pip_package

bazel-bin/tensorflow/tools/pip_package/build_pip_package /tmp/install/

mv /tmp/install/tensorflow-1.4.0-cp27-cp27mu-linux_x86_64.whl \
tensorflow-1.4.0-cp27-cp27mu-linux_aarch64.whl
```

If there is a following build error:

Solution:

Open

```
NSYNC OPTS GENERIC = select({
 # Select the CPU architecture include directory.
 # This select() has no real effect in the C++11 build, but satisfies a
 # #include that would otherwise need a #if.
 ":gcc_linux_x86_64_1": ["-I" + pkg_path_name() + "/platform/x86_64"],
 ":gcc_linux_x86_64_2": ["-I" + pkg_path_name() + "/platform/x86_64"],
 ":gcc linux aarch64": ["-I" + pkg path name() + "/platform/aarch64"].
 ":gcc_linux_ppc64": ["-I" + pkg_path_name() + "/platform/ppc64"],
 ":clang_macos_x86_64": ["-I" + pkg_path_name() + "/platform/x86_64"],
 ":ios_x86_64": ["-I" + pkg_path_name() + "/platform/x86_64"],
 ":android x86 32": ["-I" + pkg path name() + "/platform/x86 32"],
 ":android_x86_64": ["-I" + pkg_path_name() + "/platform/x86_64"],
 ":android_armeabi": ["-I" + pkg_path_name() + "/platform/arm"],
 ":android_arm": ["-I" + pkg_path_name() + "/platform/arm"],
 ":android arm64": ["-I" + pkg path name() + "/platform/aarch64"],
 ":msvc_windows_x86_64": ["-I" + pkg_path_name() + "/platform/x86_64"],
 "//conditions:default": [],
}) + [
```

4.5 Compile Tensorflow-HRT label_image

Type the following commands:

```
bazel build -c opt \
--incompatible_load_argument_is_label=false \
--cxxopt=-fexceptions --copt="-l/home/[user name]/ComputeLibrary/" \
--copt="-l/home/[user name]/ComputeLibrary/include" \
--cpu=aarch64 \
--crosstool_top=//tools/aarch64_compiler:toolchain \
--host_crosstool_top=@bazel_tools//tools/cpp:toolchain \
--copt="-DUSE_ACL=1" --copt="-DTEST_ACL=1" \
--copt="-DUSE_PROFILING=1" \
--verbose_failures //tensorflow/examples/label_image/...
```

4.6 Run Tests

1. Copy and install build files

```
ssh firefly@192.168.3.211 "mkdir -p test/tensorflow/examples/label_image/data/"

cd ~/Tensorflow-HRT

scp acl_openailab/test/* firefly@192.168.3.211:/home/firefly/test/
scp tensorflow-1.4.0-cp27-cp27mu-linux_aarch64.whl \
firefly@192.168.3.211:/home/firefly/test/

scp tensorflow/python/kernel_tests/acl*.py firefly@192.168.3.211:/home/firefly/test/

scp bazel-bin/tensorflow/examples/label_image/label_image \
firefly@192.168.3.211:/home/firefly/test/

scp tensorflow/examples/label_image/data/grace_hopper.jpg \
firefly@192.168.3.211:/home/firefly/test/tensorflow/examples/label_image/data/

ssh firefly@192.168.3.211

cd test

sudo pip install tensorflow-1.4.0-cp27-cp27mu-linux_aarch64.whl

7z x models.7z.001
```

2. Run label_image with inception graph

```
ssh firefly@192.168.3.211

cd test
tar -C tensorflow/examples/label_image/data \
-xvzf inception_v3_2016_08_28_frozen.pb.tar.gz

LD_LIBRARY_PATH=/usr/local/lib/python2.7/dist-packages/tensorflow/ ./label_image
```

output message:

```
2018-02-09 02:11:40.789511: I tensorflow/core/kernels/acl_ops_common.cc:72] LOGACL:
 0.102086
 ACL CONV
 ACL RELU
 0.009732
 ACL_RELU
 0.000179
 ACL CONV
 0.073248
 ACL RELU
 0.000197
 0.000184
 ACL POOLING:
 ACL CONV
 0.351716
 ACL SOFTMAX:
 0.001314
 2018-02-09 02:11:46.382731: I tensorflow/examples/label image/main.cc:250] military
uniform (653): 0.834305
 2018-02-09 02:11:46.382821: I tensorflow/examples/label image/main.cc:250] mortarboard
(668): 0.0218695
 2018-02-09 02:11:46.382844: I tensorflow/examples/label_image/main.cc:250] academic
gown (401): 0.0103581
 2018-02-09 02:11:46.382866: I tensorflow/examples/label_image/main.cc:250] pickelhaube
(716): 0.00800819
 2018-02-09 02:11:46.382894: I tensorflow/examples/label_image/main.cc:250] bulletproof
vest (466): 0.00535092
```

3. Run label_image with Alexnet graph (Need to active swap partition)

```
ssh <u>firefly@192.168.3.211</u>
cd test
 python label_image_foralexnet.py --graph=alexnet.pb --labels=synset.txt \
 --input_width=227 --input_height=227 --input_layer=Placeholder \
 --output_layer=prob --image=cat.jpg
```

output message:

```
ACL LRN
 0.037023
 ACL_CONV
 0.120347
 ACL CONV
 0.111242
 ACL_RELU
 0.001671
 ACL LRN
 0.013221
 ACL_CONV
 0.190410
 ACL RELU
 0.000412
 ACL CONV
 0.067692
 ACL CONV
 0.068334
 ACL RELU
 0.000463
 ACL CONV
 0.045856
 ACL CONV
 0.046772
 ACL RELU
 0.000315
 ACL_RELU
 0.000074
 ACL RELU
 0.000072
 ACL SOFTMAX:
 0.003691
 n02123394 Persian cat 0.404074
 n02127052 lynx, catamount 0.214068
 n02124075 Egyptian cat 0.0915406
 n02123045 tabby, tabby cat 0.0688691
 n02441942 weasel 0.0488651
  4. Run Unit test
 ssh firefly@192.168.3.211
 cd test
 Is acl*.py | xargs -I {} python {}
output message:
 testInceptionFwd_0 [4, 5, 5, 124] [1, 1, 124, 12] [4, 5, 5, 12] 1
 testInceptionFwd_1 [4, 8, 8, 38] [1, 1, 38, 38] [4, 8, 8, 38] 1
 testInceptionFwd_2 [4, 8, 8, 38] [1, 1, 38, 38] [4, 8, 8, 38] 1
 2018-02-09 01:52:14.254189: I tensorflow/core/kernels/acl_ops_common.cc:72] LOGACL:
 ACL CONV
0.000292
 2018-02-09 01:52:14.257272: I tensorflow/core/kernels/acl_ops_common.cc:62]
BYPASSACL:
 2018-02-09 01:52:14.257364: I tensorflow/core/kernels/acl_ops_common.cc:72] LOGACL:
 Ran 62 tests in 4.272s
 2018-02-09 01:52:35.640209: I tensorflow/core/kernels/acl ops common.cc:62]
BYPASSACL:
 2018-02-09 01:52:35.640311: I tensorflow/core/kernels/acl_ops_common.cc:72] LOGACL:
```

```
2018-02-09 01:52:35.651992: I tensorflow/core/kernels/acl_ops_common.cc:62]
BYPASSACL:
 2018-02-09 01:52:35.652097: I tensorflow/core/kernels/acl_ops_common.cc:72] LOGACL:
 ...
Ran 2 tests in 0.071s
OK
```

5 Configuration Guide

5.1 Enable ACL at Compile Time

- ♦ Enable ACL functions by "-DUSE_ACL=1" in bazel build command
- ♦ Disable it without define "USE_ACL" in build command.

The Tensorflow-HRT disable ACL by default.

5.2 Bypass ACL at Run Time

♦ Set environment variable BYPASSACL

Type following command to skip ACL at runtime.

export BYPASSACL=364

Type following command to use ACL at runtime for ACL enabled build.

unset BYPASSACL