Analysing Machine Learning Inference with Arm Performance Tools

Stephen Barton
Product Manager

Arm


Agenda

 Brief look at what we mean when we talk about machine learning and how it is related to mobile platforms


A look at common ML related performance problems

Current solutions that exist

A look at what is coming in the future to tackle this problem


What do We Mean by Machine Learning?


- Training a computer to predict an output based on an input
- This is done by giving the computer a data set of sample inputs and a set of corresponding sample outputs
- From this it can predict an output given a completely new input the larger the data the computer was trained with, the more accurate the output
- This is a very computationally expensive operation


Use Cases


Training vs Inference

Training

 Training is done with a large data set and is usually still done offline

 The more valid data you are using, the more well-trained and well-tuned your network can become

 For each piece of data, all the model parameters are adjusted until the model is accurate enough for use

Inference

 Inferencing is about sending new data through the model to retrieve an output

- Mobile technology is at a state where inferencing can be done on a mobile device
- This process is only performed once per new piece of data and involves large numbers of multiply-add operations


Current Performance Problems with Machine Learning

Machine learning (ML) is very compute intensive

ML also is very bandwidth intensive

ML workloads can run more efficiently on different compute resources – CPU, GPU or NPU

It is important to select the appropriate network for the chosen use case


Arm DS Streamline Performance Analyzer

Speed up your code

- Monitor CPU and GPU cache usage
- Break performance down by function
- View it alongside the disassembly


OpenCL™ Visualizer

 Visualization of OpenCL dependencies, helping you to balance resources between GPU and CPU better than ever

Drill down to the Source Code

- Break performance down by function
- View it alongside the disassembly

#ArmTechCon


Timeline: Heat Map

Identify hotspots and system bottlenecks at a glance


Profiling Reports


Analysis of call paths, source code, and generated assembly


#ArmTechCon


Top-Down Software Profiling


Traditional Streamline Use Cases

- Highlight peaks of CPU activity
- Investigate further through process level all the way down to function call level
- Line by line account of time spent on each line of source code in the CPU

A CPU bound case


- Determine whether you are Fragment bound or Vertex Bound
- Analyse further to see which pipeline or functional unit you are bound by

A GPU bound case

- See how much bandwidth is being used by the system
- Which IP block is responsible for the majority of the bandwidth usage


A bandwidth bound case


But what about the ML bound case? #ArmTechCon


OpenCL Support


Arm ML processor

Network control unit

Overall programmability and high-level control flow

Onboard Memory

Central storage for weights and feature maps

DMA


Move data in and out of main memory

Fixed-function engines

Main fixed-function compute engines

Programmable layer engines

Enable post-deployment changes for future proofing


External Memory System


Arm ML processor information in Streamline

Streamline great for first pass analysis

Adding support for Arm's ML processor in Streamline


Allows the user to see:

- Whether they are ML bound
- What IP block their ML content is running on:
 - CPU with Neon
 - GPU with OpenCL
 - Arm ML processor (NPU)


Arm NN for Android & Linux: Overview


Arm NN providing support for Cortex-A CPUs and Mali GPUs under embedded Linux

Support for Cortex-M in development

Support for ML Processor available on release


Arm NN providing support for Mali GPUs under Android NNAPI


Compute Library

Optimized low-level functions for CPU and GPU

- Most popular CV and ML functions
- Supports common ML frameworks
- Over 80 functions in all
- Quarterly releases
- CMSIS-NN separately targets Cortex-M

Enable faster deployment of CV and ML

- Targeting CPU (NEON) and GPU (OpenCL)
- Significant performance uplift compared to OSS alternatives (up to 15x)

Publicly available now (no fee, MIT license)

https://developer.arm.com/technologies/compute-library

#ArmTechCon

Key Function Categories

Neural network

Convolutions

Colour manipulation

Feature detection

Basic arithmetic


GEMM

Pyramids

Filters

Image reshaping

Mathematical functions


Streamline annotations

Custom Counters

Text Based

Visual

Markers

Custom Activity Map (CAM)

Groups and Channels

#ArmTechCon


- Annotations allow you to instrument your code to provide Streamline more information about your application
- There are a variety of different types that allow you to:
 - Highlight points of interest in your code
 - Show dependencies between different parts of your code
 - Show duration of execution time for various pieces of code
- Examples for all times can be found in the Streamline package


Annotations and the Compute Library

This allows the user to see:


- Which functions are called in the Compute Library
- How long each function took to execute
- The OpenCL kernels that were created and ran as a result


Annotations and Arm NN

- Visibility of how long each layer takes to execute
- See what layers are involved in the system and how they interact with each other
- Identify the phase of the ML graph the system is currently executing


New ML View in Streamline

- Brand new view that is dedicated to just information relating to ML
- Shows you the length of execution of the each of your Linux Kernels

■ Timeline Ø Call Paths 👣 Functions 🗟 Code 🧇 Log ML Profile ▼ Row Filter Execution Time [ns] List can be sorted ■ ML-ComputeLibrary-2982 9404221606 on execution time Kernels 222285885 □ OpenCL Kernels softmax_layer_norm 11459 softmax_layer_max_shift_exp_sum_parallel 13020 im2col_reduced_dchw 13021 42188 pooling_layer_optimized_3 59375 gemm_accumulate_biases 328125 winograd_input_transform_4x4_3x3_stepz1_nchw 362500 fill_image_borders_replicate 412500 reshape_to_columns 594792 917187 activation_layer im2col11x11_padx0_pady0_dchw 1018750 1048957 normalization_layer_cross_map winograd_output_transform_4x4_3x3_nchw 1155728 2130728 fill_image_borders_constant gemm_mm_floating_point_f32_bifrost_1000 2788020 gemm_mm_floating_point_f32_bifrost 9369269

direct_convolution5x5_f32_bifrost

winograd_filter_transform_4x4_3x3_nchw

gemm_mm_floating_point


Time take for each

individual kernel

10403644

20750516

64656235 106209871 Total of all the


OpenCL Kernels

that run

transpose

New ML View in Streamline

- Shows you the time spent in each layer of your network
- Also shows you each time spent in each phase of the execution
- Gives you a complete overview of your ML system


Streamline support for Python

- A lot of machine learning networks start out in Python for ease of use
- Streamline supports the profiling of Python. Allowing you to optimize your algorithms right from the beginning
- You get access to the same visualizations as C or native code. Including:
 - Hardware counter information that happened as you were running your Python code
 - CPU sampling information showing where you spent the time in your code
- Simply use the gator.py Python module that gets shipped with Streamline with it you can:
 - Profile the entry and exit of every function
 - Trace every line of code

Python –m gator moduleToBeProfiled


Resources


https://developer.arm.com/products/software-development-tools/ ds-5-development-studio/resources/ds-5-media-articles #ArmTechCon


Problems with Performance Analysis


Takes time to learn each different part of IP

Confusing with over 100 different counters to choose for each IP block

Many different systems out there.
Can't learn them all

How this Relates to ML

The Machine Learning solution that we have detailed in the last few slides can suffer from the same problem:

What do the ML counters actually mean?

Which ones should a user select to get the most meaningful output to them?


How do they learn which ones they should select?

How can they take the timing information for each layer and turn that into something actionable?


Optimization Report


- Optimization report based on Arm Streamline and Mali Graphics Debugger data
 - Takes in MGD and Streamline data as inputs
 - Produces HTML-based reports based on the inputs
 - Offers advice on CPU, GPU, and ML-based workloads
 - Can integrate Perfdoc tool to give advice on optimizing for Vulkan API
- Streamline and MGD can generate directly which provides an improved user experience


Optimization Report for Arm Streamline and MGD


Plan and Progress for ML

Currently Available

- Streamline with the following features
 - CPU Sampling
 - Hardware counter support
 - OpenCL Support

Coming Soon

Streamline with ML features

- Annotations in Compute Library
- Annotations in Arm NN
- New ML view showing time of layers and functions

Future

Optimization Reports

- First pass analysis of CPU, GPU & ML based workloads
- Optimization advice given to the three above usecases


How to get access to Streamline

- Streamline is part of the DS-5 family. More information can be found at: https://developer.arm.com/products/software-development-tools/ds-5-development-studio/streamline
- There are several different editions that provide you different features. Evaluation copies of all the
 editions are available

Feature	DS Community Edition	DS Professional Edition	DS Ultimate Edition
GPU Support	Yes	Yes	Yes
OpenCL Support	Yes	Yes	Yes
Basic CPU Support	Yes	Yes	Yes
CPU Sampling	No	Yes	Yes
Full ArmV7 Support	No	Yes	Yes
Full ArmV8 Support	No	No	Yes


Summary

We have looked at:

- What data can you currently get out of your Machine Learning network
- How we have worked with the Arm NN team and the Compute Library team to provide ML information now
- Look at the future on what Arm is planning to do with ML tooling
- First Look at plan to generate automated optimization reports and how it makes performance analysis more accessible


