OpenCV 3.1 cross compilation on Linux A15

Instructions:

1. Required host machine: Ubuntu 10.04 or 12.04 or 14.04

Note: to copy from terminal – shift + ctrl + c and to paste into terminal – shift + ctrl + v

- 2. Let's make a folder called 'ti' in the home folder and keep the OpenCV package and Vision SDK package there
 - a. cd~
 - b. mkdir ti
- 3. Download and install Vision SDK 02.11
- 4. Please follow the steps mentioned in *VisionSDK_LinuxUserGuide.pdf* in <vision_sdk_install_path>/VISION_SDK_02_08_00_00/vision_sdk/linux/docs folder
- 5. It is expected that the user has installed the A15 compiler as mentioned in section 2.2.1 in the user guide
- 6. So, the linaro toolchain should be found inside ~/ti/VISION_SDK_02_08_00_00/ti_components/os_tools/linux/linaro
- 7. OpenCV setup + applying patch
 - a. cd ~/ti
 - b. mkdir opencv
 - c. cd opency
 - d. clone tiopency repository using
 - i. git clone https://github.com/opencv/opencv.git
 - e. Go to the tag ticv3.1_00.04.02.00
 - f. Create a build directory called 'build_arm'
- 8. Arm-toolchain file
 - a. The Linux ARM cmake toolchain is part of the patch.
 - b. It should be found inside the <opencv_path>/platforms/generic/ named 'arm-gnueabi.toolchain_vsdk.cmake'
 - c. The build depends on the following components:
 - i. GCC
 - ii. OpenCL (part of VSDK Linux targetfs)
 - iii. VXLIB
 - iv. DSP CGT 8.1.0
 - d. Go through the toolchain and edit the appropriate paths to point to the appropriate modules path mentioned earlier

Note: Let's keep the FLOAT_ABI_SUFFIX as 'hf' only and not disturb it unless required

- 9. Install 32-bit libraries if the host machine is 64-bit and the downloaded toolchain is 32-bit
 - a. Cmd: sudo apt-get install ia32-libs

10. Download cmake

- a. Open Terminal ctrl + alt + t
- b. Cmd: sudo apt-get install cmake
- c. Cmd: sudo apt-get install cmake-qt-gui

11. Configuring OpenCV project

- a. Open cmake gui
 - i. Cmd: cmake-qt-gui
- b. Choose source path: /home/<username>/ti/opencv/tiopencv
- c. Choose build path: /home/<username>/ti/opencv/build_arm
- d. Press configure -> select toolchain file -> location:
 ~/ti/opencv/tiopencv/platforms/linux/arm-gnueabi.toolchain_vsdk.cmake (~ stands for /home/<username>)
- e. Select reqd. modules as follows:

f. OpenMP and pthread can be enabled if multi-core processing is desired

Note: all the opency kernels may not be parallelized

- g. Click configure
- h. Click generate
- i. Close cmake
- j. Cmd: make -j4
- k. **Cmd:** make install
- 12. If the above build fails, with an assembler statement saying "offset out of range", we need the 64-bit version of the same toolchain
 - a. Get the toolchain package
 - i. Cmd: sudo gedit /etc/apt/sources.list
 - ii. Go to eof
 - iii. Add the line deb http://cz.archive.ubuntu.com/ubuntu trusty main universe
 - iv. Save and close the file
 - v. Cmd: sudo apt-get update
 - b. Cmd: sudo apt-get install gcc-4.7-arm-linux-gnueabihf
 - c. Cmd: sudo apt-get install g++-4.7-arm-linux-gnueabihf
- 13. Edit the arm-toolchain file if step 12 was followed
 - a. Open terminal ctrl + alt + t
 - b. gedit ~/ti/opencv/opencv-3.1.0/platforms/linux/arm-gnueabi.toolchain.cmake
 - c. Edit the following lines
 - i. find_program(CMAKE_C_COMPILER NAMES arm-linux-gnueabi\${FLOAT_ABI_SUFFIX}-gcc-4.7)
 - ii. find_program(CMAKE_CXX_COMPILER NAMES arm-linux-gnueabi\${FLOAT ABI SUFFIX}-g++-4.7)
 - iii. set(ARM_LINUX_SYSROOT /usr/arm-linux-gnueabihf PATH "ARM cross compilation system root")
- 14. Go to project configuration
 - a. Clear cache
 - b. Repeat step 11(Configuring OpenCV project..)
 - c. Now the build should be successful
- 15. Installing the libraries
 - a. Run this command
 - i. Cmd: make install
 - b. This will install the headers and libraries in install folder inside the build_arm folder
 - c. The demo or test executables can be found inside the bin folder of build_arm folder

List of supported modules

Below list of modules are supported for BIOS build

S. No	Modules
1	calib3d
2	core
3	features2d
4	flann
5	imgcodecs
6	imgproc
7	ml
8	objdetect
9	photo
10	shape
11	stitching
12	superres
13	video
14	videostab

List of OpenCV functions accelerated using OpenCL on DSP

For performance data refer to the performance excel sheets:

- 1. vayu_arm_linux_opencv_test_report.xls OpenCV tests for arm linux
- 2. vayu_arm_bios_opencv_test_report.xls OpenCV tests for arm linux
- 3. OpenCV_offload_DSP_profiling.xlsx OpenCV tests for DSP accelerated functions

Function	Constraints	Introduced in
		VSDK version
cv::erode	8-bit single channel input; 8-bit single channel output; only 3x3	2.11
	structuring is supported	
cv::dilate	8-bit single channel input; 8-bit single channel output; only 3x3	2.11
	structuring is supported	
cv::GaussianBlur	8-bit single channel input; 8-bit single channel output; only 3x3	2.11

	structuring is supported	
cv::medianBlur	8-bit single channel input; 8-bit single channel output; only 3x3	2.11
	structuring is supported	
cv::LUT	8-bit single channel input	2.12
cv::MorphologyEx	8-bit single channel input; single iteration only; default anchor	2.12
	only supported	
cv::PyrDown	8-bit single channel input; difference in implementation	2.12
	compared to opency – the difference is in Gaussian kernel	
	which is	
	1/256 of 1 4 6 4 1	
	4 16 24 16 4	
	6 24 36 24 6	
	4 16 24 16 4	
	14641	
cv::Sobel	8-bit single channel input; only 3x3 structuring is supported;	2.12
	sobel xy calculates magnitude also and output is 16-bit single	
	channel	
cv::Resize	8-bit single channel input; only bilinear and downscaling to half	2.12
	size is supported	
cv::Integral	8-bit single channel input;	2.12
cv::CalcHist	8-bit single channel input; only 256 bins and range of 256 is	2.12
	supported	
cv::EqualizeHist	8-bit single channel input	2.12

Accelerating more VLIB/VXLIB kernels

1. Before Building new OpenCL wrappers for optimized DSP kernels

- In order to build OpenCL
 - The OpenCL cross compiler, 'clocl' is required (this can be found inside the ti_components directory of Vision SDK) and
 - The appropriate DSP symbols
- The DSP symbols directory needs to be exported using an environment variable, 'TARGET_ROOTDIR'
- Please follow the FeatureSpecificguidelines on OpenCX for setting up the 'TARGET_ROOTDIR'
- Also, point to the CLOCL path in the OpenCV Linux cmake toolchain

2. Building new OpenCL wrappers for optimized DSP kernels

- The above list of OpenCV functions was accelerated using TI VXLIB C66X kernels.
- The OpenCL wrapper around these optimized DSP kernels could be found inside each opency module inside 'src/ti_opencl' folder

- o i.e
- <path to tiopencv>/modules/imgproc/src/ti_opencl
- OpenCL 1.1 allows calling any C function from a target library
 - o In order to do this, an interface to the function is needed and
 - The target library to link with
- If new OpenCL wrappers for other VXLIB kernels are going to be added to any OpenCV module
 - Create appropriate .cl file
 - o Edit the interface file to add prototype of the function to be called
 - Then do 'cmake' and make
 - The OpenCV build system is improved to automatically build all opencl files inside the 'ti_opencl' directory
- In order to link with new DSP libraries such as VLIB
 - Add appropriate interface files in ti_opencl directory
 - Edit 'OpenCVModule.cmake' inside <path to tiopencv>/cmake
 - Search for the string 'CLOCL_CMD
 - It could be seen that a command is formed to build the OpenCL file
 - Add the new library path in the command to link with it

3. Utilizing the OpenCL wrappers

- After the TI OpenCL files are build the binary is stored in a character array in a correspding header inside the <opencv_build_dir_path>/modules/<module_name>/ti_opencl/<header>
- Include the header in the appropriate source file.
 - o E.g. See morph.cpp
 - o Add an equivalent function to call TI OpenCL file e.g. 'ticl morph'
 - Acquire the OpenCL device using 'ocl::Device::getDefault'
 - o Create a 'ocl::ProgramBinary' object from the binary string
 - Set appropriate global and local sizes
 - Create a 'ocl::Kernel' object from 'ocl::ProgramBinary ' object
 - Set the kernel arguments
 - Finally use the method 'run' of 'ocl::Kernel' object to offload and run the kernel
- Make sure that the 'ticl_<kernel_name>' function is called inside the appropriate OpenCV C++ function.

^{*}Note: In order to build the TI OpenCL files, pleae run 'cmake' which builds it.