"Video Tracking" using Profile Guided Dataflow Transformation

Andrew Wallace, Institute for Sensors, Signals and Systems Heriot-Watt University

... being a discussion of some of the activity on

EP/K009931/1: Programmable embedded platforms for remote and compute intensive image processing applications, 2013-2017 ('RATHLIN')

Greg Michaelson, Rob Stewart, Deepayan Bhowmik, Nathanel Lemessa Baisa, HWU, Roger Woods, Fahad Siddiqui, Colm Kelly and Burak Bardak, QUB (with INSA, Clermont-Ferrand, EPFLausanne, Thales, Xilinx)

Objectives of the EPSRC Programme

- Use a "model of computation" dataflow process network (DPN)
 representation which will allow the processing and data
 organisation needs of image processing/analysis (IP/A) to be
 readily captured.
- Develop a domain specific <u>Image Processing Processor</u> (IPPro) processor architecture
- Develop code translation and transformation techniques that will allow efficient implementation on a variety of platforms (e.g. Multicore CPU, FPGA, GPU, IpPro)
- Develop a Domain Specific Language, RIPL, 'above' the DPN, for ease of use by practitioners
- Evaluate using a set of prototypical and novel IP/A algorithms
 expressed as application specific DPNs

The Target: a Distributed, Heterogeneous Architecture

Research Challenge

- Data intensive image processing applications e.g. Video Analytics, Surveillance, Smart Cameras and other sensors
- Option of distributed front-end image processing to reduce communication (and other costs) of backend processing

Research Methodology

- Distributed computing
- Data or control level parallelism (DLP)
- Programmability and Performance
- Single/Multiple Instruction Multiple Data (S/MIMD)

Processor based Architecture

- Programmability
- Scalability
- Flexibility
- Efficient Resource Utilization

e.g. Xilínx-7: FPGA hardware plus ARM

What kind of Dynamic Imaging?

Multi-target tracking, either from a CCTV network, or from a mobile vehicle or vehicles (Sensor – Region – Algorithm Utility)

S Matzka, AM Wallace and YR Petillot, "Efficient Resource Allocation for Automotive Attentive Vision Systems", IEEE Transactions on Intelligent Transportation Systems, 859-872, 2012.

What kind of Dynamic Imaging?

Multi-target tracking, either from a CCTV network, or from a mobile vehicle or vehicles

W Limprasert, AM Wallace and G Michaelson. "Real-time People Tracking in a Camera Network", IEEE Journal on Circuits and Systems, 263-271 June 2013

What's the problem?

Code development for parallel or heterogeneous architectures e.g. it took several months to hand-craft GPU code to detect, track and associate 5-10 subjects with live video with two cameras at 10fps (40fps on recorded video)

TABLE 5 GPU acceleration

Function	CPU	GPU	SpeedUp
Turctori	time(ms)	time(ms)	ratio
Detection	48.81	8.43	5.8
Likelihood	30.95	13.60	2.3
Fusion	_	0.09	-
Resampling	0.44	0.56	0.8
Transition	2.11	0.37	5.7
Remove	_	0.02	-
Add	0.02	0.31	0.1
Texture Update	_	0.30	_
$Total^1$	82.3	23.2	3.5

W Limprasert, AM Wallace and G Michaelson. "Real-time People Tracking in a Camera Network", IEEE Journal on Circuits and Systems, 263-271 June 2013

What kind of Dynamic Imaging? Sensing Forests: Multispectral LiDAR

Using Multi- or Hyper-spectral Lidar, it is possible to sense a single footprint, or build a 3D image of the scene below. This presents challenges to spectrally unmix pixels and images, such that structure, materials and material variation can be inferred.

AM Wallace, A McCarthy, C Nichol, X Ren, S. Morak², D Martinez-Ramirez, I. H. Woodhouse and GS Buller, "Design and of Evaluation of Multi-spectral LiDAR for the Recovery of Arboreal Parameters" IEEE Transactions on Geoscience and Remote Sensing, 52(8), 4942-4954, 2014

What's the problem?

Code development for parallel or heterogeneous architectures e.g. it took several months (and inevitable algorithmic changes) to hand-craft Beowulf code to analyse (RJMCMC) full waveform multispectral LiDAR for tree canopy data, to recover structure and physiology.

Single footprint data

Fig. 17. Final fitting result of the real data (shown in Fig. 4) using DP SSD-RJMCMC.

J Ye, AM Wallace A Al Zain and J Thompson, Parallel Bayesian Inference of Range and Reflectance from LaDAR Profiles, Journal of Parallel and Distributed Computing, 73(4), 383–399, 2013.

What's the problem? Simple HOG on an IpPro

Direct transformation to a custom FPGA, or (better) direct FPGA Coding of HOG using the IpPro (QUB) is laborious, and not necessarily optimal.

Fahad Manzoor Siddiqui, Matthew Russell, Burak Bardak, Roger Woods, Karen Rafferty IPPro: FPGA based Image Processing Processor, Proc GlobalSIP Conference 2014

Wouldn't it be nice if

- We could express any given algorithm as high level abstractions, drastically reducing code development time, yet
- easily translate that code into executable code for a variety of parallel architectures, and
- transform that code (using either analysis or profiling) to optimise "performance", e.g.
 - √ ... for speed, memory use, power consumption, cost, and
- either use a single platform, or mix and match processors (e.g. CPU, FPGA, GPU, IpPro) to meet the desired objectives, yet
- match or even better "hand-crafted" code

Algorithm Development: the Rathlin Model

Compiler Flow for FPGA route: RIPL to CAL

- Inline all function calls into the main function.
- Replace all RIPL type declarations to CAL array declarations.
- Generate stream-based actors for each use of a RIPL iterator.
- Derive dataflow wires from implicit data dependencies between RIPL variables.
- Generate CAL files for each actor, where there is one actor per RIPL iterator.
- Generate an XML/XDF file for the wire connections.

FPGA hardware description

Compiler Flow: CAL to Verilog

The Orcc frontend parses CAL syntax into an abstract syntax tree (AST) which is then mapped to a dataflow IR.

The Xronos backend of the Orcc compiler generates Verilog for each actor, and a VHDL file that describes the network of wires between actors.

It does this by compiling the dataflow IR to a language independent model (LIM) IR which abstracts FPGA hardware.

OpenForge, open sourced by Xilinx, is used to compile LIM IR to Verilog.

Why DPNs?

- Image processing and analysis algorithms can be classified and developed in broad categories based on their algorithmic description:
 - point, local, global, temporal, adaptive or random.
- These classifications can be used to understand the hardware requirements and memory estimations.
- Early exposure to these requirements in dataflow representations can be used in optimisation, resource allocation and code synthesis.
- There is an established and active community working around the open source ORCC tools

Mean Shift Algorithm – Exemplar

Originally using a fixed template and a colour model with an Epanechnikov Kernel, this algorithm has been used many times (>8000 citations) and has been adapted in many ways for image segmentation and Object Tracking. For our purposes, we have several previous language (Matlab, C, Hume, Renesas) codes, there are a number of published hand-crafted FPGA implementations we can compare against, and it is challenging, because of the optimisation loop and necessary precision, but not impossible for the IpPro.

Comaniciu and Meer, IEEE Trans PAMI 24(5), Mean Shift: a robust approach towards feature space analysis, pp603-618, 2002

DPN Exemplar: Mean Shift Algorithm for Tracking

The basic approach is to create a probability density function (PDF) in frame (n+1), based on the colour histogram in frame (n) or a fixed model, and use an iterative procedure to find the maximum in this PDF that defines the new position of the object being tracked.

Usually, the PDF is based on the similarity between centre-weighted colour histograms, using an Epanechnikov kernel; the similarity function is usually defined from the Bhattacharya distance.

No. of bins in histogram

Bhattacharya distance

$$\rho[\hat{p}(y), q] = \sum_{u=1}^{m} \sqrt{\hat{p}_{u}(y)q_{u}}$$

Target colour histogram at position y

Model colour histogram

DPN Exemplar: Mean Shift Algorithm for Tracking

The kernel is recursively moved from the starting position in the previous frame \hat{y}_0 to a new position \hat{y}_1 until convergence

Mean shift tracking algorithm

```
Given object position y_0 in frame n
Compute Epanechnikov kernel
Compute object colour model, q_u(y_0)
Repeat
 Read next frame (n+1)
 Compute object candidate model p_u(y_0)
 Compute similarity function, p(y)
 Repeat
 Derive weights w_i for each pixel in candidate window
 Compute new candidate position, y_1
 Evaluate similarity function, p(y)
 Until |y<sub>1</sub>-y<sub>0</sub>| < € (near zero) or oscillatory or limit
Until end of sequence
```


What does the CAL Program look like (1)?

First, there is a Dataflow Process Network consisting of several actors – normally encoded with a XDF file that defines the connectivity and parameter passing between the several actors.

See ORCC: Dataflow Programming made easy - http://orcc.sourceforge.net/

What does the CAL Program look like (2)?

Second, there are CAL statements within each actor that define its function (e.g. Centre XY). bool while_loop_status := false;

updateCentreXY: action ==>

centre x := centre x + dx;

centre y := centre y + dy;

```
package main;
import std.header.Parameter.*;
actor updateCentreXY() int dx i, int dy i ==>
 uint centre x out, uint centre y out, bool loop status:
 uint centre x ;
 uint centre y ;
 int dx;
 int dy;
 int loopcount := 0;
 SO
 initialise: action ==>
 centre x := CENTRE X;
 centre y := CENTRE Y;
 loopcount := 0;
 end
 get_dx_dy: action dx_i:[val_x], dy_i:[val_y] ==>
 dx := val x;
 dy := val y;
 end
```

This Actor has four actions scheduled by

a FSM


```
S2
 loopcount := loopcount + 1;
 if(((dx=0) && (dy=0)) || (loopcount>20) ) then
 while loop status := false;
 else
 while loop status := true;
 end
 end
 send: action ==> centre x out:[val x],
 centre y out:[val y], loop status:[val_loop]
 var
 uint val x,
 uint val y,
 bool val loop
 S3
 val x := centre x;
 val y := centre y;
 val loop := while loop status;
 end
 schedule fsm s0 :
 s0 (initialise ) --> s1;
 s1 (get_dx_dy ) --> s2;
 FSM
 s2 (updateCentreXY ) --> s3;
 s3 (send ) --> s1;
 end
Engineerin
Research Council
```

Original Version: FPGA Synthesis of each Actor

	Slice LUT	Slice registers	Block RAM	DSP48E	FMax
			/FIFO		(MHz)
Naive	3664	8777	88	49	55.41
Final_XY	76	80	0	0	721.48
Centre_XY	182	199	0	0	530.81
Stream_to_YUV	90	287	24	0	420.07
update_model	1042	2399	30	0	148.74
YUV2RGB	300	957	7	0	126.71
displacement	545	1326	2	9	73.40
update_weight	556	1544	14	4	66.46
kArray_derv	437	1074	1	18	55.44
kArray_evaluation	460	1148	1	18	55.41

DPN: Applying Transformations

	Transformation	Description
	Transformation	
1	Actor fusion	Combines multiple actors into a single actor.
2	Actor fission	Load balance data between replicas of an actor.
3	Loop fission	Load balance data between replicas of a loop.
4	Actor pipelining	Pipelines an actor's instructions into separate actors.
5	Task parallelism	Decomposes an expression into separate sub-expression.
6	Loop elimination	Replaces loops with on-the-fly streaming.
7	FSM simplification	Re-writes FSMs so that all states are always live.
8	Built-in constructs	Use constructs with optimised FPGA implementations.

Other computational transformations are considered for FPGAs, notably Floating vs Fixed point implementation and the use of LUTs

Example 1: Data Parallelism & Actor Fission

Transformation 2 Data parallelism with actor fission

 $ACTOR A In \Longrightarrow Out :$ action In: [x] $\Longrightarrow Out: [x]$

ACTORB In \Longrightarrow Out : action In: [x] \Longrightarrow Out: [F x]

ACTORC In \Longrightarrow Out: action In:[x] \Longrightarrow Out:[x]

 $\mathcal{ACTOR} \land \land \Rightarrow 01,02 :$ action In: [x1,x2] $\Longrightarrow 01:$ [x1], 02: [x2]

 $\mathcal{ACTOR} B_1 A \Longrightarrow Out :$ action $In: [x] \Longrightarrow Out: [\mathcal{F} x]$

 $\mathcal{ACTOR} B_2 A \Longrightarrow Out :$ action In: [x] $\Longrightarrow Out: [\mathcal{F} x]$

 $\mathcal{ACTORC} \land \Longrightarrow \mathsf{Out}:$ action In: [x] $\Longrightarrow \mathsf{Out}:$ [x]

Actor Fission: applied to update weights


```
Update weights: action ==>
Do
/* data parallelisable */
Foreach int I in 0 .... (NUMBINS) -1 do
 If (Pu model buffer[i] = 0) then
 R[i] := 0:
 Else
 sqrt ((Qu_model_buffer[i]/Pu_model_buffer[i])));
 R[i] := sqrtvalue;
 End
End
/* barrier necessary between two loops – not task parallelisable */
/* data parallelisable, but not cost-effective */
For each int x in 0 .... (X_SIZE-1) do
 Foreach int y in 0 .... (Y SIZE-1) do
 weight_buffer[x][y] := R[bin_buffer[x][y]];
 End
End
End
```


Actor Fission: Update weight (Mean Shift)

(a) before

Example 2: Task Parallelism

Transformation 5 Decompose expression into task parallel actors

Task Parallelism: Displacement (Mean Shift)

Applying Transformations to Mean Shift

Functionality	Transformation	Registers	Slice LUTs	BRAM	DSP	Clock (MHz
Stream to YUV	None	90	287	24	0	420.
Stream to 10 v	Loop elimination	27	85	0	0	386.
YUV to RGB	None	300	957	7	0	126
TOV to KGB	Actor fusion	99	353	0	0	182
Displacement	None	545	1326	2	9	73
Displacement	Task parallelism	791	1210	7	9	110
	None	556	1544	14	4	66
Update weight	Fission	12352	19878	55	128	72
	Just square root (none)	346	548	0	4	72
	Square root Lookup	139	227	32	0	368
ecall this is	Combined	7907	38544	1028	0	225
only' k-array derive	None	437	1074	1	18	55
A array derive	Loop promotion	4447	12484	5	144	52

Final results: Mean Shift

	Slice LUT	Registers	BRAM	DSP48E	Clock (MHz)
Naive version	2751	6582	86	13	66.5
Optimising HDL for speed Optimising HDL for area Dataflow optimisations	$2751 \\ 2748 \\ 10786$	6635 6610 51267	86 87 1026	13 13 9	66.5 66.5 110.0

Table 4: Comparison of Dataflow and HDL Level Optimisation Results

Functionality	Transformation	Runtime	FPS
Naive version		2.97s	43.8
Updating the model Displacement Compute tracking window RGB to YUV k-array evaluation	FSM simplification Task parallelism Loop elimination Actor fusion Language use	2.06s 3.17s 2.96s 2.67s 2.34s	63.1 41.0 43.9 48.7 55.6
Combined		1.70s	76.5

Table 5: Transformation effects on CPU results

Conclusions (the story so far)

- We have applied DPN transformations to optimise algorithms expressed in the CAL dataflow language.
- □ This identifies transformations to target FPGAs; e.g. for Mean Shift, the overall clock frequency is increased from 66.5MHz to 110MHz.
- Applying all CPU targeting transformations increases mean throughput from 43fps to 77fps.
- In general, coding is (arguably) much simplified, e.g. a wavelet transformation is 4 lines of RIPL, 34 lines of CAL, and over 1000 lines of VHDL code.
- We have also developed an IpPro architecture, a partially reconfigurable soft core processor that will continue to evolve

Future Work

- A key priority is to embed the dataflow transformations as compiler optimisations guided by FPGA simulation and CPU traced-based profiling
- As the project develops, we hope to target the IpPro from both RIPL and Dataflow networks.
- We are developing concurrently new algorithms for dynamic video data analysis,
 - Random Finite Set approach to track multiple targets of two distinct types in clutter (e.g. pedestrians and vehicles, sheep and goats)
 - Crowd density and flow estimation techniques, that we hope to use to improve detection and tracking in sparse and dense populations

R. Stewart, D. Bhowmik, A Wallace, G Michaelson, Profile guided dataflow transformation for FPGAs & CPUs, IEEE Global Conference on Signal and Information Processing, December 2014 + Journal Submit.

