

Deephi DNNDK Tutorial for Ultra96

Version 1.0 [June 25, 2019]

In this tutorial we are going to run DNNDK SDK tools and sample applications on Ultra96 board.

- 1. First download **DDNK SDK** and board Image for Ultra96.
- 2. When goto the link download 'xilinx-ultra96-desktop-stretch-2018-12-10.img.zip' which supports DNNDK version 2.08: xilinx_dnndk_v2.08 [if you don't get the DNNDK v2.08 then let us know at info@logictronix.com, we can provide you].

Product	Documentation	Image Download	DNNDK Version	File Size	MD5 Checksum
ZCU102 Kit	ZCU102 User Guide (UG1182)	xilinx-zcu102-prod-dpu1.4-2018.3-desktop-buster- 2019-04-24.img.zip	v3.0	657 MB	d49eab4d293d8d1af40fcc369e1c4f53
		2018-12-04-zcu102-desktop-stretch.img.zip	v2.08	571 MB	d0d5faf8ece80b96f5591d09756d5a5d
ZCU104 Kit	ZCU104 User Guide (UG1267)	xilinx-zcu104-prod-dpu1.4-desktop-buster-2019-04- 23.img.zip	v3.0	655 MB	503661dd1ee4549a562775034b95d0c8
		2018-12-04-zcu104-desktop-stretch.img.zip	v2.08	571 MB	ada2420c4afbd89efdeea741e0917e26
Avnet Ultra 96	Ultra 96 User Guide	xilinx-ultra96-prod-dpu1.4-desktop-buster-2019-05- 31.img.zip	v3.0	576 MB	c9c6a5f5a772077abc8fffde6ea8f3db
		xilinx-ultra96-desktop-stretch-2018-12-10.img.zip	v2.08	566 MB	c5d2422063213b4bc4c18a3223c6adc8

- 3. Then flash the downloaded OS image to the SDCard.
- 4. To flash the OS we use a software called Etcher. You can download it from https://etcher.io/
- 5. Install the Etcher. Eject any external storage devices such as USB flash drives and backup hard disks before flashing. This makes it easier to identify the SD card. Then, insert the SD card into the slot on your computer, or into the reader.
- 6. Launch the Etcher application, will you see screen as shown below.

- 7. Select the image file by clicking Select Image. You can select a .zip or .gz compressed file.
- 8. Etcher tries to detect the SD card. Verify the drive designation and check the image size to make sure that it is correct. And Click Flash.

- 9. Now we are going to boot the Ultra96 board with this SDCard.
- 10. Insert the SDCard into board and connect the UART interface to the host PC and other peripherals as required.
- 11. Turn on the power, and wait for the system to boot.
- 12. Configure the UART with following settings:
 - baud rate: 115200 bps
 - data bit: 8
 - stop bit:1
 - no parity
- 13. Wait for the system to boot. You will see the system booting in the UART terminal. For UART connection we are using MobaXterm software.
- 14. The login credentials are
 - username: root
 - password: root
- 15. You can also access the board as Standalone by connecting keyboard, mouse and monitor. After booting, a Linux GUI desktop is displayed.

Now you have to copy the DNNDK package [Copy Ultra96 folder from <u>xilinx_dnndk_v2.08</u> or <u>xlnx_dnndk_v3.0_190531.tar.gz</u>] from the host machine to the evaluation board. You can do this through Ethernet connection or Wifi and using MobaXterm for transfer.

- 16. In our case we used Wifi connection where out host PC was also connected. (How to connect Wifi is shown at the end)
- 17. After the board has been connected to the same network, open MobaXterm and Click Start local terminal to open a terminal where the filesystem of Windows can be accessed.

18. Extract the DNNDK v2.08 package on the host PC. To transfer you use the following method: For example, suppose that the DNNDK package is located under the root directory of disk D. In this case, use the following commands to extract and copy the package for the Ultra96 board with IP address 192.168.10.91

19. On the Ultra96 board, change to the ~/Ultra96/ directory and run install.sh


```
(4)
 3. /home/mobaxterm
root@ultra96:~# ls
Desktop Ultra96 common videoplayback.mp4 words.txt
root@ultra96:~# cd ./Ultra96/
root@ultra96:~/Ultra96# ls
install.sh pkgs samples
root@ultra96:~/Ultra96# ./install.sh
Begin to install DeePhi DNNDK ...
Install DeePhi DPU Driver ...
[ 7825.452745] [DPU][11353]Checking DPU signature at addr = 0x8ff00000,
[ 7825.459260] [DPU][11353]DPU signature checking done!
Install DeePhi tools, runtime & libraries ...
Complete installation successfully.
root@ultra96:~/Ultra96#
```

- 20. Also transfer the common folder inside the DNNDK zip to the board in the same way. Then copy the common folder inside the ~/Ultra96/samples folder. This common folder contains sample images.
- 21. We can now test the example applications inside the Ultra96 folder. Following example applications are present:
 - adas_detection
 - inception_v1
 - mobilenet_mt
 - resnet50_mt
 - inception_v1_mt
 - pose detection
 - segmentation
 - face_detection
 - mobilenet
 - resnet50

- video analysis
- 22. First we need to compile them. To compile goto each example folder and run 'make' command.
- 23. Lets goto resnet50 folder and run make command.

```
root@ultra96:~# ls
Desktop Ultra96 common videoplayback.mp4 words.txt
root@ultra96:~# cd ./Ultra96/
root@ultra96:~/Ultra96# ls
install.sh pkgs samples
root@ultra96:~/Ultra96# ./install.sh
Begin to install DeePhi DNNDK ...
Install DeePhi DPU Driver ...
 7825.452745] [DPU][11353]Checking DPU signature at addr = 0x8ff00000,
[ 7825.459260] [DPU][11353]DPU signature checking done!
Install DeePhi tools, runtime & libraries ...
Complete installation successfully.
root@ultra96:~/Ultra96# ls
install.sh pkgs samples
root@ultra96:~/Ultra96# cd ./samples/
root@ultra96:~/Ultra96/samples# ls
adas detection inception v1
 mobilenet mt
 resnet50 mt
 inception v1 mt pose detection
 segmentation
common
face detection mobilenet
 resnet50
 video analysis
root@ultra96:~/Ultra96/samples# cd ./resnet50
root@ultra96:~/Ultra96/samples/resnet50# ls
Makefile build model resnet50
root@ultra96:~/Ultra96/samples/resnet50# make
g++ -c -O2 -Wall -Wpointer-arith -std=c++11 -ffast-math -mcpu=cortex-a53 /root/U
ltra96/samples/resnet50/src/main.cc -o /root/Ultra96/samples/resnet50/build/main
q++ -02 -Wall -Wpointer-arith -std=c++11 -ffast-math -mcpu=cortex-a53 /root/Ultr
a96/samples/resnet50/build/main.o /root/Ultra96/samples/resnet50/model/dpu resne
t50 O.elf -o resnet50 -L/usr/local/lib -lopencv highqui -lopencv shape -lopencv
video -lopencv videoio -lopencv imgcodecs -lopencv imgproc -lopencv core -lhineo
n -ln2cube -ldputils
root@ultra96:~/Ultra96/samples/resnet50#
```

24. Now enter following commands to set the display

```
export DISPLAY=:0.0
xrandr --output DP-1 --mode 800x600
xset -dpms
```

- 25. Run ./resnet50 to test.
- 26. After completion you will see following screen:


```
7. COM14 (USB Serial Port (COM14))
 (4)
 3. /home/mobaxterm
Load image : PIC_351.jpg
Run DPU Task for ResNet50 ...
 DPU Task Execution time: 39621us
 DPU Task Performance: 194.594GOPS
top[0] prob = 0.997197 name = strawberry
top[1] prob = 0.000708 name = banana
top[2] prob = 0.000552 name = pineapple, ananas
top[3] prob = 0.000261 name = pomegranate
top[4] prob = 0.000203 name = hip, rose hip, rosehip
Load image : PIC_194.jpg
Run DPU Task for ResNet50 ...
 DPU Task Execution time: 39598us
 DPU Task Performance: 194.707GOPS
top[0] prob = 0.392847 name = white wolf, Arctic wolf, Canis lupus tundrarum
top[1] prob = 0.238274 name = dingo, warrigal, warragal, Canis dingo
top[2] prob = 0.185568 name = coyote, prairie wolf, brush wolf, Canis latrans
top[3] prob = 0.144520 name = timber wolf, grey wolf, gray wolf, Canis lupus
top[4] prob = 0.015232 name = Arctic fox, white fox, Alopex lagopus
Load image : PIC_113.jpg
Run DPU Task for ResNet50 ...
 DPU Task Execution time: 39600us
 DPU Task Performance: 194.697GOPS
top[0] prob = 0.481993 name = cucumber, cuke
top[1] prob = 0.227677 name = zucchini, courgette
top[2] prob = 0.107547 name = acorn squash
top[3] prob = 0.014555 name = head cabbage
top[4] prob = 0.011335 name = artichoke, globe artichoke
root@ultra96:~/Ultra96/samples/resnet50#
```

- 27. Simlarly you can also run application like video_analysis, adas_detection. For these we require GUI to see its execution.
- 28. We have setup VNC viewer for that purpose. Setting up VNC viewer is shown at the end of this tutorial.
- 29. To run video analysis app, change the directory to ~/Ultra96/samples/video analysis
- 30. Run 'make' command
- 31. Then run command ./video_analysis ./video/structure.mp4
- 32. You will see Video display with object detection.

Setup Wifi in Ultra96 board through terminal

- Create a file wpa_supplicant.conf file inside /etc. vi /etc/wpa_supplicant.conf
- 2. You put your SSID and password into /etc/wpa_supplicant.conf (requires sudo if not as root user)

3. Save the file and run following commands:

```
sudo wpa_supplicant -B -i wlan0 -c /etc/wpa_supplicant.conf -D wext sudo dhclient wlan0
```


```
7. COM14 (USB Serial Port (COM14))
 (4)
 3. /home/mobaxterm
root@ultra96:~#
root@ultra96:~#
root@ultra96:~# sudo wpa supplicant -B -i wlan0 -c /etc/wpa supplicant.conf -D w
ext
sudo: unable to resolve host ultra96
Successfully initialized wpa_supplicant
ioctl[SIOCSIWENCODEEXT]: Invalid argument
ioctl[SIOCSIWENCODEEXT]: Invalid argument
root@ultra96:~# [ 9939.521626] wlan0: authenticate with a0:9d:86:a5:ca:99
 9939.528556] wlan0: send auth to a0:9d:86:a5:ca:99 (try 1/3)
 9940.429351] wlan0: authenticated
 9940.434622] wlan0: associate with a0:9d:86:a5:ca:99 (try 1/3)
 9941.714618] wlan0: associate with a0:9d:86:a5:ca:99 (try 2/3)
 9942.487350] wlan0: associate with a0:9d:86:a5:ca:99 (try 3/3)
 9943.762605] wlan0: association with a0:9d:86:a5:ca:99 timed out
[10008.369938] wlan0: authenticate with a0:9d:86:a5:ca:99
[10008.376726] wlan0: send auth to a0:9d:86:a5:ca:99 (try 1/3)
[10009.746212] wlan0: send auth to a0:9d:86:a5:ca:99 (try 2/3)
[10010.429936] wlan0: send auth to a0:9d:86:a5:ca:99 (try 3/3)
[10011.762167] wlan0: authentication with a0:9d:86:a5:ca:99 timed out
```

- 4. Wifi will be connected in few minutes.
- 5. Check IP by running command 'ifconfig'

Setup VNC Viewer in Ultra96 board

 On the board execute the following commands. You will require internet connection to the board through Wifi or Ethernet before running these commands.

apt-get update

apt-get -y upgrade

apt-get install xfce4 xfce4-goodies gnome-icon-theme tightvncserver xfonts-base

Then start VNC Server with command:

vncserver

As it is your first time running the server, you will be asked to set a password that clients will use to connect. Keep this password in mind for later. You can also set a view-only password, which allow users to see the screen but not interact with it. Passwords should be 6-8 characters.

```
7. COM14 (USB Serial Port (COM14))
 3. /home/mobaxterm
root@ultra96:~#
root@ultra96:~#
root@ultra96:~# vncserver
xauth: (argv):1: bad display name "ultra96:2" in "add" command
New 'X' desktop is ultra96:2
Starting applications specified in /root/.vnc/xstartup
Log file is /root/.vnc/ultra96:2.log
root@ultra96:~#
```


By default, VNC connections are served on ports starting at 5901 for the first display.

- 2. Now connect using a VNC Client. Here we use MobaXterm.
- 3. In MobaXterm choose New Session and Select VNC. Then Enter the board IP address. You can also use any other VNC Client software to connect.
- 4. Click Ok and you will be asked connection Password that you set before. Enter the Password and click ok.
- 5. You will then see the GUI Screen.

6. With this process you will not require a Monitor setup.

References:

- 1. UG1327, Xilinx
- 2. PG338
- 3. Hackster.io

Author: Abhidan Jung Thapa, FPGA Design Engineer, Digitronix Nepal