

Tegra X1 and VisionWorks/OpenVX Computer Vision on a Chip

Thierry Lepley


Agenda

- 1. Tegra X1 at a glance
- 2. Tegra X1 and Image processing
- 3. VisionWorks toolkit / OpenVX
- 4. Simple code example

Agenda

- 1. Tegra X1 at a glance
- 2. Tegra X1 and Image processing
- 3. VisionWorks toolkit / OpenVX
- 4. Simple code example

Embedded GPU: Evolution


Tegra K1: first CUDA capable SoC

- Tegra TK1:
 - 4+1 cores A15 (32 bits) or 2 cores (64 bits) ARM
 - Kepler architecture with 192 CUDA cores
 1 GK110 SM minus dynamic parallelism (compute capability 3.2)
 - 28 nm, up to 850 Mhz

Automotive


JETSON TK1 Pro


Embedded


192\$

JETSON TK1

TX1: Main Features


- 4+4 cores (A57+A53) ARM 64-bit
- Maxwell GPU (compute capability 5.3)
 - 2 SM, 256 CUDA cores
 - Dynamic parallelism
 - Supports CUDA 7
 - 2 x FP16 vector
- 20 nm, up to 1 Ghz, < 10 Watts</p>

<u>AlexNet image classifier</u> (source: http://devblogs.nvidia.com/parallelforall)

platform	img / s	Power (AP+DRAM)	Perf/watt	Efficiency
Intel i7-6700K	242	62.5W	3.88	1x
Jetson TX1	258	5.7W	45	11.5x

TX1: CUDA Capability (1/2)

TX1

Feature Support			Compute Capability		
(Unlisted features are supported for all compute capabilities)	2.x	3.0	3.2	3 5, 3.7, 5.0, 5	2 5.3
Atomic functions operating on 32-bit integer values in global memory (Atomic Functions)					
atomicExch() operating on 32-bit floating point values in global memory (atomicExch())					
Atomic functions operating on 32-bit integer values in shared memory (Atomic Functions)					
atomicExch() operating on 32-bit floating point values in shared memory (atomicExch())					
Atomic functions operating on 64-bit integer values in global memory (<u>Atomic Functions</u>)					
Warp vote functions (Warp Vote Functions)					
Double-precision floating-point numbers					
Atomic functions operating on 64-bit integer values in shared memory (Atomic Functions)					
Atomic addition operating on 32-bit floating point values in global and shared memory (<u>atomicAdd()</u>)			Yes		
ballot() (Warp Vote Functions)					
threadfence_system() (Memory Fence Functions)					
syncthreads_count(),					
syncthreads_and(),					
syncthreads_or() (Synchronization Functions)					
Surface functions (Surface Functions)					
3D grid of thread blocks					
Unified Memory Programming	No		Yes	;	
Funnel shift (see reference manual)	No			Yes	_
Dynamic Parallelism		No			Yes
Half-precision floating-point operations: addition, subtraction, multiplication, comparison, warp shuffle functions, conversion			No		Yes 📥

TX1: CUDA Capability (2/2)

				IK1					IAI
				8888888	Comment	- Constitute			
Table to 1 Constitution	2	2.0		2.2		Capability	F.0	F 2	E 2
Technical Specifications	2.x	3.0		3.2	3.5	3.7	5.0	5.2	5.3
Maximum number of resident grids per device (Concurrent Kernel Execution)		16		4	32			16	
Maximum dimensionality of grid of thread blocks						3			
Maximum x-dimension of a grid of thread blocks	65535					2 ³¹ -1			
Maximum y- or z-dimension of a grid of thread blocks					6	5535			
Maximum dimensionality of thread block						3			
Maximum x- or y-dimension of a block					1	024			
Maximum z-dimension of a block						64			
Maximum number of threads per block					1	024			
Warp size						32			_
Maximum number of resident blocks per multiprocessor	8			10	5			32	
Maximum number of resident warps per multiprocessor	48					64			k
Maximum number of resident threads per multiprocessor	1536					2048			\
Number of 32-bit registers per multiprocessor	32 K			64 K		128 K		64 K	
Maximum number of 32-bit registers per thread block						64 K			32 K
Maximum number of 32-bit registers per thread	umber of 32-bit registers per thread 63				255				
Maximum amount of shared memory per multiprocessor			48 K	3		112 KB	64 KB	96 KB	64 KB
Maximum amount of shared memory per thread block					48 KB				
Number of shared memory banks					32				
Amount of local memory per thread						512 KB			
Constant memory size					6	4 KB			
Cache working set per multiprocessor for constant memory				8 KB				10 KB	
Cache working set per multiprocessor for texture memory	12 KB				Between 12 KB and 48 KB				

TX1 Platforms / Boards

Automotive


Drive PX

Embedded


599\$

Education 299\$

JETSON TX1

CSI interface : up to 6 cameras

http://www.nvidia.com/object/embedded-systems.html https://developer.nvidia.com/embedded-computing

Development on TX1

- Same development environment as on desktop
 - L4T (Linux for Tegra) based on Ubuntu14.04
 - SSH for remote connection; can also plug keyboard/move/screen
 - Development :
 - Usual GCC, GDB tools
 - No mandatory cross compilation
 - Tools
 - NVIDIA Visual Profiler (Visual Studio / Linux-Eclipse)
 - CUDA MEMCHECK
- Other
 - Tegra System Profile (CPU/GPU combined profiling)

Agenda

- 1. Tegra X1 at a glance
- 2. Tegra X1 and Image processing
- 3. VisionWorks toolkit / OpenVX
- 4. Simple code example

Image Processing on Tegra X1


Image Processing on Tegra X1


Developer Problematic

- Low value added re-optimizing classical image processing primitives for each new architecture
 - Use a library of image processing primitive
- Different flavors of memory hierarchy across platforms
 Ex: Tegra shared memory, Desktop discrete memory
 - Abstract the memory
- Systems Heterogeneous (GPU + CPU + HW accelerators)
 - Abstract CUDA to fully cover Tegra
- All can't be in a library
 - Need user extensibility

OpenVX Approach

1. Library of optimized Vision primitives

- 1. ~40 primitives (from simple arithmetic to more complex keypoint detection/tracking). Will increase as consensus reached within industry
- 2. Border modes supports, notion of valid region
- 3. <u>Extensible</u>: users can add their own primitives

2. Set of opaque CV data containers

- Image, pyramid, array, matrix, scalar, LUT, Convolution matrix, Remap matrix, Distribution, Threshold
- Advanced: images created from handle / ROI, delays, ...

3. Framework for assembling and executing primitives

- 1. Immediate mode: fast development, one time processing
- 2. Graph mode: repeating processing (ex: video processing)

OpenVX at a Glance

- Standard defined by Khronos (OpenGL, OpenCL, OpenMax etc..)
- Majors OpenVX goals
 - 1. Define a subset of relevant primitives and image/data format
 - 2. Enable acceleration on complex and heterogeneous architectures
 - 3. Enable more optimization opportunities than OpenCV
- Timeline
 - Started early 2012, OpenVX 1.0 released in Oct 2014, 1.0.1 in May 2015
 - NVIDIA releases the first public OpenVX 1.0.1 production implementation (Nov 2015)
- Some of the contributors: TI, Itseez, NVIDIA, Qualcomm, Samsung,
 Intel, AMD, CEVA, Axis, Cognivue, ST

Agenda

- 1. Tegra X1 at a glance
- 2. Tegra X1 and Image processing
- 3. VisionWorks toolkit / OpenVX
- 4. Simple code example

What is VisionWorks


- Production implementation of OpenVX+ extensions + CUDA interop
- High performance & robust Computer
 Vision primitives for the TX1
- Performance portability across different NVIDIA systems


VisionWorks Software Stack


VisionWorks Primitives

IMAGE ARITHMETIC

Absolute Difference
Accumulate Image
Accumulate Squared
Accumulate Weighted
Add / Subtract / Multiply
Channel Combine
Channel Extract
Color Convert +

Copylmage

Convert Depth
Magnitude
Not / Or / And / Xor
Phase
Table Lookup
Threshold

FLOW & DEPTH
Median Flow
Optical Flow (LK)
Semi-Global Matching
Stereo Block Matching

GEOMETRIC TRANSFORMS

Affine Warp +
Perspective Warp +
Flip Image
Remap
Scale Image +

FILTERS

BoxFilter
Convolution
Dilation Filter
Erosion Filter
Gaussian Filter
Gaussian Pyramid
Laplacian3x3
Median Filter
Sobel 3x3
Scharr3x3

FEATURES

Canny Edge Detector
Fast Corners +
Fast Track
Harris Corners +
Harris Track
Hough Circles
Hough Lines

ANALYSIS

Histogram
Histogram Equalization
Integral Image
Mean Std Deviation
Min Max Locations

Primitive Standard OpenVX

Primitive + Standard with NVIDIA Extensions

Primitive NVIDIA Proprietary

VisionWorks Objects: Data

Images

- Image: vx_image +
 (RGB, different flavors of YUV, gray scale)
- Image Pyramid : vx_pyramid +

Arrays

- Array : vx_array +
- Distribution : vx_distribution +
- Look-up-table : vx_lut +

Matrices


- Matrix: vx_matrix +
- Convolution : vx_convolution +
- Remap : vx_remap +

Scalars

- Scalar : vx_scalar +
- Threshold : vx_threshold +

VisionWorks Objects: Framework

- The 'world': vx_context +
- CV 'pipeline'
 - Graph: vx_graph +
 - Graph node (instance of kernel): vx_node
- CV function/primitive: vx_kernel +
- Parameter (node & kernel): vx_parameter
- Circular buffer of data objects: vx_delay


Object + Standard With NVIDIA Extensions

Objects Philosophy

- The application only gets references to objects
 - The application can't destroy an object, only release it
 - The object stays alive until not referenced anymore
- Object life cycle
 - 1. Create an object and get a reference to it

```
vx_image img = vxCreateImage(context, 640, 480, VX_DF_IMAGE_RGB);
```

- 2. <u>Use/manipulate</u> the object
- 3. Release the object reference when the no need to use this object anymore

```
vxReleaseImage(&img);
```

✓ VisionWorks manages object resource allocation and destruction

Data Objects are Opaque

- Data Object Content Access
 - Controlled: access to explicit and temporary (no permanent pointer)
 - Usage given by the application (RO, RW, WO)
 - Two access modes: 'copy' and 'map'
 - Two access memory spaces: CPU or CUDA


```
void *devptr = 0; vx_rectangle_t rect = {0, width, 0, height};
vxAccessImagePatch (image, &rect, &addr, 0, &devptr, NVX_WRITE_ONLY_CUDA);
// ...
vxCommitImagePatch (image, &rect, 0, &addr, devptr);
```

✓ VisionWorks manages

- Data movements across the memory hierarchy
- Memory layout of data objects (with exceptions)
- Best for acceleration and performance portability

Efficient I/O: Zero Copy

- Image created 'from handle' (application memory)
 - Import an external image without making a copy
 - Can be CPU or CUDA memory
 - Memory layout under application control in this case
 - For both input and output images


Primitives Execution

- Immediate execution
 - Blocking calls similar to OpenCV usage model
 - ✓ Useful for fast prototyping, one-shot processing

```
vxuBox3x3(context, in0, tmp);
vxuAbsDiff(context, tmp, in1, out);
```

Graph

- Primitive sequence given ahead-of-time
- ✓ More optimization opportunities
- ✓ Useful for video stream processing

```
vx_graph graph = vxCreateGraph(context);
vxBox3x3Node(graph, in0, tmp);
vxAbsDiffNode(graph, tmp, in1, out);
vxVerifyGraph(graph);
vxProcessGraph(graph);
```

Different flavours of CUDA interop

Image created from CUDA handle


Access Objects from CUDA

User Kernel CUDA

VisionWorks


CUDA

processing

Agenda

- 1. Tegra X1 at a glance
- 2. Tegra X1 and Image processing
- 3. VisionWorks toolkit / OpenVX
- 4. Simple code example


Histogram Equalization


Histogram Equalization: What is in the Toolkit?

- Image Equalization
 - EqualizeHist: Histogram equalization of a gray scale image
- Image conversion
 - ColorConvert: Convert between color formats
 - ChannelExtract: Extraction of a particular channel of a color image
 - ChannelCombine: Create a color image from separate channels
- Framework
 - Virtual images: Intermediate graph images, can be optimized out

Histogram Equalization Processing


What Needs To Be Done

1. Preparation


- a) Create an OpenVX context
- b) Create the histogram equalization graph
 - Create the graph object
 - Create data objects
 - Create Nodes
- c) Verify the graph

2. Processing

a) Execute the graph on a video sequence


Context & Data Objects

```
// Create the context
vx_context context = vxCreateContext ();
// Import the input data into OpenVX
vx image inputRGB = vxCreateImageFromHandle (context, VX DF IMAGE RGB,
 addr, ptrs, NVX IMPORT TYPE CUDA);
// Create the output image
vx image outputRGB = vxCreateImage (context, width, height, VX DF IMAGE RGB);
// Create the graph (necessary for creating virtual objects)
vx graph graph = vxCreateGraph(context);
// Create intermediate graph data objects
vx image inputYUV = vxCreateVirtualImage (context, 0, 0, VX DF IMAGE IYUV);
vx_image outputYUV = vxCreateVirtualImage (context, 0, 0, VX_DF_IMAGE_IYUV);
vx image inputY = vxCreateVirtualImage (context, 0, 0, VX DF IMAGE VIRT);
vx_image inputU = vxCreateVirtualImage (context, 0, 0, VX_DF_IMAGE_VIRT);
vx_image inputV = vxCreateVirtualImage (context, 0, 0, VX_DF_IMAGE_VIRT);
vx_image outputY = vxCreateVirtualImage (context, 0, 0, VX_DF_IMAGE_VIRT);
```


Nodes Creation

```
// RGB to Y conversion nodes
vxColorConvertNode (graph, inputRGB, inputYUV);
// Extraction of channels
vxChannelExtractNode (graph, inputYUV, VX CHANNEL Y, inputY);
vxChannelExtractNode (graph, inputYUV, VX_CHANNEL_U, inputU);
vxChannelExtractNode (graph, inputYUV, VX CHANNEL V, inputV);
// Histogram equalization (gray scale)
vxEqualizeHistNode (graph, inputY, outputY);
// Build the output image
vxChannelCombineNode (graph, outputY, inputU, inputV, NULL, outputYUV);
// Y to RGB conversion nodes
vxColorConvertNode (graph, outputYUV, outputRGB);
// Graph verification
status = vxVerifyGraph (graph);
```


Execution

```
// Context & data objects creation
// <...>
// Graph creation & verification
// <...>
// Main processing loop
for (;;) {
 void *devptr = 0;
 vx_rectangle_t rect = {0, width, 0, height};
 vxAccessImagePatch (inputRGB, &rect, &addr, 0, &devptr, NVX_WRITE_ONLY_CUDA);
 // Get next frame data into 'devptr' here
 // <...>
 vxCommitImagePatch (inputRGB, &rect, 0, &addr, devptr);
 // Process graph
 vxProcessGraph (graph);
 // Use outputRGB
 // <...>
```


Now available on Tegra X1 and Desktop Ubuntu 14.04

https://developer.nvidia.com/embedded/visionworks