

CV IN DEEPLEARNING

Access Control

Public Transit

Parking Management

Traffic Engineering

Retail Analytics

Securing Critical Infrastructure

Managing Logistics

Forensic Analysis

Deep Learning Workflow Management

How Deep Learning Network Works

Transfer Learning is a process of transferring learned features from one model to another

Transfer Learning Toolkit是一个基于python的工具包,它使开发人员能够利用NVIDIA预先训练的模型,并为开发人员提供一系列的工具,使流行的网络架构适应他们自己的数据,并且能够训练、调整、修剪和导出模型以进行部署。它还拥有简单的接口和抽象API,提高了深度学习训练工作流的效率。

- GPU优化的预训练砝码,可用于计算机视觉任务
- 轻松修改配置文件以添加新类并使用自定义数据重新训练模型
- 在异构的多GPU环境中执行模型调整和重新训练
- 使用修剪功能缩小模型尺寸
- 模型导出API,可在具有NVIDIA Tesla和Jetson产品的NVIDIA DeepStream SDK上部署

Efficient Pre-trained Models

Abstraction

Abstraction from having deep

knowledge of frameworks, simple

intuitive interface to the features

GPU-accelerated high performance models trained on large scale datasets.

Faster Inference with Model Pruning

Model pruning reduces size of the model resulting in faster inference

Containerization

Packaged in a container easily accessible from NVIDIA GPU Cloud website. All code dependencies are managed automatically

Training with Multiple GPUs

Re-training models, adding custom data for multi GPU training using an easy to use tool

Integration

Models exported using TLT are easily consumable for inference with **Deep Stream SDK**

在指定的公共数据集上训练的图像分类和目标检测模型,可与Transfer Learning Toolkit一起使用。

Image Classification

- ResNet10/18/50
- VGG16/19
- MobileNet V1/V2
- AlexNet
- SqueezeNet
- GoogLeNet

Faster RCNN supporting backbones:

- ResNet10/18/50
- VGG16/19
- GoogLeNet
- MobileNet V1/V2

Object Detection

DetectNet_v2 supporting backbones:

- ResNet10/18/50
- VGG 16/19
- GoogLeNet
- MobileNet V1/V2

SSD:

ResNet10/18

为应用在计算机视觉领域的深度学习工作流程,提供了全方位的便利工具

Hardware Requirements

Minimum

- •4 GB system RAM
- •4 GB of GPU RAM
- Single core CPU
- •1 GPU
- •50 GB of HDD space

Recommended

- •32 GB system RAM
- •32 GB of GPU RAM
- •8 core CPU
- •4 GPUs
- •100 GB of SSD space

Software Requirements

- •Ubuntu 18.04 LTS/16.04 LTS
- •NVIDIA GPU Cloud account and API key -

https://ngc.nvidia.com/

docker-ce

installed, https://docs.docker.com/install/linux/docker-ce/ubuntu/

nvidia-docker2 installed,

instructions: https://github.com/nvidia/nvidia-

docker/wiki/Installation-(version-2.0)

•NVIDIA GPU driver v410.xx or above

Note: DeepStream 4.0 - NVIDIA SDK

inference https://developer.nvidia.com/deepstream-

sdk is recommended.

Installation Prerequisites

- •Install Docker. See: https://www.docker.com/.
- •NVIDIA GPU driver v410.xx or above. Download from https://www.nvidia.com/Download/index.aspx?lang=en-us.
- •Install NVIDIA Docker 2 from: https://github.com/NVIDIA/nvidia-docker.

Get an NGC API key

- •NVIDIA GPU Cloud account and API key https://ngc.nvidia.com/
 - 1.Go to NGC and click the **Transfer Learning Toolkit** container in the **Catalog** tab. This message is displayed, **Sign in** to access the PULL feature of this repository.
 - 2. Enter your email address and click Next or click Create an Account.
 - 3. Choose your **organization** when prompted for Organization/Team.
 - 4. Click Sign In.
 - 5. Select the **Containers** tab on the left navigation pane and click the **Transfer Learning Toolkit** tile.

Download the docker container

- •Execute docker login nvcr.io from the command line and enter your username and password.
 - Username: \$oauthtoken
 - Password: API_KEY
- Execute docker pull nvcr.io/nvidia/tlt-streamanalytics:<version>

在服务器上运行TLT的镜像


```
1.Run the image using this command.
docker run --runtime=nvidia -it nvcr.io/nvidia/tlt-
streamanalytics:v1.0.1_py2 /bin/bash

2.Mount local directories using -v and expose the docker ports to the host using -p
docker run --runtime=nvidia -it \
-v "/path/to/dir/on/host":"/path/to/dir/in/docker" \ -p 8888:8888 \
nvcr.io/nvidia/tlt-streamanalytics:v1.0_py2 /bin/bash

3.Invoke the jupyter notebook using the following command
jupyter notebook --ip 0.0.0.0 --port 8888 --allow-root
```


TLT SSD example usecase

- 0. 设置环境变量
- 1. 准备数据集和预训练模型
 - 1.1 将数据集从kitti格式转换成tfrecords的格式
 - 1.2 下载预训练模型
- 2. 定义训练设置
- 3. 开始TLT训练
- 4. 评估训练结果
- 5. 模型剪枝
- 6. 训练剪枝模型
- 7. 评估训练好的模型
- 8. 可视化推理结果
- 9. 模型部署

0. 设置环境变量 ¶

```
# 设置环境变量.

print("Please replace the variable with your key.")
# 请从NGC官网生成API_KEY

%set_env KEY=cTJhcms30DdvbHRs0WwxMTNvYW0yN3NuaHA6MTVjN2EzZjEtMD1hMi00YTZjLWFkZDgtMWY1ZmI5MGM0N2Qy
%set_env USER_EXPERIMENT_DIR=/workspace/t1t-experiments
%set_env DATA_DOWNLOAD_DIR=/workspace/t1t-experiments/data
%set_env SPECS_DIR=/workspace/examples/ssd/specs
!mkdir -p $DATA_DOWNLOAD_DIR
```

Please replace the variable with your key.

env: KEY=cTJhcms30DdvbHRs0WwxMTNvYW0yN3NuaHA6MTVjN2EzZjEtMD1hMi00YTZjLWFkZDgtMWY1ZmI5MGM0N2Qy

env: USER_EXPERIMENT_DIR=/workspace/tlt-experiments

env: DATA_DOWNLOAD_DIR=/workspace/tlt-experiments/data

env: SPECS_DIR=/workspace/examples/ssd/specs

将数据集地址链接到\$DATA_DOWNLOAD_DIR

```
▶ !ln -sf /workspace-hekun/mydata/kitti/kitti_single/training $DATA_DOWNLOAD_DIR
```


1. 准备数据集和预训练模型

这里将使用kitti数据集。可以访问下面链接查看详情: http://www.cvlibs.net/datasets/kitti/eval_object.php?obj_benchmark=2d.

从这里下载图片数据集 (http://www.cvlibs.net/download.php?file=data_object_image_2.zip)

从这里下载标签(http://www.cvlibs.net/download.php?file=data_object_label_2.zip)

drwxrwxr-x 2 1000 1000 258048 Jan 4 15:36 label_2

并把他们保存在\$DATA_DOWNLOAD_DIR.

```
### Check the dataset is present

!mkdir -p $DATA_DOWNLOAD_DIR

!if [ ! -f $DATA_DOWNLOAD_DIR/data_object_image_2.zip ]; then echo 'Image zip file not found, please download.'; else echo 'Found Ima

!if [ ! -f $DATA_DOWNLOAD_DIR/data_object_label_2.zip ]; then echo 'Label zip file not found, please download.'; else echo 'Found Lab

Image zip file not found, please download.

Label zip file not found, please download.

#### unpack
!unzip -u $DATA_DOWNLOAD_DIR/data_object_image_2.zip -d $DATA_DOWNLOAD_DIR
!unzip -u $DATA_DOWNLOAD_DIR/data_object_label_2.zip -d $DATA_DOWNLOAD_DIR

#### verify
!ls -l /workspace-hekun/mydata/kitti/kitti_single/training #$DATA_DOWNLOAD_DIR/

total 472

drwxrwxr-x 2 1000 1000 225280 Jan 4 15:36 image_2
```

1.1 将数据集从KITTI格式转换成TFrecords

- 更新tfrecords定义文件
- 使用tlt-dataset-convert 创建tfrecords
- TFRecords 只需要被创建一次

```
▶ print("TFrecords conversion spec file for training")
 !cat $SPECS_DIR/ssd_tfrecords_kitti_trainval.txt
  TFrecords conversion spec file for training
  kitti config {
 root_directory_path: "/workspace/tlt-experiments/data/training"
 image_dir_name: "image_2"
 label dir name: "label 2"
 image_extension: ".png"
 partition_mode: "random"
 num partitions: 2
 val split: 14
 num shards: 10
 image_directory_path: "/workspace/tlt-experiments/data/training"
H Creating a new directory for the output threcords dump.
 !mkdir -p $USER_EXPERIMENT_DIR/tfrecords
 #KITTI trainval
 !tlt-dataset-convert -d $SPECS DIR/ssd tfrecords kitti trainval.txt \
 -o $USER EXPERIMENT DIR/tfrecords/kitti trainval/kitti trainval
```

1.2 下载模型

我们这里将使用NGC CLI来下载预训练模型. 访问 ngc.nvidia.com 查看详情, 点击 SETUP 查看教程.

Ingc registry model list nvidia/iva/tlt_*_ssd

Name	Reposit ory	Latest		Framewo rk	Precisi on	Last Mo	Permiss ion
TLT Res Net10 SSD	nvidia/ iva/tlt _resnet 10_ssd	1	Object Detecti on	Transfe r Learn ing Toolkit	FP32	Oct 18, 2019 	unlocke d
TLT Res Net18 SSD	nvidia/ iva/tlt _resnet 18_ssd	1 1	Object Detecti on	Transfe r Learn ing Toolkit	FP32	Oct 18, 2019 	unlocke d

| mkdir -p \$USER_EXPERIMENT_DIR/pretrained_resnet18/

▶ # Pull pretrained model from NGC

 $!ngc\ registry\ model\ download-version\ nvidia/iva/tlt_resnet18_ssd:1\ --dest\ \$USER_EXPERIMENT_DIR/pretrained_resnet18$

Downloaded 82.41 MB in 42m 3s, Download speed: 33.44 KB/s

Transfer id: tlt_resnet18_ssd_v1 Download status: Completed.

 $Downloaded\ local\ path:\ /workspace/tlt-experiments/pretrained_resnet18/tlt_resnet18_ssd_v1$

Total files downloaded: 2

Total downloaded size: 82.41 MB Started at: 2020-01-04 16:32:19.183090 Completed at: 2020-01-04 17:14:22.650753

Duration taken: 42m 3s

print("Check that model is downloaded into dir.")
!ls -1 \$USER_EXPERIMENT_DIR/pretrained_resnet18/tlt_resnet18_ssd_v1

2. 提供训练设置定义 ¶

- Tfrecords for the train datasets
 - 为了使用新生成的tfrecords,请将spec文件中的dataset_config参数更新为' \$SPECS_DIR/ssd_train_resnet18_kit .txt '
- 预训练模型
- 为动态数据增加参数
- 设置一些训练的超参数, batch size, number of epochs, learning rate etc.

▶ !cat \$SPECS_DIR/ssd_train_resnet18_kitti.txt

4 4 40

3. 开始TLT训练

• 设置样本地址和输出模型地址

--gpus 2

• WARNING: 这里训练的时间会很长, 经过我实际测试单个V100要运行8个小时

```
!mkdir -p $USER EXPERIMENT DIR/experiment dir unpruned

▶ !tlt-train ssd -e $SPECS DIR/ssd train resnet18 kitti.txt \
 -r $USER_EXPERIMENT_DIR/experiment_dir_unpruned \
 m $USER EXPERIMENT DIR/pretrained resnet18/tlt resnet18 ssd v1/resnet18.hdf5
  Epoch 00180: saving model to /workspace/tlt-experiments/experiment dir unpruned/weights/ssd resnet18 epoch 180.tlt
  Number of images in the evaluation dataset: 1047
  Producing predictions batch-wise: 100% | ######### | 33/33 [00:33<00:00, 1.03s/it]
  Matching predictions to ground truth, class 1/3.: 100% | 131853/131853 [00:10<00:00, 12659.37it/s]
  Matching predictions to ground truth, class 2/3.: 100% | # | 22725/22725 [00:00<00:00, 33747.36it/s]
  Matching predictions to ground truth, class 3/3.: 100% | # | 56622/56622 [00:02<00:00, 24782, 92it/s]
  Computing precisions and recalls, class 1/3
  Computing precisions and recalls, class 2/3
  Computing precisions and recalls, class 3/3
  Computing average precision, class 1/3
  Computing average precision, class 2/3
  Computing average precision, class 3/3
 ***********
 0.888
  cyclist
 0.803
 0.723
  pedestrian
 0.805
 **********
M print ("For multi-GPU, please uncomment and run this instead. Change --gpus based on your machine.")
 # !t1t-train ssd -e $SPECS DIR/ssd train resnet18 kitti.txt
 -r $USER_EXPERIMENT_DIR/experiment_dir_unpruned
 -k SKEY
 -m $USER EXPERIMENT DIR/pretrained resnet18/t1t resnet18 ssd v1/resnet18.hdf5
```

4. 评估模型

```
▶ !tlt-evaluate ssd -e $SPECS_DIR/ssd_train_resnet18_kitti.txt \
 -m $USER EXPERIMENT DIR/experiment dir unpruned/weights/ssd resnet18 epoch 180.tlt \
 -k $KEY
 0/33 [00:00<?, ?it/s]2020-01-05 07:38:37.765287: I tensorflow/stream exe
  Producing predictions batch-wise: 0%
  cutor/dso_loader.cc:152] successfully opened CUDA library libcublas.so.10.0 locally
  Producing predictions batch-wise: 100% | ######## | 33/33 [00:30<00:00, 1.07it/s]
  Matching predictions to ground truth, class 1/3.: 100% | # | 131812/131812 [00:09<00:00, 14482.08it/s]
  Matching predictions to ground truth, class 2/3.: 100% | # | 22801/22801 [00:00<00:00, 40236.74it/s]
  Matching predictions to ground truth, class 3/3.: 100% | # | 56587/56587 [00:01<00:00, 29452.24it/s]
  Computing precisions and recalls, class 1/3
  Computing precisions and recalls, class 2/3
  Computing precisions and recalls, class 3/3
  Computing average precision, class 1/3
  Computing average precision, class 2/3
  Computing average precision, class 3/3
 ***********
 0.888
  cvclist
 0.805
 0.724
 pedestrian
 mAP
 0.806
 ************
```

5. 模型剪枝 ¶

- 定义预训练模型
- 定义threshold
- 定义API KEY
- 定义输出模型位置

通常,你只需要调整-pth'(阈值)来改变模型的准确性和模型大小.更高的 pth 会获得更小的模型(以及更快的速度)但是比较低的精度.阈值取决于数据集和模型

```
Itlt-prune -pm $USER EXPERIMENT DIR/experiment dir unpruned/weights/ssd resnet18 epoch 180.tlt
 -o $USER EXPERIMENT DIR/experiment dir pruned/
 -eq intersection \
 -pth 0.6 \
 -k $KEY
  Using TensorFlow backend.
  WARNING:tensorflow:From /usr/local/lib/python2.7/dist-packages/tensorflow/python/framework/op_def_library.py:263: colocate_with (fr
  om tensorflow.python.framework.ops) is deprecated and will be removed in a future version.
  Instructions for updating:
  Colocations handled automatically by placer.
  2020-01-05 07:39:33,538 [WARNING] tensorflow: From /usr/local/lib/python2.7/dist-packages/tensorflow/python/framework/op def librar
  y.py:263: colocate_with (from tensorflow.python.framework.ops) is deprecated and will be removed in a future version.
  Instructions for updating:
  Colocations handled automatically by placer.
  2020-01-05 07:39:35.844711: I tensorflow/core/platform/cpu feature guard.cc:141 Your CPU supports instructions that this TensorFlo
  w binary was not compiled to use: AVX2 FMA
  2020-01-05 07:39:36.282324: I tensorflow/stream_executor/cuda/cuda_gpu_executor.cc:998] successful NUMA node read from SysFS had ne
  gative value (-1), but there must be at least one NUMA node, so returning NUMA node zero
  2020-01-05 07:39:36.283978: I tensorflow/compiler/xla/service/service.cc:150] XLA service 0x8e9b5a0 executing computations on platf
  orm CUDA. Devices:
  2020-01-05 07:39:36.284024: I tensorflow/compiler/xla/service/service.cc:158] StreamExecutor device (0): Tesla P100-PCIE-16GB, Co
  2020-01-05 07:39:36.287021: I tensorflow/core/platform/profile_utils/cpu_utils.cc:94] CPU Frequency: 2499995000 Hz
  2020-01-05 07:39:36.288119: I tensorflow/compiler/xla/service/service.cc:150] XLA service 0x8fb6a70 executing computations on platf
  orm Host Davises:
```

6. 重新训练剪枝后的模型

- 修剪后的模型需要重新训练以恢复精度
- 设置训练的设置
- WARNING: 训练会花费比较长的时间, 您可以减少epochs来少训练几圈

```
# Printing the retrain spec file.
 # Here we have updated the spec file to include the newly pruned model as a pretrained weights.
 !cat $SPECS_DIR/ssd_retrain_resnet18_kitti.txt
 target class mapping
 key: "pedestrian"
 value: "pedestrian"
 target_class_mapping {
 key: "cyclist"
 value: "cyclist"
 target_class_mapping
 key: "van"
 value: "car"
 target_class_mapping
 key: "person sitting"
 value: "pedestrian"
 validation_fold: 0
▶ !mkdir -p $USER EXPERIMENT DIR/experiment dir retrain
M # Retraining using the pruned model as pretrained weights
 !tlt-train ssd -e $SPECS_DIR/ssd_retrain_resnet18_kitti.txt \
 -r $USER_EXPERIMENT_DIR/experiment_dir_retrain \
 -m $USER_EXPERIMENT_DIR/experiment_dir_pruned/ssd_resnet18_pruned.tlt \
 -k $KEY
```

7. 评估训练好的模型

```
| tlt-evaluate ssd -e $SPECS DIR/ssd retrain resnet18 kitti.txt
 -m $USER EXPERIMENT DIR/experiment dir retrain/weights/ssd resnet18 epoch 030.tlt \
 -k $KEY
 | 0/33 [00:00<?, ?it/s]2020-01-05 09:44:46.710822: I tensorflow/stream exe
  Producing predictions batch-wise: 0%
  cutor/dso_loader.cc:152] successfully opened CUDA library libcublas.so.10.0 locally
  Producing predictions batch-wise: 100% | ######### | 33/33 [00:23<00:00, 1.42it/s]
  Matching predictions to ground truth, class 1/3.: 100% | # | 141336/141336 [00:10<00:00, 13502.68it/s]
  Matching predictions to ground truth, class 2/3.: 100% | # | 27458/27458 [00:00<00:00, 41144.65it/s]
  Matching predictions to ground truth, class 3/3.: 100% | # | 42406/42406 [00:01<00:00, 25978.59it/s]
  Computing precisions and recalls, class 1/3
  Computing precisions and recalls, class 2/3
  Computing precisions and recalls, class 3/3
  Computing average precision, class 1/3
  Computing average precision, class 2/3
  Computing average precision, class 3/3
 **********
 0.864
  car
  cvclist
 0.535
 0.538
  pedestrian
 mAP
 0.646
 ***********
```

8. 可视化推理结果

在本节中,我们将运行tlt-infer工具,以对经过训练的模型生成推理可视化结果。

```
₩ Running inference for detection on n images
 !tlt-infer ssd -i $USER EXPERIMENT DIR/data/kitti_single/testing/image_2 \
 -o $USER EXPERIMENT_DIR/ssd_infer_images \
 -e $SPECS DIR/ssd retrain resnet18 kitti.txt \
 -m $USER EXPERIMENT DIR/experiment dir retrain/weights/ssd resnet18 epoch 030.tlt \
 -1 $USER EXPERIMENT DIR/ssd infer labels \
 -k $KEY
  concatenate 3 (Concatenate)
 mbox_conf_sigmoid[0][0]
 (None, 59928, 1, 15) 0
 mbox 1oc[0][0]
 mbox_priorbox[0][0]
 concatenate_3[0][0]
 ssd predictions (Reshape)
 (None, 59928, 15)
 Total params: 6,111,212
 Trainable params: 6,104,396
 Non-trainable params: 6,816
 WARNING:tensorflow:From ./ssd/box_coder/output_decoder_layer.py:83: to_float (from tensorflow.python.ops.math_ops) is deprecated an
 d will be removed in a future version.
 Instructions for updating:
 Use tf. cast instead.
 2020-01-05 09:51:33,074 [WARNING] tensorflow: From ./ssd/box_coder/output_decoder_layer.py:83: to_float (from tensorflow.python.op
 s.math_ops) is deprecated and will be removed in a future version.
 Instructions for updating:
 Use tf. cast instead.
 100% | ######### | 7518/7518 [26:28<00:00, 4.73it/s]
```

tlt-infer 会有两个输出。 1. 图片存在 \$USER_EXPERIMENT_DIR/ssd_infer_images 2. label存在 \$USER EXPERIMENT DIR/ssd infer labels M # Simple grid visualizer import matplotlib.pyplot as plt import os from math import ceil valid_image_ext = ['.jpg', '.png', '.jpeg', '.ppm'] def visualize_images(image_dir, num_cols=4, num_images=10): output_path = os.path.join(os.environ['USER_EXPERIMENT_DIR'], image_dir) num_rows = int(cei1(float(num_images) / float(num_cols))) f, axarr = plt.subplots(num_rows, num_cols, figsize=[80,30]) f. tight_layout() a = [os.path.join(output_path, image) for image in os.listdir(output_path) if os.path.splitext(image)[1].lower() in valid_image_ext] for idx, img_path in enumerate(a[:num_images]): col_id = idx % num_cols row_id = idx / num_cols img = plt.imread(img_path) axarr[row_id, col_id].imshow(img) M # Visualizing the sample images. OUTPUT_PATH = 'ssd_infer_images' # relative path from \$USER_EXPERIMENT_DIR. COLS = 3 # number of columns in the visualizer grid. IMAGES = 9 # number of images to visualize. visualize_images(OUTPUT_PATH, num_cols=COLS, num_images=IMAGES)

导出训练模型

9. 部署!

```
!mkdir -p $USER EXPERIMENT DIR/export
 # Export in FP32 mode.
 !tlt-export $USER EXPERIMENT DIR/experiment dir retrain/weights/ssd resnet18 epoch 030, tlt \
 -o $USER EXPERIMENT DIR/export/ssd resnet18 epoch 180.et1t \
 --outputs NMS \
 -e $SPECS DIR/ssd retrain resnet18 kitti.txt \
 --export module ssd
  Using TensorFlow backend.
  2020-01-05 10:21:32,558 [INFO] iva.ssd.scripts.export: Loading experiment spec at /workspace/examples/ssd/specs/ssd retrain resnet18
  2020-01-05 10:21:32,559 [INFO] /usr/local/lib/python2.7/dist-packages/iva/ssd/utils/spec loader.pyc: Merging specification from /wor
  kspace/examples/ssd/specs/ssd_retrain_resnet18_kitti.txt
  2020-01-05 10:21:32.561583: I tensorflow/core/platform/cpu_feature_guard.cc:141] Your CPU supports instructions that this TensorFlow
  binary was not compiled to use: AVX2 FMA
  2020-01-05 10:21:32.690306: I tensorflow/stream_executor/cuda/cuda_gpu_executor.cc:998] successful NUMA node read from SysFS had neg
  ative value (-1), but there must be at least one NUMA node, so returning NUMA node zero
  2020-01-05 10:21:32.692069: I tensorflow/compiler/xla/service/service.cc:150] XLA service 0x7635c50 executing computations on platfo
  rm CUDA. Devices:
  2020-01-05 10:21:32.692113: I tensorflow/compiler/xla/service/service.cc:158] StreamExecutor device (0): Tesla P100-PCIE-16GB, Com
  2020-01-05 10:21:32.694748: I tensorflow/core/platform/profile_utils/cpu_utils.cc:94] CPU Frequency: 2499995000 Hz
  2020-01-05 10:21:32.695908: I tensorflow/compiler/xla/service/service.cc:150] XLA service 0x769e990 executing computations on platfo
  rm Host. Devices:
  2020-01-05 10:21:32.695939: I tensorflow/compiler/x1a/service/service.cc:158] StreamExecutor device (0): <undefined>, <undefined>
  2020-01-05 10:21:32.696140: I tensorflow/core/common_runtime/gpu/gpu_device.cc:1433] Found device 0 with properties:
 name: Tesla P100-PCIE-16GB major: 6 minor: 0 memoryClockRate(GHz): 1.3285
  maiR.aTD: 0000:00:00
▶ # Export in FP16 mode
 !t1t-export $USER EXPERIMENT DIR/experiment dir retrain/weights/ssd resnet18_epoch_030.t1t \
 -o $USER EXPERIMENT DIR/export/ssd resnet18 epoch 180 fp16.et1t \
 --outputs NMS \
 -e $SPECS DIR/ssd retrain resnet18 kitti.txt \
 --data_type fp16 --export_module ssd
```

将模型转换成TensorRT Engine

```
₩ # Convert to TensorRT engine
 !t1t-converter -k $KEY \
 -d 3,384,1248 \
 -o NMS \
 -e $USER_EXPERIMENT_DIR/export/trt.engine \
 $USER_EXPERIMENT_DIR/export/ssd_resnet18_epoch_180.et1t
 [INFO] After reformat tayers, oo tayers
 [INFO] Block size 1073741824
 [INFO] Block size 122683392
 [INFO] Block size 122683392
 [INFO] Block size 46006272
 [INFO] Block size 30670848
 [INFO] Block size 11501568
 [INFO] Block size 11501568
 [INFO] Block size 2875392
 [INFO] Block size 1966080
 [INFO] Block size 1916928
 [INFO] Block size 718848
 [INFO] Block size 491520
 [INFO] Block size 184320
 [INFO] Block size 163840
 [INFO] Block size 46080
 [INFO] Block size 15360
 [INFO] Total Activation Memory: 1427167232
 [INFO] Detected 1 input and 2 output network tensors.
 [INFO] Data initialization and engine generation completed in 0.0767436 seconds.
```

将模型转换成FP16格式的TensorRT Engine

```
| !tlt-converter -h
  usage: t1t-converter [-h] [-v] [-e ENGINE_FILE_PATH]
 [-k ENCODE KEY] [-c CACHE FILE]
 [-o OUTPUTS] [-d INPUT DIMENSIONS]
 [-b BATCH SIZE] [-m MAX BATCH SIZE]
 [-w MAX_WORKSPACE_SIZE] [-t DATA_TYPE]
 [-i INPUT_ORDER]
 input_file
  Generate TensorRT engine from exported model
  positional arguments:
 Input file (.etlt exported model).
 input_file
  required flag arguments:
 comma separated list of input dimensions
 -d
 model encoding key
 -k
 optional flag arguments:
 calibration batch size (default 8)
 calibration cache file (default cal.bin)
 file the engine is saved to (default saved.engine)
 -е
 input dimension ordering -- nchw, nhwc, nc (default nchw)
 maximum TensorRT engine batch size (default 16)
 -m
 comma separated list of output node names (default none)
 -0
 TensorRT data type -- fp32, fp16, int8 (default fp32)
 maximum workspace size of TensorRT engine (default 1<<30)
```

总结

- NVIDIA Transfer Learning Toolkit为深度学习训练部署 流程提供了完整的工具链
- Transfer Learning Toolkit 的安装部署需要使用NGC
- 把训练和剪裁好的模型部署在边缘设备(Jetson 平台)
 上时,需要在边缘设备上转换成TRT的格式

https://developer.nvidia-china.com/forum.php?mod=viewthread&tid=11296&page=1&extra=#pid59795

更多资源:

https://developer.nvidia-china.com

