

Implementing Histogram of Oriented Gradients on a Parallel Vision Processor


Marco Jacobs
May 29, 2014


The Challenge: Make Our Phones, Cars, Etc. Smarter Than Us


- 50% of the brain is used for vision
- Body uses 100W
- Brain consumes 20W
- → about 10W for vision analysis


- Challenge: beat the human
- Seems really hard, but can focus on specific areas:
 - Build machines that are faster, safer, cheaper, last longer, more accurate, etc.


Object Detection — Key Vision Algorithm


- Object detection/recognition
 "That's a person"
 "That's a car"
- Dalal & Triggs, "Histograms of Oriented Gradients for Human Detection", INRIA (France), 2005
- Seminal paper: "100x accuracy increase in object detection"


Computer Vision: Algorithms and Applications

Richard Szeliski


Object Detection — Sample Applications


automotive: pedestrian detection


automotive: vehicle detection


surveillance: perimeter detection


research: animal detection


industry: object inspection


search: image categorization


Step 1 — Training the Classifier, Offline


Normalized, fixed resolution images with yes/no annotations

Extract feature vector (HOG)

Learn binary classifier (SVM)

Object yes / no


pedestrian


no pedestrian → resample


false positives ← retrain


SVM classifier


Step 2 — Object Detection, Real-time


Scan image at different scales and locations

Extract features over window (vector)

Run SVM classifier (object yes/no)

Fuse multiple detections

Final object detected


Detection window


Training — INRIA people dataset

VISION SUMMIT


- Variety of poses
- Variable appearance / clothing
- Complex background
- Unconstrained illumination
- Occlusions and different scales
- Main assumption:
 - clearly visible mostly upright people


Step 2 — Object Detection, Real-time


Grayscale input image

Generate multiscale pyramid


Gamma normalization

Gradient calculation (calculate angle and magnitude)


Histogram per block

SVM per window position

Non-max suppression


Step 2 — Object Detection, Real-time


Generate multiscale pyramid

Gamma normalization

Gradient calculation (calculate angle and magnitude)

Histogram per block


SVM per window position

Non-max suppression

64x128 pixels


7*15=105 16x16 positions


Gradient direction & magnitude


Per 64x128 window: feature vector of 105x4x9=3780 Multiply by SVM vector → object detected yes/no


HOG in Combination With Feature Detect & Track


- HOG compute complexity is ~10x optical flow (for full frame rate and resolution)
- To reduce complexity, can locate features inside detected object window and track these across frame
- Can also calculate the direction of the object
- Significantly reduces processor load

frame 1

HOG

frame 1


Feature detect

frame 2


Feature track

frame 3


Feature track

frame 4


Feature track


Videantis v-MP4000HDX Architecture


Heterogeneous, scalable multi-core IP

- v-SP for bitstream parsing/ generation in video codecs
- v-MP for pixel-processing:
 - vision, video encoding, decoding, image processing
- Each v-MP is VLIW & SIMD with own DMA
- v-MP4280HDX delivers:
 - 8 x ~25.6 GOPS per v-MP at 800MHz, total >200 GOPS
 - Less than 2mm² in 28nm


Architecture Trade-offs for Vision Algos


	Host CPU	GPUs	Imaging DSPs	v-MP4000HDX
ILP: VLIW or superscalar	Superscalar (Superscalar is expensive in HW)	Varies, not disclosed Needs CPU	4-issue >2 issue VLIW causes NOPs and requires loop unrolling	2-issue VLIW Right trade off
SIMD	128-bit requires second pipeline, RF, etc.	Very wide array not used efficiently by block-based algos	>128-bit SIMD Wide SIMD can't be used efficiently by block-based algos	64/128-bit Right trade off for imaging and video
Multicore	1-4 cores but cache coherency introduces overhead	Many cores, with many restrictions	1 core	1-8+ cores Supports diverse algorithms Scales to low or high end apps
Processor frequency	2GHz+ Long pipeline introduces hardware overhead	~1GHz Medium/long pipelines	500MHz-1GHz Medium pipeline	500MHz-1GHz Medium pipeline
Caches / DMA	Multi-level caches	Multi-level caches	No cache, single DMA	No cache, DMA per core


Seamless OpenCV Acceleration


- "Lower-level" pixel processing processed on accelerator
- How to enable acceleration on v-MP4280HDX:
 - Replace all image data allocators

```
cvCreateMatHeader(...);
cvCreateData(...);
hog.detectMultiScale(...);
```

by new "shared memory" allocator

```
cvCreateMatHeader(...);
cvCreateDataOvl(...)
hog.detectMultiScale(...);
```

- API internally takes care of moving data and processing onto accelerator
- "Higher-level" processing remains on host CPU for initial accelerated version


Mapping of HOG to v-MP4280HDX


Calculating HOG feature vectors in parallel:

- Each v-MP gets a slice of 16 pixels height
- Within the row, we calculate the HOG feature vector per 16x16 block
- We DMA in the next 8x16 block of data while the previous 16x16 block is processed

process


Mapping of SVM to v-MP4280HDX


Calculating the SVM dot products in parallel:

- We use the Daimler detector: 48x96 window versus 64x128 original Dalal and Triggs. The Daimler detector detects pedestrians that are smaller in view
- 4 histograms x 9 bins x 5x11 16x16 blocks, using 8-pixel overlap
- Process a column per v-MP. Keep the fixed SVM vector local to v-MP
- Process a sliding window in vertical direction, preload the next 5x 9x4 histograms


v-MP4280HDX HOG Performance and Power


 HOG in each image at 30 fps (each frame in video) or at 2 fps (for combination with tracking)

Resolution	v-MP cores @30 fps	Silicon area	Core power @30 fps	v-MP cores @2 fps	Core power @2 fps
VGA *	6 at 400MHz	2.4mm ² 40nm LP	30 mW	1 at 160MHz	2 mW
720p	8 at 800MHz	1.6mm² 28nm HPM	40 mW	1 at 425MHz	2.7 mW

- 1.2GHz Cortex-A9 ARM runs VGA at ~1fps
- Performance v-MP4280HDX compared to ARM: 135x at same frequency
- Power v-MP4280HDX compared to ARM: >400x lower


^{*} performance and power measured on videantis 40nm silicon

Conclusions


- HOG is a key algorithm for object detection
 - ~90% detection rate with 10⁻⁴ false positives per window
- Computationally demanding algorithm, ~10x more complex than feature detection or optical flow
- The algorithms can be implemented efficiently at high resolution while consuming low power on the videantis v-MP4000HDX vision processor


Please drop by our booth for a silicon demonstration


References — Videos


HOG:


- Histogram of Oriented Gradients (HOG) for Object Detection in Images, Navneet Dalal
 - https://www.youtube.com/watch?v=7S5qXET179I
 - 19 mins: starts talking about HOG
- Histograms of Oriented Gradients, UCF Computer Vision Video Lectures 2012, Mubarak Shah
 - http://www.youtube.com/watch?v=0Zib1YEE4LU

SVM:

- Support Vector Machines, Scholastic Home Video Tutor
 - https://www.youtube.com/watch?v=LXGaYVXkGtg
- Support Vector Machines, AI course Fall 2010, MIT
 - https://www.youtube.com/watch?v=_PwhiWxHK8o


Thank you


Marco Jacobs