

Deep Learning On Mobile

A Practitioner's Guide
Siddha Ganju
September 2020

Deep Learning On Mobile

A Practitioner's Guide
Siddha Ganju
September 2020

O'REILLY®

Practical Deep Learning for Cloud, Mobile & Edge

Real-world AI & Computer Vision Projects Using Python, Keras & TensorFlow

Anirudh Koul,
Siddha Ganju & Meher Kasam

@SiddhaGanju

@MeherKasam

@AnirudhKoul

Why Deep Learning on Mobile?

Privacy

Reliability

Cost

Latency

Latency Is Expensive!

[Amazon 2008]

Latency Is Expensive!

Mobile Site Visits

Load time

Bounce

[Google Research, Webpagetest.org]

Power of 10

0.1s

Seamless

1s

Uninterrupted flow
of thought

10s

Limit of attention

[Miller 1968; Card et al. 1991; Nielsen 1993]

How do I train my model?

Learn to
Play Melodica

3 Months

Already
Play Piano?

FINE TUNE Your skills

2020
embedded
VISION
summit

Fine tuning

Assemble
a dataset

Find a pre-
trained model

Fine-tune a pre-
trained model

Run using existing
frameworks

“

Don’t Be A Hero
— Andrej Karpathy

”

Upload Images

Bring your own labeled images, or use custom vision to quickly add tags to any unlabeled images

Train

Use your labeled images to teach custom vision the concepts you care about

Evaluate

Use simple REST API calls to quickly tag images with your new custom computer vision model

Use Fatkun Browser Extension to download images from Search Engine, or use Bing Image Search API to programmatically download photos with proper rights

New project

Name

Dog Breed Classifier

Description

Enter project description

Domains i

General

Food

Landmarks

Retail

Adult

General (compact) i

Landmarks (compact) i

Retail (compact) i

Cancel

Create project

Predictions

⚙️ Train

✓ Quick Test

Performance Per Tag

Tag	Precision	Recall
afghan_hound	87.5%	92.0%
airedale	96.0%	92.5%
basenji	97.4%	93.0%
bernese_mountain_dog	91.3%	91.0%
entlebucher	97.2%	87.5%
great_pyrenees	87.7%	85.0%
irish_wolfhound	87.8%	85.0%
leonberg	98.9%	87.0%
maltese_dogs	96.4%	91.5%
pomeranian	97.4%	91.5%

How do I run my models?

Core ML

TF Lite

ML Kit

Apple Ecosystem

- Tiny models (~ KB)!
- 1-bit model quantization support
- Batch API for improved performance
- Conversion support for MXNet, ONNX
- tf-coreml

Apple Ecosystem

- On-device training
- Personalization
- Create ML UI

Core ML Benchmark

Core ML Runtime Speed by OS

Relative speed across devices

Execution Time (MS) ON Apple Devices

<https://heartbeat.fritz.ai/ios-12-core-ml-benchmarks-b7a79811aac1>

TensorFlow Ecosystem

TensorFlow

2015

Smaller

TensorFlow Mobile

2016

Faster

Minimal dependencies

Allows running custom operators

TensorFlow Lite is small

1.5MB

TensorFlow
Mobile

300KB

Core Interpreter +
Supported Operations

TensorFlow Lite is Fast

Takes advantage of on-device hardware acceleration

FlatBuffers

- Reduces code footprint, memory usage
- Reduces CPU cycles on serialization and deserialization
- Improves startup time

Pre-fused activations

- Combining batch normalization layer with previous convolution

Static memory and static execution plan

- Decreases load time

TensorFlow Ecosystem

TensorFlow

2015

Smaller

TensorFlow Mobile

2016

Faster

Minimal dependencies

Allows running custom operators

TensorFlow Ecosystem

TensorFlow

2015

TensorFlow Mobile

2016

TensorFlow Lite

2018


```
$ tflite_convert --keras_model_file=keras_model.h5 --output_file=foo.tflite
```


TensorFlow Ecosystem

ML Kit

Easy to use

Abstraction over
TensorFlow Lite

Built-in APIs for image
labeling, OCR, face
detection, barcode
scanning, landmark
detection, smart reply

Model management
with Firebase

A/B testing


```
var vision = Vision.vision()  
  
let faceDetector = vision.faceDetector(options: options)  
  
let image = VisionImage(image: uilimage)  
faceDetector.process(visionImage) { // callback }
```


How do I keep my IP safe?

Full fledged mobile lifecycle support

Deployment, instrumentation, etc. from Python

Does my model make me look fat?

Apple does not allow apps over 200 MB to be downloaded over cellular network

Download on demand, and interpret on device instead

What effect does hardware have on performance?

Big things come in small packages

Geekbench Browser

Google Pixel 3

Single-Core Score	Multi-Core Score
2377	8356

Geekbench 4.3.4 for Android AArch64

Result Information

Upload Date	June 16 2019 10:44 AM
Views	1

System Information

System Information

Operating System	Android 9
Model	Google Pixel 3
Motherboard	blueeline
Memory	3546 MB

Processor Information

Name	Qualcomm Qualcomm
Topology	1 Processor, 8 Cores
Identifier	ARM implementer 81 architecture 8 variant 6
Base Frequency	1.77 GHz

Geekbench Browser

iPhone 11 Pro

Single-Core Score	Multi-Core Score
5472	13840

Geekbench 4.4.1 for iOS AArch64

Result Information

Upload Date	September 23 2019 01:12 AM
Views	1

System Information

System Information

Operating System	iOS 13.1
Model	iPhone12,3
Motherboard	D421AP
Memory	3759 MB

Processor Information

Name	ARM
Topology	1 Processor, 6 Cores
Identifier	ARM
Base Frequency	2.66 GHz

Geekbench Browser

MacBook Air (Late 2018)

Single-Core Score	Multi-Core Score
4213	7855

Geekbench 4.3.4 Tryout for Mac OS X x86 (64-bit)

Result Information

Upload Date	June 16 2019 12:44 AM
Views	2

System Information

System Information

Operating System	macOS 10.14.5 (Build 18F132)
Model	MacBook Air (Late 2018)
Motherboard	Apple Inc. Mac-827FAC58A8FDFA22 MacBookAir
Memory	8192 MB 2133 MHz LPDDR3
Northbridge	
Southbridge	
BIOS	Apple Inc. 220.260.170.0.0 (iBridge: 16.16.5125.0)
Processor Information	
Name	Intel Core i5-8210Y

Effect of Hardware

L-R: iPhone XS, iPhone X, iPhone 5

<https://twitter.com/matthieuouif/status/1126575118812110854?s=11>

TensorFlow Lite benchmarks

Alpha Lab releases Numericcal: <http://alpha.lab.numericcal.com/>

TensorFlow Lite benchmarks

Crowdsourcing AI Benchmark App by Andrey Ignatov from ETH Zurich. <http://ai-benchmark.com/>

Model	CPU	RAM	Year	Android	Test 1, ms (Q)	Test 2, ms (F)	Test 3, ms (C)	Test 4, ms (F)	Test 5, ms (F)	Test 6, ms (C)	Test 7, ms (C)	Test 8, ms (F)	Test 9, px (F)	AI-Score
Huawei P20 Pro	HiSilicon Kirin 970 (NPU)	6GB	2018	8.1	144	130	2634	279	241	4390	779	193	6	6519 ^{1.7}
Huawei Honor 10	HiSilicon Kirin 970 (NPU)	4GB	2018	8.1	107	140	2293	277	239	4476	606	194	6	6496 ^{1.7}
Huawei P20	HiSilicon Kirin 970 (NPU)	4GB	2018	8.1	166	133	2541	273	242	5104	742	195	6	6444 ^{1.7}
Mediatek P60 Dev Platform	Mediatek Helio P60	4GB	2018	8.1 proto	21	439	2230	846	1419	4499	394	1562	5	2257 ^{3.4}
OnePlus 6	Snapdragon 845	8GB	2018	9.0 proto	24	892	1365	928	1999	2885	303	1244	5	2053 ^{2.4}
Google Pixelbook	Intel Core i5-7Y57	8GB	2017	7.1	75	613	1430	1357	3368	3686	288	1486	14	1794 ⁵
HTC U12+	Snapdragon 845	6GB	2018	8.0	60	620	1433	1229	2792	3542	329	1485	11	1708
Asus Zenfone 5z	Snapdragon 845	6GB	2018	8.0	60	626	1401	1198	2788	3477	326	1439	10	1698
Samsung Galaxy S9+	Exynos 9810 Octa	6GB	2018	8.0	148	1208	1572	958	1672	2430	612	1230	8	1628
Samsung Galaxy S9+	Snapdragon 845	6GB	2018	8.0	65	651	1459	1239	2681	3120	311	1592	8	1590
Samsung Galaxy S9	Snapdragon 845	4GB	2018	8.0	63	690	1516	1273	2856	3587	319	1592	7	1539

Alchemy by Fritz

```
$ fritz model benchmark <path to keras model.h5>
...
-----
Fritz Model Grade Report
-----
Core ML Compatible: True
Predicted Runtime (iPhone X): 31.4 ms (31.9 fps)
Total MFLOPS: 686.90
Total Parameters: 1,258,580
Fritz Version ID: <Version UID>

$ fritz model benchmark --version-uid <Version UID>
```


<https://alchemy.fritz.ai/>

Python library to analyze and estimate mobile performance

No need to deploy on mobile

Which devices should I support?

To get 95% device coverage,
support phones released in the last
4 years

For unsupported phones, offer
graceful degradation (lower frame
rate, cloud inference, etc.)

Could all of this result in heavy energy use?

25/03/2019

Glitches & Battery!!!

Recently, I haven't been able to watch videos properly at ALL. The video glitches within the first few seconds, freezing. Then the only way for me to actually get the video to get out of my screen is the skip thee video. If this app's "a way to keep connected with friends", then at least let me see what my friends are saying!! Also, it's a mega battery drainer and using it while I'm on trips usually ends up being a pain for me.

31/10/2017

Burning through my battery

Your space-time continuum update broke the app. Watching videos burns through the battery and the phone gets very hot. Lost 20% battery watching a 10min video on my iPhone 7 Plus. Other video streaming apps work as usual.

Energy considerations

You don't usually run AI models constantly; you run it for a few seconds

With a modern flagship phone, running MobileNet at 30 FPS should burn battery in 2–3 hours

Bigger question — do you really need to run it at 30 FPS? Could it be run at 1 FPS?

Energy reduction from 30 FPS to 1 FPS

Percentage GPU utilization with varying frames per second

iPad Pro 2017

What exciting applications can I build?

Audible Barcode recognition

Aim: Help blind users identify products using barcode

Issue: Blind users don't know where the barcode is

Solution: Guide user in finding a barcode with audio cues

AR Hand Puppets,
Hart Woolery from
2020CV, Object
Detection (Hand) + Key
Point Estimation

[https://twitter.com/2020cv_inc/status/1093219359676280832]

[HomeCourt.ai]

Object Detection (Ball,
Hoop, Player) + Body
Pose + Perspective
Transformation

Remove objects

Brian Schulman, Adventurous Co.

Object Segmentation + Image Inpainting

<https://twitter.com/smashfactory/status/1139461813710442496>

Magic Sudoku App

Edge Detection + Classification + AR Kit

<https://twitter.com;braddwyer/status/910030265006923776>

Snapchat

Can I make my model even
more efficient?

How To Find Efficient Pre-Trained Models

Papers with Code

<https://paperswithcode.com/sota>

Model Zoo

<https://modelzoo.co>

The screenshot shows the homepage of the Model Zoo. At the top, there's a dark header with the title "Model Zoo" and a subtitle "Discover open source deep learning code and pretrained models." Below the header is a search bar with the placeholder "Filter models..." and two buttons: "Browse Frameworks" and "Browse Categories". The main content area displays three model cards:

- OpenPose** (8348 stars): Described as the first real-time multi-person system to jointly detect human body, hand, and facial keypoints (in total 130 keypoints) on single images. Frameworks listed: Caffe, CV.
- Mask R-CNN** (6957 stars): An implementation of Mask R-CNN on Python 3, Keras, and TensorFlow. It generates bounding boxes and segmentation masks for each instance of an object in the image. It's based on Feature Pyramid Network (FPN) and a ResNet101 backbone. Frameworks listed: Keras, CV.
- Image-to-Image Translation with Conditional Adversarial Networks** (4788 stars): A PyTorch implementation for both unpaired and paired image-to-image translation. Frameworks listed: PyTorch, CV, NLP, Generative.

Model Pruning

Aim: Remove all connections with absolute weights below a threshold

Song Han, Jeff Pool, John Tran, William J. Dally, "Learning both Weights and Connections for Efficient Neural Networks", 2015

Pruning in Keras

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(512, activation=tf.nn.relu),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation=tf.nn.softmax)
])
```

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 prune.Prune(tf.keras.layers.Dense(512, activation=tf.nn.relu)),
 tf.keras.layers.Dropout(0.2),
 prune.Prune(tf.keras.layers.Dense(10, activation=tf.nn.softmax))
])
```

So many techniques — So little time!

01 Channel pruning

04 Weight sharing

02 Model quantization

05 Automatic Mixed Precision

03 ThiNet (Filter pruning)

06 Network distillation

Pocket Flow – 1 Line to Make a Model Efficient

Tencent AI Labs created an Automatic Model Compression (AutoMC) framework

AutoML – Let AI Design an Efficient Arch

- Neural Architecture Search (NAS) — An automated approach for designing models using reinforcement learning while maximizing accuracy.
- Hardware Aware NAS = Maximizes accuracy while minimizing run-time on device
- Incorporates latency information into the reward objective function
- Measure real-world inference latency by executing on a particular platform
- 1.5x faster than MobileNetV2 (MnasNet)
- ResNet-50 accuracy with 19x less parameters
- SSD300 mAP with 35x fewer FLOPs

Evolution of Mobile NAS Methods

Method	Top-1 Acc (%)	Pixel-1 Runtime	Search Cost (GPU Hours)
MobileNetV1	70.6	113	Manual
MobileNetV2	72.0	75	Manual
MnasNet	74.0	76	40,000 (4 years+)

ProxylessNAS – Per Hardware Tuned CNNs

Han Cai and Ligeng Zhu and Song Han, "ProxylessNAS: Direct Neural Architecture Search on Target Task and Hardware", ICLR 2019

**Can I improve my model without
accessing user data?**

On-Device Training in Core ML

- Core ML 3 introduced on device learning
- Never have to send training data to the server with the help of `MLUpdateTask`
- Schedule training when device is charging to save power


```
let updateTask = try MLUpdateTask(  
 forModelAt: urlString,  
 trainingData: trainingData,  
 configuration: configuration,  
 completionHandler: { [weak self]  
 self?.model = context.model  
 context.model.write(to: newModelUrl)  
 })
```

Federated Learning!!!

<https://federated.withgoogle.com/>

TensorFlow Federated

Train a global model using 1000s of devices without access to data
Encryption + Secure Aggregation Protocol
Can take a few days to wait for aggregations to build up

<https://github.com/tensorflow/federated>

Mobile AI Development Lifecycle

What we learned today

01 Why deep learning on mobile?

05 Benchmarking

02 Building a model

06 State-of-the-art applications

03 Running a model

07 Making a model more efficient

04 Hardware factors

08 Federated learning

How do I access the slides instantly?

<http://PracticalDeepLearning.ai>

@PracticalDLBook

Icons credit - Orion Icon Library <https://orioniconlibrary.com>

O'REILLY®

Practical Deep Learning for Cloud, Mobile & Edge

Real-world AI & Computer Vision Projects Using Python, Keras & TensorFlow

Anirudh Koul,
Siddha Ganju & Meher Kasam

@SiddhaGanju

@MeherKasam

@AnirudhKoul

That's all, folks!