


INTEL® DISTRIBUTION OF OPENVINO™

OPTIMIZATION NOTICE

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice Revision #20110804.

LEGAL NOTICES AND DISCLAIMERS (1 OF 2)

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software, or service activation. Performance varies depending on system configuration. No computer system can be absolutely secure. Check with your system manufacturer or retailer or learn more at www.intel.com.

Performance estimates were obtained prior to implementation of recent software patches and firmware updates intended to address exploits referred to as "Spectre" and "Meltdown." Implementation of these updates may make these results inapplicable to your device or system.

Cost reduction scenarios described are intended as examples of how a given Intel-based product, in the specified circumstances and configurations, may affect future costs and provide cost savings. Circumstances will vary. Intel does not guarantee any costs or cost reduction.

This document contains information on products, services, and processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

Any forecasts of goods and services needed for Intel's operations are provided for discussion purposes only. Intel will have no liability to make any purchase in connection with forecasts published in this document.

Arduino* 101 and the Arduino infinity logo are trademarks or registered trademarks of Arduino, LLC.

Altera, Arria, the Arria logo, Intel, the Intel logo, Intel Atom, Intel Core, Intel Nervana, Intel Xeon Phi, Movidius, Saffron, and Xeon are trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright * 2018 Intel Corporation. All rights reserved.

LEGAL NOTICES AND DISCLAIMERS (2 OF 2)

This document contains information on products, services, and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications, and roadmaps. Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software, or service activation. Learn more at intel.com or from the OEM or retailer.

No computer system can be absolutely secure.

Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit www.intel.com/performance.

Cost-reduction scenarios described are intended as examples of how a given Intel-based product, in the specified circumstances and configurations, may affect future costs and provide cost savings. Circumstances will vary. Intel does not guarantee any costs or cost reduction.

Statements in this document that refer to Intel's plans and expectations for the quarter, the year, and the future are forward-looking statements that involve a number of risks and uncertainties.

A detailed discussion of the factors that could affect Intel's results and plans is included in Intel's SEC filings, including the annual report on Form 10-K.

The products described may contain design defects or errors, known as *errata*, which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Performance estimates were obtained prior to implementation of recent software patches and firmware updates intended to address exploits referred to as "Spectre" and "Meltdown." Implementation of these updates may make these results inapplicable to your device or system.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel does not control or audit third-party benchmark data or the web sites referenced in this document. You should visit the referenced web site and confirm whether referenced data are accurate.

Intel, the Intel logo, Pentium, Celeron, Atom, Core, Xeon, Movidius, Saffron, and others are trademarks of Intel Corporation in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2018, Intel Corporation. All rights reserved.


AGENDA

EDGE COMPUTING

INTEL® DISTRIBUTION OF OPENVINO™ TOOLKIT

MODEL DOWNLOADER

MODEL OPTIMIZER


INFERENCE ENGINE API

HANDS-ON LAB

DRIVERS FOR EDGE: LATENCY, BANDWIDTH, SECURITY, CONNECTIVITY

BY 2020

AVERAGE INTERNET USER	1.5GB DATA/DAY
SMART HOSPITAL	3TB DATA/DAY
AUTONOMOUS AUTOMOBILE	4TB DATA/DAY
CONNECTED AIRPLANE	40TB DATA/DAY
SMART FACTORY	1PB DATA/DAY


EDGE

CLOUD

BY 2019, 45% OF DATA WILL BE STORED, ANALYZED, AND ACTED ON

AT THE EDGE

1. Amalgamation of analyst data and Intel analysis.
2. IDC FutureScape: Worldwide Internet of Things 2017 Predictions [\[link\]](#)
3. IDC FutureScape: Worldwide Internet of Things 2015 Predictions [\[link\]](#)
4. Source: IDC FutureScape: Worldwide Internet of Things 2017 Predictions


CAMERA IS THE ULTIMATE SENSOR. DATA = VIDEO

WHY EDGE HAS NOT BECOME SMART BEFORE ?

TRADITIONAL COMPUTER VISION


DEEP LEARNING


Source: ILSVRC ImageNet winning entry classification error rate each year 2010-2016

INTEL® COMPUTER VISION PORTFOLIO

EXPERIENCES


TOOLS

Intel® Media SDK/Media Server Studio - OpenVINO™ toolkit - Intel® System Studio Intel® SDK for OpenCL™ Applications - Intel® Parallel Studio XE

FRAMEWORKS


LIBRARIES


HARDWARE


Compute


Memory & Storage


Networking


Visual Intelligence

CHOOSING THE “RIGHT” HARDWARE


Consider each device with

- Compute efficiency, parallelism
- Power consumption, Memory hierarchy, size, communication, Programming model, APIs


Power/performance efficiency vary

- Running the right workload on the right piece of HW → higher efficiency

Trade offs

- Power/ performance
- Price
- Software flexibility, portability

INTEL® VISION PRODUCTS: UNLEASHING AI AT THE EDGE


RELEASE 5
AVAILABLE NOW

OPENVINO™ TOOLKIT
(VISUAL INFERENCE AND NEURAL NETWORK OPTIMIZATION)

DEEP LEARNING

TensorFlow Caffe KALDI mxnet ONNX

20+ PRE-TRAINED MODELS CV ALGORITHMS SAMPLES

Model Optimizer & Inference Engine

CV Library (Kernel and Graph APIs)

COMPUTER VISION

Open CV OpenVX™ Open CL

Download today: software.intel.com/openvino-toolkit

*Other names and brands names may be claimed as the property of others

WHAT'S INSIDE THE OPENVINO™ TOOLKIT

Intel® Deep Learning Deployment Toolkit

Model Optimizer
Convert & Optimize


Inference Engine
Optimized Inference

20+ Pre-trained
Models

Computer Vision
Algorithms

Samples

IR = Intermediate
Representation file


Traditional Computer Vision Tools & Libraries

Optimized Libraries

OpenCV*

OpenVX*

Photography
Vision

Code Samples

For Intel® CPU & GPU with integrated graphics

Increase Media/Video/Graphics Performance

Intel® Media SDK
Open Source version

OpenCL™
Drivers & Runtimes

For CPU with integrated graphics

Optimize Intel® FPGA

FPGA RunTime Environment
(from Intel® FPGA SDK for OpenCL™)

Bitstreams

FPGA – Linux* only

OS Support CentOS* 7.4 (64 bit) Ubuntu* 16.04.3 LTS (64 bit) Microsoft Windows* 10 (64 bit) Yocto Project* version Poky Jethro v2.0.3 (64 bit)

Intel® Architecture-Based
Platforms Support


TECHNICAL REQUIREMENTS & SPECS

OPENVINO™ TOOLKIT Technical Specifications

	Intel® Platforms	Compatible Operating Systems
Target Solution Platforms	CPU <ul style="list-style-type: none">▪ 6th-8th generation Intel® Xeon® & Core™ processors▪ Intel® Pentium® processor N4200/5, N3350/5, N3450/5 with Intel® HD Graphics Iris® Pro & Intel® HD Graphics <ul style="list-style-type: none">▪ 6th-8th generation Intel® Core™ processor with Intel® Iris™ Pro graphics & Intel® HD Graphics▪ 6th-8th generation Intel® Xeon® processor with Intel® Iris™ Pro Graphics & Intel® HD Graphics (excluding e5 product family, which does not have graphics¹)	<ul style="list-style-type: none">▪ Ubuntu* 16.04.3 LTS (64 bit)▪ Microsoft Windows* 10 (64 bit)▪ CentOS* 7.4 (64 bit) <ul style="list-style-type: none">▪ Yocto Project* Poky Jethro v2.0.3 (64 bit)▪ Ubuntu 16.04.3 LTS (64 bit)▪ Windows 10 (64 bit)▪ CentOS 7.4 (64 bit)
	FPGA <ul style="list-style-type: none">▪ Intel® Arria® FPGA 10 GX development kit▪ Intel® Programmable Acceleration Card with Intel® Arria® 10 GX FPGA operating systems▪ OpenCV* & OpenVX* functions must be run against the CPU or Intel® Processor Graphics (GPU)	<ul style="list-style-type: none">▪ Ubuntu 16.04.3 LTS (64 bit)▪ CentOS 7.4 (64 bit)
	VPU <ul style="list-style-type: none">▪ Intel Movidius™ Neural Compute Stick	<ul style="list-style-type: none">▪ Ubuntu 16.04.3 LTS (64 bit)▪ CentOS 7.4 (64 bit)▪ Windows 10 (64 bit)
	6 th -8 th generation Intel® Core™ and Intel® Xeon® processors	<ul style="list-style-type: none">▪ Ubuntu* 16.04.3 LTS (64 bit)▪ Windows* 10 (64 bit)▪ CentOS 7.4 (64 bit)
Additional Software Requirements	Linux* build environment required components <ul style="list-style-type: none">▪ OpenCV 3.4 or higher▪ CMake* 2.8 or higher <p>Microsoft Windows* build environment required components</p> <ul style="list-style-type: none">▪ Intel® HD Graphics Driver (latest version)¹▪ Intel® C++ Compiler 2017 Update 4▪ Python 3.4 or higher	<ul style="list-style-type: none">▪ GNU Compiler Collection (GCC) 3.4 or higher▪ Python* 3.4 or higher <ul style="list-style-type: none">▪ OpenCV 3.4 or higher▪ CMake 2.8 or higher▪ Microsoft Visual Studio* 2015
	External Dependencies/Additional Software	View Product Site, detailed System Requirements

¹Graphics drivers are required only if you use Intel® Processor Graphics (GPU).

DEEP LEARNING WORKLOAD PERFORMANCE ON PUBLIC MODELS USING OPENVINO™ TOOLKIT & INTEL® ARCHITECTURE


Fast Results on Intel Hardware, even before using Accelerators

¹Depending on workload, quality/resolution for FP16 may be marginally impacted. A performance/quality tradeoff from FP32 to FP16 can affect accuracy; customers are encouraged to experiment to find what works best for their situation. The benchmark results reported in this deck may need to be revised as additional testing is conducted. Performance results are based on testing as of April 10, 2018 and may not reflect all publicly available security updates. See configuration disclosure for details. No product can be absolutely secure. For more complete information about performance and benchmark results, visit www.intel.com/benchmarks.

Configuration: Testing by Intel as of April 10, 2018. Intel® Core™ i7-6700K CPU @ 2.90GHz fixed, GPU GT2 @ 1.00GHz fixed Internal ONLY testing, Test v312.30 – Ubuntu* 16.04, OpenVINO™ 2018 RC4. Tests were based on various parameters such as model used (these are public), batch size, and other factors. Different models can be accelerated with different Intel hardware solutions, yet use the same Intel software tools.

*Other names and brands names may be claimed as the property of others

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this fixed product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804


COMPUTER VISION APPLICATION PIPELINE

Model Training

Train a DL model
(out of our scope)
or
Use Model Downloader


Prepare/ Optimize

Model Optimizer

- Convert
- Optimize
- Preparing for Inference

(device agnostic,
Generic
optimization)


Run Model Optimizer

Inference


Inference-Engine
a lightweight API
(C++/Python) to use
in your
application for
inference


Optimize/ Plugins

Inference-Engine
Support multiple
devices for
heterogeneous flows

Device level
optimization


Extend

Inference-Engine
Support
extensibility allow
custom
Kernel
implementation for
various
devices


MODEL DOWNLOADER & INTEL MODELS

- For fast development and deployment of Computer Vision applications Intel® Distribution of OpenVINO™ provides **Model Downloader** and **pre-trained Intel Models**
- Model Downloader can be used to download many popular open source/public pre-trained Caffe/Tensorflow/MxNet models.
- Maintained under **Open Model Zoo**:
https://github.com/opencv/open_model_zoo/tree/2018/model_downloader

```
$ cd /opt/intel/computer_vision_sdk/deployment_tools/model_downloader  
$ python3 downloader.py --print_all  
densenet-121  
densenet-161  
densenet-169  
densenet-201  
squeezenet1.0  
squeezenet1.1  
mtcnn-p  
mtcnn-r  
mtcnn-o  
mobilenet-ssd  
vgg19  
vgg16  
ssd512  
ssd300  
inception-resnet-v2  
dilation
```

PUBLIC MODELS

Network family	Model	Problem/ Dataset	URL
DenseNet	densenet-121 densenet-161 densenet-169 densenet-201	ImageNet	https://github.com/liuzhuang13/DenseNet
SqueezeNet	squeezenet1.0 squeezenet1.1	ImageNet	https://github.com/DeepScale/SqueezeNet
MTCNN	mtcnn-p mtcnn-r mtcnn-o	FDDB, AFLW	https://github.com/kpzheng93/MTCNN_face_detection_alignment
MobileNet-SSD	mobilenet-ssd	VOC0712	https://github.com/chuanqi305/MobileNet-SSD
VGG	vgg19 vgg16	ImageNet	https://gist.github.com/ksimonyan/3785162f95cd2d5fee77 https://gist.github.com/ksimonyan/211839e770f7b538e2d8
SSD	ssd512 ssd300	VOC0712	https://github.com/weiliu89/caffe

PRE-TRAINED INTEL MODELS

Supported Samples

Reference this table for components that support the pretrained models.

Pretrained Model	Supported Samples	CPU	Integrated Graphics	FPGA	VPU
face-detection-adas-0001	Interactive face detection	✓	✓	✓	✓
age-gender-recognition-retail-0013	Interactive face detection	✓	✓	✓	✓
head-pose-estimation-adas-0001	Interactive face detection	✓	✓	✓	
emotions-recognition-retail-0003	Interactive face detection	✓	✓	✓	✓
facial-landmarks-35-adas-0001	Interactive face detection	✓	✓		
vehicle-license-plate-detection-barrier-0105	Security barrier camera	✓	✓	✓	✓
vehicle-attributes-recognition-barrier-0039	Security barrier camera	✓	✓	✓	✓
license-plate-recognition-barrier-0001	Security barrier camera	✓	✓	✓	✓
person-detection-retail-0001	Object detection	✓	✓		
person-vehicle-bike-detection-crossroad-0078	Crossroad camera	✓	✓	✓	✓
person-attributes-recognition-crossroad-0200	Crossroad camera	✓	✓		
person-reidentification-retail-0078	Crossroad camera	✓	✓	✓	✓
person-reidentification-retail-0031	Crossroad camera pedestrian tracker	✓	✓	✓	✓
person-reidentification-retail-0079	Crossroad camera	✓	✓	✓	✓
road-segmentation-adas-0001	Image segmentation	✓	✓		
semantic-segmentation-adas-0001	Image segmentation	✓	✓		
person-detection-retail-0013	Any SSD-based sample	✓	✓	✓	✓
face-detection-retail-0004	Any SSD-based sample	✓	✓	✓	✓
face-person-detection-retail-0002	Any SSD-based sample	✓	✓	✓	✓
pedestrian-detection-adas-0002	Any SSD-based sample	✓	✓	✓	
vehicle-detection-adas-0002	Any SSD-based sample	✓	✓	✓	
pedestrian-and-vehicle-detector-adas-0001	Any SSD-based sample	✓	✓	✓	
face-detection-retail-0004	Smart classroom	✓	✓		
landmarks-regression-retail-0009	Smart classroom	✓	✓	✓	✓
face-reidentification-retail-0095	Smart classroom	✓	✓		
person-detection-action-recognition-0003	Smart classroom	✓	✓		
human-pose-estimation-001	Human pose estimation	✓	✓		
single-image-super-resolution-0003	Super resolution	✓			
single-image-super-resolution-1011	Super resolution	✓			
single-image-super-resolution-1021	Super resolution	✓			
text-detection-0001	Text Detection	✓	✓		


Computational details for Object Detection models

Model name	Complexity (GFLOPs)	Size (Mp)	Face	Person	Vehicle	Bike	License plate
face-detection-adas-0001	1.4	1.1	X				
face-detection-retail-0004	1.1	0.6	X				
face-person-detection-retail-0002	2.8	0.8	X	X			
person-detection-retail-0001	12.6	3.2		X			
person-detection-retail-0013	3.9	1.9		X			
pedestrian-detection-adas-0002	1.5	1.2		X			
pedestrian-and-vehicle-detector-adas-0001	4.0	1.6	X	X			
vehicle-detection-adas-0002	1.4	1.1			X		
person-vehicle-bike-detection-crossroad-0078	3.9	1.2	X	X	X		
vehicle-license-plate-detection-barrier-0007	3.0	1.1		X		X	

*Other names and brands names may be claimed as the property of others


FACIAL LANDMARKS


- Read to use (IR files comes with installation)
- Sample code included in the toolkit
- Custom architecture
- CNN facial landmarks estimation
- **35 landmarks**
- Can't be re-trained at the moment

PEDESTRIAN TRACKER

- Example of complex tracking pipeline
- Uses DL detector and re-identification networks for accurate tracking
- Model can be modified to fit use case needs (different types of object, different typical speed of objects, etc.)


MODEL OPTIMIZER


- Python*-based workflow does not require rebuilding frameworks
- Import Models from various supported frameworks - [Caffe*](#), [TensorFlow*](#), [MXNet*](#), [ONNX*](#), [Kaldi*](#).
- More than 100 models for Caffe, MXNet and TensorFlow validated.
 - All public models on ONNX* model zoo supported.
- With support for Kaldi, the model optimizer extends inferencing for non-vision networks.
- IR files for models using standard layers or user-provided custom layers do not require Caffe.
- Fallback to original framework is possible in cases of unsupported layers, but requires original framework

MODEL OPTIMIZER PURPOSES

Convert

- Map Framework specific model format to unified IR format
- IR format is DLDT serialization format that consist of two files:
 - XML file for topology description (human-readable)
 - BIN file for weights/biases.
- There is *NO* one-to-one correspondence between every framework layer and some IR layer
- Need for framework-specific translation techniques (straightforward for Caffe than TensorFlow)

Optimize

- Hardware independent optimization
- No need to implement similar optimization techniques in each HW plug-in inside IE
- Frequently, model conversion means optimization: TensorFlow patterns

MODEL OPTIMIZER STAGES

Load

- Parse a framework-specific model.
- Build NetworkX graph for further transformations

Front


- Decode framework-specific attributes to represent them in a unified way
- Replace framework-specific specific patterns to represent them with unified set of operations

Middle

- Calculate and propagate shapes
- Transform graph to leave only operations (ops) that are supported by the target IR format
- **Optimize**: propagate constants, fuse operations, eliminate dead parts and ops that don't have effect (dropout)

Back

- Finalize graph transformation to completely fit to IR requirements
- Emit final XML and BIN files


XML FILE

```
<net batch="1" name="AlexNet" version="2">
  <layers>
 <layer id="1" name="data" precision="FP32" type="Input">
 <output>
 <port id="1">
 <dim>1</dim>
 <dim>3</dim>
 <dim>227</dim>
 <dim>227</dim>
 </port>
 </output>
 </layer>
 <layer id="2" name="conv1" precision="FP32" type="Convolution">
 <data dilation-x="1" dilation-y="1" group="1"
 kernel-x="11" kernel-y="11" output="96" pad-x="0" pad-y="0"
 stride-x="4" stride-y="4"/>
 <input>
 <port id="2">
 <dim>1</dim>
 <dim>3</dim>
 <dim>227</dim>
 <dim>227</dim>
 </port>
 </input>
 <output>
 <port id="3">
 <dim>1</dim>
 <dim>96</dim>
 </port>
 </output>
 </layer>
  </layers>
</net>
```


Input
Dimensions

Convolution
Parameters

OPTIMIZATIONS BY MODEL OPTIMIZER

- L2 normalization pattern
- MVN (Mean Variance Normalization) pattern
- Leaky ReLU pattern
- SquaredDifference pattern
- Various batch normalization variants decomposition
- Linear operation fusion (aka 'Normalize' stage from batch norm fusion) - Works for Conv, FC, fuses from the top and the bottom
- Trivial arithmetic optimization like multiplication by 1 and add with 0
- Reshape elimination
- Constant folding
- Convolution/deconvolution grouping
- Horizontal fusion


BATCH NORMALIZATIONS FUSION: DECOMPOSE, NORMALIZE AND FUSE


BATCH NORMALIZATION FUSION: RESULTS

MODEL	CPU FP32, FPS		GPU FP16, FPS		CPU SPEEDUP %	GPU SPEEDUP %
	NO FUSION	FUSION	NO FUSION	FUSION		
ALEXNET	76	76	137	137	0.0	0.0
TF INCEPTION V1	86	99	59	105	15.4	77.0
TF INCEPTION V2	66	76	50	78	13.9	57.3
TF INCEPTIONRESNET V2	9	12	7	9	30.0	23.8
TF RESNET V2 50	36	43	28	41	20.3	48.4
TF MOBILENET V1 1_0_224	190	231	67	137	21.9	102.8
TF MOBILENET V2 1_0_224	213	338	52	109	58.6	111.4
TF SSD MOBILENET V1	94	97	47	59	3.6	24.8
TF SSD INCEPTION V2	30	30	33	33	0.0	0.0
CAFFE SQUEEZENET V1.1	352	352	214	239	0.0	11.7

FUSED RESNET269 - EXAMPLE


Caffe Resnet269 block


Fused Caffe Resnet269 block

- (Try --disable_fusing to check the difference)

DEEP LEARNING VISUALIZATION (NETRON)

- **NETRON** Deep Learning and Machine Learning Visualization tool supports IR files generated with Model Optimizer
- <https://github.com/lutzroeder/netron>


INTEL® DEEP LEARNING DEPLOYMENT TOOLKIT

TAKE FULL ADVANTAGE OF THE POWER OF INTEL® ARCHITECTURE


Model Optimizer

- **What it is:** Preparation step -> imports trained models
- **Why important:** Optimizes for performance/space with conservative topology transformations; biggest boost is from conversion to data types matching hardware.


Inference Engine

- **What it is:** High-level inference API
- **Why important:** Interface is implemented as dynamically loaded plugins for each hardware type. Delivers best performance for each type without requiring users to implement and maintain multiple code pathways.


GPU = Intel CPU with integrated graphics processing unit/Intel® Processor Graphics

*Other names and brands names may be claimed as the property of others


OPTIMAL MODEL PERFORMANCE USING THE INFERENCE ENGINE

- Simple & Unified API for Inference across all Intel® architecture
- Optimized inference on large IA hardware targets (CPU/GEN/FPGA)
- Heterogeneity support allows execution of layers across hardware types
- Asynchronous execution improves performance
- Futureproof/scale your development for future Intel® processors


Transform Models & Data into Results & Intelligence


GPU = Intel CPU with integrated graphics processing unit/Intel® Processor Graphics/GEN
GNA = Gaussian mixture model and Neural Network Accelerator

INFERENCE ENGINE

- IE is an API to deliver inference solutions on the platform of your choice: **CPU, GPU, VPU** or **FPGA**
- Loads converted/optimized IR files to execute neural network topology for inference
 - Asynchronous Execution
 - Heterogeneous Workload
 - Dynamic Batch Support
 - Supported HW acceleration (SSE/AVX/..)
 - Optimization examples
 - Parameters/Configuration options

INFERENCE ENGINE

- Device specific optimization is performed by the plug-in's libraries: MKL-DNN, cLDNN, Movidius, DLA (Deep Learning Acceleration Suite)
- 3 main types of optimizations:
 - **Primitive/Kernel Optimization**
 - **Memory Optimization**
 - **Network Optimization**


INFERENCE ENGINE

Layers supported by Inference-Engine plug-ins

- MKL-DNN and d-DNN are open source
- **CPU-MKLDNN Plugin**
 - Supports FP32
 - Supports Intel® Xeon®/Core®/Atom® platforms (<https://github.com/01org/mkl-dnn>)
- **GPU-dDNN Plugin**
 - Supports FP32 and FP16 (recommended for most topologies)
 - Supports Gen9 and above graphics architectures (<https://github.com/01org/cuDNN>)
- **FPGA-DLA Plugin**
 - Supports Intel FPGA Devices Plugins
- **Movidius-MyriadPlugin**
 - Set of layers are supported on Myriad2/MyriadX, non supported layers must be inferred through other IE plugins
 - Support FP16
- The complete list of supported layers can be seen on documentation.

INTEL® DISTRIBUTION OF OPENVINO™ CODE SAMPLES

DL/IE Examples

- **Image Classification (AlexNet/ GoogLeNet)**
- **Image Segmentation (FCN8.)**
- **Object Detection (Faster R-CNN)**
- **Object Detection for Single Shot Multibox Detector (SSD)**
- **Neural Style Transfer**
- **Validation Application (check model accuracy)**

OpenCV

- People Detection (HOG)
- Colorization (DNN)
- Custom OpenCL™ Kernel
- Dense Optical Flow
- Facial Recognition

OpenVX

- Auto Contrast
- Custom OpenCL Kernel
- Heterogeneous Basics
- Advanced OpenVX
- Domain specific OpenVX workloads

INTEL® DISTRIBUTION OF OPENVINO™ ON DOCKER

Dockers Containers

- Relies on Linux kernel features, architecture agnostic
- Creates and manages isolated processes
- Allows to run several containers with different run-times on the same host in the same time
- All containers connected to host over virtual network (NAT, Bridge, etc)
- Processes in Docker use the host kernel and it's capabilities
- Advanced hardware and kernel capabilities are isolated by default, but can be enabled for processes in container


INTEL® DISTRIBUTION OF OPENVINO™ ON DOCKER

CPU


- Kernel reports the same CPU, memory. All instructions available to host also available for process in container, including AVX2, AVX512, etc.
- No virtualization penalties


GPU

- Not available in container by default, but can be tuned:
- Kernel driver should be installed on the host, if any OpenCL runtime should be included into container
- User in container should be in group “video”

Myriad (Movidius)

- Device changes its VendorID and DeviceID during execution and looks for host system as brand new device each time. It means it cannot be mounted as usual
- UDEV events are not forwarded to container by default it does not know about device reconnection, only one device per host supported


Software


HANDS-ON LAB 1

HANDS-ON LAB


1. Log-in to your lab PC (intel/**P@ssw0rd**)
2. Open Firefox and **goto: localhost:8888**, run Jupyter Lab interface
3. Navigate to: **/home/intel/Workshop**
4. Click on "**Introduction to OpenVINO – Lab1.ipynb**"

Jupyter Notebook:

- Jupyter notebook is an interactive scripting environment with Markdown support.
- Code part is active and runs on its own environment settings.


WHAT WE WILL COVER?


- Run Sample Applications
- Use Model Downloader & Model Optimizer
- Introduction to Inference Engine with Python API.

A screenshot of a Jupyter Notebook interface. The title bar says "jupyter Introduction to OpenVINO - Retail Lab Last Checkpoint: an hour ago (autosaved)". The toolbar includes File, Edit, View, Insert, Cell, Kernel, Widgets, Help, and various cell type icons. A status bar shows "Not Trusted" and "Python 3". The main content area displays a notebook cell with the following text:

Intel Distribution of OpenVINO

This is a brief tutorial to get a quick overview of

- Intel Distribution OpenVINO Toolkit
- OpenVINO Model Zoo & Downloader
- Using Model Optimizer
- Running Demo Applications
- Using Inference Engine API

What is Intel(R) Distribution of OpenVINO(TM)

Intel Distribution of OpenVINO, short for Open Visual Inference and Neural Network Optimization toolkit, delivers a set of software packages and scripts to speed up Deep Learning application development and deployment process.

Intel Distribution of OpenVINO's main purpose is to optimize inference, prediction process of Deep Learning models at the Edge Computing device on Intel Hardware.

Note that, Intel Distribution of OpenVINO do not help to train Deep Learning models.

Following software tools and libraries is delivered with OpenVINO installation.