

MACHINE LEARNING EM IOT COM TENSORFLOW

Alvaro Viebrantz

Google Developer Expert for IoT and Product Engineer at Leverege

aviebrantz.com

[@alvaroviebrantz](https://twitter.com/alvaroviebrantz)

O que vamos ver hoje ?

Internet das Coisas

Dispositivos IoT

Apesar de contar, na maioria das vezes não estamos falando disso

- Celulares
- Carros inteligentes
- Roteadores/Gateways
- Raspberry Pi's e afins

Dispositivos IoT

Essa classe de dispositivos são bem mais poderosos

	CPU	Cores	Memory	Storage	Power Consumption	Usage under Load	Price
Raspberry Pi 3	1.2 Ghz	4	1 GB	Up to 32 GB	6W / 400 mA @idle	700 mA @load	\$35
Pixel 4a	2.2 Ghz	8	6 GB	Up to 128 GB	5W / 80mA @idle	900 mA @load	\$350
Google Nest Mini	1.4 Ghz	4	512 MB	4 GB	2W / 150 mA @idle	210 mA @load	\$50
NVIDIA Drive PX2	1.4 Ghz	8 CPU 4 GPU	16 GB	Up to 128 GB	60 W / 16 A @idle	50 A @load	\$800

Edge Devices

Performance otimizada para Machine Learning

Dispositivos IoT

Bastante limitados em memoria, cpu e uso de bateria

- Dispositivos bem menores e mais baratos
 - Lampadas, Sensores de porta, Fechaduras Smart, Termostatos
 - Smartwatches e Fitness bands
 - Rastreadores em geral - GPS, rede celular, LoRa, etc
 - Assistentes pessoais - Alexa/Google Assistant
 - Na maioria das vezes, não tem sistema operacional nenhum

In the fourth quarter of 2019 (Arm FY Q319):

- Arm silicon partners shipped **a record 6.4 billion Arm-based chips**, the third record quarter for unit shipments in the past two years
- Arm saw growing demand for embedded intelligence in endpoint devices as demonstrated by the **record 4.2 billion Cortex-M processors** shipped

To-date, Arm partners have shipped more than **160 billion Arm-based chips**, and an average of more than **22 billion** over the **past three years**.

Dispositivos IoT

Bastante limitados em memoria, cpu e uso de bateria

	CPU	Memory	Flash	Connectivity	GPIO	Arch	Power Consumption	Deep Sleep	Price
ATMega 328p	16 Mhz	2 Kb	32 Kb	None	24	AVR RISC 8 bit	40mA	6uA	\$1.7
STM32 “Blue Pill”	72 Mhz	20 Kb	64 kb	None	32	ARM 32 bit Cortex M3	8mA	3uA	\$2.3
Nordic nrf52840	64 Mhz	256 Kb	1 MiB	Ble/Zigbee/ Thread	36	ARM 32 bit Cortex M4F	16mA	2uA	\$3
ESP 32	160 Mhz Dual Core	512 Kb	Up to 16MiB	Wifi/Ble	36	XTensa 32 bit	200mA	10uA	\$3

Outros Edge Devices

Performance melhor para machine learning também em micro controladores

Sipeed Maix Bit

Sparkfun Edge

IoT + Machine Learning
Faz sentido ?

Banda de Rede

Privacidade

Latência

Custos

Mais casos de uso IoT + Machine Learning

Monitoramento de ativos indoor

Dados bastante ruidosos e volumosos

Comportamento de animais

Padrões de movimento - Internet of Cows/Cattle or Internet of Horses

Problemas ambientais

Animais em extinção, queimadas e desflorestamento

Building The World's Most Advanced
Wildlife Tracker.

Manutenção preditiva

Padrões de vibração em motores

- Detectar anomalias no funcionamento de um equipamento
- Projeto usando um ESP32 + Accelerometro
- Diferentes modelos testados rodando no embarcado
 - Auto Encoder
 - Mahalanobis Distance
- github.com/ShawnHymel/tinyml-example-anomaly-detection

Segurança e Proteção

Detectar máscaras e possíveis acidentes no trabalho

O que o TensorFlow oferece para IoT ?

TensorFlow Lite

Mobile e Internet das Coisas

- Plataformas
 - Android e iOS
 - Linux Embarcado
 - Web com TensorFlowJS
- Backend/Delegate
 - CPU
 - GPU WebGL / OpenCL / OpenGL
 - iOS Core ML / Metal
 - Web Assembly
 - Edge TPU

Modelos Pré treinados

Podem ser usados sem muitas alterações

Classificação de imagens

Identifique centenas de objetos, incluindo pessoas, atividades, animais, plantas e locais.

[Ver modelo →](#)

Detecção de objetos

Detecte diversos objetos com caixa delimitadora. Sim, isso inclui cães e gatos.

[Ver modelo →](#)

Estimar poses

Estime poses para uma ou mais pessoas. Imagine as possibilidades, como festas de bonecos-palito.

[Ver modelo →](#)

Resposta inteligente

Gere sugestões de respostas para mensagens de chat.

[Ver modelo →](#)

Segmentação

Determine a forma de objetos com acurácia de localização exata e rótulos semânticos. Treinado para locais, pessoas, animais e muito mais.

[Ver modelo →](#)

Transferência de estilo

Aplique qualquer estilo a uma imagem de entrada para criar uma nova imagem artística.

[Ver modelo →](#)

Classificação de texto

Categorize texto livre em grupos predefinidos. Possíveis aplicativos: moderação de conteúdo abusivo, detecção de tom e muito mais.

[Ver modelo →](#)

Resposta a perguntas em linguagem natural

Responda a perguntas com base no conteúdo de um trecho de texto usando BERT.

[Ver modelo →](#)

TensorFlow Lite Micro

Micro-controladores e dispositivos com 16kb de ram ou mais

- Arquiteturas
 - Arm Cortex-M e CMSIS DSP
 - XTensa - ESP32
- Biblioteca em C/C++
- Demos
 - Detecção de hotwords - Sim/Não
 - Varinha mágica - Detecta diferentes movimentos
 - Deteção de Pessoas com Camera
 - Conjuntos de instruções limitado
 - www.tensorflow.org/lite/microcontrollers/build_convert#operation_support

ARDUINO NANO 33 BLE SENSE

- Color, brightness, proximity and gesture sensor
- Digital microphone
- Motion, vibration and orientation sensor
- Temperature, humidity and pressure sensor
- Arm Cortex-M4 microcontroller and BLE module

Relembrando alguns devices

Varios tem suporte ao TensorFlow Lite Micro

	CPU	Memory	Flash	Connectivity	GPIO	Arch	Power Consump	Deep Sleep	Price
ATMega 328p	16 Mhz	2 Kb	32 Kb	None	24	AVR RISC 8 bit	40mA	6uA	\$1.7
STM32 "Blue Pill"	72 Mhz	20 Kb	64 kb	None	32	ARM Cortex M3	8mA	3uA	\$2.3
Nordic nrf52840	64 Mhz	256 Kb	1 MiB	Ble/Zigbee/Thread	36	ARM Cortex M4F	16mA	2uA	\$3
ESP 32	160 Mhz Dual Core	512 Kb	Up to 16MiB	Wifi/Ble	36	XTensa 32 bit	200mA	10uA	\$3

Digital Signal Processing - DSP

Instruções otimizadas para cálculos complexos em Micro Controladores

- “GPU” para micro controladores
- Instruções especializadas para determinadas tarefas

 CMSIS-DSP Version 1.8.0

CMSIS DSP Software Library

General	Core(A)	Core(M)	Driver	DSP	NN	RTOS v1	RTOS v2	Pack	Build	SVD	DAP	Zone	
Main Page	Usage and Description			Reference									

The library has generally separate functions for operating on 8-bit integers, 16-bit integers, 32-bit integer and 32-bit floating-

Using the Library

The library installer contains prebuilt versions of the libraries in the `Lib` folder.

Here is the list of pre-built libraries :

- `arm_cortexM7lfdp_math.lib` (Cortex-M7, Little endian, Double Precision Floating Point Unit)
- `arm_cortexM7bfdp_math.lib` (Cortex-M7, Big endian, Double Precision Floating Point Unit)
- `arm_cortexM7lfsp_math.lib` (Cortex-M7, Little endian, Single Precision Floating Point Unit)
- `arm_cortexM7bfsp_math.lib` (Cortex-M7, Big endian and Single Precision Floating Point Unit on)
- `arm_cortexM7l_math.lib` (Cortex-M7, Little endian)
- `arm_cortexM7b_math.lib` (Cortex-M7, Big endian)
- `arm_cortexM4lf_math.lib` (Cortex-M4, Little endian, Floating Point Unit)
- `arm_cortexM4bf_math.lib` (Cortex-M4, Big endian, Floating Point Unit)
- `arm_cortexM4l_math.lib` (Cortex-M4, Little endian)
- `arm_cortexM4b_math.lib` (Cortex-M4, Big endian)
- `arm_cortexM3l_math.lib` (Cortex-M3, Little endian)
- `arm_cortexM3b_math.lib` (Cortex-M3, Big endian)
- `arm_cortexM0l_math.lib` (Cortex-M0 / Cortex-M0+, Little endian)
- `arm_cortexM0b_math.lib` (Cortex-M0 / Cortex-M0+, Big endian)
- `arm_ARMv8MBLI_math.lib` (Armv8-M Baseline, Little endian)
- `arm_ARMv8MMLI_math.lib` (Armv8-M Mainline, Little endian)
- `arm_ARMv8MMLIfsp_math.lib` (Armv8-M Mainline, Little endian, Single Precision Floating Point Unit)
- `arm_ARMv8MMLld_math.lib` (Armv8-M Mainline, Little endian, DSP instructions)
- `arm_ARMv8MMLldfsp_math.lib` (Armv8-M Mainline, Little endian, DSP instructions, Single Precision Floating Point Unit)

The library functions are declared in the public file `arm_math.h` which is placed in the `Include` folder. Simply include this file at the top of your application code and begin calling the library functions. The Library supports single public header file `arm_math.h` for C and C++.

**Falar é fácil
Vamos ver na prática**

ATENÇÃO
EU NÃO SOU NENHUM EXPERT
EM MACHINE LEARNING

Mas talvez essa seja a **MELHOR**
parte desses projetos

**Monitoramento indoor usando
cameras como sensores**

Arquitetura de Rede Local

10\$

ESP32 Cam

Raspberry Pi 3

35\$

Encontrando cameras locais

Podemos testar localmente using a ferramenta dns-sd

- http://indoor-camera-ec5d.local/jpg
- http://indoor-camera-60d8.local/jpg

```
# alvaroviebrantz @ MacBook-Pro-Alvaro-Viebrantz in ~/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/edge-server on git:master ✘ [15:24:31]
$
```


Apps

+

Chrome | chrome://apps

Alvaro Viebran

Web Store

Google Drive

JSON Editor

feedly

FastString

Postman

Baixar imagens, classificar
e enviar classes para a Nuvem

IoT Edge - Local Monitor

indoor-camera-b021

5/25/2019, 6:03:51 PM

Nothing found.

indoor-camera-ec5d

6/1/2019, 12:03:58 PM

cat(1)

indoor-camera-8455

6/1/2019, 12:11:37 PM

person(1)

cat(1)

Performance

Dica - Use tfjs-node ou tfjs-node-gpu se possível

	Meu Computador	Raspberry Pi 3
TensorFlow.js Core	8 seconds per frame	45 seconds per frame
TensorFlow.js Node	200 milliseconds per frame	1 second per frame

Artigo descrevendo tudo que mostrei até agora

bit.ly/gcloud-iot-edge

 Alvaro Viebranz in Google Cloud Platform - Community
Feb 19 · 13 min read

Asset Tracking using Cameras, IoT, Machine Learning and Edge Computing.

Read more... 149 2 responses

Eu amo gatos

E se eu pudesse rastrear meus gatos em casa ?

Treinando um modelo customizado

Primeira tentativa

Training and serving a realtime mobile object detector in 30 minutes with Cloud TPUs

By [Sara Robinson](#), [Aakanksha Chowdhery](#), and [Jonathan Huang](#)

How to train your own Object Detector with TensorFlow's Object Detector API

Transfer Learning

Usando modelos pré treinados para treinar novos modelos com datasets menores

Construindo o dataset

Geralmente a parte mais difícil de qualquer projeto de ML

Box Labels

Edit Label

difficult

Use default label

muffin

berry

PascalVOC

Create RectBox

Duplicate RectBox

Delete RectBox

Zoom In

89 %

File List

- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00002.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00003.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00004.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00005.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00006.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00007.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00008.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00009.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00011.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat00012.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200001.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200002.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200004.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200005.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200006.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200007.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200008.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200009.jpg
- /Users/alvaroviebrantz/Documents/Desenvolvimento/IoT/gcloud-iot-edge-tensorflow/custom_model/images/cat200010.jpg

BAIXA ACURÁCIA NO MEU MODELO

Treinar modelo de classificação

Usando o mesmo dataset

berry

jam

muffin

popcorn

raspberry

Melhor dos dois mundos

Usar um modelo pré treinado para detecção de objetos primeiro e depois o modelo customizado


```
def prepare_image(file):
 img_path = ''
 img = image.load_img(img_path)
 img_array = image.img_to_array(img)
 img_array_expanded_dims = np.expand_dims(img_array, axis=0)
 return keras.applications.mobilenet_v2.preprocess_input(img_array_expanded_dims)
```


WARNING:tensorflow:From /usr/local/lib/python3.7/site-packages/tensorflow/py
ocate_with (from tensorflow.python.framework.ops) is deprecated and will be

IoT Edge - Local Monitor

indoor-camera-8455

6/1/2019, 12:14:29 PM

Nothing found.

Found a **cat**

✓ Found Jam

Found a **cat**

✓ Found **Berry**

✗ Found **Jam**

✓ Found **Muffin**

Found two **cats**

✓ Found **Berry**

Raquete de Tênis Inteligente

Inspirações

Outros projetos de TinyML com Tensorflow

medium.com/@devdevcharlie/play-street-fighter-with-body-movements-using-arduino-and-tensorflow-js-6b0e4734e118

blog.arduino.cc/2019/10/15/get-started-with-machine-learning-on-arduino/

Raquete Inteligente

Classificar os diferentes movimentos do tênis - Backhand, forehand e serve

- Capturar dados de movimento
 - Acelerômetro e Giroscópio
 - Captura via Bluetooth
 - Janelas de 1 segundo de captura
 - $60 * 6$ pontos por segundo (16ms de intervalo) = 360 de entrada
- Treinar modelo para classificar os movimentos
 - Análise espectral dos dados de movimento
 - Classificador com Redes Neurais
- Exportar modelo TFLite pra ser usado com TF Lite Micro

MPU6050

1\$

10\$

nrf52840 Dongle

20\$

Particle Xenon

Capturas dos dados

Captura via Web Bluetooth e envia para a plataforma Edge Impulse

TinyML Tennis Capture

EDGE IMPULSE

Exportando o modelo

SDK da Edge Impulse usa Tensorflow Micro + DSP

- Analise espectral usa DSP
- Classificador usa TensorFlow Micro
- Estatísticas final do Modelo
 - 4kb de RAM e 28k de Flash 😍

**Backhand
Led green**

Próximos passos

Melhorar o modelo e compartilhar os dados

- Capturar mais dados
 - Serve/Saques
 - Diferentes pessoas, alturas, estilos de jogo
 - Capturar dados em jogo/treino
- Disponibilizar o dataset
- Treinar modelo apenas com TensorFlow
 - O quanto o processamento DSP faz diferença ? (provavelmente muita)
 - Usar com ESP32 - Mais acessível no Brasil

Links e Referências

- Projetos
 - github.com/alvarowolfx/gcloud-iot-edge-tensorflow
 - github.com/alvarowolfx/tinyml-smart-tennis-sensor
- Links
 - edgeimpulse.com
 - www.tensorflow.org/lite/microcontrollers
 - blog.arduino.cc/2019/10/15/get-started-with-machine-learning-on-arduino/
 - medium.com/@devdevcharlie/play-street-fighter-with-body-movements-using-arduino-and-tensorflow-js-6b0e4734e118

OBRIGADO!

AVIEBRANTZ.COM

Alvaro Viebrantz

Google Developer Expert for IoT and Product Engineer at Leverege

aviebrantz.com

 [@alvaroviebrantz](https://twitter.com/alvaroviebrantz)