

AI EDGE **UP Series**

Jason Lu Director, PSM AAEON

Centralized AI

Real Time
Decision
an the Edge

Al at the Edge with CPUs + GPUs

=

Not as Efficient (Gflops/W)

Al On The Edge for Robots, Drones, Portable/Mobile Devices Outdoor Devices

Efficient (Gflops/W)
Reasonable Cost
Industrial Grade Archit.

CREDIT SIZED STACKABLE ARTIFICIAL INTELLIGENCE PLATFORM FULLY POWERED by Intel® TECHNOLOGY

X86

Atom x5/x7 +
Celeron/Pentium

Low Power Consumption
Quad Core 64 bit x86 Architecture

GPU integrated

Rich I/O

Intel[®] Cyclone[®]
10 GX

Programmable Versatile Architecture

Super Rich I/O

Good for CPU Offload, Real Time High Speed Signal Analysis

Intel®
MOVIDIUS™
Myriad 2

Video Processing Unit (Hardware Neural Network)

Optimized for Machine Learning and Real Time Pattern Recognition

UP CORE PLUS

Credit Card Form Factor

Stackable & Expandable

Low Power Consumption

Cost Effective Solution

Low Power Consumption 6th Generation Atom, Celeron Pentium Quad Core 64 bit x86 Architecture

GPU integrated

Intel Sensor HUB

Support of Windows 10, Linux Ubuntu, Yocto, Debian

UP CORE PLUS

Intel® Atom™ x5 / x7 / Celeron ®/ Pentium ® 2/4/8 GB DDRL 4 Dual Channel 2.400 MHz 32/64/128 GB eMMC

eDP

CSI 2 Lane + CSI 4 Lane

USB 3.0 Type A

DP 4K@60 Hz

USB 3.0 Type B

WiFi 802.11 AC 2T2R

2 x 100 pin expansion connector

Compatible with UP Core expansion board

12V DC In

AI PLUS

Credit Card Expansion Board

Reach I/O

Low Power Consumption

Movidius via mPCle

Programmable Versatile Architecture
Rich high speed I/O
Hardened Floating Point Capabilities
Good for CPU Off-loading

Real Time High Speed Signal Analysis

Support of Tensor Flow

Support of Quartus Design Tools, DSP Builder, and HLS Compiler

Compatible with Basler LVDS camera

AI PLUS

Intel Cyclone 10gx 105 / 150 / 220 Kle
Display Port IN connected to Cyclone
LVDS IN connected to Cyclone
USB 3.1 Device Type C connected to Cyclone
GPIO connected to Cyclone

USB 3.0 Type A connected to mainboard UP Core Plus mPCI-Express connected to UP Core Plus Gbit Ethernet connected to UP Core Plus

AI PLUS Target Customers

Software Developers

- → Purpose : Provide easy access to FPGA
- → Usage : Off load CPU via OpenCL[™] and machine vision via OpenCV

PRODUCT BRIEF (intel) Intel® FPGA SDK for OpenCL™

FPGA Developers

- → Purpose: Provide all-in-one versatile expandable industrial cost effective platform which integrates Intel® Atom™ x5/x7/Celeron ®/Pentium ® + Cyclone® 10 Gx
- → Usage : exploit complete FPGA for video acceleration, machine learning, algorithm acceleration

AI CORE

mPCle expansion board

MOVIDIUS™ Myriad 2 Video Processing Unit

Optimized for Deep Learning

Ultra Low Power

Hardware Neural Network

Optimized for Machine Learning and Real Time Pattern Recognition

Support of Tensor Flow & Caffe software

Compatible with all x86 computers with mPCI-Express slot

Fully compatible with Intel Neural Compute Stick software suite

- Object Recognition
- **People recognition**

Example:

Custom Solution with 5 Myriad 2 onboard

Performance = 5 x Al Core = 5 x Myriad 2

Price = 3 x Price of Al Core

UP AI Vision Roadmap

UP AI Core -mini PCI-e -1x Myriad 2

UP AI Core-M
-M.2
-2x Myriad 2

Vision Plus

- -board to board connector
- Compatible for UP Core Plus (Apollo Lake)
- -4x Myriad 2

UP AI Core-X
-mini PCI-e
-1x Myriad X

Create your model with Caffe or TensorFlow

EXAMPLES OF TARGET APPLICATIONS

Predictive Maintenance Machine Vision

UP AI Vision Development Kits

UP Squared AI Vision Development Kit

Implement and deploy computer vision solutions and support deeplearning inference across the CPU, GPU, and VPU.

Authorized OpenVINO™ Platform

UP AI Vision Development Kits

UP Squared AI Vision Development Kit

- ✓ UP Squared board (Atom™ X7-E3950, 4GB RAM / 64GB eMMC)
- ✓ Al Core with Intel® Movidius™ Myriad™ 2 Vision processing Unit (VPU)
- ✓ USB Camera with maximum resolution of 1920 x 1080p at 30 fps
- ✓ Power supply 5V @ 6A
- ✓ Fanless chassis

The Idea

The Most Popular platform for prototypes

The Most Scalable Technology

Industrial Grade Electronic

Manufacturing Process and Components

UP Series

UP Squared Grove IoT Development Kit

Tutorials

Documentation

Sensor Library

UP Squared Grove IoT Development Kit

List of Content:

UP Squared Intel Celeron N3350, 2GB DDR4, 32GB eMMC Power Supply Grove Adapter Grove Sensors (LCD RGB Backlight, - Rotary Angle Sensor, Light Sensor v1.2, Button, Temperature & Humidity Sensor) 16GB USB drive USB3.0 OTG cable

Pre-loaded Ubuntu® OS and supported by Arduino Create

Product page:

https://software.intel.com/en-us/iot/hardware/up-squared-grove-dev-kit

Arduino Create & UPM

Arduino Create pre-configured: An integrated online platform that enables developers to write code, access content, configure boards, and share projects.

Sensor framework ready: +400 sensors' libraries integrated software framework (open source)

Expand it

Mobile power HAT

- 40-pin
- Power by battery pack

Anybus Common Ethernet Slave

- mPCle
- Automation protocol

Power over Ethernet

- 40-pin
- Power over LAN

eDP adapter

- Convert LVDS to eDP

Audio HAT

- 40-PIN
- Line-out, MIC, buzzer

Fanless metal chassis & DIN RAIL kit

www.up-board.org

the gap

Industrial Eco-System

BASLER

the power of sight

Al Edge Use Case Video

Work Safety:

https://www.youtube.com/watch?v=-Wb 8VDGZD8&feature=youtu.be

Brand Recognition:

https://www.youtube.com/watch?v=so 3ki-Sc2L

