

VCS-1


Sundance Multiprocessor Technology, Ltd.

Flemming Christensen <u>flemming.c@sundance.com</u>
Pedro Machado <u>pedro.m@sundance.com</u>
Timoteo Garcia Bertoa <u>Timoteo.gb@sundance.com</u>
Sundance Multiprocessor Technology, Ltd.

OVERVIEW

- VCS-1 overview
- VCS-1 hardware Features
- VCS-1 sensors compatibility
- VCS-1 compatibility
- Deep Learning on the VCS-1
- Applications
- VCS-1 open software and firmware
- Discussion

Zynq® UltraScale+™ MPSoC devices provide 64-bit processor scalability while combining real-time control with soft and hard engines for graphics, video, waveform, and packet processing. The target device is the XCZU4EV-1SFVC784E (automotive grade)


VCS-1 HARDWARE FEATURES

Connectivity:

- FM191-R; FMC-LPC to:
 - 15x Digital I/Os [DB9]
 - 12x Analogue Inputs [DB9]
 - 8x Analogue Outputs [DB9]
 - 1x Expansion [SEIC]
- FM191-U; SEIC to:
 - 4x USB3.0 [USB-c]
 - 28x GPIO [40-pin GPIO]
- FM191-A1; 40-pin GPIO
 - 28x GPIO [DB9]


VCS-1 SENSORS COMPATIBILITY

The ZU4EV MPSoC is compatible with a wide range of sensors.


Depth sensor (up to 20m). Interface
USB3.0


Thermal imaging Interface: Eth

JAI AD-130GE Interface: Eth


VCS-1 COMPATIBILITY

VCS-1 features:

- Raspberry PI and Arduino compatible;
- Compatible with most of the Arduino/RPI sensors and actuators;
- 4x USB3.0 ports for interfacing with a wide range of sensors;
- MQTT and OpenCV compatible
- ROS compatible
- ROS2 ready


DEEP LEARNING ON THE VCS-1

The VCS-1 will be fully compatible with the Xilinx reVision stack.

- Includes support for the most popular neural networks including AlexNet, GoogLeNet, VGG, SSD and FCN.
- Optimized implementations for CNN network layers, required to build custom neural networks (DNN/CNN)

Xilinx reVISION stack


VCS-1 OPEN SOURCE SOFTWARE AND FIRMWARE


Open Source Hardware/software and online documentation:

- Open Hardware Repositoryhttps://www.ohwr.org/projects/emc2-dp
- Cross platform support
- FM191 Firmware
- ROS support
- MQTT support
- arm NN support
- OpenCV4 support

https://github.com/SundanceMultiprocessorTechnology/VCS-1/


VCS-1 ENCLOSURE

A custom enclosure was specially designed for accommodating the VCS-1 system.


APPLICATIONS

https://youtu.be/onZqpUCNN2Q


https://youtu.be/YYECscAlRxA


DISCUSSION

The VCS-1 has the following characteristics:

- 1. High performance (24V@1.1A)
- Low power consumption
- 3. Highly compatible with a wide range of commercially available sensors and actuators
- 4. Highly optimised for computer vision applications
- 5. Fully reconfigurable


QUESTIONS?


Sundance Multiprocessor Technology, Ltd.

Flemming Christensen flemming.c@sundance.com
Pedro Machado pedro.m@sundance.com
Timoteo Garcia Bertoa Timoteo.gb@sundance.com
Sundance Multiprocessor Technology, Ltd. 09/03/19