

Two Days Hands on Training Computer Vision at the Edge with Jetson Nano

5th & 6th of Nov 2020 from 4.00 PM till 6.00 PM

Arun Pandian J

NVIDIA: THE AI COMPUTING COMPANY

AMAZING ACHIEVEMENTS IN AI

Play Go

Play Doom

Learn Paint Style

Synthesize Voice

Write Captions

Learn Motor Skills

Learn to Walk

Drive

GPU DEEP LEARNING IS A NEW COMPUTING MODEL

WHY AI AT THE EDGE MATTERS

Bandwidth

1 billion cameras WW (2020)
30B Inference/Second

Latency

30 images per second 200ms latency

Availability

50% of world at less than 8mbps Only 73% 3G/4G availability WW

"Billions of intelligent devices will take advantage of DNNs to provide personalization and localization as GPUs become faster and faster over the next several years." —

Tractica

AI: THE NEW INDUSTRIAL REVOLUTION

Mining

Equipment automation
Operational safety

Logistics

Autopilot/self-driving trucks

Robot/drone delivery and support

Intelligent Factory

Pick and place

Complex/custom tasks

Visual inspection

Task consolidation

Dynamic reconfiguration

Collaborative robotics

Efficiency optimization

Factory simulation

Intelligent Warehouse

Inventory management

Bin picking

Pallet movement

Smart Operations

Infrastructure inspection
Predictive maintenance

Physical security

SMART FACTORY EXAMPLE

Challenge

AOI

• Autonomous Optical Inspection

Operational efficiency

- Energy efficiency
- Improved Uptime
- Predictive Maintenance
- · Make one of many
- · Make many of one
- Picking-placing
- Screwing/fastening/riveting

Man-Machine Co-existence

• Collaborative Human-Robot

Traceability

Solution

- Inspection/Quality assurance
- DL-Picking and placing
- Cobot applications (Deep Learning)
- Big Data analytics
- Real time analysis of data from sensors

AI FOR INDUSTRIAL AND COMMERCIAL UAVS

Logistics

Warehouse automation

Package delivery

Emergency Response

First Responder

Search and Rescue

Inspection

Wind turbines

Bridges

Oil rigs

Pipelines

High-voltage power lines

Cell towers

Precision Agriculture

Planting

Spraying

Security

Enterprise security

Ad hoc security systems

Problem

Aerial inspection is

- Imprecise: often needs multiple flights
- Time consuming: manual review of footage
- Dangerous: drone crashes into subject or operator

Solution

Automate the process

- Vision-enabled navigation
- On-board verification
- On-board fault classification

AI CITY — 1B CAMERAS BY 2020

~1 billion cameras worldwide by 2020

⇒ 30 billion inferences/sec

Tesla P40: 2,500 inferences/sec @ 720P

 \Rightarrow Al City needs ~10M P40 servers

END TO END SOLUTION ONE ARCHITECTURE FOR ALL

128 CUDA Cores 4 Core CPU

472 GFLOPs 5W 10W

Available now at GTC nvidia.com and distributors worldwide

Also: Jetson AGX Xavier \$899 Jetson TX2 \$299

JETSON NANO DEVELOPER KIT

JETSON POWERS AI ACROSS INDUSTRIES

JETSON NANO SOFTWARE

Jetson Computer

CONTINUOUS SOFTWARE INVESTMENT

FROM CAMERA TO CLOUD

JETSON FOR AI AT THE EDGE

JETSON TX1

3 DNNs

Object tracking

4K30 video decode

Video compositing

4K HDMI output

H.265 video encode

NVIDIA JETPACK 2.3

SDK for embedded AI computing

TensorRT cuDNN DIGITS Workflow

VisionWorks OpenCV

CUDA CUDA Libs

ISP Support Camera Imaging Video CODEC

Also includes ROS compatibility, OpenGL, advanced developer tools, and much more

DEEP LEARNING END-TO-END

Train

NVIDIA DGX-1: Train your model with NVIDIA DIGITS Software on DGX-1, this highest performance training solution for DNNs

Optimize

TensorRT

TensorRT:
Dramatically speed
up and reduce
memory usage for
your model on Jetson
TX1

Deploy

Jetson TX1: Deploy your model to your fleet of Jetson TX1-enabled products. Jetson TX1 is the highest performance inference solution under 10W

RESOURCES

Jetson (corp): www.nvidia.com/object/embedded-systems.html

Jetson (dev): developer.nvidia.com/embedded-computing

Embedded Country selector: www.nvidia.com/embedded

Jetpack (under develop/tools): https://developer.nvidia.com/embedded/develop/tools

Jetpack is a one click installer that will perform BSP installation, plus all relevant SDK (CUDA, cuDNN, TensorRT, VisionWorks)

Success Stories: developer.nvidia.com/embedded/learn/success-stories

Partners and Ecosystem: developer.nvidia.com/embedded/community

Deep Learning Institute: www.nvidia.com/object/deep-learning-institute.html

Two Days To A Demo: developer.nvidia.com/embedded/twodaystoademo

Inception Program: www.nvidia.com/inception