

Edge Computing using TensorFlow Lite


Bhavesh Bhatt

bhavesh Bhatt


echo \$(whoami)


Experts


Image Courtesy: https://lens.google.com/

Edge ML Explosion


Lower latency & close knit interactions


Edge ML Explosion


- Lower latency & close knit interactions
- Network Connectivity


Edge ML Explosion

- Lower latency & close knit interactions
- Network Connectivity
- Privacy preserving


Challenges


- Limited compute power
- Limited memory
- Battery consumption
- App size


TensorFlow Lite is a production ready, cross-platform framework for deploying ML on mobile devices and embedded systems


Folks, hacking with embedded stuff & microcontroller stuff

- Build TensorFlow Lite for ARM64 boards
- Build TensorFlow Lite for Raspberry Pi


Folks, hacking with embedded stuff & microcontroller stuff

 Tremendous speed up with Edge TPU compatible TF Lite models


Check out here: <u>Edge TPU performance</u> benchmarks | Coral


Folks, hacking with embedded stuff & microcontroller stuff


- Launch of official Arduino
 library run example code
 directly from desktop and web
 IDEs onto Arduino hardware
- Speech detection in 5
 minutes open source
 models available to get started
 quickly on Arduino


https://www.tensorflow.org/lite/microcontrollers


Workflow

- 1. Train a TensorFlow model
- 2. Convert to TensorFlow Lite format
- 3. Deploy and run on edge device


Workflow


Workflow


FlatBuffers is an efficient cross platform serialization library for C++, C#, C, Go, Java, Kotlin, JavaScript, Lobster, Lua, TypeScript, PHP, Python, Rust and Swift. It was originally created at Google for game development and other performance-critical applications.


Why not use Protocol Buffers?


Protocol Buffers is indeed relatively similar to FlatBuffers, with the primary difference being that FlatBuffers does not need a parsing/unpacking step to a secondary representation before you can access data, often coupled with per-object memory allocation. The code is an order of magnitude bigger, too.


TensorFlow Lite

Lets Go Forward & witness the magic of TFLite


Quantization


Reduce number of bits for model weights and activations

Quantization


Quantization


Scan to access Slides & Code


