

TensorFlow On Embedded Devices


Who am I?

Pete Warden (petewarden@google.com)

Tech Lead of the TensorFlow Mobile/Embedded team.


Why am I here?


TensorFlow

Why is deep learning so important?

ImageNet Error vs. Year


Where does TensorFlow fit in?

DistBelief (1st system) was great for scalability, and production training of basic kinds of models.


Better understanding of problem space allowed us to make some dramatic simplifications.

Google brings years of production experience, and a large team with a long-term commitment.


Core in C++

Very low overhead


Core in C++

Very low overhead

Different front ends for specifying/driving the computation


Python and C++ today, easy to add more


Core in C++

Very low overhead

Different front ends for specifying/driving the computation


Computation is a dataflow graph


TensorFlow

Computation is a dataflow graph


TensorFlow


Automatically runs models on range of platforms:

from phones ...

to single machines (CPU and/or GPUs) ...


to distributed systems of many 100s of GPU cards

What about the cloud?


What does this mean in practice?

Start with file format:

https://www.tensorflow.org/versions/master/how_tos/

tool_developers/index.html

Then deeper integration.

Eight-bit is enough!


Eight-bit resources

http://github.com/google/gemmlowp - 60 GOPs/s on Nexus 5!

GoogLeNet v1 is 7MB after just quantization.

BNNM API in Android

More example code and models to come.


Next steps

Ask me how - petewarden@google.com

Thanks!

