

STM32 Artificial Intelligence Solutions

Raphael Apfeldorfer - Feb 2021 MDG/MCD/Al Solutions

Artificial Intelligence at the Edge

Moving part of intelligence closer to the data acquisition

Better user experience

Realtime, no latency

Reliable

Add new functions and services with **Embedded Al**

Optimized Cloud usage

Privacy by design (GDPR compliant)

Sustainable on energy

Computer Vision for STM32

Give vision to your STM32 product for new features and add-on services

Person presence Face detection recognition

Multiple object detection

FP-AI-VISION1 v1.0

Food

classification

FP-AI-VISION1 v2.0

FP-AI-FACEREC v1.0

Q2 2021*

*available for alpha customers

Condition monitoring for STM32

Monitor STM32 equipment health for improved uptime and lower maintenance cost

Vibration monitoring for In-field retrofit of existing systems

Condition monitoring with current for build-in systems

FP-AI-NANOEDG1 v1.0

Q1 2021*

*available for alpha customers

Get started using dedicated And industrial boards

Cube.Al

Customer application

ML models

Al tools for STM32

The key steps behind Neural Networks

Neural Network (NN) Model Creation

Operating Mode

ST toolbox for Neural Networks

Easily implement Neural Networks on STM32

Train Neural Network using any major Al frameworks TensorFlowLite ONNX O PyTorch and more...

Convert NN into optimized code

Run on optimized runtime

- Select most appropriate MCU
- Review computation and memory consumption per layer

- Validate code directly on target
- · Get accuracy and inference time
- Optimize memory usage

STM32Cube.Al main features

STM32Cube.Alis available both as graphical and command line interface

- Quickly assess model footprint requirements
- Select and configure MCU in STM32CubeMX
- Review model layers in STM32Cube.Al
- Generate C-code for pre-trained model
- Support quantized models to reduce RAM, flash and latency with minimal loss of accuracy
- Use light run-time libraries
- Optimize for performance
- Optimize memory allocation
- · Fine control of weight mapping
- Split between internal and external memory
- · Update model without full FW update

And quickly iterate thanks to on-target validation

STM32Cube.AI, an STM32CubeMX expansion

Collecting data & architecting a NN topology

Services provided by Partners

ST tools to support

ST BLE Sensor mobile phone application

Collect and label data from the SensorTile.

Selected partners

Neural Networks engineering services support.

Data scientists and Neural network architects.

Example form factor hardware to capture and process data

Fast go to market module to capture data with more accuracy

(sound and ultrasound analog microphone)

embedded processing

Motion (accelerometer and gyroscope, magnetometer) and slow motion (inclinometer)

Microsoft IoT services ready to make available on a web dashboard the result of the

Altitude (pressure), environment (pressure, temperature, humidity, compass) and sound

Distributed AI: sensor + STM32 Optimize performance and power consumption

Smart Sensor with Machine Learning Core

Raw Data

FSM and MLC Re-configuration

Event Decision

Deep Learning Neural Networks Machine Learning

- Best ultra-low-power sensing at high performance
 - 550µA (gyroscope and accelerometer)
 - → 200µA less than closest competitor
 - 20~40µA (Accelerometer only for HAR)
- Efficient Finite State Machines: 2µA
- Configurable Machine Learning Core: 4~8µA

More advanced and complex NNs

Smart STM32

Second level of Al processing

- Decisions on multiple sensors
- NN input can be sensor data and/or sensor Machine Learning decisions
- Multiple Neural Networks support
- Actuation & communication

Form factor hardware Al IoT node for more connectivity

B-L475E-IOT01A

More debug capabilities

- Integrated ST-Link/V2.1
- PMOD extension connector
- Arduino Uno extension connectors

Wireless Industrial node to capture data at industrial grade

STWIN

Capture Data

Inference on **STM32**L4R9

Industrial-grade sensors

- Industrial scale 9-DoF motion sensors including accelerometer, gyrometer and an ultra wide-bandwidth vibrometer with ultra low noise
- Very high frequency audio and ultrasound microphone
- High precision temperature and environmental monitoring
- Micro SD card for standalone data logging
- BLE5.0 connectivity and WiFi expansion board
- USART

STM32H7 discovery boards with camera

STM32H747I-DISCO with B-CAMS-OMV

Capture Data

Inference on STM32H747

Computer Vision on microcontroller

- STM32H747 high-performance and DSP with DP-FPU, Arm Cortex-M7 at 480 MHz + Cortex-M4 MCU with 2MB internal Flash, 1MB internal RAM, Chrom-ART Accelerator
- External memory 2x64MB Quad-SPI NOR Flash and 32MB SDRAM
- 4" capacitive touch LCD display module with MIPI® DSI interface
- Camera module adapter board and camera module based on OV5640 5MPx 8b color rolling shutter
- ST-MEMS digital microphones
- Ethernet RJ45 and Wi-Fi / cellular expansion boards

OpenMV integration Fast machine vision prototyping

Configure Machine Vision in real-time over USB in Python

Run and validate optimized Neural Network

OpenMV CAM
Running MicroPython over STM32

life.auamented

Making Al Accessible Now

Leader in Arm® Cortex®-M 32-bit General Purpose MCU

Function Packs

AI Solutions on STM32

A full development ecosystem to create your Al application

Al extension for STM32CubeMX to map pre-trained Neural Networks

STM32 **Community** with dedicated Neural Networks topic and **Al expert partners**

Trainings, hands on, MOOCs and partners **videos**

Person presence detection
Food classification

People activity recognition

Audio scene classification

Condition-based monitoring

Audio scene classification (ASC)

3 classes

Audio Data capture

Labelling controlled by smartphone application

Data stored on the device SD card for future learning Indoor, Outdoor, In vehicle labelling

NN & example dataset provided

Embedded audio pre-processing

Inferences running on the microcontroller

Human activity motion recognition (HAR)

Data stored on the device SD card for future **learning**

Stationary, walking, running, biking, driving **labelling**

5 classes example

Motion **Data Capture**

NN & example dataset provided

Inferences running on the microcontroller

Labelling controlled

by smartphone application

Inference result displayed on mobile app

Image classification

Enjoy the food classification demo

- Default demo based on 18 classes (224x224 RGB pictures)
- Several camera image output size possible

Full end-to-end optimized software example

- from camera acquisition to image pre-processing before feeding the NN
- Multiple memory mapping possibilities to optimize and test impact on performances
- Retrain this NN with your own dataset
- Quantize your trained network to optimized inference time and memory usage

NN & example dataset provided

Embedded **image** pre-processing (SW) on the STM32H747

Inferences running on the microcontroller

Person presence detection

One-class image classification demo

- Models from tensorflow.org (L4R and H7) and MobileNet v2 (H7 only)
- QVGA 320x240 color image on the LCD
- Can adapt camera flipping depending on which side camera is placed

Full end-to-end optimized software example

- from camera acquisition to image pre-processing before feeding the NN
- Multiple models fitting STM32L4R to STM32H7 depending on required performance and cost
- Visual wake word for Smart home or cities security cameras
- Reduce false alarms due to object movement detection

QVGA 320x240

Embedded image acquisition and pre-processing (SW)

Chrom-GRC™ Graphics optimized MMU (GFXMMU)

Display frame buffer

Inferences running on the microcontroller

STM32L4R display accelerations

Embed face recognition in your IoT project

STM32**H7**

User-personalized services / features

Adjust automatically per user

- Device preferred settings or ergonomics per user
- Customized device **behavior** / action for registered user
- Customize alerts
- Prevent child injury with underage appliance lock
- Create user-specific automations

Features

- On-device face enrollment of multiple users
- Real-time face recognition, display enrolled image
- Displays match accuracy and inference speed

Condition monitoring on STWIN

Get straight to proof-of-concept with full anomaly detection system without deep Data Science knowledge

Collect dataset from industrial-grade vibration sensor

Generate free ML library

Integrate and deploy

Install on premise

Incremental learning on-target

Monitor anomalies on-target

Download the dedicated SW package

Al solutions for STM32MP1

STM32MP1 microprocessor Augmented intelligence

- STM32Cube.Al to convert pre-trained NNs for the Cortex-M4 core
- TensorFlow Lite STM32MP1 support up streamed for native NN inferences support on the dual Cortex-A side

X-LINUX-AI Package for STM32MP1 AI Applications

AI NN
CV Framework
AI Framework
OS distribution
Hardware

Application examples in C/C++ and Python

- Image classification: 1000 objects classified
- Multiple object detection: 90 classes

Includes code for camera acquisition and image pre-processing

AI, CV frameworks & application examples provided

USB camera or built-in camera module

Inferences running on the microprocessor in 80ms for image classification

Displayed on STM32MP157-DK2, STM32MP157-EV1 and Avenger96 board

► 2x demos available

ST co-development and partnerships Leverage the power of Edge Al

ST AI Expert team

Al co-development partnerships Contact us at edge.ai@st.com

Multiple object detection with thermal imager

Meet our expert AIS partners

Visit st.com/stm32cubeai

Predictive maintenance of reflow oven

https://www.st.com/content/st_com/en/campaigns/artificial-intelligence-at-the-edge.html

For more information

www.st.com/STM32CubeAl Contact us at edge.ai@st.com

Releasing your creativity

/STM32

@ST World

community.st.com

www.st.com/STM32CubeAI

Thank you

ST logo is a trademark or a registered trademark of STMicroelectronics International NV or its affiliates in the EU and/or other countries. For additional information about ST trademarks, please refer to www.st.com/trademarks.
All other product or service names are the property of their respective owners.

