

Achieving High-Performance Vision Processing for Embedded Applications with Qualcomm SoC Platforms

Qualcomm

Sahil Bansal, Senior Director of Product Management Qualcomm Technologies, Inc.

Computer vision is empowering a broad set of applications

Deep learning benefits vs traditional CV

Ease of development

Greater accuracy

Better utilization of big data

Versatility across use cases

On-device intelligence is paramount

Process data closest to the source, complement the cloud

Privacy

Reliability

Low latency

Efficient use of network bandwidth

DL challenge — High computational requirements

Higher accuracy requires greater processing capabilities

Note: Size of circles proportional to number of network parameters Source: Alfredo Canziani et al., https://arxiv.org/abs/1605.07678

CV + DL — Improved detection and tracking in distance

Engineered to support high fps detection and tracking of small objects

Two Sizes of Buffer

- Smaller buffer for DL wrt object detection/Classification use-case
- Larger buffer for CV wrt tracking use-case

Greater control detection and tracking in distance

CV + DL — Improved detection and tracking in distance

Engineered to support high fps detection and tracking of small objects

CV + DL — Improved detection and tracking in distance

CV + DL vs. MobileNet-SSD

Tradeoff between Speed and Detectable Distance

Speed: 1 X

Detectable Distance: 1 X

Speed: 1X (per 5 frames)
Detectable Distance: 2 X

CV + DL vs. MobileNet-SSD

KPIs	CV + DL (CV+ MobileNet-SSD)	Pure DL Solution (MobileNet-SSD)
MACs	1.9G	1.9G
Processing frame rate	5	28
Memory BW (MBps)	190	845
CPU Utilization	33%	33%
Distance	12-20 feet	6-10 feet
Inf#/sec	30 with tracking	28 (30 with tracking)
Accuracy	75% MAP with Pascal VOC	75% MAP with Pascal VOC

- Synergistically combine traditional computer vision techniques along with deep learning to leverage benefits of both
- Distribute varying workloads of CV + DL on heterogeneous compute platform based on use-case requirements

Heterogeneous computing key for on-device intelligence

Designed to deliver performance and efficiency improvements

Broad portfolio of SoCs addresses different levels of performance and price points

Entire SoC is used

High-utilization

Qualcomm Spectra, Qualcomm Snapdragon, Qualcomm Hexagon, and Qualcomm Adreno are products of Qualcomm Technologies, Inc. and/or its subsidiaries.

Graphic not to scale

Optimal power and performance for DNN workloads

Choose the core to match the user experience

*Based on APQ8098 estimates

Qualcomm Kryo is a product of Qualcomm Technologies, Inc. and/or its subsidiaries.

Qualcomm[®] Vision Intelligence Platform

Qualcomm Vision Intelligence Platform

Purpose-built 10nm SoCs for next-gen robots, smart cameras and smart home

Qualcomm AI Engine

- Hardware + Software to accelerate on-device AI
- Up to 2.1 TOPS for DNN inferences

Superb image with our most powerful camera processor ever

- Dual 14-bit Spectra[™] ISP supporting dual 16 Mpix sensors
- Up to 4K video @ 60 FPS, or 5.7K @ 30 FPS
- Staggered HDR, electronic image stabilization, de-warp, de-noise and more

Heterogeneous compute and key features

- Up to 8x Kryo[™] 360 CPU, Adreno[™] 615 GPU, Hexagon 685 Vector Processor
- Up to WQHD touch display, 2x2 11ac Wi-Fi®, Bluetooth® 5.1, advanced audio
- Hardware-based security

Qualcomm Vision Intelligence Platform with Qualcomm Artificial Intelligence Engine

Qualcomm Vision Intelligence Platform

Sampling now

VR 360 camera reference design available today Industrial security camera reference design expected 2H'18

Ecosystem of technology providers

www.qualcomm.com/IoT

Al in here. And everywhere.

Advanced camera processing, powerful machine learning, and computer vision at the edge will allow new applications that push the boundaries of our connected world.

Intelligent cameras monitor and track what's inside.

Neural networks watch and learn your preferences.

Local at the edge processing means low latency and max efficiency.

Ubiquitous connectivity helps you avoid running out of critical food supplies

Dinner made simple.

Instant inventory with live images from inside your refrigerator combined with clever neural networks tuned to keep essential groceries in your home and meals on the table. Easy.

Smarter appliances

deliver cooked to perfection every time. It learns how you like your food prepared. Integrated machine learning will take the guesswork out of cooking.

With **smart assistants** to keep things coordinated, get ready to enjoy perfect culinary bliss.

In Your Living Room

- Voice/Face
 Recognition knows
 between you and other
 members of the family
- Home Control and Automation for intelligent personalized lighting and climate control
- Home Security
 video surveillance and
 intelligence to better
 protect your home

Enterprise Security

- Improve security with automated AI screening using people detection, facial recognition and facial detection
- Unknown faces are automatically flagged for security assessment

Intelligent Smart Cities

- Scene Classification
- License Plate Recognition
- Target Sound Detection

Qualcomm

Thank you!

Follow us on: **f y** in

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm, Snapdragon, Hexagon, Adreno, Krvo and Qualcomm Spectra are trademarks of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective names.

References in this presentation to "Qualcomm" may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm's licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm's engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.