

Machine Learning Inference at the Edge

Julien Simon

Principal Technical Evangelist, Al and Machine Learning

@julsimon

Agenda

- Deep Learning at the Edge?
- Apache MXNet
- Predicting in the Cloud or at the Edge?
- New services
 - AWS Greengrass ML
 - AWS DeepLens
- Resources


Deep Learning at the Edge?


Use Cases


Self-driving cars


Smart Agriculture


Predictive maintenance


Video surveillance


Robotics


Image recognition


Voice/sound recognition


Collision avoidance


Anomaly detection


More


Most machine data never reaches the cloud


Extreme environments

Why this problem isn't going away


Law of physics


Law of economics


Deep Learning challenges at the Edge

- Resource-constrained devices
 - CPU, memory, storage, power consumption.
- Network connectivity
 - Availability, cost, bandwidth, latency.
 - On-device prediction may be the only option.
- Deployment
 - Updating code and models on a fleet of devices is not easy.


Deep Learning wishlist at the Edge

- Rely on cloud-based services for seamless training and deployment.
- Have the option to use cloud-based prediction.
- Be able to run device-based prediction with good performance.
- Support different technical environments (CPUs, languages).


Apache MXNet


Apache MXNet: Open Source library for Deep Learning


Programmable

Simple syntax, multiple languages


Portable

Highly efficient models for mobile and IoT


High Performance

Near linear scaling across hundreds of GPUs


Most Open

Accepted into the Apache Incubator


Best On AWS

Optimized for Deep Learning on AWS


Apache MXNet for IoT


1. Flexible experimentation in the Cloud.

2. Scalable training in the Cloud.

3. Good prediction performance at the Edge.

4. Prediction in the Cloud or at the Edge.


1 - Flexible experimentation in the Cloud

API for Python, R, Perl, Matlab, Scala, C++.

- Gluon
 - Imperative programming aka 'define-by-run'.
 - Inspect, debug and modify models during training.


- Extensive model zoo
 - Pre-trained computer vision models
 - DenseNet, SqueezeNet for resource-constrained devices.


Gluon CV: classification, detection, segmentation


[electric_guitar], with probability 0.671


2 - Scalable training in the Cloud


AWS Deep Learning AMI


Amazon EC2


3 - Good prediction performance at the Edge

- MXNet is written in C++.
- Gluon networks can be 'hybridized' for additional speed.
- Two libraries boost performance on CPU-only devices
 - Fast implementation of math primitives
 - Hardware-specific instructions, e.g. Intel AVX or ARM NEON
 - Intel Math Kernel Library https://software.intel.com/en-us/mkl
 - NNPACK https://github.com/Maratyszcza/NNPACK


- Use float16 instead of float32 for weights and activations
- Almost 2x reduction in model size, no loss of accuracy, faster inference
- https://devblogs.nvidia.com/parallelforall/mixed-precision-training-deep-neural-networks/


4 - Predicting in the Cloud or at the Edge

- Cloud-based: invoke a Lambda function with AWS IoT.
- Cloud-based: invoke a SageMaker endpoint with HTTP.
- Device-based: bring your own code and model.
- Device-based: deploy your code and model with AWS Greengrass.


Invoking a Lambda function with AWS IoT

- Train a model in SageMaker (or bring your own).
- Host it in S3 (or embed it in a Lambda function).
- Write a Lambda function performing prediction.
- Invoke it through AWS IoT.


Best when

Devices can support neither HTTP nor local inference (e.g. Arduino).

Costs must be kept as low as possible.

Requirements

Network is available and reliable (MQTT is less demanding than HTTP).

Devices are provisioned in AWS IoT (certificate, keys).

https://aws.amazon.com/blogs/compute/seamlessly-scale-predictions-with-aws-lambda-and-mxnet/


Invoking a SageMaker endpoint with HTTP

- Train a model in SageMaker (or bring your own).
- Deploy it to a prediction endpoint.
- Invoke the HTTP endpoint from your devices.

Devices are not powerful enough for local inference. Models can't be easily deployed to devices. Additional cloud-based data is required for prediction. Prediction activity must be centralized.

Requirements

Network is available and reliable.

Devices support HTTP.


Bring your own code and model

- Train a model in SageMaker (or bring your own).
- Bring your own application code.
- Provision devices at manufacturing time (or use your own update mechanism).

Best when

You don't want to or can't rely on cloud services (no network connectivity?)

Requirements

Devices are powerful enough for local inference.

Models don't need to be updated, if ever.

DIY


Deploy your code and model with AWS Greengrass

Train a model in SageMaker (or bring your own).


- Write a Lambda function performing prediction.
- Add both as resources in your Greengrass group.
- •

Let Greengrass handle deployment and updates.

Best when

You want the same programming model in the Cloud and at the Edge.

Code and models need to be updated, even if network connectivity is infrequent or unreliable.

One device in the group should be able to perform prediction on behalf on other devices.


Requirements

Devices are powerful enough to run Greengrass (XXX HW requirements)

Devices are provisioned in AWS IoT (certificate, keys).


ML Inference using AWS Greengrass


AWS Greengrass ML

Local resources				Add
Name	Resource Type ~	Status	Local path ∨	
videoCoreInterface	Device	Affiliated	/dev/vchiq	•••
videoCoreShareMemory	Device	Affiliated	/dev/vcsm	•••
Machine learning resources				Add
Name	Resource Type ~	Status	Local path ~	
squeezenet_model	Model	Affiliated	https://jsimon-greengras	•••
	Name videoCoreInterface videoCoreShareMemory Machine learning reso	Name Resource Type videoCoreInterface Device videoCoreShareMemory Device Machine learning resources Name Resource Type >	Name Resource Type ∨ Status videoCoreInterface Device ● Affiliated videoCoreShareMemory Device ● Affiliated Machine learning resources Name Resource Type ∨ Status	Name Resource Type ∨ Status Local path ∨ videoCoreInterface Device ● Affiliated /dev/vchiq videoCoreShareMemory Device ● Affiliated /dev/vcsm Machine learning resources Name Resource Type ∨ Status Local path ∨


AWS DeepLens


AWS DeepLens

The world's first Deep Learning-enabled video camera for developers


HD video camera with on-board compute optimized for Deep Learning


Integrates with Amazon SageMaker and AWS Lambda


From unboxing to prediction in <10 minutes


Tutorials, examples, demos, and pre-built models


Get Started with Deep Learning

It takes less than 10 minutes with AWS DeepLens


Build custom Deep Learning models in the cloud using Amazon SageMaker, or use the collection of pretrained models included with AWS DeepLens


AWS DeepLens


Object detection with AWS DeepLens


Resources


Resources

https://aws.amazon.com/machine-learning/amis/

https://mxnet.incubator.apache.org

http://gluon.mxnet.io

https://aws.amazon.com/sagemaker (free tier available)

https://github.com/awslabs/amazon-sagemaker-examples

https://aws.amazon.com/greengrass (free tier available)

https://aws.amazon.com/greengrass/ml/

https://aws.amazon.com/deeplens

https://medium.com/@julsimon

https://youtube.com/juliensimonfr


Thank you!

Julien Simon, Principal Al/ML Evangelist, Amazon Web Services
@julsimon