Deep Learning at the Edge

Julien Simon, Principal Evangelist, Al & Machine Learning @julsimon


Deep Learning at the Edge

1. Flexible experimentation in the Cloud.

2. Scalable training in the Cloud.

3. Good prediction performance at the Edge.

4. Simple deployment of code and model


Flexible experimentation in the Cloud


Apache MXNet: 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.
- MobileNet, SqueezeNet for resource-constrained devices.


Scalable training in the Cloud


AWS Deep Learning AMI


Amazon EC2


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/


Simple deployment of code and model

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 DeepLens


Intel Atom CPU Gen9 graphics

Ubuntu 16.04 LTS

100 GFLOPS performance

Dual band Wi-Fi

8 GB RAM

16 GB Storage (eMMC)

32 GB SD card

4 MP camera with MJPEG

H.264 encoding at 1080p resolution

2 USB ports


Micro HDMI

Audio out

AWS Greengrass preconfigured Intel cIDNN for Apache MXNet


AWS DeepLens Architecture


AWS DeepLens


Object detection with AWS DeepLens


Resources


Resources

https://mxnet.incubator.apache.org

http://gluon.mxnet.io

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

An overview of Amazon SageMaker: https://www.youtube.com/watch?v=ym7NEYEx9x4


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

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

https://aws.amazon.com/deeplens

https://github.com/intel/cIDNN

https://medium.com/@julsimon


Thank you!

Julien Simon, Principal Evangelist, Al & Machine Learning
@julsimon

