

Machine Learning on Embedded Things

"Smaller, and Easier"

Lisa Ong

Principal Lecturer and Consultant, NUS ISS

ML on Embedded Things

- Value Proposition
- Challenges
- Bridging the Gap
- Demo
- Summary

Value Proposition

Why is ML is going to Embedded Things

Edge Computing is the New Cloud (1)

More Responsive

- Shifts processing nearer to the Embedded Things (sensors, actuators, controllers) layer
- Lower transmission latencies
- Local decision-making

More Resilient
Increased Privacy

trantorinc.com

More Responsive

More Resilient

- Divide-n-conquer: processing functions shared across multiple nodes and layers
- Fewer bottlenecks, failure points
- Scalable: vertical and horizontally

Increased Privacy

More Responsive

More Resilient

Increased Privacy

- Sensitive-data is processed locally
- Only transmit the result to the Cloud
- Access and scope can be limited using on physical boundaries
- Only devices within range will receive the data

Coral

Products

ndustries

Docs &

& Tools

upport

out

66

This is the first and only autonomous monitoring solution in healthcare that can truly transform an ordinary room into a self-aware room."

Mark Crandal

CIO, Consulate Health Care

Monitoring without watching

care.ai, coral.ai

Edge Computing Market Value

US\$3.5B Global Value in 2019 (Grand View Research)

US\$43.4B Projected Global Value by 2027 @ 37.4% growth p.a.

Grand View Research)

29B Connected devices by 2022 (Telecommunications Industry

Association)

75% Enterprise Data created and processed at the Edge by

2025. Compared to 10% in 2018 (Gartner)

30ms Latency of early 5G networks (Verizon)

10-20ms Projected latency of future 5G networks (IBM)

enterprisersproject.com

Edge Computing and ML

Cloud Computing uses AI, specifically Deep Learning to solve complex problems using Big Data

Volume of Edge data is exponentially bigger because of the growing number of connected devices

Can we "port" Deep Learning to run on Edge Computing?

Deep Neural Networks are Heavyweight (1)

Deep Neural Networks perform successive layers of mathematical operations on the input data to get a result

Deep Neural Networks are Heavyweight (2)

- Each layer can contain many parameters
- More complex domains can require more parameters
 - Recognize Cats vs Recognize Human Behavior
- More parameters = larger neural networks
- 10⁶ float32 params ~ 30MB

Deep Neural Networks are Heavyweight (2)

- Large neural networks also involve more operations
 - Measured in Floating Point Operations (FLOPs)
- Each parameter may be used multiple times
 - FLOPs is proportional to the size of the network

Deep Neural Networks use Heavyweight Hardware

Hardware Comparison

The table below shows the key hardware differences between Nvidia's P100 and V100 GPUs.

Processor	SMs	CUDA Cores	Tensor Cores	Frequency	TFLOPs (double) ¹	TFLOPs (single) ¹	TFLOPs (half/Tensor) ^{1,2}	Cache	Max. Memory	Memory B/W
Nvidia P100 PCIe (Pascal)	56	3,584	N/A	1,126 MHz	4.7	9.3	18.7	4 MB L2	16 GB	720 GB/s
Nvidia V100 PCIe (Volta)	80	5,120	640	1.53 GHz	7	14	112	6 MB L2	16 GB	900 GB/s

¹Note that the FLOPs are calculated by assuming purely fused multiply-add (FMA) instructions and counting those as 2 operations (even though they map to just a single processor instruction).

1 Tera FLOP = 1 Trillion FLOPs

xcelerit.com

²On P100, half-precision (FP16) FLOPs are reported. On V100, tensor FLOPs are reported, which run on the Tensor Cores in mixed precision: a matrix multiplication in FP16 and accumulation in FP32 precision.

Embedded IoT Devices are Constrained Hardware

components101.com

ESP32-WROOM-32

40 MHz 4MB SPI flash, 320kB DRAM

Raspberry Pi 4 Model B

4 x Cortex A72 @ 1.5GHz 8 FLOPs (FP16) 1-8GB RAM

-40 °C to 125 °C

STM32F4 MCU Series 32-bit Arm® Cortex®-M4 – Up to 180 MHz

blog.tkjelectronics.dk

Cortex M4 168-180MHz Max 384kB RAM Max 2MB Flash

Millions of parameters, GB sizes

Billions of FLOPs, usually parallelized on TFLOP processors

components101.com

Constrained 320kB - 8GB RAM 40MHz - 4x1.5GHz

Up to 8 FLOPs (RPi4) Limited or no parallelization

Bridging the Performance Gap

Making it easier to run DNNs on Embedded Things

Shrink Deep Neural Networks

- TensorFlow Lite quantization
 - Float32 to Int8
 - 4x smaller, 3x+ speedup
 - Mostly post-training
- "Once-for-all" network
 - Train specialized architectures concurrently
 - Strive to optimize all at the same time

Power-up Embedded Things

Optimise Tools & Workflows

Representation for quantized tensors

8-bit quantization approximates floating point values using the following formula.

$$real_value = (int8_value - zero_point) \times scale$$

The representation has two main parts:

- Per-axis (aka per-channel) or per-tensor weights represented by int8 two's complement values in the range [-127, 127] with zero-point equal to 0.
- Per-tensor activations/inputs represented by int8 two's complement values in the range [-128, 127], with a zero-point in range [-128, 127].

www.tensorflow.org

arxiv.org/abs/1908.09791

Bridging the Gap (2)

Shrink Deep Neural Networks

Power-up Embedded Things

- Boost using a GPU or TPU, or FPGA add-on
- 4x+ to 10x speedup

Optimise Tools & Workflows

Board	MobileNet v1 (ms)	MobileNet v2 (ms)	Idle Current (mA)	Peak Current (mA)	Price (US\$)	
Coral Dev Board	15.7	20.9	600	960	\$149.00	
Coral USB Accelerator	49.3	58.1	470	880	\$74.99+\$35.00	
NVIDIA Jetson Nano (TF)	276.0	309.3	450	1220	\$99.00	
NVIDIA Jetson Nano (TF-TRT)	61.6	72.3	450	1220	\$99.00	
Movidius NCS	115.7	204.5	500	860	\$79.00+\$35.00	
Intel NCS2	87.2	118.6	480	910	\$79.00+\$35.00	
MacBook Pro ¹	33.0	71.0	1570	1950	>\$3,000	
Raspberry Pi	480.3	654.0	410	1050	\$35.00	

Bridging the Gap (3)

Shrink Deep Neural Networks

Power-up Embedded Things

Optimise Tools & Workflows

- ML Pipelines for Embedded Things
 - Edge Impulse, Qeexo AutoML
- Libraries
 - Eloquent TinyML
 - Eloquent Arduino

#ISSLearningFest www.edgeimpulse.com/blog/edge-impulse-brings-ml-to-arduino

Demo

TinyML on ESP32 Arduino

Mask or Not? TinyML Classifier

- 1. Train a Convolutional Neural Network on **TensorFlow** to classify if a face image is wearing mask or not
- 2. Quantize the CNN using TensorFlow Lite
- 3. Deploy to ESP32 using Arduino IDE
- 4. From the ESP32, call the CNN using the Eloquent Arduino Library

Code: https://bit.ly/isstinyml

NO ENTRY WITHOUT FACE MASK

Demo Design Choices

Image pre-processing done **before** sending to ESP32

- Face detection using OpenCV
- Cropping and resizing to 10x10
- Can offload to another Edge device in a pipelined manner

Bluetooth Serial was used to transmit the 10x10 input to the ESP32

Can consider WiFi: MQTT+TLS or HTTP+TLS

10x10 input size was empirically determined

- The resampling helped highlight the large blobs associated with a face mask
- Simple CNN was sufficient

Edge Computing is the New Cloud

More Responsive
More Resilient
Increased Privacy

Crossing the Gap

Shrink Deep Neural Networks
Power-up Embedded Things
Optimise Tools & Workflows

Next steps: if you are mulling Embedded ML

Break down the problem into smaller chunks

 Instead of training 1 complex deep neural network to do everything, train multiple simple networks, chain them into a pipeline

Target a mid- or low-range platform (STM32, ESP32, Arduino)

 Raspberry Pi 3 or 4 "high powered", less commercially viable for mass deployment

Evaluate if you must use ML

- Signal processing and filtering can be done using DSPs
- ML is good at finding latent patterns for multi-domain signals, once these signals have been properly filtered/ pre-processed

Come take our Grad Cert ©

Architecting Smart Systems Graduate Certificate

- Build end-to-end software sensing systems such as automated patient care and monitoring, industry 4.0 self-monitoring factories, route-optimising transport systems
- NICF Architecting IoT Solutions (4 days)
 - IoT protocols, patterns, practices, ML on IoT, Security
- NICF Designing Intelligent Edge Computing (4 days)
 - Edge computing, orchestration, decision-making, self-learning
- NICF Humanizing Smart Systems (4 days)
 - Combining voice, gesture, vision, wearables into a holistic intelligent system
- Practice Module (10 man-days)
- Stackable to the Masters of Technology in Software Engineering

Thank You!

lisaong@nus.edu.sg

