

AGENDA

- Introduction to DeepStream SDK
- DeepStream SDK Basic Building Blocks
- Setup & Installation
- Application Examples
- Performance Analysis
- 3rd Party Integration
- Q&A

WHAT IS DEEPSTREAM SDK


1) NVIDIA DeepStream simplifies the development of scalable intelligent video analytics (IVA) applications

2) Developers can now use this to quickly build new applications to transform video into valuable insight.

3) Applications for the DeepStream SDK include image classification, scene understanding, video categorization, content filtering etc..

DEEPSTREAM SDK FOR INTELLIGENT VIDEO ANALYTICS


Access control

Public Transit

Parking Management

Traffic Engineering


Retail Analytics


Securing Critical Infrastructure


In-Vehicle Analytics


Law Enforcement

DEEPSTREAM SDK


DEEPSTREAM SDK BUILDING BLOCKS


SETUP & INSTALLATION


A] Jetson

- 1) Latest JetPack https://developer.nvidia.com/embedded/jetpack
- 2) DeepStream on Tegra SDK https://developer.nvidia.com/deepstream-jetson
- 3) Ubuntu 16.04 64-bit operating system (host)
- 4) Jetson TX1 / TX2 Development Platform

B] Running the Sample Application


```
nvgstiva-app -c <HOME_dir>/configs/<Config.txt> \
-i /home/nvidia/<path_to_input_stream>
```


APPLICATION FLOW


CONFIGURATION FILE


```
[application]
enable-perf-measurement=1
tracker-id=1
roi-marking=0
debug-mode=0
[source0]
enable=1
#Type - 1=CameraCSi 2=CameraV4L2 3=URI
uri=file:///home/ubuntu/00023.MTS
[sink0]
enable=1
#Type - 1=FakeSink 2=OverlaySink 3=EglSink 4=XvImageSink 5=File
[osd]
enable=1
osd-mode=2
border-width=2
text-size=15
[primary-gie]
enable=1
model-file=file:///home/ubuntu/Model/resnet/ResNet *
```

- Organized as groups and keyvalue pairs
- Groups for graphs stages
- Key-value pair to configure each stage
- Very high granularity for configuring each stage

APPLICATION FLOW


GRAPHS CREATED


- App adds elements if required based on the configuration
- Individual elements / stages are configured
- Links the elements
- Gstreamer framework performs caps negotiation, buffer allocations/deallocations transparent to the application
- · Gstreamer pipeline and elements take care of zero buffer copies, buffer mangement

APPLICATION FLOW


CREATING SIMPLE GRAPHSS

- 1) Gstreamer provides powerful tool like gst-launch to create trial / experimental graphs as per use cases.
- File stream with Primary object detection and OnScreen Display
 - gst-launch-1.0 uridecodebin uri=file:///home/nvidia/video.mp4 !
 nvinfer <primary-infer-properties> ! queue ! nvosd <osd properties> ! nveglglessink
- RTSP stream with primary object detection + tracking + secondary classification labels + OnScreen Display
 - gst-launch-1.0 uridecodebin uri=rtsp://10.24.1.1/video0 ! nvinfer
 <primary-infer-properties> ! queue ! nvtracker ! queue ! nvinfer
 <secondary-infer-properties> ! queue ! nvosd <osd-properties> !
 nveglglessink


PERFORMANCE ANALYSIS


2x2_rtsp_ip_cam_G 🕍 resnet_source30_72 🚺 amkale_others, p4

■ Workspace 1 ► 22 Mar, Thu 10:18:12 ■ ►

APPLICATION SOFTWARE STACK


START DEVELOPING WITH DEEPSTREAM


DeepStream Early Access program . Explore Metropolis . Intelligent Video Analytics Forums

THANK YOU