Qumicoを使ったEdge Alの最新情報。AutoML、LSTM対応

~ ColabやLabelboxを使ったリモート時代の組込AI開発、人材育成。

2020/08/21

株式会社パソナテック DX戦略本部 デジタルテクノロジーグループ Qumico Product Maneger 夏谷

©2019 Pasona Tech, Inc. All Rights Reserved.

PASONA

目次

- 自己紹介
- ・はじめに
- エッジAIの動向
 - ONNX, AutoML
 - Qumicoの紹介、デモ
- これからのエッジAI開発
 - リモート開発の実例
- ワークショップの紹介
- 会社紹介

自己紹介

自己紹介

株式会社パソナテック DX戦略本部 デジタルテクノロジーグループ Qumico Product Manager 夏谷 実

FPGAやLSIの画像処理から、Deep Learningの世界に入る。プログラミングが好き 一昨年よりQumicoのプロダクトマネージャに就任。 大阪と東京と半々くらいの生活を続けていたが、コロナの影響により完全リモートワークに移行。

Hatena id: natsutan

YUKI.N>

VUKI.N>

Windows

Software

Qiita id: natsutan

2019/9/25 https://qiita.com/natsutan

TensorFlow Users Group KANSAI

2019/9/25 https://tfug-kansai.connpass.com/event/146442/

2019/9/25

はじめに

はじめに

ハンズオン資料プレゼントについて

Google Colaboratory Google Cloud AutoML

Deep Learningの学習から、C言語の変換 までをブラウザで完結

アンケートにご回答いただい た方に、もれなくハンズオン 資料をプレゼントいたします。

ラズパイ上で画像 の識別Deep Learningが動く

|エッジAIの動向

ONNX, AutoML

エッジAIとは

よくあるAIを使ったサービス例

同じようなアーキテクチャ

- ・画像の仕分け
- ・商品の推薦
- ・買い取り価格の見積もり
- ・商品のカテゴリー分け

エッジAIとは

エッジAIのイメージ

https://www.irasutoya.com/2014/10/blog-post_185.html https://www.irasutoya.com/2013/01/blog-post_7571.html

AIを処理するサーバーが無く、それぞれの装置がAIを搭載する。

なぜエッジAIが必要なのか

全ての映像をサーバーに送るアーキテクチャ

エッジAlを使ったアーキテクチャ

エッジAIを使う理由

- ・自動運転等、応答速度が非常に重要なケース
- コストが重要なケース
- ・通信環境が悪くても動く必要があるケース
- プライバシーを守りたいケース

世の中にAIが普及するにつれ、エッジAIの重要性も増えていく

業界標準フォーマットONNX

Open Neural Network Exchange (ONNX) Microsoftの資料から引用

それぞれのフレームワークが、ONNXファイル の入出力をサポート ONNXの実行(推論)環境 ONNX runtime

2019/9/25

https://static.sched.com/hosted_files/linaroconnectsandiego/83/ONNX%20%26%20ONNX%20Runtime%20-%20SAN19-211.pdf 12

ONNXフォーマット

- Model
 - Version info
 - Metadata
 - Graph
- Graph
 - Inputs and Outputs
 - Graph name
 - Computational nodes
- Computational Graph
 - Operator
 - Operator Parameter
 - Inputs and Outputs

中身はProtocol Buffers APIが用意されているPythonだけでなくRust等でも操作可能

Auto MLとは

- ・Automated Machine Learningの略
- ・自動的に機械学習のハイパーパラメータを設定しパフォーマンスを上げる技術。NAS(Neural Architecture Search)と呼ばれるNNアーキテクチャの探索も含む。
- ・GoogleがCloud上でAuto MLを使えるようにしたのが「Cloud AutoML」と呼ばれるサービス。Auto MLと言った時にCloud AutoMLを指すことが多い。

NASの例

AutoMLが出力するNN例(識別)

AutoMLが出力するNN(物体検出)

2019-09-23

AutoML Vison 物体検出 edge版のニューラルネットワークを見てあたい。

NAS (Neural Architecture Search) をしているようで、非常に複雑な構成になっています。

2019/10/4

http://natsutan.hatenablog.com/entry/2019/09/23/125835₁₆

Could AutoMLの実力

画像の識別に関しては、素人では絶対に勝てない https://developers-jp.googleblog.com/2019/07/efficientnet-automl-google.html

物体検出

Average precision 2
at 0.5 loU
0.737
Precision* 2
91.2%
Recall* 2
50.15%
* Using a score threshold of 0.501

だいたい6万円くらいで、2016年末の最先端 (YOLO v2)に近い数字

Cloud AutoMLが対応しているタスクならAutoMLを使いたい。

Cloud AutoMLとAzure Custom Visionの比較

犬と猫の識別を、Google Cloud AutoMLと、マイクロソフトのAzure Custom Visionを使ってモデルを作成しました。画像データを100枚から2000枚まで増やして精度(accuracy)を比較。

枚数	Google Cloud AutoML	Azure Custom Vision
100	0.777	0.918
200	0.900	0.942
1000	0.947	0.914
2000	0.947	0.952

https://natsutan.hatenablog.com/entry/2020/03/18/214112

AutoML

PFN Optuna

Optuna はハイパーパラメータの最適化を自動化するためのソフトウェアフレームワークです。ハイパーパラメータの値に関する試行錯誤を自動的に行いながら、優れた性能を発揮するハイパーパラメータの値を自動的に発見します。現在は Python で利用できます。

2019/9/30

https://research.preferred.jp/2018/12/optuna-

release/

Sony Prediction One

Prediction Oneは、データさえ用意すれば、数クリックで高度な予測分析を自動的に実行できるソフトウェアです。

2019/9/30

https://predictionone.sony.biz/about/feature/

Amazon Forecast

Amazon Forecast は、Amazon.com と同じテクノロジーをベースとし、機械学習を使って時系列データを付加的な変数に結びつけて予測を立てます。Amazon Forecast を使用する際に、機械学習の経験は必要ありません。必要なのは過去のデータと、予測に影響を与える可能性があるその他の追加データだけです。たとえば、シャツの特定のカラーの需要は、季節や店舗の所在地によって変わることがあります。こうした複雑な関係性は、過去のデータのみに基づいて判断することは困難で、それを認識することに理想的に適しているのが機械学習です。
Amazon Forecast は、ユーザーがデータを提供すると、それを自動的に精査し、何が重要かを識別して、予測を立てるための予測モデルを作成します。このモデルの精度は、時系列データのみに基づく場合と比べ、最大で 50% 高くなります。

https://aws.amazon.com/jp/forecast/

AutoMLが作るこれからの開発体制予測

データエンジニア

Alプロジェクト Alプロジェクト AutoMLが対応してい ないタスクはデータサ イエンティストが担当

AIプロジェクトの数が、データサイエン ティストに依存しないでスケールする。

Alプロジェクト Alプロジェクト Alプロジェクト Alプロジェクト

AutoMLが対応しているタスクは、 AutoMLに入力するデータを用意する データエンジニアがいれば良い

Qumicoの紹介

Qumicoとは

- 目的
 - ディープラーニングの学習結果をエッジデバイス向けにC言語変換
 - OSレス環境での利用も想定
 - 出力:標準C(その他依存のライブラリなし)
 - IR:ONNXに準拠
- 弊社内製
- オープンソースとして公開(MITライセンス)
 - https://github.com/PasonaTech-Inc/Qumico

Qumico Architecture

Intermediate Representation

- フロントエンド
 - 各種DLフレームワークの学習モデルをONNXに変換する
 - 例:TensorFlowの学習済みモデルをONNXに変換
- バックエンド
 - ONNXをC言語に変換する

Three Stage Compiler

スタンダードな3stage コンパイラの構成を踏襲

Wikipediaより

IR Intermediate Representation

2019/10/5

https://en.wikipedia.org/wiki/Compiler 24

Qumicoの特徴

「Qumico」特徴

- 01 ディープラーニングの学習には、TensorFlow、Keras等の業界標準フレームワークを使用可能
- 02 学習結果を早い段階で組込機器へ実装できるため、 実機でのスピーディーな性能評価が可能
- 03 SoCやカスタムCPUといった業界標準フレームワークが 対応していないボードでも、エッジAIを動作させることが可能
- ●VGG16の実装の最適化の場合

Qumicoを使った開発フロー

Qumico の特徴

Cloud AutoML

カメラ+ラズベリーパイ

AutoMLで学習したモデルが、Qumicoを使ってエッジで動く

- ニューラルネットワークの知識不要
- 組込の知識不要

Qumicoデモ

Qumico新機能

時系列データとLSTM

従来のQumico

分類タスク 犬 or 猫

VGG16

物体検出

YOLO

画像

https://ja.wikipedia.org/wiki/%E3%82%A4%E3%83%8C#/media/%E3%83%95%E3%82%A1%E3%82%A4%E3%83%AB:Shiba_Inu.jpg

https://github.com/pjreddie/darknet/blob/master/data/person.jpg

新しいQumico

LSTM ←NEW!

- ・株価の予測
- ・テキスト分析
- 翻訳
- ・センサーデータの異常検知

時系列

これからのエッジAI開発

コロナ前

夏谷

東京本社

PASONA

With コロナの体制図

リモートでどうやって開発を行うのか

やってみたことの紹介

- LabelBox
- Google Colab
- ・組込機器の画面共有
- Azure IoT

Labelbox

オンラインアノテーションサービス

https://labelbox.com/

今回はこの機能を評価しました

Computer Vision

- Image Classification
- · Object Detection
- Image Segmentation

NLP & Others

	Developer	Pro	Enterprise		
Usage & management					
Labeled Assets / year	2,500	2,500+	Custom		
Users	5 Users	Unlimited	Unlimited		
Role based access control		•			
Workforce (Fully managed labeling service)		Starts at \$6 / labeling hour	Custom		

https://labelbox.com/pricing

Labelbox

コミュニケーションはSlackで

Labelbox

期間: 2020年5月11日~6月10日

メンバー:四名(全員リモート)

アノテーション:犬の顔、右目、左目

元データ:Kaggle dogs vs cats

データ数: 1849枚

無料の**limit**の扱い が難しく、**2500**枚 まで行かず。

https://www.kaggle.com/c/dogs-vs-cats

Labelbox

- ・良かったところ
- アノテーションがブラウザのみで行える。 Windows、Mac、Ubuntuの全てをサポートしているツー ルが見つからなかった。
- 会社支給のセキュリティが厳しいPCでも作業が出来る。
- 画像を担当者に割り振る必要が無い。 割り振りはLabelboxでやってくれる。
- 上手く行かなかったところ
- フィードバックが1日、2日という単位になる。

Google Colab

Google Colaboratory

- Jupyter notebookベースのクラウドサービス
- ・無償でGPUも使用できる。
- ・時間制限あり

Google Colabの使い方

よく使うパターン

①Google Driveのmount

- from google.colab import drive drive.mount('/content/gdrive', force_remount=True)
 - → Mounted at /content/gdrive
- 2git clone
 - !git clone -b feature/natu https://github.com/natsutan/dream "/content/gdrive/My Drive/dream"
- ③ライブラリのインストール
 - # 必要なライブラリをインストールする ! pip install -r requirements.txt ! pip install tensorflow-gpu==1.13.2

ハンズオン資料に具体的な 手順の説明あり

アノテーション済み データはGoogle Drive

の中

作業の度にこの手順を実行する

Google Colabの使い方

リモート開発時に一番役に立ったこと

- ・上手く動かないColabファイルをそのまま送ってもらうと、やった
- ことの履歴やエラーメッセージが全部残っている。
- ・手元での再現性が非常に高い。
- ・多くの問題はGoogle Drive内のファイルが違う事が原因。

手順やエラーメッ セージの確認のため のやりとりが無し

Google Colab

- 良かったところ
- 全員が同じ環境になる。OS、Driver、コンパイラ
- 環境をファイル一つで共有できる

- ・上手く行かなかったところ
- 長時間の学習中に接続が切れる。対策をするための 手間が増える。
 - gitとは相性が良くない
 - Google Driveの内容を同じに保ちにくい

組込機器の画面をTeams/Zoomに出す

HDMI capture

I-O DATA GV-USB3HD/E

Azure IoTの取り組み

現在の取り組み: Azure IoT、IoT Hubの機能を使って、リモート組込 開発を効率化できないか

ワークショップの紹介

ワークショップの趣旨と現状

ワークショップの趣旨: 情報系以外の学科を履修している大学生にも、Deep

Learningを簡単に体験できないか?

ハンズオンを使ったワークショップをしたい

物理、化学、 建築など

ワークショップの現状: テキストは出来たがコロナで開催の目処が立たず。 趣旨が素晴らしいだけになんとかしたい

<u>資料を自習ベースに修正</u>

ワークショップの内容

ワークショップアウトライン

©2018 Pasona Tech, Inc. All Rights Reserved.

データ収集から、学習、ラズパイ動作までを2日間かけて体験します。 扱うタスクは画像の識別

二~三名のチーム構成を想定していますが一人でも大丈夫です。

ワークショップに必要なアイテム

- · Google アカウント
- ・インターネットに繋がるPC
- ・ラズパイ+カメラ+モニターの環境

ワークショップ 1日目

時刻(一日目)	
10:00~10:30	導入・流れ説明
10:30~11:00	パソナテックとは
11:00~11:15	アイスブレイク
11:15	ワークショップ開始
12:30~13:15	昼食
13:15	ワークショップ続きから
18:00	終了

Deep Learningで使う データを集める。

AutoMLを使って学習、 モデルのダウンロード まで

ワークショップ2日目

時刻(二日目)	
10:00~10:10	挨拶・流れ説明
10:10	ワークショップ開始
10:15	中間発表
12:30~13:15	昼食
13:15	ワークショップ続き
16:30	最終発表
17:15	総評・挨拶
18:30	終了・解散

ラズベリーパイでの エッジAI動作

結果発表

ワークショップ開催希望の方へ

大学関係者

・新卒採用のチームが担当

企業関係者

・営業のチームが担当

最後のアンケートで、ワークショップ開催希望と記入ください。ただし、ご希望に添えない場合もございます。

会社紹介

パソナテックの取り組み(2019年~)

データエンジニアの育成

データエンジニアとは?

データの前処理を中心に、データサイエンティストの指示で、データそのものを扱うエンジニア

AutoMLが作るこれからの開発体制予測

データエンジニア

Alプロジェクト Alプロジェクト AutoMLが対応してい ないタスクはデータサ イエンティストが担当

AIプロジェクトの数が、データサイエン ティストに依存しないでスケールする。

Alプロジェクト Alプロジェクト Alプロジェクト Alプロジェクト

AutoMLが対応しているタスクは、 AutoMLに入力するデータを用意する データエンジニアがいれば良い

パソナテックの取り組み(2019年~)

データエンジニアのスキルセットの標準化と育成コースの開発

物体検出用データオーギュメ ンテーション XML、乱数処理、回転、拡大、 縮小、画像の合成

データエンジニア研修 基礎編:2019年6月開始

データエンジニア研修 実践編: 2019年9月開始

データエンジニア研修 応用編:2019年9月開始

/filename> width>

size>

縮小

Python, Excel, R, C++

データデブロイ

入力画像

ニューラルネットワークの入力層に 大きさをそろえる ニューラルネットワーク

画像用NNの基礎 画像フォーマットの基礎 画像処理ライブラリ、アルゴリズム

<name>pencilcase</name> <bndbox> <xmin>100</xmin> <ymin>100 <xmax>261</xmax> <ymax>186 </bndbox> </object> </annotation>

エッジAIの難しいところ

JOB HUB

エッジAI開発の難しさをトータルでサポートします。

アンケート

上手く行かないときは、 mnatsutani@pasona.tech までメールください。

もしくはtwitter @natsutan まで

