

Nuove soluzioni low-power per le nuove frontiere del Al

18 Maggio 2021

In Kalpa, le idee
innovative possono
trasformarsi in
prodotti reali.

Qualità, parione
e competenza sono
le basi su cui
costruiamo la
fiducia dei nostri
Clienti.

2017

35 employees

2021

100 employees

2012
5 members
Company start up

Firmware & Hardware

Software Embedded

Mobile

Cloud & Web

Quality

Competenze Distintive di Kalpa

leri

Modelli Al complessi gestiti tramite potenti e costosi server cloud, specialmente per training

PC **costosi**, ad **alto consume energetico**, difficilmente scalabili e ostici da manutenere

Soluzioni **generaliste** e riservate al controllo di sensori/attuatori e per infotainment

Soluzioni **poco potenti**, task dedicati, realtime, low-power Soluzioni Server grade & Cloud

Workstation CPU+GPU

Soluzioni Embedded

MCU

Oggi

Soluzioni **scalabili**, **Lambda** e funz. **dedicate** ad Al

Beneficia di GPU potenti e dedicate ma **costose** e **introvabili**

Emergono soluzioni **potenti**, **dedicate per AI**, compatte, relativamente **economiche**

Nuove soluzioni specializzate su aree

Al, a bassissimo consumo, poco

costose e miniaturizzate

Case History: Artificial Intelligence per la sicurezza

HARDWARE

Utilizzo di **2 telecamere HD**, poste a 1 metro di distanza simmetricamente rispetto al gancio di trasporto.

PC Industrial Rugged con NVIDIA GTX 1050 TI e disco SSD

ALGORITMO

YOLOv3 con accuratezza su ogni fotogramma del 91%.

Applicando tale algoritmo su 40 frame al secondo abbiamo potuto aumentare tale probabilità fino a raggiungere il target.

TRAINING

Training della rete neurale effettuate su **AWS** utilizzando server di tipo p3.2xlarge (per il primo training) e p3.8xlarge (per rilascio)

DESIGN

Implementazione del modello nota come **Darknet** ottimizzato per **Nvidia Cuda** e **OpenCV**.

Sistema per la sicurezza dei lavoratori nel passaggio sotto carichi sospesi. Kalpa ha progettato e implementato un sistema che utilizza la Computer Vision e l'Intelligenza Artificiale per riconoscere comportamenti pericolosi e lanciare allarmi.

NXP i.MX RT106F Edge computation Training via Mobile o Cloud Dual camera Image pre-processing Face alignment Face detection Face recognition Liveness / Antispoofing Detection Emotion recognition

Case History: Rilevamento del volto con doppia fotocamera

Soluzione basata su famiglia di processor crossover NXP per il controllo accessi e il rilevamento dei volti attraverso un MCU Cortex-M7 da 600 MHz con 1MB di RAM ad alte prestazioni, sfruttando il modulo a doppia telecamera RGB e NIR per l'antispoofing / liveness

Power consumption: 180mW - 5mW

Case History: Identificazione consumabili

Algoritmi di **Machine Learning** utilizzando hardware basato su **STM32** e una telecamera RGB.

CubeMX.ai usato per convertire e fare fitting della rete neurale.

Training della rete neurale su server AWS.

- MCU Arm Cortex-M7 a 480 MHz
- Double-precision floating point unit
- 1 Mbyte di SRAM
- 275 µA/MHz in run mode

Case History: People detection con MAXIM MAX78000

La sfida è rilevare le **persone** e la **loro posizione** con una **MCU ultra-low-power** pensata per Al realizzato da Maxim.

- Motion Detection
- RGB Cam piazzata sul soffitto
- Riconoscimento delle persone vista dall'alto
- Ottimizzazione delle prestazioni per rilevare più persone contemporaneamente

MCU

Ultra-Low-Power Arm Cortex-M4 Processor a 100MHz e 128KB SRAM

FPU

FPU-Based
Microcontroller

CNN

Convolutional Neural Network Accelerator

POWER

22.2µA/MHz While Loop Execution at 3.0V from Cache

MAXIM MAX78000: processing flow

- Algoritmo di motion per identificare aree con persone
- CNN per analizzare le aree e dividerle in persona/non persona
- Visualizzazione dei risultati su display TFT
- Valutazione CNN sui blocchi 32x32 (circa 2 2.5ms per blocco)
- Dopo la quantizzazione: accuratezza > 85%

Grazie per l'attenzione

@mailto: massimiliano.torregiani@kalpa.it

Via Carducci 39 20099 Sesto San Giovanni (MI) Italy +39 02.87187579 info@kalpa.it www.kalpa.it

