

How to Create Your Own AI-Enabled Camera Solution in Days

Carsten Traupe
Director Product Management

September 2020

ABOUT US

PHILOSOPHY

„It's so easy!“

Simplicity means efficiency.

What do
a car and a smartphone
have in common?

Everybody can operate one,
but very few people can develop one!

Agenda

- NXT ocean at a glance
- Why? “AI everywhere”
- What? Easy-to-use Edge AI Vision System
- Inside? Technical Information
- Examples? Case studies
- Outlook? Roadmap
- How? Design-in-Kit for Trials

NXT ocean ... at a glance

NXT ocean
Complete
Edge AI Vision
Solution

IDS NXT crawler
*Image Capturing
Software*

IDS NXT lighthouse
Cloud-based Annotation & Training System

IDS NXT inference cameras
Edge AI Vision Sensor

NXT rio

NXT rome

Capture

Annotation

Training CNNs

Inference

AI everywhere: Edge AI Computer Vision

Attractive Market Opportunities
in the AI in Computer Vision Market

ATTRACTIVE MARKET OPPORTUNITIES

- Overall market of AI in computer vision at USD 3.62 billion in 2018 and expected for USD 25.32 billion by 2023 at a CAGR of 47.54%
- Launches, partnerships and collaborations by large firms, such as NVIDIA Corporation (US) and Qualcomm Technologies, Inc. (US), provide key opportunities in the AI in computer vision market
- The market growth is attributed to the growing demand for edge computing in mobile devices
- Development of machine learning in vision technology creates several opportunities for the AI in computer vision market

Source: Expert Interviews and MarketsandMarkets Analysis

AI Patents by Patent Class

- 382 – Image Analysis
- 705 – Data processing: financial, business practice, management, or cost/price determination
- 704 – Data processing: Speech, Linguistics, Language Translation, Auto (de)compression
- 706 – Data processing: Artificial Intelligence
- 348 – Television
- 702 – Data processing: Vehicles, Navigation and Relative Location
- 600 – Surgery
- 123 – Internal Combustion Engines

AI - Why?

- Extend Computer Vision beyond traditional algorithms

Edge - Why?

- Bandwidth
- Latency
- Privacy

Embedded Vision - Why?

- Compact
- Cost effective
- Vision Sensor paradigm

Features

- Simple Annotation
- CNN Quality Control
- Augmentation
- AI optimization (Pruning)
- Single Device Image Capture & Inference
- In-Camera CNN Simulation
- Industrial Vision equipment (lighting, trigger)
- Integration Factory Automation/ IIoT
- Pre-/ Post-processing traditional Algorithms

Cloud-based
CNN training &
annotation

Edge-AI
Embedded Vision
Sensor

Benefits

- ✓ No Hardware Selection Hassle
- ✓ No Investment in Hardware
- ✓ No IT Admin/ Maintenance costs
- ✓ No Hardware Obsolescence
- ✓ In-/ At-line capable Form Factor
- ✓ Consistent for Training & Inference
- ✓ Direct Interface to SPS, no Vision PC
- ✓ Complementary Algorithms complete Image Evaluation Pipeline
- ✓ Hardware tailored CNN Acceleration

Easy-to-Use Edge AI

NXT ocean
Complete
Edge AI Vision
Solution

IDS NXT crawler
Image Capturing Software

IDS NXT lighthouse
Cloud-based Annotation & Training system

IDS NXT rio/ rome
Edge AI Vision Sensor

Turnkey System

AI Engineer

DL functions

- MobileNet V1/2
- SqueezeNet
- MnasNet V1
- CNN input resolution
224 x 224 Px, color & mono
- Classifier & Object Detector
up to 1000 results
- Live-switchable CNN models from RAM
- Built-in Pruning & Augmentation
- HW-optimized “Deep Ocean Core”

NXT inference cameras

- Industrial C-Mount Lens
- 1.6/ 3.1/ 5.0/ 6.4 MPx color & mono
(IMX273/ 265/264/ 178)
- IP30 (NXT rio)
IP67 (NXT rome)
- REST/ OPC UA interface
- Up to 25fps (incl. inference)
- GenICam-like Camera Control

Food Inspection

Packaging Inspection

Horticulture Automation

	IDS Next ocean 1.0 launched 2019	IDS Next ocean 1.1 launches Q4 2020	IDS Next ocean 2.0 in preparation
DL/ CNN functions	<ul style="list-style-type: none"> Classification Single-Rol 	<ul style="list-style-type: none"> Classification Multi-Rol Object Detection 	<ul style="list-style-type: none"> Heatmaps Anomaly Detection ONNX interface Auto Labeling Continuous Training Workflow
Solution Integration Factory Automation, IIOT	<ul style="list-style-type: none"> REST Digital I/Os RS232 	<ul style="list-style-type: none"> OPC UA Customer App Development C++ 	<ul style="list-style-type: none"> ProfiNet Customer App Development Python
Others	<ul style="list-style-type: none"> Languages: English, German 	<ul style="list-style-type: none"> Languages: French, Japanese 	<ul style="list-style-type: none"> Team Collaboration in IDS lighthouse

For trials ... NXT ocean Design-In Kit

IDS NXT ocean

The all-in-one inference camera
solution

Ships from stock, includes

- 1.6MP NXT rio inference camera (IMX265) incl. lens
- 3 month trial license for NXT lighthouse cloud based trainings system
- All required accessories (PSU, cables, mounting plate)
- Software (e.g. NXT Crawler) downloadable from Website
- Article No. AS00029 @ 4100€/ 4920\$

NXT ocean ... Edge-AI-Vision solution – “Easy-to-Use”

- Compact industry-camera like housing
mount, interface, IP rating
- Seamlessly integrated system components
*friction less AI end-to-end workflow,
ready for first inference within one hour*
- Cloud-based training system
*no hardware selection, -cost, -obsolescence
use case tailored GUI, optimized CNNs*
- Integration into Factory Automation systems
REST, OPC UA, ProfiNet
- Interface for 3rd party CNNs
ONNX

Thank you! ... Questions?

For further details:

<https://en.ids-imaging.com/ids-nxt-ocean.html>

Carsten Traupe
Director Product Management

IDS Imaging Development Systems GmbH
Dimbacher Str. 6-8, D-74182 Obersulm, Germany

Email: c.traupe@ids-imaging.de

Web: www.ids-imaging.com

