

Embedded Vision Summit

Megha Daga
**Deploying Edge AI Solutions
at Scale for the Internet
of Things (IoT)**

Qualcomm

Edge AI is the new wave for AI in IoT

2021
embedded
VISION
summit

Key Drivers

Latency/
speed

Bandwidth/scale/
load balancing

Reliability

Cost

Privacy/
security

Distributing Computing with Powerful Embedded Platforms Enabling AI at Edge in IoT

Edge Computing → A Distributed Computing Paradigm

Enablement of Data Computation closer to the data source

Connected Things & Smart use cases growing at exponential scale

Exponential increase, lack of commonality and standards in use cases leading to fragmentation across IoT stack

2021
embedded
VISION
summit

TECHNOLOGY Fragmentation

due to
customization
Ex. Face
Recognition

Security Law

Accuracy Payment

Distance Surveillance

Privacy Consumer product

TOOL Fragmentation

Caffe2

PYTORCH

mxnet

PaddlePaddle

Chainer

TensorFlow

HARDWARE Fragmentation

APPLICATION Fragmentation

180+
predictive
maintenance

Qualcomm

Source: www.iot-analytics.com

Customers challenges and asks as a result of fragmentations

HARDWARE
Fragmentation

TOOL
Fragmentation

Sensor
Selection

Model Optimization
and Deployment

TECHNOLOGY
Fragmentation

APPLICATION
Fragmentation

Domain specific
models

Secured
Deployment

Model
Adaptation

Qualcomm Technologies providing an end-to-end (E2E) service platform answering the needs of the customer

IOT E2E Services

Qualcomm Technologies providing an E2E service platform answering the needs of the customer

IOT E2E Services

E2E solution based on commercially available platforms with on-device AI., e.g., AI View cameras

Qualcomm Technologies providing an E2E service platform answering the needs of the customer

IOT E2E Services

E2E solution based on commercially available platforms with on-device AI., e.g., AI View cameras

Integrated optimized domain specific applications like License Plate Recognition

Qualcomm Technologies providing an E2E service platform answering the needs of the customer

IOT E2E Services

E2E solution based on commercially available platforms with on-device AI., e.g., AI View cameras

Integrated optimized domain specific applications like License Plate Recognition

Device management & feature updates

Qualcomm Technologies providing an E2E service platform answering the needs of the customer

IOT E2E Services

E2E solution based on commercially available platforms with on-device AI., e.g., AI View cameras

Integrated optimized domain specific applications like License Plate Recognition

Device management and feature updates

**Provide End to End service from solution deployment to visualization.
Ex. Digital twin of parking structure**

Key Qualcomm Technologies enabling the E2E service platform

Key Qualcomm technologies enabling the E2E service platform

Key Qualcomm Technologies enabling the E2E service platform

Key Qualcomm technologies enabling the E2E service platform

Qualcomm wireless edge services

Set of Trusted Services rooted on hardware to securely connect & manage devices

Trusted Device Attestation

On-demand attestation service for tamper-proof chipset-based identity, device authenticity and connection integrity

Zero Touch Device Provisioning

Plug-n-play onboarding, OTA provision unique device credentials enabling secure remote manageability

Device Lifecycle Management

On-demand chipset upgrades, remotely activate/de-activate chipset features as needed during the life cycle of the device

Secured device manager

Device health & diagnostics

Feature provisioning

Feature monitoring

Customer App

Feature management

License management

Attestation

Qualcomm WES Value Proposition

Qualcomm wireless edge solutions

Enhanced security

Authenticate device's identity
Attest device's software integrity
Establish secure device-cloud communication
Monitor device status & connection integrity

Simplified provisioning

Zero-touch provisioning of TLS certificates & device credentials
No special provisioning at OEM factory
Secure onboarding based on HW RoT

Reduced cost & time-to-market

Seamless, built-in security
No additional hardware BOM required
No need for off-the-shelf security solutions
Logistics of provisioning

Activate features on-the-fly

Enable pre-built chipset features
Enable preloaded software features
Perform OTA software feature upgrades

Qualcomm WES

CMaaS touch points

Construction safety industry is multi-functional
Ripe for disruption

CMaaS

- Hard Hat
- Connected Worker
- Wearable AI Camera
- Thermal Safety Scan
- Digital workflow
- Remote Collaboration
- Connected Health Kiosk
- Drones for inspection
- Perimeter Lidar
- AI Camera for NLOS

IoT-as-a-Service Smart Connected Spaces

2021
embedded
VISION
summit

Smart Verticals

Smart Spaces

Smart Transportation

Smart Campuses

Smart Infrastructure

Smart Manufacturing

Smart Safety and Security

Smart Agriculture

Smart Shops

Smart Stations

Smart Malls

Smart Display

Smart Experiences

Smart Buildings

Smart Stations

Smart Operators

Smart Traffic

Smart Crowd Management

Smart Schools

Smart Universities

Smart Stadiums

Smart Malls

Smart Roads

Smart Hospitals

Smart Borders

Smart Airports

Smart Ports

Smart Utilities (Power / Water)

Smart Grid

Smart Factory

Smart Logistics

Smart Warehousing

Asset Management

Smart Cameras

Smart Surveillance

Smart Access

Smart Livestock

Smart Farming

Smart Horticulture

Smart Spaces

With Fragmentation in IoT, need for a full-stack solution is eminent. E2E service by Qualcomm Technologies is driving the transformation of smart IoT And solving the challenge of Edge AI deployment at scale.

Thank you