

Practical Applications of Machine Learning for Image and Video in the Cloud

Shawn Przybilla, AWS Solutions Architect M&E
@shawnprzybilla

2/27/18

There were 3.7 Billion internet users in 2017
1.2 Trillion photos were taken in 2017 (9% YoY Growth)
50% of 2016 internet traffic was video, and will likely be 70% by 2021
Multi-petabyte asset storage with >1PB MoM growth is commonplace on AWS

Sources: * InfoTrends Worldwide, ** StreamingMedia.com

Can AI add value to our content and services?

Welcome to Amazon.com Books!

*One million titles,
consistently low prices.*

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon.com low prices. The spotlight moves EVERY day so please come often.

ONE MILLION TITLES

Search Amazon.com's [million title catalog](#) by author, subject, title, keyword, and more... Or take a look at the [books we recommend](#) in over 20 categories... Check out our [customer reviews](#) and the [award winners](#) from the Hugo and Nebula to the Pulitzer and Nobel... and [bestsellers](#) are 20% off the publisher list.

EYES & EDITORS, A PERSONAL NOTIFICATION SERVICE

Like to know when that book you want comes out in paperback or when your favorite author releases a new title? Eyes, our tireless, automated search agent, will send you mail. Meanwhile, our human editors are busy previewing galleys and reading advance reviews. They can let you know when especially wonderful works are published in particular genres or subject areas. Come in, [meet Eyes](#), and have it all explained.

YOUR ACCOUNT

Check the status of your orders or change the email address and password you have on file with

Artificial Intelligence at Amazon in 1995

Beautiful things, updated daily

ALL WOMEN MEN YOUR SAVES

Artificial Intelligence at Amazon

INTRODUCING
amazon go

What is AI/ML/DL?

AI across the Media Value Chain

The Amazon AI Stack

Build or Buy for ML/DL Models?

The Amazon AI Stack

Amazon Rekognition

Object & Scene
Detection

Facial
Analysis

Face
Comparison

Facial
Recognition

Celebrity
Recognition

Image
Moderation

Text
Detection

“Amazon Rekognition enables us to quickly and efficiently add value through various automated metadata tagging processes, and images and video segments are much easier to find for our enterprise and our customers.”

- Shane Murphy, Solutions Engineer, Scrippsnetworks

“Amazon Rekognition allows us to scalably identify and track actors across millions of frames of content with much higher reliability than any other solution we've used.”

- Jared Browarnik, Co-Founder & CTO, TheTake

TheTake works with movie studios and TV networks to make their content shoppable - allowing viewers to identify and buy the products they see on screen.

Real World Media Indexing

Challenge

- Petabytes of images
- 100+ years of content
- Niche Image Categories
- Low & Ultra High Resolutions
- Artifacts & Noise
- Black and White Footage
- Historical Context
- High Accuracy Required

How can we unleash the value of content in the cloud?

User Experience

amzn.to/mesa-image-ai

C-SPAN

Automating Footage Tagging

- Built in 3 weeks
- Indexed against 99,000 people
- Index created in one day
- Saved ~9,000 hours a year in manual curation costs
- Live video with frame sampling

Previously, only about half of all footage was indexed due to the immense time requirements required by manual processes

Current solution

G-SPAN

Video

Frame selection

Amazon Rekognition Image

Limitations

Image analysis

Temporal information lost

Motion context lost

Introducing Amazon Rekognition Video

Object and activity
Detection

Person tracking

Face recognition

Real-time
live stream

Unsafe video
detection

Celebrity
recognition

Video Search with Deep Learning

Video indexing

Enriching Media Workflows

Automated Media Metadata Extraction

Automate the creation of a rich metadata index, extracted from audio visual content.

Person in Scene Detection

Identify the precise timecodes when actors and other public figures enter and leave a scene, both visually and in spoken dialog.

Automated Compliance

Produce visual and audio information that can help reduce the manual time it takes to perform compliance workflows.

Brand Detection

Identify visual content that is associated with a specific brand, to provide a powerful content index.

Enriching Media Workflows Continued

Closed Captioning

Convert speech into local language text for real time broadcasts and stored video.

Language Translation

Convert transcripts and metadata to other languages. Improve localization workflows and search experience. Real-time captioning.

Content Recommendations

Centralization and analysis of massive amounts of disparate data formats make predictions and personalize services

Ad Personalization

Seamless integration of personalized ads into video streaming

Fraud Detection

Analyze and monitor systems for security compliance and intrusions

When can I add a value to my content and services?
Can I add a value to my content and services?

amzn.to/MESA-AWS

Thanks!
@shawnprzybilla