

The Evolving Media Pipelines aided by Machine Learning

Usman Shakeel | WW Tech Leader M&E @ AWS

Current State of Media Business

**From creation to consumption, the
what/how/where/when/who
is making and watching content
is changing faster than ever**

The Media & Entertainment 'Singularity'

ML-aided Evolving Media Pipelines

Content Depth = Create and Curate Content (ML aided)
Anywhere, Anytime = Scale the Supply Chain (ML aided)
Personalization = Make Sense of a lot of Data (ML aided)

A quick segue: **ML toolchain within AWS**

Our vision: “Put machine learning in the hands of every developer and data scientist”

Solutions for **Every Skill Level**

Services

- Designed for Developers & Data Scientists
- Solution-oriented Prebuilt Models Available via APIs
- Image Analysis, NLU, NLP, Translation, Text-to-Speech & Speech-to-Text

Platforms

- Designed for Data Scientists to Address Common & Advanced ML Needs
- Fully Managed Platform for Model Building
- Reduces the Heavy Lifting in Model Building & Deployment

Frameworks

- Designed for Data Scientists to Address Advanced / Emerging Needs
- Provides Maximum Flexibility to develop on the leading AI Frameworks
- Enables Expert AI Systems to be Developed & Deployed

AWS ML in Use

NFL teams with AWS on statistics package driven by machine learning

Sky News and AWS Bring ML Mainstream for Live Video with Royal Wedding: Who's Who

- May 2, 2018

AWS ML in Use

C-SPAN

Over 99,000 faces indexed and searchable from over 200,000 hrs of content in

CONDÉ NAST

Condénast uses image analysis for recommending the right content based on user views

Machine Learning On AWS

APPLICATION SERVICES

Rekognition

Transcribe

Translate

Polly

Comprehend

Lex

PLATFORM SERVICES

Amazon SageMaker

AWS DeepLens

FRAMEWORKS & INTERFACES

AWS Deep Learning AMIs

Caffe2

CNTK

Apache
MXNet

PyTorch

TensorFlow

Torch

Keras

Gluon

INFRASTRUCTURE

GPU (P3)

CPU

IoT & Edge

Mobile

Using Amazon AI/ML Services for Media

Content Indexing / Metadata Generation

- Use services such as Amazon Rekognition & Amazon Transcribe to generate metadata about your content
- Store that metadata and making it searchable

Content Retrieval / Action Metadata

- Database tells you scene exists in a given file at a given time
- Retrieve it for timely use

AWS Managed Security with ML Built In

AWS Shield
Advanced

Amazon
GuardDuty

Media Analytics starter kits

Automatically provision the services necessary for building common media use cases on AWS

[aws.amazon.com > answers > media-entertainment](https://aws.amazon.com/answers/media-entertainment)

Challenges with Deep Learning

Scalability

 TensorFlow

 mxnet

Microsoft
Cognitive
Toolkit

Flexibility

 PYTORCH

Training

Flexibility in ML

Every business case requires custom ML

- Dataset
- Training Model, Algorithms and variable sets
- Scale
- Use Case Requirements (consumption patterns)

Amazon SageMaker

AWS DeepLens: A Deep Learning-Enabled Video Camera for Developers (June 2018)

- Fully programmable video camera
- Optimized for deep-learning on the device with Apache MXNet, Caffe, TensorFlow
- Tutorials, sample code, examples, and pre-built models
- Integrated with Amazon SageMaker for custom models

AWS Deep Lens Architecture

ML-aided Evolving Media Pipelines

Content Depth = Create and Curate Content (ML aided)
Anywhere, Anytime = Scale the Supply Chain (ML aided)
Personalization = Make Sense of a lot of Data (ML aided)

Content Depth = **Create** and **Curate** Content

Color Correction Workflow

QC Workflow

Scene Extraction

Highlights Creation, Automated Editing, Split Checks/False Takes

Performance Optimization

Caption Generation/Translations

Automated Narration Generation

Roto/Depth Detection/3D Conversions

Real-time Lip Sync of CG models

ML aided VFX bidding

Automated Media Metadata Tagging

Use case : Video Search Index

Person in Scene Detection

Recognition and tracking of on-screen persons

Amazon S3

1. Store images of recognized people

Rekognition

2. Index individuals into a collection

Face collection

Videos

Amazon S3

3. Store video files

AWS Lambda

5. Summarize time on screen detail

Rekognition Video

Transcribe

4. Track persons on screen and recognize individual faces and voices

Track People:

Player Stats Labels

Tomáš Vaclík

Position: Goalkeeper
Team: FC Basel 1893
Appears in this video: 17 time(s)

People Faces

People who features this video

Marek Suchý

Appears in this video: 4 time(s)

Luca Zuffi

Appears in this video: 14 time(s)

Tomáš Vaclík

Appears in this video: 17 time(s)

Alban Ajeti

Appears in this video: 2 time(s)

Mohamed Elyounoussi

Appears in this video: 3 time(s)

Raoul Petretta

Appears in this video: 6 time(s)

Microsoft Word

ML Aided Content Curation

Metadata Capture

Disaggregated Sources of metadata: *Different aspects of the **workflow** across different **organizations** across different **systems** and **physical locations***

Metadata Extraction

- Object Tagging
- Person in Scene Detection and follow the person in the video
- Text Extraction
- Speech to Text

Enhancing the Viewer Experience with Machine Learning: The Royal Wedding Who's Who Experience

*Sky News and AWS bring ML
Mainstream for Live Video with
Royal Wedding: Who's Who*

- May 2, 2018

sky news

aws

UI CENTRIC

GRAYMETA

The Royal Wedding – Behind the Scenes

 60 seconds

Anywhere, Anytime = **Scale** the Supply Chain

QC Workflow

Conformance/Compliance

Performance Optimization

Caption Generation/Translations

Automated Narration Generation

Person/Celebrity/Player Tagging/Tracking

from 2018-04-07T00:51:03+00:00 to 2018-04-07T00:52:03+00:00

Amazon Transcribe and Amazon Translate 9

Amazon Comprehend 2

Key Phrases Person 4

ick it off your, you know, get rid of him with slowing. I just worry about
 elings you have do it through email sent. It'll only i'll text if you're afraid
 in person said, this is fun fired through evening send, send, you're
 u're fired. Who did that? Was that part of a george carlin routine
 ll, if i, uh yeah, i don't know what i'd always garland. It might be george
 o, like i did to he now he was on sarah . I live with timmy meadows , i
 now. Next we have up the rotary rose parade committee presents
 the seeds of service at a glance . The whimsical bunny , gazing
 just planted peachtree appears to be having a fun day . However, if
 k beyond the flowers beyond the plant material , what you will find is

Rekognition 3

from 2018-04-07T00:50:03+00:00 to 2018-04-07T00:51:03+00:00

Amazon Transcribe and Amazon Translate 9

Amazon Comprehend 2

Key Phrases Location 1

This is not since nonsense written by our reserve to happen to go to
 the university of georgia . I'll tell you what, tish let's, just listen to
 this wonderful red coat , marching band , play way. We're just going to fire
 the reason that i don't know. I don't know something just right that way ,
 no one will be associate with schools playing in the room , you know,
 they need to have an unbiased opinion that can't be even even handed. I'll fire
 and for me to watch, i can fire him. I like firing people . I actually get off, okay,
 enjoy it, i'll do it, you can do it with me. All right , well, if you want it, i get
 uncomfortable in a confrontation like i don't like it, get rid of him sooner rather
 than later, so i really enjoy what it's like to get it done, okay ?

Rekognition 3

from 2018-04-07T00:49:03+00:00 to 2018-04-07T00:50:03+00:00

Amazon Transcribe and Amazon Translate 9

Amazon Comprehend 3

Key Phrases Quantity 2 Location 7

It is the big winner and gets first prize as the best float of the day . But
 remember, our researcher , danny is from the university of georgia and
 i think he's showing a little unfair bias . What else did he write down about
 this for? Well, i'll keep reading what he wrote, he said. This road is so much
 cooler than the float from the university of oklahoma could probably beat
 out the oklahoma in a fight . Maybe we shouldn't have fired a researcher ,
 which of the university of ways writing another marching band . Here
 comes the university of georgia red code marching band span has sold
 more records than the beatles and his hands down
 the greatest marching band of any kind and the war ok , wait , i can't
 read any of this. We all said, Oh, we had, because this really is

Rekognition 3

Logo Detection with Amazon SageMaker

Prepare

Train & Optimize

Deploy

Logo Detection Demo with Amazon SageMaker

ML Aided Content Monetization **Flywheel**

Inputs

- Sentiment Analysis
- Viewing patterns

Applications

- Content Discoverability/Recommendations
- Personalized Dynamic Ad-Insertions
- Content Viewing Experiences
- Content Production Investment Decisions

The new 'Entertainment interface' – all about recommendations

Recommendations Engine with Amazon Sagemaker

<https://medium.com/@julsimon/building-a-movie-recommender-with-factorization-machines-on-amazon-sagemaker-cedbfc8c93d8>

Summing up

ML Aided Content Flywheel

Summing up

ML Platform to meet the needs of your business

- Flexibility
- Scalability

Thank you and **Build on!**