

DEEP NEURAL NETWORKS FOR VIDEO APPLICATIONS AT THE EDGE

**OSLO MACHINE LEARNING
MEETUP 2019.05.16**

Alex Conway

 @ALXCNWY

alex @ numberboost.com

NUMBERBOOST

NUMBERBOOST

we build custom A.I. solutions

2016 MultiChoice
Innovation Competition
1st Prize Winners

2017 Mercedes-Benz
Innovation Competition
1st Prize Winners

Lloyd's
Register

2018 Lloyd's Register
Innovation Competition
1st Prize Winners

2019 NTT & Dimension Data
Innovation Competition
1st Prize Winners

**Cape Town Machine
Learning Meetup**

Cape Town, South Africa · 660 members · Public group

Cape Town Deep Learning

Cape Town, South Africa · 378 members · Public group

Machine Intelligence Institute of Africa
Transform Africa through Machine Intelligence

JUST HODL IT

**HANDS
UP!**

MAGIC

Image Credit: NVIDIA

Ian Goodfellow
@goodfellow_ian

Following

4.5 years of GAN progress on face generation. arxiv.org/abs/1406.2661
arxiv.org/abs/1511.06434
arxiv.org/abs/1606.07536
arxiv.org/abs/1710.10196
arxiv.org/abs/1812.04948

WWW.THISPERSONDOESNOTEXIST.COM

Produced by a GAN (generative adversarial network)
[StyleGAN](#) (Dec 2018) - [Karras](#) et al. and Nvidia
[Original GAN](#) (2014) - [Goodfellow](#) et al.
Don't panic. Learn about [how it works](#).
Help me figure out what was learned by this AI [here](#).
[Click for another person](#) [Link to image](#)

Mario Klingemann

@quasimondo

Following

Buy one #StyleGAN glasses vector and get a convertible for free.

2:55 PM - 25 Feb 2019

<https://twitter.com/quasimondo/status/1100016467213516801>

Twitter pays up to \$150M for Magic Pony Technology, which uses neural networks to improve images

Ingrid Lunden @ingridlunden / 3 years ago

Comment

Pixelated Output Original

<https://arstechnica.com/information-technology/2017/02/google-brain-super-resolution-zoom-enhance/>

SUPER-RESOLUTION

This image is
3.8 kb

Elliot Turner @eturner303 · Aug 6
Compression has gotten so amazing. See this image? 3.8 kilobytes (using Google's experimental new codec). That's ANSI graphics-size!

35 259 548

Original input

Rear Window (1954)

[https://hackernoon.com/
remastering-classic-
films-in-tensorflow-with-
pix2pix-f4d551fa0503](https://hackernoon.com/remastering-classic-films-in-tensorflow-with-pix2pix-f4d551fa0503)

Pix2pix output

Fully Automated

Remastered

Painstakingly by Hand

STYLE TRANSFER

<https://arxiv.org/abs/1508.06576>

STYLE TRANSFER SORCERY

<https://github.com/junyanz/CycleGAN>

redshank --> beagle

<https://www.yolov4.com/watermark-yolov4v1-1024x400-nnpp-desktop>

<https://www.linkedin.com/feed/update/urn:li:activity:6498172448196820993>

DEEPFAKES | By Samantha Cole | Dec 11 2017, 9:18pm

AI-Assisted Fake Porn Is Here and We're All Fucked

Someone used an algorithm to paste the face of 'Wonder Woman' star Gal Gadot onto a porn video, and the implications are terrifying.

SHARE

TWEET

Family fun with deepfakes got my wife onto the To

Sven Charleer [Follow](#)

Feb 2, 2018 · 5 min read

<https://medium.com/towards-data-science/face2face-a-pix2pix-demo-that-mimics-the-facial-expression-of-the-german-chancellor-b6771d65bf66>

<https://qz.com/1202075/chinese-police-are-using-f> glasses-for-surveillance/

REAL FAKE NEWS

Results: Weekly Address Speech

https://www.youtube.com/watch?v=MVBe6_o4cMl

China Xinhua News ✅

@XHNews

Follow

Xinhua's male #AI anchor can now broadcast news in a standing position, with more body language

10:59 PM - 22 Feb 2019

VIDEO APPLICATIONS

- GANs / Video Generation
- Clip Classification
- Frame Classification
- Object Detection etc.
- Caption Generation
- Video Q & A

SIZE DOES MATTER

(w,h,3,t)

e.g.

**500x500x3x4x60
= 180 million**

防

火
カメ

作動中

犯カメラ作動中

18

上り

エスカレーターは
改札機へ向けて
ください。

消火器

1. NEURAL NETWORK CRASH COURSE
2. CONVOLUTIONAL NEURAL NETWORKS
3. RECURRENT NEURAL NETWORKS
4. OBJECT DETECTION
5. SHOW AND TELL
6. EDGE COMPUTING & FEDERATED ML
7. SEBENZ.AI

GREAT FREE RESOURCES

Jeremy Howard & Rachel Thomas

<http://course.fast.ai>

Richard Socher's Class on NLP (great RNN resource)

<http://web.stanford.edu/class/cs224n/>

Andrej Karpathy's Class on Computer Vision (great CNN resource)

<http://cs231n.github.io>

Keras docs

<https://keras.io/>

NEURAL NETWORK CRASH COURSE

WHAT IS A NEURON?

- 3 inputs [x_1, x_2, x_3]
- 3 weights [w_1, w_2, w_3]
- 1 bias term b
- Element-wise multiply and sum: inputs & weights
- Add bias term
- Apply *activation function* f
- Output of neuron is just a number (like the inputs!)

$$f\left(\sum_{i=1}^n W_i X_i + b\right)$$

LINEAR

$f(\quad)$

NON-LINEAR

What is an Activation Function?

Sigmoid

Tanh

ReLU

Nonlinearities ... “squashing functions” ... transform neuron’s output

NB: sigmoid output in [0,1]

**SO WHAT IS A
NEURAL NETWORK?**

What is(Deep)Neural Network?

This (non-convolutional) architecture is called a “multi-layered perceptron”

Note: Outputs of one layer are inputs into the next layer

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9

HOW DOES A NEURAL NETWORK LEARN?

$$w_i = w_i^0 - \eta \frac{\partial}{\partial w_i}(E)$$

New weight

= Old weight - (Learning rate \times "How much Gradient of Error increases when we increase Error with respect to Weight this weight"

GRADIENT DESCENT

← → ⌂ playground.tensorflow.org

Tinker With a **Neural Network** Right Here in Your Browser.
Don't Worry, You Can't Break It. We Promise.

Epoch 000,000 Learning rate 0.03 Activation Tanh Regularization None Regularization rate 0 Problem type Classification

DATA FEATURES + - 2 HIDDEN LAYERS OUTPUT

Which dataset do you want to use?

Ratio of training to test data: 80%
Noise: 0
Batch size: 14

Which properties do you want to feed in?
 X_1 X_2
 X_1^2 X_2^2
 $X_1 X_2$

+ - 2 neurons + - 2 neurons
This is the output from one neuron. Hover to see it larger.
The outputs are mixed with varying weights, shown by the thickness of the lines.

Test loss 0.525
Training loss 0.512

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6
-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

<http://playground.tensorflow.org>

Scalar

Vector

Matrix

Tensor

CONNECTIONS

NEW YORK CITY

ALONE

NYC

NEW YORK

IMAGE CLASSIFICATION

*ImageNet Classification with Deep Convolutional Neural Networks, Krizhevsky et. Al.
Advances in Neural Information Processing Systems 25 (NIPS2012)*

IMAGE & VIDEO MODERATION

Large international gay dating app with tens of millions of users
uploading hundreds-of-thousands of photos per day

IMAGE CLASSIFICATION

<http://yann.lecun.com/exdb/mnist/>

https://github.com/fchollet/keras/blob/master/examples/mnist_cnn.py
(99.25% test accuracy in 192 seconds and 46 lines of code)

EXAMPLE ARCHITECTURE

This is VGGNet – don't panic, we'll break it down piece by piece

EXAMPLE ARCHITECTURE

This is VGGNet – don't panic, we'll break it down piece by piece

CONVOLUTIONS

<http://setosa.io/ev/image-kernels/>

http://deeplearning.net/software/theano/tutorial/conv_arithmetic.html

MANY KERNELS = MANY ACTIVATION MAPS = VOLUME

CONVOLUTIONAL LAYER

*Colour Input
Image*
 $224 \times 224 \times 3$

*Convolutional
Layer 1*
 $224 \times 224 \times 64$

Visualizing and Understanding Convolutional Networks

Matthew D. Zeiler

Dept. of Computer Science, Courant Institute, New York University

ZEILER@CS.NYU.EDU

Rob Fergus

Dept. of Computer Science, Courant Institute, New York University

FERGUS@CS.NYU.EDU

https://github.com/fchollet/keras/blob/master/examples/conv_filter_visualization.py

CONVOLUTION LEARN HIERARCHICAL FEATURES

MAX POOLING

MAX POOLING

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>
$224 \times 224 \times 3$	$224 \times 224 \times 64$	$112 \times 112 \times 64$

RINSE WASH REPEAT ... DEEEEEP!

Convolution + max pooling

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>
224 x 224 x 3	224 x 224 x 64	112 x 112 x 64

Convolution + max pooling

STACK LAYERS

<i>Colour Input Image</i>	<i>Convolutional Layer 1</i>	<i>Max Pooling Layer 1</i>	<i>Convolutional Layer 2</i>	<i>Max Pooling Layer 2</i>
224 x 224 x 3	224 x 224 x 64	112 x 112 x 64	112 x 112 x 128	56 x 56 x 128

STACK LAYERS

FLATTEN

Convolution + max pooling

Flatten the final $7 \times 7 \times 512$ max pooling layer
Add fully-connected dense layer on top

BRINGING IT ALL TOGETHER

Convolution + max pooling

SOFTMAX

Convert scores $\in \mathbb{R}$ to probabilities $\in [0,1]$

Final output prediction = highest probability class

$$\phi_{softmax}(z) = \frac{e^z}{\sum_{m=1}^M e^z}$$

Dense Layer	Softmax Layer
4096	1000

**WE NEED LABELLED
TRAINING DATA!**

IMAGENET

1000 object categories

1.2 million training images

<http://image-net.org/explore>

SEBEONZ.RU

Dog, domestic dog, *Canis familiaris*

A member of the genus *Canis* (probably descended from the common wolf) that has been domesticated by man since prehistoric times; occurs in many breeds; "the dog barked all night"

1603 pictures
Popularity Percentile

- invertebrate (766)
- homeotherm, homoiotherm, t
- work animal (4)
- darter (0)
- survivor (0)
- range animal (0)
- creepy-crawly (0)
- domestic animal, domesticated
- domestic cat, house cat, F
- dog, domestic dog, *Canis*
- - pooch, doggie, doggy,
- - hunting dog (101)
 - - sporting dog, gun dog
 - - dachshund, dachsie,
 - - - sausage dog, sal
 - - terrier (37)
 - - courser (0)
 - - hound, hound dog (1)
 - - - Rhodesian ridgeback
 - - dalmatian, coach dog, c
 - - cur, mongrel, mutt (2)
 - - corgi, Welsh corgi (2)
 - - Mexican hairless (0)
 - - lapdog (0)
 - - Newfoundland, Newfou
 - - poodle, poodle dog (4)
 - - basenji (0)
 - - Leonberg (0)
 - - griffon, Brussels griffor
 - - - pug, pug-dog (0)
 - - working dog (45)

Treemap Visualization

Images of the Synset

Downloads

[ImageNet 2011 Fall Release](#) > [Domestic animal, domesticated animal](#) > Dog, domestic dog, *Canis familiaris*

Sausage dog, sausage hound

Informal term

1445 pictures

55.77% Popularity Percentile

Treemap Visualization

Images of the Synset

Downloads

*Images of children synsets are not included. All images shown are thumbnails. Images may be subject to copyright.

Prev 1 2 3 4 5 6 7 8 9 10 ... 41 42 Next

IMAGENET TOP 5 ERROR RATE

EXAMPLE: CLASSIFYING PRODUCT IMAGES

Classifying
products into
8 categories

- accessories
- jackets
- jeans
- knitwear
- shirts
- shoes
- shorts
- tees

<https://github.com/alexcnwy/DeepLearning4ComputerVision>

[https://github.com/alexcnwy/
DeepLearning4ComputerVision](https://github.com/alexcnwy/DeepLearning4ComputerVision)

START WITH PRE-TRAINED IMAGENET MODEL

```
1 from keras.applications.vgg16 import VGG16
2 from keras.preprocessing import image
3 from keras.applications.vgg16 import preprocess_input
4 import numpy as np
5
6 model = VGG16(weights='imagenet', include_top=False)
7
8 img_path = 'elephant.jpg'
9 img = image.load_img(img_path, target_size=(224, 224))
10 x = image.img_to_array(img)
11 x = np.expand_dims(x, axis=0)
12 x = preprocess_input(x)
13
14 preds = model.predict(x)
15 print('Predicted:', decode_predictions(preds, top=3)[0])
16 # Predicted: [(u'n02504013', u'Indian_elephant', 0.82658225), (u'n01871265', u'tusker'
```

Consumers vs Producers of Machine Learning

<https://blog.keras.io/building-powerful-image-classification-models-using-very-little-data.html>

predicted imagenet classes

**BUT
WE WANT TO
PREDICT
SOMETHING NEW!**

BEFORE FINE-TUNING

convolution2d_26 (Convolution2D)	(None, 512, 14, 14)	2359808	zeropadding2d_26[0][0]
maxpooling2d_10 (MaxPooling2D)	(None, 512, 7, 7)	0	convolution2d_26[0][0]
flatten_2 (Flatten)	(None, 25088)	0	maxpooling2d_10[0][0]
dense_4 (Dense)	(None, 4096)	102764544	flatten_2[0][0]
dropout_3 (Dropout)	(None, 4096)	0	dense_4[0][0]
dense_5 (Dense)	(None, 4096)	16781312	dropout_3[0][0]
dropout_4 (Dropout)	(None, 4096)	0	dense_5[0][0]
dense_6 (Dense)	(None, 1000)	4097000	dropout_4[0][0]

Total params:	138357544		

REPLACE FINAL LAYERS OF PRE-TRAINED MODEL

```
# pop layers until just have the bottleneck max pooling 512,7,7 layer
for i in range(0,6):
 model.layers.pop()

model.outputs = [model.layers[-1].output]
model.layers[-1].outbound_nodes = []
```

```
model_top = Sequential()
model_top.add(Flatten(input_shape=train_data.shape[1:]))
model_top.add(Dense(256, activation='relu'))
model_top.add(Dropout(0.5))
model_top.add(Dense(len(np.unique(train_labels))), activation='softmax'))
```

AFTER FINE-TUNING

flatten_4 (Flatten)	(None, 25088)
dense_8 (Dense)	(None, 256)
dropout_5 (Dropout)	(None, 256)
dense_9 (Dense)	(None, 8)

FINE-TUNING A CNN TO SOLVE A NEW PROBLEM

- Load pre-trained VGG network
- Remove final dense & softmax layers that predict 1000 ImageNet classes
- Replace with new dense & softmax layer to predict 8 categories

```
Epoch 59/100
3467/3467 [=====] - ls - loss: 0.0512 - acc: 0.9787 - val_loss: 0.2634 - val_acc: 0.9503
Epoch 60/100
3467/3467 [=====] - ls - loss: 0.0803 - acc: 0.9703 - val_loss: 0.2163 - val_acc: 0.9529
Epoch 61/100
3467/3467 [=====] - ls - loss: 0.0496 - acc: 0.9824 - val_loss: 0.2223 - val_acc 0.9634
Epoch 62/100
```


96.3% accuracy in under 2 minutes for
classifying products into categories
(WITH ONLY 3467 TRAINING IMAGES!!1!)

f (

)

=

“ENCODING”

Future Tech / Artificial Intelligence /

Spree adds AI-powered image search to iOS app

By Andy Walker: Editor on 8 June, 2017 [AndyWalkerSA](#)

Cosine Similarity

- Cosine distance: borrowed from information retrieval

$$\text{sim}_{\text{cosine}}(\vec{v}, \vec{w}) = \frac{\vec{v} \cdot \vec{w}}{\|\vec{v}\| \|\vec{w}\|} = \frac{\sum_{i=1}^N v_i \times w_i}{\sqrt{\sum_{i=1}^N v_i^2} \sqrt{\sum_{i=1}^N w_i^2}}$$


```
def get_most_similar(test_img_path):
 test_img_vec = get_activation(test_img_path)

 # do dot prod
 test_img_vec = test_img_vec.reshape(len(test_img_vec),1)
 a = np.dot(activations, test_img_vec)

 # transform scores
 results = pd.DataFrame(a)
 results['filenames'] = adf['filename']
 results.columns = ['scores', 'filenames']
 results.sort_values('scores', ascending = False, inplace = True)
 results.head()

 # get matches
 matches = results['filenames'].values[:10]
 match_scores = results['scores'].values[:10]

return matches
```

<https://github.com/alexcnwy/DeepLearning4ComputerVision>

Input Image

not seen by model

Results

*Top 10 most
“visually similar”*

Input Image

not seen by model

Results

*Top 10 most
“visually similar”*

StreetStyle: Exploring world-wide clothing styles from millions of photos

Kevin Matzen *

Kavita Bala †

Noah Snavely ‡

Cornell University

	No	Yes
Wearing Jacket	18078	7113
Collar Presence	16774	7299
Wearing Scarf	23979	1452
Wearing Necktie	24843	827
Wearing Hat	23279	2255
Wearing Glasses	22058	3401
Multiple Layers	15921	8829

Major Color	Clothing Category	Neckline Shape
Black (6545)	Shirt (4666)	Round (9799)
White (4461)	Outerwear (4580)	Folded (8119)
2+ colors (2439)	T-shirt (4580)	V-shape (2017)
Blue (2419)	Dress (2558)	
Gray (1345)	Tank top (1348)	
Red (1131)	Suit (1143)	
Pink (649)	Sweater (874)	
Green (526)		
Yellow (441)		
Brown (386)		
Purple (170)		
Orange (162)		
Cyan (33)		

Sleeve Length
Long sleeve (13410)
Short sleeve (7145)
No sleeve (3520)

[Computer Science](#) > [Machine Learning](#)

Neural Architecture Search with Reinforcement Learning

Barret Zoph, Quoc V. Le

(Submitted on 5 Nov 2016 (v1), last revised 15 Feb 2017 (this version, v2))

Neural networks are powerful and flexible models that work well for many difficult learning tasks in image, speech and natural language understanding. Despite their success, neural networks are still hard to design. In this paper, we use a recurrent network to generate the model descriptions of neural networks and train this RNN with reinforcement learning to maximize the expected accuracy of the generated architectures on a validation set. On the CIFAR-10 dataset, our method, starting from scratch, can design a novel network architecture that rivals the best human-invented architecture in terms of test set accuracy. Our CIFAR-10 model achieves a test error rate of 3.65, which is 0.09 percent better and 1.05x faster than the previous state-of-the-art model that used a similar architectural scheme. On the Penn Treebank dataset, our model can compose a novel recurrent cell that outperforms the widely-used LSTM cell, and other state-of-the-art baselines. Our cell achieves a test set perplexity of 62.4 on the Penn Treebank, which is 3.6 perplexity better than the previous state-of-the-art model. The cell can also be transferred to the character language modeling task on PTB and achieves a state-of-the-art perplexity of 1.214.

<https://arxiv.org/abs/1611.01578>

WHAT
ABOUT
VIDEO?

Fig. 9. Performance of different combinations of the 3D CNN architectures. The AUC scores at $FPR = 0.1$ and 1 percent are multiplied by 10^5 and 10^3 , respectively, for better visualization. See the caption of Table 3 and the text for detailed explanations.

Fig. 10. Sample actions in the CellToEar class. The top row shows actions that are correctly recognized by the combined 3D CNN model, while the bottom row shows those that are misclassified by the model.

heptathlon
heptathlon
decathlon
hurdles
pentathlon
sprint (running)

bikejoring
mushing
bikejoring
harness racing
skijoring
carting

longboarding
longboarding
aggressive inline skating
freestyle scootering
freeboard (skateboard)
sandboarding

ultimate (sport)
ultimate (sport)
hurling
flag football
association football
rugby sevens

whitewater kayaking
whitewater kayaking
rafting
kayaking
canoeing
adventure racing

arena football
indoor american football
arena football
canadian football
american football
women's lacrosse

reining
barrel racing
rodeo
reining
cowboy action shooting
bull riding

eight-ball
nine-ball
blackball (pool)
trick shot
eight-ball
straight pool

3D Convolutional Neural Networks for Human Action Recognition

Shuiwang Ji, Wei Xu, Ming Yang, *Member, IEEE*, and Kai Yu, *Member, IEEE*

***“SPATIO-
TEMPORAL”***

Long-term Recurrent Convolutional Networks for Visual Recognition and Description

Jeff Donahue, Lisa Anne Hendricks, Marcus Rohrbach, Subhashini Venugopalan, Sergio Guadarrama,
Kate Saenko, Trevor Darrell

Input Visual Sequence Output
 Features Learning

“SPATIAL THEN TEMPORAL”

2015

Fig. 3. Task-specific instantiations of our LRCN model for activity recognition, image description, and video description.

RECURRENT NEURAL NETWORKS CRASHES

RECURRENT NEURAL NETWORKS

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

LONG SHORT TERM MEMORY NETWORKS

$$f\left(\begin{array}{c} 0.99 \\ 0.99 \\ 0.05 \\ 0.7 \\ \vdots \end{array} \right) = \left(\begin{array}{c} 0.99 \\ 0.05 \\ 0.93 \\ 0.6 \\ \vdots \end{array} \right) = \left(\begin{array}{c} 0.02 \\ 0.01 \\ 0.999 \\ 0.5 \\ \vdots \end{array} \right) = \left(\begin{array}{c} 0.98 \\ 0.02 \\ 0.94 \\ 0.1 \\ \vdots \end{array} \right)$$

“ENCODING”

KERAS =

CHEAT CODEZ

```
14 """
15 from __future__ import print_function
16
17 from keras.preprocessing import sequence
18 from keras.models import Sequential
19 from keras.layers import Dense, Embedding
20 from keras.layers import LSTM
21 from keras.datasets import imdb
22
23 max_features = 20000
24 maxlen = 80 # cut texts after this number of words (among top max_features most common words)
25 batch_size = 32
26
27 print('Loading data...')
28 (x_train, y_train), (x_test, y_test) = imdb.load_data(num_words=max_features)
29 print(len(x_train), 'train sequences')
30 print(len(x_test), 'test sequences')
31
32 print('Pad sequences (samples x time)')
33 x_train = sequence.pad_sequences(x_train, maxlen=maxlen)
34 x_test = sequence.pad_sequences(x_test, maxlen=maxlen)
35 print('x_train shape:', x_train.shape)
36 print('x_test shape:', x_test.shape)
37
38 print('Build model...')
39 model = Sequential()
40 model.add(Embedding(max_features, 128))
41 model.add(LSTM(128, dropout=0.2, recurrent_dropout=0.2))
42 model.add(Dense(1, activation='sigmoid'))
43
44 # try using different optimizers and different optimizer configs
45 model.compile(loss='binary_crossentropy',
46 optimizer='adam',
47 metrics=['accuracy'])
48
49 print('Train...')
50 model.fit(x_train, y_train,
51 batch_size=batch_size,
52 epochs=15,
53 validation_data=(x_test, y_test))
54 score, acc = model.evaluate(x_test, y_test,
55 batch_size=batch_size)
56 print('Test score:', score)
57 print('Test accuracy:', acc)
```

- https://github.com/keras-team/keras/blob/master/examples/imdb_lstm.py

(A) A feral cat wearing a collar with a modified GoPro Hero 3 video camera with a fin-attached and tracking device (Mcgregor et al., 2015)

(B) A tiger shark with a Crittercam attached to its dorsal fin (Heithaus et al., 2001)

(C) A Crittercam attached using a harness used to investigate the sub-ice foraging behaviour of emperor penguins (Ponganis et al., 2000)

FRAME-LEVEL ACTION RECOGNITION (7 CLASSES)

FIGURE 5.3: Modified LRCN Architecture with 2 stacked layers of RNNs applied to penguins dataset with sequence length of 5 using an LSTMs as the RNNs and VGGNet as the CNN

FIGURE 6.1: Normalized confusion matrix for best model on penguins dataset

Accuracy (Validation)	95.87%	95.83%	95.78%	95.77%	95.75%
Accuracy (Train)	98.22%	96.84%	97.50%	96.82%	96.22%
Accuracy (Test)	72.44%	75.67%	72.01%	74.42%	71.82%
Sequence Length	20	20	10	20	10
Architecture	LRCN	LRCN	LRCN	LRCN	LRCN
Train Duration (seconds)	3940	1606	3044	1811	2353
Fit Num Epochs	11	10	13	11	17
Pretrained Model Name	vgg16	vgg16	vgg16	vgg16	vgg16
Num. Features	512	512	512	512	512
Pooling	max	max	max	max	max
Sequence Model	LSTM	SimpleRNN	LSTM	SimpleRNN	SimpleRNN
Sequence Model Layers	2	2	2	2	2
Layer 1 Size	256	256	256	256	256
Layer 2 Size	512	128	512	512	128
Layer 3 Size	256	256	256	256	0
Model Param. Count	4985863	903559	3675143	3214087	247047

TABLE 6.1: Top 5 Most Accurate Models on Validation Set for Penguins Data

 Code

 Issues 0

 Pull requests 0

 Projects 0

 Wiki

 Insights

 Settings

Deep Neural Networks for Video Classification in Ecology

 Edit

[Manage topics](#)

 81 commits

 1 branch

 0 releases

 1 contributor

Branch: master ▼

New pull request

Create new file

Upload files

Find file

 Clone or download ▼

alexcnwy Merge branch 'master' of https://github.com/alexcnwy/Deep-Neural-Netw... ...

Latest commit 4a127c8 on Jan 27

 deepvideoclassification

add heatmap

a month ago

 notebooks

Merge branch 'master' of https://github.com/alexcnwy/Deep-Neural-Netw...

a month ago

 .gitignore

add worker shell scripts

a month ago

 README.md

done refactoring worker as script

a month ago

 README.md

Deep Neural Networks for Video Classification in Ecology

VIDEO Q&A

7

Toy video QA problem

- > What is the woman doing?
> **packing**

- > What is the color of her shirt?
> **black**

TensorFlow
DEV SUMMIT 2017

#tfdevsummit

<https://www.youtube.com/watch?v=UeheTiBJ0lo>

- > What is the color of her shirt?
- > **black**

- > What is the woman doing?
- > **packing**

VIDEO Q&A

<https://www.youtube.com/watch?v=UeheTiBJ0Io>

**OBJECT
DETECTION**

<https://www.youtube.com/watch?v=VOC3huqHrss>

OBJECT DETECTION

<https://research.googleblog.com/2017/06/supercharge-your-computer-vision-models.html>

**SHOW
AND
TELL**

06-11-2018 07:53:36

IPC

06-11-2018 07:53:36

IPC

06-11-2018 07:53:36

IPC

06-11-2018 07:53:36

Unresolved Anomalies: 96

Visit		Id	Road In	Road Out	Time In	Time Out	In	Out	Anomalies
2201	Bypass Entry			Bypass		Thu 07 Feb 2019 19:07:05 PM			After-Hours
2186	Bypass Inside				Thu 07 Feb 2019 16:09:59 PM				Road
2182				Bypass Entry		Thu 07 Feb 2019 15:53:38 PM			Road
2181				Bypass Entry		Thu 07 Feb 2019 15:51:27 PM			Road

Visit 8836 (ENTRY)

Time: Fri 23 Nov 2018 12:56:53 PM

Camera: 3

Road: Bypass Street

Detected Object: truck ([Report Incorrect Type?](#))

Detected Licence Plate(s): [REDACTED]

Visit 8836 (ENTRY)

Time: Fri 23 Nov 2018 12:56:53 PM

Camera: 3

Road: Bypass Street

Detected Object: truck ([Report Incorrect Type?](#))

TRUCK

Detected Licence Plate(s): [REDACTED]

Visit 8836 (ENTRY)

Time: Fri 23 Nov 2018 12:56:53 PM

Camera: 3

Road: Bypass Street

Detected Object: truck ([Report Incorrect Type?](#))

Detected Licence Plate(s): [REDACTED]

0F207358

chara chara chara cha charac chara cha cha character: 99%

CF207-358

character: 99%

CF207-358

**EDGE
COMPUTING +
FEDERATED
ML**

TAXI VID DATA:
1 WEEK, 1 CAM =
~258GB

SIZE DOES matter

(w,h,3,t)

e.g.

500x500x3x4x60
= 180 million

https://www.reddit.com/r/southafrica/comments/asl4n5/when_a_little_is_just_not_enough/

2018-Nov-02 04:05:37.473 PM (SAST)

No taxi

15

SW-2960 - Port 1

OFF-THE-SHELF

ML MODELS

DO NOT WORK

in

AFRICA

Why is ML Succeeding?

1. ~~Algorithms~~
2. ~~Compute~~
3. *Data*

tensorflow

HTTP <http://www.tensorflow.org>

EMAIL github-admin@tensorflow.org

```
git clone https://github.com/tensorflow.git
```


WIKIPEDIA
The Free Encyclopedia

[Main page](#)

[Contents](#)

[Featured content](#)

[Current events](#)

[Random article](#)

Article

Talk

Mechanical Turk

From Wikipedia, the free encyclopedia

(Redirected from [Mechanical turk](#))

Mechanical Turk may refer to:

- [The Turk](#), an 18th-century fake chess-playing machine
- [Amazon Mechanical Turk](#), an online crowdsourcing marketplace platform

The Turk

From Wikipedia, the free encyclopedia

This article is about the chess-playing automaton. For other uses, see [Turk \(disambiguation\)](#).

The Turk, also known as the **Mechanical Turk** or **Automaton Chess Player** (German: *Schachtürke*, "chess Turk"; Hungarian: *A Török*), was a fake chess-playing [machine](#) constructed in the late 18th century. From 1770 until its destruction by fire in 1854 it was exhibited by various owners as an [automaton](#), though it was eventually revealed to be an elaborate [hoax](#).^[1] Constructed and unveiled in 1770 by [Wolfgang von Kempelen](#) (Hungarian: Kempelen Farkas; 1734–1804) to impress the Empress [Maria Theresa of Austria](#), the mechanism appeared to be able to play a strong game of chess against a human opponent, as well as perform the [knight's tour](#), a puzzle that requires the player to move a [knight](#) to occupy every square of a chessboard exactly once.

The Turk was in fact a mechanical [illusion](#) that allowed a human chess master hiding inside to operate the machine. With a skilled operator, the Turk won most of the games played during its demonstrations around Europe and the Americas for nearly 84 years, playing and defeating many challengers including statesmen such as [Napoleon Bonaparte](#) and [Benjamin Franklin](#). The device was later purchased in 1804 and exhibited by [Johann Nepomuk Mälzel](#). The chess masters who secretly operated it included [Johann Allgaier](#), [Boncourt](#), [Aaron Alexandre](#), [William Lewis](#), [Jacques Mouret](#), and [William Schlumberger](#), but the operators within the mechanism during Kempelen's original tour remain a mystery.

The Turk

From Wikipedia, the free encyclopedia

This article is about the chess-playing automaton. For other uses, see [Turk \(disambiguation\)](#).

The Turk, also known as the **Mechanical Turk** or **Automaton Chess Player** (German: *Schachtürke*, "chess Turk"; Hungarian: *A Török*), was a fake chess-playing [machine](#) constructed in the late 18th century. From 1770 until its destruction by fire in 1854 it was exhibited by various owners as an [automaton](#), though it was eventually revealed to be an elaborate [hoax](#).^[1] Constructed and unveiled in 1770 by [Wolfgang von Kempelen](#) (Hungarian: Kempelen Farkas; 1734–1804) to impress the Empress [Maria Theresa of Austria](#), the mechanism appeared to be able to play a strong game of chess against a human opponent, as well as perform the [knight's tour](#), a puzzle that requires the player to move a [knight](#) to occupy every square of a chessboard exactly once.

The Turk was in fact a mechanical [illusion](#) that allowed a human chess master hiding inside to operate the machine. With a skilled operator, the Turk won most of the games played during its demonstrations around Europe and the Americas for nearly 84 years, playing and defeating many challengers including statesmen such as [Napoleon Bonaparte](#) and [Benjamin Franklin](#). The device was later purchased in 1804 and exhibited by [Johann Nepomuk Mälzel](#). The chess masters who secretly operated it included [Johann Allgaier](#), [Boncourt](#), [Aaron Alexandre](#), [William Lewis](#), [Jacques Mouret](#), and [William Schlumberger](#), but the operators within the mechanism during Kempelen's original tour remain a mystery.

Amazon Mechanical Turk

From Wikipedia, the free encyclopedia

This article's **factual accuracy** may be compromised due to out-of-date information. Please update this article to reflect recent events or newly available information. (July 2015)

Amazon Mechanical Turk (MTurk) is a [crowdsourcing Internet marketplace](#) enabling individuals and businesses (known as Requesters) to coordinate the use of human intelligence to perform tasks that computers are currently unable to do. It is one of the sites of [Amazon Web Services](#), and is owned by [Amazon](#).^[2] Employers are able to post jobs known as Human Intelligence Tasks (HITs), such as choosing the best among several photographs of a storefront, writing product descriptions, or identifying performers on music CDs. Workers, colloquially known as *Turkers*, can then browse among existing jobs and complete them in exchange for a monetary payment set by the employer. To place jobs, the requesting programs use an open [application programming interface \(API\)](#), or the more limited MTurk Requester site.^[3] To submit a request for tasks to be completed through the Amazon Mechanical Turk web site, a requester must provide a billing address in one of around 30 approved countries.^[4]

Amazon Mechanical Turk

Website	www.mturk.com
Alexa rank	5,330 (September 2016) ^[1]
Current status	Live

Draw a box around any dents or scratches in the photo

Use your mouse to draw a rectangle around any damage on the vehicle in the photo below.

IMAGENET

			
mite	container ship	motor scooter	leopard
mite black widow cockroach tick starfish	container ship lifeboat amphibian fireboat drilling platform	motor scooter go-kart moped bumper car golfcart	leopard jaguar cheetah snow leopard Egyptian cat

14 million images
Labelled by 50'000 Mechanical Turkers

28%

UNEMPLOYMENT!

Translation of -sebenza in English:

-sebenza

work

VERB

1 work

'Ngiyesaba mina ukusebenza ebusuku laphaya' — I am afraid to work over there at night

'Uthe uNkk. Sibongile Khoza ubesesikoleni esebezena ngesikhathi ehlaselwa yilo mfundi' — He said Mrs Sibongile Khoza was still busy working at school when she was attacked by the student

SEBEONZ.RU

**ARTIFICIAL
INTELLIGENCE
CREATING
INSTEAD OF
TAKING JOBS**

IMAGES

image
classification

object
detection

image
description

polygon
annotation

image
segmentation

content
moderation

document
digitization

TEXT

text
classification

text
translation

entity
extraction

topic
detection

question
answering

AUDIO

audio
transcription

emotion
detection

speaker
identification

SEBENZ.AI

Score: 8

THE CLEANERS

Monday NOV 12 10/9c

PBS

SUPPORT PROVIDED BY: ITVS, CPB, PBS, THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION, WYNDOTTE FOUNDATION, AND THE NATIONAL ENDOWMENT FOR THE ARTS.

Press **esc** to exit full screen

00:00 / 03:09

Your daily target of pictures is 25,000.

Fullscreen

TRUSTLESS

2018-Nov-03 04:30:51.332 PM (SAST)

ACCURACY?

$$\text{IOU} = \frac{\text{area of overlap}}{\text{area of union}}$$

GAMIFIED

SKILL-WEIGHTED

CONSENSUS

BETWEEN

WORKERS

ethereum

ETHCapeTown @ETHCapeTown · Apr 21
Our final winners in no particular order are:

Wildcards
Snap
dTok
Sebenzai

WELL DONE EVERYONE!!! 💥🤯

More details on each to follow!

[@ETHGlobal](#) / [@LinumLabs](#)

OUR MISSION:

CREATE

1 million jobs

AFRICA!

SEBENZ.AI

plz get involved – email me! :)

alex @ sebenz.ai