

Deep Reality Simulation For Automated Poacher Detection

Mark Hamilton, Microsoft Anand Raman, Microsoft

#SAISDD2

Okavango Delta Wildlife Sanctuary

The Economics of Poaching

IT'S A \$70 BILLION A YEAR ILLEGAL INDUSTRY

ääääääääää

> RHINO HORN \$30,000/pound

GOLD \$22,000/pound

(Known as "white gold")

\$1,000/pound

Rhino horn is worth more than gold.

Years of Average Income from one Poached Elephant:

52 - 104 years

Average Elephant Tusk Wight: 20-40 lbs

Average Per Capita Income Across Sub-Saharn Africa (2008): \$762

Previous System: EyeSpy

SPOT Poachers in Action: Augmenting Conservation Drones with Automatic Detection in Near Real Time

Elizabeth Bondi¹, Fei Fang², Mark Hamilton³, Debarun Kar¹, Donnabell Dmello¹, Jongmoo Choi¹ Robert Hannaford⁴, Arvind Iyer⁴, Lucas Joppa³, Milind Tambe¹, Ram Nevatia¹

¹University of Southern California, Los Angeles, CA, 90089 USA {bondi, dkar, ddmello, jongmooc, tambe, nevatia}@usc.edu
 ²Carnegie Mellon University, Pittsburgh, PA, 15213 USA, feifang@cmu.edu
 ³Microsoft, Redmond, WA, 98052 USA, {marhamil, lujoppa}@microsoft.com
 ⁴AirShepherd, Berkeley Springs, WV, 25411 USA rob@coolideassolutions.com, arvind.iyer@lindberghfoundation.org

Faster R-CNN: Convolutional Featurization

Step 1

► A Convolutional network "featurizes" the image while maintaining its spatial structure

Faster R-CNN: Region Proposal Network

Step 2

- A "Region Proposal network" generates the probability that each "Anchor" has an object
- The RPN also predicts how to "adjust" the anchors to make them fit the object

Faster R-CNN: Region of Interest Pooling

Step 3

 A "Region of Interest Pooling" stage condenses the convolutional features into a fixed size

Faster R-CNN: Region Based CNN

Step 4

 A convolutional network emits the class of the object and the bounding box "adjustments"

Results

Metrics for Animal Class

Metrics for Poacher Class

"AirSim-W: A Simulation Environment for Wildlife Conservation with UAVs" – E. Bondi et al

Deployment of SPOT

Sidestepping Labeling Woes with AirSim

- ▶ 70 videos (~180,000 individual bounding boxes, 39,380 frames) labeled with VIOLA took 6 months
- Goal: Bypass the need for human labelling

Shah, S., Dey, D., Lovett, C., & Kapoor, A. (2017). AirSim: High-fidelity visual and physical simulation for autonomous vehicles. In *Field and Service Robotics* (pp. 621-635). Springer, Cham.

AirSim-W: Africa Environment

"AirSim-W: A Simulation Environment for Wildlife Conservation with UAVs" – E. Bondi et al

Results

X	Precision				
	EyeSpy	Only Real	Only Sim.	Sim. + Real	
Animals	0.0128	0.5463	0.0202	0.5352	
Poacher s	0.0031	0.2160	0.0051	0.3329	

Recall						
EyeSpy	Only Real	Only Sim.	Sim. + Real			
0.0839	0.2316	0.1458	0.3207			
0.0167	0.0261	0.0038	0.0485			

F1					
EyeSpy	EyeSpy Only Real		Sim. + Real		
0.0222	0.3253	0.0355	0.4011		
0.0052	0.0466	0.0044	0.0847		

"AirSim-W: A Simulation Environment for Wildlife Conservation with UAVs" – E. Bondi et al

Deep Domain Adaptation

"Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks" Jun-Yan Zhu*, Taesung Park*, Phillip Isola, Alexei A. Efros Berkeley Al Research Lab, UC Berkeley

Distributed Training Architecture

Easy Deployment with HELM

- Helm acts as a "package manager" for Kubernetes
- Easily deploy and share recipes for complex architectures
 - Uses parameters for easy CLI configuration
- Works on any Kubernetes Cluster (AKS, ACI, On-Prem)
- Open Source "Helm Chart" Coming Soon!

charts/horovod\$ helm install ./horovod -n cycle-gan_

Challenges

- No unified procedures for storing data
- Serving and training architectures fundamentally different
 - Inconsistent APIS
 - Inconsistent architectures (different base pods)
- No single point of entry to run entire workflow

- High level library for distributed machine learning
- More general than SciKit-Learn
- All models have a uniform interface
 - Can compose models into complex pipelines
 - Can save, load, and transport models


```
data = spark.read.csv("hdfs://...")
train, test = data.randomSplit([.5,.5])
model = LogisticRegression().fit(train)
predictions = model.transform(test)
```


Horovod on Spark

- High level SparkML API for launching distributed deep learning jobs on the spark cluster
- Built on Project Hydrogen: Gang Scheduled Job
- Enables integration with data prep pipeline on Spark

Lightning Fast Web Services on Any Spark Cluster

- Sub-millisecond latencies
- Fully Distributed
- Spins up in seconds
- Same API as Batch and Streaming
- Scala, Python, R and Java
- Fully Open Source

www.aka.ms/spark
JIRA: SPARK-25350

Announcing: 100x Latency Reduction with MMLSpark v0.14

The Spark Serving API


```
# Create a new "Serving" Dataframe
 serving_df = (spark.readStream.server()
 .address("0.0.0.0", 8889, "danger_detector").load()
 .parseRequest(BinaryType())
 .withColumnRenamed("bytes", "image"))
 9
 # Manipulate your dataframe using ANY Spark/SparkML operations
 replies = fitModel.transform(serving_df).makeReply("probability")
12
 # Write your serving dataframe to the api to reply
 server = (replies.writeStream.server()
 .replyTo("danger_detector")
15
 .queryName("my_service")
16
 .start())
```


Spark Serving Architecture

- 3 main modes:
 - server: 1 service on the head node
 - distributedServer: 1 service per executor
 - continuousServer: 1 service per partition
- Built on top of Spark Streaming
- Each worker keeps a running service, and a routing table
- Use HTTP on Spark objects to represent requests and responses in Spark SQL

Ideal Architecture

Azure Kubernetes Service or Azure Databricks

In Conclusion

- Big Releases in MMLSpark v0.14:
 - Sub-Millisecond latency distributed web services
 - 2 more large announcements in our next Session!
 - Semi-Supervised Object Detection Using the Azure Cognitive Services on Spark: Oct 3, 14:00
- We aim to give all work back to the community!
- Easy to Get Started on Databricks:
 - 16 Jupiter notebook guide

www.aka.ms/spark

Contributions Welcome! github.com/Azure/mmlspark

Thanks to

- You all!
- MMLSpark Team: Sudarshan Raghunathan, Ilya Matiach, Eli Barzilay, Tong Wen, Ben Brodsky
- Microsoft AI Development Acceleration Program: Abhiram Eswaran, Ari Green, Courtney Cochrane, Janhavi Suresh Mahajan, Karthik Rajendran, Minsoo Thigpen, Casey Hong, Soundar Srinivasan
- University of Southern California: Elizabeth Bondi, Millind Timbe
- Microsoft: Joseph Sirosh, Lucas Joppa, WeeHyong Tok

MMLSpark Website: aka.ms/spark

Get in touch: marhamil@microsoft.com

