USING AZURE + AI TO DETECT EMOTION

BERND VERST (@BERNDVERST)

DEVELOPER ADVOCATE, MICROSOFT

In this workshop we will build a Python app that uses Cognitive Services APIs to detect emotions in faces and then store the emotions detected.

RESOURCES

Everything covered here is available at

AKA.MS/HACKCBSWORKSHOP

WHAT ARE WE BUILDING?

- Client
 - Takes a photo from our webcam
 - Sends the photo to our Backend API
- Server
 - Receives the photo, detects faces and emotions
 - Stores the emotions in a database

AZURE TECHNOLOGIES

- Azure App Service
- Cognitive Services
- CosmosDB

OPEN SOURCE TECHNOLOGIES

- Python 3.7
- Flask
- OpenCV

PREREQUISITES

- Python 3.7
- Microsoft Azure Account
- Visual Studio Code
- Python Extension for Visual Studio Code
- Azure App Service Extension for Visual Studio Code
- Azure Cosmos DB Extension for Visual Studio Code

LET'S GET STARTED

BUILD AN APP TO TAKE A PHOTO

```
pip3 install opency-python
```

Create picturetaker.py with code:

```
import cv2
cam = cv2.VideoCapture(0)
cv2.namedWindow('Press space to take a photo')
while True:
  ret, frame = cam.read()
  cv2.imshow('Press space to take a photo', frame)
  key = cv2.waitKey(1)
  if key %256 == 32:
 break
cam.release()
cv2.destroyAllWindows()
```

CREATE A FLASK WEB APP

Create file requirements.txt with content:

opency-python flask

Install requirements by running terminal command

pip3 install -r requirements.txt

CREATE A FLASK WEB APP (CONTINUED)

Create a file called app.py with code:

```
from flask import Flask
app = Flask(__name__)
@app.route('/')
def home():
 return 'Hello World'
```

DEPLOYING TO AN APP SERVICE

Using Visual Code and the App Service extension we are deploying our web app to the cloud.

Detailed steps

ADD A REST (WEB) API ROUTE TO THE FLASK APP

We want to be able to receive image data

In app.py add imports:

```
from flask import Flask, request import base64
```

Add code

```
@app.route('/image', methods=['POST'])
def upload_image():
 json = request.get_json()
 base64_image = base64.b64decode(json['image'])
 return 'OK'
```

ANALYSE THE PHOTO USING AI

Using the Face API from Cognitive Services we will detect a face and emotion.

- Open the Azure portal at portal.azure.com
- Create a resource of type Face
- Once completed, take note of the Endpoint and Keys

Add the Face API SDK to requirements.txt by adding the line

azure-cognitiveservices-vision-face

Install the requirements with

pip3 install -r requirements.txt

Add imports to app.py

```
from azure.cognitiveservices.vision.face import FaceClient from msrest.authentication import CognitiveServicesCredentials import io import uuid
```

Add two variables:

```
face_api_endpoint = 'https://centralus.api.cognitive.microsoft.cog
face_api_key = '<key>'
```

Initialize the Face API client and add a helper function

```
credentials = CognitiveServicesCredentials(face api key)
face client = FaceClient(face api endpoint, credentials=credentia
def best emotion(emotion):
  emotions = {}
  emotions['anger'] = emotion.anger
  emotions['contempt'] = emotion.contempt
  emotions['disgust'] = emotion.disgust
  emotions['fear'] = emotion.fear
  emotions['happiness'] = emotion.happiness
  emotions['neutral'] = emotion.neutral
  emotions['sadness'] = emotion.sadness
  emotions['surprise'] = emotion.surprise
  return max(zip(emotions.values(), emotions.keys()))[1]
```

Update the upload_image function by adding this code snippet before the return statement.

SAVE THE FACE DETAILS TO A DATABASE

We will store data in a *Cosmos DB* database. Let's create one.

- Database workshop
- Collection faces
- Partition key blank
- Initial Throughput 400

Detailed instructions

SAVE THE FACE DETAILS TO A DATABASE (CONTINUED)

Add the Cosmos SDK to the requirements.txt

azure.cosmos

Install the requirements

pip3 install -r requirements.txt

SAVE THE FACE DETAILS TO A DATABASE (CONTINUED)

Import the SDKs

```
import azure.cosmos.cosmos_client as cosmos_client
```

Initialize the Cosmos DB client

Using the Cosmos DB extension, get the connection string and replace the variable values.

SAVE THE FACE DETAILS TO A DATABASE (CONTINUED)

Now use the Cosmos DB SDK

In the upload_image function, inside the loop after the doc is created update the code:

```
for face in faces:
 ...
 client.CreateItem(cosmos_collection_link, doc)
...
```

Deploy the code using the App Service extension.

CALL THE WEB API FROM THE PHOTO TAKING APP

Add requests to requirements.txt and install via

pip3 install -r requirements.txt

Add these imports to picture taker.py

import requests
import base64

CALL THE WEB API FROM THE PHOTO TAKING APP

Add the image upload code

```
imageUrl = 'https://<Your Web App>.azurewebsites.net/image'

def upload(frame):
 data = {}
 img = cv2.imencode('.jpg', frame)[1]
 data['image'] = base64.b64encode(img).decode()
 requests.post(url=imageUrl, json=data)
```

CALL THE WEB API FROM THE PHOTO TAKING APP

Add a call to the upload function.

```
if k%256 == 32:
 upload(frame)
 break
...
```

Start the Debugger

CREATE A WEB PAGE TO VIEW THE RESULTS

Create a template to display the emotions stored in the DB

Create a folder templates and file home. html within that folder.

```
</body>
</html>
```

CREATE A WEB PAGE TO VIEW THE RESULTS

Now update app.py and add this import

```
from flask import Flask, request, render_template
```

Replace the home function with this code

```
@app.route('/')
def home():
 docs = list(client.ReadItems(cosmos_collection_link))
 return render_template('home.html', result = docs)
```

CLEANING UP

Delete the resource group we created by visiting the Azure Portal.

THANK YOU!

Everything covered here is available at

AKA.MS/HACKCBSWORKSHOP

You can follow me on social media at @berndverst