

Zoran Severac

AI Researcher Univ of Belgrade, Serbia JC

Frank Greco

@frankgreco

Chair NYJavaSIG - NY Java User Group JC, Cloud/Mobile Architect

Goals

Instructional suggestions for educators and Java user group leaders on concepts, basic skills, and a code walkthrough that will motivate new Java developers to use the capabilities of JSR 381, a machine learning Java API for Visual Recognition.

Machine Learning - Huge Impact on Everything...

"One of the most interesting aspects of the world is that it can be considered to be made up of patterns"

Norbert Wiener (1948) - 1894-1964 - MIT

Machine Learning

A type of AI that allows a machine to learn from experience/data

Deep Learning

A type of ML that uses powerful computing resources and advanced neural networks to more-accurately solve non-linear, highly-dimensional problems with large amounts of data (eg, visrec)

Artificial Intelligence

A type of algorithm(s) that allows a machine to emulate aspects of intelligent human behavior

Recognize patterns, forecast the future

Machine Learning

A type of AI that allows a machine to learn from experience/data

Recognize patterns, create new content

Deep Learning

Predictive

1SR 381

Generative

Artificial Intelligence

A type of algorithm(s) that allows a machine to emulate aspects of intelligent human behavior

Predictive AI and Generative AI

Most of AI value (03/24) comes from PredAI: weather, image detection and classification, financial services, buying behavior, up/cross-selling...

PredAI has been deployed successfully for past 10-15 yrs

PredAI is probably worth at least \$100B just to Google

GenAI typically used for more "creative", content generation

GenAl growth and potential is huge. Market value may match PredAl in 3-5 yrs

Value from AI technologies: Today → 3 years Generative Al Reinforcement Learning Unsupervised learning Supervised learning Stanford (Labeling things) July 26, 2023

Andrew Ng

Java Needs to be a First Class Citizen for ML

- Don't want another JavaScript single-language scenario
- Python is a good language
 - There should be others to express the world's creativity.
- Java An awesome language with a huge ecosystem with 10-12M developers
- Majority of ML APIs aren't Java-friendly or AppDev-friendly

Don't boil the ocean... [heat up some coffee first]

VisRec - JSR #381 Visual Recognition for Java

Spec Leads and Expert Group

Zoran Sevarac (ML researcher - Univ of Belgrade)

Frank Greco (NYJavaSIG, Consultant)

Kevin Berendsen (OpenValue, Senior Software Eng)

Other contributors and Advisors

- Frank Liu (Amazon)
- Constantin Drabo
- Amit Nagesh
- Marissa Staller
- Eric Bruno (fmr Perrone)
- Anakar Parida
- Nikita Ivanov (Gridgain)

- James Weaver (IBM)
- Werner Keil
- Jyoti Buddha
- Guillaume Laforge (Google)
- Ed Burns (fmr Oracle)
- Nishant Raut (Mumbai JUG)
- Sandhya Kapoor (fmr IBM)

JSR #381 - Visual Recognition API

- Java-friendly standard API for computer vision tasks using ML
- Also provides generic ML API
- Designed for Java app devs
- Multiple implementations
- High level abstractions
- More readable and easier to use

VisRec Design goals and principles

- Easy to use by non-experts in VisRec/ML domain
- Enable Java Developers to leverage their Java skills
- Easy to implement for existing ML and imaging libraries
- Reusable design for applied ML applicable to other domains

JSR381 API Code Walkthrough

Pains, barriers and preferences for PredAl in Java

- Many different incompatible data formats
- Many different machine learning algorithms
- Many confusing configuration parameters
- Clear task oriented interface that hides implementation details
- Usage does not require understanding of implementation and configuration (like Collections.sort())
- Simple and portable integration into existing Java apps and devices

VisRec API Reference Implementation

Based on Deep Netts Community Edition

https://www.deepnetts.com/blog/deep-netts-community-edition

A Java based deep learning library provided by www.deepnetts.com

Deep Netts Professional edition

- Free for personal and educational use
- Higher performance implementation
- Advanced visual Al tools
- https://www.deepnetts.com/deep-netts-platform/

How to get started

github.com/JavaVisRec/visrec-api/wiki/Getting-Started-Guide

JSR381 Information

- JCP.org https://jcp.org/en/jsr/detail?id=381
- JSR project on GitHub <u>github.com/JavaVisRec</u>
- Getting Started
 github.com/JavaVisRec/visrec-api/wiki/Getting-Started-Guide
- API <u>github.com/JavaVisRec/visrec-api</u>
- RI github.com/JavaVisRec/visrec-ri
- Examples <u>github.com/JavaVisRec/jsr381-examples</u>
- Mailing list visrec@groups.io

JSR 381 Visual Recognition for Java

Finally, A Java-Friendly ML API

Please provide feedback and contribute!

Java is a **great** language for ML!

