re:Invent

An introduction to Amazon Al

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr
@julsimon


Amazon Polly

What is Amazon Polly

- A service that converts text into lifelike speech
- Offers 47 lifelike voices across 24 languages
- Low latency responses enable developers to build real-time systems
- Developers can store, replay and distribute generated speech

Amazon Polly: Quality

Natural sounding speech

A subjective measure of how close TTS output is to human speech.


Accurate text processing

Ability of the system to interpret common text formats numerical sequences, homographs etc.

Today in Las Vegas, NV it's 54°F.

"We live for the music", live from the Madison Square Garden.


A measure of how comprehensible speech is. "Peter Piper picked a peck of pickled peppers."


Amazon Polly: Language Portfolio

EMEA:

- British English
- Danish
- Dutch
- French
- German
- Icelandic
- Italian
- Norwegian
- Polish
- Portuguese
- Romanian
- Russian
- Spanish
- Swedish
- Turkish
- Welsh
- Welsh English

Americas:

- Brazilian Portuguese
- Canadian French
- English (US)
- Spanish (US)

A-PAC:

- Australian English
- Indian English
- Japanese


Amazon Polly features: SSML

Speech Synthesis Markup Language

is a W3C recommendation, an XML-based markup language for speech synthesis applications


Amazon Polly features: Lexicons

Enables developers to customize the pronunciation of words or phrases


My daughter's name is Kaja.

```
(()
```


Amazon Lex

Developer Challenges


Conversational interfaces need to combine a large number of sophisticated algorithms and technologies

Text and Speech Language Understanding


Powered by the same Deep Learning technology as Alexa

Amazon Lex - Benefits


Easy to use


High quality Text and Speech Language Understanding


Seamlessly deploy and scale


Built-in integration with the AWS platform


Cost effective

Amazon Lex – Use Cases


Informational Bots

Chatbots for everyday consumer requests


Application Bots

Build powerful interfaces to mobile applications


Enterprise Productivity Bots

Streamline enterprise work activities and improve efficiencies


Internet of Things (IoT) Bots

Enable conversational interfaces for device interactions

- News updates
- Weather information
- Game scores

- Book tickets
- Order food
- Manage bank accounts
- Check sales numbers
- Marketing performance
- Inventory status
- Wearables
- Appliances
- Auto

Lex Bot Structure


Intents

An Intent performs an action in response to natural language user input

Utterances

Spoken or typed phrases that invoke your intent

Slots

Slots are input data required to fulfill the intent

Fulfillment


Fulfillment mechanism for your intent


Amazon Rekognition

Amazon Rekognition

Deep learning-based image recognition service Search, verify, and organize millions of images


Facial Analysis

Detect face and key facial characteristics

```
"Height": 0.3449999988079071,

"Left": 0.09666666388511658,

"Top": 0.27166667580604553,

"Width": 0.23000000417232513

},

"Confidence": 100,

"Emotions": [

{"Confidence": 99.1335220336914,

"Type": "HAPPY" },

{"Confidence": 3.3275485038757324,

"Type": "CALM"},

{"Confidence": 0.31517744064331055,

"Type": "SAD"}
```

"Value": false},

"Value": true},

"Eyeglasses": {"Confidence": 99.8050537109375,

"EyesOpen": {Confidence": 99.99979400634766,

"BoundingBox": {


Facial Analysis


Face Comparison

Face-based user verification


```
"Height": 0.2683333456516266,
 "Left": 0.5099999904632568,
 "Top": 0.1783333271741867,
 "Width": 0.17888888716697693},
 "Confidence": 99.99845123291016},
 "Similarity": 96
 {"Face": {"BoundingBox": {
 "Height": 0.2383333295583725,
CompareFaces
 "Left": 0.6233333349227905,
 "Top": 0.3016666769981384,
 "Width": 0.15888889133930206},
 "Confidence": 99.71249389648438},
 "Similarity": 0
 "SourceImageFace": {"BoundingBox": {
 "Height": 0.23983436822891235,
```

"FaceMatches":

{"Face": {"BoundingBox": {

"Left": 0.283333333334651184, "Top": 0.351423978805542, "Width": 0.1599999964237213}, "Confidence": 99.99344635009766}

Face Recognition


Index and Search faces in a collection


IndexFaces

SearchFacesByImage


Thank you!

Julien Simon, Principal Technical Evangelist, AWS julsimon@amazon.fr
@julsimon

