

Amazon Al

An introduction to the new services

Julien Simon, Principal Technical Evangelist, AWS @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.

```
(()
```


Main Challenges of Text-to-Speech


Goal: Convert text into intelligible, accurate, and natural speech Challenges:

- Homographs: words written identically that have different pronunciation
 - I live in Las Vegas vs This presentation broadcasts live from Las Vegas
- Text normalization: disambiguation of abbreviations, acronyms, units
 'St.' expanded as 'street' or 'saint'
- Conversion of text to phonemes (Grapheme-to-Phoneme) in languages with complex mapping such as English e.g. tough, through, though
- Foreign words (déjà vu), proper names (François Hollande), slang (ASAP, LOL) etc.


TEXPINED SENG


UNITERESTINEMENTALISMENT


Get started


First app

```
from boto3 import Session
from contextlib import closing
polly = Session().client("polly")
response = polly.synthesize speech(
 Text="Hello world!",
 OutputFormat="mp3",
VoiceId="Joanna")
with closing(response["AudioStream"]) as stream:
 with open("speech.mp3", "wb") as file:
 file.write(stream.read())
```

Amazon Lex

Advent of Conversational Interactions


1st Gen: Punch Cards & Memory Registers


2nd Gen: Pointers & Sliders


3nd Gen: Conversational Interfaces

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

Deployment to Chat Services

One-Click Deployment


Rich Formatting


Designed for Builders


Efficient and intuitive tools to build conversations

Versioning and Alias Support


- Supported for Intents, Slots and Bots
- Enables multi-developer environment
- Rollback to previous versions


- Deploy different aliases to different platforms
- Run different stacks for dev, stage and prod environments
- Target different user groups with different aliases

Versioning

Alias

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

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

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


Utterances

I'd like to book a hotel I want to make my hotel reservations Can you help me book my hotel? I want to book a hotel in New York City

Slots

Slot	Type	Values
destination	City	New York City, Seattle, London,
Check In	Date	Valid dates
Check Out	Date	Valid dates

Slot Elicitation


Fulfillment


Intents and slots passed to AWS Lambda function for business logic implementation.

AWS Lambda Integration


User input parsed to derive intents and slot values.


Output returned to client for further processing.

Return to Client

"Book a Hotel"


Save, Build and Publish


Monitoring


Missed Utterance Count


Request Latency


Amazon Lex - Technology


Amazon Rekognition

Amazon Rekognition

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


Amazon Rekognition API

Object and Scene Detection


Detect objects, scenes, and concepts in images


Amazon Rekognition API


Object and Scene Detection


Object and Scene Detection


Object and Scene Detection – Use Case Dynamic Search Indexing


Facial Analysis

Detect face and key facial characteristics


DetectFaces


```
3
```

```
"BoundingBox": {
 "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"}
"Eyeglasses": {"Confidence": 99.8050537109375,
 "Value": false},
"EyesOpen": {Confidence": 99.99979400634766,
 "Value": true},
"Gender": {"Confidence": 100,
 "Value": "Female"}
```

Facial Analysis


Facial Analysis


Using Rekognition Facial Analysis


- Photo printing service can recommend the best photos to their users
- Online dating applications can improve their match recommendations using face attributes
- Retail businesses can understand the demographics and sentiment of in-store customers
- Ad-tech services can display dynamic and personalized content to customers


Face Comparison


Face-based user verification


Face Comparison


Face Recognition
Index and Search faces in a collection


IndexFaces

SearchFacesByImage


Face Recognition


re:Invent

Thank you!

Julien Simon, Principal Technical Evangelist, AWS @julsimon

