Hands-on with Amazon Al

Julien Simon

Principal Technical Evangelist julsimon@amazon.fr @julsimon

Pop-up Loft

Artificial Intelligence At Amazon

Thousands Of Employees Across The Company Focused on Al

Discovery & Search

Fulfilment & Logistics

Enhance Existing Products

Define New
Categories Of
Products

Bring Machine Learning To All

Amazon Al: Three New Deep Learning Services

Life-like Speech

Image Analysis

Conversational Engine

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 realtime 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.

as abbreviations,

Highly intelligibile

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.


```
(()
```


TEXPUREDESSING

UNITERBOSEIEANOIDETERAPIATION

Polly Demo

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

Deployment to Chat Services

One-Click Deployment

Rich Formatting

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	Туре	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"

Amazon Lex - Technology

Lex Demo

Amazon Rekognition

Amazon Rekognition

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

Object and Scene Detection

Detect objects, scenes, and concepts in images

Facial Analysis

Detect face and key facial characteristics

DetectFaces


```
"BoundingBox": {
 "Height": 0.3449999988079071,
 "Left": 0.0966666388511658,
 "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

Face Comparison

Face-based user verification

Face Comparison

Face Recognition
Index and Search faces in a collection

IndexFaces

SearchFacesBylmage

Face Recognition

Rekognition Demo

Thank Youl

Julien Simon
julsimon@amazon.fr
@julsimon

Your feedback is important to us!

Pop-up Loft **TEL AVIV**