Get Started with Machine Learning and Computer Vision Using AWS DeepLens

Julien Simon Global Evangelist, AI & Machine Learning @julsimon

Computing is increasingly available at the edge

Machine Learning predictions at the edge would make devices smarter.

Could we simply invoke cloud-based models?

Most machine data can't reach the Cloud

Why this problem isn't going away

To-do list

- ☐ Build a data set
- Experiment with state-of-the art algorithms for computer vision
- ☐ Train in the Cloud at any scale
- □ Deploy inference code and model at the edge

Building an image dataset

Annotating large datasets is time-consuming

Amazon SageMaker Ground Truth

https://aws.amazon.com/blogs/aws/amazon-sagemaker-ground-truth-build-highly-accurate-datasets-and-reduce-labeling-costs-by-up-to-70

Quickly label training data

Easily integrate human labelers

KEY

Get accurate results

Automatic labeling via machine learning

FEATURES
Ready-made and Private and public custom workflows for images and text

human workforce

Label management

Experimenting and training at any scale

Do it yourself or fully-managed: you decide!

Amazon SageMaker

Collect and prepare training data

Choose and optimize your

Set up and manage ML algorithm environments for training

Train and Tune ML Models

Deploy models in production

Scale and manage the production environment

AWS Deep Learning AMI

Amazon EC2

C 5 рЗ

Amazon SageMaker

Build, train, and deploy ML Models at any scale

data

Set up and manage environments for training

Train and Tune ML Models

Deploy models in production

Scale and manage the production environment

17 built-in algorithms, including 3 for computer vision

Deep Learning-based algorithms and pre-trained models

Classification, detection, segmentation

[electric_guitar], with probability 0.671

Amazon SageMaker

Build, train, and deploy ML Models at any scale

Collect and prepare training data

Choose and optimize your ML algorithm

Set up and manage environments for training

Train and Tune ML Models

Deploy models in production

Scale and manage the production environment

Deploying inference code and model at the edge

Deploying at the edge with AWS Greengrass

Deploying models with AWS Greengrass ML Inference

Define models as
Greengrass
resources and
transfer them to
your devices

Inference takes place on devices

Devices take action quickly – even when disconnected

Architecture

Greengrass

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

To-do list

- Build a data set
- Experiment with state-of-the art algorithms for computer vision
- Train in the Cloud at any scale
- Deploy inference code and model at the edge
- ☐ Put it all in practice with a fun device

AWS DeepLens

AWS DeepLens

HD video camera with on-board compute optimised for deep learning

Integrates with
Amazon
SageMaker and
AWS Lambda

From unboxing to first inference in <10 minutes

Tutorials, examples, demos, and pre-built models

Get started in minutes with sample projects

OBJECT DETECTION

Detect and recognise objects.

HOT DOG NOT HOT DOG

Classify your food.

CAT AND DOG

Detect a cat or dog.

ARTISTIC STYLE TRANSFER

Transfer a style onto video.

ACTIVITY RECOGNITION

Recognise common activities.

FACE DETECTION

Detect faces of people.

Use your own models with AWS DeepLens

- AWS DeepLens can run TensorFlow, Caffe and Apache MXNet models
 - Inception
 - MobileNet
 - NasNet
 - ResNet
 - Etc.
- Train or fine-tune your model on Amazon SageMaker
- Deploy to AWS DeepLens with AWS Greengrass

AWS DeepLens

Writing the Lambda function

not scary: it's mostly cut and paste;)

Lambda function: load the model

```
# When deployed to a Greengrass core, this code will be executed immediately
# as a long-lived lambda function.
def greengrass_infinite_infer_run():
 try:
 modelPath = "/opt/awscam/artifacts/mxnet_squeezenet.xml"
 modelType = "classification"
 # Send a starting message to IoT console
 client.publish(topic=iotTopic, payload="Infinite inference starts now")
 # Load model to GPU (use {"GPU": 0} for CPU)
 mcfg = {"GPU": 1}
 model = awscam.Model(modelPath, mcfg)
 client.publish(topic=iotTopic, payload="Model loaded")
```


Lambda function: optimize a custom model

- Custom models need to be optimized for the on-board GPU.
- The first call optimizes the model, further calls do nothing.

```
error, model_path = mo.optimize(model_name,input_width,input_height)
```


Lambda function: get a video frame and predict

```
doInfer = True
while doInfer:
 # Get a frame from the video stream
 ret, frame = awscam.getLastFrame()
 numFrames += 1
 # Raise an exception if failing to get a frame
 if ret == False:
 raise Exception("Failed to get frame from the stream")
 # Resize frame to fit model input requirement
 frameResize = cv2.resize(frame, (224, 224))
 # Run model inference on the resized frame
 inferOutput = model.doInference(frameResize)
```


Lambda function: annotate live stream

aws summit

```
# Output inference result to the fifo file so it can be viewed with mplayer
parsed_results = model.parseResult(modelType, inferOutput)['ssd']
label = '{'
for obj in parsed_results:
 if obj['prob'] > max_threshold:
 xmin = int(xscale * obj['xmin']) + int((obj['xmin'] - input_width/2) + input_width/2)
 ymin = int( yscale * obj['ymin'] )
 xmax = int(xscale * obj['xmax']) + int((obj['xmax'] - input_width/2) + input_width/2)
 ymax = int( yscale * obj['ymax'] )
 cv2.rectangle(frame, (xmin, ymin), (xmax, ymax)
 label += '"{}": {:.2f},'.format(outMap[obj['lab
 label_show = "{}: {:.2f}%".format(outMap[ob)
 cv2.putText(frame, label_show, (xmin, ymin-15)
label += '"null": 0.0'
label += '}'
client.publish(topic=iotTopic, payload = label)
global jpeg
ret, jpeg = cv2.imencode('.jpg', frame)
```

Demo

- Use the built-in algorithm for image classification in Amazon SageMager
- Fine tune a pre-trained model on the CIFAR-256 image dataset
- Write a simple Lambda function for inference
- Deploy function and model to AWS DeepLens

https://gitlab.com/juliensimon/dlnotebooks/sagemaker/

ml.aws aws.amazon.com/deeplens aws.training/ machinelearning

Thank you!

Julien Simon Global Evangelist, AI and Machine Learning

@julsimon https://medium.com/julsimon

Please complete the session survey.

