전처리 담당 AI, 오늘도 퇴사고프다

 Team
 (전처리)'Ing'

 (전처리 좀 그만하고 싶다)

Team Intro.


심승철

Backend Developer


이정훈

Deep-learning Engineer


임슬아

Frontend Developer


문선욱


Data Engineer


손지현

Project Design & Presentation

Contents


AR/VR

Blockchain

Cloud

IoT

Robotics

I


Big Data

Connectivity

ΑI


/ (ity vit

Data Industry 란?


RPA를 통해 데이터산업의 린 타임을 확보할 수 있는가?

AI의 학습과정


문제 진단


문제 진단


해결 방안

PROBLEMS

한정된 유저 인터페이스

데이터의 신뢰성

비효율적인 시스템


간편한 안드로이드 유저 인 터페이스 및 디자인


교차인증 및 게이미피케이션

☆ 딥러닝 AI를 기반해서 사용자 의 효율 및 정확성 확보


UI/UX & 게이미피케이션

♦ UI/UX


▶ 게이미피케이션 요소 추가


AI의 응용

- ♠ RPA 응용
 - 이미지 라벨링 자동화
 Image Labelling Automation
 - 2. 문자 라벨링 자동화OCR Labelling Automation
 - 3. 음성 라벨링 자동화 Sound Labelling Automation

사업화 고려사항


시스템 간편화


경쟁업체 ── 고객군


홍보


참고 1. Lean Plan

문제점

- 데이터 전처리는 21세 기 최첨단 노가다로서 인공지능 솔루션 개발 시 80% 시간이 소요됨
- 사람이 수동으로 일일 이 확인해야 하며 인건 비 과다 투입됨 QA/QC 문제가 큼

솔루션

• 이미지 라벨링 과정에 서 RPA를 이용해서 효 율 극대화

핵심지표

절감 Manhour 시간 x
 평균인건비 = 절감금액

고유 가치 제안

• 인공지능 학습 데이터 전처리 작업 자동화로 인건비 절감

경쟁우위

- RPA를 이용한 점에서 차별성
- 안드로이드 인터페이스 이용

채널

- 앱 스토어
- 웹사이트

고객군

- 머신러닝 데이터 플랫 폼 회사 (크라우드윅스, AMT, 셀렉트스타 등)
- 데이터학습을 위해 데 이터가 필요한 인공지 능 회사
- 원격으로 편하게 돈 벌고자 하는 작업자들


비용구조

- 개발비용
- 작업자를 위한 인센티브 비용

수익원


- 가진 데이터의 정확도를 높이고자 하는 회사들
- RPA 솔루션 판매

참고 2. Sound Labelling Automation


- 1.안드로이드에서 Sound Labelling 작업을 할 동영상 파일을 음성파일으 로 변환하는 요청을 합니다.
- 2. FFmpeg 인코더를 통해 동영상파일 음성파일로 변환합니다.
- 3.Clova Speech Recognition API를 통해 음성파일에 대한 자막파일을 생 성합니다.
- 4.음성파일과 자막파일에 대한 정보 를 데이터베이스에 저장합니다.

참고 3. OCR Labelling Automation


- 1.안드로이드에서 OCR(Optical Character Recognition) Labelling 작업을 할 이미지 파일에서 텍스트 정보추출을 요청을 합니다.
- 2. Tesseract-OCR을 통해 이미지에서 글자를 탐지(Detection)하고, 탐지한 글자를 인식(Recognition)하여 텍스 트를 생성합니다.
- 3. 이미지파일과 텍스트 정보를 데이 터베이스에 저장합니다.

참고 4. Image Labelling Automation


- 1.안드로이드에서 Image Labelling 작업을 할 이미지 파일과 유사한 물체 3가지에 대한 텍스트 정보를 서버에 요청합니다.
- 2. CNN Layer를 사용해 학습한 모델을 통해 요청한 이미지와 유사도가 가장 높은 물체 3가지에 대한 텍스트정보를 생성하고, 반환합니다.
- 3.이미지 파일과 사용자가 입력한 라 벨링 텍스트를 데이터베이스에 저장 합니다.

*부가설명

- -cifar100* 데이터를 사용하여 학습 (*cifar100 : 물체 100개에 대해서 구성되어 있는 데이터 셋)
- -CNN Layer를 사용해 학습, activation function은 relu 사용 -batch normalization으로 정규화
- loss function으로 categorical crossentropy 사용
- -Input 32 x 32 크기로 이미지 받고 output layer 노드 개수는 100개로 물체가 100 개 이기 때문에 노드 개수를 100개로 설정