About me-

- Trevor Grant
- PMC Apache Mahout/Apache Streams
- Open Source Evangelist and AI Engineer @IBM

Simple Cylon

- OpenCV for Facial Detection
- Mahout / Eigenfaces for Facial Recognition
- Problems

Mahout Decompose FaceRect into Linear Comb Vec

Search k-Length Vector (k is number of Eigenfaces ~ 130)

Solr Returns Closest Match Drone says "hi" or shoots to kill

Cascade Filter Overview

OpenCV

- Not a Neural Net (NNets are too slow)
- OpenCV -> Haar Cascades are much more efficient
- Scans for areas that match certain patterns.

Cascade Filter Overview

Cascade Filter

Cascade Filter (Areawise)

Twitter: เอาสพหากเกี่ยงอ

Twitter: wiawkiiiii evo

22	85	54	123
56	187	92	91
111	204	103	245
8	247	155	212
239	87	99	84

22	85	54	123
56	187	92	91
111	204	103	245
8	247	155	212
239	87	99	84

Eigenfaces: Singular Value Decomposition

Eigenfaces: Matrix V

Eigenfaces: Matrix U

Linear combinations of Eigenfaces required to form the Nth Face

New Faces

New Faces

β

Simple Regression (OLS)

Mahout Decompose FaceRect into Linear Comb Vec

Search k-Length Vector (k is number of Eigenfaces ~ 130)

Solr Returns Closest Match Drone says "hi" or shoots to kill

Problems with Simple Cylon

- OpenCV/Haar Cascades inconsistently boxes face
 - (Eigenfaces requires images be centered and same size as training)
- Adds face every time angle changes (ideally we want multiple combinations assosciated with each person)
- Will insert "bad" faces, and "not" faces.
- To much "radio chatter" with Kafka (esp with "who else is around" context clues)

OpenCV/ Haar Cascade Filter inconsistent

Canopy Clustering

- Create N Second Window
- Cluster Faces in Window
- Quick dirty clustering- but effective.
 - First point is "center"
 - All points within distance t2 are "in that cluster.
 - If a point is not within t2 of any cluster- it becomes a new cluster center.

Open CV Detects Faces in Video Frame

t2= max square width

Canopy Clustering To Remove "Ghost" Faces

First rect – new cluster

t2= max square width

Second Rect- within one width of first rect (same cluster)

Third Rect- within one width of first rect (same cluster)

Forth Rect- **NOT** within one width of first rect (new cluster)

Fifth Rect- within one width of first rect (same cluster)

Finally- any cluster with less than two entities in windows gets filtered out.

Canopy Clustering To Remove "Ghost" Faces

Remaining Faces (Stupid Way)

Remaining Faces (Smarter Way)

All faces from a given cluster are likely from the same entity

Flink Enabled

- Windowing lets us use "Intelligence"
 - Removing Ghost Faces
 - Using Context Clues (Person in one part of frame doesn't magically become someone else)

Flink Plan

Definition of Intelligence

- Merriam Webster:
 - a (1): the ability to learn or understand or to deal with new or trying situations: reason; also: the skilled use of reason
 - (2): the ability to apply knowledge to manipulate one's environment or to think abstractly as measured by objective criteria (such as tests)
- Oxford
 - The ability to acquire and apply knowledge and skills.
- Contested subject among researches...

Artificial Intelligence

- Collect information from environment
- Adapt to changing environment
- Learn and understand / gain knowledge / improve skills
- Apply knowledge

IoT AI - A Diagram

Edge devices produce data (sensors, drones, cars, etc.)

Edge Device

A Diagram: Collecting from environment

A Diagram: Learn, understand, adapt, affect

That "Something" needs to support learning and decision frame works

A Diagram: Bonuses learning Memories Perhaps it can learns offline and remember as well. Edge Device Thoughts Edge Device Actions Edge Device Twitter: @rawkintrevo

A Diagram: Apache AF (Lambda)

A Diagram: Apache AF (Kappa)

Technically "Borg-style" AI, not Cylons

- A finer technical point for those familiar with the Cylons and the Borg
- "Hive Mind" Architecture

Solr Returns Closest Match Drone says "hi" or shoots to kill

Shape of things to come.

"Science Fiction" of 10 years ago, today is domain of hobbyists

Demo presented here is "Science Fair" grade AI.

Vlad Putin's recently talking about "it is undesirable for anyone to monopolize AI". (Yay Apache!)

