

AWS **Rekognition**

Rich Image Metadata Extraction Powered by Deep Learning

Adrian Hornsby, Technical Evangelist

 @adhorn

 adhorn@amazon.com

Cheesecake Cupcake 1

Chicken Banh Mi 1

Sparkling Orange 2

2178

Kiva Systems
1348

1348

1374

1375

1377

1379

1381

1383

Artificial neural network

Deep Learning Process

Ground Truth Generation

Artificial Intelligence

A system or service which can perform tasks that usually require human intelligence

The Challenge For Artificial Intelligence: SCALE

Training

Tons of GPUs

The Challenge For Artificial Intelligence: SCALE

Training

Tons of GPUs

Data

PBs of existing data

The Challenge For Artificial Intelligence: SCALE

Training

Tons of GPUs

Data

PBs of existing data

Prediction

Tons of GPUs and CPUs

Amazon AI Ecosystem

Amazon Rekognition: Images In, Rich Metadata Out

Amazon
Rekognition

Object and scene detection
Facial analysis
Face comparison
Celebrity recognition
Image moderation

Object & Scene Detection

City	91.4%
Downtown	91.4%
Metropolis	91.4%
Urban	91.4%
Building	56.2%
High Rise	56.2%
Dock	55.6%
Pier	55.6%
Dawn	52.4%
Dusk	52.4%
Sky	52.4%
Sunrise	52.4%
Sunset	52.4%
Housing	51.4%
Coast	51.1%
Outdoors	51.1%

Object & Scene Detection


```
{  
  "Labels": [  
 {  
 "Confidence": 91.47468566894531,  
 "Name": "City"  
 },  
 {  
 "Confidence": 91.47468566894531,  
 "Name": "Downtown"  
 },  
 {  
 "Confidence": 91.47468566894531,  
 "Name": "Metropolis"  
 },  
 {  
 "Confidence": 91.47468566894531,  
 "Name": "Urban"  
 },  
 {  
 "Confidence": 56.20014190673828,  
 "Name": "Building"  
 },  
 {  
 "Confidence": 56.20014190673828,  
 "Name": "High Rise"  
 },  
 {  
 "Confidence": 55.6546745300293,  
 "Name": "Dock"  
 },  
 {  
 "Confidence": 55.6546745300293,  
 "Name": "Pier"  
 },  
 {  
 "Confidence": 52.416603088378906,  
 "Name": "Dawn"  
 },  
  ],  
}
```

Facial Analysis

looks like a face	99.8%
appears to be female	100%
age range	23 - 38 years old
smiling	99.4%
appears to be happy	93.2%
wearing eyeglasses	99.9%
wearing sunglasses	97.6%
eyes are open	96.2%
mouth is open	72.5%
does not have a mustache	77.6%
does not have a beard	97.1%

Facial Analysis


```
{
  "FaceDetails": [
 {
 "AgeRange": {
 "High": 38,
 "Low": 23
 },
 "Beard": {
 "Confidence": 97.11119842529297,
 "Value": false
 },
 "BoundingBox": {
 "Height": 0.42500001192092896,
 "Left": 0.1433333307504654,
 "Top": 0.11666666716337204,
 "Width": 0.2822222113609314
 },
 "Confidence": 99.8899917602539,
 "Emotions": [
 {
 "Confidence": 93.29251861572266,
 "Type": "HAPPY"
 },
 {
 "Confidence": 28.57428741455078,
 "Type": "CALM"
 },
 {
 "Confidence": 1.4989674091339111,
 "Type": "ANGRY"
 }
 ]
 }
  ],
}
```

Facial Comparison

=

Similarity

97%

≠

≠

Facial Comparison


```
{
  "FaceMatches": [
 {
 "Face": {
 "BoundingBox": {
 "Height": 0.08444444090127945,
 "Left": 0.5766666531562805,
 "Top": 0.2177777737379074,
 "Width": 0.12666666507720947
 },
 "Confidence": 99.98779296875
 },
 "Similarity": 97
 },
 {
 "Face": {
 "BoundingBox": {
 "Height": 0.07888888567686081,
 "Left": 0.34166666865348816,
 "Top": 0.185555562376976,
 "Width": 0.11833333224058151
 },
 "Confidence": 99.99418640136719
 },
 "Similarity": 10
 },
 {
 "Face": {
 "BoundingBox": {
 "Height": 0.07444444298744202,
 "Left": 0.46666666865348816,
 "Top": 0.15666666626930237,
 "Width": 0.11166666448116302
 },
 "Confidence": 99.9874267578125
 },
 "Similarity": 10
 }
  ]
}
```


Celebrity Recognition

 Jeff Bezos
[Learn More](#)

Match confidence 100%

Celebrity Recognition


```
{
  "CelebrityFaces": [
 {
 "Face": {
 "BoundingBox": {
 "Height": 0.6766666769981384,
 "Left": 0.273333340883255,
 "Top": 0.09833333641290665,
 "Width": 0.45111111080646515
 },
 "Confidence": 99.9476089477539,
 "Landmarks": [
 {
 "Type": "EYE_LEFT",
 "X": 0.43007349967956543,
 "Y": 0.4013440012931824
 },
 {
 "Type": "EYE_RIGHT",
 "X": 0.5722441077232361,
 "Y": 0.39102792739668164
 },
 {
 "Type": "NOSE",
 "X": 0.5119736194610596,
 "Y": 0.5130013823509216
 },
 {
 "Type": "MOUTH_LEFT",
 "X": 0.4434678554534912,
 "Y": 0.6076163649559021
 },
 {
 "Type": "MOUTH_RIGHT",
 "X": 0.567210853099823,
 "Y": 0.6049373149871826
 }
 ],
 "Pose": {
 "Pitch": -3.9133505821228027,
 "Roll": -3.5155043601989746,
 "Yaw": 5.368068218231201
 },
 "Quality": {
 "Brightness": 56.59690475463867,
 "Sharpness": 99.9945297241211
 }
 },
 "Id": "1SK7cRBM",
 "MatchConfidence": 100,
 }
  ]
}
```

Image moderation

▼ Results

Suggestive	83.5%
Female Swimwear Or Underwear	83.5%

Explicit Nudity

Nudity

Graphic Male Nudity

Graphic Female Nudity

Sexual Activity

Partial Nudity

Suggestive

Female Swimwear or Underwear

Male Swimwear or Underwear

Revealing Clothes

Image moderation


```
{  
  "ModerationLabels": [  
 {  
 "Confidence": 83.55088806152344,  
 "Name": "Suggestive",  
 "ParentName": ""  
 },  
 {  
 "Confidence": 83.55088806152344,  
 "Name": "Female Swimwear Or Underwear",  
 "ParentName": "Suggestive"  
 }  
  ]  
}
```


Amazon Rekognition: supported actions

CompareFaces
CreateCollection
DeleteCollection
DeleteFaces
DetectFaces
DetectLabels
DetectModerationLabels
GetCelebrityInfo
IndexFaces
ListCollections
ListFaces
RecognizeCelebrities
SearchFaces
SearchFacesByImage

Amazon
Rekognition

IndexFaces

SearchFacesbyImage

Nearest neighbor search

Collection

FaceID: 4c55926e-69b3-5c80-8c9b-78ea01d30690
Similarity: 97

FaceID: 02e56305-1579-5b39-ba57-9afb0fd8782d
Similarity: 92

FaceID: 02e56305-1579-5b39-ba57-9afb0fd8782d
Similarity: 85

Demo time

Done with the demo?

[Download SDKs](#)

▾ Results

Animal	99.2%
Canine	99.2%
Chihuahua	99.2%
Dog	99.2%
Mammal	99.2%
Pet	99.2%

▸ Request

▸ Response

Done with the demo?

[Download SDKs](#)

▾ Results

Bread	82.2%
Dessert	82.2%
Food	82.2%
Muffin	82.2%
Cornbread	70.7%

▸ Request

▸ Response

Amazon Rekognition Customers

- Digital Asset Management
- Media and Entertainment
- Travel and Hospitality
- Influencer Marketing
- Systems Integration
- Digital Advertising
- Consumer Storage
- Law Enforcement
- Public Safety
- eCommerce
- Education

Watch Congress, White House & Courts

CONGRESSIONAL CHRONICLE >

EXECUTIVE BRANCH PROGRAMS >

SUPREME COURT PROGRAMS >

THE INFLUENCER PLATFORM FOR...
AD AGENCIES WHO ARE
DELIGHTING THEIR CLIENTS

[Learn More](#)[Live Chat](#)

Influicity is the platform trusted by businesses across the world who are thriving in the influencer economy.

We provide the technology, data, and access to over 10,000,000 influencers, to help companies manage and grow their influencer operations. Discover why thousands of businesses are choosing Influicity.

Meet someone for keeps

I'm looking for a

aged

of religion

and mother tongue

Woman

to

20

to

25

Select

Select

Let's Begin

Find your Special Someone

Sign up

Register for free & put up your Profile

Connect

Select & Connect with Matches you like

Interact

Become a Premium Member & Start a Conversation

Over 5 Million Happy Stories

Thank you!

@adhorn

adhorn@amazon.com

Amazon Rekognition Pricing

Image Analysis Tiers	Price per 1000 images processed
First 1 million images processed* per month	\$1.00
Next 9 million images processed* per month	\$0.80
Next 90 million images processed* per month	\$0.60
Over 100 million images processed* per month	\$0.40

Free Tier: 5000 images processed per month for first 12 months

Face Metadata Storage	Price per 1,000 face metadata stored per month
Face metadata stored	\$0.01