

Web与人工智能 —— 智能化你的应用和服务

余泽鹏 Zepeng She

微软中国 开发体验与合作事业部

平台技术顾问

Microsoft AI:
Amplify human ingenuity
增强人类的智慧

AI
innovation

AI Infrastructure & Services

Cognitive Services

Developer

Azure Machine Learning Studio
Modeling and Operationalization

Data Scientist

Machine Learning Algorithms
(Cognitive Toolkit)

Researcher

Analytics Engines on Big Data Stores – HDInsight, Data Lake
(cloud + on premises)

Flexible infrastructure support for analytics and data engineers

Hyperscale hardware innovation (scale, GPU, FPGA) – Azure Compute

Leading hardware, at scale, on demand

Microsoft AI Portfolio

Agent

Cortana
Xiaoice

Applications

Office 365
Dynamics 365
SwiftKey
Pix
Customer Service
and Support
Skype
Calendar.help

Services

Bot Framework
Cognitive Services
Cortana Intelligence
Cognitive Toolkit(CNTK)

Infrastructure

Azure Machine Learning
Azure N Series
FPGA
HDInsight
Data Lake

Bringing AI to
every developer

Including
Web developers

Cognitive Services

Home

APIs ▾

Applications

Developers ▾

Pricing

Give your apps a human side

Knock down barriers between you and your ideas. Enable natural and contextual interaction with tools that augment users' experiences via the power of machine-based AI. Plug them in and bring your ideas to life.

Get started for free today

Put intelligence APIs to work

Microsoft Cognitive Services let you build apps with powerful algorithms using just a few lines of code. They work across devices and platforms such as iOS, Android, and Windows, keep improving, and are easy to set up.

Cognitive serv

- A portfolio of REST APIs and SDKs which enable developers to write applications which understand the content within the rapidly growing set of multimedia data

Cognitive Services

Vision

Computer vision
Face
Emotion
Content Moderator
Video

NEW
Video Indexer

NEW
Cognitive Services Labs

Language

Text analytics
Spell check
Web language model
Linguistic analysis
Translator

Speech

Speaker recognition
Speech

Search

Web search
Image search
Video search
News search
Autosuggest

Knowledge

Academic knowledge
Entity linking service
Knowledge exploration
Recommendations
QnA maker

Cognitive Services

Vision

Language

Speech

Search

Knowledge

Computer vision

Face

Emotion

Content Moderator

Video

NEW

Video Indexer

NEW

Cognitive Services Labs

Text analytics

Spell check

Web language model

Linguistic analysis

Translator

Speaker recognition

Speech

Web search

Image search

Video search

News search

Autosuggest

Academic knowledge

Entity linking service

Knowledge exploration

Recommendations

QnA maker

NEW

Custom

Vision Service

Custom

Language
Understanding

Custom

Speech Service

NEW

Custom

Search

NEW

Custom

Decision Service

演示

Cognitive Services demos

Cognitive Services

Vision

Language

Speech

Search

Knowledge

Computer vision

Face

Emotion

Content Moderator

Video

NEW

Video Indexer

NEW

Cognitive Services Labs

Text analytics

Spell check

Web language model

Linguistic analysis

Translator

Speaker recognition

Speech

Web search

Image search

Video search

News search

Autosuggest

Academic knowledge

Entity linking service

Knowledge exploration

Recommendations

QnA maker

NEW

Custom

Vision Service

Custom

Language
Understanding

Custom

Speech Service

NEW

Custom

Search

NEW

Custom

Decision Service

视觉

计算机影像 API

人脸 API

内容审查器

情感 API 预览版

Video API 预览版

Custom Vision Service
预览版

Video Indexer 预览版

先进的图像处理算法可帮助自动审查内容，通过返回人脸、图像和情绪等智能见解构建更人性化的应用。

ImageNet Large Scale Visual Recognition Challenge (ILSVRC)

ImageNet Classification top-5 error (%)

Computer Vision

Analyze Image

Understand content and features within an image

OCR

Detect and recognize words within an image

Get Thumbnail

Scale and crop an image, while retaining key content

Video API

Analyze Image

Type of Image:

Clip Art Type 0 Non-clipart
Line Drawing Type 0 Non-Line Drawing
Black & White Image False

Content of Image:

Categories [{"name": "people_swimming", "score": 0.099609375 }]
Adult Content False
Adult Score 0.18533889949321747
Faces [{"age": 27, "gender": "Male", "faceRectangle": {"left": 472, "top": 258, "width": 199, "height": 199}}]

Image Colors:

Dominant Color Background White
Dominant Color Foreground Grey
Dominant Colors White
Accent Color

OCR

Good At:

- Scanned Documents
- Photos with Text
- Fine Grained Location Information

Need to Improve

- Vehicle License Plate
- Hand-written Text
- Characters with Large Sizes

Smart Thumbnail

Smart Cropping On

演示

自定义计算机视觉服务

演示

Videobreakdown

Face APIs

Face detection

Detect faces and their attributes within an image

Face verification

Check if two faces belong to the same person

Similar face searching

Find similar faces within a set of images

Face grouping

Organize many faces into groups

Face identification

Search which person a face belongs to

How-Old.net

How old do I look? #HowOldRobot

➔ Use this photo

📄 Use your own photo

TwinsOrNot.net

我们有多像? #微软我们#

第一步: 添加一张美照

P.S. 在游戏中我们会使用您的图片, 但是未经允许我们不会保留您的照片。详情

TwinsOrNot.net的奥妙

微软牛津计划鼎力支持

Verification Result:
JSON: [{"isIdentical":false,"co

Request URL

`https://api.projectoxford.ai/face/v0/verifications`

Request headers

Content-Type (optional)	string	Media type of the body sent to the API.
Ocp-Apim-Subscription-Key	string	Subscription key which provides access to this API. Found in your Profile .

Request body

JSON fields in request body:

<code>faceId1</code>	String	Face 1 in verification face-pair
<code>faceId2</code>	String	Face 2 in verification face-pair

application/json

```
{  
  "faceId1": "c5c24a82-6845-4031-9d5d-978df9175426",  
  "faceId2": "015839fb-fbd9-4f79-ace9-7675fc2f1dd9"  
}
```


50%

你们可能有那么点像!

#微软我们#

Face API – Detection

INPUT
IMAGE

DETECTION

FACIAL
RECTANGLE + LANDMARKS

ATTRIBUTES

Detection Result:

JSON:

```
[
  {
 "faceRectangle": {
 "width": 109,
 "height": 109,
 "left": 62,
 "top": 62
 },
 "attributes": {
 "age": 31,
 "gender": "male",
 "headPose": {
 "roll": "2.9",
 "yaw": "-1.3",
 "pitch": "0.0"
 }
 },
 "faceLandmarks": {
 "pupilLeft": {
 "x": "93.6",
 "y": "88.2"
 },
 "pupilRight": {
 "x": "138.4",
 "y": "91.7"
 }
 },
 ...
  }
]
```


Face API – Verification

Given two faces, determine whether they are the same person

Verification Result:

JSON:

```
[
  {
 "isIdentical":false,
 "confidence":0.01
  }
]
```


Face API – Groups

CLUSTERED BY
DETECTED PEOPLE

Face API – Identify

NEW INPUT
IMAGE

IDENTIFY

Natalie Huber

GROUP PERSON OBJECTS

Chao Wang

RECOGNITION

He is
Chao Wang.

Emotion APIs

Recognize emotions

Detect emotions based on facial expressions
in photos and videos

支持 52 种语言

随身翻译，一路随行

摄像头取词

25 种语言，随拍随译

一键翻译你的表情

语音

自定义语音服务 预览版

说话人识别 API 预览版

Translator 语音 API

必应语音 API 预览版

处理应用程序中的语音

Speech APIs

Voice recognition (speech to text)
Converts spoken audio to text

Voice output (text to speech)
Synthesize audio from text

Speech intent recognition
Convert spoken audio to intent

Loud and clear

Speech-recognition word-error rate, selected benchmarks, %

Breakthroughs in speech

5.9% human error rate

Switchboard

Sources: Microsoft: research papers

Future of Order Taking

drivethru.wav

Start Recognition

yes I would like 2 happy meals 01 cheeseburger

Order:*****

happy meal [n=2]

语音API

Voice Recognition (Speech to Text)
Voice Output (Text to Speech)

Voice Recognition Modes

	Short Form	Long Form
Duration of Audio	< 15 seconds	< 2 minutes
Final Result	n-best choice	Best Choice, delivered at sentence pauses
Partial Results	Yes	Yes

450 6th St.
San Francisco

***** Final N-BEST Results *****

- [0] Confidence=Normal Text="450 six St San Francisco."
- [1] Confidence=Normal Text="For 50 six St San Francisco."
- [2] Confidence=Normal Text="456th St San Francisco."
- [3] Confidence=Normal Text="450 six St in San Francisco."
- [4] Confidence=Normal Text="456 St San Francisco."

Voice Recognition

	REST API	Client Library
SUPPORTED PLATFORMS	Any	Windows, Android, iOS
DATA SUPPORT	Yes	Yes
MIC SUPPORT	No	Yes
SILENCE DETECTION ON MIC	No	Yes
LENGTH OF UTTERANCE	Short	Short and long
NUMBER OF RESPONSES	n-best response back	multiple partial results, n-best (short) and multiple phrases (long)

Windows 10 has Speech APIs built in

语言

语言理解智能服务 预览版

Web 语言模型 API 预览版

Translator 文本 API

必应拼写检查 API

文本分析 API 预览版

Linguistic Analysis
API 预览版

让应用能够处理自然语言、评估观点和主题，并了解如何识别用户需求

Text Analytics

Sentiment analysis

Understand if a record has positive or negative sentiment.

Key phrase extraction

Extract key phrases from a piece of text, and retrieve topics.

Topic detection

Use clustering techniques to identify the trending topics on a large set of text records.

Language detection

Identify the language, 120 supported languages.

情感分析

该API会在完成分析后返回一个介于0-1之间的分值。接近1的分数表示积极情感，接近0的分数表示消极情感。情感分数是基于分类技术而产生的。分类器的输入特性包含n-gram，词性标签中的特性以及单词嵌入。目前，支持的语言包括英语、法语、西班牙语和葡萄牙语。

Learn more [→](#)

关键短语提取

该API会返回一个字符串列表表示输入文本的要点。我们采用Microsoft Office的复杂的自然语言处理工具。目前，英语是唯一受支持的语言。

Learn more [→](#)

话题检测

这是一个新发布的API。该API可以返回在提交的文本中所检测到的话题。话题是根据一个关键短语来确定的，关键短语可以是一个或者多个相关联的词语。该API要求每次提交至少100条文本记录，可以帮助你成千上万条文本记录中检测话题。请注意，每一次文本记录提交均会收取一次API调用费用。该API适用于人类书面编写的较短的文本，例如评论或用户反馈等。

Learn more [→](#)

语言探测

API会返回探测到的语言以及一个介于0-1之间的数值。
数值为1表示100%确定探测到的语言种类。目前共支持
120种语言。

[Learn more](#)

Language Understanding Intelligent Service

Determine Intent

Detect Entities

Improve Models

Language Understanding Mode

"News about flight delays"

```
{
  "entities": [
 {
 "entity": "flight_delays",
 "type": "Topic"
 }
  ],
  "intents": [
 {
 "intent": "FindNews",
 "score": 0.99853384
 },
 {
 "intent": "None",
 "score": 0.07289317
 },
 {
 "intent": "ReadNews",
 "score": 0.0167122427
 },
 {
 "intent": "ShareNews",
 "score": 1.0919299E-06
 }
  ]
}
```


演示

LUIS demo

STARSHIP COMMANDER

“The only reason we can build a product like this is because we are building on the deep learning and speech recognition expertise at Microsoft to deliver an entertainment experience that will be revolutionary.”

Alexander Mejia, Owner and Creative Director,
Human Interact

Custom Speech Service, LUIS

[See video here](#)

[Read case study here](#)

知识

建议 API 预览版

Knowledge Exploration
Service 预览版

Entity Linking
Intelligence Service
API 预览版

学术知识 API

QnA Maker API 预览版

Custom Decision
Service 预览版

详细规划复杂的信息和数据，以解决智能推荐和语义搜索等任务。

搜索

 必应自动建议 API

Bing Image Search API

Bing News Search API

 Bing Video Search API

Bing Web Search API

Bing Custom Search

通过必应搜索 API 使你的应用、网页和其他体验更加智能、更具吸引力。

实验室项目

布拉格项目

约翰内斯堡项目

项目阿布扎比

南京项目

库斯科项目

卧龙岗项目

发掘探索最新的认知服务技术。在认知服务正式发布之前，您可以在这里探索、尝试新的认知服务技术，并提供反馈。

Redefining Microsoft with AI

Microsoft
Graph

+

Your business
data

=

Incredible
apps

Disrupt or be disrupted

Industry vertical

Banking

Health

Retail

Telco

Manufacturing

Business process

Sales

Marketing

Customer
support

HR

Recruiting

“The best way to predict the future is to invent it.”

microsoft.com/ai

Bring AI to your apps with Cognitive Services

Create Conversational AI with Bot Framework and Cortana

Redefine your business with AI and Microsoft Graph

Extend the cloud to develop the Intelligent Edge

Thank you!