

AI-ENABLED GLOBAL FACE IDENTIFICATION

GPU TECHNOLOGY
CONFERENCE

FACEFIRST PROVIDES AI-ENABLED FACIAL IDENTIFICATION TECHNOLOGY TO A GLOBAL ECONOMY

HEADQUARTERS
*Los Angeles
California*

SURVEILLANCE & PUBLIC SAFETY

Loss Prevention
Return Fraud
Crime Mitigation

CUSTOMER EXPERIENCE

In-Store Personalization
VIP Customer Service
Frictionless Commerce

OEM & CHANNEL

Direct OEM
Channel Partners
Alliance Partners

RETAIL

FINANCIAL
SERVICES

TRANSPORTATION

EVENT
VENUES

HOTELS &
CASINOS

LAW
ENFORCEMENT

GOVERNMENT

How much privacy have we already lost?

An argument for personal privacy.

Where do we go from here?

The future of real AI.

amazon

audible
an amazon company

BARNES & NOBLE
BOOKSELLERS

REAL-WORLD PROBLEMS WE SOLVE

Identifying Bad Actors

- Organized Retail Crime (ORC)
- Return Fraud
- Known Criminals & Terrorists
- Employee Theft

Improve Transaction Security & Convenience

- More Convenient Payment Methods
- Second Factor Authentication (2FA)
- ID & Age Verification
- Frictionless Commerce

Improving the Customer Experience

- VIP in Store
- Proximity Marketing
- Shortening/Eliminating Lines
- Custom/Tailored Messaging

Facial Identification as-a-Service

- Integration with VMS Providers
- OEM to Third Parties
- Robust SDK/API for Developers
- Embedded Hardware Integration

HOW WE SOLVE THESE PROBLEMS

AI-Enabled Software

Our proprietary and patented algorithm is designed, written and supported in the U.S. We leverage the latest advances in neural networks and deep learning to deliver world-class solutions.

Partnerships & Alliances

Our world-class partners are strategic and complementary to our product offering. This is a critical element to identifying, engaging and supporting our customers over the long-term.

Professional Services

We partner with our customers throughout the life of our relationship. From pilot to production, and well after deployment, we are committed to the success of our customers.

Experience & Insight

We bring years of first-hand experience and a proven track record, deploying hundreds of locations and matching millions of faces. We are also domain experts in matters of privacy and security.

AI-ENABLED SOFTWARE: SELECT PRODUCTS

SENTINAL-IQ™

Identify known criminals via fixed-camera surveillance and receive real-time alerts with situational intelligence to any device at any location

FIELD-IQ™

Identify known criminals and persons of interest in the field in just seconds and integrate with relevant data sources

WATCHLIST-IQ™

Share critical information about known criminals with other organizations through a secure, governed network

CUSTOMER-IQ™

Identify your most loyal customers the moment they visit and deliver a more personal, convenient and frictionless in-store experience

SWORD™

Detect concealed guns, knives and explosive devices and the identities of known black lists and white lists in a compact mobile or tablet device

VALUE PROPOSITION

**KNOWN THREAT
DETECTION**

**REAL-TIME
ALERTS**

**IDENTITY
NETWORK EFFECT**

**CUSTOMER ID
VERIFICATION**

**INTELLIGENT
DATA ANALYTICS**

THE HUMAN BRAIN HAS FACIAL RECOGNITION BUILT-IN

Who is this?

HOW TO BUILD A FACIAL RECOGNITION ALGORITHM?

DETERMINE THE MATH

$$\frac{\partial}{\partial x} \|f(x)\|_2^2 = 2f(x) \frac{\partial}{\partial x} f(x)$$
$$\frac{\partial}{\partial x} \|f(x)\|_2 = \frac{\partial}{\partial x} \sqrt{\|f(x)\|_2^2}$$
$$\frac{1}{2\sqrt{\|f(x)\|_2^2}} 2f(x) \frac{\partial}{\partial x} f(x)$$

WRITE THE CODE

TRAIN THE ALGORITHM

RUN

Artificial
Intelligence
Algorithm

HOW DOES FACIAL RECOGNITION WORK?

EASILY IDENTIFY A FACE IN A CROWD

HOW IT WORKS

KNOWN THREAT DETECTION

- 1** A known criminal enters a facility equipped with face identification.
- 2** The individual is matched against a database of known criminals.
- 3** An alert is sent to local or onsite personnel showing the live image and the database image along with relevant data.
- 4** Onsite personnel employ their procedures and training to determine the best course of action.

Works with existing cameras

VIP CUSTOMER EXPERIENCE

- 1** A VIP enters a facility equipped with face identification.
- 2** The individual is matched against a database of VIPs and/or loyal customers.
- 3** A customized text message is sent to the VIP with an invitation to a special offer or promotion.
- 4** Onsite personnel receive a notice along with profile information about that VIP and can then offer personalized service.

325 < 1
MILLION SECOND

FaceFirst can scan a database of 325 million people and find a single person in less than one second.
(30x improvement vs 2017)

99.8%
ACCURACY

FaceFirst can identify individuals in the “wild” with a 99.8% level of accuracy.
(10x decrease in false positives vs 2017)

WHY IS FACIAL RECOGNITION SO FAST & ACCURATE?

GPU Chips

**True
Artificial
Intelligence**

DEEP LEARNING NEEDS COMPUTE POWER

"Deep learning is almost like the brain... It's unreasonably effective. You can teach it to do almost anything. But it had a huge handicap: It needs a massive amount of computation. And there we were with the GPU, a computing model almost ideal for deep learning."

nvidia®

Jen-Hsun Huang
CEO, NVidia

THE EVOLUTION OF FACIAL RECOGNITION

By 2020, **95%** of all video capture will be analyzed by machines, not humans - Goldman Sachs

TRENDING TOWARD BROADER ACCEPTANCE & USE

Forbes

More than half (**54%**) of Americans plan to use facial recognition to protect their personal data.

Just **25%** of Americans now believe that the federal government should strictly limit the use of facial recognition technology.

Just **24%** of Americans think facial recognition should be limited by the government if it means stores can't use it to reduce shoplifting

Just **18%** percent of Americans think facial recognition should be limited if it comes at the expense of public safety.

THE VERGE

Amazon told employees it would continue to sell facial recognition software to law enforcement

DIGITAL JOURNAL

A significant majority of consumers (**64%**) are in favor of implementing facial recognition to better guarantee their safety at retail outlets, sports venues, concert venues and airports.

BUSINESS INSIDER

Microsoft: It would be cruel to stop government agencies using facial recognition software

RECOGNIZE AND REWARD YOUR BEST CUSTOMERS

With in-store face recognition
that is accurate, scalable,
private and secure

VICTORIA STONE

Opt-in Pet Rewards Member

Irish Wolf Hound: "Molly"

Online Purchase 4/13:

Organic dog treats

Offer onsite grooming service

CUSTOMER EXPERIENCE

REAL-TIME ANALYTICS EMPLOYEE EXPERIENCE

A BETTER CUSTOMER EXPERIENCE

Face Identification is impacting virtually every aspect of a consumer's transaction creating efficiency, customization and an overall better experience. FaceFirst is leading the way in developing and deploying the underlying technology.

SECURE TRANSACTIONS & OMNI-CHANNEL

1 Order Online, Securely and Conveniently Pick-Up In-Store

Step 1

Order products online for pick up in-store

Step 2

In store, Customer verifies ID via positive face match + text (2FA)

Step 3

Customer Service representative receives positive match alert

Sarah Rey

Customer Persona:
Do It Yourself

Customer for 5 Years

Order #: 6FUZ96G

Total: \$53.05

Step 4

Customer picks up shopping cart at Customer Service desk.

SECURE TRANSACTIONS

2

Two-Factor Authentication for Convenient Payment at Self Check-Out or Just Walk Out

Step 1

Customer shops in-store and scans items at self-check-out

Step 2

Customer authorizes payment via positive face match and text

Step 3

Customer is notified that stored payment was used for purchase.

Step 4

Customer walks out without presenting payment or ID.

FRICITONLESS ORDERING AND PERSONALIZATION

3

Fully frictionless order, pay and eat or pick up using identity
(only face, no text/app/kiosk/cashier)

Step 1

Customer opts into no friction order and pay for her lunch

PAY

STORES

GIFT

Sarah Rey

Account & Settings

Loyalty Program (Opt-In) Settings

Opt-In to Identity	Yes
Text promotions (arrival)	Yes
App promotions (arrival)	No
Personal Customer Service	Yes
Auto-order	On
Auto-order time	11-1pm
Payment 2FA	None
Receipt	Text

Step 2

Customer arrives and sits at local Restaurant at 11:30am

Step 3

Employee receives alert with customer profile and auto-order

Sarah Rey has arrived!

Customer for 5 years

Pref. Payment -5892 (Visa)

Customer Order:

Hamburger and Fries \$5.63
Payment **Confirmed**

Step 4

Employee greets and provides Customer order. Receipt is sent.

BOOK SIGNING + Q&A

Immediately after presentation

Today 5:00 – 5:45 pm

GTC Conference Bookstore

