

H2O Machine Learning and Kalman Filters for Machine Prognostics

Hank Roark
@hankroark
hank@h2o.ai

WHO AM I

Lead, Customer Data Science @ H2O.ai

John Deere: Research, Software Product Development, High Tech Ventures
Lots of time dealing with data off of machines, equipment, satellites, weather, radar,
hand sampled, and on.
Geospatial, temporal / time series data almost all from sensors.
Previously at startups and consulting (Red Sky Interactive, Nuforia, NetExplorer, Perot
Systems, a few of my own)

Engineering & Management MIT
Physics Georgia Tech

hank@h2oai.com
@hankroark
<https://www.linkedin.com/in/hankroark>

IF YOU ARE INTO DATA, THE IOT HAS IT

WHY THIS EXAMPLE?

Information & the Internet of Things

Today, data scientists max out at yottabytes, but soon, brontobytes will measure the volume of sensor data generated by the Internet of Things.

Source: HP

GET READY FOR BRONTOBYTES!!

WOW, HOW BIG IS A BRONTOBYTE?

Information from the Internet of Things: We have gone beyond the decimal system

Today data scientist uses **Yottabytes** to describe how much government data the NSA or FBI have on people altogether.

In the near future, **Brontobyte** will be the measurement to describe the type of sensor data that will be generated from the IoT (Internet of Things)

1 EB of data is created on the internet each day = 250 million DVDs worth of information.
The proposed Square Kilometer Array telescope will generate an EB of data per day

500TB of new data per day are ingested in Facebook databases

This much data will require a fast OODA loop

Image courtesy <http://www.telecom-cloud.net/wp-content/uploads/2015/05/Screen-Shot-2015-05-27-at-3.51.47-PM.png>

EXAMPLE FROM THE IOT

Domain: Prognostics and Health Management

Machine: Turbofan Jet Engines

Data Set: A. Saxena and K. Goebel (2008). "Turbofan Engine Degradation Simulation Data Set", NASA Ames Prognostics Data Repository

Predict Remaining Useful Life from Partial Life Runs

Six operating modes, two failure modes,
manufacturing variability

Training: 249 jet engines run to failure

Test: 248 jet engines

INCORPORATING PRIOR STATE

One option:
Phase Space Embedding

Drawbacks:
Incorporates knowledge from small number of
prior states

Curse of dimensionality

Disentangling the dynamic core: a research program for
a neurodynamics at the large-scale
MICHEL LE VAN QUYEN
Biol. Res. v.36 n.1 Santiago 2003
<http://dx.doi.org/10.4067/S0716-97602003000100006>

KALMAN FILTER

OVERALL PIPELINE

EXPLORATORY DATA ANALYSIS

```
sample_units = train_with_predictor["UnitNumber"] < 3
```

Boolean
Indexing

```
g = sns.PairGrid(data=train_pd,  
 x_vars=dependent_var,  
 y_vars=sensor_measure_columns_names + \  
 operational_settings_columns_names,  
 hue="UnitNumber", size=3, aspect=2.5)  
g = g.map(plt.plot, alpha=0.5)  
g = g.set(xlim=(300,0))  
g = g.add_legend()
```


EXPLORATORY DATA ANALYSIS

```
train_pd = train_with_predictor[sample_units].as_data_frame()
```

Sample the
data to local
memory


```
g = sns.PairGrid(data=train_pd,  
 x_vars=dependent_var,  
 y_vars=sensor_measure_columns_names + \  
 operational_settings_columns_names,  
 hue="UnitNumber", size=3, aspect=2.5)  
g = g.map(plt.plot, alpha=0.5)  
g = g.set(xlim=(300,0))  
g = g.add_legend()
```


EXPLORATORY DATA ANALYSIS

```
sample_units = train_with_predictor["UnitNumber"] < 3  
train_pd = train_with_predictor[sample_units].as_data_fra
```

```
g = sns.PairGrid(data=train_pd,  
 x_vars=dependent_var,  
 y_vars=sensor_measure_columns_names + \  
 operational_settings_columns_names,  
 hue="UnitNumber", size=3, aspect=2.5)  
g = g.map(plt.plot, alpha=0.5)  
g = g.set(xlim=(300,0))  
g = g.add_legend()
```


Use your favorite visualization tools
(Seaborn!)

Ugh,
where are
trends
over time

MODEL BASED DATA ENRICHMENT

```
g = sns.pairplot(data=train_pd,
 x_vars=[ "OpSet1", "OpSet2" ],
 y_vars=[ "SensorMeasure4", "SensorMeasure3",
 "SensorMeasure9", "SensorMeasure8",
 "SensorMeasure13", "SensorMeasure6" ],
 hue="UnitNumber", aspect=2)
```


Sensor
measurements
appear in
clusters

Corresponding
to operating
mode!

FEATURE ENGINEERING

```
g = sns.pairplot(data=train_pd,
 x_vars=[ "OpSet1", "OpSet2"],
 y_vars=[ "SensorMeasure4", "SensorMeasure3",
 "SensorMeasure9", "SensorMeasure8",
 "SensorMeasure13", "SensorMeasure6"],
 hue="UnitNumber", aspect=2)
```


Use H2O k-means
to find cluster
centers

```
from h2o.estimators.kmeans import H2OKMeansEstimator
```

FEATURE ENGINEERING

```
: from h2o.estimators.kmeans import H2OKMeansEstimator  
  
: operating_mode_estimator = H2OKMeansEstimator(k=operating_  
operating_mode_estimator.train(x=operational_settings_colu  
training_frame=train_with_pr
```

Enrich existing data
with operating mode
membership

```
def append_operating_mode(h2o_frame, estimator):  
 operating_mode_labels = estimator.predict(h2o_frame)  
 operating_mode_labels.set_names(operating_mode_column_name);  
 operating_mode_labels = operating_mode_labels.asfactor()  
 h2o_frame_augmented = h2o_frame.cbind(operating_mode_labels)  
 return h2o_frame_augmented  
  
train_augmented = append_operating_mode(train_with_predictor,operating_mode_estimator)  
test_augmented = append_operating_mode(test,operating_mode_estimator)
```

MORE FEATURE ENGINEERING

```
def standardize_by_operating_mode(train, test):
 t = train.group_by(operating_mode_column_name).\
 mean(sensor_measure_columns_names).\
 sd(sensor_measure_columns_names).frame

 s = train.merge(t)
 r = test.merge(t)
 standardize_measures_columns_names = []
 for sensor_measure_column_name in sensor_measure_columns_names:
 include_this_measure = True
 # if any of the operating modes shows 0 or NaN standard deviation,
 # do not standardize that sensor measure,
 # nor use it in the model building
 for i in range(0,operating_modes):
 stdev = t[t["OperatingMode"] == str(i),"sdev_"+sensor_measure_column_name][0,0]
 if stdev == 0.0:
 include_this_measure = False
 break
 if include_this_measure:
 new_column_name = "stdized_"+sensor_measure_column_name
 standardize_measures_columns_names.append(new_column_name)
 s[new_column_name] = ((s[sensor_measure_column_name]-
 s["mean_"+sensor_measure_column_name])/
 s["sdev_"+sensor_measure_column_name])
 r[new_column_name] = ((r[sensor_measure_column_name]-
 r["mean_"+sensor_measure_column_name])/
 r["sdev_"+sensor_measure_column_name])
 return (s,r,standardize_measures_columns_names)


train_stdized, test_stdized, standardized_measures_columns_names = \
 standardize_by_operating_mode(train_augmented, test_augmented)
```

For non-constant
sensor
measurements
within an
operating mode,

Standardize each
sensor measurement
by operating mode

Based on the
training data

TRENDS OVER TIME!

Before
H2O Data Preparation

Ready for
H2O Learning

MODELING - SIMPLE

```
from h2o.estimators.gbm import H2OGradientBoostingEstimator
```

```
gbm_regressor = H2OGradientBoostingEstimator(distribution="gaussian",
 score_each_iteration=True,
 stopping_metric="MSE",
 stopping_tolerance=0.001,
 stopping_rounds=5)
```

```
 .train(...  
 training_frame=train_final,  
 fold_column=fold_column_name)
```

Configure an
Estimator

MODELING - SIMPLE

```
from h2o.estimators.gbm import H2OGradientBoostingEstimator

gbm_regressor = H2OGradientBoostingEstimator(distribution="gaussian",
 score_each_iteration=True,
 stopping_metric="MSE",
 stopping_tolerance=0.001,
 )

gbm_regressor.train(x=independent_vars, y=dependent_var,
 training_frame=train_final,
 fold_column=fold_column_name)
```

[Train an Estimator](#)

KALMAN FILTER INPUTS

State: [Cycles Remaining, Rate of Change of Cycles Remaining]

State Transition: $[[1,1],[0,1]]$ (takes $[RUL, -1] \rightarrow [RUL-1, -1]$)

Observations: regression output of each model in ensemble

Observation Covariance: mean square error of each model on training data (diagonal matrix)

Initial State: [Mean of models, -1]

KALMAN - POST PROCESSING

```
import pykalman as pyk

final_ensembled_preds = {}
pred_cols = [ name for name in predictions_df.columns if "predict" in name]
for unit in predictions_df.UnitNumber.unique():
 preds_for_unit = predictions_df[ predictions_df.UnitNumber == unit ]
 observations = preds_for_unit.as_matrix(pred_cols)
 initial_state_mean = np.array( [np.mean(observations[0]),-1] )
 kf = pyk.KalmanFilter(transition_matrices=a_transition_matrix,\n initial_state_mean=initial_state_mean,\n observation_covariance=r_observation_covariance,\n observation_matrices=h_observation_matrices,\n n_dim_state=n_dim_state, n_dim_obs=n_dim_obs)
 mean,_ = kf.filter(observations)
 final_ensembled_preds[unit] = mean
```

SIGNAL PROCESSING + MACHINE LEARNING

- Filtering, Convolution (integrals, differences, etc)
- Time domain to frequency domain (Fourier) or other domain (wavelet)
- Dynamic time warping for sequence similarity
- Spatial-temporal analytics
- Convolution Neural Nets and LSTM-RNN

RESOURCES

- Download and go: <http://www.h2o.ai/download>
- Documentation: <http://docs.h2o.ai/>
- Booklets, Datasheet: <http://www.h2o.ai/resources/>
- Github: <http://github.com/h2oai/>
- Training: <http://learn.h2o.ai/>
- This presentation and associated Jupyter notebook
(look in
2016_02_23_MachineLearningAndKalmanFiltersForMachinePrognostics):
<https://github.com/h2oai/h2o-meetups/>

THANK YOU