

Making the switch

SparkSummit 2016

anchormen
expert in data excellence

anchormen

why

Act the best way at the right moment.

how

Thinking radically different and innovative about generating insights.

what

We are experts in data excellence, by delivering solutions in the field of (big) data, data science and artificial intelligence.

Advice
Custom solutions
Training

Data
Integration

Data
Processing

Data
Science

Artificial
Intelligence

Anchormen

anchormen

- We specialize in data excellence:
 - Consumer 360
 - 24/7 Business
 - Search, Match & Find
- **anchormen.nl/careers**

About us

anchormen

Jeroen Vlek

- Lead data engineer
- Struggling with Bloodborne (PS4)

Chris Pool

- Data scientist
- Struggling with diapers

Dutch railways

anchormen

- Most used network in Europe
- 3,3 million journeys
- 1.157.260 daily travellers

What does Strukton Rail do?

anchormen

Predictive Maintenance @ Strukton

anchormen

- Less delays and canceling of trains
- Making Strukton the leading company in the field of rail maintenance
- Cost reduction
- Better preparation for repair personnel

Switch Failures

anchormen

Failures 2014 and 2015

Switch Failure Causus

Frequently obstructed movements due to:

- Poor adjustment of rolling construction
- Lack of grease on slide chairs
- Bent blades
- Electrical problems (worn-out brushes, motor, etc.)

Goal: Predict switch failure

Problem Definition

anchormen

**Learn the deviations in the data that indicate an
upcoming malfunction**

Data

anchormen

~1500 with
sensors

~21 million
flips

100- 1000
points / flip

50 GB data
/ year

Segments

anchormen

Derived features

- Features that represent the curve (per segment):
 - Min
 - Max
 - Average
 - Length
 - Difference compared to previous flip
- Features for entire flip
 - Days since last failure
 - Temperature

Normalization and Aggregation

- Normalize data using sliding window
- Aggregate per day
 - Min
 - Max
 - First
 - Last
 - Variance
 - Average
 - Count

Model

anchormen

- Decision tree: Will it break within the next 3 weeks or not?
- Strukton: “keep it simple and explainable”
- From days until failure to classes
 - 0-2 days
 - 2-7 days
 - **7-21 days**
 - 21-55 days
 - >55 days

Architecture (current)

anchormen

Why Spark?

- Lots of data prep and feature computation
- More switches to be added in the future
- Streaming scenarios:
 - Short term failures
 - Optimize personnel's routes

Results

	True negative	True positive	class precision
Predicted negative	798	23	97.20%
Predicted positive	1	64	98.46%
class recall	99.87%	73.56%	

Precision vs Recall

- Precision and recall are easily explained
- Sending a mechanic is cheaper than a fine
- Recall is more important

Future work

anchormen

- Deep learning
- Predict the number of days (regression)
- Predict type of failures
 - Less voltage
 - Too disorderly
 - Not locking: Too frequent
 - Up/down movement

Next steps

- Production
- Lambda architecture
- Nation wide roll out

Questions?

anchormen

- info@anchormen.nl
- www.anchormen.nl
- @anchormenBDS

anchormen

Amsterdam

Panamalaan 2K

1019 AZ Amsterdam

Groningen

Rozenburglaan 3

9727 DL Groningen

info@anchormen.nl

www.anchormen.nl