

craftworks AI

Industrial AI

Deep Learning for
Predictive Maintenance, Predictive Quality &
Visual Inspection

craftworks AI

We develop prize-winning
Industrial AI

Daniel Ressi

Data Scientist @ craftworks

daniel.ressi@craftworks.at

Who is craftworks ?

17 Team members

Machine Learning

Biomedical Engineering

User Experience

Software Engineering

Physics

craftworks AI

We develop prize-winning
Industrial AI

craftworks.AI

 craftworks AI

Industrial AI

Special Challenges require a Special Set of Methods

Industrial
Challenges

Artificial
Intelligence

“Application of machine and deep learning methods to solve industrial challenges”

Selection of our Clients

Predictive Quality

Predictive Analytics

Predictive Analytics

Predictive Quality

Predictive Quality

Software Solution

Computer Vision

Big Data Infrastructure

Predictive Maintenance

Predictive Maintenance

Industrial AI

Characteristics

- **Data**
 - High-frequency
 - Big Data
 - Lack of Standardization
 - Imbalanced Classes
- **Algorithms**
 - No off-the-shelf solutions
 - Reliability Requirements
 - Interpretability

Industrial AI

Deep Learning for Predictive Maintenance,
Predictive Quality & Visual Inspection

- ① Predictive Maintenance
- ② Visual Inspection
- ③ Predictive Quality

Predictive Maintenance

What is it?

*“Predict and forecast the **condition of machines** to plan maintenance ahead of time”*

Predictive Maintenance

Why?

- **Machine Faults/Breakdowns**
 - Can stop whole production
 - High repair costs
 - Safety risk
- **Predictive Maintenance**
 - 1. Machine health forecast
 - 2. Planned maintenance schedules
 - 3. Cost and time efficient work

Proactive

Predictive Maintenance

Data

craftworks AI

WIEN ENERGIE

Predicting Faults in the
District Heating System of Vienna

Predictive Maintenance

District Heating Vienna

Predictive Maintenance

Vienna has one of the largest district heating systems in EU

Several thousand converter stations

Checks and maintenance on a daily basis

Every warning has to be investigated

Interrupts schedules

Predictive Maintenance

Goal

- Predict faults in advance
Bonus: determine exact type of fault

Why?

- Enable more **targeted** maintenance schedules
- Reduce **interruption of work** caused by low-impact faults & issues

1

Predictive Maintenance

Predictive Maintenance

2-Stage-Solution

Predictive Maintenance

Recurrent Neural Network (RNN)

Predictive
Maintenance

Input

(sensor data of last **Y** hours)

Predictive Maintenance

91% of Faults can be detected 7 days in advance

Predictive
Maintenance

Predictive Maintenance

Can the exact fault types be determined?

- Several thousands **unique** fault types
 - Each fault type consists of 3 keywords
 - High priority types form clusters
- Fault types were clustered into coherent groups
- Selected 2 most **high priority** groups for classification task

98% Accuracy
Fault Type Group

Industrial AI

Deep Learning for Predictive Maintenance,
Predictive Quality & Visual Inspection

- ① Predictive Maintenance
- ② Visual Inspection
- ③ Predictive Quality

Visual Inspection

What is it?

“Method of quality control using vision”

Visual Inspection

Visual Inspection

Automation is Wide-Spread

craftworks AI

Visual Inspection:
Detecting and Explaining Defects in Industrial
Parts

Visual Inspection

Detecting and Explaining Defects in Industrial Parts

Glued Patches

Industrial Part

Visual Inspection

Detecting and Explaining Defects in Industrial Parts

Visual Inspection

Detecting and Explaining Defects in Industrial Parts

Goals

- **Self-Learning System**
 - Perfect Classification in **OK / Defect**
 - Best Possible Classification of **Type of Defect**
-
- **Inspection Capabilities**
 - **Explanation of Model Output**
 - **Feedback to ensure Continuous Learning**

Visual Inspection

Imaging Device captures two Types of Images

Depth

Brightness

2

Visual Inspection

Visual Inspection

Data contains very few Labelled Images

Unlabelled

12,000

Labelled

519

Challenge
Very Few Labelled Images

Visual Inspection

Highly Imbalanced Class Frequencies

Unlabelled

Vast majority of
unlabelled data is
OK

Labelled

Visual Inspection

Deep Convolutional Autoencoder

Minimize Difference between **Input** and **Output**

2

Visual Inspection

Visual Inspection

Visualizing Anomalies using Reconstruction Error

Reconstruction Error

Latent Space
Representation

2

Visual
Inspection

Labelled

519

Visual Inspection

Classification of OK and Defect Types

Predictive Quality

ALT + KLICK um Bereiche einzuleichen
SHIFT + MAUSRAD um zu zoomen

0

Show Z-information

Detected Error

Defect B

Show root causes

Next Image >

Industrial AI

Deep Learning for Predictive Maintenance,
Predictive Quality & Visual Inspection

- ① Predictive Maintenance
- ② Visual Inspection
- ③ Predictive Quality

Predictive Quality

What is it?

“Estimating the output quality of a manufacturing process from start to finish”

Predictive Quality

What? Why?

- **Automatic, Continuous, Proactive**
 - Predict (future) quality at every process stage
 - Identify potential influences on quality
- **Saves time, costs and resources**
 - Prevent quality issues
 - Reduce scrap → minimize resource consumption
 - Know when a bad quality output is produced **BEFORE** it is produced

Predictive Quality

Data Sources

Predictive Quality

Sensors

- Vibration
 - Temperature
 - Pressure
 - ...

Images

- RGB
 - Laser scans
 - Infrared images

Meta-data

- Quality checks
(ground truth)
 - Shift schedules
 - Maintenance
records
 - Fault logs

A	B	C	D	E	F	G
				Equipment Maintenance Log		
Name of Equipment:				Supplier contact details:		
Label:				(Date of purchase)		
Serial number:				Person responsible for equipment		
Manufacturer:				Date and due date:		
Date:	Type of Maintenance	Maintenance performed by:	Date of validation before put into service:		Validation performed by:	N
1/1/2023						
2/1/2023						
3/1/2023						
4/1/2023						
5/1/2023						
6/1/2023						
7/1/2023						
8/1/2023						
9/1/2023						
10/1/2023						
11/1/2023						
12/1/2023						
13/1/2023						
14/1/2023						
15/1/2023						
16/1/2023						
17/1/2023						
18/1/2023						
19/1/2023						
20/1/2023						
21/1/2023						
22/1/2023						
23/1/2023						
24/1/2023						
25/1/2023						
26/1/2023						
27/1/2023						
28/1/2023						
29/1/2023						
30/1/2023						
31/1/2023						
Maintenance Log						

Predictive Quality

Production Line

Predictive Quality

Typical Problem

- Production line:
 - Sequence of processes / stages
 - Each process is sequence of steps itself
 - High volume of process data
 - Additional meta data
 - Random Quality checks
 - Small number of labelled data
 - Goal:
 - Predict quality accurately
-
- Miss-match

craftworks AI

Predicting Quality in
Industrial Production Lines

Predictive Quality

Solution

1. Train **LSTM Autoencoder** for each process
 - Feature extractor (Latent Space Representations)
 - Aggregate processes on (super-)process-level
2. Train **Convolutional Autoencoder** for image data
3. Concatenate features
4. Train **Supervised Model** on labelled data
 - Extreme Gradient Boosting
5. Use **SHAP/LIME** to explain influence of different stages on product quality

Predictive Quality

Solution

Predictive Quality

Result

1. Good performance (depending on data quality)
2. Overcomes problem of **small labelled data size**
3. Overcomes **black-box** problem
 - **Explainable** on process level
 - Analysis of autoencoder **reconstruction errors** for fine grained insights within process

Industrial AI

Deep Learning for Predictive Maintenance,
Predictive Quality & Visual Inspection

- ① Predictive Maintenance
- ② Visual Inspection
- ③ Predictive Quality

Learnings

- ✓ Start simple & don't over-engineer details
- ✓ Implement complete workflow asap (REST API, ...)
- ✓ Ensembling & combination of methods wins
- ✓ Keep business metrics in mind
- ✓ Industrial AI requires ML all-arounders

Join us!

Computer Vision Engineer /
Data Scientist

(Senior) Web Developer

Marketeer/Growth Hacker

Agile Project Manager

No fit for you? Send us your application anyway
- we are always looking for **talent**.

jobs@craftworks.at

Research with us!

Are you a student?

We offer exciting research **internships** and
thesis topics!

Currently, topics are available in the areas ...

Reinforcement
Learning

Unsupervised
Deep Learning

talent@craftworks.at

craftworks AI

We develop prize-winning
Industrial AI

Daniel Ressi

Data Scientist @ craftworks

daniel.ressi@craftworks.at