

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


8-4-2015

Dutch railways

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

anchormen


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


Switch Failure Causus

anchormen


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

anchormen


anchormen


Problem Definition


anchormen

Learn the deviations in the data that indicate an upcoming malfunction

Data

Segments

anchormen


Derived features

anchormen

- 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


anchormen

- 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?

anchormen

- 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

1	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

anchormen


- 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

anchormen

- Production
- · Lambda architecture
- · Nation wide roll out


Questions?

anchormen

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

