Springer Series in Advanced Manufacturing

Alp Ustundag Emre Cevikcan

Industry 4.0: Managing The Digital Transformation

Springer Series in Advanced Manufacturing

Series editor

Duc Truong Pham, University of Birmingham, Birmingham, UK

The **Springer Series in Advanced Manufacturing** includes advanced textbooks, research monographs, edited works and conference proceedings covering all major subjects in the field of advanced manufacturing.

The following is a non-exclusive list of subjects relevant to the series:

- 1. Manufacturing processes and operations (material processing; assembly; test and inspection; packaging and shipping).
- 2. Manufacturing product and process design (product design; product data management; product development; manufacturing system planning).
- 3. Enterprise management (product life cycle management; production planning and control; quality management).

Emphasis will be placed on novel material of topical interest (for example, books on nanomanufacturing) as well as new treatments of more traditional areas.

As advanced manufacturing usually involves extensive use of information and communication technology (ICT), books dealing with advanced ICT tools for advanced manufacturing are also of interest to the Series.

Springer and Professor Pham welcome book ideas from authors. Potential authors who wish to submit a book proposal should contact Anthony Doyle, Executive Editor, Springer, e-mail: anthony.doyle@springer.com.

More information about this series at http://www.springer.com/series/7113

Industry 4.0: Managing The Digital Transformation

Alp Ustundag Istanbul Teknik Universitesi Maçka, Istanbul Turkey Emre Cevikcan Istanbul Teknik Universitesi Maçka, Istanbul Turkev

ISSN 1860-5168 ISSN 2196-1735 (electronic) Springer Series in Advanced Manufacturing ISBN 978-3-319-57869-9 ISBN 978-3-319-57870-5 (eBook) https://doi.org/10.1007/978-3-319-57870-5

Library of Congress Control Number: 2017949145

© Springer International Publishing Switzerland 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

As a new industrial revolution, the term Industry 4.0 is one of the most popular topics among industry and academia in the world. Industry 4.0 plays a significant role in strategy to take the opportunities of digitalization of all stages of production and service systems. The fourth industrial revolution is realized by the combination of numerous physical and digital technologies such as artificial intelligence, cloud computing, adaptive robotics, augmented reality, additive manufacturing and Internet of Things (IoT). Regardless of the triggering technologies, the main purpose of industrial transformation is to increase the resource efficiency and productivity to increase the competitive power of the companies. The transformation era, which we are living in now, differs from the others in that it not only provides the change in main business processes but also reveals the concepts of smart and connected products by presenting service-driven business models.

In this context, this book is presented so as to provide a comprehensive guidance for Industry 4.0 applications. Therefore, this book not only introduces implementation aspects of Industry 4.0, but also proposes conceptual framework for Industry 4.0 with respect to its design principles. In addition, a maturity and readiness model is proposed so that the companies deciding to follow the path of digital transformation can evaluate themselves and overcome the problem of spotting the starting point. A technology roadmap is also presented to guide the managers of how to set the Industry 4.0 strategies, select the key technologies, determine the projects, construct the optimized project portfolio under risk and schedule the projects in planning horizon. Meanwhile, the reflections of digital transformation on engineering education and talent management are also discussed. Then, the book proceeds with key technological advances that form the pillars for Industry 4.0 and explores their potential technical and economic benefits via demonstrations with real-life applications.

We would like to thank all the authors for contributing to this book

- Sule Itir Satoglu, Istanbul Technical University
- Basar Oztaysi, Istanbul Technical University
- Sezi Cevik Onar, Istanbul Technical University

vi Preface

- Gokhan Ince, Istanbul Technical University
- Ihsan Kaya, Yildiz Technical University
- Erkan Isikli, Istanbul Technical University
- Gaye Karacay, Istanbul Technical University
- Burak Aydin, Silver Spring Networks
- Omer F. Beyca, Istanbul Technical University
- Mehmet Bulent Durmusoglu, Istanbul Technical University
- Seda Yanik, Istanbul Technical University
- Selcuk Cebi, Yildiz Technical University
- Gulsah Hancerliogullari, Istanbul Technical University
- Mehmet Serdar Kilinc, Oregon State University
- Mustafa Esengun, Istanbul Technical University
- Baris Bayram, Istanbul Technical University
- Ceren Oner, Istanbul Technical University
- Mahir Oner, Istanbul Technical University
- Beyzanur Cayir Ervural, Istanbul Technical University
- Bilal Ervural, Istanbul Technical University
- Peiman Alipour Sarvari, Istanbul Technical University
- Alperen Bal, Istanbul Technical University
- Aysenur Budak, Istanbul Technical University
- Cigdem Kadaifci, Istanbul Technical University
- Ibrahim Yazici, Istanbul Technical University
- Mahmut Sami Sivri, Istanbul Technical University
- Kartal Yagiz Akdil, Istanbul Technical University

We would also like to thank our colleague Ceren Salkin Oner for her support to prepare the final format of the book. And finally, we thank our families for their moral support and endless patience.

Istanbul Alp Ustundag 2017 Emre Cevikcan

Contents

Part I Understanding Industry 4.0

1		onceptual Framework for Industry 4.0	3			
		n Salkin, Mahir Oner, Alp Ustundag and Emre Cevikcan				
	1.1	Introduction	4			
	1.2	Main Concepts and Components of Industry 4.0	5			
		1.2.1 State of Art	6			
		1.2.2 Supportive Technologies	7			
	1.3	Proposed Framework for Industry 4.0	17			
	1.4	Conclusion	21			
	Refe	rences	22			
2	Sma	rt and Connected Product Business Models	25			
_		Cevik Onar and Alp Ustundag	20			
	2.1	Introduction	25			
	2.2	Business Models	26			
	2.3	Key Business Model Components of Smart				
		and Connected Products	28			
	2.4	Proposed Framework	29			
		2.4.1 Value Proposition	29			
		2.4.2 IoT Value Creation Layers and Technologies	31			
	2.5	Conclusion and Further Suggestions.	40			
		rences	40			
3	Lear	Production Systems for Industry 4.0	43			
	Sule Satoglu, Alp Ustundag, Emre Cevikcan					
	and Mehmet Bulent Durmusoglu					
	3.1	Introduction	43			
	3.2	Literature Review	45			
	3.3	The Proposed Methodology	47			
	3.4	Automation Based Lean Production Applications	53			
	3.5	Conclusion	56			
		rences.	57			

viii Contents

4	Maturity and Readiness Model for Industry 4.0 Strategy				
	Karta		Akdil, Alp Ustundag and Emre Cevikcan		
	4.1		ction	61	
	4.2	Existing	g Industry 4.0 Maturity and Readiness Models	63	
		4.2.1 4.2.2	IMPULS—Industrie 4.0 Readiness (2015) Industry 4.0/Digital Operations Self-Assessment	63	
			(2016)	65	
		4.2.3	The Connected Enterprise Maturity Model (2016)	66	
		4.2.4	Industry 4.0 Maturity Model (2016)	67	
	4.3		rison of Existing Industry 4.0 Maturity	0,	
			adiness Models	68	
	4.4		ed Industry 4.0 Maturity Model	68	
	4.5		plication in Retail Sector	74	
	4.6		sion	77	
			rvey Questionnaire	77	
			·····	93	
5				95	
3	Technology Roadmap for Industry 4.0				
			d Selcuk Cebi		
	5.1	-		95	
			ction	93 97	
	5.2	-	ed Framework for Technology Roadmap		
		5.2.1	Strategy Phase	98	
	<i>5</i> 2	5.2.2	New Product and Process Development Phase	100	
	5.3		sion	102	
	Refe	rences		103	
6	Project Portfolio Selection for the Digital Transformation Era Erkan Isikli, Seda Yanik, Emre Cevikcan and Alp Ustundag				
	6.1		ction	106	
	6.2		rre Review	107	
	6.3		Portfolio Optimization Model	111	
	6.4		ation	113	
	6.5	1.1	sion	118	
				119	
7	Tale	nt Develo	opment for Industry 4.0	123	
-	Gaye Karacay				
	7.1	•	ction	123	
	7.2		equirements in the Digital World	126	
	7.3		Development Practices for Industry 4.0	130	
	7.4		sion	134	
		rancas	31011	135	

Contents ix

8	The	Changin	g Role of Engineering Education			
	in Industry 4.0 Era					
	Sezi Cevik Onar, Alp Ustundag, Çigdem Kadaifci and Basar Oztaysi					
	8.1		ction	137		
	8.2	New E	ducation Requirements	139		
		8.2.1	Education Content	139		
		8.2.2	E-Learning Technologies	141		
		8.2.3	Working in Interdisciplinary Teams	142		
	8.3	New E	ngineering Education Requirements and the Current			
			ering Education	143		
		8.3.1	Innovation/Entrepreneurship	144		
		8.3.2	Data and Computing Technologies	145		
		8.3.3	Value Added Automated Operations	146		
	8.4	Conclu	sion and Further Suggestions	147		
	Appe	endix A .		147		
	Refe	rences		151		
Par	t II '	Technolo	ogies and Applications			
9	Data	Analytic	cs in Manufacturing	155		
	M. Sami Sivri and Basar Oztaysi					
	9.1		ction	155		
	9.2		rre Review	156		
	7.2	9.2.1	Power Consumption in Manufacturing	157		
		9.2.2	Anomaly Detection in Air Conditioning	158		
		9.2.3	Smart Remote Machinery Maintenance Systems	150		
		J.2.3	with Komatsu	159		
		9.2.4	Quality Prediction in Steel Manufacturing	161		
		9.2.5	Predicting Drilling Efficiency	162		
		9.2.6	Estimation of Manufacturing Cost of Jet Engine	102		
		7.2.0	Components	162		
	9.3	Method	lology	163		
	7.3	9.3.1	Techniques Used for Predictive Analytics	164		
		9.3.2	Forecast Accuracy Calculation	166		
	9.4		World Case Study	168		
		9.4.1	Definition of the Problem	168		
		9.4.2	Data Gathering and Cleaning	168		
		9.4.3	Model Application and Comparisons	169		
	9.5	,	sion	170		
	References					
10						
10			hings and New Value Proposition	173		
	Gaye Karacay and Burak Aydın					
	10.1		ction	173		
	10.2	Internet	t of Things (IoTs)	175		

x Contents

	10.3	Example	es for IoTs Value Creation in Different Industries	177
		10.3.1	Smart Agriculture	177
		10.3.2	Smart City	179
		10.3.3	Smart Life—Wearable Technologies	180
		10.3.4	Smart Health	181
	10.4	IoTs Val	lue Creation Barriers: Standards, Security	
		and Priv	acy Concerns	182
		10.4.1	Privacy Concerns	183
		10.4.2	Standardization	183
	10.5	Conclusi	ion	183
	Refer	ences		185
11	A dvo	noos in D	cobotics in the Era of Industry 4.0	187
11			and Gökhan İnce	107
	11.1		tion	187
	11.1		Fechnological Components of Robots	189
	11.2	11.2.1	Advanced Sensor Technologies	189
		11.2.1	Artificial Intelligence	191
		11.2.3	Internet of Robotic Things	191
		11.2.4	Cloud Robotics	192
	11.0	11.2.5	Cognitive Architecture for Cyber-Physical Robotics	193
	11.3		l Robotic Applications	194
		11.3.1	Manufacturing	194
		11.3.2	Maintenance	197
		11.3.3	Assembly	197
	11.4		ion	198
	Refer	ences		198
12	The l	Role of A	ugmented Reality in the Age of Industry 4.0	201
	Musta	afa Esengi	ün and Gökhan İnce	
	12.1	Introduc	tion	201
	12.2	AR Hard	dware and Software Technology	202
	12.3		al Applications of AR	204
		12.3.1	Maintenance	204
		12.3.2	Assembly	207
		12.3.3	Collaborative Operations	208
		12.3.4	Training	210
	12.4		ion	212
		ences		213
13			ufacturing Technologies and Applications	217
			eyca, Gulsah Hancerliogullari and Ibrahim Yazici	
	13.1		tion	218
	13.2		Manufacturing (AM) Technologies	218
		13.2.1	Stereolithography	219
		13 2 2	3DP	219

Contents xi

		13.2.3	Fused Deposition Modeling	219	
		13.2.4	Selective Laser Sintering	220	
		13.2.5	Laminated Object Manufacturing	220	
		13.2.6	Laser Engineered Net Shaping	220	
		13.2.7	Advantages of Additive Manufacturing	220	
		13.2.8	Disadvantages of Additive Manufacturing	221	
	13.3	Applicat	tion Areas of Additive Manufacturing	221	
		13.3.1	Medical	223	
		13.3.2	Surgical Planning	223	
		13.3.3	Implant and Tissue Designing	223	
		13.3.4	Medical Research	224	
		13.3.5	Automotive	224	
		13.3.6	Aerospace	225	
		13.3.7	Education	226	
		13.3.8	Biotechnology	227	
		13.3.9	Electronics	228	
		13.3.10	Design	228	
		13.3.11	Oceanography	228	
	13.4	Impact of	of Additive Manufacturing Techniques on Society	229	
		13.4.1	Impact on Healthcare	229	
		13.4.2	Impact on Environment	229	
		13.4.3	Impact on Manufacturing and Supply Chain	230	
	13.5	Conclus	ion	230	
	Refer	ences		231	
14	Advances in Virtual Factory Research and Applications				
17	Alperen Bal and Sule I. Satoglu				
	14.1		tion	236	
	14.2		e of Art	238	
	17.2	14.2.1	Research Papers and Projects	238	
		14.2.2	The Virtual Factory Software	241	
	14.3		ons of the Commercial Software	247	
	14.4		ion	247	
				248	
15			bility Through Production Value Chain	251	
			x, Alp Ustundag, Mehmet Serdar Kilinc		
		Emre Cevi			
	15.1		tion	251	
	15.2	Digital 7	Traceability Technologies	252	
		15.2.1	Architectural Framework	255	
	15.3		tions	257	
	15.4		Management in Digital Traceability	260	
	15.5	Conclus	ion	263	
	Refer	ences		263	

xii Contents

16	Overview of Cyber Security in the Industry 4.0 Era			
	16.1	Introduction	267	
	16.2	Security Threats and Vulnerabilities of IoT	270	
	16.3	Industrial Challenges	273	
	16.4	Evolution of Cyber Attacks	275	
		Cases (Cyber-Attacks and Solutions)		
	16.6	Strategic Principles of Cyber Security	280	
	16.7	Cyber Security Measures	280	
	16.8	Conclusion	282	
	Refer	ences	283	
Ind	ex		285	

Authors and Contributors

About the Authors

Alp Ustundag is a full Professor at Industrial Engineering Department of Istanbul Technical University (ITU) and the head of RFID Research and Test Lab. He is also the coordinator of MSc. in Big Data and Business Analytics programme in ITU. He had been responsible for establishment of Technology Transfer and Commercialization Office of ITU as an advisor to the Rector. He worked in IT and finance industry from 2000 to 2004. He is also the General Manager of Navimod Business Intelligence Solutions (http://navimod.com/) located in ITU Technopark, which is a software company focusing on data analytics and business intelligence solutions. He has conducted a lot of research and consulting projects in RFID systems, logistics and supply chain management and data analytics for major Turkish companies. His current research interests include data analytics, supply chain and logistics management, industry 4.0, innovation and technology management. He has published many papers in international journals and presented various studies at national and international conferences.

Emre Cevikcan is currently an associate professor of Industrial Engineering Department in Istanbul Technical University. He received the B.S. degree in Industrial Engineering from Yıldız Technical University, the M.Sc. degree and Ph.D. degree in Industrial Engineering from Istanbul Technical University. He studied the scheduling of production systems for his Ph.D. dissertation. His research has so far focused on the design of production systems (assembly lines, production cells, etc.), lean production, scheduling. He has several research papers in International Journal of Production Research, Computers and Industrial Engineering, Assembly Automation, Expert Systems with Applications, International Journal of Information Technology & Decision Making. He is currently a reviewer in OMEGA, European Journal of Operational Research, International Journal of Production Research, Applied Soft Computing, Journal of Intelligent Manufacturing and Journal of Intelligent and Fuzzy Systems.

Contributors

Kartal Yagiz Akdil is a fresh Industrial Engineer and he is a business developer and R&D member in Migros Ticaret A.Ş. He is involved in many projects in the retail industry and led a specific project about gaming and e-sport. He is also the co-founder of Coinkolik (http://coinkolik.com) which is a Turkish news resource on bitcoin, blockchain and digital currencies. Previously, he co-founded FullSaaS, the

web-based directory focused on SaaS and cloud applications. Kartal received his B.S. in Industrial Engineering from Istanbul Technical University. Kartal speaks fluent Turkish and English.

Burak Aydin has a Mechanical Engineering degree from Middle Eastern Technical University followed by an MBA degree. He started his professional career working as a consultant at Andersen Consulting/Accenture in Germany and Austria offices between 2001–2003. He worked for Siemens Business Systems as a Strategic Planning Manager between 2003–2006. He joined Intel Corporation Turkey by 2006 and lead as Managing Director between 2011–2016, established Intel Turkey R&D Center on May 2014, focusing on Internet of Things (IoTs) technologies. By 2017, Burak Aydin joined Silver Spring Networks as a Europe Middle East and Africa (EMEA) General Manager.

Alperen Bal received the B.E. degree in Mechanical Engineering from Namik Kemal University, Tekirdag, in 2010, and M.Sc. degree in Industrial Engineering from Istanbul Technical University, Istanbul, in 2013 respectively. Since 2013, he has been a Ph.D. candidate in Industrial Engineering in Istanbul Technical University. His current research interest includes lean production systems and logistics and supply chain management.

Baris Bayram is a Ph.D. candidate in the Faculty of Computer and Informatics Engineering at Istanbul Technical University. He received his B.Sc. degree from Izmir University of Economics, and his M.Sc. degree from Istanbul Technical University. His major research interest is robot perception.

Omer Faruk Beyca received the B.S. degree in industrial engineering from Fatih University, Istanbul, Turkey, in 2007, and the Ph.D. degree from the School of Industrial engineering and Management, Oklahoma State University, Stillwater, OK, USA. He is currently an Assistant Professor with the Department of Industrial Engineering, Istanbul Technical University, Istanbul, Turkey. Prior to that, he was a faculty member with the Department of Industrial Engineering, Fatih University, Istanbul, Turkey. His current research interests are modeling nonlinear dynamic systems and quality improvement in micro-machining and additive manufacturing.

Aysenur Budak graduated from Industrial Engineering Department of Sabanci University in 2010. She got M.Sc. degree from Istanbul Technical University (ITU) in 2013 and continued her doctoral studies at the Department of Industrial Engineering of ITU, and currently she is a Research Assistant at ITU.

Selcuk Cebi is currently an Associated Professor of Industrial Engineering at Yildiz Technical University. He received degree of Ph.D. from Industrial Engineering Program of Istanbul Technical University in 2010 and degree of M.Sc. from Mechanical Engineering Department of Karadeniz Technical University in 2004. His current research interests are decision support systems, multiple-criteria decision-making, human–computer interactions, and interface design.

Mehmet Bulent Durmusoglu is a full Professor of Industrial Engineering at Istanbul Technical University. He obtained his Ph.D. in Industrial Engineering from the same university. His research interests are design and implementation of cellular/lean manufacturing systems. He has also authored numerous technical articles in these areas.

Beyzanur Cayir Ervural is a Research Assistant and Ph.D. candidate at Istanbul Technical University, Department of Industrial Engineering. Her major areas of interest include energy planning, forecasting, sustainability, multi-objective/criteria decision-making and optimization.

Bilal Ervural is a Ph.D. candidate and a Research Assistant at Industrial Engineering Department of Istanbul Technical University. His research interests include group decision-making, multiple-criteria decision-making, fuzzy logic applications, supply chain management, mathematical modelling and heuristic methods.

Mustafa Esengun studied computer engineering at the Middle East Technical University (METU) in Northern Cyprus (Turkey) and completed his M.Sc. at Computer Engineering Department of Istanbul Technical University (ITU). He is currently a research assistant at the Computer Engineering Department of ITU since 2014. His main academic interests are user experience of augmented reality interfaces and industrial applications of augmented reality technology. He is currently doing his Ph.D. on integrating AR solutions with industrial operations.

Gulsah Hancerliogullari is an assistant professor of Industrial Engineering at Istanbul Technical University. She graduated with B.S. and M.S. in Industrial Engineering, and a Ph.D. in Engineering Management and Systems Engineering. Her current research interests are empirical research in operations management, application of optimization methods to transportation and healthcare problems, inventory management and statistical decision-making.

Gokhan Ince received the B.S. degree in Electrical Engineering from Istanbul Technical University, Turkey, in 2004, the M.S. degree in Information Engineering in 2007 from Darmstadt University of Technology, Germany and the Ph.D. degree in the Department of Mechanical and Environmental Informatics, Tokyo Institute of Technology, Japan in 2011. From 2006 to 2008, he was a researcher with Honda Research Institute Europe, Offenbach, Germany and from 2008 to 2012, he was with Honda Research Institute Japan, Co., Ltd., Saitama, Japan. Since 2012, he has been an Assistant Professor with the Computer Engineering Department, Istanbul Technical University. His current research interests include human–computer interaction, robotics, artificial intelligence and signal processing. He is a member of IEEE, RAS, ISAI and ISCA.

Erkan Isikli is currently Lecturer of Industrial Engineering at Istanbul Technical University (ITU). He earned his B.Sc. in Mathematics Engineering from ITU,

xvi Authors and Contributors

Turkey, in 2004, and his Ph.D. in Industrial and Systems Engineering from Wayne State University, USA, in 2012. His research mainly focuses on "Product Variety Management" and "Statistical Modeling". Along with his research activities, Dr. Isikli has taught courses on probability, statistics, stochastic processes, experimental design, quality control and customer relationship management.

Cigdem Kadaifci completed her Bachelor's and Master's degrees in Istanbul Technical University—Industrial Engineering Department. She has been working as a Research Assistant at the same department since 2010. She continues her Ph.D. in Industrial Engineering Programme and her research interests include futures research, multiple-criteria decision-making, statistical analysis and strategic management.

Ihsan Kaya received the B.S. and M.Sc. degrees in Industrial Engineering from Selçuk University. He also received Ph.D. degree from Istanbul Technical University on Industrial Engineering. Dr. Kaya is currently an Assistant Professor Dr. at Yıldız Technical University Department of Industrial Engineering. His main research areas are process capability analysis, quality management and control, statistical and multiple-criteria decision-making, and fuzzy sets applications.

Gaye Karacay is an Assistant Professor at the Industrial Engineering Department of Istanbul Technical University. Her Ph.D. in Management and Organization is from Bogazici University with a focus on Organizational Behaviour. Before her Ph.D. studies, Dr. Karacay had a professional work experience at public and private sector institutions in strategic management and public management areas. She has an MBA degree from London Business School (LBS). Her research interests include leadership, cross-cultural management, organizational culture, human resource management, talent management and corporate entrepreneurship. She has publications in international journals including Journal of World Business and Personnel Review. She has presented her studies at several international conferences.

Mehmet Serdar Kilinc is a postdoctoral researcher at Oregon State University. He formerly worked as a postdoctoral researcher at the Pennsylvania State University. He obtained his Ph.D. degree in industrial engineering at the University of Arkansas. He graduated with bachelor's and master's degrees from Istanbul Technical University, Turkey. His primary research interest is developing quantitative approaches to design and evaluate healthcare delivery and IT systems.

Ceren Oner received her B.S. degree in Industrial Engineering Department from Çukurova University in 2011. In 2011, she started to work as a Research Assistant in Istanbul Technical University and is currently a Ph.D. candidate in the same university. She writes and presents widely on issues of location-based systems, data mining and fuzzy logic.

Authors and Contributors xvii

Mahir Oner received his B.S. degree from Istanbul Technical University, Industrial Engineering Department. He had experience in private sector as business development engineer, method engineering and planning engineer. Currently, he is working as a research assistant in Istanbul Technical University and he is a Ph.D. candidate in the same university. His main research areas are real time tracking systems, RFID and Industry 4.0 applications.

Sezi Cevik Onar is an Associate Professor in the Industrial Engineering Department of Istanbul Technical University (ITU) Management Faculty. She earned her B.Sc. in Industrial Engineering and M.Sc. in Engineering Management, both from ITU. She completed her Ph.D. studies at ITU and visited Copenhagen Business School and Eindhoven Technical University during these studies. Her Ph.D. was on strategic options. Her research interests include strategic management and multiple criteria decision-making. She took part as a researcher in many privately and publicly funded projects such as intelligent system design, organization design, and human resource management system design. Her refereed articles have appeared in a variety of journals including Supply Chain Management: An International Journal, Computers & Industrial Engineering, Energy, and Expert Systems with Applications.

Basar Oztaysi is a full-time Associate Professor at Industrial Engineering Department of Istanbul Technical University (ITU). He teaches courses on data management, information systems management and business intelligence and decision support systems. His research interests include multiple criteria decision-making, data mining and intelligent systems.

Peiman Alipour Sarvari is a researcher at Industrial Engineering department of Istanbul Technical University. His current fields of interest include machine learning, virtual experiments, data analytics, supply chain management and logistics. He has plenty of book chapters and papers on maritime safety simulation, frequent pattern mining, artificial intelligence and mathematical inferences.

Sule Itir Satoglu is Associate Professor at Industrial Engineering Department of Istanbul Technical University (ITU). She earned her Mechanical Engineering bachelor's degree from Yildiz Technical University, in 2000. Later, she earned her Engineering Management M.Sc. degree in 2002, and Industrial Engineering Ph.D. degree in 2008, from Istanbul Technical University. Her research interests include lean production systems and logistics and supply chain management.

Mahmut Sami Sivri is currently a Ph.D. Candidate at Industrial Engineering Department in Istanbul Technical University. He also received the B.S. degree in Computer Engineering and the M.Sc. degree in Engineering Management from Istanbul Technical University. He worked in various companies and positions in the software industry since 2008. His current research interests include big data and applications, Industry 4.0, financial technologies, data analytics, supply chain and logistics optimization as well as software development and web applications.

xviii Authors and Contributors

Seda Yanik is an associate professor in Istanbul Technical University (ITU), Department of Industrial Engineering. She earned both her B.Sc. (1999) and Ph.D. (2011) degrees in Industrial Engineering from ITU. She also worked at multinational companies, such as SAP and adidas. Her research areas include logistics and supply chain, location modelling, decision-making and statistical quality control. She has published many papers in top-tier journals such as European Journal of Operations Research, Knowledge-Based Systems, and Network and Spatial Economics.

Ibrahim Yazici has been research assistant for 5 years. He is doing Ph.D in industrial engineering at Istanbul Technical University. He received B.Sc. degree in Industrial Engineering from Kocaeli University in 2011, M.Sc. degree from ITU in 2015. His interest areas are multiple-criteria decision-making, data mining applications, business analytics.

Part I Understanding Industry 4.0

Chapter 1 A Conceptual Framework for Industry 4.0

Ceren Salkin, Mahir Oner, Alp Ustundag and Emre Cevikcan

Abstract Industrial Revolution emerged many improvements in manufacturing and service systems. Because of remarkable and rapid changes appeared in manufacturing and information technology, synergy aroused from the integration of the advancements in information technology, services and manufacturing were realized. These advancements conduced to the increasing productivity both in service systems and manufacturing environment. In recent years, manufacturing companies and service systems have been faced substantial challenges due to the necessity in the coordination and connection of disruptive concepts such as communication and networking (Industrial Internet), embedded systems (Cyber Physical Systems), adaptive robotics, cyber security, data analytics and artificial intelligence, and additive manufacturing. These advancements caused the extension of the developments in manufacturing and information technology, and these coordinated and communicative technologies are constituted to the term, Industry 4.0 which was first announced from German government as one of the key initiatives and highlights a new industrial revolution. As a result, Industry 4.0 indicates more productive systems; companies have been searching the right adaptation of this term. On the other hand, the achievement criteria and performance measurements of the transformation to Industry 4.0 are still uncertain. Additionally, a structured and systematic implementation roadmap is still not clear. Thus, in this study, the fundamental relevance between design principles and technologies is given and conceptual framework for Industry 4.0 is proposed concerning fundamentals of smart products and smart processes development.

C. Salkin (⊠) · M. Oner · A. Ustundag · E. Cevikcan Department of Industrial Engineering, Faculty of Management, Istanbul Technical University, 34367 Macka, Istanbul, Turkey

e-mail: csalkin@itu.edu.tr

M. Oner

e-mail: mahironer@itu.edu.tr

A. Ustundag

e-mail: ustundaga@itu.edu.tr

E. Cevikcan

e-mail: cevikcan@itu.edu.tr

4 C. Salkin et al.

1.1 Introduction

Since first Industrial Revolution had aroused after steam engine, the following radical changes were appeared such as digital machines, automated manufacturing environment, and caused significant effects on productivity. The main reasons and triggers of the radical changes are individualization of demand, resource efficiency and short product development periods. Thus, enormous developments such as Web 2.0, Apps, Smartphones, laptops, 3D-printers appeared and this situation creates a big potential in the development of economies. Recently, in European Union, almost 17% of the GDP is explicated for by industry, which also effectuated approximately 32 million job opportunities (Qin et al. 2016). In contrast to this potential, today's companies are dealing with the challenges in rapid decision making for increasing productivity. One example could be given from the transformation process toward automated machines and services, which leads the coordination and connection of distributed complex systems. For this aim, more software-embedded systems are engaged in industrial products and systems, thereby, predictive methods should be constituted with intelligent algorithms in order to support electronic infrastructure (Lee et al. 2015).

In parallel to the necessity of coordination mechanism, synergy aroused from the integration of the advancements in information technology, services and manufacturing forms a new concept, Industry 4.0, was first declared by German government during Hannover Fair in 2011 as the beginning of the 4th industrial revolution. As explained in Bitkom, VDMA, ZVEI's report (2016), an increasing number of physical elements obtain receivers such as sensors and tags as a form of constructive technology and these elements have been connected after then the improvements seen in Internet of Things field. Additionally, electronic devices connection is conducted as a part of distributed systems to provide the accessibility of all related information in real time processing. On top of it, ability to derive the patterns from data at any time triggers more precise prediction of system behavior and provides autonomous control. All these circumstances influence the current business and manufacturing processes while new business models are being emerged. Hence, challengers for modern industrial enterprises are appeared as more complex value chains that require standardization of manufacturing and business processes and a closer relation between stakeholders.

The term, Industry 4.0 completely encounters to a wide range of concepts including increments in mechanization and automation, digitalization, networking and miniaturization (Lasi et al. 2014). Moreover, Industry 4.0 relies on the integration of dynamic value-creation networks with regard to the integration of the physical basic system and the software system with other branches and economic sectors, and also, with other industries and industry types. According to the concept of Industry 4.0, research and innovation, reference architecture, standardization and security of networked systems are the fundamentals for implementing Industry 4.0 infrastructure. This transformation can be possible by providing adequate substructures supported by sensors, machines, workplaces and information technology

systems that are communicating with each other first in a single enterprise and certainly with other communicative systems. These types of systems referred as cyber physical systems and coordination between these systems are provided by Internet based protocols and standards.

As seen from the improvements in production and service management, Industry 4.0 focuses on the establishment of intelligent and communicative systems including machine-to-machine communication and human-machine interaction. Now and in the future, companies have to deal with the establishment of effective data flow management that is relied on the acquisition and assessment of data extracted from the intelligent and distributed systems interaction. The main idea of data acquisition and processing is the installation of self-control systems that enable taking the precautions before system operation suffered. Thus, companies have been searching the right adaptation of Industry 4.0.

In this respect, transformation to Industry 4.0 is based on eight foundational technology advances: adaptive robotics, data analytics and artificial intelligence (big data analytics), simulation, embedded systems, communication and networking such as Industrial Internet, cloud systems, additive manufacturing and virtualization technologies. These technologies should be supported with both basic technologies such as cyber security, sensors and actuators, RFID and RTLS technologies and mobile technologies and seven design principles named as real time data management, interoperability, virtualization, decentralization, agility, service orientation and integrated business processes (Wang and Wang 2016). These design principles and technologies enable practitioners to foresee the adaptation progress of Industry 4.0. On the other hand, a structured and systematic implementation roadmap for the transformation to Industry 4.0 is still uncertain. Thus, in this study, the fundamental relevance between design principles and supportive technologies is given and conceptual framework for Industry 4.0 is proposed concerning fundamental links between smart products and smart processes. First, supportive technologies are defined by giving specific implementation cases. In this respect, design principles are matched with the existing technologies. Besides that, a conceptual framework for a strategic roadmap of Industry 4.0 is presented, consisting of multi-layered and multi-functional steps, which is the main contribution of this study. In conclusion, future directions and possible improvements for Industry 4.0 are briefly given.

1.2 Main Concepts and Components of Industry 4.0

In recent years, Industry 4.0 has attracted great attention from both manufacturing companies and service systems. On the other hand, there is no certain definition of Industry 4.0 and naturally, there is no definite utilization of the emerging technologies to initiate the transformation of Industry 4.0. Mainly, Industry 4.0 is comprised of the integration of production facilities, supply chains and service systems to enable the establishment of value added networks. Thus, emerging

6 C. Salkin et al.

technologies such as big data analytics, autonomous (adaptive) robots, cyber physical infrastructure, simulation, horizontal and vertical integration, Industrial Internet, cloud systems, additive manufacturing and augmented reality are necessary for a successful adaptation. The most important point is the widespread usage of Industrial Internet and alternative connections that ensure the networking of dispersed devices. As a consequence of the developments in Industrial Internet, in other words Industrial Internet of Things, distributed systems such as wireless sensor networks, cloud systems, embedded systems, autonomous robots and additive manufacturing have been connected to each other. Additionally, adaptive robots and cyber physical systems provide an integrated, computer-based environment that should be supported by simulation and three-dimensional (3D) visualization and printing. Above all, entire system must involve data analytics and miscellaneous coordination tools to conduct a real time decision making and autonomy for manufacturing and service processes.

While constructing the framework, network of sensors, real-time processing tools, role-based and autonomous devices are interpenetrated with each other for real-time collection of manufacturing and service system data. In order to understand the proposed framework which is addressed in this study, this section gives detailed information about supportive technologies and design principles underlined for Industry 4.0 implementation with real life cases and examples. After that, proposed framework is presented with regard to design principles and supportive technologies for acquiring context-aware operational system including smart products and smart processes.

1.2.1 State of Art

For successful system adaptation to Industry 4.0, three features should be taken into account: (1) horizontal integration via value chains, (2) vertical integration and networking of manufacturing or service systems, and (3) end to-end engineering of the overall value chain (Wang et al. 2016). Vertical integration requires the intelligent cross-linking and digitalization of business units in different hierarchal levels within the organization. Therefore, vertical integration enables preferably transformation to smart factory in a highly flexible way and provides the production of small lot sizes and more customized products with acceptable levels of profitability. For instance, smart machines create a self-automated ecosystem that can be dynamically subordinated to affect the production of different product types; and a huge amount of data is processed to operate the manufacturing processes easily. On the other hand, horizontal integration obtains entire value creation between organizations for enriching product life cycle using information systems, efficient financial management and material flow (Acatech 2015). The horizontal and vertical integration enable real time data sharing, productivity in resource allocation, coherent working business units and accurate planning which is crucial for connected devices in the term, Industry 4.0. Finally, end-to-end engineering assists product development processes by digital integration of supportive technologies considering customer requirements, product design, maintenance, and recycling (Wang et al. 2016).

1.2.2 Supportive Technologies

For successful implementation of Industry 4.0 transformation, three core and nine fundamental technologies are required to be the part of the entire system. In this section, detailed information of these supportive technologies is given for better understanding of the proposed framework.

Adaptive robotics: As a consequence of the combination of microprocessors and AI methodologies, the products, machines and services become smarter in terms of having not only the abilities of computing, communication, and control, but also having autonomy and sociality. In this regard, adaptive and flexible robots combined with the usage of artificial intelligence provide easier manufacturing of different products by recognizing the lower segments of each parts. This segmentation proposes to provide decreasing production costs, reducing production time and waiting time in operations. Additionally, adaptive robots are useful in manufacturing systems especially in design, manufacturing and assembly phases (Wittenberg 2015). For instance, assigned tasks are divided into simpler sub problems and then are constituted a set of modules in order to solve each sub problem. At the end of each sub task completion, integration of the modules to reach an optimal solution is essential. One of the sub technologies underlying adaptive robots can be given from co-evolutionary robots that are energetically autonomous and have scenario based thinking and reaction focused working principle (Wang et al. 2016).

A real life example can be given: a robot called Yumi which is created for ABB manufacturing operations. Yumi has flexible handling, parts-feeding mechanism, camera based part location detection system and state-of-the-art motion control for the adaptation of ABB production processes as reported in ABB Contact (2014). Another example can be given as Kuka KR Quantec robot that has task-distributing screws and other production material by delivering the ordered KANBAN boxes coming from the central warehouse rack. The "workerbot", created from pi4, has a humanoid anatomy with two arms, a rotating upper body and supported by camera and image processing systems. This combined mechanism enables memory based activity identification using independent recognition of the previous positions and characteristics of production parts (VDMA 2016).

The general characteristics of these applications are given in the following:

- Networked via Ethernet or Wi-Fi for high speed data transmission
- Easy integration in existing machinery communication systems
- Optical and image processing of part positioning
- Integrated robot controller
- Memory based or case based learning mechanism.

8 C. Salkin et al.

Embedded systems (Cyber physical infrastructure): Embedded systems, named as Cyber-Physical Systems (CPS), can be explained as supportive technology for the organization and coordination of networking systems between its physical infrastructure and computational capabilities. In this respect, physical and digital tools should be integrated and connected with other devices in order to achieve decentralized actions. In other words, embedded systems generally integrate physical reality with respect to innovative functionalities including computing and communication infrastructure (Bagheri et al. 2015).

In general, an embedded system obtains two main functional requirements: (1) the advanced level of networking to provide both real-time data processing from the physical infrastructure and information feedback from the digital structure; and (2) intelligent data processing, decision-making and computational capability that support the physical infrastructure (Lee et al. 2015). For this purpose, embedded systems consist of RTLS technologies, sensors, actuators, controllers and networked system that data or information is being transformed and transferred from every device. In addition to that, information acquisition can be derived from data processing and data acquisition in terms of applying computational intelligence supported by learning strategies such as case based reasoning.

A specific example for embedded systems can be observed in Beckhoff maintenance tool: Process parameters (stress, productive time etc.) of mechanical components can be recorded digitally while making some adjustments such as technical experiments in online or offline platforms. In addition to that case, cyber-physical research and learning platform "CP Factory" from Festo provides educational institutions and companies with access to the technology and applications of Industry 4.0. The main part of the (physical) mechanism is supported by an intelligent module for the communication of process data—the "CPS Gate". The "CPS Gate" operates within the factory's workstations as the "backbone" module for controlling the processes. Schunk linear motor drives with each prioritized order in the assembly lines repeatedly for decentralized quality assurance and documentation of quality criteria (VDMA 2016).

The embedded systems have some properties mentioned as follows:

- Increased operational safety through the detection of safety-critical status prior to their importance level,
- Sensorless or with sensor switching condition monitoring,
- Control and monitoring using feedback loops,
- Systematical and targeted integration of storage and analysis of data directly and interactively on the local control, in private networks or in the public cloud system,
- Flexible and reconfigurable parts and machines.

Additive manufacturing: Additive manufacturing is a set of emerging technologies that produces three dimensional objects directly from digital models through an additive process, particularly by storing and joining the products with proper polymers, ceramics, or metals. In details, additive manufacturing is initiated by forming computer-aided design (CAD) and modeling that arranges a set of

digital features of the product and submit descriptions of the items to industrial machines. The machines perform the transmitted descriptions as blueprints to form the item by adding material layers. The layers, which are measured in microns, are added by numerous of times until a three-dimensional object arises. Raw materials can be in the form of a liquid, powder, or sheet and are especially comprised of plastics, other polymers, metals, or ceramics (Gaub 2015). In this respect, additive manufacturing is comprised of two levels as software of obtaining 3D objects and material acquisition side.

Although barriers to the existing technology are appeared especially in production processes, there are incomparable properties using 3D printers and additive manufacturing. For instance, additive manufacturing processes outperform than conventional manufacturing mechanisms for some products including shaping initially impossible geometries such as pyramidal lattice truss structures. Obviously, printing mechanism reduces material waste by utilizing only the required materials (Ford 2014). Besides that, networked system comprised of ordering, selection of injection molding is also necessary to monitor the process variables and parameters on a particular interface. Customer requirements are also involved in the manufacturing design and necessary components for these plastic parts' manufacturing are gathered in advance. The injection molding machine encapsulates the metal blades and the information system for design features interconnects the individual design process steps with proper additive manufacturing system operations. In addition to that, a laser-marking phase is also adopted in the production line (Gaub 2015).

Real life example is aroused from ARBURG GmbH that deals with individualized high volume plastic products. An ALLROUNDER injection moulding machine and a freeformer for additive manufacturing are linked by means of a seven-axis robot to 3D plastic lettering using additive processes (VDMA 2016).

Cloud technologies: Cloud based operating is another essential topic for the contribution of networked system integration in Industry 4.0 transformation. The term "cloud" includes both cloud computing and cloud based manufacturing and design. Cloud manufacturing implies the coordinated and linked production that stands "available on-demand" manufacturing. Demand based manufacturing uses the collection of distributed manufacturing resources to create and operate reconfigurable cyber-physical manufacturing processes. Here, main purpose is enhancing efficiency by reducing product lifecycle costs, and enabling the optimal resource utilization by coping with variable-demand customer focused works (Thames and Schaefer 2017a, b). Comprehensively, cloud based design and manufacturing operations indicate integrated and collective product development models based on open innovation via social networking and crowd-sourcing platforms (Thames and Schaefer 2017a, b).

As a consequence of the advancements in cloud technologies such as decreasing amount of reaction times, manufacturing data will increasingly be practiced in the cloud systems that provide more data-driven decision making for both service and production systems (Rüßmann et al. 2015). On the other hand, according to "From Industry 4.0 to Digitizing Manufacturing" report submitted by Manufacturing Technology Center, privacy and security issues aroused from system lacks are

10 C. Salkin et al.

needed to be considered and secondly, extra storage needs, payment options and physical location should be carefully decided in advance (Wu et al. 2014). At the same time, productivity increases in advance: an example is from GE Digital that proposed "Brilliant Manufacturing Suite" which uses smart analytics to evaluate operational data and factory's overall equipment effectiveness is increased by 20% or more. Besides that, M&M Software's industrial cloud service platform is based on real time data analytics and consists of a universal core system of individual web portals. The mentioned system can be remotely operated on both a PC using a browser and on mobile devices.

The requirements of cloud based processing are listed as follows:

- Data driven applications are worked on cloud-based infrastructure, and every supply chain element and user is connected through the cloud system.
- Real time data analytics for notifications and abnormalities using independent cloud database function.
- Take full advantage of big data to optimize system performance according to external and sudden changes.
- Users need a connected device to see the necessary information on cloud, and they have authorized access to available applications and data worldwide.
- Proactive application function as an automatic shift log or tool change log, perform adaptive feed control, detect collisions, monitor processes, and much more besides.

Virtualization technologies (Virtual Reality (VR) and Augmented Reality (AR)): Virtualization technologies are based on AR and VR tools that are entitled the integration of computer-supported reflection of a real-world environment with additional and valuable information (Paelke 2014). In other words, virtual information can be encompassed to real world presentation with the aim of enriching human's perception of reality with augmented objects and elements (Syberfeldt et al. 2016). For this purpose, existing VR and AR applications associate graphical interfaces with user's view of current environment. The essential role of graphical user interfaces is that users can directly affect visual representations of elements by using commands on appeared on the screen and interacts with these menus referenced by ad hoc feedbacks.

According to these purposes, visualization technologies have four functional requirements: (i) scene capturing, (ii) scene identification, (iii) scene processing, (iv) scene visualization. Thus, hardware such as handheld devices, stationary visualization systems, spatial visualization systems, head mounted displays, smart glasses and smart lenses are utilized for implementation. On the other hand, key challenges for the adaptation of visualization cases present the environment with realistic objects for better user experience, adding necessary information via meta graphics and enriching users' perception by color saturation and contrast. With this respect, approaches for visualization technologies' displays are based on three focuses: (i) video-based adaptation supported by the camera that assists augmented information, (ii) optical adaptation that user gives information by wearing a special display and (iii) projection of stated objects (Paelke 2014).

Today, visualization technologies are mainly applied in diversified fields such as video gaming, tourism and recently, this topic has started to be considered within the context of constructing quality management systems, assembly line planning and organizing logistics and supply chain actions for smart factories (Paelke 2014; Syberfeldt et al. 2016; DHL report). Specific examples can be given from BMW Connected Drive that enables navigation information and assists driver assistance systems, O-Warrior helmet for military purposes, Liver explorer for medical practitioners and Recon Jet for leisure activities (DHL Report 2015). Particularly, AR and VR systems are adapted to computer aided quality assessment for the estimation of scale, tracking the product position and visualizing current state of the product by a graphical user interface. In shop floor implementation of visualization technologies, video based glasses (Oculus Rift), optical glasses (C wear) and Android based devices, video based tablet and spatial projector are utilized. Final example could be given for logistics, especially considering warehouse operations, transportation optimization, last mile delivery, customer services and maintenance. In this virtual world, operators can interact with machines or other devices by using them on a cyber-representation and change parameters in order to interpret the operational and maintenance instructions (Segovia et al. 2015). The most remarkable future implementation of visualization systems is the requirement of tailor made solutions for human and robot collaboration and more user-friendly devices for better experience (Rüßmann et al. 2015).

The visualization technologies have some properties mentioned as follows:

- Optimal user support through augmented reality and gamification.
- Significantly more convenient and user-friendly interface design.
- The mobile projection providing holistic and latency-free support.

Simulation: Before the application of a new paradigm, system should be tested and reflections should be carefully considered. Thus, diversified types of simulation including discrete event and 3D motion simulation can be performed in various cases to improve the product or process planning (Kühn 2006). For example, simulation can be adapted in product development, test and optimization, production process development and optimization and facility design and improvement. Another example could be given from Biegelbauer et al.'s (2004) study that handles assembly line balancing and machining planning that requires to calculate operating cycle times of robots and enables design and manufacturing concurrency.

In the perspective of Industry 4.0, simulation can be evaluated as a supportive tool to follow the reflections gathered from various parameter changes and enables the visualization in decision-making. Therefore, simulation tools can be used with other fundamental technologies of Industry 4.0. For instance, simulation based CAD integration ensures the working of multiple and dissimilar CAD systems by changing critical parameters. Additionally, simulation can reflect what-if scenarios to improve the robustness of processes. Especially for smart factories, virtual simulation enables the evaluation of autonomous planning rules in accordance with system robustness (Tideman et al. 2008).

12 C. Salkin et al.

Data Analytics and Artificial Intelligence: In consequence of the manufacturing companies start to adopt advanced information and knowledge technologies to facilitate their information flow, a huge amount of real-time data related to manufacturing is accumulated from multiple sources. The collected data which is occurred during R&D, production, operations and maintenance processes is increasing at exponential speed (Zhang et al. 2016). In particular, data integration and processing in Industry 4.0 is applied for improving an easy and highly scalable adaptation for dataflow-based performance analysis of networked machines and processes (Blanchet et al. 2014). Data appears in large volume, needed to be processed quickly and requires the combination of various data sources in diversified formats. For instance, data mining techniques have to be used where data is gathered from various sensors. This information assists the evaluation of current state and configuration of different machinery, environmental and other counterpart conditions that can affect the production as seen in smart factories. The analysis of all such data may bring significant competitive advantage to the companies that they are able to be meaningfully evaluate the entire processes (Obitko and Jirkovský 2015).

Some of the data mining approaches combined with support vector machines, decision tree algorithm, neural networks, heuristic algorithms are successfully applied for clustering classification and deep learning cases. Additionally, data mining approaches are generally combined with operation research methods including mixed integer programming and stochastic programming. For instance, data visualization problems caused by high dimensional data are especially faced in big data management and to overcome this problem, adaption of quadratic assignment problem formulations is required in advance.

Unlike data processing in relational databases, three functions should be considered in order to build big data infrastructure that can operate successfully with Industry 4.0 components: (i) Big data acquisition and integration (ii) Big data processing and storage (iii) Big data mining and knowledge discovery in database. Big data acquisition and integration phase includes data gathering from RFID readers, smart sensors and RFID tags etc. Big data processing and storage configures real time and non-real time data as a form of structured and unstructured data by cleaning, transforming and integration. Finally, big data mining is adopted by clustering, classification, association and prediction using decision trees, genetic algorithm, support vector machines and rough set theory for big data mining and knowledge discovery. Particularly, big data mining does not only necessitate a certain understanding of the right application but also requires dealing with unstructured data. Thus, huge amount of data preparation including specifying substantial variables and extracting appropriate data are conducted for making precise prediction and classification (Zhang et al. 2016).

Communication and Networking (Industrial Internet): Communication and networking can be described as a link between physical and distributed systems that are individually defined. Using communication tools and devices, machines can interact to achieve given targets, focus on embedding intelligent sensors in real-world environments and processes. Industrial Internet of Things (IIoT) relies