

SPARK SUMMIT EUROPE 2016

What is Intelligent Assistant?

- 1. A person who assists a specific person with their business tasks
- 2. A software agent that can perform tasks or services
- 3. Skynet

SPARK—UNIVERSAL COMPUTATION ENGINE FOR PROCESSING OIL INDUSTRY DATA

Andy Starzhinsky, Vice President Yaroslav Nedashkovsky, System Architect SoftEleganceData

Data analysis: from data collection to predictive analytics

- 1. Oil industry overview
- 2. Data Lake
- 3. Data Collection
- 4. Data analysis

Data Flow

Challenges

- Subsurface monitoring
- Unification of data collection, monitoring and analysis
- Predictive analytics

Intelligent Assistance

- Failure Prediction
- Digital management
- Major overhaul

2. Data Lake

 $\label{lem:emails} End~users:~visualization,~push~notification,~emails$

Data sources

- sensors readings
- flat files (for example las* file)
- legacy dataset

Data storage

- Cassandra
- distributed file system (GlusterFS)

Infrastructure

Cloud agnostic

3. Data Collection

Smart Well

4. Data Analysis

Add-hoc query with Spark Notebook

Jupyter + Python for LAS file analysis

Prognostic Health Monitoring

- determine remaining useful life
- predict failures before they occur

PHM workflow

Artificial lift

Estimation:

1% of improvement in ESP (Electric Submersible Pumps) performance world-wide → provide over 0.5 M additional barrels of oil / day

2 M oil wells in operation worldwide1 M wells use some types of artificial lift750,000 of the lifted wells use sucker-rod pumps

Problem: road pump failures (surface, tubing, down-hole) could lead ~ two weeks of down time for oil producing

Challenge: prevent/reduce downtime (especially handle pre-failure state to help support engineers service road pump), reduce cost

Dream: build global failure prediction model that could be scaled to all wells worldwide

Workflow

Training

- Logistic regression
- SVM
- Naive Bayes
- Decision Tree

Technical debt

Exploratory Data Analysis Tools

Predictive Model Markup Language

Portable Format for Analytics

Scriptable Databases

Hadoop Map-reduce

Storm Real-time analytics

Client-side web browsers

FPGAs and ASICs

Spark streaming - data prediction at runtime

```
//at driver - load model to broadcast variable
val alSrpPredictionModel = {
 ! Scheduling delay
 val model = *Model*.load("/datalake/models/al_srp/")
 ! Processing time
 ssc.sparkContext.broadcast(model)
//at client – make predictions
val predictions = alSrpPredictionModel.value.transform(inputDataset)
predictions.select("id", "time", "prediction")
 .collect()
 .foreach { case Row(meterId: String, time: Long, prediction: Double) =>
  //failure
  if (prediction != NORMAL) {
 session.execute(s"INSERT INTO meters.failures (time, meter_id, type)
 VALUES ($time, '$meterId', $prediction)")
 //send notification about failure
```


Intelligent Assistant

Conclusion

- digitalization collection intelligent analysis => better insight
- from artificial intelligent in Oil to Smart Cities, etc.
- is Spark a "Swiss knife" for Data Lakes? (SQL, batch, MLlib, streaming)

References

- 1. Predicting Failures from Oilfield Sensor Data using Time Series Shapelets http://www-scf.usc.edu/~chelmis/pubs/spe14.pdf
- 2. Failure Prediction for Rod Pump Artificial Lift Systems http://cdm15799.contentdm.oclc.org/cdm/ref/collection/p15799coll3/id/323256
- 3. Using ZigBee for Wireless Remote Monitoring and Control http://www.ethanpublishing.com/uploadfile/2015/0608/20150608015338765.pdf

COLLECT. ANALYZE. INSIGHT.

data.softelegance.com data@softelegance.com

