IL VALORE DELL' ANALISI DATI:

un esempio applicato sull'efficienza energetica.

Alessio Passalacqua

Via Chinnici, 30, 41125 Modena | tel. 349 6707508 www.produzioneperfetta.it | info@produzioneperfetta.it

Bologna - 14 Febbraio 2017

UNIVERSITA' E PROFESSIONE

OTTIMIZZAZIONE DEI CONSUMI ENERGETICI

COS'E' E A COSA SERVE L'ANALISI DATI?

L'analisi dei dati è un processo di ispezione, pulizia, trasformazione e modellazione di dati con il fine di evidenziare informazioni che suggeriscano conclusioni e supportino le decisioni strategiche aziendali.

DATI → INFORMAZIONI → DECISIONE

SUPPORTARE DECISIONI STRATEGICHE AZIENDALI

La statistica applicata include principi, processi e tecniche per comprendere i fenomeni attraverso l'analisi dei dati

COME TRASFORMARE I DATI IN INNOVAZIONE

PIRAMIDE DELL'INNOVAZIONE

by Produzione Perfetta®

L'analisi dati garantisce una guida verso l'ottimizzazione e l'innovazione tramite la comprensione e il controllo del processo

Quality is the consequence of knowledge

DALLE DOMANDE ALLE SOLUZIONI

Per comprendere come applicare in modo efficace il processo DATA-DRIVEN non bisogna comprendere la tecnologia usata ma comprendere quali sono le domande a cui può rispondere.

- ✓ Quale sarà il valore di futuro della proprietà di interesse? (Regression)
- ✓ A quale classe o categoria appartiene un determinato elemento? (Classification)
- ✓ Questi oggetti sono simili tra loro? (Clustering)
- ✓ Questo valore è strano? (Anomaly Detection)

NOTA BENE

Gli strumenti e le tecnologie a disposizione non devono determinare le domande.

Sono le domande che devono determinare gli strumenti da utilizzare per la soluzione ad una determinata problematica.

DEFINIRE OBIETTIVO

"A problem well stated is half solved" – Charles Kettering

COSA SONO I DATI PER L'AZIENDA

COSA SONO I DATI?

- DATO E' UN COSTO (misurare, registrare, mantenere)
- IL DATO NON E' L'INFORMAZIONE, IL DATO LO NASCONDE
- 80% DEI DATI GENERATI NON VIENE ANALIZZATO
- GRANDE QUANTITA' E VARIETA' DI DATI
- SERVE UN LINGUAGGIO PER FAR COMUNICARE CHI PRODUCE IL DATO E CHI DECIDE

The reason is that Data is NOT Information; in fact, data HIDE information!

MODELLO

Supervised

Learn a function by observing examples containing the input (X) and the expected output (Y).

- Classification
- Regression

RELAZIONE

An attempt to predict a continuous attribute

GOOD MODEL

DATA DRIVEN INNOVATION

il segreto del successo dell'analisi dati è avere dati di qualità. Il modello è una rappresentazione approssimata del sistema reale. Se i tuoi dati descrivono al meglio il tuo sistema allora il tuo modello descriverà al meglio la realtà. www.produzioneperfetta.it

SMART FACTORY

Il termine *smart factory* si riferisce ad un modello di azienda che promuove la trasmissione e la condivisione in real-time delle informazioni con lo scopo di creare una produzione intelligente focalizzata sulla strategia decisionale *data-driven*, sia a livello operativo che strategico, per creare le condizioni ideali per l'ottimizzazione e l'efficienza operativa.

Analisi dati applicato all'efficienza energetica

[dati simulati per ragioni di riservatezza]

OBIETTIVO DELL'ANALISI DATI

Il costo dell'energia è in aumento. Per questo l'efficienza energetica diventerà sempre di più un'esigenza primaria ed essenziale per rimanere competitivi.

Non basterà conoscere il consumo totale di energia. Sarà necessario sapere dove, quando e quanta energia viene consumata.

Electricity prices for industry

Consumption per year 160 to 20,000MWh (medium voltage supply: consumption: 100kW/1,600h to 4,000kW/5,000h) (source: VEA, BDEW, status as of 10/2012)

(Fonte http://www.plastics.gl)

L'analisi dati consente di ridurre al minimo il costo energetico supportando i cambiamenti organizzativi verso l'innovazione tecnologica e riducendo i costi grazie alla programmazione della manutenzione.

OTTIMIZZAZIONE DEI CONSUMI ENERGETICI

ACQUISIZIONE DATI

VISUALIZZAZIONE E COMPRENSIONE

MODELLO DEI CONSUMI

INTERVENTO

EFFICIENZA ENERGETICA NEGLI IMPIANTI DI ESTRUSIONE

L'estrusione è un processo di produzione utilizzato per creare lunghi oggetti di un profilo con sezione trasversale fissa.

OBIETTIVO

La stabilità termica è di grande importanza per il polimero estruso. La qualità del prodotto finale dipende dal livello di omogeneità della temperatura del polimero fuso all'interno dell'estrusore.

L'estrusione è un processo energivoro e l'ottimizzazione del consumo di energia abbinata ad una buona stabilità termica è il principale obiettivo per produrre prodotti di buona qualità a basso costo unitario.

PRODUZIONE PLASTICA

MODELLO DEI CONSUMI

RAW MATERIALS

DATI PER MODELLO [X]:

Viscosità

Polimero di base (PP,PE,PVC,ABS)

DATI PER MODELLO [X]:

PROCESS

Temperatura Estrusore

Pressione

RPM

Impianto di estrusione

MACHINE LEARNING

DATA ANALYSIS

DECISION MAKERS

PRODUCTS

PREPARAZIONE DEI DATI

✓ SELEZIONARE

Vengono selezionati la produzione di grandi lotti in cui il contributo energetico dovuto all'avviamento della produzione risulta marginale.

✓ RIPULIRE

Sono eliminati i dati con informazioni mancanti o non idonei

✓ AGGREGARE

I dati si trovano in database e tabelle in formato excel (Temperatura esterna, dati reologici). I dati vengono aggregati per costruire un unico dataset

✓ MANIPOLARE

I dati grezzi vengono manipolati e trasformati in caratteristiche che meglio rappresentano il problema in studio

What data scientists spend the most time doing

- Building training sets: 3%
- Cleaning and organizing data: 60%
- Collecting data sets; 19%
- Mining data for patterns: 9%
- Refining algorithms: 4%
- Other: 5%

Preparazione dei dati

- ✓ Selezionare
- ✓ Aggregare
- ✓ Manipolare
- ✓ Ripulire

Data preparation accounts for about 80% of the work of data scientists

VISUALIZZAZIONE E COMPRENSIONE

EXPLORATIVE DATA ANALYSIS

Qual è l'estrusore più utilizzato?

Qual è il prodotto più estruso?

Comparison

HISTOGRAM

Qual è il consumo medio di ogni estrusore?

Analisi ~ Esplorativa

- ✓ Comprendere
- √ Visualizzare
- ✓ Ridurre le Variabili
- ✓ Gestire Outliers

VISUALIZZAZIONE E COMPRENSIONE

EXPLORATIVE DATA ANALYSIS

Qual è il consumo effettivo medio per ciascuna combinazione impianto/prodotto?

220

210

200

190

180

170

Analisi **Esplorativa**

- ✓ Comprendere
- Visualizzare
- Ridurre le Variabili
- Gestire Outliers

EXPLORATIVE DATAANALYSIS

Qual è la relazione tra temperatura con i consumi?

relation

SCATTER PLOT

- ✓ Comprendere
- √ Visualizzare
- ✓ Ridurre le Variabili
- ✓ Gestire Outliers

VISUALIZZAZIONE E COMPRENSIONE

EXPLORATIVE DATA ANALYSIS

Qual è la il ruolo del polimero di base?

DISTRIBUTION

- ✓ Comprendere✓ Visualizzare
 - ✓ Ridurre le Variabili
 - ✓ Gestire Outliers

MODELLLO

L'interpretazione è volta ad identificare schemi di regolarità presenti nei dati e a esprimerli attraverso regole e criteri che risultino comprensibili agli esperti

La predizione è volta a prevedere il valore che una variabile casuale assumerà in futuro, oppure a stimare la probabilità di un certo evento.

The end results of data analysis are commonly a model that could provide qualitative or quantitative information.

MODELLLO

STATISTICAL MODEL VS MACHINE LEARNING

MODELLLO DEI CONSUMI

INTERVENTO E AZIONE

IDENTIFICATA E QUANTIFICATA SACCA DI INNEFFICENZA

PIANIFICATO INTERVENTO DI MANUTENZIONE

ROI (return of investment) AZIENDALE

MAGGIORE CONTROLLO: PRODUZIONE E MANUTENZIONE

MINOR CONSUMI:
RISPARMIO STIMATO DI 10-20K EURO L'ANNO
Minor costi di produzione → maggiore competitività

MIGLIORE QUALITA'

VANTAGGI DEL METODO

INDIPENDENTE DALLA TIPOLOGIA DI IMPIANTO

VALORIZZAZIONE DEI DATI ESISTENTI

VISIONE GLOBALE E REALE DEL PROCESSO

PREVISIONI (POSSIBILITA' DI SIMULARE)

MONITORAGGIO REAL TIME (PER IL MIGLIORAMENTO CONTINUO)

RICERCA AUTOMATICA DELLE ANOMALIE

PREVENIRE E' MENO COSTOSO CHE RIPARARE

BONUS SLIDES

FORMAZIONE

IL PRIMO CORSO IN
ITALIA DEDICATO ALLA
RISOLUZIONE DEI
PROBLEMI NEI PROCESSI
PRODUTTIVI

I servizi di produzione perfetta sono mirati a :

PRODUZIONE PERFETTA

CHI SONO E COSA FACCIO

USO LA CHIMICA, L'INFORMATICA E LA STATISTICA PER RISOLVERE PROBLEMI DI OTTIMIZZAZIONE DI PRODOTTO E DI PROCESSO

Non sono programmatore ma programmo.

Non sono uno statistico ma uso la statistica.

Sono un chimico ma non faccio il chimico.

DATA ANALYST: La loro forza giace nella profonda conoscenza del campo applicativo su cui l'analisi viene effettuata

ANALISI DATI E' UN LAVORO DI SQUADRA

INNOVAZIONE E FALLIMENTO

Failure and Innovation are inseperable twins

il fallimento non è un'alternativa al successo. Il fallimento è un requisito del successo.

VISIT MY BLOG @

http://www.produzioneperfetta.it/blog/

Dr. Alessio Passalacqua

Data Analyst & DOE Expert

PHONE

349 6707508

MAIL

info@produzioneperfetta.it

ADDRESS

Via Chinnici 30, 41125 Modena

WEB

www.produzioneperfetta.it