Defect Detection in Porcelain Industry based on Deep Learning Techniques

Adriana Birluțiu, "1 Decembrie 1918" University of Alba Iulia Adrian Burlacu, "Gheorghe Asachi" Technical University of Iași Manuella Kadar, "1 Decembrie 1918" University of Alba Iulia Daniela Onița, "1 Decembrie 1918" University of Alba Iulia

Outline

- Motivation and approach
- Deep Learning
- Experimental evaluation
- Conclusions and directions for future work

Manufacturing process of porcelain

- Preparing the ceramic mass
- Powder atomization
- Shaping the object
- Burning I
- Glazing
- Burning II
- Final sorting


Quality control in the porcelain industry

- Performed manually
- Expensive process, which requires trained personnel
- Prone to human error


The need for automated inspection!


Project motivation

Automated processes in porcelain industry


The optimized system will be integrated in the production flow porcelain as follows:

- 1. Product reaches the inspection system
- 2. Sensor detects the product and sends a signal to the artificial vision system
- 3. The product is illuminated
- 4. Artificial vision system receives the image from the sensor
- 5. Software algorithms running on the artificial vision system process and analyze the received image
- 6. Vision system sends signals to an industrial robot that acts as a diverter if the product is defective


Types of defects


- 2D defects
- 3D defects
- structure defects


(a) Deterioration after pressing.


(d) Margin deformation.


(c) Texture defects.

(b) Bumps.

Approach: Supervised Machine Learning


Deep Learning - Convolutional Neural Networks


Deep Learning: what is it?

Briefly, deep learning is:


- 1. A framework of machine learning techniques
- 2. Enables the automatic learning of feature hierarchies
- 3. Usually based on artificial neural networks


Deep Learning: how is it different?


- 2013 Kaggle-hosted quest to save the whales
- The challenge was: given a set of 2-second sound clips from buoys in the ocean, classify each sound clip as containing a call from a North Atlantic Right whale or not.
- Winning team emphasized the importance of feature engineering

Deep Learning Approaches


Convolutional Neural Networks


Types of layers: convolutional, pooling, fully connected


CNN structure


Experimental results


Conclusion and future work

- Integrates robots, artificial vision and machine learning
- Defect detection at different phases of the production process
- Positive economic impact, shorten production time

- Fine-tune the parameters
- Examine the combination of different CNNs
- Change CNN's structure

Thank you for your attention!

- Questions?
- Contact: <u>adriana.birlutiu@uab.ro</u>
- References
 - Ceramic Tiles Part 2: Determination of dimensions and surface quality. National Standart Corporation, SNI ISO 10545-2, (2010)
 - Ahmadyfard, A.: A Novel Approach for Detecting Defects of Random Textured Tiles Using Gabor Wavelet. World AppliedcSciences Journal. 7(9): 1114- 1119, (2009)
 - Baeta, R.: Automated Quality Control in Ceramic Industry. Dissertation. Mechanical Engineering Department, Instituto Superior Tcnico, Lisboa, Portugal (2013)
 - Bastien, F., Lamblin, P., Pascanu, R., Bergstra, J., Goodfellow, I., Bergeron, A., Bouchard N.,
 Warde-Farley, D., Bengio, Y.: Theano: new features and speed improvements. NIPS 2012
 Deep Learning Workshop, (2012)
 - Bishop, C.: Pattern Recognition and Machine Learning. Springer, (2006).