


hdva.eu bigdatastack.eu Ibidaas.eu trackandknowproject.eu policycloud.eu


@BDVA_PPP @BlgDataStackEU @Ibidaas @Track&Know @PolicyCloudEU


Big Data Pilot Demo Days I-BiDaaS Application to the Manufacturing Sector

Despina Kopanaki (FORTH) dkopanaki@ics.forth.gr

Diego Simoni (Trust-IT) d.simoni@trust-itservices.com

Dusan Jakovetic (UNSPMF) dusan.jakovetic@dmi.uns.ac.rs

Giuseppe Danilo Spennacchio (CRF) giuseppedanilo.spennacchio@crf.it

Leonardo Longhi (Sistematica) leonardo.longhi@grupposistematica.it


The below-mentioned projects have been funded by the European Commission Horizon 2020 Blg DataStack: grant agreement No 770747 I-BIDaaS: grant agreement No 780787 Track and Know: grant agreement No 780754

Policy Cloud: grant agreement No 870675


Webinar Speakers


Assistant Professor at the Department of Mathematics and Informatics, Faculty of Sciences, University of Novi Sad, Serbia

I-BiDaaS Scientific & Technical Manager.

Dr. Dušan Jakovetić University of Novi Sad, Serbia

Flexible and Adaptive Systems Specialist at Factory Innovation Department, CRF, Italy


Giuseppe Danilo Spennacchio CRF


Agenda

- Big Data Pilot Demo Days. A joint effort by BigDataStack, I-BiDaaS, Track & Know & Policy Cloud Despina Kopanaki (FORTH)
- I-BiDaaS overview Dusan Jakovetic (UNSPMF)
- CRF's Pitches: Setting the requirements Giuseppe Danilo Spennacchio (CRF)
- I-BiDaaS architecture: Scientific & Technical view; how it addresses the requirements set by CRF – Dusan Jakovetic (UNSPMF)
- Step by Step demonstration of I-BiDaaS solution and its application to manufacturing sector – Giuseppe Danilo Spennacchio (CRF)
- Introduction to the next webinar-Track & Know Insurance Sector: Using mobility data to understand and mitigate risky driving behaviour - Leonardo Longhi (Sistematica, Track & Know)
- Questions & Answers


Questions

- To which of our stakeholder types do you belong? (Big Data Provider, Big Data Technology Provider, Manufacturing, Research & Academia, Standardisation Body, other)
- Are you working with Big Data? (Yes, No)
- Are you interested in Big Data Technologies to optimize your customer experience? (Yes, No, Maybe)
- What is the main barrier or risk preventing you from implementing Big Data analytical solutions in your organization?
 - (Costs, Lack of expertise, Uncertain Value (ROI))


BDV PPP Summit 2020 went virtual


bdva.eu


Why Big Data Pilot Demo Days?

- The new data-driven industrial revolution highlights the need for big data technologies to unlock the potential in various application domains.
- BDV PPP projects I-BiDaaS, BigDataStack and Track & Know and Policy Cloud deliver innovative technologies to address the emerging needs of data operations and applications.
- To fully exploit the sustainability of the developed technologies, the projects onboarded pilots that exhibit their applicability in a wide variety of sectors.
- In their third and final year, the projects are ready to demonstrate the developed and implemented technologies to interested end-users from industry as well as technology providers, for further adoption.
- The recently started Policy Cloud project will highlight the adoption of technologies developed by the more mature BDV PPP project BigDataStack, showcasing its application for the policy making sector


BIG DA

DAYS


BDV PPP PROJECTS JOIN FORCES


BDV PPP Projects Join Forces


Holistic stack for big data applications and operations


Industrial-Driven Big Data as a Self-Service Solution


Big Data for Mobility Tracking Knowledge **Extraction in Urban Areas**


Cloud for Data-Driven Policy Management

BDV PPP projects joining forces to showcase application of innovative technologies in a variety of domains, fostering futher adoption, contributing to Europe's digital future.


Big Data Pilot Demo Days - A Series of Webinars


I-BiDaaS Application to the Financial Sector


BigDataStack Connected Consumer demo


A BigDataStack Seafarer's Tale on Real **Time Shipping**


Track & Know applied to the fleet management sector

Track & Know


Policy Cloud: Data Driven Policies against Radicalisation


I-BiDaaS Application to the Telecommunication Sector


I-BiDaaS Application to the manufacturing sector


Track & Know applied to the automotive insurance sector


Track & Know applied to patient mobility in the healthcare sector


bdya.eu blgdatastack.eu Ibidaas.eu trackandknowproject.eu


policycloud.eu @BDVA_PPP @BlgDataStackEU @Ibidaas

@Track&Know @PolicyCloudEU


I-BiDaaS Overview

Dusan Jakovetic

Ass. Professor, University of Novi Sad, Faculty of Sciences, Serbia; I-BiDaaS Scientific & Technical Manager

I-BiDaaS Application to the Manufacturing Sector

Thursday, July 9, 2020 - 14:00-15:00 CEST


Identity card


TOTAL BUDGET / TOTAL EC **FUNDING**

€ 4 997 035

START DATE 1 January 2018


PROJECT NAME

Industrial-Driven Big Data as a Self-Service Solution

PROJECT TYPE

RIA

DURATION

36 months


http://www.ibidaas.eu/


@Ibidaas


https://www.linkedin.com/in/i-bidaas/


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


I-BiDaaS Consortium

- 1. FOUNDATION FOR RESEARCH AND TECHNOLOGY HELLAS (FORTH)
- 2. BARCELONA SUPERCOMPUTING CENTER CENTRO NACIONAL DE SUPERCOMPUTACION (BSC)
- 3. IBM ISRAEL SCIENCE AND TECHNOLOGY LTD (IBM)
- 4. CENTRO RICERCHE FIAT SCPA (CRF)
- 5. SOFTWARE AG (SAG)
- 6. CAIXABANK, S.A (CAIXA)
- 7. THE UNIVERSITY OF MANCHESTER (UNIMAN)
- 8. ECOLE NATIONALE DES PONTS ET CHAUSSEES (ENPC)
- 9. ATOS SPAIN SA (ATOS)
- 10. AEGIS IT RESEARCH LTD (AEGIS)
- 11. INFORMATION TECHNOLOGY FOR MARKET LEADERSHIP (ITML)
- 12. University of Novi Sad Faculty of Sciences Serbia (UNSPMF)
- 13. TELEFONICA INVESTIGACION Y DESARROLLO SA (TID)


Motivation

European Data Economy

Essential resource for growth, competitiveness, innovation, job creation and societal progress in general

> Organizations leverage data pools to drive value

The rise of the demand for platforms in the market empowering end users to analyze-

The convergence of internet of things (IoT), cloud, and big data transforms our economy and society

Self-service solutions are transformative for organizations

Towards a thriving data-driven economy (Jul 2014)

Building a European Data Economy (Jan 2017)

Towards a common European data space (Apr 2018)

Digital Single Market

The right knowledge, and insights decisionmakers need to make the right decisions.

A completely new paradigm towards big data analytics

Companies call upon expert analysts and consultants to assist them

Continue to struggle to turn opportunity from big data into realized gains


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


Our Vision


A complete and safe environment for methodological big data experimentation


Tool and services to increase the quality of data analytics


A Big Data as a **Self-Service solution** that helps breaking industrial data silos and boosts EU's data-driven economy


Tools and services for fast ingestion and consolidation of both realistic and fabricated data


Increases impact in research community and contributes to industrial innovation capacity


Tools and services for the management of heterogeneous infrastructures including elasticity


Project Statement

I-BiDaaS aims to empower users to easily utilize and interact with **big data technologies**, by designing, building, and demonstrating, a **unified framework** that:

significantly increases the speed of data analysis while coping with the rate of data asset growth, and facilitates crossdomain data-flow towards a thriving data-driven EU economy.

I-BiDaaS will be tangibly validated by three real-world, industry-lead experiments.


TID

visibility

equipment

Quality of Service in Call Centers


Application / Experimentation


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


I-BiDaaS application domains


bdya.eu bigdatastack.eu trackandknowproject.eu


policycloud.eu @BDVA_PPP

@BlgDataStackEU

@Ibidaas @Track&Know @PolicyCloudEU


Setting the Pilot Requirements

Giuseppe Danilo Spennacchio

Flexible and Adaptive Systems Specialist at Factory Innovation Department, CRF, Italy

I-BiDaaS Application to the Manufacturing Sector

Thursday, July 09, 2020 - 14:00-15:00 CEST


CRF (Centro Ricerche Fiat)

- one of the main private research centers in Italy
- founded in 1978


2,573 Patents


592 Inventions


- to develop innovative power units, vehicle systems, materials, methods and processes to improve the competitiveness of FCA products
- to represent FCA as part of European and national collaborative research, taking part in pre-competitive research projects and promoting the development of a network of contacts and partnerships on an international scale
- 3. to support FCA in enhancing the value of its intangible capital


Industrial – Driven Big Data as a Self-Service Solution


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


@BDVA_PPP @BlgDataStackEU @Track&Know @PolicyCloudEu


- Data are strictly confidential
- □ Computerized production lines store large amounts of complex structured/unstructured data


- □ Lack of time to extract and analyse data due to fast rhythms of production
- ☐ Fast internal changes due to rescheduling production quantities and component variations
- □ Slowdown of data sharing due to security procedures

☐ Requirements:

- □ Data privacy: Anonymise data that can not be accessed or shared with external
- □ Data cleaning: Identify incomplete, inaccurate and irrelevant parts of the data dataset generation
- □ Data analysis and advanced visualisation tools: empower data providers decisions

Objective:

Quality Improvement and PM: Exploit the I-BiDaaS platform to develop a methodology for quality and process improvement and for Predictive Maintenance


- Develop a methodology
- Update the standard operating procedures

- Identify 2 use cases
- Define the steps we need to take
- Enter in the I-BiDaaS project


Verify that we have improved the plan

CHECK DO

PLAN

- Define the identified use cases
- Provide data
- Carry out the plan in the I-BiDaaS Platform

ACT


Breaking data silos while complying Regulation

- Integrate data from different sources/ levels
- External/internal departments
- Data and method management (complex, huge)
- Technical and business demonstration of data sharing between company owning the data, company performing the analysis (CRF) and consortium partners

As-a-Service

- Empower expert/ non expert usage of huge quantities of data
- Include new competences in data analysis/ update automatically (SMEs, partners)

Break inter and intra-sectorial data-silos, and support data sharing, exchange, and interoperability


Support methodical big data experimentation by putting in place a safe data processing environment


Competitiveness & Innovation

- Enable WCM (World Class Manufacturing) strategies
- Enable real time or near real time data transfer/data analysis / internal procedures update

Efficiency

- Reduce manufacturing costs due to quality and maintenance issues
- Reduce environmental impact by reducing material and energy consumption


Implementation

Step 7

- **Problem Solving**
- **Development of Process** Control System
- Implmentation of Process improvements


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


bdya.eu bigdatastack.eu Ibidaas.eu trackandknowproject.eu


policycloud.eu @BDVA_PPP @BlgDataStackEU @Ibidaas

@Track&Know @PolicyCloudEU


Big Data Architecture

Dusan Jakovetic

Assistant Professor, University of Novi Sad, Serbia; I-BiDaaS Scientific & Technical Manager

I-BiDaaS Application to the Manufacturing Sector

July 9, 2020


The below-mentioned projects have been funded by the European Commission Horizon 2020 BigDataStack: grant agreement No 770747 I-BiDaaS: grant agreement No 780787

Track and Know: grant agreement No 780754 Policy Cloud: grant agreement No 870675


The I-BiDaaS Solution: Front-end


Users

- **Expert mode**
- Self-service mode
- Co-develop mode

Data

- Import your data
- Fabricate Data
- Tokenize data

Analyze your Data

- **Stream & Batch Analytics**
- **Expert: Upload your code**
- Self-service: Select an algorithm from the pool
- Co-develop: custom endto-end application

Results

- Visualize the results
- Share models

Benefits of using I-BiDaaS


Do it yourself In a flexible manner


Break data silos


Safe environment


Interact with Big Data technologies


Increase speed of data analysis


Intra- and interdomain dataflow


Cope with the rate of data asset growth


bdva.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


@BDVA_PPP @BlgDataStackEU @lbld aas @Track&Know @PolicyCloudEu


WP2: Data, user interface, visualization

Technologies:

- IBM TDF
- SAG UM
- AEGIS AVT


WP3: Batch analytics

Technologies:

- BSC COMPSs
- **BSC Hecuba**
- BSC Qbeast
- Advanced ML (UNSPMF)


WP4: Streaming analytics

Technologies:

- SAG Apama CEP
- FORTH GPU-accel. analytics


WP5: **Resource mgmt & integration**

Technologies:

- ATOS Resource mgmt
- ITML integration services


Key Features & Innovations

Data fabrication capabilities

Solution flexibility

Easy to code programming paradigm

High code reusability

https://www.ibidaas.eu/deliverables


Key Features & Innovations (Cont'd)

GPU-accelerated analytics; Synergy of CEP and GPUaccelerated analytics for streaming data

Feedback from analytics to data fabrication

Feedback from analytics to problem modelling

Demonstrated on use cases across 3 different data providers and 3 different industries

https://www.ibidaas.eu/deliverables


I-BiDaaS applied to CRF use cases

Production Process of Aluminium Die Casting

- During the casting process of the engine blocks, molten aluminium is injected into the die cavity
- Can we classify the quality levels of the engine block correctly when they are produced?
- Can we improve the production process, by increasing the number of high quality engine blocks and decreasing the number of lower quality engine blocks?


Production process of aluminium die casting

Challenges

- High volume dataset
- Unbalanced dataset
- Single model for two source of data
 - Thermal images
 - Sensor (tabular) data (piston speed, intensification pressures etc.)

I-BiDaaS approach

- Joint neural network model with CNN and FCNN (PyTorch)
 - CNN with 201 layers (DenseNet201) for images pretrained & non-trained model
 - Fully Connected NN with 7 layers for sensor data
- Random under-sampling to produce a balanced dataset


Production process of aluminium die casting

Architecture of the joint neural network


- Good accuracy for different classes:
 - Orange line: model trained on full dataset - 73.54% accuracy
 - Pink line: model trained on balanced dataset - 54.06% accuracy (better model on relevant classes)


36

Production process of aluminium die casting


I-BiDaaS applied to CRF use cases

- Maintenance and monitoring of production assets
 - Different sensors are installed on the production line
 - Can we prevent faults before they happen?
 - Can we see the trend of a sensor's behavior across different days?
 - Can we see the similarity between sensors?


Challenges

- High volume dataset (over 100 sensors, 26 months of measurements)
- How to model the similar behavior?
- Unlabeled data

I-BiDaas approach

- Pandas library for data preprocessing
- Time series per sensor with number of outliers per day
 - Visualization
 - Further analysis
- Rescaled time series pairwise distance
- Obtain the most similar sensors


Time series of outliers for a sensor Time series of measurements for a sensor


Histogram of similarity between sensors


41

Maintenance and monitoring of production assets


bdya.eu bigdatastack.eu trackandknowproject.eu policycloud.eu


@BDVA_PPP @BlgDataStackEU @Ibidaas @Track&Know

@PolicyCloudEU


Manufacturing Pilot: step by step

Giuseppe Danilo Spennacchio

Flexible and Adaptive Systems Specialist at Factory Innovation Department, CRF, Italy

I-BiDaaS Application to the Manufacturing Sector

Thursday, July 09, 2020 - 14:00-15:00 CEST


Policy Cloud: grant agreement No 870675


Current situation

- **Data Analytics in CRF**
 - Data analyses are executed in Factory Innovation Department (CRF)
- **Analytics lifecycle:**
 - Security: original data provided by plants are retrieved in the CRF server
 - Quality analysis: data and defects manually detected are elaborated
 - Anonymisation: result of elaboration is gathered in new anonymised files with all information useful for analytics
 - Results: periodically discussion with manufacturers


I-BiDaaS solution


CFR Data Roadmap


Complex process:

an enormous amount of heterogeneous data such as piston speed in the first and second phase, intensification pressures; Temperatures, etc

Business Goal

Quality Process Improvement:

- avoid decrease of quality level
- prevent repairs and reworks
- reduce scrap and waste

Use Case Goals

- Develop high level algorithms
- Identify and select critical parameters
- Provide a mode to quickly visualize analyses results


Production Process of Aluminium Die Casting – data flow


I-BiDaaS platform to easy utilise I-BiDaaS solutions developed by data analysts and technologists.


After login, we selects co-develop mode, in which the data source and analysis algorithm are predefined.


The Aluminium Die Casting use case is a complex industrial process with many heterogeneous parameters. The co-develop mode allows to us to check data processing in real time


A dynamic diagram will show the incoming streaming data in real-time, as well as aggregations of them that are constantly updated, after pressing the top-left button 'Run Experiment'.


We can visualise the trend of parameters and quickly check if there is something of anomalous compared to the set values of parameters


If we see something of anomalous, we can press on the button 'Pause/Start' and quickly visualise data trends


we can visualise the parameter values for each classification level (0,1,2) press on the corresponding button


we can visualise the data table, that shows a colour- coded presentation of the results according to a given dimension of data (classification level)


We can choose how many items per page to visualise


We can visualise in real time and quickly the sequence of engine block with their level of classification


Business Goal

Predictive Maintenance:

- predict faults before they happen
- predict unnecessary actions (preventive or planned maintenance)
- avoid micro or macro stoppages
- predict retooling and refurbishing

Use Case Goals

- collect, structure and analyse sensor data with high level algorithms
- obtain thresholds for anomalous measurements
- create a structured foundational database to be easily utilised to check outlier detections for a continuous and periodic control of the service conditions (PM)


Number of sensors	Physical Quantity Measured	Unit of Measurement
87	Acceleration	mg
30	Velocity	mm/s
9	Temperature	°C
8	Pressure	bar
8	Flow	I/min
1.	Displacement	mm
2	Energy Vector(water)	1
1	Energy Vector(air)	m ³
-1	Energy Vector(air)	m³/h

Sensors:

- detect the change in the environment and transfers these information to other systems
- convert a physical phenomenon into a measurable analog value (or sometimes a digital signal) which is human-readable and suitable for a display or transmission for reading or further processing
- The monitoring of vibrations is important to check the status of a machine
- The **analysis of the trend of vibrations** over time allows to **predict** the onset of **deterioration** and to intervene in time before the failure
- **Accelerometers** are used for measuring vibration and shock on machines and basically anything that moves

The continuous and periodic control of the service conditions of a machine is known as Predictive Maintenance


Maintenance and Monitoring of the production assets – data flow


Expert Mode

Self-Service Mode

Co-Develop Mode

Administrator Admin

臣

EXPERT MODE


Experiment with your own code

Upload your own code (based on pre-defined code templates) and make full use of I-BiDaaS data processing pipeline

SELF-SERVICE MODE


Experiment with predefined algorithms

Select an algorithm from a pool of available algorithmic implementations and construct a Big Data proce

Which algorithm should you select?

CO-DEVELOP MODE


Customised industrial use cases

Have a look at tailor-made end to end implementations of the I-BiDoaS pipeline for specific industrial use cases in the fields of Banking, Manufacturing and Telecommunications.

Please answer the following questions to get a recommendation on which algorithm to use based on your data


Maintenance and Monitoring of production assets. The co-develop mode allows us to monitor the outlier time series for each sensor any day


Structured foundational database to be easily utilised to check outliers for a continuous and periodic control of the service conditions (Predictive Maintenance)


Monitoring of production assets - CRF/FCA

Choose a runtil to proceed with the analysis


Sensors - Categories


Accelerometer [mg] / Id sensor

000000000000 @ @ @ @ @ @ @ @ 0 0 0 0 0 0 0 0 0 0 $\Theta \Theta \Theta \Theta \Theta \Theta \Theta$


Anomalies number per day


- Data has been transformed into separate time series one per sensor
- anomalous measurements


CRF benefits from I-BiDaaS

Benefits	KPIs
To enhance production times, to reduce costs and, consequently, to obtain results that satisfy manufacturers' requests in terms of product quality, machine performance and timing	Increase of 3-7 % of quality control level related to good products and decrease of 1-4% and 0-2 % of two quality control levels related to defective products
To improve the efficiency of manufacturing plants, by getting the best performance from the machinery to reduce production losses and achieve greater competitiveness of the company	Increase of 1 - 1.5 % in current Overall Equipment Effectiveness (OEE) and decrease of 50 % in maintenance costs
To reduce time to produce decisions	From one month to real time
To break data silos and achieve accuracy of new models with respect to internal CRF models in use	Increase of 6 % for the first use case and 20% for the second one


bdya.eu bigdatastack.eu Ibidaas.eu trackandknowproject.eu policycloud.eu


@BDVA_PPP @BlgDataStackEU @Ibidaas @Track&Know @PolicyCloudEU


Questions?

Thank you!

Your feedback is valuable for us!

https://bit.ly/208YV8D

