

소음진동분야에 활용 가능한 딥러닝

Prof. Seungchul Lee Industrial AI Lab.

강사 소개

• 이승철 교수 (포항공과대학교)

- 전임: 기계공학과

- 겸임: 산업경영공학과, 인공지능대학원

- 한국소음진동공학회 18대 학술이사 및 평의원
- 한국설비진단자격인증원 진동기술자격인증위원장
- KSPHM 창립멤버 및 교육이사
- KSME 편집이사, 인공지능머신연구회 이사

- 관심분야: 산업인공지능, 소음진동, 자가진단
- http://iai.postech.ac.kr/


생활 속, 우리에게 인공지능이란?


알파고


인공지능 스피커


영상 인식


자율주행 자동차

변화는 갑자기 (인공지능?)


Statistics


Statistics + Computer Science


Artificial Intelligence (AI)


Machine Learning and Deep Learning


딥러닝, 소음진동분야에도 유용한가?


시 간	강연제목
13:00~13:20	등 록
13:20~13:30	개회 및 인사
13:30~14:10	딥러닝, 소음진동분이에도 유용한가? / 이승철 교수 (포항공과대학교)
14:10~14:50	진동 영상 기반 진단 및 딥러닝 / 선경호 박사 (한국기계연구원)
14:50~15:10	Coffee Break
15:10~15:50	열화상 영상 기반 딥러닝 / 김주형 교수 (인하대학교)
15:50~16:30	음향영상 및 소음진동 검사 딥러닝 / 김영기 박사 (에스엠인스트루먼트)
16:30~16:50	질의 응답 및 해산


Data-driven Models: Deep Learning

- ANN: Universal function approximator
 - 물리 법칙과 아무런 상관이 없다
 - 물리 법칙을 따르는 시스템에서 나온 데이터를 분석

- CNN: image pattern recognition
 - Best performance


- RNN: sequential data
 - Looks good, but difficult to train models

- Image of digit 0
- Image of digit 1


Machine Learning


- Convolutional Neural Networks (CNN)
- Image pattern recognition problems


- Convolutional Neural Networks (CNN)
- Image pattern recognition problems


Handwritten Digit Recognition


Real-time Human Recognition


문제 해결 과정 변화: 데이터를 잘 준비하는 것이 더 중요


Image Only? Sound Classification


Image Only? Sound Classification


진동 신호를 이미지로 전처리 하는 방법들

Spectrograms


Wavelet Transform


2018년 추계 소음진동 학술대회

제목: 신호처리와 인공지능

- 신호처리 이론 및 실습
- Discrete signals, Convolution, FFT, Filtering
- STFT와 합성곱신경망 (CNN)
- 관련 파이썬 코드 제공


강사 : 이 승 철 (포항공대 기계공학과 교수)

- 대한기계학회 신뢰성부문 젊은 연구자상 2017
- 한국설비진단자격인증원 진동기술자격인증위원장
- 관심분야: 인공지능과 기계시스템, 소음진동, 상태감시 및 진단
- 연락처: 054-279-2181, seunglee@postech.ac.kr, http://iai.postech.ac.kr/


Typical Data Types of Mechanical Systems


Vibration signal


Temperature


Sound signal


영상화 후 CNN 으로 분석


에어콘 조립 검사: Sound Signal Classification

• Inspecting a rotating fan


• NG sound


• OK sound


후두암 진단

- Doctors can see the condition of the patients by their voice sounds
- Detecting pathological voice (dysphagia/aspiration, laryngeal cancer) by AI
 - A model that tells which voice sounds have pathological symptoms

Normal Cancer


주목 모델: 인공지능이 바라보는 세상

인공지능은 어디를 주목하고 있는가?

- Ask AI what makes them different?
- Activation map (like a heat map)


원인 영역 시각화

과연 사람을 바라보고 있을까?


Cantilever


Cantilever


Images for Vibration


시계열 데이터


인공지능

- Generally correct in ideal cases
- Difficult to reflect uncertainties in reality


POSTECH


Al Core vs. Al + X


(홍보) 인공지능 온라인 강좌

- 강의 자료
 - 머신러닝
 - 딥러닝
 - 제어
 - 신호처리
 - http://iai.postech.ac.kr/index.php/machine-learning/
 - http://iai.postech.ac.kr/index.php/tutorials/
- 동영상 강의
 - YouTube
 - iAl POSTECH 검색
 - _ 구독
- 이번 tutorial 에서는 자세한 내용보다는 큰 그림 위주로


Tutorial 목차

- 1) 신호처리 (FFT & STFT)
- 2) 진동, 열, 음향신호 분석을 위한 합성곱 신경망 (CNN)
- 3) 설명가능한 인공지능 (CAM)
- 4) 진동신호 분석을 위한 순환 신경망 (RNN)
- 5) 진동신호 생성을 위한 적대적 생성 신경망 (GAN)