Use and Implementation of Computational Intelligence


Use and Implementation of Computational Intelligence

- Agenda
 - Components of Computation Intelligence
 - Computation Intelligence-Data Analytics Maturity Path
 - Example Applications of Computation Intelligence
 - IoT
 - Healthcare
 - eCommerce
 - Finance
 - Cyber Security
 - Education
 - ...and so on
 - Architecture to Implement
 - Business Component Architecture of Computation Intelligence
 - Connectivity Architecture of Computation Intelligence
 - Data Horizons
 - Implementation Approach
 - 9 Steps Approach


Computational Intelligence

- Fuzzy Logics
 - Approximate reasoning and Decision making
- Neural Networks
 - Data analysis, Classification, Associative memory, Clustering generation of patterns and Control of patterns
- Evolutionary Computation
 - Natural evolution to bring up new artificial evolutionary methodologies
- Learning Theory
 - Process of bringing together behaviorism, cognitivism, constructivism along with emotional and environmental effects
- Probabilistic Methods
 - Randomness to predict the problem and prescribe the solution combining mathematical relations and or above methods


High Level Machine Intelligence - Data Analytics Maturity Path


Difficulty

Where Can be Used for IoT?

- Information Diagnostic Analytics
 - Moving Speed Detections as well as oscillation frequencies
 - Removal of Data noise and Self Correctness
 - Growth/Decline rate Support Cases, Manufacturing Defects rate, Devices Wear & Tear Rate, Financial Growth
- Knowledge Activation Functions for AI/ML
 - Preventative Maintenance Schedule modelling by sound and temperature in motors of fan, washing machine, fridge etc.
 - Prescriptive Methods Auto switch on/off A/C based on temperature, products pair well together and how to price products

Where Can be Used for Healthcare?

- Information Diagnostic Analytics
 - Clinical Document Quality Index
 - Growth/Decline rate Support Cases, Recovery rate, Readmission rate, Financial Growth
- Knowledge Activation Functions for Al/ML
 - Preventative and Corrective actions Diagnosis data with Patient education materials
 - Predictive Methods- Number of patients visiting hospitals, Diseases seasonal patterns
 - Prescribing Methods Number of resources needed like beds, pills, injections, nurses etc.

Where Can be Used for e-Commerce?

- Information Diagnostic Analytics
 - Optimal Logistics Route planner
 - Decoration Pattern to connect irregular shapes
 - Product Grouping to maximize Buyers and to minimize stock
 - Growth/Decline rate After sales support cases, Financial Growth
- Knowledge Activation Functions for AI/ML
 - Predictive Method- Where to invest money, Which products can be retired, Customer segmentations
 - Prescribing Methods Price response functions, Supply and Demand generating seasonal patterns

Where Can be Used for Cyber Security?

- Information Diagnostic Analytics
 - Network (network traffic analysis and intrusion detection)
 - Endpoint (anti-malware)
 - Application, Users, Process (anti-fraud)
 - At Rest, At Transit or Historical
- Knowledge Activation Functions for AI/ML
 - Prediction Methods Anomalies, Forensic analysis
 - Prescribing Methods Encrypted Blockchain


Where Can be Used for Education?

- Information Diagnostic Analytics
 - Digital Library
 - Questions, Answers
 - Markings / Categorization as Easy to Difficult from Novice to Expertise
- Knowledge Activation Functions for AI/ML
 - Prediction Methods Most wanted materials, Attendance, Productive hours, teaching preferences
 - Prescribing Methods Assigning Education Materials to overcome Weak Skills, Auto scheduler


Where Can be Used ...and So on...


High Level Example of Preventative and Maintenance System


High Level Generic Business Components Architecture


High Level Generic Connectivity Architecture


Data Horizons


High Level Generic Data Analytics 9 Steps Approach


- 1. Identify the problem and the stakeholders
- 2. Identify what data are needed and where those data are located
- 3. Develop a plan for analysis and a plan for offline or periodic or near-time or real-time data retrievals or access
- 4. Extract, transform, load the data
- 5. Check, clean and prepare the data for analysis and automate in minimizing time
- 6. Analyze and interpret the data
- 7. Visualize the data
- 8. Disseminate the new knowledge
- 9. Implement the knowledge in the organization


1st and 2nd Step Data Points for UN SDG Goals


Data Analytics Initial 1st to 5th Steps - IoT


Data Analytics Initial 1st to 5th Steps - Healthcare


Data Analytics Algorithms Used in Step 6


Data Analytics Mid 6th and 7th Steps


AI/ML Initiatives for Step 7


Data Analytics Final 8th and 9th Steps

- Disseminating the new knowledge
 - Write up the findings
 - Disseminate to the stakeholders
- Implementing the new knowledge
 - Requires participation of stakeholders


Final Thoughts... Any Questions?

For more information, my Concept AI/ML activation models are published in https://www.ijmttjournal.org/Volume-66/Issue-11/IJMTT-V66I11P502.pdf

You can connect me at https://www.linkedin.com/in/lakshmanarajsankaralingam/

