SAP Predictive Maintenance & Service powered by SAP HANA

Selected Co-Innovation Projects

September 2015


Defect Pattern Identification


Identification and prioritization of machine failure pattern for product improvement based on business and configuration data


Based on claims / damage reports

Combining

- visualization (parallel coordinates, multi-dimensional scaling) ,
- mapping of expert knowledge into HANA and
- statistical analysis (text clustering, association analysis, decision trees)
 in an iterative approach

Improved product quality at lower costs

- Quick identification of new defect patterns
- Guidance for root cause analysis
- Reduction of manual work in quality management
- Cost reduction & increased customer satisfaction


Systems Trending and Alert Management


Predicting unscheduled maintenance events based on historical data

With predictive modeling we

- predict unscheduled maintenance based on engine health data patterns
- detect outliers and anomalies in the data with machine learning,
 (supervised and unsupervised)
- use text analysis to classify scheduled vs. unscheduled maintenance events

Allows customer support

- to propose alternative maintenance schedules which may avoid unplanned downtime,
- to increase aircraft availability and
- to increase service and maintenance revenues


Machine Health Prediction


Enable service, sales and R&D to transform the company to an industrial service provider.

To lower service costs and increase machine up-time

- historic machine data are used to predict breakdowns via decision trees
- energy consumption pattern profiles are calculated with k-means clustering
- domain expert knowledge was modeled in HANA with decision tables
- 360° view on machines was provided with real-time calculation of KPIs
 from ERP and telemetry data

Improved Maintenance by

- better transparency of current condition
- machine health prediction from historic data
- efficient dispatching of field techs, including proactive planning based on predictions


Vehicle Health Prediction


Vehicle health prediction to improve manufacturing quality, service planning and customer satisfaction

Based on single point of access to all related business and technical information using an in memory database for reporting and predictive analytics

- Integration of SAP HANA and Hadoop
- Used Association rule mining and regression tree learning to correlate production rework and customer satisfaction data
- SAP HANA/R data mining and data visualization capabilities were successfully demonstrated based on surveys and production data sets

Improved prediction of upcoming warranty cases

 with an accuracy of 80% based on vehicle diagnosis and previous warranty claims


Emerging Issues


Early identification of emerging issues for product improvement and failure prediction to reduce downtime based on business and telemetry data

Based on one single SAP HANA based platform that combines all data that is relevant for emerging issues detection (sensors and warranty)

Analyzing equipment's telematics data, detecting potential issues & relating them to equipment's service and warranty data using text mining, association analysis and HANA database capabilities resulting in shortening the detection-to-correction cycle.

Improvements by emerging issue analysis with root cause analysis

- Quick identification of potentially defective behavior of fleet
- Creation of evidence packages as input to root cause analysis
- Warranty cost reduction & improving the up-time of the equipment


Predictive Quality Assurance


Manufacturing Quality Assurance by automatic failure identification and anticipation based on production machine data

Algorithms for predictive quality assurance in metalworking production processes using image analysis of material via

- visual detection of cracks (image processing techniques)
- heat image comparison of "areas of interest" of sample images of material with issues to current material (euclidean vector distance calculation)

Rapid identification or prediction of production quality issues based on large volumes of sensor data provides a significant business case

- Provided new insights into manufacturing process
- Improved quality control of manufactured parts


Vibration Analysis


Identification of health finger print based on vibration analysis

Monitoring of machine health using vibration patterns for product improvement based on business and machine data.

- A 360 degree view of a machine by integrating technical machine and business data in a flexible data model in HANA
- Trend analysis on vibration data

Automated vibrations analysis to improve machine utilization and reduction of warranty costs

- Change from manual, reactive vibration analysis process to an automated, proactive process
- 90 % faster vibration analysis as a result of the automated vibration analysis process
- Improvement of machine uptime and reduction of maintenance costs.
- Supporting service technicians by providing information about faulty machine components and defective root causes


Maintenance Prioritization


Production forecasting, failure prediction and tactical operations analysis


Production forecasting and unscheduled maintenance prediction

- Forecast production and probability of failure calculation at asset level.
- Over 150 assets, 10 years of history and more than 100 potential influencing variables
- Prioritize maintenance activities based on actual and forecasted KPIs

Improved operational planning

- Reducing maintenance rig backlog,
- Increasing average production at plant level,
- Understanding cavity development and operating factors on long term production


Recurring Failure Pattern


Identification of failure hot spots and recurring failure patterns

The Maintenance Analytics App

Transparency and insights into the hot topics for maintenance, recurring failure pattern and estimation of how much plant availability could potentially be increased by avoiding these issues.

- Transparency is provided by a single point of access to thousands of maintenance notification and billions of machine data readings in an unified repository of IT and OT data. It allows a drill down from the map of the entire manufacturing site down to single parameter readings collected by process control systems.
- Maintenance hot topics are identified by analyzing the failure descriptions provided by service technicians and plant personnel.
- Failure pattern are identified automatically by machine learning for each part of the plant. The key parameters for each pattern are determined and brought to the users attention as a basis of educated decisions. Their potential for to eliminate disturbances and unplanned maintenance actions is calculated.

All content for is machine generated and no manual setup by users is required.


Health Prediction for aircraft components

Reduce cost of maintenance and spare parts stock by failure predictions

Failure predictions via anomaly detection

- 5 aircrafts over 5 years, 400 sensors each aircraft 44.1 Billion sensor readings
- Correlated with maintenance history (notifications), weather data & geo locations
- Text Analysis to understand maintenance activities
- Use of Statistical Process Control and Symbolic Aggregate Approximation for anomaly detection
- Prediction of maintenance activities with lead time of up-to 7 days

Next-Generation Maintenance Operations

- Reduction of critical aircraft failures (Aircraft-on-ground)
- Minimization of de-central aircraft maintenance
- Optimized spare part sourcing, logistics and stock


Bad Actor Analytics


Enhance reliability managers' understanding of what asset failures occur under what conditions, and predict future rotating equipment outages


Reliability Manager Reports


- Bad actor pump reports based on single set of interpretation rules
- Ranking pump issues beyond being a bad actor
- Calculate KPI and cost trends
- Weibull life time analyses
- Helping maintenance managers decide which work requests to turn into work orders

Predict rotating equipment failures

 Use classification techniques to identify rotating equipment likely to fail based on past patterns


Health Prediction


Health predictions for train components and anomaly detection

Investigation in signals and patterns

- Identification of anomalies in notifications, events and sensor data
- Focus: Train components with known high risk of failure
- Objective: New prediction based rules to trigger maintenance activities

Health predictions for train components to improve service and spare parts planning

- Reduction of maintenance costs
- Transforming unplanned maintenance to planned maintenance
- Less disruptions in train operations


Root Cause Analysis for Quality Issues


Reduce warranty claims by understanding and acting on causal relationships between production machine parameters, production alerts, and claims

Root cause analysis

- Track claims and sold product back to work-in-process product and production settings
- Find causal relationships between claims and production settings from machine readings
- Improve on Statistical Process Control usage
- Learn from cross-data source analytics

Warranty claim impact

 Prevent claim from happening by acting on potentially improvable product during production process


Source: ABC News


Maximize Machine Efficiency in Production


Increase efficiency of bottleneck production machine to maximize yield at a world leading automotive supplier

Combine supervised machine learning with non-supervised machine learning

- Augmenting (human) expert rules with (machine) rule mining (regression trees)
- Approximating machine state to circumvent "rare event problem" (anomaly detection)
- De-clutter sensor data for root cause analysis (trend analysis)

Transform unplanned downtime into planned maintenance by introducing Predictive Maintenance

- Already high efficiency achieved classical measures exhausted
- Introduction of condition based external maintenance
- Optimize production line maintenance
- Increase value of predictive maintenance by capturing additional data points, e.g. detailed machine state, machine changes


Asset Health Prediction


Utilities

Optimize Operations, Planning and Inventory departments by planned Asset Health maintenance


Value Hypothesis

- Optimize testing and crew efficiency based on limited resources
- Optimize capital investment for URD Cables
- Support steady state funding scenarios ("avoid the snowball")
- Analytics provide relevant factors for asset risk
- Flexible and extendable platform for additional assets classes

Improve Maintenance by

- Better transparency of current condition for proactive and reactive outage management
- Machine health prediction from historic data and outages
- Efficient dispatching of field techs, including proactive planning based on predictions


Maintenance planning & Health Prediction

Improve quality and time lines of the maintenance

Prioritization of maintenance service based on part life time analysis & health prediction


- Fusing several disperse data sources such as Event Data, ERP-Data, call out Information and statistical information to a unified data model
- Part life time and Health Score calculation at asset level
- Prioritize maintenance and service order based on Spare parts and asset Health Score

Improved maintenance planning

- Reduced number of service visits by better transparency of current asset condition
- Optimized and efficient spare part handling & dispatching of field techs including proactive planning based on predictions
- Fulfill the legal requirements of service visit by remote monitoring


Telematics Data Visualization


Analyze Correlations Between Maintenance Events and Airplane Telematics Data and Connect OEM Business Interfaces with SAP Backend


Using State-of-Art 3D Visualization and HANA In-Memory Techniques to Help Engineers and Troubleshooters

- Interactively sift through a large amount of telematics data and visually detect correlations
 and patterns in historical telematics data
- Integrated OT/IT data; overlay maintenance data and maintenance events on top of the telematics data and show

Demonstrating end-to-end integration architecture to connect SAP Backend and OEM Maintenance Mobile Applications

- Leveraging HANA Cloud Integration to synchronize business interfaces and SAP MRO Workflows
- Demonstrated performance and scalability required for load-intensive
 Big Data and mobile applications


Predictive Maintenance and Service

Business Benefits	OEM		Service Provider	Railway		
	R&D	Maintenance Service	Maintenance Services	Maintenance	Procurement	Operation
	"How can I improve my product's reliability?"	"How can I extend my product offer by additional services?"	"How can I provide a competitive service portfolio?"	"How can I provide efficient services?"	"How can I optimize spare parts availability?"	"How can I provide a safe and efficient operation?
Increased Asset Utilization				•		•
Operational Risk Reduction						
Service Portfolio Optimization						
Service Cost Reduction						
Improved Brand						

Predictive Maintenance and Service

Key Business Benefits

Owner/Operator Satisfaction
Improved Uptime/On Time
Efficient Machine Usage (asset utilization)
Reduced Cost of Operation
Reduced Energy Consumption
Increase Asset Life
Improved Service
Improved Customer Service Level
Expanded Service Portfolio
Reduced Unplanned Maintenance
Optimized Service Agent Dispatching
Improved Spare Parts Dispatching
Improved Tool Dispatching
Improved Service Information Provisioning
-

Reduced Service Cost		
Reduced Maintenance Costs		
Optimize Spare Parts Inventory		
Reduced Accrurals		
Reduced Warranty Costs		
Reduced Operational Risk		
Improved Safety		
Improve Schedule Adherence		
Regulatory Compliance		
Improved Brand		
Improved Product Image		
Improve Product Reliability		

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

© 2016 SAP SE oder ein SAP-Konzernunternehmen. Alle Rechte vorbehalten.

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP SE oder ein SAP-Konzernunternehmen nicht gestattet.

SAP und andere in diesem Dokument erwähnte Produkte und Dienstleistungen von SAP sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP SE (oder von einem SAP-Konzernunternehmen) in Deutschland und verschiedenen anderen Ländern weltweit.

Weitere Hinweise und Informationen zum Markenrecht finden Sie unter http://global.sap.com/corporate-de/legal/copyright/index.epx.

Die von SAP SE oder deren Vertriebsfirmen angebotenen Softwareprodukte können Softwarekomponenten auch anderer Softwarehersteller enthalten.

Produkte können länderspezifische Unterschiede aufweisen.

Die vorliegenden Unterlagen werden von der SAP SE oder einem SAP-Konzernunternehmen bereitgestellt und dienen ausschließlich zu Informationszwecken. Die SAP SE oder ihre Konzernunternehmen übernehmen keinerlei Haftung oder Gewährleistung für Fehler oder Unvollständigkeiten in dieser Publikation. Die SAP SE oder ein SAP-Konzernunternehmen steht lediglich für Produkte und Dienstleistungen nach der Maßgabe ein, die in der Vereinbarung über die jeweiligen Produkte und Dienstleistungen ausdrücklich geregelt ist. Keine der hierin enthaltenen Informationen ist als zusätzliche Garantie zu interpretieren.

Insbesondere sind die SAP SE oder ihre Konzernunternehmen in keiner Weise verpflichtet, in dieser Publikation oder einer zugehörigen Präsentation dargestellte Geschäftsabläufe zu verfolgen oder hierin wiedergegebene Funktionen zu entwickeln oder zu veröffentlichen. Diese Publikation oder eine zugehörige Präsentation, die Strategie und etwaige künftige Entwicklungen, Produkte und/oder Plattformen der SAP SE oder ihrer Konzernunternehmen können von der SAP SE oder ihren Konzernunternehmen jederzeit und ohne Angabe von Gründen unangekündigt geändert werden.

Die in dieser Publikation enthaltenen Informationen stellen keine Zusage, kein Versprechen und keine rechtliche Verpflichtung zur Lieferung von Material, Code oder Funktionen dar. Sämtliche vorausschauenden Aussagen unterliegen unterschiedlichen Risiken und Unsicherheiten, durch die die tatsächlichen Ergebnisse von den Erwartungen abweichen können. Die vorausschauenden Aussagen geben die Sicht zu dem Zeitpunkt wieder, zu dem sie getätigt wurden. Dem Leser wird empfohlen, diesen Aussagen kein übertriebenes Vertrauen zu schenken und sich bei Kaufentscheidungen nicht auf sie zu stützen.