Erfolg im 21. Jahrhundert: Daten entscheiden Wie die Swiss Alliance for Data-Intensive Services datenbasierte Mehrwerte schafft

Teil II, Innovations-Apéro des TECHNOPARAK® Winterthur, 17. November 2016

Thilo Stadelmann

Der Innovationstrichter

Wie kann Industrie 4.0 praktisch werden

- ...für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

Wie kann Industrie 4.0 praktisch werden

- ...für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

Historie

Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»

Wie kann Industrie 4.0 praktisch werden

- …für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

- Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»
- Im Sommer Gespräche zu Industrie 4.0, Predictive Maintenance etc.

Wie kann Industrie 4.0 praktisch werden

- …für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

- Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»
- Im Sommer Gespräche zu Industrie 4.0, Predictive Maintenance etc.
- Vorschlag eines eintägigen, Experten-moderierten Workshops, Budget 3'000 CHF

Wie kann Industrie 4.0 praktisch werden

- ...für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

Historie

- Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»
- Im Sommer Gespräche zu Industrie 4.0, Predictive Maintenance etc.
- Vorschlag eines eintägigen, Experten-moderierten Workshops, Budget 3'000 CHF
- Wenige Telefonate zur Vorbereitung

Zürcher Fachhochschule

7

Wie kann Industrie 4.0 praktisch werden

- ...für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

- Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»
- Im Sommer Gespräche zu Industrie 4.0, Predictive Maintenance etc.
- Vorschlag eines eintägigen, Experten-moderierten Workshops, Budget 3'000 CHF
- Wenige Telefonate zur Vorbereitung
- Ziel: Klärung des Big Picture
 (Konsolidierung und Validierung Business-Ideen und techn. Konzept → Projektskizze)

Wie kann Industrie 4.0 praktisch werden

- ...für einen mittelgrossen Schweizer Hersteller (globaler Markt: automatische Türsysteme)
- ...macht das überhaupt Sinn?

Historie

- Die Record Gruppe ist seit Februar 2016 Data+Service «Mitglied»
- Im Sommer Gespräche zu Industrie 4.0, Predictive Maintenance etc.
- Vorschlag eines eintägigen, Experten-moderierten Workshops, Budget 3'000 CHF
- Wenige Telefonate zur Vorbereitung
- Ziel: Klärung des Big Picture
 (Konsolidierung und Validierung Business-Ideen und techn. Konzept → Projektskizze)
- Workshop am 21. Oktober 2016

Zürcher Fachhochschule

9

Durchführung und Ergebnis

09.00-09.30, Intro
Kennenlernen: 5 Teilnehmer aus Business,
Technik und GL, 2 Experten hochschulseitig

09.30-12.00, Lifecycle Kostenbetrachtung: Wer profitiert, wo liegt das Potential?

12.00-13.00, Lunch

13.00-13.30, What can we measure Technische Grundlagen

13.30-15.00, Technische Fragestellung Pragmatische erste Schritte

15.00-16.00, Pilot Deep Dive: Kosten, Businessseite, Setup «This day was a great and fruitful mixture of matching frameworks and analysis with real life praxis. End result was a clear and structured overview of where potential lies, pragmatical first steps and an idea of the big picture.

Of course we could have done something similar inhouse. But being out of the office (meeting took place at the inspiring environment of the technopark in Winterthur) and having someone "neutral" asking questions with a framework behind it **helped enormously**.»

Floris van Hooft Head of Group Marketing agtatec ag

Historie

Erstkontakt über Vortrag

- Erstkontakt über Vortrag
- Mehrere gemeinsame Workshops zum Ausloten möglicher Ideen:
 - Audiosegmentierung
 - Social Media Analytics
 - Search
 - Printmedien-Segmentierung

- Erstkontakt über Vortrag
- Mehrere gemeinsame Workshops zum Ausloten möglicher Ideen:
 - Audiosegmentierung
 - Social Media Analytics
 - Search
 - Printmedien-Segmentierung
- Erfolgreiche Einwerbung von F\u00f6rdermitteln

- Erstkontakt über Vortrag
- Mehrere gemeinsame Workshops zum Ausloten möglicher Ideen:
 - Audiosegmentierung
 - Social Media Analytics
 - Search
 - Printmedien-Segmentierung
- Erfolgreiche Einwerbung von F\u00f6rdermitteln
- Agile Projektdurchführung

Historie

- Erstkontakt über Vortrag
- Mehrere gemeinsame Workshops zum Ausloten möglicher Ideen:
 - Audiosegmentierung
 - Social Media Analytics
 - Search
 - Printmedien-Segmentierung
- Erfolgreiche Einwerbung von F\u00f6rdermitteln
- Agile Projektdurchführung
- Erweiterungen durch Masterstudenten

MASTER OF SCIENCE

Das Projekt: Echtzeit Printmedien Monitoring

- Vollautomatische Artikelsegmentierung
- Identifikation von Artikelbestandteilen (Titel, Untertitel, etc.)

Der Ansatz: Dreifach

[1] D. C. Ciresan, A. Giusti, L. M. Gambardella, und J. Schmidhuber. Deep neural networks segment neuronal membranes in electron microscopy images. In NIPS, pages 2852–2860, 2012. [2] T. Mikolov, K. Chen, G. Corrado, und J. Dean. Efficient Estimation of Word Representations in Vector Space. In Proceedings of Workshop at ICLR, 2013.

Die Erweiterung: Semantische Segmentierung

Vorläufige Ergebnisse

Fazit

- Mehrwert schaffen wir durch Innovation
- Innovation entsteht, wo die richtigen Partner zusammenfinden:
 - Konferenzen, Workshops, Expert Groups: Vom Kontakt zur Inspiration
 - «Innovation Boot Camp»: Von der Inspiration zur konkreten Projektskizze Innovation
 - Kooperationsprojekt: Von der Projektskizze zum Prototyp

Mehr zu mir:

- Leiter ZHAW Datalab, Board Data+Service, Vice President SGAICO
- thilo.stadelmann@zhaw.ch
- 058 934 72 08
- www.zhaw.ch/~stdm

Mehr zum Thema:

- Verband Data & Service Science: www.data-service-alliance.ch
- KI: http://www.s-i.ch/en/fachgruppen-und-sektionen/sgaico/
- Gemeinsame Projekte: datalab@zhaw.ch
- → Fragen Sie gerne an.

ANHANG

PANOPTES — Automated Article Segmentation of Newspaper Pages for "Real Time Print Media Monitoring"

School of Engineering

Approach

M. Arnold, M. Cieliebak, T. Stadelmann, J. Stampfli, and F. Uzdilli

Overview

Partners

ARCHE der Procce AC

- · Switzerland's leading media monitoring and information provider
- Evperience of more than 100 years

Grosse Ambitionen, kleines Bude

en Macho auf Egotric

ZHAW Datalab

- · Interdisciplinary research group at Zurich University of Applied Sciences
- Combining the knowledge of different fields related to machine learning

The Project

- Real Time Print Media Monitoring
- Extraction of relevant articles from newchaner nagec
- Delivering articles to customers

Problem

- Fully automated article segmentation
- Identification of article elements (e.g. title.

Grosse Ambitionen, kleines Burlael

Rule based

Segmentation based on hardcoded rules

Pula avamples

- . Each article must contain a title · Titles define article's width
- Articles are graphically congrated by e.g. lines

- Performance increases the more
- time is spent for finding rules Adding new rules is simple

- · Not every case can be covered
- Adaptation to new layouts is costly manual work

Image based

Segmentation based on visual features and deep learning

Annroach

 Pixel classification (article/border based on [1]

- · Rules can be learned implicitly
- New layouts can be adapted. automatically

Cons

- . Success factors on new data and problems are unknown
- . Training requires a huge amount of

Text based

Segmentation based on textual features and neural nets

Annroach

 Text block clustering (semantic distance) based on [2]

- Rules can be learned implicitly
- Not layout dependent

· Only text can be processed

Combination

Combination of rules, visual and textual features

Final segmentation

References

[1] D. C. Ciresan, A. Giusti, L. M. Gambardella, and J. Schmidhuber. Deep neural networks segment neuronal membranes in electron microscopy images. In NIPS, pages 2852–2860, 2012. [2] T. Mikolov, K. Chen, G. Corrado, and J. Dean. Efficient Estimation of Word Representations in Vector Space. In Proceedings of Workshop at ICLR, 2013.

1000 Kategorien1 Mio. Beispiele

drilling platform

mbination lock

1000 Kategorien1 Mio. Beispiele

drilling platform

1000 Kategorien1 Mio. Beispiele

fireboat

drilling platform

bination lock

1000 Kategorien1 Mio. Beispiele

2013

2015: Computer haben "Sehen" gelernt

- 4.95% Microsoft (06. Februar)
- → Besser als Menschen (5.10%)
- 4.80% Google (11. Februar)
- 4.58% Baidu (11. Mai)
- 3.57% Microsoft (10. Dezember)

2010

2011

Grundlage Induktives überwachtes Lernen

Annahme

- Ein an genügend viele Beispiele angepasstes Modell...
- ...wird auch auf unbekannte Daten generalisieren

Methode

- Suchen der Parameter einer gegebenen Funktion...
- ...so dass für alle Beispiele Eingabe (Bild) auf Ausgabe («Auto») abgebildet wird

Suche der Parameter einer Funktion??

Suche der Parameter einer Funktion??

Neuronales Netz

input layer

Idee: Mehr Tiefe zum Lernen von Merkmalen

Klassische Bildverarbeitung

Mit Convolutional Neural Networks (CNNs)

Nimmt rohe Pixel entgegen, Merkmale werden mitgelernt!

Was «sieht» das Neuronale Netz? Hierarchien komplexer werdender Merkmale

Quelle: https://www.pinterest.com/explore/artificial-neural-network/

Was «sieht» das Neuronale Netz – Details Hierarchien komplexer werdender Merkmale

Quelle: http://vision03.csail.mit.edu/cnn art/data/single layer.png