Recurrent Auto-Encoder Model for Large-Scale Industrial Sensor Signal Analysis

Timothy Wong ^{1,2} Zhiyuan Luo ¹

¹Royal Holloway, University of London, Egham TW20 0EX.

²Centrica plc, Millstream, Maindenhead Road, Windsor SL4 5GD.

19th International Conference on Engineering Applications of Neural Networks (EANN 2018) 3-5 September 2018 - Bristol, UK

Background

- ► Gas compression sub-system at a gas terminal
 - ► Two centrifugal compressors driven on a single shaft
 - ▶ Powered by aeroderivative gas turbine
 - ► Regulates gas pressure at a certain level

Figure: Simplified process diagram for the compression sub-system

Components

Figure: Centrifugal compressor (LP stage)

Components

Figure: Jet engine package

Problem

- Large-scale industrial processes contains many sensors
- Sensor records continuous stream of real-valued measurements (e.g. temperature, pressure, rotary speed... etc.)

Research Question

Can we determine the underlying operating states of the process?

Data Preprocessing

- Unevenly-spaced time series (inconsistent interval)
- Can be convert into regularly-spaced time series through downsampling.
- ▶ P sensors can form a P-dimensional multivariate time series.

$$\{\mathbb{R}_t^P: t \in [1, T]\}$$

Recurrent Auto-Encoder Model

- RNN Encoder-decoder model
- Convert to recurrent auto-encoder by aligning input/output time steps
- ▶ Performs partial reconstruction on the decoder side
- Decoder dimension smaller than Encoder dimension
- ▶ Deep structure learns abstract temporal patterns

$$\begin{cases} f_{encoder}: \{\mathbb{R}^P_t: t \in [1, T]\} \to c \\ f_{decoder}: c \to \{\mathbb{R}^K_t: t \in [1, T]\} \end{cases} \quad \mathsf{K} \leqslant \mathsf{P}$$

Figure: RNN encoder-decoder model

Long-short term memory

LSTM neuron [HS97]

Figure: Internal structure of a long short-term memory block [Ola15].

Long-short term memory

Forget gate

$$f_t = \sigma(W_f[h_{t-1}, x_t] + b_f)$$

Input gate

$$i_t = \sigma(W_i[h_{t-1}, x_t] + b_i)$$

$$\tilde{C}_t = \tanh(W_C[h_{t-1}, x_t] + b_C)$$

Update hidden state

$$C_t = f_t \times C_{t-1} + i_t \times \tilde{C}_t$$

Output gate

$$O_t = \sigma(W_o[h_{t-1}, x_t] + b_o)$$

 $h_t = O_t \times \tanh C_t$

Regularisation

- Prevents network overfitting
- ► Dropout wrapper [SHK+14]
- ► Masks neuron inputs
- Non-recurrent connections only [ZSV14]

Sampling

- Recursively generating time series samples with fixed length
- ▶ Samples of length T can be generated from any time series dataset with length $T' \geq T$
- ightharpoonup T' T samples can be generated

Algorithm 1: Drawing samples consecutively from the original dataset

```
Input: Dataset length T'
Input: Sample length T

1 i \leftarrow 0;

2 while i \leq i + T do

3 Generate sample sequence (i, i + T] from the dataset;

4 i \leftarrow i + 1;

5 end
```

Scaling

► Standardising dataset using *z*-score

$$z_p = \frac{x_p - \bar{x}_p}{\sigma_p}$$

Results

Figure: Effects of relaxing dimensionality of the output sequence on the training and validation MSE losses.

Sequence Reconstruction

- Specimens were selected randomly for qualitative examination
- ► Selected from held-out validation set

Figure: Randomly selected output sequences in the held-out validation set. Colour represents magnitude of sensor measurements in normalised scale.

Context Vector

- ► Pairwise Pearson correlation
- Diagonal shows strong correlation among successive context vectors
- ► Showing gradual drift of operating state

Context Vector

- ▶ Dimensionality reduction (PCA) to 2D
- Additional clustering algorithms can be applied (e.g. K-means)
- Decision boundary calculated using Support Vector Machine (RBF)

Context Vector: Example 1

(a) 2 clusters

The large

(b) 6 clusters

Context Vector: Example 2

(a) 2 clusters

(b) 6 clusters

Identify Operating States

- 1. Drifts around same neighbourhood
- 2. Drifts across boundary

Figure: Travelling context vector.

Input Sequence Reversal

- ► Forward sequence: $\{\mathbb{R}_1^P, \mathbb{R}_1^P, \mathbb{R}_3^P, ..., \mathbb{R}_{T-1}^P, \mathbb{R}_T^P\}$
- ▶ Reverse sequence: $\{\mathbb{R}_{T}^{P}, \mathbb{R}_{T-1}^{P}, \mathbb{R}_{T-2}^{P}, ..., \mathbb{R}_{2}^{P}, \mathbb{R}_{1}^{P}\}$

Figure: Effects of sequence reversal on training/validation MSE losses.

Adjusting Sequence Length

► Training/validation loss goes up when sequednce length *T* is increased.

Figure: Effects of sequence length on training/validation MSE losses.

Summary

- Unsupervised clustering method for multidimensional time series
- Neural network-based time series feature selection
- Works with any real- valued temporal measurement (e.g. temperature, pressure... etc.)
- Operating states identification

Bibilography I

- Sepp Hochreiter and Jürgen Schmidhuber, *Long short-term memory*, Neural Computation **9** (1997), no. 8, 1735–1780.
- Christopher Olah, Understanding Istm networks, 2015.
- Nitish Srivastava, Geoffrey Hinton, Alex Krizhevsky, Ilya Sutskever, and Ruslan Salakhutdinov, *Dropout: A simple way to prevent neural networks from overfitting*, Journal of Machine Learning Research **15** (2014), 1929–1958.
- Wojciech Zaremba, Ilya Sutskever, and Oriol Vinyals, Recurrent neural network regularization, CoRR abs/1409.2329 (2014).