

Al and Machine Learning for the Connected Home

Stephen Galsworthy, Quby

Session hashtag: #SAISAI4

Our history in milestones

2004

Home Automation Europe is founded

2006

Home control alternatives are prototyped

2012

Home Automation Europe partners with Eneco to create **Toon**

2013

Home Automation Europe becomes **Quby**

2018

Launch Toon2

2018

launch security service
ThuisWacht with Interpolis

Our partners: Testing phase Launched in 2012 Eneco Interpolis. Launched in 2016 engie Launched in 2017 Toon in testphase Toon available

TOON

ENERGY INSIGHTS APP SMART METER DONGLE & APP SMART THERMOSTAT & APP

SECURITY PACKAGE & APP

DATA SERVICES

WASTE CHECKER

WATER INSIGHT

MONTHLY ENERGY INSIGHT

TOON SOLAR

BOILER MONITORING

Our Data Science platform aws **Scala** databricks apigee

TOON®

Big data storage and processing

For machine learning on distributed data

For production grade algorithms and R&D

- Spark cluster management
- Collaboration using shared notebooks
- Scheduling complex workflows
- Dashboards

API management

Creating data driven services

Maximizing energy savings and customer engagement

Energy Waste Checker

"We don't always notice how much energy we're wasting. Toon can now expose the energy guzzlers in your home."

Launched in December 2017 to all Eneco Toon users

Toon detects inefficient appliances and behaviours

Key technology: load disaggregation algorithms

Electricity data

Quby's disaggregation algorithms

Patent pending algorithms can detect appliances from 10 second resolution electricity meter data

Quby's disaggregation algorithms

But users try to make it complicated for us...

Use case example: Inefficient dishwasher diagnosis

Disaggregation algorithms run on the 10s electricity meter data

 electricity meter - refrigerator washing machine lights home entertainm Compared with industry energy consumption standards and peers Translated to personalised advice for the end user

Toon determines the "fingerprint" of the appliance through features

Scale of the Waste checker

POP QUIZ

Which is the most popular day of the week to do the laundry?

TOON®

It's Sunday!

with 5.0 million of the 27 million washing machine detections we've made in 2018 so far

It's Sunday!

with 5.0 million of the 27 million washing machine detections we've made in 2018 so far

Heating system anomaly detection

Enhancement to our existing Boiler Monitoring service

Heating system anomaly detection

1. Boiler and thermostat data are constantly monitored by Toon

3. Severity and user preferences taken into account

4. Toon user is alerted

2. Toon determines when the system leaves its normal operating range

Heating system anomaly detection

5 things we learned

#1: We love Spark

Machine learning on distributed data is key to all of this working at scale.

An example: Spark's window functions work great for time series data.

#2: We prefer Scala now

Moving from Python to Scala takes effort but it's worth it.

An example: We define our dataset schemas statically. Static typing and type inference in Scala helps enforce these schemas.

#3: We live in the cloud

Rather than taking care of the infrastructure, data engineers can concentrate on how to make data available to the business.

The Databricks platform gives us cluster timeouts, autoscaling, spot instances...all without the need for additional FTEs.

#4: 'In production' is not the end

Continuous feedback from hundreds of thousands of users means there's always improvements to make.

An example: Our users told us that they wanted more information about their efficient appliances, such as heat pump dryers. We productionized a deep learning model to give them this info.

#5: Full-stack data science rocks!

Build and run, from initial concept to end result. Making services that our end users will love.

Working together we deliver state-of-the-art algorithms operating at scale in production.

Stephen Galsworthy Head of Data Science

+31 (0) 20 462 1680 stephen.galsworthy@quby.com

