

ADATBÁNYÁSZAT AZ AUTÓIPARI TERMÉKEK FEJLESZTÉSÉBEN

Zámborszky Judit

2019.05.14.

Adatbányászat az autóiipari termékek fejlesztésében

Industry 4.0 – Ipar 4.0

► Ipari forradalmak:

- 1.: Gépek használata (gőzgép)
- 2.: Gyártás szállítószalagon, elektromos hajtások
- 3.: mikroprocesszorok megjelenése, automatizálás

► Ipar 4.0 (2013!)

► Kihívás: „személyre szabott tömeggyártás”

- minden egyes termék - **egyedi specifikáció**
- **flexibilis** gyártás, a lehető **legkevesebb hulladék** keletkezése mellett

<https://www.bosch.com/stories/industry-for-individualists/>

Mire használható a gyártásban az adatbányászat?

adatbányászat feladatok

Klasszifikáció / Regresszió

Predikció

Idősor analízis

Anomália detekció

Klaszterezés

Asszociáció

Mintázat felismerés

Vizualizáció

Gyökérok analízis:

- hirtelen felmerülő problémák megoldása (pl. megnövekedett kiesés)
- gyorsabb és olcsóbb, mint kísérletet tervezni és végrehajtani
- nincs szükség a folyamatok mély ismeretére, hipotézisre
- tipikusan korreláció-analízis a cél és a legfontosabb attribútumok megtalálása

Gyártási folyamat optimalizálása:

- új ismeret → új mérések bevezetése
- jóslás, trend analízis, gyártás követése és előjelző rendszer
- gyártóberendezések használatának optimalizálása
- gyártóberendezések állás idejének tervezése, prediktív karbantartás
- közel valós idejű adatvizualizáció (minőségellenőr)
- automatizált közbeavatkozás (IoT)

SZENZORGYÁRTÁS

Bevezetés

Elfordulás szenzor

Elhelyezkedése:

Mikro-elektro-mechanika (MEMS) szenzor

Bevezetés

Elfordulás szenzorok

képek forrása:

<https://www.youtube.com/watch?v=XsjvaYAFN1M>

Termék élete:

minőség ellenőrzés

GYÁR #1

GYÁR #2

GYÁR #3

Komponens előállítás

Komponens végmérések

Modul össze-
szerelése

Vágás

Teszt mérések

Csomagolás

Végső
termékbe
szerelés

chip

teszt
eredmények

OK / NOK

huzalok
áramkörök
stb...

kalibrálás és teszt
mérések
OK / NOK

Bevezetés

A probléma leírása

mérések
&
kalibrálás

szenzorok tesztje,
végmérések a
kiegyenlítés után

> 4000 paraméter

Vizsgált hibamód:

$$FOR = \text{"fallout rate"} = \frac{OK \text{ termékek [db]}}{\text{összes termék [db]}}$$

CRISP-DM MÓDSZERTAN HASZNÁLATA

Adatbányászat lépései

CRISP-DM

CRoss-Industry Standard Process for Data Mining

Adatbányászat lépései (CRISP-DM)

Projekt modell

Projektlépései

Projekt szereplői

Gyökérok analízis

Időszakosan megnövekedő kiesés

Üzleti probléma megértése

- **Probléma:** egy hibamód véletlenszerű előfordulása, kiesési ráta időszakos növekedése
- **Projekt célja:** gyökérok feltárása
- **Adatbányászati cél:** "knowledge discovery", a megnövekedett kiesést jelző paraméterek megtalálása
- **Adatbányászati feladat:** klasszifikáció alapú „feature importance” meghatározás gépi tanulós modellel

Adat megismerése

- **Adatgyűjtés és adatintegráció:**
 - 6 hónapnyi **historikus adat** (~300.000 szenzor, 2017-07 – 2017-12)
 - Manuális adatgyűjtés és integráció
 - Több adatforrás
 - Adat dimenziója > 1000 attribútum
 - adat pucolása, adat minőségének felmérése, ...
- Statisztikai vizsgálat, adat megismerése, **hibamód megértése!!!**

különböző típusú gép log fájlok

Gyökérok analízis

Időszakosan megnövekedő kiesés

Adat előkészítése

= strukturált adattábla előkészítése a további elemzéshez

- **adat integrációja**
- **pucolás:** üres cellák, duplikátumok, konstansok, stb...
- adat transzformálása, új jellemzők számítása
- MM! (macerás munka): alap adatokból alap információkat nyerünk (ID, lot info kibontása a gyártás ismerete alapján)

1. lépés/eredmény. EXPLORATORY DATA ANALYSIS

- hisztogramok
- időbeni ábrázolás
- környezeti függőség (pozíciók, eszközök, ...)
- termék követhetősége, beazonosítása
- korrelációs mátrix, ábrázolás

~80%

**szoros együttműködés és
adat/folyamatismeret**

VIZUALIZÁCIÓ

Gyökérok analízis

Időszakosan megnövekedő kiesés

Modellezés

- Gépi tanulós modell építése
- Jósoljunk az attribútumokból & rangsoroljuk őket fontosságuk szerint

- **Klasszifikációs probléma**

- felügyelt (OK/NOK címkék)

- Fa alapú algoritmus volt a legeredményesebb

- **GBT = Gradient Boosting Trees Algorithm**

- ensemble
- boosting
- gradiens módszerrel minimalizáljuk a veszteségfüggvényt

attr1	attr2	attr3	...	OK/NOK
				1
				0
				0
				1
				0

Gyökérok analízis

Időszakosan megnövekedő kiesés

Modellezés

- Gépi tanulós modell építése
- Jósoljunk az attribútumokból & rangsoroljuk őket fontosságuk szerint
 - Klasszifikációs probléma
 - felügyelt (OK/NOK címkék)
 - Fa alapú algoritmus volt a legeredményesebb
 - **GBT = Gradient Boosting Trees Algorithm**
 - ensemble
 - boosting
 - gradiens módszerrel minimalizáljuk a veszteségfüggvényt
 - tanítás és tesztelés, modell paramétereinek választása
 - kiértékelés (ACC, PREC, RECALL, AUC, F1, ...)
 - listázzuk a **top 5 jellemzőt**
- **Eredmény:** a legfontosabb változók a szenzor méretét, alakját írják le

attr1	attr2	attr3	...	OK/NOK
				1
				0
				0
				1
				0

```
features  imp
WI 0.162710
DS 0.142453
YRS 0.113134
TH 0.087932
TD 0.082270
T_INT 0.063436
ACC2 0.
SK 0.
ACC1 0.
SD_Y 0.
SD_2 0.
SD_1 0.
CO 0.
PI 0.
```


iteratív
heurisztikus

Miért épp a szenzor geometriája?

Szenzorok magassága

$DS = ABS(DSL - 2400)$ [um]

Gyökérok analízis

Időszakosan megnövekedő kiesés

Kiértékelés

- Méret → több kieső?
 - **Gyökérok hipotézis:** a hibamódot az eltérő vágóberendezések okozzák a gyártósoron
- **Validációs teszt** a gyárban:

Magyarázat:

Négyféle eszközkombinációval vágunk és ezek nagyban szórnak.

Megoldás:

Kerüljük el a hibát okozó eszközkombinációt.

Végső eredmény:

- **gyors, 2-3 hónap alatt gyökérok felfedése**
- **>10% kihozatal növekedés**

Csökkentett kiadások: ~100k euro

„Big data” felhasználás

Big data

Szisztematikus adatgyűjtés & analízis

BIG DATA = Vs = VOLUME, VARIETY, VELOCITY

- gyártási adatok (~40k szenzor/nap)
- vegyes adatok (szöveg, kép, videó, log fájlok, ...)
- streaming (közel valós idejű felhasználás)

Big Data Technológiák

- tárolás
- számítás
- „streaming”

feladat = nyers adatból tudást kinyerni

Big Data & Analytics Platform @ Bosch

Adat architektúra & adat felhasználói

Adatforrások, LOG FÁJLOK

cloudera
hadoop

data analyst, data scientist
adatelemzés

quality eng
Felhasználó
a gyárban

Felhasználó
a fejlesztésben
tech dev eng

Összefoglaló

Mi az, ami kritikus egy adatbányászat projekt során?

- **adat minősége** („garbage-in-garbage-out”)
- **adat mérete** (sok hibás darab „jobb”)
- **komplex látásmód, a teljes gyártási folyamat ismerete**
- **együtműködés a kulcs**
- **agilis munkamód** vs tradicionális mérnöki módszertan
- **átgondolt** adatgyűjtés és adatformázás a folyamat elején
- **adatpucolás**

Köszönöm a figyelmet!

BOSCH

Parkhaus