

tellmeplus

Predictive Objects

VERSAILLES - PALAIS DES CONGRÈS

17 & 18 OCTOBRE 2018

AUTOMOTIVE
CONNECTION 2018

EXPOSITION B2B & CONFERENCES
DÉDIÉES À L'INDUSTRIE AUTOMOBILE

B2B MEETINGS ♦ CONFÉRENCES ♦ SHOWROOM ♦ START-UP INNOVANTES

Automated Edge Symbolic AI
Asset Intelligence

Jean-Michel Cambot
Tellmeplus
Founder & VP Chief Evangelist

Intelligent Machines must be able to explain every decision they make

Industrial IoT Challenges

The Challenges of Industrial IoT

TIME TO BUSINESS

When you need 9 months to create a Predictive Model with your Data Science team, and fail, this is a catastrophe...
When you need 9 hours to fail, this is good news !

DEPLOYMENT

Gartner says today more than 80% of Predictive Models that are created never go live...
You've got just an algorithm!

SHOP FLOOR ADOPTION

Once an asset makes a prediction, how to engage the business experts with actionable recommendations?
Otherwise, this is just useless!

The Challenges of Industrial IoT

TIME TO BUSINESS

When you need 9 months to create a Predictive Model with your Data Science team, and fail, this is a catastrophe...
When you need 9 hours to fail, this is good news !

META ACTIVE MACHINE LEARNING

PATENTED

DEPLOYMENT

Gartner says today more than 80% of Predictive Models that are created never go live...
You've got just an algorithm!

EMBEDDED PREDICTIVE OBJECTS

PATENTED
PATENTED

PATENTED

SHOP FLOOR ADOPTION

Once an asset makes a prediction, how to engage the business experts with actionable recommendations?
Otherwise, this is just useless!

ASSET INTELLIGENCE

Predictive Objects

SaaS platform

Automation
Edge Symbolic AI

Asset intelligence

The next step in the evolution of AI

Industry 4.0

 Kinetic

 Microsoft
Azure
IoT

PREDIX

AUTOMATED EMBEDDED AI
ASSET INTELLIGENCE

AUTOMOTIVE
CONNECTION 2018

tellmeplus
Predictive Objects

PUT THE INTELLIGENCE
WHERE DECISIONS NEED TO BE MADE

Space Defense
& Military

IoT
Platforms

Embedded PREDICTIVE OBJECTS for IIoT

Transportation

Smart Vehicles
Aeronautic
Drones

Energy

Wind turbines
Solar, Oil & Gas

Manufacturing
4.0

Process Quality
Prescriptive
maintenance

BUSINESS INTELLIGENCE
DECISION TOOLS

PREDICTIVE INTELLIGENCE
PREDICTIVE & PRESCRIPTIVE MAINTENANCE

ASSET INTELLIGENCE
INTELLIGENCE OF USAGE

AUTOMATION

EDGE AI

ASSET INTELLIGENCE

About Tellmeplus

Jean-Michel Cambot
Founder & Chief Strategy

Inventor, Sold to SAP \$6,8B

Meta Active Machine Learning
Embedded Predictive Objects
PO in IIoT platforms
Micro Predictive Objects

Benoit Gourdon
CEO

Co-Founder, Sold to
Adobe \$600M

R&D
mathematicians
from CNRS & INRIA

Paris & Montpellier
soon Boston, Munich

Technology & Academic Partners

Tellmeplus is part of the
Microsoft AI Factory

Tellmeplus is accelerated by
Microsoft ScaleUp Berlin

Tellmeplus is
Strategic Partner
Google Cloud IoT Core

Tellmeplus is accelerated by
and Business Partner
Cisco

Tellmeplus is about to be
certified on
Siemens Mindsphere

Tellmeplus is Certified on
GE Predix
and part of
GE Digital Alliance

Microsoft
Accelerator

Google
Cloud Platform

Edge Computing
Fog Computing

SIEMENS
Atos

GE Digital
Alliance Partner

AI Technology

Seamless integration of Predictive Objects into IIoT Platforms

- AUTOMATIC CREATION
- 1 CLIC PUBLISHING
- EMBEDDED AI into ASSETS
- CONSTANT LEARNING
- UBIQUITOUS INTELLIGENCE

THE HUMAN BEEING WILL ADOPT TECHNOLOGIES THAT HE CAN UNDERSTAND

CISCO : IOx Fog Director

Predictive Objects

Non sécuriséhttps://ansible-autodeploy.tellmeplus.lan/#!/projects/smc

← smc

Applications

List of the available apps for this project

Modeling

Upload your data, train and evaluate predictive models

Performance Management

Deploy and manage the lifecycle of your predictive models

Project information

Description

<not set>

Project Owner

llinais@tellmeplus.com

Creation date

May 16, 2017 4:30 PM

CISCO : IOx Fog Director

PO Predictive Objects

Non sécurisé

https://ansible

Modeling Engine

CHURN / REPOSITORY > DATASET CREATION > DATASETS > MODELING ENGINE > VISUALIZATION

Active tasks

Cold tasks

telco-c
Conf. : 1
DS: tel

Applications

List of the available apps for this project

Modeling

Upload your data, train and evaluate predictive models

TEST

telco-churn-small

small

CANCEL SAVE

Train coverage

CV coverage

Train rows

CV rows

80

200000

100000

50000

Information

<not set>

llinais@tellmeplus.com

May 16, 2017 4:30 PM

Models Prod. Ready

preds_upto_step7-small May 17
Conf. : small
DS : preds_upto_step7

preds_upto_step5-small May 17
Conf. : small
DS : preds_upto_step5

Best Model

Threshold 0.5

f-measure	precision	recall
1	1	1

MATRIX

LIFT

ROC

	Predicted positive	Predicted negative
Actual positive	11	0
Actual negative	0	350

Accuracy: 1

EXPLORE

PUSH THIS MODEL

← Model in production

CLUSTER

ASSETS

PUSH

Filter

Plant

Berlin

Assembly line

From

To

LIST

REPARTITION

EXPORT

Order by: Size

Name	Predictions number	Score
Cluster nº1	9902	0.998
Cluster nº2	453	0.988
Cluster nº3	405	0.978

Use Cases

"*V*ision without
execution is
hallucination"

~Thomas Edison

PROCESS
MANAGEMENT

PRESCRIPTIVE
MAINTENANCE

EMBEDDED
INTELLIGENCE

Examples of customers

AERONAUTICS

- Commercial Aircraft
Predict “non conformity”
on aircraft Assembly Lines

MANUFACTURING

- Problem Classification
for mid power
equipment

AUTOMOTIVE

- Embedded Prescriptive
Maintenance for
intelligent vehicles

ARRIVAL

Xee.

Industrial Internet AERONAUTICS

- **Commercial Aircraft**
Predict “non conformity”
on **aircraft Assembly Lines**

Examples of customers

Supply Chain

Business case

- Assembly line from pieces to a ready to fly aircraft
- Process divided into many work orders
- Data collection by customer
- Data cleaning & management

Goals

- Prediction of non conformity for work orders later in the process
- Explanation of predicted failure to fix the problem & remove part asap

Result

- **Predictive Objects was fed by clean data**
- **Modeling with P.O Platform & a Cloud**
- **Very high prediction precision**
- **High ROI**

Industrial Internet MANUFACTURING

- Problem classification for **mid power equipment**

Examples of customers

Problem Classification

Business case

- Large industrial equipment (mid power) with black box
- Failure = real problem for final customer
- When this happens, manufacturer calls 1 expert (2 in the world...) to come onsite to retrieve data captured before failure
- Takes from 1 week to 1 month to the expert to explain the failure (>50 possible causes)

Goals

- Explain failure in a shorter time (blind test)
- Create a report to accelerate the expert's analysis

Result

- **Predictive Objects found the reasons for the failures in 1s**
- **Very high accuracy**

Industrial Internet AUTOMOTIVE

- **Embedded Prescriptive Maintenance for intelligent vehicles**

Examples of customers Prescriptive Maintenance

Business case

- Xee manufactures a device plugged to the CAN and ODB buses
- Live Capture of all electric signals from the car
- Use of exogenous data (weather, driver's behaviors...)

Objective

- Predict a battery failure live (while driving)
- Organize maintenance operations directly with the garage
- Then expand the business case to other possible failures

Result

- Live prediction of battery failure (results may be improved by using a larger dataset, more cars and more information)
- Automatic alert to be transmitted to the garage, then SMS sent to the driver: « Your battery is gonna fail in 8 days, please come and visit us on Tuesday so that we change it »...

Predictive Objects

Asset Intelligence at the Edge for IIoT

Jean-Michel Cambot

jmcambot@tellmeplus.com

+33 6 83 03 48 16

www.tellmeplus.com