

MATLAB EXPO 2017

How to build an **autonomous** anything

Michelle Hirsch

Head of MATLAB Product Management
MathWorks

ASIMO

HONDA

127 mg/dl

↑ 189 mg/dl ↓ 97 mg/dl

Well, hello
Sunshine. What's
for breakfast?

00

+

00

Autonomous Technology

Autonomous

Having the power for self-governance

Autonomous Technology

*Provides the ability of a system to act **independently** of direct human control under **unrehearsed** conditions*

Capabilities of an Autonomous System

Capabilities of an Autonomous System

Capabilities of an Autonomous System

Capabilities of an Autonomous System

Autonomous Technology Transfers Responsibility to Computers

Cost of rig: >\$1M

Repair cost: \$100,000

Cost of valve: \$200

Autonomous Service for Predictive Maintenance

Which sensor values should they use?

Autonomous Service for Predictive Maintenance

Normal Operation

Monitor Closely

Maintenance Needed

Machine Learning or Deep Learning?

Machine Learning Approach

Deep Learning Approach

What are the best predictors?

- Data-driven
- Model-driven

Jet Engine Monitoring

Bazille's Studio
Frederic Bazille (Paris, 1870)

Shuffleton's Barbershop
Norman Rockwell (Vermont, 1950)

Bazille's Studio
 Frederic Bazille (Paris, 1870)

Shuffleton's Barbershop
 Norman Rockwell (Vermont, 1950)

Autonomous Artistic Style Classification

Rutgers University

Image
Feature
Extraction

Machine
Learning
Classification

Style:
Regionalism

Genre:
Interior

Artist:
Rockwell

Where to add autonomy with perception?

- Analyze more data
- Reduce bias
- Reduce variability
- Save time
- Improve performance

Virtual Semiconductor
Manufacturing Calibration

Determine
Loudspeaker
Quality

Autonomous Glucose Level Management

Autonomous Glucose Level Management

Bigfoot Biomedical

Autonomous Glucose Level Management

Bigfoot Biomedical

Autonomous Glucose Level Management

Bigfoot Biomedical

Autonomous Glucose Level Management

Bigfoot Biomedical

Autonomous Glucose Level Management

Bigfoot Biomedical

Virtual Clinic

Generating data through simulation

CRC Protocol, Nominal, No Mismatch

Purpose: Demonstrate expected behavior during CRC protocol. **Method:** Exercise, meal, bolus per CRC protocol. BR 24 U/day, CR 10 g/U, ISF 40 mg/dL/U. No settings mismatch. Unmeasured disturbances, diurnal setting variations. CGM drift, dropouts, calibration, and miscalibration. **Expected Result:** No adverse events.

Virtual Clinic

Scaling computations to simulate 50 million patients a day

Where will you get your data?

- Simulation
- Public repositories
- In the lab
- In the field
- Internet of Things (IoT)

Autonomous Trailer Filling

Autonomous Trailer Filling

Autonomous Trailer Filling

3D Cameras

Computer vision and controls algorithms

CAN

ECU

Actuators

Autonomous Trailer Filling

Autonomous Trailer Filling

Sense

Perceive

Decide
& Plan

Act

Autonomous Trailer Filling

How will you put it into production?

- System Architecture
- Embedded systems
- Enterprise systems
- HMIs

The collage illustrates various stages of industrial control system implementation:

- Operator Interface:** A person is shown operating a control panel with a large monitor displaying a graphical user interface.
- Desktop Environment:** A Windows desktop view showing a 'Rampstop' application window and a 'Desktop' folder containing 'Tools', 'Market Data Tools', and 'Physical NatGas'.
- Platform Portal:** A web-based dashboard titled 'Platform Portal' showing a 'Histogram by Job' and 'Jobs Running via Scheduler'.
- Detailed HMI:** A large, complex HMI interface for a process control system. It features:
 - Overview (Übersicht):** A list of process units (M151 to M275).
 - Process Monitoring:** Four main graphs showing 'Massendruckschwankung ExtC [-24h/1d]', 'Materialverbr. Ist-Durchsatz gesamt [-24h/1d] ID3608', 'ExtC Inline_Regenerat_IST_Anteil [-24h/1d] ID43463', and 'Stippe mit Loch > 30.000 [-24h/1d]'. A red banner at the bottom reads 'Abstellen nach Vielfachen von 3200m l'.
 - Status and Parameters:** A 'Status' section with 'OK/NE' indicators and a 'Parameter' table.

ID	Label	Value
10001	Betriebspunkt	
10004	Stippe mit Loch	
	Fertigungsauftrag	
	Rollen Nr.	
	Massendruck A:	239
	Massendruck A: Steigung	5
	Massendruck A: Schwankung	6
	Massendruck B:	252
	Massendruck B: Steigung	3
	Massendruck B: Schwankung	4
	Massendruck C:	233
	Massendruck C: Steigung	7
	Massendruck C: Schwankung	8
 - Summary and Service Package:** A 'Summary' section with metrics like 'Number of Jobs' (121,659) and 'Success Rate' (0.990), and a 'Service Package' section with a bar chart.

How to build an autonomous anything

Focus on Perception

- Look for autonomy in creative places
 - Do more than manually possible
-

Use the Best Predictors

- Data-driven
 - Model-driven
-

Get the Right Data

- Reduce to actionable data
 - Take advantage of Big Data
 - Use simulation to supplement available data
-

Go to Production

- Address the architecture
- Leverage Model-Based Design for embedded
- Automate integration with enterprise IT systems

What is *your*
autonomous anything?