

**SMART METERS:
Analítica predictiva
en averías de
componentes
electrónicos**

Dando forma a las ideas

“Que nuestros clientes tomen **las mejores decisiones** de negocio basadas en la información que le proporcionan nuestras soluciones”.

+14 años de experiencia

+220 consultores

Madrid, Londres,
Barcelona

Especialistas en
“Data Intelligence”

+50 clientes
activos por año

5 áreas
transversales

Soluciones
personalizadas

Partnership
estratégico

OBJETIVO

Identificación de los nuevos contadores que entren en GAP** la semana siguiente

DESAFIOS

Gran volumen de datos
Variables cualitativas
Datos desbalanceados

DEFINICIÓN Y SELECCIÓN DEL MODELO

Algoritmos de clasificación como el XGBoost y Catboost
Red neuronal

Normalización min-max para los datos numéricos y una discretización one hot encoding para las variables categóricas.

LOGRO

El modelo, desarrollado en R, tiene una **precisión mayor del 80%** identificando unos 2.000 contadores semanalmente, lo que ayuda a reducir posibles incidencias que repercuten en el buen funcionamiento del sistema.

dmlc
XGBoost

Mantenimiento

Lectura del contador

Garantía de la calidad del servicio

Los Operadores de Sistemas de Distribución (DSO) **garantizan** el suministro de energía y la calidad del servicio.

Los DSO españoles se encargan de la **instalación** y **mantenimiento** de los contadores.

La normativa española **mejora** la eficiencia energética y promueve la tecnología (medición inteligente, energías renovables).

Gas, agua y
electricidad

Normativa Regulatoria

En Diciembre de 2007 aparece La Orden Ministerial ITC/3860/2007 en la que todos los **contadores** con una potencia contratada de **hasta 15 kW** deberán ser **sustituidos por nuevos equipos** que permitan la **discriminación horaria y la telegestión antes del 31 de diciembre de 2018.**

Disminuir el número de **contadores no leídos en remoto**

3%

Identificación de los nuevos contadores que **entren en GAP****

0.2%

**Gap: contadores que no están operando con normalidad en el Sistema de Telegestión

✗ Análisis de la **vida útil de los contadores**

✓ Análisis de la **propensión a ser GAP** la semana siguiente

Modelo de clasificación binaria

- Regresión Logística
- Support Vector Machine
- Navie Bayes
- K-nearest neighbors
- **Extreme Gradient Boosting**
- Redes Neuronales

Identificación de los nuevos contadores que **entren en GAP la semana siguiente.**

Extreme Gradient Boosting

- Ensamble method (Boosting).
- Basado en árboles de decisión.
- Proceso secuencial.
- Minimizar la función objetivo.

El número de árboles se determina con el **early stopping**

Control model complexity

Complejidad

max_depth: profundidad máxima de un árbol.

min_child_weight: mínimo de instancias.

subsample: proporción de la submuestra que contiene un árbol.

colsample_bytree: proporción de submuestras de variables en un árbol.

eta: contracción del tamaño del paso.

scale_pos_weight: control de las ponderaciones positivas y negativas.

Robustez

Control overfitting

- Determinar complejidad del modelo.
- Evitar underfitting y overfitting.
- Plotear curva Logloss.
- Early stopping

Training Logloss

$$L = \frac{1}{N} \sum_{i=1}^N (y_i \log(p_i) + (1 - y_i) \log(1 - p_i))$$

Control Overfitting with Early stopping

Train	Test	Validation
0.354168	0.401732	0.3985217

¿Qué nos interesa?

- Predicciones positivas sean correctas.
- Mayor cantidad de positivos predichos como positivos.
- Obtener máximo rendimiento.

Curva de precisión y recall

$$Precision = \frac{TP}{TP + FP}$$

$$Recall = \frac{TP}{TP + FN}$$

¡3 días para atacar el GAP!

2500 primeros contadores

Curva de precisión y recall

Impacto positivo de negocio

- ✓ + **80%** de precisión.
- ✓ Identificación de **+ 2.000 contadores.**
- ✓ Actuación en **3 días eficaz.**

PREGUNTAS

A pair of adult hands is shown holding a small green seedling with soil. A child's hands are reaching up towards the seedling. The background is a soft, out-of-focus green.

innova-tsn

GRACIAS