

DataOps Toolchain for Continuous Control Monitoring

Mahyar SEPEHR

apoIO

Who is apoIO?

We work with our clients to optimize their **Digital Journey**

- Cloud Architecture
- Internet Of Things
- Industrial Big Data:
PI System

apoIO

A Typical Client and her Use-Cases

Laura is a P&U Project Manager
and Business Analyst

Business Challenges on Data Quality

Sensors from the Water Network send by GSM values in a non chronological way : Invalidates all rules based on events

Quantity optimisation of substances used on a supply chain : Many timeranges contain **exceptions** because of Data Quality

Data has imperfections : Welcome to Reality!

Analysis of the problem

DevOps Approach : Continuous Improvement

© https://en.wikipedia.org/wiki/DevOps_toolchain

Process : DevOps toolchain

PI System Project life-cycle: Data Driven Processes

Organization Chart

Laura has a new role:
Product Owner

Agile Management : Rethink the Journey

Writes User Stories
Core Features
including Data Quality

Demo
Features

Demo
Features

Continuous Control Monitoring : MVP Toolchains

**Minimum
Viable
Product
(MVP)**

1 Simple Excel DataLink

2 Design with Asset Analytics

3 Design an AF SDK based Custom Program

4 Design a PI WEB API Custom Program

5 STAR : Self Test And Repair by Code

6 STAR : Self Test And Repair with PI Integrator

MVP : STAR with Machine Learning

Risks of DataOps Approach

CCM bringing Business values

From Data Quality to Data Exploration

Call for Participation!

Let's contribute to
a Common Goal:

Answer to
some sharp
questions about
PI System Data Exploration

[pi-data-exploration](#)

pi-data-exploration Description

<https://github.com/msepehr/pi-data-exploration>

Sharp Questions:

- Classification Modeling as Leak Detection (no threshold)
- Autofill on Missed Data
- Statistics over the data as Missed Data

Python Dependencies:

- PI-Web-API-Client-Python : PI Client for Python
- pandas : Data structure manipulation
- numpy : perform calculations over the data

Key Takeaways

Key Insights Lessons learned from our journey

01

Blueprint for success

Do not let your transformation initiative fail because of a lack of anticipation on the project due to the data

02

Data Exploration, Data Discovery

more & more vital in Businesses in any sector

03

Agility with a clear Roadmap

Iteration on core features is completed with a real vision in a long term

04

Empowering End-Users

Better and faster communication, interactions with DataOps Team

05

New Roles to Integrate

PO, Data preparation, Data Scientists, Business Intelligence, Data Visualization

06

Automate, automate, automate!

From Data Exploration to Business Rules, Industrialize as much as you can

Data Exploration
makes us
grow up...

Let's grow up together!

Mahyar SEPEHR
IT Architect

mahyar.sepehr@apoio.fr

apoIO

Questions?

Please wait for
the **microphone**

State your
name & company

Please rate this session in the mobile app!

謝謝 KEA LEBONA
 TAPADH LEIBH 고맙습니다
 БАЯРЛАЛАА MISAOTRA ANAO
 DZIĘKUJĘ CI NGIYABONGA TEŞEKKÜR EDERIM GRACIES
 OBRIGADO شڪرا SALAMAT
 DANKON TANK TAPADH LEAT
 DANKIE TERIMA KASIH
 KÖSZÖNÖM
 СПАСИБО
 PAKMET CIZGE
 GO RAIBH MAITH AGAT
 БЛАГОДАРЯ GRACIAS
 МАНАДСАНИД
 ТИ БЛАГОДАРАМ
 TAK DANKE
 RAHMAT
 HATUR NUHUN
 CẢM ƠN BẠN
 WAZVIITA
 FALEMINDERIT
 DANK JE EΥΧΑΡΙΣΤΩ GRATIAS TIBI
 AČIŮ SALAMAT MAHALO IĀ 'OE TAKK SKALDU HA
 GRAZZI PAKKA PĒR
 PAXMAT CAĞA
 SĪPAS JI WERE TERIMA KASIH
 UA TSAUG RAU KOJ
 ТИ БЛАГОДАРАМ
 СИПОС
 MULŢUMESC
 FAAFETAI
 ESKERRIK ASKO
 HVALA ХВАЛА ВАМ
 TEŞEKKÜR EDERIM
 GRAZIE
 DI OU MÈSI
 ĎAKUJEM
 MATUR NUWUN

OSIsoft.

PIWorld

THANK YOU

OSIsoft.

PIWorld

BARCELONA 2018

#PIWorld

©2018 OSIsoft, LLC

21