

Lehmän poikimiskäyttämistä indikoivien piirteiden eristys kiihtyvyydestä

Tiedonlouhinta 2013

Sari Kajava, Ville Kumpulainen,

Nina Hänninen

Sisältö

- Yleiskuva
- Alkuperäisen datan kuvaus
- Esiprosessointi
 - Low-pass filter
 - Uudet muuttujat
- Mallinnusmenetelmät & tulokset
 - Keskihajonta, keskiarvo & neliösumma
 - Fourier-muunnos
 - Luokittelija
- Tulkinnat ja jatkotutkimukset

Lehmien poikimisen valvonta

- Karjakoot kasvavat → automaattinen valvonta navetoissa lisääntyy
- Miksi poikimista halutaan valvoa?
 - Lehmän ja vasikan hyvinvointi
 - Taloudellisuus
 - Milloin poikimisessa ongelmia?

Ei tässä
tänään teitä
tarvita.

Kuva www.ayearonthefarm.co.nz/tag/calving-cows/

Kuva <http://farmlifeinwales.blogspot.fi/2010/08/calving-time-puppies-new-homes.html>

Miten lehmän käyttäytyminen muuttuu ennen poikimista?

Table 1

Summary of the mean (\pm S.D.) daily frequencies and durations of behaviours during the control and calving periods, with the significance level of the difference between them.

	Kontrollijakso	Poikimisjakso	Merkitsevyys
Behaviour	Control period	Calving period	Significance
Lying frequency (no. of bouts) <i>Makuujaksojen lkm</i>	16.4 \pm 4.8	24.2 \pm 6.8	***
Lying duration (h) <i>Makuuaika (h)</i>	13.6 \pm 1.8	12.6 \pm 1.8	*
Walking frequency (no. of bouts) <i>Kävelyjaksojen lkm</i>	388.0 \pm 105.1	529.3 \pm 186.9	**
Walking duration (min) <i>Kävelyaika (min)</i>	21.0 \pm 7.4	31.5 \pm 13.1	***
Tail raising frequency (no.) <i>Hännän nostojen lkm</i>	19.1 \pm 7.6	59.3 \pm 24.9	***
Eating duration (min) <i>Syömisajan kesto (min)</i>	118.7 \pm 47.4	102.1 \pm 48.2	n.s.
Ground-licking duration (min) <i>Maan nuolemisen kesto (min)</i>	2.1 \pm 3.0	5.2 \pm 4.4	*

* $p < 0.05$.

** $p < 0.01$.

*** $p < 0.001$.

Miedema et al. 2011

(Jaakko Monosen koulutusmateriaali *Poikimisen automaattinen valvonta ja ennustaminen*, 2012)

Alkuperäisen datan kuvaus (1)

- Remowel-hankkeen implanttidata
 1. EKG-data
 2. Lämpötila
 3. Kiihtyvyydata
- Koeasetelma
 - 12 lehmää
 - Kipulääkekoe ja poikimakoe
 - Implantti leikattiin lehmän vasemman kyljen puolelle ihon alle

Kuva Bjarnason et al.

Kuva Lilli Frondelius

Alkuperäisen datan kuvaus (2)

- Kiihtyvyydsmittaukset
 - 16 Hz
 - X, Y, Z
 - Mihin suuntaan koordinaatit?
 - JOS laitteet ns. pystyssä ja elektrodit lehmän pään puoleisessa reunassa pystysuorassa linjassa:
 - X-akselin positiivinen suunta osoittaa kohti lehmän takapäätä (häntää) Y-akselin positiivinen suunta osoittaa navetassa kohti kattoa Z-akselin positiivinen suunta osoittaa lehmän kyljestä ulos

Kuva Lilli Frondelius

Esiprosessointi: Low-pass Filter

—

Aktiivisuus ennen poikimista

3415 Ensikko

Supistukset alkavat klo 20.07?
Häntä kokoajan koholla klo 20.58
Supistaa + liikehtii levottomasti + yrittää laskeutua makuulle klo 21.26
Käväisee makuulla klo 21.45, klo 21.47 uudelleen makuulle (vasta sitten ylös kun vasikka syntyy)
Supistuksia klo 22 →
Poikiminen klo 22.17

Mallinnusmenetelmät: Keskihajonta

Mallinnusmenetelmät: Keskiarvo

Mallinnusmenetelmät: Neliösumma

Mallinnusmenetelmät: Fourier

Uudet muuttujat

- Alun perin tarkoituksena oli laatia kasa uusia muuttujia, jotka kuvaavat kiihtyvyysskuvaajien piirteitä
 - Kuvaajan rakenne
 - Yksinkertaiset tilastolliset tunnusluvut tietyn aikaloikon sisällä
 - Pitkäaikainen trendi (Low Pass –filteröinti)
- Vrt. 3. harjoitusten 4. tehtävä: Muutamasta jalostetusta piirteestä sai 82%:n tarkkuudella lehmän liikkeit aavistelevan luokittelijan.

Toimintomuuttujat

- Varmistetut havainnot lehmän tekemisistä luokittelijaa varten (opettelu ja testaus)

time	x	y	z	lpf_x	lpf_y	...	event 1	event 2	...
13373 84831	123	0	-11	333	-200	...	1	0	...
13373 84832	432	-346	232	354	-213	...	1	0	...
13373 84833	234	-111	12	349	-202	...	0	1	...
...
13373 85683	111	-234	97	140	-398	...	0	0	...

Uusien muuttujien karsiminen

- Kaikki muuttujat eivät ole lineaarisen mallin kannalta hyödyllisiä
- Vaihtoehtoja muuttujan karsinnalle
 - PCA:n pohjalta tehdyn luokittelijan painoarvot
 - Regressiomallissa tilastolliset merkittävyydet
 - Ehkäisee myös ylisovittumista
 - Mahdollisuus tarkastella visuaalisesti piileviä ei-lineaarisia riippuvuuksia (=> uusia muuttujia)
 - Visuaalinen tarkastelu

Oivallus

Oivallus

Oivallus

Havaintoja

- Tasoloikkapaikat seuraavatkin makuuasentojen muutosta
 - Kyseessä on tietenkin anturin asennon vaihtuminen suhteessa painovoimaan
- Lineaarinen malli ei välttämättä toimi kovin hyvin ilman hieman eksoottisempaa muuttujamuunnosta, koska tietyille toiminnolle kuuluvia tasoja on monta ja eri toiminnolle ominaiset tasot limittyvät keskenään.

Asentojen tarkastelu

- Kustakin koordinaatista i saadaan arvio P_i todennäköisyydelle, että lehmä makaa
- Päätelysääntö:
$$P_x + P_y + P_z < 1.5 \Rightarrow \text{lehmä ei makaa}$$
- Esimerkkitulostus eilen kyhätystä ohjelmasta
[x] false false 0.4781325970664539 3

Ensikokemukset menetelmästä

- 3415:n havainnot jaettiin kahdeksaan osaan, joista kolmea ensimmäistä käytettiin koulutukseen ja viimeistä viittä testaukseen:

	p_on	p_off	
e_on	46929	1759	48688
e_off	2220	57482	59702
	49149	59241	108390

Sum of correct answers: 104411

Percentage of correct answers: 96.33

Correct runs had average length of 1684.0483870967741.

Incorrect runs had average length of 65.22950819672131.

Runs written to temp.yaml for further inspection.

	Luokitus: Makaa	Luokitus: Ei makaa	
Havaittu: Makaa	46929	1759	48688
Havaittu: Ei makaa	2220	57482	59702
	49149	59241	108390

Ristiinvalidointi

- 3415:n kahdeksaan osaan jaetuista havainnoista poimittiin vuorollaan kunkin peräkkäisen kolmen osan havainnot opetukseen ja loput testaamiseen.

Osa 1	Osa 2	Osa 3	Osa 4	Osa 5	Osa 6	Osa 7	Osa 8	%
X	X	X						96.10
	X	X	X					96.51
		X	X	X				96.46
			X	X	X			96.33
				X	X	X		96.80
					X	X	X	96.67

Tulevat kokeilut

- Miten pienellä koulutusdatalla ohjelma selviää?
 - Koulutusdatan edustavuus
- LPF:n kireminen

Menetelmän etuja

- Alustavat tulokset vaikuttavat melko hurjilta!
- Pienellä muutoksella ohjelma voisi vihjata, mistä päin aikajanaa koulutusdataa kannattaisi haalia mahdollisesti lisää kattavuuden parantamiseksi
- Ei vaadi pitkien makuujaksojen tuijottelua
 - Muutama huolella valittu lyhyempi esimerkkipätkä eri toiminnoista riittänee
- Tarvittaessa rinnalle saa aina selkeän kuvaajan

Menetelmän haittoja

- Jos lehmän ruumiin asento on makuullaan ja seisaallaan tismalleen sama, ei menetelmä kykene erottamaan näitä toimintoja luotettavasti
- Vaatii yksilökohtaisen opetusdatan
 - Anturin sijainti, suunta ja kalibrointi
 - Lehmän asentomieltymykset ja ruumiinrakenne
- Vaatii huolellisuutta opetusdatan valinnassa
- Tunnistaa vain makaamisia / makaamattomuuksia

Tulkinnat ja jatkotutkimukset

- Dataa paljon, datan purkamisessa ja esiprosessoinnissa omat haasteensa
- Aktiivisuuden lisääntyminen → Poikiminen?
- Jatko haasteita
 - Muiden toimintojen poimiminen datasta
 - Miten hyvin poikimista edeltävä toimintojaksojen (makaamisen) keston muutos tulee ilmi luokitelluissa toiminnoissa?