

LEONARD

THE AI PROGRAM

ECABLE

Cable routing network generation
optimization

 ACTEMIUM

axians

together @ VINCI

➤ ACTEMIUM : A MAJOR PLAYER IN THE CABLE ROUTING INDUSTRY

A project initiated by Actemium in collaboration with Axians, dedicated to the conception and installation of **cable routing network** for industrial plants

10 mds €
Market size

300 km
of cables per project

Xx weeks
of to design a cable routing

Cables

Trays

ECABLE : AN AI-BASED SOLUTION TO OPTIMIZE CABLE ROUTING GENERATION

 Problem modeling

 Network design

 Quality checks

 Manual adjustments

Rigid process

Lack of flexibility

Suboptimal design

Lack of flexibility

Incomplete report

Tedious

Complex

eCable is an **AI** solution for **optimized** and automated **cable routing generation**

ECABLE : AN AI-BASED SOLUTION TO OPTIMIZE CABLE ROUTING GENERATION

→ Key steps of the solution

1 Building's blueprints data processing

- + Transformation into a **graph representation**
- + **Data visualization** to gather insights on the network

ECABLE : A PROPRIETARY AI-BASED SOLUTION

Key steps of the solution

1 Data collection and analysis

2 Network optimization

ECABLE : AN AI-SOLUTION IN A PROPRIETARY APPLICATION

→ Key steps of the solution

1 Data collection and analysis

2 Network optimization

3 Quality checks

Additional indicators for network output validation

- + Detect constraints violations
- + Compute total amount of copper
- + Detailed reporting

Flexibility to implement custom indicators

- + Connection to external databases
- + Possibilities to include complex calculations

ECABLE : A SPEARHEAD AI SOLUTION FOR CABLE ROUTING OPTIMIZATION

→ Key steps of the solution

1 Data collection and analysis

2 Network optimization

3 Quality checks

- Gain **independence** over the currently used deprecated software
- Pave the way to deploy more **AI models** and new features

➤ ECABLE: WHEN OPERATIONAL PERFORMANCE MEETS INNOVATION

Time savings on cable routing design

- Calculation provides better cable routing layout
- Checking process optimized

Paving the way for further innovation

- Proprietary application
- Upskilling in graph optimization

➤ ECABLE : THE A.I. REVOLUTION FOR THE ACTEMIUM' ANALYTICAL TEAM

*Developing a new tool for Actemium to initiate the **conception, deployment and commercialization** of AI solutions inside the Analytical team*

1 Production

Conceive

Develop

Train

2 Prospection

Deploy

Acculturate

Guide

ECABLE SUMMARY

GENESIS

- + The eCable solution aims at **optimizing the cable routing generation process** to win more contracts and increase profitability per contract

SOLUTION

- + eCable leverages **AI algorithms** to optimize a cable routing network generation

RESULTS

- + **Time** is saved on cable routing design
- + The technological stack as well as the knowledge acquired pave the way for **further improvement** of the process

NEXT STEPS

- + Deploy a new algorithm to **outperform cable routing solutions** on the market
- + **Sell eCable license** via the analytical team
- + Extend the product to **other industries**

Project team

Tobias Kramer
Project Manager,
Actemium

Andreas Hempel
Cable Management
Manager, Actemium

Christian Dangi
Data Engineer,
Axians ICT Austria GmbH

Bernhard Kirchmair
Mentor

Ismail Alaoui
Mentor

Eric Thai
Coach