

Mating data capture

ICAR Annual Conference
Tony Francis

DataGene Overview

Herd Improvement
Industry Software from
HICO (MISTRO)

Central Data
Repository

Members

CDR System design

Decision Support Tool Development

HerdData App

The challenge

Project Scope

Using voice activated offline data capture

- ▶ Cow side mating data capture
- ▶ Metadata: Cow ID, Bull common name, Date, Farm ID, Technician ID
- ▶ Voice recognition in a noisy, wet and dirty environment
- ▶ Electronic AI docket
- ▶ Send request for artificial insemination services to the service provider

Voice activated data capture

- ▶ Target Audience
 - ▶ AI Techs & farmers
- ▶ End User Engagement
 - ▶ Visited farms
 - ▶ Observed Sync Programs
 - ▶ Consulted with AI providers
 - ▶ Interviewed technicians and farmers
- ▶ Current methodology
 - ▶ Cow ID and Bull ID manually recorded on paper

Scenarios

- ▶ Farmers know the cows on heat and the technician only knows the number of cows on heat - AI dockets can be pre-populated
- ▶ Technician knows the bull names beforehand and keeps a stock of straws for the farmer
- ▶ Farmer orders the inventory with the service provider, and stores the straws on his farm

COW NO.	BULL	NO.	COW NO.	BULL
1 4123	INT. CLASS	16		
2 4118	KINGPIN	17		
3 4118		18		
4 4118	CASPIAN	19		
5 4118		20		
6 4118		21		
7 4118		22		
8 4118		23		
9 4118		24		
10 4118		25		
11 4118		26		
12 4118		27		
13 4118		28		
14 4118		29		
15 4118		30		

Voice activated data capture

- ▶ Solution: Online/Offline resources
 - ▶ Data capture at the time of insemination
 - ▶ Mobile application having speech recognition capabilities
 - ▶ Keywords trained as commands for the recognition
- ▶ Features
 - ▶ Offline Speech detection
 - ▶ Integrate with the existing systems
 - ▶ Separate application for farmers and technicians

Technical framework

- ▶ Programming Languages
 - ▶ Android – Java
- ▶ Databases
 - ▶ SQLite
 - ▶ MySQL
 - ▶ SQL Server
- ▶ Pocket Sphinx
 - ▶ Benefits
 - ▶ Lightweight / Free / Offline capability
 - ▶ Downsides
 - ▶ Accuracy Issues
 - ▶ Functionality
 - ▶ Language model mode / Keyword phrase mode / Grammar mode

Challenges

Functional:

- ▶ Noisy, wet, dirty environment
- ▶ Bull common names have similar matches
- ▶ Users accents

Technical:

- ▶ Native vs Hybrid
- ▶ Programming language: C# .NET and Java/Swift 3
- ▶ Accuracy of offline speech recognition library

AI Android Application Data Flow

Farmer App

Farmer Login Activity

- ▶ LOG IN click.
- ▶ Connects with MySQL database.
- ▶ Runs authentication process.

Farm Table

<<T>>			Farm_Id	FarmPass	Farm_Name
			3	Password	Cohuna Farm
			2	Password	Farm1

Jobs List Activity

- ▶ Checks MySQL database for jobs.
- ▶ Displays jobs as a list.
- ▶ Currently there are no jobs for this farm.
- ▶ NEW JOB click starts the New Job Activity.

TPG 16:28 92%

AI For Farmers

New Job on Farm 2

15-02-2017

Choose your AI Company...

ADD SEND JOB

Cow Bull

1234 4567 9966 5643 1144

christmas christmas goldcrest westgate goldcrest

Next

New Job Activity

- ▶ Electronic AI docket.
- ▶ Select Date, AI Company & matings.
- ▶ SEND JOB click uploads the job info and mating list.

TPG 16:31 92%

AI For Farmers

New Job on Farm 2

15-02-2017

Wellbred Genetics

ADD SEND JOB

Cow Bull

1234 4567 9966 5643 1144

christmas christmas goldcrest westgate goldcrest

New Job Activity

TPG 16:33 93%

AI For Farmers

Jobs at Farm2

NEW JOB

Job No. 36

15-02-2017

Job has been sent

- Jobs list is now updated with new job.
- Jobs and matings tables have been updated.

Jobs Table

«T»	Job_Id	Farm_Id	Complete	Tech_Id	AI_Company_Id	Date
<input type="checkbox"/> 	36	2	0	NULL	1	15-02-2017

Matings Table

«T»	Mating_Id	Cow_Id	Bull_Id	Job_Id	Tech_Id	AI_Company_Id
<input type="checkbox"/> 	63	1234	christmas	36	NULL	NULL
<input type="checkbox"/> 	64	4567	christmas	36	NULL	NULL
<input type="checkbox"/> 	65	9966	goldcrest	36	NULL	NULL
<input type="checkbox"/> 	66	5643	westgate	36	NULL	NULL
<input type="checkbox"/> 	67	1144	goldcrest	36	NULL	NULL

AI Technician's App

Technician Login Activity

The screenshot shows a mobile application interface for technician login. At the top, there is a status bar with various icons and the time 16:37. Below the status bar is a blue header with the text "AI For Techs". Under the header, there is a button labeled "Click for DB". Below this, there are two input fields: "Technician ID" and "Password". At the bottom, there is a button labeled "LOGIN".

- ▶ Connects to MySQL database.
- ▶ Runs authentication process.
- ▶ User info stored for fast-login.

Tech Table

«T»			Tech_Id	Company_Id	First_Name	Last_Name	Password
<input type="checkbox"/>			1	1	Sam	Mc	Password
<input type="checkbox"/>			2	3	John	Johnson	Password

Technician Job List Activity

TPG 16:40 94%

AI For Techs

Wellbred Genetics Jobs

Job No. 36

Date: 15-02-2017

Farm No: 2

LOG OUT

- ▶ Jobs List loaded from MySQL.
- ▶ Jobs & Matings saved to SQLite for offline viewing.
- ▶ Job list loaded from SQLite if no internet connection.

Jobs Table

«T»	Job_Id	Farm_Id	Complete	Tech_Id	AI_Company_Id	Date
<input type="checkbox"/> 	36	2	0	NULL	1	15-02-2017

Matings Table

«T»	Mating_Id	Cow_Id	Bull_Id	Job_Id	Tech_Id	AI_Company_Id
<input type="checkbox"/> 	63	1234	christmas	36	NULL	NULL
<input type="checkbox"/> 	64	4567	christmas	36	NULL	NULL
<input type="checkbox"/> 	65	9966	goldcrest	36	NULL	NULL
<input type="checkbox"/> 	66	5643	westgate	36	NULL	NULL
<input type="checkbox"/> 	67	1144	goldcrest	36	NULL	NULL

Select Job Type

The screenshot shows a mobile application interface. At the top, a status bar displays 'TPG', signal strength, time '16:43', and battery level '94%'. Below this is a dark blue header with the text 'AI For Techs'. The main content area has a grey background and displays 'Wellbred Genetics Jobs', 'Job No. 36', 'Date: 15-02-2017', and 'Farm No: 2'. A white dialog box is overlaid on the screen, titled 'Select AI Program'. It contains two radio button options: 'NORMAL' (which is selected) and 'SYNC PROGRAM'. At the bottom of the dialog are two buttons: 'CANCEL' and 'OK'.

- ▶ Normal: Tech reads out a cow number, mobile reads out bull.
- ▶ Sync Program: Tech reads out Bull of the Day, followed by the cows.
- ▶ Also supports multiple bulls of the day.

Voice Recognition Activity

TPG 16:44 94%

AI For Techs

Preparing the recognizer

START VOICE RECOGNITION

Cow Id	Bull Id
1234	christmas
4567	christmas
9966	goldcrest
5643	westgate
1144	goldcrest

- ▶ Pocket Sphinx Voice Recognition API.
- ▶ No internet connection required.
- ▶ Mating list loaded from SQLite database.
- ▶ Grammar files are created for herd and bull list.

Voice Recognition Activity

TPG 09:32 88%

AI For Techs

SAY YOUR OPTION

DONE

Cow Id		westgate	
1234	christmas	1234	christmas
4567	christmas	4567	christmas
9966	goldcrest	9966	goldcrest
5643	westgate	5643	westgate
1144	goldcrest	1144	goldcrest

- ▶ Matings saved to Confirmed Matings table in SQLite as cow numbers are read out.
- ▶ Commands
- ▶ “ASSIGN BULL” – for entering Bull of the Day (Sync Program).
- ▶ “ASSIGN COW” – for entering cow numbers.

Review Activity

TPG 09:32 88%

AI For Techs

Review

FINISH

Job Id 36

Farm Id 2

Tech Id 1

Company Id 1

1234	christmas
4567	christmas
9966	goldcrest
5643	westgate
1144	goldcrest

- ▶ For manual changes.
- ▶ On FINISH click, job is uploaded to the Completed Jobs in MySQL and deleted from the Jobs table.
- ▶ Mating list is uploaded to Confirmed Matings and deleted from Mating table.

Completed Jobs Table

«T»	Job_Id	Farm_Id	Tech_Id	AI_Company_Id	Date
<input type="checkbox"/> 	36	2	1	1	15-02-2017

Confirmed Matings Table

«T»	Mating_Id	Cow_Id	Bull_Id	Job_Id	Farm_Id	Tech_Id	AI_Company_Id	Date
<input type="checkbox"/> 	57	1144	goldcrest	36	2	1	1	15-02-2017
<input type="checkbox"/> 	56	5643	westgate	36	2	1	1	15-02-2017
<input type="checkbox"/> 	54	4567	christmas	36	2	1	1	15-02-2017
<input type="checkbox"/> 	55	9966	goldcrest	36	2	1	1	15-02-2017
<input type="checkbox"/> 	53	1234	christmas	36	2	1	1	15-02-2017

The first alpha version

Thank you

Contact me:

tfrancis@datagene.com.au

