


SCADA Lab


Supervisory Control and Data Acquisition

<http://home.hit.no/~hansha/?lab=scada>

Hans-Petter Halvorsen, M.Sc.

Lab Overview


Lab Assignment

- In this Assignment you will need “everything” you have learned in Lectures and previous Lab Assignments
- Make sure to read the whole assignment before you start to solve any of the problems.
- If you miss assumptions for solving some of the problems, you may define proper assumptions yourself.
- It is assumed you use proper “System Design” principles as learned in the Lectures
- The suggested Tasks are somewhat loosely defined and more like guidelines, so feel free to interpret the Tasks in your own way.
- Feel free to Explore! – and add more value to the suggested solutions

Lab Assignment Overview

Suggested Steps:

- A. Design the Database using **ERwin**
- B. Implement the Database using **SQL Server**
- C. Create a **Control System** and send data to **OPC Server**.
 - Start with a model of the system. When the Simulations works, try with the real system
 - You should create and use your own PI(D) controller and Lowpass Filter from Scratch (there is no built-in PID in C#)
- D. Control the System with a **Fuji PXG5 PID Controller**. The Fuji Controller should first be tested using **HIL Simulation**. Send Data to OPC
- E. **Datalogging System**: Read Data from OPC Server and Log the Data to a SQL Server Database
- F. **Alarm System**: Create an Alarm Generation and Monitoring System
- G. **Distributed System/Network** (OPC Server, Database Server, OPC Clients should be distributed on different computers in a network)


See next slides for details...

Necessary Software


CA ERwin Data Modeler

Community Edition, free download
from Internet


Microsoft®
SQL Server®

You can download SQL
Server Express for Free
either from Internet or
DreamSparks


Visual Studio

You can download Visual Studio from DreamSparks

MatrikonOPC Server for Simulation


You can download MatrikonOPC Server for
Simulation for Free from Internet

Make sure to install the necessary Software before you go to the laboratory!

Hardware


Fuji PXG5 PID
Controller

Your Personal Computer


Air Heater


USB-6008


Switch/Router

Ethernet Cables


Hardware

The teacher have not done all the Tasks in detail, so he may not have all the answers! That's how it is in real life also!

Very often it works on one computer but not on another. You may have other versions of the software, you may have installed it in the wrong order, etc... In these cases Google is your best friend!

HELP WANTED!


The Teacher dont have all the answers (very few actually ☹)!! Sometimes you just need to “Google” in order to solve your problems, Collaborate with other Students, etc. Thats how you Learn!


Troubleshooting & Debugging

Visual Studio

Use the **Debugging Tools** in your Programming IDE.

Visual Studio, LabVIEW, etc. have great Debugging Tools! Use them!!


“Google It”!

You probably will find the answer on the Internet


Another person in the world probably had a similar problem


Use available Resources such as User Guides, Datasheets, Text Books, Tutorials, Examples, Tips & Tricks, etc.

Multimeter, etc.


Your hardware device most likely works, so you don't need a new device! Still not working after Troubleshooting & Debugging? Fill out an “Equipment Error Form”

Check your electric circuit, electrical cables, DAQ device, etc. Check if the wires from/to the DAQ device is correct. Are you using the same I/O Channel in your Software as the wiring suggest? etc.

Recommended Literature


- Tutorial: Introduction to Visual Studio and C#
<http://home.hit.no/~hansha/?tutorial=csharp>
Tutorial: Data Acquisition in C#
http://home.hit.no/~hansha/?tutorial=csharp_daq
- Structured Query Language
<http://home.hit.no/~hansha/?tutorial=sql>
- Database Communication in Visual Studio/C#
http://home.hit.no/~hansha/documents/database/database_visual_studio.htm
- Writing a Technical Lab Report
http://home.hit.no/~hansha/documents/lab/lab_documents.htm
- Developing an OPC Client Application Using Visual Basic
<http://www.ni.com/white-paper/3259/en/>


Introduction to SCADA

Supervisory Control and Data Acquisition

Hans-Petter Halvorsen, M.Sc.

SCADA System Overview


SCADA System


SCADA (Supervisory Control And Data Acquisition) is a type of **Industrial Control System (ICS)**

Industrial Control Systems (ICS) are computer controlled systems that monitor and control industrial processes that exist in the physical world.

Industrial Control Systems, like PLC (Programmable Logic Controller), DCS (Distributed Control System) and SCADA (Supervisory Control And Data Acquisition) share many of the same features


Industrial Control Systems (ICS)


Industrial Control Systems are computer controlled systems that monitor and control industrial processes that exist in the physical world


Programmable
Automation
Controller (PAC) (4)


cRIO


LabVIEW


Industrial PID
Controller


PC based Control System/**SCADA**
System (Supervisory Control And Data
Acquisition) (5)


Controller

I/O Modules

DeltaV


Siemens PLC


Distributed Control Systems (DCS) (2)


PLC (Programmable Logic Controller) (3)


PC-based Control System

Industrial PID Controller


Embedded system with built-in
PID algorithm, etc.

PID Control using PC and I/O Module


I/O Module

PC-based Control System Example


Process


PC-based Control System

PC with Control Application


USB-6008 DAQ


0–5V

u

Air Heater Process


1 – 5V

T_{out}

y

Process Value

Digital Signal

AI


A/D

USB-6008 DAQ

Analog Measurement

Temperature

DAQ – Data Acquisition


A DAQ System consists of 4 parts:

1. Physical input/output signals
2. DAQ device/hardware
3. Driver software
4. Your software application (Application software)

NI USB 6008 DAQ Device

**NI DAQmx Driver
or similiar**

SCADA System

- The SCADA system typically contains different modules, such as:
 1. OPC Server
 2. A Database that stores all the necessary data
 3. Control System
 4. Datalogging System
 5. Alarm System
- Note! They should be implemented as separate applications because they should be able to run on different computers in a network (distributed).

Task A


ERwin

Database Design/Modelling

Hans-Petter Halvorsen, M.Sc.

Database Design & Modelling


- Design the Database using ERwin (ER diagram)
- Generate a SQL Script that can be used to create the tables in SQL Server

See next slides for details about Database Requirements

Database Requirements

Tag Configuration:

The TAG table(s) could e.g. have the following columns:

- TagId (int, Primary Key, Identity)
- TagName (varchar)
- ItemId (varchar) (OPC)
- ItemUrl (varchar) (OPC)
- Description (varchar)
- etc.

Alarm Configuration & Alarm Data:

Important fields in an alarm handling system could be:

- Alarmld
- Activation Time
- Acknowledge Time and Person
- Type of Alarm
- Which Tag
- Alarm Limits
- Textual Description
- etc.


Here are some examples of functionality of the SCADA system and information that typically could be stored in the Database.

Tag Data:

Create one or more tables used for logging the Tag Values into the Database. Example of information:

- Value
- Timestamp
- Status (e.g., "Active", "Not Active")
- Quality (e.g., "Good", "Bad")
- etc.

Students: Design the the Tables according to the Requirements

Database Requirements

The alarm system will be responsible for the warnings and the alarms in a monitoring and control system. An alarm system contains different **Alarms** and **Warnings** like:

- Timeout; no input from a sensor or another computer system within a specific amount of time,
- High High (HH) or Low Low (LL) alarm; a critical alarm condition,
- High (H) or Low alarm (L)
- I/O device errors
- System device errors
- etc.


Make sure your Alarm tables and system can handle these kinds of alarms and warnings.


An Alarm System use different Alarm Devices, such as, e.g.,

- Screen; display the alarms
- Keyboard; alarm operations
- Horn; indicate an active alarm, or security alarm
- Lamp; indicate an active alarm, or an active alarm by blinking and an acknowledge alarm by a steady light
- Printer; logging of the alarm states
- SMS
- E-mail
- Etc.

Make use of one or more of these alarm devices in your Alarm Handling and Management System.


Database Design – ER Diagram

ER Diagram (Entity-Relationship Diagram)

- Used for Design and Modeling of Databases.
- Specify Tables and relationship between them (**Primary Keys** and **Foreign Keys**)

Example:


Relational Database. In a relational database all the tables have one or more relation with each other using Primary Keys (PK) and Foreign Keys (FK). Note! You can only have one PK in a table, but you may have several FK's.


Database - “Best Practice”


- **Tables:** Use upper case and singular form in table names – not plural, e.g., “STUDENT” (not “students”)
- **Columns:** Use Pascal notation, e.g., “StudentId”
- **Primary Key:**
 - If the table name is “COURSE”, name the Primary Key column “CourseId”, etc.
 - “Always” use Integer and Identity(1,1) for Primary Keys. Use UNIQUE constraint for other columns that needs to be unique, e.g. “RoomNumber”
- Specify **Required** Columns (NOT NULL) – i.e., which columns that need to have data or not
- Standardize on few/these **Data Types:** *int, float, varchar(x), datetime, bit*
- Use English for table and column names
- Avoid abbreviations! (Use “RoomNumber” – not “RoomNo”, “RoomNr”, ...)

Introduction to ERwin

How-To: Create Primary Key (PK) – Foreign Key (FK) Relationships:


Use the “Relationship” Tool in order to Create a Primary Key (PK) – Foreign Key (FK) Relationship

Click first on the PK table and then on the FK table using the “Relationship” Tool. The Relationship Connection and Foreign Key column are then Created Automatically

Introduction to ERwin

How-To: Create a SQL Script


Congratulations! - You are finished with the Task

Task B


Database Implementation


Hans-Petter Halvorsen, M.Sc.

Database Implementation


- Implement the Database using SQL Server
- Make necessary Tables, Views, Stored Procedures, etc.
- You should insert the Tables based on the Script generated from ERwin.

Microsoft SQL Server


Microsoft SQL Server Management Studio

File Edit View Debug Tools Window Command

New Query Object Explorer Connect

PC88235\DEVELOPMENT (SQL Server 10.50.1600 - s)

Databases (1) New Database... Attach... Restore Database... Restore Files and Filegroups... Start PowerShell Reports Refresh

New Database

Select a page General Options Filegroups

2

Database name: LIBRARYSYSTEM Owner: <default>

Use full-text indexing

Database files:

Logical Name	File Type	Filegroup	Initial Size (MB)	Autogrowth	Path
LIBRARYSY...	Rows ...	PRIMARY	3	By 1 MB, unrestricted growth	C:\Hans-Petter\MSSQL\DATA
LIBRARYSY...	Log	Not Applicable	1	By 10 percent, unrestricted growth	C:\Hans-Petter\MSSQL\DATA

Name your database, e.g., "SCADA"

Output

Ready

How-To Create a New Database

Microsoft SQL Server

The screenshot illustrates the Microsoft SQL Server Management Studio interface for executing a query against a database named 'SCHOOL'.

- 1** Your SQL Server: Shows the connection path to the local server.
- 2** Your Database: Shows the selected database, 'SCHOOL'.
- 3** New Query: The 'New Query' button in the toolbar is highlighted with a red circle.
- 4** Write your Query here: The query window displays the command: `select * from SCHOOL`.
- 5** The result from your Query: The results grid shows the following data:

SchoolId	SchoolName	Description	Address	Phone	PostCode	PostAddress
1	TUC	The best school	Telemark	NULL	NULL	NULL
2	MIT	OK School	USA	NULL	NULL	NULL
3	NTNU	The second best school	Trondheim	NULL	NULL	NULL
4	University of Oslo	The third best school	Oslo	NULL	NULL	NULL


At the bottom, a message bar indicates: **Query executed successfully.** PC88235\DEVELOPMENT (10.50 ... | sa (52) | SCHOOL | 00:00:00 | 4 rows

Students: Create the Tables from the ERwin design

Properties pane on the right shows connection details and aggregate status.

Microsoft SQL Server

Do you get an error
when trying to
change your tables?


Congratulations! - You are finished with the Task

Task C


Control System


Computer


I/O Module


Air Heater

Hans-Petter Halvorsen, M.Sc.

Control System


- Create an Application in **C#** that controls the Air Heater Temperature. Use standard **PI(D)** control.
- Start using a **Simulator** created from scratch in C#
- You need to create a **HMI** (Human Machine Interface) for your application.
- The process data should be sent to an **OPC** Server. You should write the Control Signal (u) and the Process Value (y) to the OPC Server
- You should create and use your own **PI(D) controller + Lowpass Filter**

Air Heater Mathematical Model

$$\dot{T}_{out} = \frac{1}{\theta_t} \{-T_{out} + [K_h u(t - \theta_d) + T_{env}]\}$$


Example of Model
Parameters:

$$\theta_t = 22 \text{ sec}$$

Note! You need to make a discrete version of this model and implement in C#

Where:

Use, e.g., these values:


$$\theta_d = 2 \text{ sec}$$

- T_{out} is the air temperature at the tube outlet
- $u [V]$ is the control signal to the heater
- $\theta_t [s]$ is the time-constant
- $K_h [\text{deg C} / \text{V}]$ is the heater gain
- $\theta_d [s]$ is the time-delay representing air transportation and sluggishness in the heater
- T_{env} is the environmental (room) temperature. It is the temperature in the outlet air of the air tube when the control signal to the heater has been set to zero for relatively long time (some minutes)


$$K_h = 3.5 \frac{\text{°C}}{\text{V}}$$

$$T_{env} = 21.5 \text{ °C}$$

Continuous vs. Discrete Systems


A computer can only deal with discrete signals


T_s - Sampling Interval


$x(k - 1)$ - Previous Value

$x(k)$ - Current Value

$x(k + 1)$ - Next Value

Continuous vs. Discrete Systems - Example

In this Example we have used Sampling Interval $T_s = 0.1s$


Discretization

Continuous Model:

$$\dot{T}_{out} = \frac{1}{\theta_t} \{-T_{out} + [K_h u(t - \theta_d) + T_{env}]\}$$

We can use e.g., the Euler Approximation in order to find the discrete Model:


$$\dot{x} \approx \frac{x(k+1) - x(k)}{T_s}$$

T_s - Sampling Time $x(k)$ - Present value
 $x(k+1)$ - Next (future) value

The discrete Model will then be on the form:


$$x(k+1) = x(k) + \dots$$

We can then implement the discrete model in C#


Control System Example

While the real process is continuous, normally the Controller and the Filter is implemented in a computer.


Control System in C#

Hans-Petter Halvorsen, M.Sc.


Add References to the DAQmx Driver in Visual Studio


We also need to add the following Namespaces:


```
using NationalInstruments;
using NationalInstruments.DAQmx;
```

NationalInstruments.Common.dll
NationalInstruments.DAQmx.dll


Support for .NET Framework with DAQmx Driver


Note! Also included with Measurement Studio


Make sure to add .NET Framework support for your version of Visual Studio


Simple DAQ in C# with DAQmx

```
private void btnGetAnalogIn_Click(object sender, EventArgs e)
{
 Task analogInTask = new Task();

 AIChannel myAIChannel;

 myAIChannel = analogInTask.AIChannels.CreateVoltageChannel(
 "dev1/ai0",
 "myAIChannel",
 AITerminalConfiguration.Differential,
 0,
 5,
 AIVoltageUnits.Volts
 );

 AnalogSingleChannelReader reader = new
 AnalogSingleChannelReader(analogInTask.Stream);

 double analogDataIn = reader.ReadSingleSample();

 txtAnalogIn.Text = analogDataIn.ToString();
}
```


Analog In Example

Simple DAQ in C# with DAQmx


```
private void btnWriteAnalogOut_Click(object sender, EventArgs e)
{
 Task analogOutTask = new Task();

 AOChannel myAOChannel;

 myAOChannel = analogOutTask.AOChannels.CreateVoltageChannel(
 "dev1/ao0",
 "myAOChannel",
 0,
 5,
 AOVoltageUnits.Volts
 );

 AnalogSingleChannelWriter writer = new
 AnalogSingleChannelWriter(analogOutTask.Stream);

 double analogDataOut;
 analogDataOut = Convert.ToDouble(txtAnalogOut.Text);

 writer.WriteSingleSample(true, analogDataOut);
}
```

Analog Out Example

Write to OPC Server using Visual Studio

```
string opcUrl;  
double opcValue;
```

```
opcUrl = "opc://localhost/Matrikon.OPC.Simulation/Bucket Brigade.Real4";
```

```
DataSocket dataSocket = new DataSocket();
```

```
if (dataSocket.IsConnected)  
 dataSocket.Disconnect();
```

```
dataSocket.Connect(opcUrl, AccessMode.Write);
```

```
double opcValue = 12;  
dataSocket.Data.Value = opcValue;  
dataSocket.Update();
```

Make sure you have
Measurement Studio Installed!!


We also need to add the following **Namespaces**:

```
using NationalInstruments;  
using NationalInstruments.Net;
```

We also need to add **References** to the following **DLL Files**:

```
NationalInstruments.Common.dll  
NationalInstruments.Net.dll
```

Note! This Code Snippet reads only one value once, you can use e.g. a **Timer** in order to read values at specific intervals

Visual Studio Editions

I have Visual Studio 2013

- You can Install and use Measurements Studio 2015 without problems

I have Visual Studio 2015

- Measurement Studio 2015 is designed to work with Visual Studio 2013 (and older editions). Therefore, Measurement Studio 2015 does not install shipping examples and does not integrate with Visual Studio 2015
- This means, if you install Measurement Studio 2015 with Visual Studio 2015, the Measurement Studio .NET controls are not in the Toolbox, and you do not have a Measurement Studio menu item in the Visual Studio 2015 toolbar.
- Follow these guidelines to do this manually:

<http://home.hit.no/~hansha/documents/control/opc/resources/Using%20Measurement%20Studio%202015.pdf>

Using Measurement Studio 2015 with Visual Studio 2015

Measurement Studio 2015 does not have integration features for Visual Studio 2015. If you install Measurement Studio 2015 with Visual Studio 2015, the Measurement Studio .NET controls are not in the Toolbox, you do not have a Measurement Studio menu item in the Visual Studio 2015 toolbar, and .licx will not be automatically generated. We have plans to make changes to Measurement Studio that will help us better keep up with new versions. Unfortunately, these changes are quite a bit more costly than it would seem, particularly the Visual Studio Help integration, so these changes may not come soon.

This situation is the same as previous Measurement Studio software as in the following article 'Using Measurement Studio 2013 with Microsoft Visual Studio 2013': <http://digital.ni.com/public.nsf/allkb/C51E3B38578FAD2786257C070069F386>

Visual Studio 2015 is not supported officially in Measurement Studio 2015; however, as in the above article, you can add the Measurement Studio .NET controls to the Toolbox manually and can create .licx files manually. I have attached a Help Document on this topic so you can refer to the Adding Measurement Studio 2015 User Interface Controls to the Toolbox section for more information on How to Add controls. This section also describes how these controls are licensed. The following sections discuss additional topics to consider when using Measurement Studio 2015 with Visual Studio 2015.

Rebecca Costin

National Instruments

Applications Engineering


www.ni.com/support

<http://home.hit.no/~hansha/documents/control/opc/resources/Using%20Measurement%20Studio%202015.pdf>

Measurement Studio 2015 Installation


2 Select Measurement Studio 2015 for Visual Studio 2013


You don need the NI Device Drivers – but still you need to select “Yes”!

If not the installation will not start!


4

Use the same Serial Number as you use for LabVIEW

Measurement Studio 2015 Installation


2 Select Measurement Studio 2015 for Visual Studio 2013


You don need the NI Device Drivers – but still you need to select “Yes”!

If not the installation will not start!


4

Use the same Serial Number as you use for LabVIEW


Timer


1

In Visual Studio you may want to use a Timer instead of a While Loop in order to read values at specific intervals.
Select the “Timer” component in the Toolbox

2

Initialization:

```
public Form1()
{
 InitializeComponent();
 timer1.Start();
}
```

Double-click on the Timer object in order to create the Event

4

Timer Event:

```
private void timer1_Tick(object sender, EventArgs e)
{
 ... //DAQ
 ... //Scaling
 ... //Control
 ... //Plot Data
 ... //Write to OPC
}
```

Properties: 3

Properties	
timer1	System.Windows.Forms.Timer
	A
	Z
	I
	S
(ApplicationSettings)	timer1
(Name)	False
Enabled	True
GenerateMember	100
Interval	Private
Modifiers	
Tag	

You may specify the Timer Interval in the Properties Window

Structure your Code properly!!
Define Classes and Methods which you can use here


Discrete PI (D) Controller

Hans-Petter Halvorsen, M.Sc.

Discrete PI Controller Example

Continuous PI Controller:

$$u(t) = u_0 + K_p e(t) + \frac{K_p}{T_i} \int_0^t e d\tau$$

$$\dot{u} = \dot{u}_0 + K_p \dot{e} + \frac{K_p}{T_i} e$$

We use the Euler Backward method:

$$\dot{x} = \frac{x_k - x_{k-1}}{T_s}$$

$$\frac{u_k - u_{k-1}}{T_s} = \frac{u_{0,k} - u_{0,k-1}}{T_s} + K_p \frac{e_k - e_{k-1}}{T_s} + \frac{K_p}{T_i} e_k$$

$$u_k = u_{k-1} + u_{0,k} - u_{0,k-1} + K_p(e_k - e_{k-1}) + \frac{K_p}{T_i} T_s e_k$$

We may set:

$$\Delta u_k = u_k - u_{k-1}$$

This gives the following discrete PI algorithm:

$$e_k = r_k - y_k$$

$$\Delta u_k = u_{0,k} - u_{0,k-1} + K_p(e_k - e_{k-1}) + \frac{K_p}{T_i} T_s e_k$$

$$u_k = u_{k-1} + \Delta u_k$$

This algorithm can be easily implemented in a Programming language

Students:
Create a PI(D)
Controller in C#


Simple Discrete PI Controller – C#

```
class PidController
{
 public double r;
 public double Kp;
 public double Ti;
 public double Ts;
 private double z;

 public double PiController(double y)
 {
 double e;
 double u;

 e = r - y;
 u = Kp * e + (Kp / Ti) * z;
 z = z + Ts * e;
 return u;
 }
}
```


Note! This is just a simple Example


Discrete Lowpass Filter

Hans-Petter Halvorsen, M.Sc.

Discrete Lowpass Filter Example

Lowpass Filter Transfer function:

$$H(s) = \frac{y(s)}{u(s)} = \frac{1}{T_f s + 1}$$

Inverse Laplace the differential Equation:

$$T_f \dot{y} + y = u$$

We use the Euler Backward method:

$$\dot{x} = \frac{x_k - x_{k-1}}{T_s}$$

This gives:

$$T_f \frac{y_k - y_{k-1}}{T_s} + y_k = u_k$$

$$\downarrow \\ y_k = \frac{T_f}{T_f + T_s} y_{k-1} + \frac{T_s}{T_f + T_s} u_k$$

We define:

$$\frac{T_s}{T_f + T_s} \equiv a$$

This gives:

$$y_k = (1 - a)y_{k-1} + au_k$$

Filter output

Noisy input signal

$$T_s \leq \frac{T_f}{5}$$

This algorithm can be easily implemented in a Programming language


Students: Create a Lowpass Filter in C#

Discrete Lowpass Filter – C#

```
class Filter
{
 public double yk;
 public double Ts;
 public double Tf;

 public double LowPassFilter(double yFromDaq)
 {
 double a;
 double yFiltered;

 a = Ts / (Ts + Tf);
 yFiltered = (1 - a) * yk + a * yFromDaq;
 yk = yFiltered;
 return yFiltered;
 }
}
```


Note! This is just a simple Example


Congratulations! - You are finished with the Task

Task D


Fuji PXG5 PID Controller


Hans-Petter Halvorsen, M.Sc.

Fuji PXG5 PID


- Control the Process using a Fuji PXG5 PID Controller.
- Compare results with your PI(D) Controller created from scratch
- Make sure the Data are stored in the Database (via OPC)
 - This means you should connect the Fuji PID controller both to the Air Heater and a DAQ device
- The Fuji Controller should first be tested using **HIL Simulation & Testing** in C#

HIL Simulation & Testing Setup


**Model of Process (Air Heater)
Computer (with Visual Studio/C#)**


With this setup you can Test the Fuji PID using HIL Simulation and Testing (+ Plot and send Data to OPC)

Fuji PXG5 + Real Air Heater + PC for Monitoring

Industrial PID Controller

OPC Server

Trending/Monitoring
the Process Value and
Control Signal on the PC


USB


PC + C# App

Process Value
1-5V
Control Signal
0-5V

With this setup you can Monitor (Plot and send Data to OPC) the Process Value and Control Signal on your PC

PXG5 PID Controller


How it works (Main Features):

Display

C1/C2 Lamp

Displays the condition of the control output. Lights ON at 100% output and goes out at 0% output. For values between 0% and 100%, the output is indicated by the length of time the lamp flickers. When acting as a valve control, the C1 lamp will light with OPEN output, and the C2 lamp will flicker with CLOSE output.

DO1/2/3 Lamp

Lights ON when there is digital output is on state (DO1, DO2, DO3). The lamp flickers when delay behavior is on.

PV Display

Displays the measurement value (PV). Displays the name of the parameter when setting parameters.

SV Display

Displays the setting value (SV). Also can display the output value during manual mode. Displays the parameter setting value when setting parameters. Displays "r-EF" during remote SV operation, and "SoFF" and set value alternately during soft start.

SV Lamp

Lights when displaying the setting value (SV). Goes out when displaying the manual output value.

The lamp flickers while performing ramp soak or lamp SV operations.

MAN/AT/SELF Lamp


Normally lights up during manual mode and blinks during auto-tuning or self-tuning.


PXG5 - Configuration

How-To Change Setpoint:

- Changing SV (set values)
- 1** Change the display to PV/SV display (shown when you turn on the power and the SV lamp is lit).
- 2** Change the SV with the keys.
- 3** Press the key to save the values.
(The value will be automatically saved after 3 seconds even if a key is not pressed.)


How-To Change Parameters:

5 – 5 / Setting Parameters


The following explains how to set the parameters.

- 1** Press and hold the key in operation mode, or manual mode.
This switches you to the monitor mode Mv1.
 - 2** Press and hold the key in monitor mode
This switches you to the channel menu of setup mode.
 - 3** Choose the channel with the keys, then press and hold the key.
This switches you to the parameter menu.
 - 4** Choose the parameter with the keys, then press the key.
The set value flickers.
 - 5** Choose the parameter with the keys, then press the key.
The set value is fixed.
- No matter where you are in monitor or setup mode, pressing the key returns you to operation mode. When setting the parameters in manual mode, pressing the key holds manual mode and returns you to operation mode.

Channel 1: Auto-tuning

Channel 2: PID Parameters

PXG5 - Configuration


Recommended Channel Settings:

Channel 1:

MAn = oFF

rEM = LoCl

AT = oFF

Channel 2:

SvL = 20

Svh = 50

Channel 6:


Pvb = 20

PvF = 50

Pvd = 0

C1r = 0-20mA

HIL Simulation using PXG5 PID Controller


Congratulations! - You are finished with the Task


Datalogging System


Datalogging System


- Create an application in C# that reads the values from the **OPC Server** and store them in the **SQL Server**.
- You should create a **Stored Procedure** that saves the data into the Database. This Stored procedure should be used from the C# Application

Read from OPC Server using Visual Studio

```
string opcUrl;  
double opcValue;
```

Make sure you have Measurement Studio Installed!!


```
opcUrl = "opc://localhost/Matrikon.OPC.Simulation/Bucket Brigade.Real4";
```

```
DataSocket dataSocket = new DataSocket();
```

We also need to add the following **Namespaces**:

```
using NationalInstruments;  
using NationalInstruments.Net;
```

```
if (dataSocket.IsConnected)  
 dataSocket.Disconnect();
```

We also need to add **References** to the following **DLL** Files:

```
dataSocket.Connect(opcUrl, AccessMode.Read);  
dataSocket.Update();  
opcValue = Convert.ToDouble(dataSocket.Data.Value);
```


```
NationalInstruments.Common.dll  
NationalInstruments.Net.dll
```

Note! This Code Snippet reads only one value once, you can use e.g. a **Timer** in order to read values at specific intervals

Get OPC Attributes

Matrikon OPC Server:

Contents of 'Group0'					
Item ID	Access Path	Value	Quality	Timestamp	Status
Bucket Brigade.Real4	5	5	Good, non-specific	04.29.2016 9.21.26.391 ...	Active


Visual Studio/C# Code:

...

```
dataSocket.Update();
```

```
txtReadOpcValue.Text = dataSocket.Data.Value.ToString();
```

```
txtAttributeQuality.Text = dataSocket.Data.Attributes["Quality"].Value.ToString();
txtAttributeTimeStamp.Text = dataSocket.Data.Attributes["Timestamp"].Value.ToString();
```

Create Stored Procedure:

Stored Procedure Example

```
IF EXISTS (SELECT name  
 FROM sysobjects  
 WHERE name = 'StudentGrade'  
 AND type = 'P')  
DROP PROCEDURE StudentGrade
```

OG

```
CREATE PROCEDURE StudentGrade  
@Student varchar(50),  
@Course varchar(10),  
@Grade varchar(1)
```

AS

```
DECLARE  
@StudentId int,  
@Courseld int
```

```
select @StudentId=StudentId from STUDENT where StudentName = @Student
```

```
select @Courseld=Courseld from COURSE where CourseName = @Course
```

```
insert into GRADE (StudentId, Courseld, Grade)  
values (@StudentId, @Courseld, @Grade)
```

GO


A Stored Procedure is like a Method in C# - it is a piece of code with SQL commands that do a specific task – and you reuse it

This part is not necessary – but if you make any changes, you need to delete the old version before you can update it

Procedure Name

Input Arguments

Internal/Local Variables

Note! Each variable starts with @


SQL Code (the “body” of the Stored Procedure)

Using the Stored Procedure:

```
execute StudentGrade 'John Wayne', 'SCE2006', 'B'
```

Saving Data to SQL from C#


```
public void CreateBook(string connectionString, Book book)
{
 try
 {
 using (SqlConnection con = new SqlConnection(connectionString))
 {
 SqlCommand cmd = new SqlCommand("CreateBook", con);
 cmd.CommandType = CommandType.StoredProcedure;

 cmd.Parameters.Add(new SqlParameter("@Title", book.Title));
 cmd.Parameters.Add(new SqlParameter("@Isbn", book.Isbn));
 cmd.Parameters.Add(new SqlParameter("@PublisherName", book.PublisherName));
 cmd.Parameters.Add(new SqlParameter("@AuthorName", book.AuthorName));
 cmd.Parameters.Add(new SqlParameter("@CategoryName", book.CategoryName));

 con.Open();
 cmd.ExecuteNonQuery();
 con.Close();
 }
 }
 catch (Exception ex)
 {
 throw ex;
 }
}
```

It is recommended to create and use a **Stored Procedure**.
It is also recommended that the Connection String is stored in **App.config**


Congratulations! - You are finished with the Task


Alarm System


Alarm Generation and Alarm Monitoring


Alarm System


- The Alarm System should check for Alarms and saves the Alarm information in your Database.
- In addition you should have a User Interface that shows the Alarms (Alarm List).
- You could implement Alarm Logging in your SCADA system by using a Database **Trigger** on the table that stores the Tag Data.


Alarm System


- Create an **Alarm Application** (C# WinForm App, ASP.NET App, WPF or UWP App) that shows all the Alarms in the system.
- The operator should be able to see the Alarms and make some actions to these alarms, i.e. the operator should have the possibility to Acknowledge Alarms, Show Alarms with different Priorities, etc.
- A **Database Trigger** should be used in order to generate Alarms in the Database
- A Database **View** should be created and used to retrieve Alarm Data from the Database

Create the Trigger:

Trigger Example


A Trigger is executed when you insert, update or delete data in a Table specified in the Trigger.

```
IF EXISTS (SELECT name  
 FROM sysobjects  
 WHERE  name = 'CalcAvgGrade'  
 AND type  = 'TR')  
DROP TRIGGER CalcAvgGrade  
GO
```

```
CREATE TRIGGER CalcAvgGrade ON GRADE  
FOR UPDATE, INSERT, DELETE  
AS
```

```
DECLARE  
@StudentId int,  
@AvgGrade float
```

```
select @StudentId = StudentId from INSERTED  
select @AvgGrade = AVG(Grade) from GRADE where StudentId = @StudentId  
update STUDENT set TotalGrade = @AvgGrade where StudentId = @StudentId
```

```
GO
```

This part is not necessary – but if you make any changes, you need to delete the old version before you can update it

Name of the Trigger

Specify which Table the Trigger shall work on

Specify what kind of operations the Trigger shall act on

Internal/Local Variables

Note! "INSERTED" is a temporarily table containing the latest inserted data, and it is very handy to use inside a trigger

Inside the Trigger you can use ordinary SQL statements, create variables, etc.

} SQL Code (The “body” of the Trigger)


WinForm C# Example

(or you can create an ASP:NET Web App)

Hans-Petter Halvorsen, M.Sc.


This Example shows how to create a WinForm App that gets Data from a Database into a DataGridView

Form1


Student Information

	Student Name	Student Number	School Name	Class Name	Grade
	Barak Obama	3333	TUC	SCE2	0
	Jens Stoltenberg	2222	TUC	SCE1	5
	John Cleese	1111	TUC	SCE1	4
	Kurt Nilsen	4444	TUC	SCE2	3
▶*					


Note! You don't need to actually make this example! This is just an example in order to help you to create an Alarm App using C# and WinForm.

See Next Slides for more details

Step 1: Add a WinForm Project


Step 2a: Add a New Class to the Project


“StudentData.cs”

Step 2b: Create the Code:

StudentData.cs

Tuc.School.LogicTier.StudentData

GetStudentDB(string connectionString)

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

using System.Data.SqlClient;
using System.Data.SqlTypes;
using System.Data;

namespace Tuc.School.LogicTier
{
 public class StudentData
 {
 public DataSet GetStudentDB(string connectionString)
 {
 string selectSQL = "select StudentName, StudentNumber, SchoolName, ClassName, Grade from StudentData order by StudentName";

 // Define the ADO.NET objects.
 SqlConnection con = new SqlConnection(connectionString);

 SqlDataAdapter da = new SqlDataAdapter(selectSQL, con);

 DataSet ds = new DataSet();
 da.Fill(ds);

 return ds;
 }
 }
}
```

StudentData.cs


SQL Query

The diagram illustrates the flow of data from a SQL query to the generated C# code. A blue arrow points from the text 'A View (created inside SQL Server) that collects data from several tables' down to the 'SQL Query' section of the code. Another blue arrow points from the 'SQL Query' section down to the 'StudentData.cs' code.

A View (created inside SQL Server)
that collects data from several tables

Improvements: Use Try... Catch ...

Step 3a: Add a New Class (“StudentWinForm.cs”)


Step 3b: Add Code in Class

StudentWinForm.cs X

Tuc.School.WinFormsApp.StudentWinForm

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

using System.Data;

using Tuc.School.LogicTier;
```

```
namespace Tuc.School.WinFormsApp
{
 class StudentWinForm
 {

 public DataSet GetStudent(string connectionString)
 {
 StudentData studentData = new StudentData();

 return studentData.GetStudentDB(connectionString);
 }
 }
}
```

Add a Reference to your Class created in Step 2b

Code for Class “StudentWinForm.cs”

```
using System.Data; ← Since we are using the DataSet Class
```

```
using Tuc.School.LogicTier;
```

```
namespace Tuc.School.WinFormsApp
```

```
{
```

```
 class StudentWinForm
```

```
{
```

```
 public DataSet GetStudent(string connectionString)
```

```
{
```

```
 StudentData studentData = new StudentData();
```


```
 return studentData.GetStudentDB(connectionString);
```

```
}
```

```
}
```

```
}
```

Step 4a: Create Form


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;

using System.Configuration;

using Tuc.School.WinFormApp;

namespace WinFormApp
{
 public partial class Form1 : Form
 {

 private string connectionString = ConfigurationManager.ConnectionStrings["SCHOOLConnectionString"].ConnectionString;

 public Form1()
 {
 InitializeComponent();
 }

 private void Form1_Load(object sender, EventArgs e)
 {
 FillStudentGrid();
 }

 private void FillStudentGrid()
 {

 DataSet ds = new DataSet();

 StudentWinForm studentList = new StudentWinForm();

 ds = studentList.GetStudent(connectionString);

 dataGridViewStudentInformation.DataSource = ds.Tables[0];
 }
 }
}
```

Step 4b: Create Form Code

WinForm Code

```
using System.Configuration;
using Tuc.School.WinFormsApp;

namespace WinFormApp
{
 public partial class Form1 : Form
 {

 private string connectionString =
 ConfigurationManager.ConnectionStrings["SCHOOLConnectionString"].ConnectionString;

 public Form1()
 {
 InitializeComponent();
 }

 private void Form1_Load(object sender, EventArgs e)
 {
 FillStudentGrid();
 }

 private void FillStudentGrid()
 {

 DataSet ds = new DataSet();

 StudentWinForm studentList = new StudentWinForm();


 ds = studentList.GetStudent(connectionString);

 dataGridViewStudentInformation.DataSource = ds.Tables[0];
 }
 }
}
```

Note!

ConnectionString is stored in App.config

Note! Add “System.Configuration” Reference


Step 5: Create DB ConnectionString in App.config

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>

 <startup>
 <supportedRuntime version="v4.0" sku=".NETFramework,Version=v4.5" />
 </startup>

 <connectionStrings>
 <add name="SCHOOLConnectionString" connectionString="Data Source=macwin8;Initial Catalog=SCHOOL;Persist Security Info=True;User ID=sa;Password=xxxxxx"
 providerName="System.Data.SqlClient" />
 </connectionStrings>

```


The screenshot shows the `App.config` file in a code editor. The XML structure is displayed with some sections collapsed using the minus sign icon. The code is identical to the one shown in the previous code block.

```
App.config  ✘ X
<?xml version="1.0" encoding="utf-8" ?>
<configuration>

 <startup>
 <supportedRuntime version="v4.0" sku=".NETFramework,Version=v4.5" />
 </startup>

 <connectionStrings>
 <add name="SCHOOLConnectionString" connectionString="Data Source=macwin8;Initial Catalog=SCHOOL;Persist Security Info=True;User ID=sa;Password=xxxxxx"
 providerName="System.Data.SqlClient" />
 </connectionStrings>

</configuration>
```

Test it

Form1

Student Information

	Student Name	Student Number	School Name	Class Name	Grade
	Barak Obama	3333	TUC	SCE2	0
	Jens Stoltenberg	2222	TUC	SCE1	5
	John Cleese	1111	TUC	SCE1	4
	Kurt Nilsen	4444	TUC	SCE2	3
▶*					

< >

It works!!!


Congratulations! - You are finished with the Task


Network


Testing the Final SCADA System

The SCADA system should be distributed, meaning that the different components could be located on different computers in a network


Network


- The SCADA system should be **distributed**, meaning that the different components could be located on different computers in a network
- Connect the different components (Database, OPC Server, ...) together in a network using a switch or a router – and/or the built-in lab network we have in room C-222/C-139a
- Use your personal computers that are available within the group


Network


If you want to connect all of your computers together, you will need to use a networking device. While routers are the most common networking option, a network switch is a less expensive choice that can work just as well. Although a network switch lacks the built-in firewall of a router, it is a more than adequate choice for most small-scale networks in a home or office setting.

SCADA Example


OPC in Network


- OPC uses COM/DCOM -> Complicated to make it work in a modern Network!!
- Solution: Use an **OPC Tunneller Software**
 - OPC Tunneller from MatrikonOPC (30 days free trial)
 - Cogent DataHub Tunnelling Software (The Trial software works only 1 hour, then it needs to be restarted)


Congratulations! - You are finished with the Task


Congratulations! - You are finished with all the Tasks in the Assignment!

Hans-Petter Halvorsen, M.Sc.


University College of Southeast Norway

www.usn.no

E-mail: hans.p.halvorsen@hit.no

Blog: <http://home.hit.no/~hansha/>

