

Bachelor Thesis

Trafotest

A robust and fault-tolerant control software for transformer test stands

 $\begin{array}{c} \text{Hannes Molsen} \\ \#20730260 \end{array}$

First Supervisor: Prof. Dr. Sibylle Schupp Supervisor Dräger: Dipl.-Ing. Tobias Skerka

Issue Date: November 25, 2009 Filing Date: March 15, 2010

Contents

1.	Intro	oductio	on Control of the Con	5
	1.1.	Overvi	iew	5
		1.1.1.	Aim of a transformer test	5
		1.1.2.	Testing Procedure	6
	1.2.	Aims o	of this work	7
		1.2.1.	The need of such a control software	7
		1.2.2.	Requirements	7
	1.3.	Robus	tness and fault tolerance	8
		1.3.1.	Definitions	8
	1.4.	Test se	etup	9
		1.4.1.	Overview	9
		1.4.2.	Isolation transformer	9
		1.4.3.	Device under test	9
		1.4.4.	Scanner	9
		1.4.5.	Temperature sensors	10
		1.4.6.	Current source	10
		1.4.7.	Digital multimeter	10
		1.4.8.	Loads	11
		1.4.9.	Control computer	11
			Bus connection	11
	1.5.	GPIB	Basics	12
		1.5.1.	Overview	12
		1.5.2.	GPIB API library	12
		1.5.3.		13
	1.6.	Measu	rements and calculations	15
		1.6.1.	Sensor temperatures	15
		1.6.2.	Winding temperatures	15
2	Soft	wara		17
۷.			decisions	17
	2.1.	2.1.1.	Overview	$\frac{17}{17}$
		2.1.1.	Object-oriented programming paradigm	17
		2.1.2.	State machine paradigm	18
	2.2.	_	ate machine	19
	۷.۷.	2.2.1.	Overview	19 19
			State: Idle	20

		2.2.3.	State: Init	21
		2.2.4.	State: Heating / Overload	21
		2.2.5.	State: Pause Heating / Pause Overload	22
		2.2.6.	Transition: Shutdown	23
	2.3.	Implen	nentation details	23
		2.3.1.	Bus control implementation	23
		2.3.2.	Data management implementation	26
		2.3.3.	State machine implementation	26
		2.3.4.	Measurement controller implementation	26
	2.4.	The id	eal measurement	27
		2.4.1.	Preconditions	28
		2.4.2.	Test procedure	28
	2.5.	The re	eal measurement	30
		2.5.1.	Discharging the transformer	30
		2.5.2.	Long duration of measurement	32
		2.5.3.	Incorrect measured values I	35
		2.5.4.	Incorrect measured values II	37
		2.5.5.	Incorrect measured values III	40
		2.5.6.	Power failure	44
3.	Con	clusion	and Outlook	46
			Work	46
			nsion	46
Α.	Sche	ematic	circuit diagram	54
В.	Scre	enshot	S	55
C.			rpose Instrument Bus	60
	C.1.	_	lines	
			Data Lines	
			GPIB interface management lines	
	α		GPIB handshake lines	61
	C.2.		variables	61
		C.2.1.	Status word conditions	61
D.	Acti	vity Di	agram: Initialization	62
Ε.	Clas	s diagra	ams	63
	E.1.	Bus co	ontrol	63
	E.2.	Data n	nanagement	64
F.	Test	report	es.	65
			arge transformer test	65
			auto adjustment test	66

F.3.	Check physics test															67
F.4.	Weighted average test															68

1. Introduction

1.1. Overview

1.1.1. Aim of a transformer test

Transformers are used in nearly every electronic device. They are used for example to step up or down an alternating voltage or to decouple two electrical circuits. During this process the transformer heats up due to copper and core losses. The copper losses are caused by the resistance of the transformer windings whereas core or iron losses are caused by the recurring reorientation of the magnetic field inside the transformer core [Spr09].

The single windings of a transformer are made of enameled wire, which is wire coated with a thin insulating layer. This layer must endure temperatures caused by the heating of the transformer without melting or decomposing. Transformers are classified into one out of seven isolation classes according to DIN EN 60601-1 [DIN07, p.56 (42.1)]. These classes guarantee one of the following maximum operating temperatures for a transformer:

CLASS	T_{max} HEATING	T_{max} overload
Y	90°C	-
A	$105^{\circ}\mathrm{C}$	$150^{\circ}\mathrm{C}$
\mathbf{E}	$120^{\circ}\mathrm{C}$	$165^{\circ}\mathrm{C}$
В	$130^{\circ}\mathrm{C}$	$175^{\circ}\mathrm{C}$
F	$155^{\circ}\mathrm{C}$	$190^{\circ}\mathrm{C}$
Η	$180^{\circ}\mathrm{C}$	$210^{\circ}\mathrm{C}$
\mathbf{C}	$>180^{\circ}{\rm C}$	-

Table 1.1.: Isolation classes

Each transformer's isolation class is provided by the manufacturer and can be found in the data sheet. The aim of a transformer test is to verify the compliance to this given class after being built into the device it is going to supply, according to the [DIN07] standard which specifies the "general requirements for basic safety and essential performance of medical electrical equipment". The difference to the manufacturer's test is that the transformer is built into the device. This is needed in order to achieve a certified market approval for the *Dräger* products.

¹translation found on http://www.vde-verlag.de

1.1.2. Testing Procedure

A transformer test is split into two parts, the heating and the overload phase. The ambient, case (cf. chapter 1.4.3), transformer surface and transformer winding temperatures are measured periodically throughout the test. Due to the measurement method explained below, the precondition to start a test is that the transformer winding's temperatures are equal to the ambient temperature, which is therefore requested by the standard [DIN07, p.60 (42.3, 4)].

Figure 1.1.: Use case diagram: User interaction

During the heating phase the transformer is loaded with 110% supply voltage [DIN07, p.59 (42.3, 2)] and 110% ampacity (cf. table 1.2 in chapter 1.4.8) according to its data sheet, until it has reached a steady temperature state. To pass this test phase, the final temperature must neither exceed T_{max} HEATING as found in table 1.1 nor be limited by any temperature limiting device. The duration of the heating phase depends heavily on the tested transformer, but usually it takes a whole work day.

After the transformer has passed this heating test phase, it is loaded with about twice its normal ampacity during the overload test (cf. table 1.2 in chapter 1.4.8). During this test especially the transformer's protective devices are tested [DIN07, p.78 (57.9.1, b)]. Their intention is to prevent the transformer windings to exceed T_{max} OVERLOAD also found in table 1.1. Possible protective devices would be for example fuses, temperature limiters, excess current releases or the like.

To pass the test for a model series, the tested transformer has to withstand the applied load either until a protective device triggers, for 30 minutes, or again until a persistent temperature state is reached. In all three cases, the transformer must not heat up above the maximum overload temperature listed in table 1.1 [DIN07, p.78 (57.9.1, b)].

Before the test can be started, the test engineer must firstly adjust the preferences and secondly connect the correct loads and the device under test (cf. section 1.4.3) properly. These loads need to be readjusted by the user for the overload test to cause a winding current according to table 1.2. Once started by the engineer, measurements in both heating and overload phases are initiated periodically by a timer. Further the user can pause or end the test and export the measured data. This functionality is depicted in the use case diagram 1.1.2.

1.2. Aims of this work

1.2.1. The need of such a control software

The *Dräger TestCenter* is one of the accredited IECEE CB² test laboratories in Germany. Tests carried out under the CB scheme are accepted worldwide in many countries and allow several market approvals for a product with a single test [IEC09]. Since the transformer test is part of the DIN EN 60601-1 [DIN07] and the test reports are generated according to this standard, it completes *Dräger's* in-house testing portfolio.

The alternative of testing the transformers directly inside the *Dräger TestCenter* would have been to outsource the tests to an external CB test laboratory. As this would be disadvantageous with regards to time- and cost-targets compared to in-house testing, *Dräger* decided to set up this test stand about 20 years ago. Since 1998 a software originated from a diploma thesis controlled the test stand. It was written in Delphi 1.0 for the operating system Windows 3.11. After the control computer has necessarily been replaced by a more modern one operating with Windows XP, the existing software was no longer usable and *Dräger* requested a successor, written in a more modern programming language.

1.2.2. Requirements

The new software needs to satisfy the following criteria:

- Documentation of all necessary data

 This includes reference values, date and time as well as the measurement data.
- Saving measurement values reliably
 Data has to be stored in any event to a persistent storage. A loss of data must be
 prevented by all means.

²All used abbreviations are explained in the glossary.

- Measuring and storing correct reference values

 The ambient temperature and the cold (initial) resistance need to be measured
 and stored at the beginning of the test. These reference values have to be correct,
 because all further winding temperature calculations are based on them.
- Periodical measurements of temperatures
 Throughout the test the winding, ambient, case and transformer surface temperatures need to be measured and stored reliably at regular intervals.
- Using the existing hardware

 The existing devices of the test stand (see chapter 1.4) should be used and controlled by the new software as far as this is possible.
- Structured, expandable and understandable source code

 The source code and the structure of the new software should be comprehensible to
 allow future adaptations by other programmers. In the future it should be possible
 to replace the controlled devices (scanner and multimeter) without rewriting an
 unnecessary amount of code.
- Robustness and fault tolerance

 The software should be robust regarding incorrect user inputs, power failures and other unpredictable situations. Losing data or storing incorrect measurements should be prevented as far as possible. Hardware faults should be tolerated and if possible remedied, provided these faults are known as being temporary. Other faults should not cause the software to crash or to lose data.

1.3. Robustness and fault tolerance

1.3.1. Definitions

The following definitions of robustness and fault tolerance are taken from the IEEE Standard Glossary of Software Engineering Terminology [IEE90]. Throughout this work, these terms are referenced, and it will be shown, that these are applicable attributes for the *Trafotest* software.

robustness The degree to which a system or component can function correctly in the presence of invalid inputs or stressful environmental conditions.

- **fault** (1) A defect in a hardware device or component; for example a short circuit or a broken wire.
 - (2) An incorrect step, process, or data definition in a computer program. *Note:* This definition is used primarily by the fault tolerance discipline. In common usage, the terms "error" and "bug" are used to express this meaning.

fault tolerance (1) The ability of a system or component to continue normal operation despite the presence of hardware or software faults.

- (2) The number of faults a system or component can withstand before normal operation is impaired.
- (3) Pertaining to the study of errors, faults, and failures, and of methods for enabling systems to continue normal operation in the presence of faults.

1.4. Test setup

1.4.1. Overview

The test stand consists of seven major devices surrounding the transformer under test. To supply and load the transformer, an isolation transformer on the primary side and a variety of different electrical consumers on the secondary side of the device under test are used.

The arising temperatures are measured with thermocouple sensors for transformer surface, interior enclosure and ambient temperatures plus an in chapter 1.6.2 described resistance based measurement method for the transformer winding temperatures.

The controllable devices - scanner and multimeter - are connected via the General Purpose Instrument Bus to a control computer whose tasks comprise the switching of the circuits with the scanner, collecting raw data with the multimeter, calculating the searched temperatures on that basis and check the plausibility of the data afterwards.

1.4.2. Isolation transformer

The isolation transformer is used to power the device under test according to its data sheet and, at the same time, decouple the test circuit from the supply circuit for safety reasons.

Used device: *Elabo* AC Power Supply 35-2J.

1.4.3. Device under test

The transformer to be tested is the device under test (DUT). Supported are transformers with one primary (input) and up to 5 secondary (output) windings. Throughout the test the transformer has to be either built-in or placed in a suitable test box that allows to simulate the heat accumulation while being built-in.

1.4.4. Scanner

The scanner has two important functions: On the one hand it is used for measuring the sensor temperatures as described below, on the other hand it facilitates the control of all relays needed to operate the test stand. A detailed circuit diagram with all relays

numbered according to their respective scanner channel can be found in Appendix A. It is controlled completely over the GPIB.

Used device: Hewlett Packard HP 3495 A Scanner

1.4.5. Temperature sensors

The temperature sensors are thermocouples connected to a measuring unit inside the scanner. A thermocouple is a pair of wires made of different metals. By connecting them, a voltage called *Seebeck*- or thermal voltage can be measured across the connection. To do this, the thermocouple circuit is formed as in figure 1.2.

Figure 1.2.: Thermocouple circuit

With a given voltage-temperature relationship a temperature difference between T_1 and T_2 can thus be calculated [Hew83, p.3-19, sec. 3-110].

As this temperature difference is only relative, a reference temperature is needed to calculate the absolute temperature at the measuring tip. To achieve this, the scanner's measuring unit has a built-in NTC thermistor, a temperature dependet semiconductor resistance with Negative Temperature Coefficient, that allows to calculate a reference temperature. It is therefore located directly at the open end of the thermocouple sensors, which makes it possible to calculate the absolute temperature at the measuring tip.

Used devices: Thermocoax 2FKAc10.J.CI1/15/DS40/PTFE Type J thermocouples

1.4.6. Current source

The purpose of the current source is to apply a constant current to the windings while the winding temperatures are being measured and computed as described in section 1.6.2.

Used device: Siemens DC Current Calibrator D 2302

1.4.7. Digital multimeter

The multimeter is also controlled over GPIB. Its purpose is to measure resistances and voltages.

Used device: Hewlett Packard HP 3478A Multimeter

1.4.8. Loads

To test the transformer's heating it has to be loaded. These loads can be fan heaters, halogen lamps or similar electrical consumers and must force a winding current according to the below table 1.2. The first column is the nominal ampacity that can be found in the transformer's data sheet, the other columns give the percentage of the nominal ampacity the transformer has to be loaded with.

NOMINAL AMPACITY	HEATING	Overload
<4A	110%	210%
4A - 10A	110%	190%
10A - 20A	110%	175%
>25A	110%	160%

Table 1.2.: Loads

Used devices: Several different ones depending on the needed consumption.

1.4.9. Control computer

A common personal computer with Windows XP as operating system is used to control the test stand. The GPIB is connected to the computer via a National Instruments GPIB-USB adapter.

Used device: Microstar PC with Intel Celeron CPU @ 2,53GHz, 256MB RAM, Windows XP

1.4.10. Bus connection

GPIB is the abbreviation for General Purpose Instrument Bus. The control computer communicates with both scanner and multimeter via this bus. It thereby provides the ability to operate the devices and to read measurement data from the digital multimeter. A detailed description of the GPI bus follows in section 1.5, whereas the use and adaptation of the National Instruments API library is explained in section 2.3.1.

Used device: National Instrumens GPIB-USB-HS Adaptor

1.5. GPIB Basics

1.5.1. Overview

The GPIB was developed in the late 1960s by *Hewlett Packard* under the name Hewlett Packard Instrument Bus (HP-IB). Since 1975, when the IEEE³ first published the AN-SI/IEEE Standard 488, the bus has been developed and refined continously and is still a commonly used bus to connect measurement equipment from various vendors. The prevailing standard for this work is IEEE 488.1-1987 which is supported by both devices, scanner and multimeter.

The bus consists of 24 lines: 8 ground lines and 16 signal lines, split up into 5 control lines, 3 handshake lines and 8 bi-directional data lines. Further details about the GPIB signal lines can be found in appendix C. Up to 15 devices can be connected simultaniously to the bus, each uniquely identified by its addresses. GPIB addresses consist of two parts: a primary and an optional secondary address. For the transformer test stand only primary addresses are used which are a number in the range 0 to 30. A device can either be controller, talker, listener or may incorporate more than one of these options. Nevertheless only one option can be active at a time. Additionally, there is only one active controller and one active talker allowed at the same time.

GPIB device options

Controller sends formatting or programming commands to the connected devices plus it makes the individual devices to talk (resp. un-talk) or listen (resp. un-listen).

Talker sends data byte serial to the bus using the 8 data lines plus the data valid (DAV) handshake line.

Listener receives information from the talker over the 8 data lines. It controlles the *not* ready for data (NRFD) and no data accepted (NDAC) handshake lines.

1.5.2. GPIB API library

The software uses a C-library provided by National Instruments (NI) to control the bus. This API library comes with a header file "ni488.h" as well as a precompiled object code file "gpib-32.obj". Although this library is taken from the latest NI Developer Tools distribution which base on the IEEE 488.2 standard, it can be used for the control software as this standard is downward compatible to IEEE 488.1.

This library provides besides all single- and multi-device GPIB commands four global variables which are updated after each API call. These status variables are the status word ibsta, the error variable iberr, and the count variables ibcnt and ibcntl.

The status word contains information about the state of the bus and the connected hardware. It is a 16 bit value where each bit represents a certain condition. The most important one is the error condition. If an error occurs this bit is set and more details

³IEEE: Institute of Electrical and Electronic Engineers

about the error can be found in the error variable iberr. Status conditions and error details are listed in appendix C. After each send, receive or command function the variables ibcnt and ibcntl are updated to the number of bytes sent or received. These variables differ only in their type, where ibcnt is defined as int while ibcnt is a long int. Therefore the content equals as long as the value is representable by an int.

1.5.3. GPIB commands

To perform all actions needed to control and carry out the transfromer test, the software uses seven commands of the API library that allow to program the devices, switch the circuits and read the measured data. This section will give a short description of the used commands but will ignore implementation and error handling aspects as they are dealt with in chapter 2.3.1. A detailed description of all GPIB commands can be found in the Linux GPIB documentation [Hes05]. The information for the following explanations is extracted from this documentation.

DevClear

A clear command is sent by the board specified by board_desc to the device with the address specified in address. This command causes the device to transit to its idle state, which means in particular for the scanner, that no switched circuit is conducting.

```
void DevClear(int board_desc, Addr4882_t address);
Listing 1.1: Usage: DevClear
```

EnableRemote

EnableRemote() asserts the remote enable (REN) line, and addresses all of the devices in the addrLst[] array as listeners, which causes them to enter remote mode. The board specified by board_desc must be system controller.

```
void EnableRemote(int board_desc, const Addr4882_t addrLst[]);
Listing 1.2: Usage: EnableRemote
```

FindLstn

FindLstn() will check the addresses in the addrLst[] array for devices. The GPIB addresses of all devices found will be stored in the resultList[] array, and ibcnt will be set to the number of devices found. The maxNumResults parameter limits the maximum number of results that will be returned, and is usually set to the number of elements in the resultList array. If more than maxNumResults devices are found, an ETAB error is returned in iberr.

```
void FindLstn(int board_desc, const Addr4882_t addrLst[],
Addr4882_t resultList[], int maxNumResults);
Listing 1.3: Usage: FindLstn
```

Receive

Receive() performs the necessary addressing, then reads data from the device specified by address.

Send

Send() addresses the device specified by address as listener, then writes data onto the

```
void Send(int board_desc, Addr4882_t address,
const void *data, long count, int eot_mode);
Listing 1.5: Usage: Send
```

SendIFC

SendIFC() resets the GPIB bus by asserting the 'interface clear' (IFC) bus line. The board specified by board_desc becomes controller-in-charge.

```
void SendIFC(int board_desc);
Listing 1.6: Usage: SendIFC
```

Trigger

TriggerList() sends a group execute trigger command (GET) to the device specified by address, which causes for example the multimeter to perform a measurement and output the measured data.

```
void Trigger(int board_desc, Addr4882_t address);
Listing 1.7: Usage: Trigger
```

WaitSRQ

WaitSRQ() sleeps until either the service request (SRQ) bus line is asserted, or a timeout occurs. A '1' written to the location specified by result indicates that SRQ was asserted, and a '0' that the function timed out.

```
void WaitSRQ(int board_desc, short *result);
Listing 1.8: Usage: WaitSRQ
```

1.6. Measurements and calculations

1.6.1. Sensor temperatures

For receiving the ambient, case and transformer surface temperatures the voltages of thermocouple sensors, as described in chapter 1.4.5, are measured. The relationship between the temperature difference and the output voltage is nonlinear, but can be approximated by a polynomial where T_{rel} is the temperature difference, c_i the ith coefficient and u the measured voltage.

$$T_{rel} = \sum_{i=0}^{N} c_i u^i \tag{1.1}$$

With the coefficients taken from the sensor data sheet the 3rd degree polynomial thus results to

$$T_{rel} = 1.92101590835 \cdot 10^4 \cdot u - 1.31196265183 \cdot 10^5 \cdot u^2 + 4.07065543379 \cdot 10^6 \cdot u^3$$
(1.2)

The absoulte temperature of the NTC resistance T_{NTC} is computed with an equation taken from the scanner's user manual⁴ using R_{NTC} as measured thermistor resistance.

$$T_{NTC} = \frac{5041.6}{\ln(R_{NTC}) + 7.15} - 314.052; \tag{1.3}$$

The sum of both NTC temperature and temperature difference between the NTC resistance and the measuring tip equals to the absolute temperature at the measuring tip.

$$T_{abs} = T_{NTC} + T_{rel} \tag{1.4}$$

These measurements are, in contrast to the ones for the winding temperatures, independent from accessing the DUT's connectors and can thus be carried out while the transformer is loaded.

1.6.2. Winding temperatures

The winding temperatures can't be measured directly with sensors as described above, because the windings are isolated and thus unreachable for those sensors. The transformer surface temperature under loading is usually lower than the actual winding temperature, as the winding's heat reaches the surface with a time delay and the surface gives off heat. For this reason the winding temperatures are obtained using a temperature-resistance dependency.

Provided that the transformer windings are adapted to the ambient temperature $(T_{w,ref} = T_{amb,ref})$ at the beginning of the test, and that this reference temperature as well as the initial resistance of the transformer windings are known, it is possible to compute a temperature difference between the current and the reference temperature of

 $^{^4\}mathrm{Hewlett}$ Packard, Model 3495A Handbook, Section III, Page 3-20, Chapter 3-115.b. Equation 1

the transformer windings. This difference can be computed by the following equation, taken from the DIN EN 60601-1 standard⁵:

$$\Delta T = \frac{R_{w,cur} - R_{w,ref}}{R_{w,ref}} \cdot (234.5 + T_{amb,ref}) - (T_{amb,cur} - T_{amb,ref})$$
with
$$\Delta T_w : \text{ The temperature difference in °C}$$

$$R_{w,ref} : \text{ The winding's reference resistance}$$

$$R_{w,cur} : \text{ The current winding's resistance}$$

$$T_{amb,ref} : \text{ The reference ambient temperature}$$

$$T_{amb,cur} : \text{ The current ambient temperature}$$

The resistance $R_{w,cur}$ would have to be calculated, too, because only the winding's voltage $U_{w,cur}$ caused by the applied constant current I_w (cf. current source 1.4.6) is measured. But by inserting Ohm's law into equation 1.5 and reducing the resulting fraction, the relative temperature can be computed directly from the voltage without calculating the resistance first, and without knowing the applied current. Thus instead of the reference resistances $R_{w,ref}$ the reference voltages $U_{w,ref}$ are stored.

$$\Leftrightarrow \Delta T = \frac{\frac{U_{w,cur}}{I_w} - \frac{U_{w,ref}}{I_w}}{\frac{U_{w,ref}}{I_w}} \cdot (234.5 + T_{amb,ref}) - (T_{amb,cur} - T_{amb,ref}) \tag{1.6}$$

$$\Leftrightarrow \Delta T = \frac{U_{w,cur} - U_{w,ref}}{U_{w,ref}} \cdot (234.5 + T_{amb,ref}) - (T_{amb,cur} - T_{amb,ref}) \tag{1.7}$$

With this value the current temperature T_{cur} can easily be calculated:

$$T_{w,cur} = \Delta T_w + T_{amb,ref} \tag{1.8}$$

This does not only save calculations and avoid possible rounding errors, but also provides robustness and fault tolerance, as the current does not have to be constant, as it is eliminated from the calculations. Therefore it is not possible for the user to corrupt the measurement unintentionally by modifying the current.

⁵DIN EN 60601-1:1990 + A1:1993 + A2:1995, Page 60, Section 42.3 (4)

2. Software

2.1. Design decisions

2.1.1. Overview

Writing a robust and fault tolerant software requires a thought out software design. The handling of an ideal test as described in section 2.4, a test without any error or fault, is quite simple. Regarding the high quantity of different errors and their various severities that can actually happen (section 2.5), the problem becomes more and more complex.

First of all, a robust and fault tolerant software has to detect such errors, as undetected errors may lead to corrupt measurement data which might affect the final test result in the worst case, or may cost a lot of time for restarting the test in the best case. The reliability of a test result is not only important to comply some standard, it becomes more important keeping the devices in mind which are powered by the tested transformers. These transformers will be built into devices like respirators that lives literally depend on. With regard to that, error detection is a very serious issue. But once detected, the error must be handled properly. Because of the variety of errors it is not useful to handle them all equally. Some require an immediate interruption of the test process while others should just cause a repetition of the last measurement.

The single most important thing to achieve robustness and fault tolerance is to write the software as structured and comprehensible as possible right from the beginning. This approach allows easy bug detection, provides extensibility, and particularly helps not to overlook programming mistakes.

2.1.2. Object-oriented programming paradigm

The first major design decision was to use an object-oriented programming language which brings many advantages with regard to the goals robustness and fault tolerance. One of the main benefits is the understandable transfer from a real world problem to source code [Erl08]. Every entity of the transformer test stand can be seen as an object, from the datasets of the single measurements to the electronic devices like multimeter or scanner. It is thus possible to compare the hardware and software structure of the test stand which allows together with the following point to locate bugs inside certain boundaries. This point is encapsulation.

Encapsulation is a very powerful characteristic of object orientation that prevents the outside of an object to access its inner structure unless explicitly granted. Thereby the danger of unintended changes of object data is reduced to a minimum. Another advantage of this information hiding is the transparency. By only accessing objects

via interfaces their implementation can be changed without affecting other parts of the program. This feature thereby makes the code reusable, extensible and robust.

The data that has to be stored in the objects or that the objects consist of can be categorized by their type. Possible types are for example integer, string or floating point values. With regard to the robustness of the software, the programming language should not allow to store values of different types into the same variable, as this might provoke errors or undefined results if for example an unexpected string is being multiplied with an integer.

After avoiding many programming mistakes by choosing a language supporting the above features, there has to be a support for handling errors in an appropriate way. As mentioned before, different errors need to be treated differently. Some can be solved inside the capsule where they appeared, others need to be passed to for example to their calling function or even to higher levels to guarantee accurate handling. An appropriate treatment of emerging errors is necessary to develop a fault tolerant software, therefore a programming language with support for exceptions will be used.

Considering all of the previously described aspects, a language that matches these criteria is C++. This language is used together with the integrated development environment (IDE) *Microsoft Visual Studio .NET Version 7.1, 2003* to develop the control software for the transformer test stand.

2.1.3. State machine paradigm

A finite state machine is "a computational model consisting of a finite number of states and transitions between those states, possibly with accompanying actions." [IEE90].

With regard to that model, a transformer test also consists of different states. After leaving an idle state, the test starts with an initialization and continues with the heating and the overload phases as described in section 1.1.2. In addition to that, both, heating and overloading are interruptible and thus have corresponding pause states. After these phases are run through, the test finishes with the export of the measured data. These states can be summarized as parts of a finite state machine which gives several important advantages which will be explained further on.

By using a state machine the complete testing procedure can be depicted by a state chart. Every state is represented by a C++ class. Together with the encapsulation of this language, the complexity of the whole project is divided into several less complex states. These can be seen as self-contained sub-projects which do not affect other parts of the program without transiting into another state. Owing to such a division, major programming mistakes can be avoided and - if still made - be located precisely inside one single state.

The complete software structure can further be designed on paper, understandable to the end user who doesn't necessarily need knowledge in the programming language, and comprehensible to other programmers who maintain the test stand later on.

Source code can become very obfuscated, if a lot of small changes are applied and reverted back and forth to the initial design. Using the state chart, a change of the program structure can be discussed preliminary without touching or even knowing any

code. The later program flow can be gone through and mistakes can be detected and fixed before adding the changes to the source code. The result can be a very robust and well-reasoned concept which in turn leads to a robust software.

2.2. The state machine

2.2.1. Overview

The state machine implemented in the control software consists of six states: Idle, Init, Heating, Pause Heating, Overload and Pause Overload. The transition between the states are triggered by five events: EvInit(), EvShutdown(), EvStartHeating(), EvPause(), and EvStartOverload(). The program flow and how the states are linked by the transitions can be seen in the following figure 2.1:

Figure 2.1.: State machine: Overview

Note: Some of the used function, transition or event names are descriptive and do not necessarily represent the names used in the actual software.

The events that initiate the transitions between the states are triggered by five buttons on the right hand side of the graphical user interface (GUI). Each of these buttons can have one out of two different statuses: It can be enabled so that the user can click it and thus fire its corresponding event, or it can be disabled whereby initiating a transition can be hamstrung. Within the entry action of every single state the status of all buttons and preferences is updated according to the allowed transitions. This action will be called updateBP() in diagrams. Thereby, it is never possible to transit to a state when it's not intended to be allowed by a transition as depicted in figure 2.1.

Due to the encapsulation into states, the single states know nothing about the tasks and actions other states have to perform. When control over the test stand is passed from one state to another, the new state has no information in what condition the test stand is passed to it. Therefore it would be difficult for the state to fulfill its task reliably. There are two possible ways to solve this problem. The first is that every state performs an initialization by itself that leads to a defined test stand condition. But this would produce a lot of overhead source code and unnecessarily repeated bus commands which is why the second solution is better. The idea is to use a contract between the states defining the test stand condition during the transitions. The connected devices thus have to be handed over in their idle state. In the unlikely event of an error that prevents a device from being passed in its idle state, a reinitialization within the target state would not solve the problem either, which is why the contract is the best solution for this.

The following section will give an overview about the different states, their purpose as well as their entry and exit actions with reference to the measurement cycle described in section 1.1.2.

2.2.2. State: Idle

Figure 2.2.: State machine: Idle

A transformer test always starts and ends in the Idle state. The entry action enables all preferences plus the *Initialize* button, other buttons are disabled. The user actions within the Idle can be divided into two parts. The first part is to set the preferences, the second is to initialize the test.

During the initialization after sending an interface clear command (SendIFC(), cf. 1.5.3) it is checked, whether both devices are connected properly and do respond while performing a FindLstn() call (cf. section 1.5.3). Assuming that the devices respond and the software was either never started before or ended in idle state after the last run, a new test will be started. Therefore the reference values $T_{amb,ref}$ and $R_{w,ref}$, introduced in section 1.6.2, are measured and stored. Now that the software is successfully initialized, it transits to the Init state.

If the software ran before and did not finish in Idle state, a crash, for example due to a power failure, can be assumed. In this case the user has the possibility to restore

a previously startet test. Thereby the software does not transit necessarily to Init. According to the state in which the test aborted, the software now transits to the next safe state as listed in table 2.1.

Last state	Next safe state
Idle	Idle
Init	Init
Heating	PauseHeating
PauseHeating	PauseHeating
Overload	PauseOverload
PauseOverload	PauseOverload

Table 2.1.: Next safe states

States considered to be *safe* are Idle, Init, PauseHeating and PauseOverload. The detailed flow of the initialization phase is depicted as an activity diagram in figure D.1, appendix D.

2.2.3. State: Init

Figure 2.3.: State machine: Init

The Init state's current task is to inform the user that the initialization was successful. In the future it will be possible not only to start the transformer test but also to start a necessary quick check from this state. At the moment the only possible actions within this state are to change the preferences and to start the heating phase. All buttons except *Start Heating* are disabled.

2.2.4. State: Heating / Overload

The states Heating and Overload are summarized to one chapter, because the measurement cycle equals in both states. The only difference is the time between two single measurements.

The states heating and overload are starting a timer within their entry action. This timer is set to a preference value (m_timeHeating or m_timeOverload) that determines the time between two measurements. The timer regularly calls a function which then measures the searched temperatures. As this is not only the main task of the software,

Figure 2.4.: State machine: Heating / Overload

but also the one with the most unpredictable situations to handle, it is explained in detail in the sections 2.4 and 2.5 of this work.

Leaving the Heating or Overload state causes the software to disconnect the device under test from its power source (1.4.2), its loads (1.4.8) and all other connections.

2.2.5. State: Pause Heating / Pause Overload

Figure 2.5.: State machine: Pause Heating / Overload

The Pause states have in addition to updateBP() neither specific entry nor exit actions. These states are nevertheless needed for the user to change the loads connected to the device under test according to table 1.2 in section 1.4.8. Additionally these states are needed when errors are encountered within Heating or Overload state as the pause states are the corresponding "next safe states" (cf. table 2.1). Because of the obvious absence of additional entry actions or bus controls inside the state, the proposition that these states are safe states has to be proven elsewhere. With regard to the transitions in figures 2.1 or 2.5 it can be seen that entering the pause states is only possible by restoring or the event EvPause().

As the restoring transits from Idle to Pause it can be assumed that the connected devices are in their idle state, too, because both devices were initialized and thus set to

idle state during initialization (cf. 2.2.2). In this case the state is safe, as no power or loads are connected to the device under test.

Transiting from the corresponding measuring state Heating or Overload relies on the contract that both states unload the transformer within their exit actions (cf. 2.2.1, 2.4).

2.2.6. Transition: Shutdown

Figure 2.6.: State machine: Shutdown

The shutdown transition can be triggered throughout runtime from every state. This transition leads always to the idle state of the software. It provides the possibility for the user to export the measured data to a comma seperated values file (.csv) which can easily be accessed and processed by external spreadsheet programs to generate a test report. A test which is aborted like this can not be resumed in this version of the software but this will be possible in future.

2.3. Implementation details

The software source can be split up into four major parts: the graphical user interface (GUI), the bus control, the data management and finally the state machine. This section will provide information especially about the last three parts, as the user interface is not the important point of this work.

2.3.1. Bus control implementation

The basis of the whole bus control is the library provided by *National Instruments*. This C-library allows communication with the bus by calling functions listed in the header file ni488.h. These functions are described roughly in the NI488.2 User Manual [Nat02, tab. 7-1ff], whereas their usage is explained very well in the documentation of the Linux-GPIB package [Hes05].

As this library is provided for the programming language C, it can be included into the C++ software, but does not comply with the requirements for robustness as introduced in section 2.1. Firstly the error handling with the given library functions is very elaborate. The NI488.2 User Manual explains how to check for errors after each single GPIB command. A code example can be found in figure 2.1.

Assuming a usage of the library directly for the bus controlling, this kind of error handling does not satisfy the requirements as it firstly has to be carried out after every

```
gpibCommand(param);
// ibsta: GPIB status word
// ERR: error bit, defined in ni488.h
if ( ibsta & ERR )
{
 /* error handling */
}
```

Listing 2.1: GPIB error checking

command which leads to a lot of overhead source code and secondly has to be handled right away.

Additionally most of the functions have constant parameters if used just for this one application. Replacing these functions by others with less parameters but same functionality reduces the risk of unintended errors caused by wrong parameters. This is also a matter of encapsulation, because the measurement controller should need no knowledge about the bus controller. An example is the bus interface number which is in this case always 0 and is needed in every GPIB command.

Another improvement would be to separate the device specific from the common bus commands. The result of such a separation is extensibility and exchangeability of the used devices without too much effort, because only a very small amount of code has to be touched.

By using inheritance the complete common bus control functions are hidden from the measurement control (cf. section 2.3.4, which then only needs to communicate with the devices. All other control of the bus happens internally.

The three classes originated from these thoughts and some selected methods are depicted in figure 2.7. A diagram with a complete method list of all classes is located in appendix E.1.

Figure 2.7.: Class diagram: Bus control (overview)

To achieve the desired encapsulation, the library header ni488.h is only included in the file CBusControl.cpp which makes it impossible for other classes to access the global variables. Further, all methods of CBusControl are private or protected which allows only its children to access them. Thus a working bus controller consists of at least one device, which makes sense in reality, too.

To handle all bus errors the idea of a global status word is replaced by exceptions. If a device method call fails a for that reason created eBusError can be caught by the calling function. Thus the error handling is also split into two parts: The error detection is taken over by the bus controller, and the error handling is transferred to a higher level, for example the calling function.

An example of the reimplemented methods is how to open two channels (in this example the channels 31 and 32) with the scanner:

```
#include "ni488.h"
#define _SCAN 9
/* ... */
SendIFC(0);

if ( ibsta & ERR ) {
 /* do error handling */
}
Send(0, _SCAN, "C31S", 4);
if ( ibsta & ERR ) {
 /* do error handling */
}
Send(0, _SCAN, "32S", 3);
if ( ibsta & ERR ) {
 /* do error handling */
}
```

Listing 2.2: C style

```
#include "CBusDevHP3495A.h"
/* ... */
CBusDevHP3495A sc;
try {
 sc.openChannel(31);
 sc.openChannel(32);
} catch (eBusError &e) {
 /* do error handling */
}
```

Listing 2.3: C++ style

This example shows how much more comprehensible and easy the C++ style is. Two main advantages can be extracted from it. Firstly, the measurement controller does not need to know the device specific commands, as they are only implemented in the device class. Therefore the device can change without affecting the measurement controller code. And secondly the error handling can be written down once for many commands at the end of a code block. The common bus controls are completely hidden from the measurement controller in the C++ example. Many mistakes as forgotten error handling or mistyped arguments can thus be prevented. A more robust and through the clarity easy maintainable software is the result.

Another big advantage of the newly created modularity of the bus control implementation becomes important when it comes to testing or offline developing. By just replacing the class definition file BusControl.cpp by a dummy file BusControlDUMMY.cpp it is possible to decouple the program developement from being connected to the real test stand. Further the return values of all bus functions can be hard coded for testing, as well as exceptions can be thrown to simulate errors without requiring the hardware. This will be used a lot in section 2.5, "The real measurement".

2.3.2. Data management implementation

Every performed measurement produces a data set. This is represented by a class which contains all measured and computed values of one single measurement. The class is called CDataSingle. Many instances of this class are created within a transformer test and need to be managed, which is one of the tasks of the CData class. This class contains a vector of CDataSingle-objects as well as the reference data object m_refDataObj. All computation is performed within the CData class. The class diagram 2.8 shows a shortened form of the two data classes which could be used for an ideal measurement (cf. section 2.4). Several more functions will be added within the real measurement section 2.5 to complete the class diagram which can be found in appendix E.2.

Figure 2.8.: Class diagram: Data management

2.3.3. State machine implementation

The state machine is implemented using the boost C++ library boost::statechart. This library provides the needed parent classes to design a very well structured and easy readable state machine in C++. Because of the relatively small number of six states, all declarations are pooled in one header file CStateMachine.h, while each state classes source code is located in individual .cpp files. The whole state chart is depicted in figure 2.9.

As the statechart library is part of boost.org, which is "...one of the most highly regarded and expertly designed C++ library projects in the world" [SA04] and very well tested [Riv07], it can be relied on its robustness and therefore be used for this software. For more details about the **statechart** library refer to the corresponding documentation [Dön07].

2.3.4. Measurement controller implementation

The measurement controller CMeasurementControl is the missing link to complete the three above described parts of the software. It is responsible for the measured raw data. Therefore it creates an instance of CDataSingle, performs a measurement using the GPIB devices, stores the measured raw data into the created object and then returns the object to the state (CStateHeating or CStateOverload). This state then passes the object to its CData instance, which then computes all temperatures and stores the

Figure 2.9.: Using the boost::statechart library

object in its data set vector m_dataPacks. Figure 2.10 shows an overview how all the above described classes are associated.

Figure 2.10.: Class diagram: Software overview

2.4. The ideal measurement

As mentioned in the design decisions overview 2.1.1 the execution of an ideal measurement is quite simple. It requires no error handling and returns always the correct result. This model will help to understand the crucial points of the measurement procedure with focus on the implementation. But this ideal process can and will be disturbed by external influences within a real measurement, which is described in section 2.5.

2.4.1. Preconditions

An ideal measurement has certain preconditions which differentiate it from the real measurement. These requirements are listed as follows:

- **No time delays.** There may be no time delays at all. The transformer has to load and unload immediately after being connected, the measurements take no time, every bus command is carried out promptly, and so on.
- **Reliable measurements.** All measured values must be correct within certain boundaries. There must be no statistical outliers, which implies a correct functioning hardware.
- **Reliable devices.** Both devices, scanner and multimeter, must neither crash nor be switched off by the user during the test run. Every command sent to them has to be carried out exactly as expected. The execution of a command takes no time and happens directly after being called without any delay.
- **Reliable power supply.** The power supply may not cut off or vary its power unless explicitly and intendedly commanded by the control computer. A de- or reconnection to the device under test may not cause current overshoots that might trigger fuses.
- Reliable control computer. The control computer must never crash, been cut off its power supply, or cause the software to interrupt in any other way. The hard disk must provide enough space for all measured data and may never fail. Data on the hard disk that has to be accessed by the software must always be read- and writable and never be corrupted.
- **Reliable user.** Everything has to be connected in the right way. The preferences have to be set correctly and nothing must be done that endangers the measurement. This includes, that no devices must be disconnected while measuring, the correct loads have to be connected to the device under test at all time, and the transformer has to be adapted to the ambient temperature before the test.

Assuming all of the above prerequisites, an ideal measurement can be performed.

2.4.2. Test procedure

Initialization

As this is an ideal measurement, most of the paths in activity diagram D.1 become useless, as they are used for error handling only. After initializing the bus, it can be jumped directly to the "start test" activity. During the initialization a SendIFC() command is sent to the bus whereby the control computer becomes controller in charge. Then both connected devices are reseted to their idle state by sending a DevClear() command to them. Both bus and devices are now ready to use.

Figure 2.11.: Ideal measurement: test procedure

Measure references

The next step is to measure, calculate and store the reference data which includes the winding voltages and the ambient temperature. Except that the winding temperatures can't be calculated, yet, the measurement is performed exactly as described in the Measure section below.

Start timer / Stop timer

The timer is a countdown starting at either m_timeHeating or m_timeOverload depending on the test phase, which initiates the measurement cycle each time the clock runs out.

Measure

When triggered by the timer, the measurement cycle depicted in figure 2.12 is entered.

Figure 2.12.: Ideal measurement: measuring cycle

The state machine's measurement controller is used by the measuring state¹ to receive a CDataSingle object which contains the voltages measured by the multimeter. For measuring the winding voltages they have to be cut off power and loads. The object is

¹The states CStateHeating and CStateOverload are meant by "measuring states".

then passed to the state machine's CData instance. Within CData, all temperatures are computed out of the voltages and the reference values, and then added to the object. After pushing this object to the m_dataPacks vector, the device under test is reconnected to both, supply voltage and loads, and thus continues to heat up until the timer runs out again or the test is paused or aborted by the user.

Change loads

Between the heating and the overload phases of the test the loads have to be adjusted as described in section 1.4.8.

Export data

With the end of the transformer test, all data collected during the measurement cycles is exported from the program and saved to the computer's hard disk. Now the application can safely be terminated.

2.5. The real measurement

A real measurement is distinguished by several faults and errors that violate the conditions previously assumed for the ideal measurement. This section exemplifies these faults, describes the developed solutions as well as their implementations to make the control software fault-tolerant. The robustness of these implementations is proven by several tests also presented in this section.

2.5.1. Discharging the transformer

In a real measurement a time-dependent problem is the discharging of the device under test.

Problem description

When the transformer is disconnected from the power supply, the windings aren't discharged immediately. Voltage and current inside the windings follow exponential functions, whose courses depend on the time constant $\tau = \frac{L}{R}$. Only after about $t_{end} = 5 \cdot \tau$ all variables have reached their approximate final value [Pre07, p.132]. Thus measuring the voltages immediately after disconnecting the transformer might lead to unpredictable results because of the still existing residual voltage.

Solution

The problem is solved by waiting until the transformer is discharged before measuring the voltages. The waiting time has to be set in the preferences to a value between 0ms and 20000ms by the test engineer. To avoid an unnecessary cooling of the transformer,

Model	Type
MK06162	Isolating transformer
S18142c	Autotransformer
RSO 861385	Toroidal core transformer
RTO 861410	Toroidal core transformer

Table 2.2.: Used transformers

Transformer	Winding	L/mH	R/Ω	au	t_{end}/ms
MK06162	primary	176.5	0.103	1.714	8567
S18142c	0 - 110 V	271.4	0.63	0.431	2154
S18142c	0-200V	760.2	1.288	0.590	2951
S18142c	0 - 230 V	1056.2	1.547	0.683	3414
S18142c	0 - 245 V	1180.4	1.643	0.718	3591
RSO 861385	primary	260.2	0.172	1.513	7564
RSO 861385	secondary	3995.9	3.281	1.218	6089
RTO 861410	primary	468.7	0.284	1.650	8252
RTO 861410	secondary	2271.2	2.182	1.021	5103

Table 2.3.: Transformer inductances

this time should be as small as possible, which is why this value can be adjusted and is not fixed to 20 seconds. In order to specify the range for the adjustment the inductances² and resistances³ of the four transformers listed in table 2.2 have been measured and the resulting τ and t_{end} calculated. The results are written down in table 2.3.

Listing 2.4 shows how the waiting process is implemented in the software. Each time before the measurement cycle is entered the program waits for the transformer to discharge.

```
void CMeasurementControl::unloadTrafo(void) {
 m_pScanner->closeChannels();
 Sleep(PREF->getTimeDischarge());
}
```

Listing 2.4: Discharging delay

Test and validation

To test if the software really waits for the configured time a debug output as shown in listing 2.5 should be enough. A complete log of a test, where it can be seen that waiting works in both cases, initial and regression measurements (cf. section 2.5.4f) is located in appendix F.1.

²Inductances were measured with *instek LCR Meter LCR-817*.

³Resistances were measured with Fluke Multimeter 8840A.

```
10 ...
15:05:08: TESTOUTPUT waiting for transformer to discharge...
15:05:13: TESTOUTPUT transformer discharged...
15:05:13: Successfully created initial measurement:
15:05:13: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
```

Listing 2.5: Trafotest log: Discharge transformer

2.5.2. Long duration of measurement

Problem description

Another time dependent problem is the actual duration of a single measurement. The time between the initiation of two measurements can be adjusted in the preferences before starting and while pausing the test. If for some reason this time is only a bit greater or even smaller than the time a measurement takes, the transformer would have no time to heat up, because the new measurement is initiated right after the previous measurement finished. On the contrary, every time the transformer is disconnected from power supply and loads it gives off heat and thus cools down. As a result, the detected final temperature of the transformer could be much smaller than the correct temperature that would be reached without the measurement phases. Therefore it must be ensured that the transformer is heating up for a guaranteed time between two measurements.

Solution

The solution to this problem is to measure the time a measurement takes and, if necessary, adjust the time between two measurements automatically to guarantee a certain minimum time for the heating of the transformer, m_minHeatingTime, without the need of user interaction. This functionality is implemented into the preferences class CPreferences. Each time a measurement was performed, the measuring state reports the elapsed time to the preferences. The preferences, in turn, have a flag called m_updateTimerFlag, which is set to true to indicate that the minimum heating time condition is violated by the current timer and the variables m_timeHeating and m_timeOverload have been updated. The minimum value for these variables is adjusted accordingly, preventing the user to override this setting unintentionally. The measuring state checks for the update timer flag after every measurement cycle and adjusts its timer m_pTimer if necessary.

```
/* in function: CStateHeating::operator()(void) */
PREF->reportMeasurementTime(elapsedTime);
if (PREF->updateTimerFlag()) {
 m_pTimer->restart(PREF->getTimeHeating());
 PREF->setUpdateTimerFlag(false);
}
```

Listing 2.6: Heating time auto adjustment in CStateHeating

Test and validation

Prior to each test all preferences are automatically set to default and then adjusted to the test. In this case the important values are as follows:

• m_timeHeating: 30 seconds

• m_timeOverload: 40 seconds

• m_minHeatingTime: 10 seconds

• m_timeDischarge: 0 seconds

All times could be set to anything else within the allowed ranges, but the test set is created only for these settings. A discharge time different from zero would have to be added to the sum elapsedSum which is explained below.

Long measurements can be simulated by adding Sleep(x) commands to the GPIB nReceive(Addr4882_t addr) function inside BusControlDUMMY.cpp (cf. section 2.3.1). Let elapsedSum be the sum of duration of the measurement elapsedTime and the minimum heating time. With this, the test set comprises 10 values covering each of the following possible situation:

- 1. elapsedSum ≤ m_timeHeating and elapsedSum ≤ m_timeOverload If the above sum is smaller than both timer variables, no update is expected. This is tested by the tests with ID 1, 2, 3, 5 and 10 to check the correctness before, between and after the next two test situations.
- 2. elapsedSum > m_timeHeating but elapsedSum ≤ m_timeOverload

 If the sum is only greater than the smaller of the two timer variables, in this case
 the time in heating phase, only this variable should be updated and the other one
 should remain untouched. To check whether the expected update occurs only at
 the expected point, the simulated duration rises slowly to the update point. This
 is tested at the IDs 2, 3 and 4, as well as 6, 7 and 8.
- 3. elapsedSum > m_timeHeating and elapsedSum > m_timeOverload While updating the smaller of the two timer variables, elapsedSum is rising to the point where both timer variables are expected to be updated. The tests with ID 6, 7, 8 and 9 show the correctness of this situation.

As both m_timeHeating and m_timeOverload are implemented equally they can be interchanged within this test, wherefore testing the situation elapsedSum \leq m_timeHeating, but elapsedSum > m_timeOverload is not necessary.

Figure 2.13 shows a plot of the 10 simulated durations and the according automatically adjusted variables listed in table 2.4. The value of the variable m_timeHeating is depicted by the red line, m_timeOverload by the green one and the simulated values by the blue pluses. The offset value m_minHeatingTime is depicted by arrows. These arrows are only plotted if any of the timer variables has been updated.

A complete log of the test is set out in appendix F.2 hereto.

Figure 2.13.: Timer auto adjustment: Simulation results

Test ID	1	2	3	4	5	6	7	8	9	10
Simulated duration m_timeHeating m_timeOverload	10	19	20	21	15	29	30	31	35	15
${ t m_timeHeating}$	30	30	30	31	31	39	40	41	45	45
${\tt m_timeOverload}$	40	40	40	40	40	40	40	41	45	45

Table 2.4.: Timer auto adjustment: Simulation results

```
28 ...

16:42:55: TESTOUTPUT Slept: 29s. Expected: m_timeHeating: 39s
30 16:42:55: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
16:42:55: Warning: Measurement took 29 seconds!

Heating time will be adjusted to 39 seconds.

16:44:04: TESTOUTPUT Slept: 30s. Expected: m_timeHeating: 40s
16:44:04: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
35 16:44:04: Warning: Measurement took 30 seconds!

Heating time will be adjusted to 40 seconds.

16:45:15: TESTOUTPUT Slept: 31s. Expected: m_timeHeating: 41s, m_timeOverload: 41s
16:45:15: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
16:45:15: Warning: Measurement took 31 seconds!

Heating time will be adjusted to 41 seconds.

Overload time will be adjusted to 41 seconds.
```

Listing 2.7: Trafotest log: Timer auto adjustment test

2.5.3. Incorrect measured values I

Problem description

Even if the measurement cycle is performed correctly, the measured data may contain outliers besides the usual noise. These outliers are most likely caused by unreliable hardware such as failing relays, but the error has not been located precisely yet. It happens at completely irregular intervals and can thus falsify successive measurements as well as measurements which lie far apart. Usually these errors do not affect the test result, because, as explained in section 1.1.2, the important value is the final temperature which is measured more than once while being in the persistant temperature state. But nevertheless removing all the wrong data manually for a test report afterwards is elaborate for the test engineer and thus costs time and money. But in the worst case this fault might even affect the complete test result if the reference measurements fails. As every single winding temperature is computed using the reference data (cf. section 1.6.2), all following calculated values would be wrong and the test would have to be repeated completely, costing a lot of time. Therefore it is important that those outliers are detected and handled by the software. Up to now, this fault occurs only while measuring the primary winding voltage, but with regard to possible future errors and the long time this software is going to be used, an outlier detection has to be performed for each measured value. This detection is separated into three different parts, currently all implemented within the CData class. The first mechanism is a check, whether the measured values are physically reasonable, the second one an algorithm that computes a weighted average, and the third one an algorithm that uses a regression analysis to estimate the next value.

The improvement achieved by these algorithms is exemplified in figure 2.14. A complete transformer test was performed, including heating and overload phase. The validation of measured data was activated and the saving of invalid data sets was enabled. Therefore the temperature course with and without error detection could be reconstructed with the export file. The thick red line in figure 2.14 is the raw data without any error handling. The green line shows the result after remeasuring physically incorrect values and the third, blue line shows the function course after remeasuring every value rejected by check physics, weighted average and the regression estimation. More details on these plots are given in the following sections.

Solution: checkPhysics()

Some of the measured data sets are outliers that deviate strongly from the correct values. Therefore, after the temperatures are computed by the software, every CDataSingle object is checked for physical correctness. If any of the calculated temperatures is below or equal absolute zero (-273.15 °C) or the measured NTC resistance is negative, the measurement is rejected by this function. By using the voltages measured to calculate the winding temperatures and by knowing the applied current from the preferences, it is also possible to check whether the winding resistances are positive. As by Ohm's law the resistance is computed by dividing the voltage by the current, the resistance is positive

Figure 2.14.: Comparison of error detection algorithms

if both current and voltage signs are equal. A rejected measurement is, depeding on the settings, either remeasured, deleted or stored and marked as invalid.

Test and validation: checkPhysics()

A test set within BusControlDUMMY.cpp returns the valid values $R_{NTC}=2000\Omega$, $U_{amb}=U_{case}=U_{trafo}=-0.170mV$ which lead to $T_{amb}=T_{case}=T_{trafo}=24.46^{\circ}C$, and $U_{prim}=U_{sec}=5mV$. After performing three initial measurements (cf. section 2.5.4), within each measurement cycle one of these values is returned corrupted, causing a rejection of the measurement by the checkPhysics() function. First R_{NTC} is set to -0.001, which should be rejected as well as the resultant ambient, case and transformer temperatures. Within the next three measurements successively each sensor temperature is forced to a value lower than absolute zero $(-273.5^{\circ}C)$ by returning the voltage -13.82mV. The next two corrupted return values are negative resistances (-0.8Ω) for the primary and secondary windings. The complete test report with the six above described rejected measurements is located in appendix F.3.

```
23 ...

16:28:54: TESTOUTPUT U_amb = -0.01382 => T_amb = - 273.5: Only T_amb fails.

25 16:28:54: Rejection cause: Ambient temperature < absolute zero: [-273.555966]

16:28:54: Warning: Measurement (UID: 18) rejected by validate_and_store()

16:28:54: TESTOUTPUT U_case = -0.01382 => T_case = - 273.5: Only T_case fails.

16:28:54: Rejection cause: Case temperature < absolute zero: [-273.555966]

16:28:54: Warning: Measurement (UID: 19) rejected by validate_and_store()

30 ...
```

Listing 2.8: Trafotest log: Check physics test

2.5.4. Incorrect measured values II

Problem description

As figure 2.14 indicates, the checkPhysics() method does not solve the problem of all outliers. In this specific example it detects even only one of the 18 outliers, wherefore a better solution is needed to detect outliers reliably.

Solution: weighted average

The only way to detect outliers without previous knowledge of the function course is to measure the values more than once and then calculate the correct value. The algorithm that has been developed uses a weighted average to compute the correct value. In a nutshell, the weight of each value is the number of the neighborhoods of other measurements that overlap with its own one. The size of the neighborhood is determined by a value m_tolerance that can be adjusted in the preferences by the test engineer as well as the number of measurements to be considered for the decision.

Figure 2.15 and table 2.5 show a set of example data assuming a 1.0% tolerance to depict how the algorithm works. The size of the dots represent the calculated weight, the horizontal error bars represent the neighborhood of each value, and the thick red line the computed result. For each measurement it is checked, whether its neighborhood overlaps with the neighborhoods of the other measurements. If so, both measurements are added to a variable globalSum and a counter for the number of added measurements, representing the sum of all weights, increases by two. The number of times each value is added to the sum equals the number of measurements whose neighborhoods overlap with the value's neighborhood. The algorithm returns either the result of the weighted average, which is calculated by dividing the weighted sum by the sum of all weights, or the value _UNDEFINED, if the algorithm was unable to decide which values were the correct ones.

ID	$\begin{array}{c} \text{lower limit} \\ = 0.99 \cdot \text{value} \end{array}$	value	upper limit $= 1.01 \cdot \text{value}$	weight
1 2 3 4 5	0.0309474 0.0311058 0.0308682 0.0292248 0.0303633	0.03126 0.03142 0.03118 0.02952 0.03067	0.0315726 0.0317342 0.0314918 0.0298152 0.0309767	3 2 3 0

Table 2.5.: Weighted average: limit caculations

$$\frac{(3 \cdot 0.03126 + 2 \cdot 0.03142 + 3 \cdot 0.03118 + 0 \cdot 0.02952 + 2 \cdot 0.03067)}{10}$$
= 0.03115

Figure 2.15.: Example: Weighted average

Test and validation: weighted average

With regard to four almost complete transformer tests, a total of 1249 (384, 208, 351, 306) measurements were taken, containing 51 (4.08%) outliers (14, 8, 15, 14). Because the four tests were performed with two different transformers at four different dates (2009-10-29, 2010-01-18, 2010-01-20, 2010-03-04), and the almost equal frequency of error occurance (3.65%, 3.85%, 4.27%, 4.58%), a uniform distribution of the outliers can be assumed. The developed algorithm has four possible outcomes:

- 1. Correct result: All values are correct, which means that their neighborhoods overlap.
- 2. Correct result: At least two values are correct, while the others are completely independent from another and thus don't overlap with any other value.
- 3. Wrong result: At least two incorrect values overlap, which are therefore not detected as outliers.

4. No result: No neighborhoods overlap at all. Algorithm returns _UNDFINED⁴ to indicate that no decision could be made.

Assuming a uniform distribution of the outliers, the probability of a correct result for three taken measurements is 99.51% as calculated in equation 2.2. Considering the worst case, in which all incorrect measurements' neighborhoods are overlapping, the probability for an undetected wrong result is only 0.49%. But in the usual case this already small percentage is split up into one part of detected fails, where all three measurements differ and don't overlap, and one part where a failure really remains undetected. For example in the 2010-03-04 test, only 5 out of the 14 outliers had neighbors, which can again be split up into two neighborhoods (0.001245, 0.001244, 0.001242) and (0.00063, 0.000633), while the other 9 values have no neighbors at all and thus the part with undetected failures is even smaller than the one where the error is detected, and the data just has to be remeasured to receive a correct result. Once again, a log of the complete test is located in appendix F.4.

$$P(\text{"3 correct, 0 incorrect"}) = P_{3,0} = {3 \choose 0} \cdot (0.0408)^0 \cdot (1 - 0.0408)^3 = 88.25\%$$

$$P(\text{"2 correct, 1 incorrect"}) = P_{3,1} = {3 \choose 1} \cdot (0.0408)^1 \cdot (1 - 0.0408)^2 = 11.26\%$$

$$P(\text{"Correct result"}) = P_{3,0} + P_{3,1} = 99.51\%$$

$$P(\text{"Wrong result"}) = 1 - P_{3,0} - P_{3,1} = 0.49\%$$

$$(2.2)$$

Even if the probability of error occurrence is sized up to 10%, the probability for undetected wrong results is, analogously to the above calculation, still less than 3.8%.

Nevertheless, the possibility of a failure still exists, wherefore the important reference measurement has to be approved by the test engineer. The display of this reference data is not only important, because the algorithm might fail, but, as this is the first measurement of the test, it is also possible for the user to recognize mistakes within the test setup.

To test this algorithm, a test set including 12 values in 4 groups has been created. These groups comprise each of the four above described outcomes. Only one of the measured values needs to be tested, because the implementation of the algorithm handles all values equally. Therefore it doesn't matter, whether any sensor temperature or any winding voltage is tested. This test bench, listed in table 2.6, is written for the ambient temperature.

⁴_UNDEFINED equals -999.0 and is set via a preprocessor command. The value -999.0 can never be written to any value because of the checkPhysics() function and can thus be used to indicate an undefined value.

first value	second value	third value	expected result
-0.014000	-0.000001	-0.000100	No result: not decidable
-0.000169	-0.000171	-0.000170	Correct result: 3/3 neighbors
-0.000169	-0.004000	-0.000169	Correct result: 2/3 neighbors
-0.013000	-0.000170	-0.013010	Wrong result: 2/3 outliers

Table 2.6.: Weighted average: Simulation

2.5.5. Incorrect measured values III

Problem description

Although the weighted average algorithm works very reliable, its biggest disadvantage is the duration of the multiple measurements. For every measurement the transformer has to be disconnected from loads and supply voltage and thus cools down. Regarding the 865 taken measurements from the 2010-01-18, 2010-01-20 and 2010-03-04 transformer tests, a single measurement takes always seven or eight seconds, if only one secondary winding is connected and measured. When connecting additional windings the measurement time increases by two to three seconds per winding. Assuming the usual case where only one secondary winding is being measured, the weighted average algorithm takes about 24 seconds to complete.

Figure 2.16.: Warming and cooling of a transformer

Within the (2009-10-29) transformer test, plotted in figure 2.16, the transformer was heated to about 55°C and then disconnected from the loads. Its primary winding cooled

down from 54.73°C (08:22:46) to 51.34°C (08:27:46) within the first five minutes. Assuming an almost linear temperature course, the transformer would give off more than 0.3°C during the 28 seconds the measurement took. Considering five earlier data sets, the temperature went up by about 1.68°C within five minutes. Because of the exponential temperature course it can be said, that the warmer a transformer is, the slower it heats up when it is loaded, and the faster it cools down when it is disconnected from the loads. Therefore the time a measurement takes has to be smaller than the time the transformer is loaded, and thus the weighted average algorithm and its related measurements would be too slow for a heated up transformer.

Solution: regression line

As it can be seen in figure 2.16, for a small period of time, the function course can be approximated by a linear function. This characteristic is used for the regression line, which provides the needed faster solution to detect outliers. With the knowledge of the previous function course, a linear model according to the method of least square errors can be approximated and thereby the next measured value can be estimated. In this section only the three point regression is discussed, but nevertheless, using more function values is possible up to a certain limit and works analogous to the method described here.

To compute the three point regression line, knowledge of the last three function values is needed. These data sets, called the *initial measurements*, are measured and computed by the weighted average algorithm as described above. To fit a linear function to the measured values, the method of least mean square errors in equation 2.3 is used, where m and b are the coefficients of the regression line $y = m \cdot x + b$.

$$S = \sum_{i=1}^{n} (m \cdot x_i + b - y_i)^2 \to \min!$$
 (2.3)

Zeroing the partial derivatives gives the normal equations

$$\frac{\partial S}{\partial m} = 2 \cdot \sum_{i=1}^{n} (m \cdot x_i + b - y_i) \cdot x_i = 0$$
 (2.4)

and
$$\frac{\partial S}{\partial b} = 2 \cdot \sum_{i=1}^{n} (m \cdot x_i + b - y_i) = 0.$$
 (2.5)

For easier readability the sum $\sum_{i=1}^{n} a_i$ is simplified to [a]. With this, the linear system of equations that has to be solved looks as follows:

$$\begin{pmatrix} n & [x] \\ [x] & [x^2] \end{pmatrix} \cdot \begin{pmatrix} b \\ m \end{pmatrix} = \begin{pmatrix} [y] \\ [xy] \end{pmatrix}. \tag{2.6}$$

With the determinant $D = n \cdot [x^2] - [x]^2$ the two coefficients of the regression line can be computed:

$$m = \frac{n \cdot [xy] - [x] \cdot [y]}{D}$$

$$b = \frac{[y] \cdot [x^2] - [xy] \cdot [x]}{D}$$

$$(2.7)$$

$$b = \frac{[y] \cdot [x^2] - [xy] \cdot [x]}{D} \tag{2.8}$$

The implementation of this algorithm into the new class CRegression is based on [Her00] and the derivation is extracted from [NSB05].

After performing the measurement, the current state passes the CDataSingle object to CData for validation. The function bool valid_(CDataSingle* obj) creates a regression line for every measured winding temperature, and compares the calculated value with the one estimated by the regression analysis. If the relative deviation related to the estimated value is greater than the adjustable tolerance taken from the preferences, the function detects the value as an outliers, returns false, and, depending on the settings, the measurement is either repeated, discarded or stored and marked as invalid.

Figure 2.17 shows how the algorithm is supposed to work. The plot was created by using example data, taken from a transformer test (2010-01-20), and performing the necessary computation by hand with Microsoft Excel. The plot contains two data lines that represent the primary winding temperature. Red filled circles show the actually measured data whereas the green circles depict the estimated value. If the measured data lies outside the 3% tolerance range, represented by the green vertical bars surrounding the estimated values, the regression line algorithm considers the measured value as outlier.

Figure 2.17.: Regression

In the standard configuration, all measurements rejected by one of the above algorithms are discarded and remeasured three times. If the third measurement fails, too, the data is stored and marked as invalid, thereby conclusions about the cause of the failure can be drawn after the test by the user. These invalid data sets are skipped while collecting data for the regression line. If more than two invalid data sets have to be skipped, the algorithm throws an exception that causes the measuring state to perform new initial measurements. This becomes necessary especially if the loads and thereby the winding currents change. For example if a load as a halogen lamp is defective, the test engineer changes the loads within a measuring state or the loads are disconnected unintentionally, the slope of the temperature function changes significantly. In this case, the edge in the function course would cause the regression line algorithm to fail, wherefore the detection of this error as well as the appropriate handling of it, namely the switch to initial measurements, is important.

Test and validation: regression line

To validate the functionality of the regression line a test set containing 65 specific return values has been created that comprises all of the following situations. The data taken during the test run has been plotted in figure 2.18 using the same style as the above described figure 2.17.

Figure 2.18.: Regression

- A measured value lies within the estimated range and is therefore considered to be valid.
- An outlier is situated below the expected range and is marked as invalid. The measurement is repeated and the taken data lies within the range. The invalid measurement has to be ignored for further regression lines. (01:08:28)
- The temperature begins to rise faster, because for example more loads were connected by the test engineer. Thereby the measured value lies above the estimated range. As this value is the correct one, both repeated measurements lie also outside the expected range. The regression line is not able to solve this problem, therefore it throws an exception that causes three new initial measurements. (01:09:48 01:10:49)
- An outlier lies far below the expectation, even too low to be plotted in an acceptable temperature range. Remeasuring solves the problem. (01:12:49)
- The transformer cools down, for example because of defective loads. The situation is almost the same as above, but the measurements are situated too far below the expected value, and new initial measurements are the consequence. (01:14:09 01:15:09)
- The measured temperature is higher than expected and therefore remeasured. (01:17:09)

2.5.6. Power failure

In case of a power failure, all data would be lost if not saved to a persistent storage. Therefore, the measurement cycle is extended by one step, in which the measured data is stored to the hard disk after each measurement. An automatically generated name is used for the output file. It consists of the date and time in the format YYYYMMDDhhmmss.trt, where Y represents the current year, M the month, D the day, h the hour, m the minute and s the second. The file extension .trt is used to identify a transformer test file. In case this file is not readable, the Trafotest software just appends a "_0001.trt" to the filename and increments this number if the error persists. Therefore, it is guaranteed, that the measured data is stored to the hard disk unless it is full or defective. If the software does not finish in idle state, this can be detected, and the user is asked within the following initialization (cf. appendix D), whether he wants to restore the data from this file. Thereby it is possible to resume a transformer test.

Figure 2.19.: Real measurement: extended measuring cycle

3. Conclusion and Outlook

3.1. Future Work

The software *Trafotest* is currently in an alpha state. Many of the occurring errors can be detected and most of them can be automatically remedied. With the default set up it should be possible to perform most of the tests properly, only in unforeseen circumstances the user might have to adjust values for the algorithms. These algorithms, developed especially for the outlier detection, are working well in all tested cases, as it can be seen in figure 2.14.

But nevertheless, even if the software is working well in its current state, there is room for improvements. Major points for that are a graph pane, which shows the temperature versus the time while performing a test. This will increase not only usability but will also help to detect mistakes in the test set up easier. Additionally a schematic tab is in development, where the test engineer can always see which connections are carrying current at a time. This pane will allow the user also to control each single channel of the scanner individually, which is very helpful to locate hardware errors.

To ensure that the temperature sensing is working properly, the implementation of a quick check has already been prepared, as well as the possibility to reopen the .trt files that contain the whole serialized data of a test, which makes it possible for the user to resume a test manually. Up to now this is only possible if the software did not shut down properly, for example after a power failure.

Together with these future improvements, a final version of *Trafotest* can be created which is both, robust and fault tolerant with regards to all the in chapter 2 described implementations and their advantages.

3.2. Conclusion

The *Trafotest* software is proven to be robust and fault tolerant. It was developed not only for the test engineers, but with them, which helped covering all common situations inside the error detection and -handling mechanisms. Thus the most likely occurring errors, like outliers in measurements, can be remedied by the software without the need of user interaction. More unusual situations, as not responding devices, are covered by the state machine transitions to the pause states.

But although thus software was written specifically for the particular transformer test stand, many of the results are applicable to other measurement situations, too. Every measurement of physical values is subject to a measurement uncertainty, wherefore the developed algorithms can be reused for most experiments. The precondition is that the function course of the measured data is sufficiently smooth. To make the algorithms reusable, they were written generally, with lots of adjustable parameters. Examples for those parameters are the number of values to base the regression estimation on or the tolerance for both, weighted average and regression analysis. In addition to that, the error handling model together with the state machine paradigm can also be adapted to many other programs that depend on external unreliable hardware.

Therefore, the robustness and fault tolerance of *Trafotest* is potentially generalizable and the ideas and results can be used to develop other measurement software in the future, not only for transformer test stands.

Glossary

.csv	Comma seperated values, the export file format for the measured data	23
Activity diagram API	The UML form of a flowchart (see CFG) Application Programming Interface	21 12
Bug	An error, flaw, mistake, failure, or fault in a computer program or system that produces an incorrect or unexpected result, or causes it to behave in unintended ways [Wik10]	17
CB CFG	Certification Body, see [IEC09] Control flow graph. A diagram that depicts the set of all possible sequences in which operations may be performed during the execution of a system or program [IEE90]	7 21
GPIB GUI	General Purpose Instrument Bus Graphical user interface	11 23
IDE IEC	Integrated development environment International Electrotechnical Commission: interna- tional non-profit non-governmental standards com- mission	18 7
IECEE	International Electrotechnical Commission System for Conformity Testing and Certification of Electrical Equipment	7
NI	National Instrument, the manufacturer of the bus adapter that provides the user API library	12
\mathbf{UML}	Unified Modeling Language	21

List of Figures

1.1.	Use case diagram: User interaction
1.2.	Thermocouple circuit
2.1.	State machine: Overview
2.2.	State machine: Idle
2.3.	State machine: Init
2.4.	State machine: Heating / Overload
2.5.	State machine: Pause Heating / Overload
2.6.	State machine: Shutdown
2.7.	Class diagram: Bus control (overview)
2.8.	Class diagram: Data management
2.9.	Using the boost::statechart library
2.10.	Class diagram: Software overview
2.11.	Ideal measurement: test procedure
	Ideal measurement: measuring cycle
2.13.	Timer auto adjustment: Simulation results
	Comparison of error detection algorithms
2.15.	Example: Weighted average
	Warming and cooling of a transformer
2.17.	Regression
	Regression
	Real measurement: extended measuring cycle 45
A.1.	Schematic circuit diagram
B.1.	The <i>Trafotest</i> software directly after being started
B.2.	The log tab close to the end of a transformer test
В.3.	The preferences tab
	The graph pane, where the measurement data is plotted throughout the
	test
B.5.	The test suite, where each scanner channel can be switched manually $$ $$ 59
D.1.	Activity diagram: Initialization
	Class diagram: Data management 64

List of Tables

1.1.	Isolation classes
1.2.	Loads
2.1.	Next safe states
	Used transformers
2.3.	Transformer inductances
2.4.	Timer auto adjustment: Simulation results
2.5.	Weighted average: limit caculations
2.6.	Weighted average: Simulation
C.1.	GPIB data lines
C.2.	GPIB interface management lines
	GPIB handshake lines
C.4.	GPIB status word

Listings

1.1.	Usage: DevClear	13
1.2.	Usage: EnableRemote	13
1.3.	Usage: FindLstn	13
		14
1.5.	Usage: Send	14
1.6.	Usage: SendIFC	14
	Usage: Trigger	14
1.8.	Usage: WaitSRQ	14
2.1.	GPIB error checking	24
		25
		25
	Discharging delay	31
2.5.	Trafotest log: Discharge transformer	32
2.6.	Heating time auto adjustment in CStateHeating	32
2.7.	Trafotest log: Timer auto adjustment test	34
2.8.	Trafotest log: Check physics test	36
F.1.	Trafotest log: Discharge transformer test	65
	Trafotest log: Timer auto adjustment test	
	Trafotest log: Check physics test	
	Trafotest log: Weighted average test	

Bibliography

- [DIN07] DIN EN 60601-1:1990 + A1:1993 + A2:1995: Medizinische elektrische Geräte; Teil 1: Allgemeine Festlegungen für die Sicherheit einschließlich der wesentlichen Leistungsmerkmale, July 2007.
- [Dön07] Andreas Huber Dönni. Boost Statechart Library. http://www.boost.org/doc/libs/1_40_0/libs/statechart/doc/index.html, April 2007. Last checked: 2010/02/27.
- [Erl08] Helmut Erlenkötter. C++: Objektorientiertes Programmieren von Anfang an, chapter 1.2 Fragen zur Objektorientierung, pages 12–14. Rowohlt Taschenbuch Verlag, Hamburg, 12th edition, 2008.
- [Her00] Dietmar Herrmann. C++ für Naturwissenschaftler, Beispielorientierte Einführung, chapter 16.12.1 Lineare Regression, pages 374–377. Addison-Wesley, 1st edition, November 2000.
- [Hes05] Frank Mori Hess. Linux-GPIB 3.2.11 Documentation. http://linux-gpib.sourceforge.net/doc_html/index.html, 2005. Last checked: 2010/02/27.
- [Hew83] Hewlett Packard. Scanner Model 3495A Programming and Service Manual, 1983.
- [IEC09] About the CB scheme. http://www.iecee.org/cbscheme/pdf/cbfunct.pdf, 2009. Last checked: 2010/02/26.
- [IEE90] IEEE Std 610.12-1990:IEEE Standard Glossary of Software Engineering Terminology, 1990.
- [Nat02] National Instruments Corporation. NI-488.2 User Manual, March 2002.
- [NSB05] Dr. Norbert Stein and Helmut Barth. Lineare Regression, Mathematische Grundlagen. http://tu-ilmenau.de/grimm/fileadmin/template/ifp/Experimentalphysik_I/Praktikum/Materialien/Lineare_Regression.pdf, June 2005. Last checked: 2010/03/04.
- [Pre07] Adalbert Prechtl. Vorlesungen über die Grundlagen der Elektrotechnik, Band 2, chapter Schaltungen mit Spulen und Transformatoren, pages 130–155. Springer Vienna, 2nd edition, December 2007.
- [Riv07] Rene Rivera. Boost Developement Testing. http://www.boost.org/development/testing.html, 2007. Last checked: 2010/03/04.

- [SA04] Herb Sutter and Andrei Alexandrescu. C++ Coding Standards: 101 Rules, Guidelines and Best Practices. Addison-Wesley Longman, Amsterdam, November 2004.
- [Spr09] Eckhard Spring. Elektrische Maschinen: Eine Einführung, chapter 2.2 Realer Transformator, pages 115–130. Springer Verlag, Berlin Heidelberg, July 2009.
- [Wik10] Software bug. http://en.wikipedia.org/wiki/Software_bug, 2010. Last checked: 2010/02/27.

A. Schematic circuit diagram

Figure A.1.: Schematic circuit diagram

B. Screenshots

Figure B.1.: The *Trafotest* software directly after being started

Figure B.2.: The log tab close to the end of a transformer test

Figure B.3.: The preferences tab

Figure B.4.: The graph pane, where the measurement data is plotted throughout the test

Figure B.5.: The test suite, where each scanner channel can be switched manually

C. General Purpose Instrument Bus

C.1. Signal lines

Decriptions and tables found in this section rely on [Nat02, App. A, App. B].

C.1.1. Data Lines

Line	Description		
DIO1-8	Data input/output. The eight bi-directional data lines DIO1		
	through DIO8 are used for both command and data messages.		

Table C.1.: GPIB data lines

C.1.2. GPIB interface management lines

The data flow on the bus is controlled by the following five control lines:

Line	Description
ATN	Attention. The ATN line is controlled by the system controller. If active all devices listen to commands on the data lines send by the system controller, if inactive the talkers may send data to the listeners through the data lines.
EIO	End or identify . When active it indicates the last byte of a byte serial data transfer. Also needed for parallel polls that are not used in this thesis.
IFC	Interface clear . Used only by the system controller to halt current operations. All devices are set in their idle state.
SRQ	Service request . Used by any device to indicate that a device needs service. For example the mulitmeter activates SRQ if measurement data is ready to be read.
REN	Remote enable. Used by the system controller to place devices in remote / programming mode.

Table C.2.: GPIB interface management lines

C.1.3. GPIB handshake lines

The handshake lines are necessary for an asynchronous data transfer between the devices. This method is called three-wire interlocked handshake.

Line	Description
NRFD	Not ready for data. Used by the listeners to indicate whether they are ready for data.
DAV	Data valid . Used for example by the talker to indicate valid data on the bus.
NDAC	Not data accepted. Used to indicate a device has not yet accepted data.

Table C.3.: GPIB handshake lines

C.2. Global variables

C.2.1. Status word conditions

This table gives a short description of the possible conditions represented in the status word ibsta. For very detailed descriptions see [Nat02, App. B], the origin of this table.

Mnemonic	Bit	Type	Description
ERR	15	d,b	NI-488.2 error
TIMO	14	$_{\mathrm{d,b}}$	Time limit exceeded
END	13	$_{\mathrm{d,b}}$	END or EOS detected
SRQI	12	b	SRQ interrupt received
RQS	11	d	Device requesting service
CMPL	8	$_{ m d,b}$	I/O completed
LOK	7	b	Lockout State
REM	6	b	Remote State
CIC	5	b	Controller-In-Charge
ATN	4	b	Attention is asserted
TACS	3	b	Talker
LACS	2	b	Listener

Table C.4.: GPIB status word

D. Activity Diagram: Initialization

Figure D.1.: Activity diagram: Initialization

E. Class diagrams

E.1. Bus control

Figure E.1.: Class diagram: Bus control

E.2. Data management

Figure E.2.: Class diagram: Data management

F. Test reports

F.1. Discharge transformer test

```
1 15:04:32: Trafotest v0.8a started...
 15:04:49: TESTOUTPUT waiting for transformer to discharge...
 15:04:54: TESTOUTPUT transformer discharged..
 15:04:55: Reference values accepted by user: 24.46, 0.5, 0.5
5 15:04:55: New trafotest started
 15:04:57: HEATING test started / continued
 15:04:58: TESTOUTPUT waiting for transformer to discharge...
 15:05:03: TESTOUTPUT transformer discharged...
 15:05:03: Successfully created initial measurement:
10 15:05:03: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 15:05:08: TESTOUTPUT waiting for transformer to discharge...
 15:05:13: TESTOUTPUT transformer discharged...
 15\!:\!05\!:\!13\!: \ {\tt Successfully \ created \ initial \ measurement:}
 15:05:13: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
15:05:18: TESTOUTPUT waiting for transformer to discharge...
 15:05:23: TESTOUTPUT transformer discharged...
 15:05:23: Successfully created initial measurement:
 15:05:23: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 15:05:28: TESTOUTPUT waiting for transformer to discharge...
20 15:05:33: TESTOUTPUT transformer discharged...
 15:05:33: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 15\!:\!05\!:\!48\!: \ \texttt{TESTOUTPUT} \ \ \texttt{waiting} \ \ \texttt{for} \ \ \texttt{transformer} \ \ \texttt{to} \ \ \texttt{discharge} \dots
 15:05:53: TESTOUTPUT transformer discharged..
 15:05:53: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
25 15:06:08: TESTOUTPUT waiting for transformer to discharge...
 15:06:13: TESTOUTPUT transformer discharged..
 15:06:13: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 15:06:17: TESTOUTPUT waiting for transformer to discharge...
15:06:22: TESTOUTPUT transformer discharged... 30 15:06:22: HEATING test finished / paused
```

Listing F.1: Trafotest log: Discharge transformer test

F.2. Timer auto adjustment test

```
16:37:55: Trafotest v0.8a started...
 16:37:58: Starting test 1: Auto adjustment of m_timeHeating and m_timeOverload.
 Preferences were set to: Default +
 m_timeHeating: 30s,
 m_timeOverload: 40s,
 m_minHeatingTime: 10s,
 m_{timeDischarge}: Os.
 16:38:00: Reference values accepted by user: 24.46, 0.5, 0.5
 16:38:00: New trafotest started
10 16:38:03: HEATING test started / continued
 16\!:\!38\!:\!04\!: \texttt{Successfully created initial measurement:}
 16:38:04: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:38:33: Successfully created initial measurement:
 16:38:33: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
15 16:39:03: Successfully created initial measurement:
 16:39:03: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:39:43: TESTOUTPUT Slept: 10s. Expected: No change.
 16:39:43: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:40:22: TESTOUTPUT Slept: 19s. Expected: No change.
20 16:40:22: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:40:53: TESTOUTPUT Slept: 20s. Expected: No change.
 16:40:53: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:41:24: TESTOUTPUT Slept: 21s. Expected: m_timeHeating: 31s
16:41:24: Measurement stored: 24.46, 24.46, 24.46094, 24.46094
25 16:41:24: Warning: Measurement took 21 seconds!
 Heating time will be adjusted to 31 seconds.
 16:42:10: TESTOUTPUT Slept: 15s. Expected: No change.
 16:42:10: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:42:55: TESTOUTPUT Slept: 29s. Expected: m_timeHeating: 39s
30 16:42:55: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:42:55: Warning: Measurement took 29 seconds!
 Heating time will be adjusted to 39 seconds.
 16:44:04: TESTOUTPUT Slept: 30s. Expected: m_timeHeating: 40s
 16:44:04: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
35 16:44:04: Warning: Measurement took 30 seconds!
 Heating time will be adjusted to 40 seconds.
 16:45:15: TESTOUTPUT Slept: 31s. Expected: m_timeHeating: 41s, m_timeOverload: 41s
 16:45:15: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:45:15: Warning: Measurement took 31 seconds!
 Heating time will be adjusted to 41 seconds.
 Overload time will be adjusted to 41\ \text{seconds}.
 16:46:31: TESTOUTPUT Slept: 35s. Expected: m_timeHeating: 45s, m_timeOverload: 45s
 16:46:31: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094 16:46:31: Warning: Measurement took 35 seconds!
 Heating time will be adjusted to 45 seconds.
 Overload time will be adjusted to 45\ \text{seconds}.
 16:47:31: TESTOUTPUT Slept: 15s. Expected: No change.
 16:47:31: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
16:48:01: ------ TEST 1 finished.
```

Listing F.2: Trafotest log: Timer auto adjustment test

F.3. Check physics test

```
16:28:32: Trafotest v0.8a started...
 16:28:35: Starting test 2: Check Physics.
 Preferences were set to: Default +
 m_timeHeating: 20s,
 m_timeOverload: 20s,
 m_minHeatingTime: 5s,
 m_timeDischarge: 0s.
 16:28:36: Reference values accepted by user: 24.46, 0.5, 0.5
 16:28:36: New trafotest started
10 16:28:37: HEATING test started / continued
 16:28:38: Successfully created initial measurement:
 16:28:38: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:28:43: Successfully created initial measurement:
 16:28:43: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
15 16:28:48: Successfully created initial measurement:
 16:28:48: Measurement stored: 24.46, 24.46, 24.46, 24.46094, 24.46094
 16:28:54: TESTOUTPUT NTC reference resistance = -0.001: NTC plus all sensors fail.
 16:28:54: Rejection cause: NTC resistance < 0: [-0.001000]
 16:28:54: Rejection cause: Ambient temperature < absolute zero: [-1002.269539]
20 16:28:54: Rejection cause: Case temperature < absolute zero: [-1002.269539]
 16:28:54: Rejection cause: Transformer surface temperature
 16:28:54: Warning: Measurement (UID: 17) rejected by validate_and_store()
 16:28:54: TESTOUTPUT U_amb = -0.01382 => T_amb = - 273.5: Only T_amb fails.
25 16:28:54: Rejection cause: Ambient temperature < absolute zero: [-273.555966]
 16:28:54: Warning: Measurement (UID: 18) rejected by validate_and_store()
16:28:54: TESTOUTPUT U_case = -0.01382 => T_case = - 273.5: Only T_case fails.
 16:28:54: Rejection cause: Case temperature < absolute zero: [-273.555966]
 16:28:54: Warning: Measurement (UID: 19) rejected by validate_and_store()
30 16:28:54: TESTOUTPUT U_trafo = -0.01382 => T_trafo = - 273.5: Only T_trafo fails.
 16:29:14: Rejection cause: Transformer surface temperature
 < absolute zero: [-273.555966]</pre>
 16:29:14: Warning: Measurement (UID: 20) rejected by validate_and_store()
 16:29:14: TESTOUTPUT Primary resistance < 0: Resistance and temperature fail.
35 16:29:14: Rejection cause: Transformer winding resistance #0 < 0: [-0.800000]
 16:29:14: Rejection cause: Transformer winding temperature #0
 < abolute zero: [-41668.250352]</pre>
 16:29:14: Warning: Measurement (UID: 21) rejected by validate_and_store()
 16:29:14: TESTOUTPUT Secondary resistance < 0: Resistance and temperature fail.
  16:29:14: Rejection cause: Transformer winding resistance #1 < 0: [-0.800000] 16:29:14: Rejection cause: Transformer winding temperature #1
 < abolute zero: [-41668.250352]</pre>
 16:29:14: Warning: Measurement (UID: 22) rejected by validate_and_store()
 ----- TEST 2 finished.
 16:29:34: -----
```

Listing F.3: Trafotest log: Check physics test

F.4. Weighted average test

```
13:52:56: Trafotest v0.8a started...
13:52:58: Starting test 3: Weighted average.
13:53:00: TESTOUTPUT 1st reference: FAIL detected, retry...
13:53:00: Warning: Measuring reference value for the ambient temperature failed
13:53:06: Reference values could not be calculated: -999, 0.5, 0.5
13:53:06: TESTOUTPUT 2nd reference: PASS all in, user reject...
13:53:12: Reference values rejected by user: 24.46, 0.5, 0.5
13:53:12: TESTOUTPUT 3rd reference: PASS 2/3, user reject...
13:53:15: Reference values rejected by user: 24.48, 0.5, 0.5
13:53:15: TESTOUTPUT 4th reference: PASS 2/3 undetected, user reject...
13:53:15: TESTOUTPUT 5th reference: PASS all in, user accept...
13:53:16: Reference values rejected by user: -253.2, 0.5, 0.5
13:53:18: Reference values accepted by user: 24.46, 0.63, 0.5
13:53:18: New trafotest started
```

Listing F.4: Trafotest log: Weighted average test