

User Interface Design 3:

Gestaltung von Benutzungsschnittstellen in der Prozessindustrie

VL Mensch-Maschine-Systemtechnik
Professur für Prozessleittechnik

Übersicht

- Prozessführung
 - Ziele und Tätigkeiten
- Umgebungsbedingungen
 - Feld, Leitwarte, Mobil
- Elemente der Systemgestaltung
 - Konzepte, Organisation, Informationspräsentation
- Prozessführung mit Bildschirmen
 - Arten von Bedienbildern
 - Navigationskonzepte

Ziele der Prozessführung

- Prozessführung
 - *Wirtschaftliche und umweltverträgliche Durchführung des bestimmungsgemäßen Betriebs der Anlage [VDI 3699-1]*
- Ziele:
 - gleichbleibend hohe Produktqualität und -menge (Ausbeute) bei möglichst wenig Ausschuss
 - minimale Auswirkung von Schwankungen und Störungen bei Material und Prozess auf das Produkt
 - maximale Verfügbarkeit und Lebensdauer der Anlage
 - Minimaler Energie- und Materialverbrauch
 - Einhaltung vorgeschriebener Grenzwerte (z.B. Emission)

Aufgaben der Prozessführung

- Aus den Aufgaben der Prozessführung lassen sich für die Verantwortung tragenden Menschen folgende Tätigkeiten ableiten [VDI 3699-1]:
 - **Überwachung** der Anlage
 - **Diagnose** von Störungen
 - **Eingreifen** in den Prozess zur Störungsbehebung
- Weitere grundsätzliche Tätigkeiten aufgrund des Betriebs eines technischen Systems:
 - **Instandhaltung**
 - Wartung, Reparatur, Inbetriebsetzung
 - **Dokumentation**
 - **Kommunikation**

Mensch-Maschine-Interaktion in der Prozessautomatisierung

(Urbas, Ziegler, Doherr 2012)

Leitwarte

- Integration aller operativen Information
 - Prozess
 - Prozessführung
 - Betriebsführung
- Supervisory Control
 - 95% Langeweile
 - 5% Überforderung
- Fehlerdiagnose
 - Erkennen, Lokalisieren
 - Stabilisieren, Reparieren

- Aktuelle Themen
 - Innovation des Arbeitsplatzes Leitwarte
 - Cognitive System Design
 - High Performance HMI
 - Team Situation Awareness

Feldgeräte

- Nahtstellen für
 - Parametrierung
 - Fehlerdiagnose
 - Manuelle Bedienung
- Herausfordernde Umgebungsbedingungen
 - p, T, Ex
- Kostengetriebener Markt
 - Kosteneffektivität
 - Funktionsexpllosion

- Aktuelle Themen
 - Familienkonzepte (SW, UI)
 - Unified Access & Profiles
 - Ferninbetriebnahme (FDI)
 - Appification

Mobile Interaktion

- Informations-versorgung
 - Inbetriebsetzung
 - Instandhaltung
- Herausfordernde Umgebung
 - p, T, Ex
 - Dull / Dirty / Dangerous / Demanding
- Problem Lebenszyklen
 - Mobil: 9 Monate – 2 Jahre
 - PLT: 15 Jahre
- Aktuelle Themen
 - Physische Interaction mit dem Internet der Dinge
 - Appification
 - Lifecycle Management

Grundlagen der Darstellung der Prozesse in der Leitwarte

WWW.COTTBUS-UND-UMGEBUNG.DE

Konzepte der Darstellung 1 / 3

HMI-Gestaltung im Vorgehensmodell der Prozessautomatisierung

Herausforderung →

HMI-Engineering kommt erst zum Schluss ...

Konzepte der Darstellung 2 / 3

- **Für wen ...**
 - Operator
- ... und **wofür** ist darzustellen?
 - Überwachen: Informationen bereitstellen, Handlung lenken
 - Eingreifen: Handlungen ermöglichen
 - Diagnostizieren: Unterstützung bei der Interpretation

Konzepte der Darstellung 3 / 3

- **Was** wird dargestellt?
 - Alle Informationen, die der Anlagenfahrer für die Aufgabe Prozessführung benötigt
- **Wie** ist darzustellen?
 - Organisation und Codierung des Darzustellenden
 - Darstellungsdichte und Auffälligkeit
 - Konsistenz
 - Darstellungsmodus und Darstellungstechnik

Organisation des Darzustellenden

- **Quantitativer Aspekt:** Wie viele Informationen und Daten werden insgesamt dargestellt?
- **Qualitativer Aspekt:** Was ist gleichzeitig und gemeinsam darzustellen?
 - Festlegung des gesamten und des gleichzeitigen Informationsbedarfs
 - Festlegung des Verhältnisses Information zu Daten
 - Gliederung und Anordnung des Darzustellenden in einem oder in mehreren *Bildern*
 - Verknüpfung und Navigation zwischen den *Bildern*

Darstellungsdichte

- **Füllgrad:** mit Zeichen belegte Fläche im Verhältnis zur Gesamtfläche [VDI3699-1]
- Welcher Füllgrad ist **möglich**?
 - Lesbarkeit, Unterscheidbarkeit, Aufnahmefähigkeit des Operators
 - Abhängig von der Organisation des Arbeitsplatzes und dem Aufgabenspektrum des Operators
- Welcher Füllgrad ist **nötig**?
 - Gewährleistung der Übersichtlichkeit
 - Ermöglichen der Bedienung
 - Minimierung der Anzahl der Bilder

Auffälligkeit

- gezielte Aufmerksamkeitslenkung auf wichtige Information in der Darstellung
 - Abstufung der Auffälligkeit durch Einsatz und Kombination von Kontrast, Farbe, Blinken und akustischem Signal
 - Weitere Abstufung durch Pseudo-3D Darstellung möglich

Konsistenz

- identisches Aussehen und Verhalten von Objekten für alle Darstellungen einer Aufgabe [VDI3699-1]
 - Identische Darstellung, Begriffe und Symbole
 - Gleiche Bedienfolge und Verhalten
 - Vergleichbare (kompatible) Systemreaktion
- Konsistenz wird häufig innerhalb einer Tätigkeit gefordert, Kompatibilität innerhalb des gesamten Systems

Bedienbilder als Darstellungstechnik

- Bedienbilder bestehen aus einem
 - *statischen Grundbild* als Kontext und
 - *variablen Bildelementen* als Träger von Information
- Darstellungen werden aus Linien, Flächen, Farben, Schrift- und Bildzeichen (Symbolen) zusammengesetzt
 - daraus ergeben sich die Dimensionen Farbe, Form, Lage, Orientierung, Ausdehnung, sowie deren sowie deren zeitliche Änderungen (Farbverläufe, Trajektorien, Sichtbarkeit ...)

Semantic Mapping

(Reising, Sanderson 2002)

TABLE 1: Hansen's Seven Heuristics for Semantic Mapping (adapted from Hansen, 1995)

Label	Description
1 Goals as figural goodness	Goal state as symmetry, nongoal state as deviation from symmetry
2 Constraints as containers	Constraints become permanent background features
3 Dynamics as figural changes	Process dynamics mapped to geometric figures that change within constraints
4 Functional relations as connections	Visual connections echo functional relations
5 Pictorial symbols as component representations	Physical appearances may be echoed in detailed mimic representations
6 Alphanumeric signs as additional support	Text and numerals may be nested within configurational form for availability and extra precision
7 Time as perspective	Map time onto spatial depth

Codierung

- feste Zuordnung einer charakteristischen Darstellung zu einer Informationskategorie [VDI3699-1]
 - Bsp: Zustand „ALARM“ \Leftrightarrow Darstellung weißes A auf rotem Grund
- Redundanz durch Kombination von verschiedenen Dimensionen
 - Bsp.: Verkehrsampel: Farbe und Lage

Beispiel: Siemens PCS 7 OpAnL

Codierung von Zustandsgrößen

Signal Status Symbol	Priorität	Wert	Bedeutung
	0	16#60	Lokale Funktionskontrolle / Simulation
	1	16#00	Schlecht, gerätebedingt
	2	16#28	Schlecht, prozessbedingt
	3	16#68	Unsicher, gerätebedingt
	4	16#78	Unsicher, prozessbedingt
	5	16#A4	Wartungsanforderung
	6	16#80	Gut

2013

Farb-Codierung und Zeichen-Codierung

- Weitere mögliche Kodierungen:
- Animierte Bausteinsymbole
 - Blinkende Elemente
 - ...

Codierung von kontinuierlichen Größen

**Komplexe Codierung
mittels analoger
Anzeige mit Skala**

Ziel Sollwertrampe
Externer Sollwert
Prozesswert
Sollwert
Unterer Greenzwert
Sprungtaste

**Einfache Codierung
mittels digitaler
Anzeige**

Prozessführung mittels Bildschirmen

Grundstruktur der Bildschirmoberfläche

Beispiel einer Bildschirmoberfläche

Übersichtsfeld

Arbeitsfeld

Fenster

Tastenfeld

Bedienfließbilder (Prozessbilder, Mimics)

- schematische Darstellung von Komponenten samt deren Verbindung durch (Fließ-) Linien zur Wiedergabe der Beziehungen in einer verfahrenstechnischen Anlage und der Leittechnik [VDI3699-3]
- zeigen
 - vereinfacht die Struktur der Anlage
 - Wege von Stoff-, Energie- und Signalströmen zwischen den verschiedenen Anlagenteilen
 - verfahrens- und leittechnische Informationen
- ermöglichen Eingriffe in den Prozess

Arten von Bedienfließbildern

- **Leittechnische Bedienfließbilder**
 - stellen Komponenten der Leittechnik als Symbole dar, die über Signalflusslinien verbunden sind
 - Geben aktuelle Prozess- und Sollgrößen wieder
- **Verfahrenstechnische Bedienfließbilder**
 - stellen Anlagenteile vereinfacht über Symbole graphisch dar
 - Transportwege für Stoff- und Energieströme durch Linien dargestellt
 - Farbkodierung von Rohrleitungen nach dem Durchflußstoff ist in DIN 2403 festgelegt
- **Bedienfließbilder mit verfahrens- und leittechnischen Einrichtungen**
 - Darstellungen verfahrens- und leittechnischer Einrichtungen

Hierarchie des Bediensystems

- Verfahrenstechnische Anlagen:
 - 300 bis 300.000 Messwerte
 - Mehrere Bereiche (Verfahrensschritte)
 - Viele Aggregate

→ Strukturierung als **Anlagenhierarchie**

Verfahrenstechnik → Visualisierung

Anlage	→ Anlagenbild
Bereich	→ Bereichsbild
Teilanlage	→ Teilanlagenbild/Gruppenbild
Anlagenteile	→ Detailbild

Funktionen der Hierarchieebenen

- **Anlagenbild**
 - *Übersicht*
 - Anlagenbereiche und Zustände
- **Bereichsbild**
 - *Verfügbarkeit* von Teilanlagen oder Gruppen
 - Apparate, Fließwege, Stoffe, Energien, Signale
- **Teilanlagenbild/Gruppenbild**
 - *Bedienung* der Teilanlage
 - Regelungsstrukturen, Apparate, Aggregate, Sensoren, Aktoren
- **Detailbild**
 - *Parametrierung und Inbetriebnahme, Aufklärung von Störungen*
 - Signalwege vom Sensor zum Aktor
 - Setzen von Grenzwerten, Regelparametern, Zusatzinformationen

Informations-Aufgaben Dekomposition

(Urbas et al. i.V.)

Weitere Bedienbilder

- Trend-Report

Weitere Bedienbilder

- Alarm- und Meldeliste

WinCC AlarmControl

	Number	Frequency	Average +/-	Average +/*1	Average +/*2	Total +/-	Total +/*1	Total +/*2	Total +/+	Average +/+
1	1001003	37	0.000	0.000	0.000	0.000	0.000	0.000	19:28:52.000	32:28.111
2	36	16	0.000	0.000	0.000	0.000	0.000	0.000	1 18:52:24.000	2:51:29.600
3	1007001	13	0.000	0.000	0.000	0.000	0.000	0.000	49:34.000	4:07.833
4	11	10	7.571	0.000	0.000	53.000	0.000	0.000	1 18:54:56.000	4:46:06.222
5	19	9	17.714	7:09.200	7:09.200	2:04.000	35:46.000	35:46.000	1 01:02:02.000	3:07:45.250
6	18	8	22.000	9:05.250	9:05.250	2:12.000	36:21.000	36:21.000	1 01:02:01.000	3:34:34.428
7	17	8	18.285	0.000	0.000	2:08.000	0.000	0.000	1 18:54:45.000	6:07:49.285
8	12	6	2.000	0.000	0.000	8.000	0.000	0.000	22:10:31.000	4:26:06.200
9	10	5	11:19.000	0.000	0.000	33:57.000	0.000	0.000	1 18:54:57.000	10:43:44.250
10	9	5	6:47.600	0.000	0.000	33:58.000	0.000	0.000	1 18:51:54.000	10:42:58.500

All server connections established Pending: 4 To acknowledge: 3 Hidden 0 List: 18 11:51:16 AM

Bedienmöglichkeiten in Bedienbildern

- Anwahlbedienung
 - Anfordern von Informationen (Navigieren)
- Prozessbedienung
 - Einwirken auf den Prozess (Wertvorgabe, Parametereingabe, Zustandsänderung, Objektreservierung, Freigabe, NOT-AUS)
- Aufruf von Zusatzinformationen
- Quittieren
- Systembedienung
 - Prozessleitsystem konfigurieren

Beispiele der Bedienmöglichkeiten

Überführung in die Praxis

- High Performance HMI (Hollifield, Oliver, Nimmo, Habibi 2008)
 - Starke Vereinfachung der Grundprinzipien
 - Rezept statt wissenschaftliche Methode
 - Einfache Lösungsmuster für die direkte Umsetzung
 - Wiederverwendbare Elemente statt Bauplan
 - Fokus auf Widerstände und Einführung
 - „Das haben wir schon immer so gemacht“
 - „Bei uns ist das anders“

Feste Navigationshierarchie

(Feste Instanz des Abstraction-Decomposition Space)

- Level 1: Prozessübersichtsbilder
 - Größtmöglicher Überblick über die Einrichtungen, die von einem einzelnen Bediener geführt werden
- Level 2: Prozessbedienbilder
 - Information und Bedienelemente für die Durchführung der meisten Bedienhandlungen für eine bestimmte Teilanlage
- Level 3: Prozessdetailbilder
 - Alle Information für detaillierte Untersuchungen und Eingriffe, die nicht zeitkritisch sind
- Level 4: Prozessunterstützungs- und Diagnosebilder
 - Diagnosen mit dem größten Detailierungsgrad

Prozessübersichtsbild

- KPI (Werte, Trends, Abweichungen)
- Alarme der beiden höchsten Prioritäten
- Die wichtigsten Prozessregler
- Die wichtigsten kalkulierten Größen (Bilanzen)
- Status vor-/nachgelagerter Einheiten
- Status der wichtigsten Einrichtungen
- Trends der wichtigsten Prozessparameter

<http://www.sustainableplant.com/assets/SP1111-HMI-fig2.jpg>

Prozessbedienbilder

- Beteiligung von Bedienern, Prozess- & Produktingenieuren
- Erhebung des **Denkmodells** der Bediener
 - Abbildung der gesamten Bandbreite der Prozessführungsverantwortung
 - P&ID und Ausstellungspläne sind Hilfsmittel, PBD ist **kein** P&ID
 - Für Denkmodell Anlage in logische Abschnitte unterteilen
 - KPI, Steuerungen, Darstellungen der Steuerungen bestimmen
- Gestaltung mit Grundelementen

Figure 4: Example Level 2 display of a reactor

http://www.isa.org/graphics/InTech/2012/NovDec12/2012_1112_36.jpg

Nulliniendarstellung

(Ursamat 1950, HON+ 2012)

Analog Indicator

Eingebettete Trends statt 2½-D-Schnickschnak

Duale Kodierung von Alarmen

Downside

- Gute HMI gibt es nicht umsonst!
 1. Analyse der **Denkmodelle** der Bediener
 2. Kreative Transformation der Dokumentation der Planung (P&ID) in aufgabenunterstützende Configural Displays
 3. Parametrierung der Configural Displays
 - Aufteilung, Darstellung, Werte und **arbeitpunktabhängige Grenzen**,
 4. Wartung der Displays
 - Anpassung der arbeitpunktabhängigen Grenzen

Zusammenfassung HMI+

- High Performance HMI / HMI+ ist angewandtes Ecological Interface Design
 - Zugeschnitten auf die Belange der Prozessindustrie
 - Deutlich vereinfachte Rezepte für Analyse und Entwurf
- Voraussetzung für hohe Leistung durch
 - einen reibungslosen, stabilen und wirtschaftlichen Betrieb
 - ein optimales Situationsbewusstsein
 - eine optimale Reaktion bei Störungen

Figure 4: Example Level 2 display of a reactor

Figure 2: Analog depiction of information

Literatur

- Früh, K.F., Maier, U. (Hrsg.): Handbuch der Prozessautomatisierung. München : Oldenbourg Industrieverlag 2004
- Urbas, L.: Process Control Systems Engineering. Oldenbourg Industrieverlag 2012
- DIN EN ISO 10628: Fließschemata für verfahrenstechnische Anlagen - Allgemeine Regeln, 2000
- DIN 2403: Kennzeichnung von Rohrleitungen nach dem Durchflussstoff, 2007
- VDI/VDE 3699: Prozessführung mit Bildschirmen (6 Teile), 1999-2004
- VDI/VDE 3850: Nutzergerechte Gestaltung von Bediensystemen für Maschinen (3 Teile), 2000
- Timpe, K.-P., Jürgensohn, Th., Kolrep, H. (Hrsg.): Mensch-Maschine-Systemtechnik. Symposion Publishing 2002
- Klapp, E.: Apparate- und Anlagentechnik: Planung, Berechnung, Bau und Betrieb stoff- und energiewandelnder Systeme auf konstruktiver Grundlage. Springer 2002
- Vogel, H.: Verfahrensentwicklung - von der ersten Idee zur chemischen Produktionsanlage. Wiley-VCH 2002

Literatur

- Jamieson, G.A.: Ecological Interface Design for Petrochemical Processing Applications. Master-Thesis Univ Toronto, 1998
- Upton, C., Doherty, G.: Extending Ecological Interface Design Principles: A Manufacturing Case Study. *Int. J. Human Computer Studies* 66(4), S. 271-286, 2008.
[doi:10.1016/j.ijhcs.2007.10.007](https://doi.org/10.1016/j.ijhcs.2007.10.007)
- Rasmussen, J.: The role of hierarchical knowledge representation in decision making and system management. *IEEE Trans. Systems, Man and Cybernetics* 15, S. 234-243, 1985
- Vicente, K. J., Rasmussen, J.: Ecological interface design: Theoretical foundations. *IEEE Trans. Systems, Man, and Cybernetics* 22, S. 1-18., 1992
- Vernon, D., Reising, C., Sanderson, P.M.: Ecological interface design for Pasteurizer II: A process description of semantic mapping. *Human Factors* 44(2), 222–247, 2002
- Urbas, L., Ziegler, J., Doherr, F.: Produktergonomie in der Prozessautomatisierung. *Zeitschrift für Arbeitswissenschaft* 66(2-3), S. XXX-XXX, 2012
- Rasmussen, J.: Skills, Rules, and Knowledge; Signals, Signs and Symbols and Other Distinctions in Human Performance Models. *IEEE Trans. Systems, Man, and Cybernetics* 13(3), 257-266, 1983
- Rasmussen, J., Pejtersen, A.M., Goodstein, L.P.: *Cognitive Systems Engineering*. Wiley 1994
- Hollifield, B., Oliver, D., Nimmo, I., Habibi, E.: *The High Performance Handbook*. PAS 2008.