Standardi i modeliranje elektroenergetskih sistema

VEŽBA 7:

Uvod u Network Model Servis

prof.: dr Milan Gavrić; dr Darko Čapko

asistenti: Stanislava Selena, MSc.; Nemanja Nedić, MSc.

Kontakti:

- stanislava.selena@schneider-electric-dms.com
- nemanja.nedic@schneider-electric-dms.com

Konsultacije:

zakazati putem e-maila

Tok podataka pri inicijalizaciji modela elektroenergetske mreže

Kreiranje Network Model servisa

- Model zasnovan na CIM-u
- Identifikacija objekata
- Referenciranje objekata

Implicitno definisanje konkretnih klasa 1/2

• DMSType enumeracija

- 16-bitna enumeracija
- Svaka klasa čije se instanciranje očekuje dobija odgovarajucu vrednost u *DMSType* enumeraciji

Implicitno definisanje konkretnih klasa 2/2

- ... DMSType enumeracija
 - BaseVoltage
 - Location
 - PowerTransformer
 - TransformerWinding
 - WindingTest

- DMSType.BASEVOLTAGE
- DMSType.LOCATION
- DMSType.POWERTR
- DMSType.POWERTRWINDING
- DMSType.WINDINGTEST

Implicitno definisanje hijararhije nasleđivanja 1/2

- ...ModelCode enumeracija
 - 64-bitna enumeracija

Nasledjivanje	DMSType	Opis atributa
32 bita	16 bita	16 bita

- Svaki tip resursa u modelu se jednoznačno identifikuje odgovarakućim *ModelCode*-om:
 - Svaka klasa(apstraktna ili konkretna) dobija svoj ModelCode
 PowerSystemResource ModelCode.PSR
 PowerTransformer ModelCode.POWERTR
 - Svaki atribut (svake klase) dobija svoj ModelCode
 PowerTransformer.Function ModelCode.POWERTR_FUNC
 PowerSystemResource .CustomType ModelCode.PSR_CUSTOMTYPE

Implicitno definisanje hijararhije nasleđivanja2/2

ModelCode enumeracija


```
public enum ModelCode : long
 IDOBJ
 IDOBJ GID
 = 0 \times 1000000000000104
 IDOBJ DESCRIPTION
 = 0 \times 10000000000000207
 IDOBJ MRID
 = 0 \times 1000000000000307
 IDOBJ NAME
 = 0 \times 10000000000000407
 PSR
 PSR_CUSTOMTYPE
 = 0 \times 1100000000000107
 PSR LOCATION
 = 0 \times 11000000000000209
 POWERTRWINDING PHASETOGRNDVOLTAGE
 = 0 \times 1111000000040605
 POWERTRWINDING PHASETOPHASEVOLTAGE
 = 0 \times 1111000000040705
 POWERTRWINDING POWERTRW
 = 0 \times 1111000000040809
 POWERTRWINDING_TESTS
 = 0 \times 1111000000040919,
```

ModelCode semantika 1/8

- Vrednost ModelCode-a nosi u sebi niz informacija vezanih za resurs
- ModelCode enumeracija nasleđivanje
 - Najviših 32 bita opisuje nasleđivanje.
 - "Child" klasa UVEK ima jednu cifru više od "parent" klase
 - Ukoliko više klasa nasleđuje istog parent-a, dodatna cifra se uveća za svaku "child" klasu.

ModelCode semantika 2/8

• ... *ModelCode* enumeracija – nasleđivanje

ModelCode semantika 3/8

- ModelCode enumeracija apstraktni i konkretni tipovi
 - Narednih 16 bita opisuje da li je klasa apstraktna ili ne.
 - Ukoliko je klasa apstraktna vrednost je postavljena na nulu, u suprotnom vrednost odgovara vrednosti DMType-a za tu konkretnu klasu.

```
 ModelCode.IDOBJ
 = 0x1000000000000000;

 ModelCode.PSR
 = 0x11000000000000;

 ModelCode.BASEVOLTAGE
 = 0x1200000000010000;

 DMSType.BASEVOLTAGE
 = 0x0001;

 ModelCode. LOCATION
 = 0x1200000000000000;

 DMSType. LOCATION
 = 0x00002;
```


ModelCode semantika 4/8

- ModelCode enumeracija –atributi
 - Svaki atribut neke klase (apstraktne ili konkretne) ima svoj ModelCode
 IdentifiedObject.Description ModelCode.IDOBJ_DESCRIPTION
 BaseVoltage.NominalVoltage ModelCode.BASEVOLTAGE_NOMINALVOLTAGE

 - Ukoliko je ModelCode dodeljen klasi najnižih 16 bita su uvek nula
 ModelCode.IDOBJ = 0x1000000000000000
 ModelCode.BASEVOLTAGE = 0x120000000010000

ModelCode semantika 5/8

- ...ModelCode enumeracija atributi
 - Viših 8 bita označavaju redni broj atributa u klasi

...

ModelCode.LOCATION = 0x1300000000020000

ModelCode.LOCATION_COORPORATECODE = 0x1300000000020107

 $ModelCode.LOCATION_CATEGORY = 0x1300000000020207$

 $ModelCode.LOCATION_PSRS$ = 0x1300000000020319

ModelCode semantika 6/8

- ...ModelCode enumeracija –atributi
 - Nižih 8 bita označavaju tip atributa u klasi
 - Ukoliko je u pitanju prost tip: prva vrednost je nula, dok druga vrednost označava koji je prost tip u pitanju (bool, int, long, string)
 - Ukoliko je u pitanju lista prostih tipova: prva cifra je uvek jedinica, a druga označava koje proste vrednosti sadrži lista.

```
public enum PropertyType : short
 Empty = 0,
 Bool
 = 0x01,
 Byte
 = 0x02,
 Int32
 = 0x03.
 Int64
 = 0x04,
 Float
 = 0x05,
 Double
 = 0x06.
 String
 = 0x07,
 DateTime
 = 0x08,
 Reference
 = 0x09.
 Enum
 0x0a.
 TimeSpan
 = 0x0c
 BoolVector
 = 0x11,
 ByteVector
 = 0x12,
 Int32Vector
 = 0x13.
 Int64Vector
 = 0x14,
 FloatVector
 = 0x15,
 DoubleVector
 = 0x16.
 StringVector
 = 0x17,
 DateTimeVector = 0x18.
 ReferenceVector = 0x19.
 EnumVector
 = 0x1a.
 TimeSpanVector = 0x1c,
}
```

ModelCode semantika 7/8

- ...ModelCode enumeracija –atributi
 - Nižih 8 bita označavaju tip atributa u klasi (int, long, string, List<int>...)


```
 ModelCode.PSR
 = 0x11000000000000


 ModelCode.PSR_CUSTOMTYPE
 = 0x1100000000000000

 ModelCode.PSR_LOCATION
 = 0x11000000000000000

 ...
 ModelCode.LOCATION
```

ModelCode semantika 8/8

...ModelCode enumeracija – atributi

ModelCode. POWERTR

ModelCode. POWERTR_FUNC

ModelCode. POWERTR_AUTO

ModelCode. POWERTR_WINDINGS

= 0X111200000030000

= 0X11120000000301<mark>0a</mark>

= 0X11120000000302<mark>01</mark>

= 0X1112000000030319

Globalni identifikator (GID) 1/2

- Globalni identifikator
 - Iako je mRID jedinstven za svaki entitet koji se kreira, njegova upotreba za identifikaciju entiteta može da uspori rad servisa jer je u pitanju string
 - Uvodi se novi jedinstveni generator tipa long (poređenje brojeva je daleko brža od poređenja string-ova)
 - Globalni identifikator je definisan u klasi *IdentifiedObject* koja se nalazi u hijerarhiji nasleđivanja svih ostalih klasa. Iz tog razloga svaki entitet sadrži globalni identifikator

+ description: String [0..1] + mRID: String «FTN»

ModelCode.IDOBJ

ModelCode. IDOBJ_GID

ModelCode. IDOBJ_DESCRIPTION

ModelCode. IDOBJ_NAME
ModelCode. IDOBJ_NAME

name: String

= 0x100000000000104

= 0x1000000000000207

= 0x1000000000000307

= 0x100000000000407

Globalni identifikator (GID) 2/2

- Globalni identifikator
 - Globalni identifikator je 64 bitni
 - Kreira na osnovu tri podatka
 - 16 bitni *Sistem id* za nas je uvek nula, jer koristimo jedan sistem
 - DMSType odgovara tipu entiteta za koji se kreira globalni identifikator
 - *Brojač* za svaki tip entitata postoji odgovarajući brojač koji obezbeđuje jedinstvenost globalnog identifikatora po tipu.

Sistem Id	DMSType	Brojač
16 bita	16 bita	32 bita

Reference – veze između entiteta

- Reference se modeluju globalnim identifikatorm
 - Za razliku od modela u loader-u koji je za referencu imao "pravu referencu" na drugi entitet, na servisu koristimo globalne identifikatore
 - Entitet koja referencira neki drugi entitet u stvari sadrži globalni identifikator tog entiteta
- Implementaciona specifičnost: Reference su dvosmerne na servisu: Ukoliko jedan entitet sadrži globalni identifikator drugog entiteta, onda i drugi entitet sadrži identifikator prvog.

Zadaci

1. Kreirati ModelCode-ove za klase TransformerWinding i WindingTest