Design and Implementation of IEEE C37.118 based Phasor Data Concentrator & PMU Simulator for Wide Area Measurement System

Technical Report

Authors

Nitesh Pandit Kedar Khandeparkar

Indian Institute of Technology, Bombay Mumbai, India May 2012

To

Our Families and Faculties

Acknowledgments

It is difficult to find adequate English words to thank everyone who has contributed in innumerable way to the completion of work. Before starting to thank everyone who has helped me here, I want to thanks my God, the most beneficent, the most compassionate, and the most merciful.

I would like to express my sincere thanks and gratitude to Prof. A.M. Kulkarni, Prof. S.A.Soman, Prof. V.Z. Attar, and Prof. S.U. Ghumbre for the constant motivation and valuable guidance they provided me throughout the project. I am highly indebted to them for giving me this opportunity to work under them and also clarifying my doubts and for bringing into perspective, the different aspects of the project topic. They constantly encouraged me by giving suggestions and criticisms on my work. Working under them has been a great learning experience for me.

Abstract

With information and measurement technology evolving rapidly within the electric power industry, wide-area measurement is deemed to be the key technology to improve power system efficiency and reliability. Phasor Measurement Unit (PMU) deployment for Wide Area Measurement System (WAMS) results in large amount of data being generated every second across the PMU network. Currently, many transmission operators do not have the ability to process, store, and utilize this data. It also gives the design and implementation details of PMU-PDC and PDC-PDC communication over TCP and UDP. This design enable PDC to handle data from PMUs or other PDCs that are IEEEC37.118 synchrophasor standard compliant. The working of storage & archival of PMU/PDC data in MySQL database has also been explained in the report. Storage enables post analysis that can reveal useful information of the PMU data patterns. PMU Simulator design and working details are also included.

Contents

\mathbf{A}	Abstract					
Li	${ m st}$ of	Figure	es	vii		
1	Intr	oducti	on	1		
	1.1	Smart	Grid	1		
	1.2	Organ	ization Of the Report	2		
2	Wio	de Are	a Measurement System	3		
	2.1	Comp	onents of WAMS	4		
		2.1.1	Phasor Measurement Unit	5		
			2.1.1.1 Introduction	5		
			2.1.1.2 PMU Standards	6		
		2.1.2	Phasor Data Concentrator	10		
			2.1.2.1 Introduction	10		
			2.1.2.2 Functionality	10		
			2.1.2.3 Applications	11		
	2.2	Comm	nunication	12		
	2.3	WAM	S Implementations	15		
	2.4	Datab	ase	17		
3	Des	ign Me	odel	18		
	3.1	•	WAMS Architecture	18		
		3.1.1	iPDC Design			
		3.1.2	iPDC Working			
		3.1.3	iPDC Data Processing			
			3.1.3.1 Time Aligning			
			3.1.3.2 Sorting of Data Frames			
			3.1.3.3 Generation of Data Frame			
			3.1.3.4 Clear Time Stamp Buffer			
			3.1.3.5 Generation of Configuration Frame for iPDC			
			3.1.3.6 Implementation Details	32		

	3.2	iPDC	Features	. 39
	3.3	Datab	ase Design	. 39
		3.3.1	DBServer Working	. 39
		3.3.2	Implementation Details	. 40
	3.4	PMU	Simulator	. 42
		3.4.1	Design	. 42
		3.4.2	Architecture	. 43
		3.4.3	Working	. 44
		3.4.4	Implementation Details	. 47
		3.4.5	Features	. 51
4	Exp	erime	nts & Results	52
	4.1	Requi	rement Analysis	. 52
	4.2	Test C	Cases	. 52
5	Con	clusio	n and Future Work	61
	5.1	Future	e Work	. 61
\mathbf{R}	efere	nces		63

List of Figures

2.1	Transmisson Order of IEEE 1344 Frame	6
2.2	Transmission Order of IEEE C37.118 Frame	7
2.3	IEEE C37.118 Configuration Frame Format	8
2.4	IEEE C37.118 Data Frame Format	9
2.5	Phasor Data Concentrator	10
2.6	TCP Communication	14
3.1	iPDC WAMS Architecture	18
3.2	iPDC Design	19
3.3	iPDC Working	21
3.4	Data Frame Arrival at iPDC	23
3.5	Configuration Frame Arrival at iPDC	23
3.6	iPDC Connection Tables	25
3.7	Recreate configuration objects	26
3.8	iPDC Data Processing	27
3.9	Time Stamp Buffer Block Diagram	27
3.10	Time Aligning	28
3.11	Sorting of Data Frames	29
3.12	Generation of Data Frame	29
3.13	Clear TSB	30
3.14	Generation of Cofiguration Frame for iPDC	31
3.15	iPDC Software Interface	31
3.16	Data Structure for Configuration Frame	35
3.17	Data Structure for Data Frame	36
3.18	Time Stamp Buffer Structure	37
3.19	Data Structure PMU Status Change	37
3.20	Data Structure Source Device Details	38
3.21	Data Structure Destination Device Details	38
3.22	Working of iPDC-DBServer	40
3.23	iPDC Database	42

3.24	PMU Simulator Design	43
3.25	PMU Simulator Architecture	43
3.26	Working of PMU Simulator	44
3.27	PMU Simulator Software Interface	45
3.28	Configuration Frame Structure	50
3.29	Change Configuration Structure	51
4.1	Resource Details	53
4.2	Case1	53
4.3	Case1-Resources Utilization	54
4.4	Case2	55
4.5	Case2-Resources Utilization	56
4.6	Case3	57
4.7	Case3-Resources Utilization	58
4.8	Case4	59
1 Q	CaseA-Resources Utilization	60

Chapter 1

Introduction

Power is produced by creating a force to spin a large electric generator. The generator produces electricity which is then transferred into the power grid system. These generators are powered through many different sources. In damns, water is used to spin the wheels. Many are spun by steam power generated by nuclear power, or by burning coal or gas. Regardless of how the power is produced, all of these production plants and facilities are connected to the national power grid. Their power is then transferred through high voltage transmission lines to a control center. These Transmission lines, when interconnected with each other, become high voltage transmission networks. These are typically referred to as **Power Grids**.

Control centers then transfer the power to different regions or areas. The control facilities are run by experts who monitor the needs of the different areas and regions under their control. They transfer power from areas of low demand to areas of high demand to ensure that all areas have the power that they need to operate. Usually power is transferred by simply flipping a switch which automatically transfers the power. Power transferred out of the control center goes to substations. These substations can be either regional or in residential neighborhoods, depending on the amount of people in an area. Before the electricity can be delivered to a community to be used in homes and businesses, it is necessary to reduce the current. This reduction of the current is referred to as stepping down the current. After the current is stepped down at the substation it is pumped into power lines.

1.1 Smart Grid

A SMART Grid is an intelligent, digitized electricity system providing an energy network that delivers electricity in an optimal way from source to consumption, enabling better energy management, minimizing power disruptions and transporting only the required amount of power. SMART Grid in large, sits at the intersection of Energy, IT and Telecommunication Technologies. Much like computers and routers manage the flow of bits on the Internet, SMART Grid technologies use information to optimize the flow of electricity. Smart Grid enables better energy management. It can also serve as a platform

for innovation in energy services, which gives customers more information about their energy footprint and ways to manage their electricity consumption. Without Smart Grids, if there is a breakdown at local substation, the utility usually finds out when customers call to complain. Placing a networked sensor inside a transformer or along wires could locate and report a problem, or prevent it from happening in the first place. SMART Grid features include Phasor Measurement Technique, Wide Area Measurement (WAM), Self healing Grids, Probabilistic and Dynamic Stability Assessment etc.

This report contains the design and implementaion details of communication, storage & archival, GUI design, and time aligning algorithm of IEEEC37.118 Standard based iPDC and PMU Simulator. The organization of the report is given below.

1.2 Organization Of the Report

- 1. Chapter 2 describes the Wide Area Measurement System and its components.
- 2. Chapter 3 describes the design and implementation details of iPDC, DBServer, and PMU Simulator.
- 3. Chapter 4 describes Experiments & Results test cases.
- 4. Chapter 5 discusses future work that is to be done.

Chapter 2

Wide Area Measurement System

As a new technology and an important approach for the dynamic real-time monitoring of the power grid, the Wide Area Measurement System has played a significant role for the safe and stable operation of the power grids. A typical Wide Area Measurement System is built up on a reliable communication system connecting power stations, network control centers and sub stations. The GPS satellite system is used for timing accuracy and a number of Phasor measurement units are deployed across the power network. The Phasor measurement unit or PMU streams the required real time data through the communication link to the WAMS.

Wide Area Measurement System evolved as an advanced measurement technology to collect information not available from contemporary Supervisory Control And Data Acquisition (SCADA) technology. The WAMS technologies are comprised of two major functions:

- Obtaining the data
- Extracting value from it

The initial data source for this system is the Phasor Measurement Unit (PMU), which provides high quality measurements of bus angles and frequencies in addition to more conventional quantities. Measurements are precisely synchronized against the satellite based Global Positioning System (GPS), and are readily merged to form integrated views of power system behavior. However, the network is a generic one that can accommodate high speed data from control systems and low speed SCADA data from Energy Management Systems (EMS).

Extracting value from this measured data is a critical element of the WAMS effort. Data is extracted and analyzed using several signal analysis tools and algorithms. This includes tools for interactive batch processing of response data from power system monitors or simulation programs, filtering options, several kinds of advanced signal analysis routines, and graphical user interfaces. These tools provide the virtual instrumentation

necessary to measure electric power system performance, enhance the ability of system engineers and planners to design and control system operations, and better manage these assets.

SCADA

SCADA is an acronym for Supervisory Control and Data Acquisition. SCADA systems are used to monitor and control a plant or equipment in industries such as telecommunications, water and waste control, energy, oil and gas refining and transportation. A SCADA system gathers information (such as where a leak in a pipeline) transfers the information back to a central site then alerts the home station that a leak has occurred carrying out necessary analysis and control, such as determining if the leak is critical and displaying the information in a logical and organized fashion.

Need of WAMS

A sophisticated system of control is required to ensure electric generation very closely matches the demand. If supply and demand are not in balance, generation plants and transmission equipment can shut down which, in the worst cases, can lead to a major regional blackout. Such blackouts has occurred in California in 1996 and in the US Northeast in 1965, 1977 and 2003. To reduce the risk of such failures, we need to take the wide area measurements for continuous monitoring. If any hazardous event is detected necessary action can be taken. Traditional SCADA system can only provides steady, low sampling density, and non synchronous information of the network. WAMS enables us to observe the power system synchronously in more elaborate time scale. WAMS operates on the data to be sent and captured at a very fast rate.

2.1 Components of WAMS

Wide Area Measurement System has two components

- 1. Phasor Measurement Unit (PMU)
- 2. Phasor Data Concentrator (PDC)

2.1.1 Phasor Measurement Unit

2.1.1.1 Introduction

A phasor measurement unit (PMU) is a device which measures the electrical waves on an electricity grid to determine the health of the system. A phasor is a complex number that represents both the magnitude and phase angle of the sine waves found in electricity. Phasor measurements that occur at the same time are called "synchrophasors", as are the PMU devices that allow their measurement. In typical applications phasor measurement units are sampled from widely dispersed locations in the power system network and synchronized from the common time source of a Global Positioning System (GPS). GPS provides 1 microsecond accuracy and this error translates into 0.018° for a 50 Hz system and 0.021° for a 60 Hz system. Synchrophasor technology provides a tool for system operators and planners to measure the state of the electrical system and manage power quality. Synchrophasors measure voltages and currents at diverse locations on a power grid and can output accurately time-stamped voltage and current phasors. Because these phasors are truly synchronized, then the synchronized comparison of two quantities is possible in real time. These comparisons can be used to assess system conditions.

Phasor networks

A phasor network consists of Phasor Measurement Units dispersed throughout the electricity system, Phasor Data Concentrators (PDCs) to collect the information and a Supervisory Control And Data Acquisition (SCADA) system at the central control facility. Such a network is used in Wide Area Measurement Systems (WAMS) the first of which was begun in 2000 by the Bonneville Power Administration (BPA). The complete network requires rapid data transfer within the frequency of sampling of the phasor data. GPS time stamping can provide a theoretical accuracy of synchronization better than 1 microsecond. PMUs must deliver between 10 and 60 synchronous reports per second depending on the application. The PDC correlates the data, and monitor & control the PMUs. SCADA system delivers the data from generators and substations to the central control facility every 2 to 10 seconds. PMUs often use phone lines to connect to PDC, which then send data to the SCADA and/or WAMS server.

2.1.1.2 PMU Standards

- IEEE 1344
- IEEE C37.118
- BPA PDCStream
- PDCxchng
- 1. IEEE 1344 Standard was proposed in 1995. It uses Network Time Protocol (NTP) format for time synchronization. There are four frame type defines in this standard. They are Configuration, Data and Command frame. This format does not support the analog measurements.

Figure 2.1: Transmisson Order of IEEE 1344 Frame

- 2. The PDCStream protocol was developed by one of the WAMS network owners and it specifies how the data from PMU is to be stored at PDC. It also specifies secure transport of data to oter PDC. The PDCStream protocol specifies two frames, a descriptor frame and data frame. The descriptor frame is sent every minute. The descriptor frame is similar to the configuration frame specified within IEEE Standard 1344 in that it provides the information necessary for parsing the data frame.
- 3. The PDCxchng protocol was developed by one of the WAMS network owners for transmission of compiled phasor measurements between PDCs over low bandwidth connections. The protocol uses a format that is incompatible with the IEEE standards. Becaue of this reason use of this protocol is very limited.

- 4. IEEE C37.118 standard is widely adopted by all the vendors. The IEEE 1344 standard for synchrophasors was completed in 1995, it was replaced by IEEE Standard C37.118 in 2005, which was a complete revision and dealt with issues concerning use of PMUs in electric power systems. There are Four frame type define in this standard. They are as follows
 - Command Frame
 - Configuration Frame
 - Data Frame
 - Header Frame

All the four type of frames have some common fields and the frame transmission order is always same as explained in below diagram

Figure 2.2: Transmission Order of IEEE C37.118 Frame

Command Frame is received by PMU/PDC in order to take a particular action. This frame always be sent by upper level PDC to lower lever PMU/PDC and it contains the request for transmission ON/OFF or configuration frame request. Example "turn ON the transmission of data".

Header frame is human readable/ASCII information about the PMU, the data sources, scaling, algorithms, analog filters used, or other related information.

Configuration frame contains the information and processing parameters of the PMU, like frequency, phasor, analog and digital value of PMU. Below figure shows the IEEE C37.118 configuration frame format.

No.	Field	Size (bytes)	Short Description	
1	SYNC	2	Sync byte followed by frame type and version number.	
2	FRAMESIZE	2	Number of bytes in frame	
3	IDCODE	2	PMU/DC ID number	
4	SOC	4	SOC time stamp	
5	FRACSEC	4	Fraction of Second and Time Quality	
6	TIME_BASE	4	Resolution of fraction-of-second time stamp.	
7	NUM_PMU	2	The number of PMUs included in the data frame.	
8	STN	16	Station Name—16 bytes in ASCII format.	
9	IDCODE	2	PMU ID number as above, identifies source of each data block.	
10	FORMAT	2	Data format within the data frame.	
11	PHNMR	2	Number of phasors—2-byte integer (0 to 32 767).	
12	ANNMR	2	Number of analog values—2-byte integer.	
13	DGNMR	2	Number of digital status words—2-byte integer.	
14	CHNAM	16×(PHNMR + ANNMR + 16× DGNMR)	Phasor and channel names—16 bytes for each phasor, analog, and each digital channel (16 channels in each digital word) in ASCII format in the same order as they are transmitted. For digital channels, the channel name order will be from the least significant to the most significant. (The first name is for Bit 0 of the first 16-bit status word, the second is for Bit 1, etc., up to Bit 15. If there is more than 1 digital status, the next name will apply to Bit 0 of the 2nd word and so on).	
15	PHUNIT	4 × PHNMR	Conversion factor for phasor channels.	
16	ANUNIT	4 × ANNMR	Conversion factor for analog channels.	
17	DIGUNIT	4 × DGNMR	Mask words for digital status words.	
18	FNOM	2	Nominal line frequency code and flags.	
19	19 CFGCNT 2 C		Configuration change count.	
Repeat 8–19 Fields 8–18, repeated for			Fields 8–18, repeated for as many PMUs as in field 7 (NUM_PMU).	
20+	DATA_RATE	Rate of data transmissions.		
21+	21+ CHK 2 CRC-CCITT		CRC-CCITT	

Figure 2.3: IEEE C37.118 Configuration Frame Format

Data frame provides information regarding phasor data, analog data and the state of the digital inputs on each channel. It also defines the frequency, angle, over-current, under-voltage and rate of frequency change. Below figure shows the IEEE C37.118 data frame format.

No.	Field	Size (bytes)	Comment	
1	SYNC 2		Sync byte followed by frame type and version number.	
2	2 FRAMESIZE 2		Number of bytes in frame	
3	IDCODE	2	PMU/DC ID number, 16-bit integer	
4	SOC	4	SOC time stamp	
5	FRACSEC	4	Fraction of Second and Time Quality	
6	STAT	2	Bitmapped flags.	
7 PHASORS 4×PHNMR PI		or	Phasor estimates	
8 FREQ 2/4		2/4	Frequency (fixed or floating point).	
9	9 DFREQ		Rate of change of frequency (fixed or floating point).	
10	10 ANALOG 2 4		Analog data, 2 or 4 bytes per value depending on fixed- or floating- point format used, as indicated by the configuration frame.	
11	11 DIGITAL 2 × DGNMR		Digital data, usually representing 16 digital status points (channels).	
	Repeat 6–11		Fields 6–11 are repeated for as many PMUs as in NUM_PMU field in configuration frame.	
12+	12+ CHK 2		CRC-CCITT	

Figure 2.4: IEEE C37.118 Data Frame Format

2.1.2 Phasor Data Concentrator

2.1.2.1 Introduction

Phasor Data Concentrator (PDC) is a node in a system where phasor data from the number of PMUs or PDCs is correlated and fed out as a single stream to other applications. PDC designed to process streaming time-series data in real-time. Measured data gathered with GPS-time from many hundreds of input sources is time-sorted.

PDC correlate data by time tag and then broadcast the combined data for processing within an organizational unit. It verifies the integrity and completeness of the data stream from the PMUs and ensure delivery of the data to local data consumers, including Phasor Gateways. PDCs are expected to either be the main system on which the historical archive is kept, or from which the historical archive is managed. PDC handles the temporary capture of data to the unspecified time duration and it acts as the principal buffer between data sources and data sink (applications).

Figure 2.5: Phasor Data Concentrator

2.1.2.2 Functionality

The important functions of the PDC are

- Collect all the phasor measurement from different phasor measurement sites (PMUs/PDCs).
- Synchronize all the phasor measurements from different sources.

- Package all the phasor measurements from all the phasor measurement as snapshot
 of the power network with timestamp (do padding if required) and send to the
 advanced applications.
- Remotely set up the phasor measurement units.
- Support protocols like IEEE C37.118, IEEE 1344 via serial or Ethernet.
- Guarantee the maximum delay with multiple CPUs and RTOS support.
- PDC provides additional functionalities as well, such as it performs various quality checks on the phasor data and insert appropriate flag into the correlated data stream. It checks disturbance flags and record file of data for analysis.
- It also performs the archiving for offline and historical data analysis.

2.1.2.3 Applications

These are some applications where PDC plays a important role

• Real Time Dynamics Monitoring and Analysis -

The main objective of the real time monitoring and anlaysis application is to monitor the real-time power angle difference between two different areas which could give the system operator the views and feel of the system's strength and power flow. It also includes wide area Real Time Grid Dynamics Monitoring.

• Real Time Control -

The real time control application uses phasor measurements as the basic input. The real phasor measurements are sent by PDC to control application. The application uses one or more algorithms to determine if the system is close to a stability limit. If a power swing exceeds limits, the control application would take some predefined action that prevent the whole system to crash.

• Real Time Adaptive Protection -

The Real Time Adaptive Protection or wide area protection is used to save the system from partial or total blackout in operational situations when no particular equipment is faulted or operated outside its limitations. The protection system reacts to an emergency by taking additional switching actions to restrict the impact of a wrong operation.

• Data Archiving -

The Data Archiver of Wide area measurements is used for reviewing the system performance in the previous days or post analysis. This application enables operator to analyze data recorded in two ways they are Phasor Analysis and Disturbance Analysis.

• Other Applications -

- Dynamic disturbance recordingd & data logging
- Wide area protection
- Dynamic transaction limits monitoring
- Dynamics performance monitoring
- Machine model verification
- Damping/oscillation analysis

2.2 Communication

PDC can coomunicate to PMU and other PDC via TCP or UDP protocol. UDP is a unreliable protocol insted of TCP can be use but it requires high bandwidth. PDCx, PDCy denotes the PDC installed on machine x and y respectively.

- 1. Initially, PDCx will send a command frame to PMUy/PDCz to send its configuration frame.
- 2. PMUy/PDCz will reply with the configuration frame.
- 3. PDCx will then send another command frame to PMUy/PDCz to start sending the data frames.
- 4. PMUy/PDCz will then start sending the data frames.
- 5. If PDCx detects any change in data sent by PMUy/PDCz which it can know from the bits in the STAT word of the data frame, it will send a command frame to PMUy/PDCz to send its changed configuration frame.
- 6. PMUy/PDCz will then send the changed configuration frame.
- 7. The PDCx will then send command frame to PMUy/PDCz to start the transmission of data frames.
- 8. PMUy/PDCz will then start sending the data frames.

PMU-PDC can communicate with each other over TCP or UDP protocols. UDP is an unreliable communication protocol. The UDP server in client-server model is stateless. It does not retain the connection state. UDP does not handle packet loss. Thus if a packet is lost or corrupted then it cannot be retained. It is mostly used to transfer real time streaming data such as videos where timely delivery is more critical. TCP is a reliable communication protocol. The TCP server in client-server model is stateful. It maintains state information of all client connections. TCP handles packet loss, error control, retransmission of the lost packets etc. For every packet sent there is an acknowledge(ACK) packet sent by the receiver. There is a three way handshake to establish and terminate the connection between the client and server. A connection is initiated by a SYN packet and terminated by FIN packet.

Figure 2.6: TCP Communication

2.3 WAMS Implementations

openPDC

The openPDC is a complete Phasor Data Concentrator software system designed to process streaming time-series data in real-time. Measured data gathered with GPS-time from many hundreds of input sources is time-sorted and provided to user defined actions as well as to custom outputs for archival. The openPDC runs as a Windows service.

The open source phasor data concentrator (openPDC) is a system that is used to manage, process and respond to dynamic changes in fast moving streaming phasor data. More specifically, the openPDC can process any kind of data that can be described as "time-stamped measured values". These measured values are simply numeric quantities that have been acquired at a source device and are typically called points, signals, events, time-series values or measurements. Examples of measurements include temperature, voltage, vibration, location, luminosity and, of course, phasors. When a value gets measured, an exact timestamp is taken, typically using a GPS-clock for accuracy, along with its timestamp, is then streamed to the openPDC where it can be "time-aligned" with other incoming measurements so that an action can then be taken on a complete slice of data that was all measured at the exact same moment in time.

Applications provided by openPDC includes

- WSU Oscillation Monitoring System.
- Allow remote access and simplify adapter configurations in the database.
- Display Real-time SynchroPhasor Measurements.

ePDC

enhanced Phasor Data Concentrator (ePDC) is designed to accept data from phasor measurement units, time-synchronize all the inputs, and provide time-synchronized output for applications. It is a platform independent, software-based open system Phasor Data Concentrator. It operates on a standard Windows operating system, or a Linux system. It accepts phasor data in the standard formats and data rates. It will provide multiple data outputs to serve applications like visualization, monitoring, archiving, historians. It is also designed to support SCADA type protocols and other advanced applications. It has an extensive GUI driven XML configuration system to simplify user setup. All operation is logged for quality control and monitor functions can be used to pinpoint system problems.

Applications provided by ePDC includes

• Scalable input capacity, support over 100 PMUs.

• Capable of 10+ data streams output, each stream individually configurable.

• Real time reliability monitoring and visualization by grid operators in control rooms.

SYNC 4000 Phasor Data Concentrator

SYNC 4000 developed by Kalki Technologies can also function as a high performance and scalable synchro-phasor data concentrator and protocol conversion gateway for Wide Area Monitoring applications. It is capable of collecting phasor data streamed from any IEEE C37.118 compliant phasor measurement unit via Ethernet and aggregates all the C37.118 input streams, performs data validation and time alignment, and trans-

mitsC37.118 super packets to multiple clients.

It can also perform protocol conversion from C37.118 to a number of common power system protocols, for interfacing with SCADA, EMS or other third party applications. User friendly tools for configuration and diagnostics make engineering, system integration and commissioning quick and easy. The SYNC 4000 PDC can collect data streams from up to 100 PMUs simultaneously at rates of 60 samples/sec. The SYNC 4000 is based on standard quad-core server hardware. The SYNC 4000 is designed with scal-

ability and performance as the key objectives. The current generation SYNC 4000 can

handle up to 1000 PMUs.

Other WAMS implementations

• SEL: Provide both hardware and software PDC.

• SIEMENS : SIGUARD PDP.

 \bullet WAFM : Developed by IIT Bombay. It is a frequency monitoring system through

frequency measuring sensors located over wide area.

16

2.4 Database

Of the available open source databases, MySQL & PostgreSQL are the widely popular one. From the information available in the the Wikipedia some of the features of both have been listed. Both PostgreSQL and MySQL support Not-Null, Unique, Primary Key. Foreign Key constraints are supported by PostgreSQL and MySQL DB storage engine, but not other engines. MySQL supports stored procedures, PostgreSQL supports stored functions, which are in practice very similar. Both PostgreSQL and MySQL support triggers. Replication is a database management system ability to duplicate its stored data for the purposes of backup safety and is one way to prevent database downtime. PostgreSQL and MySQL both support replication. But support for MySQL is found to be more compared to the PostgreSQL.

Chapter 3

Design Model

3.1 iPDC WAMS Architecture

Figure 3.1: iPDC WAMS Architecture

This architecture enables iPDC to receive data either from a PMU or any other PDC. However both PMU and PDC from which the data is being received need to be IEEE C37.118 Standard compliant. It is a hybrid architecture. As shown in the Figure 3.1, iPDC at level 1 accepts data from PMU's. iPDC at level 2 receives data from iPDC's at level 1. Besides this it also accepts data from 2 other PMU's.

3.1.1 iPDC Design

The client server architecture is common in networks when two entities are comminicating with each other. In WAMS too, of the two entities (PMU and iPDC) that are communicating with each other one has to be client and the other a server. The PMUbeing a receiver of command frames which serve as requests is a server. It listens for command frames from iPDC. PMU can communicate either in TCP or UDP communication protocol on two different ports. On receiving command frames, it replies to the iPDC with data or configuration frames according to the type of request.

Figure 3.2: iPDC Design

iPDC functionality is bifurcated as server and client.

iPDC as a Client - When iPDC receives data or configuration frames its acts as a client. When acting as a client, it creates a new thread for each PMU or a PDC from whom it is going to receive data/configuration frames. This thread would establish

connection between the two communication entities. It handles both TCP and UDP connections. The first frame that the server(PMU/iPDC) would receive is the command for sending the configuration frame. When the server replies with the configuration frame, iPDC(client) would generate another request to start sending the data frames. On receiving such a command frame, the server starts sending the data frames. If there is some change in the status bits of data frame which the client(iPDC) notices, it would take an action. For example if it notices a bit 10 has been set, it would internally send a command to server to send the latest configuration frame.

iPDC as a Server- When iPDC receives command frames from another iPDC it would acts as a server. There would be two reserved ports one for UDP and other for TCP on which the PDC would receive command frame requests. Thus iPDC now plays the role of PMU waiting for command frames. Figure 3.2 shows the both the parts of iPDC, client & server.

3.1.2 iPDC Working

PMU's/iPDC's act as servers when they are communicating with another iPDC whom they are sending the data/configuration frames. The iPDC receiving data in this case acts as a client. However when the same iPDC sends data to another iPDC, it would act as a server. This pattern will be repeated in the WAMS topology with one peer acting as server and its counterpart a client.

The iPDC when acting as a server binds to 2 ports UDPPORT and TCP-PORT. It would be listening for UDP connections on UDPPORT and TCP connections on TCPPORT. The iPDC can then send the combined configuration frames to any number of other iPDCs. Both the communicating peers authenticate each other. iPDC authenticates for each received packets irrespective of communication protocols used(TCP/UDP). When the iPDC starts for the first time the user is prompted to enter iPDC Idcode, UDP Port, TCP Port and Database Server IP. The ports enable iPDC to receive requests from other iPDC and to send the combined data and configuration frames. Database Server IP is the IP address of the machine where the process dbserver is running. The default port on which dbserver is listening for data is 9000 and it is a UDP server. The data which the iPDC receives would also be directed to dbserver for storage in MySQL database.

The user is provided with the following options at iPDC

- Enter iPDC Setup
- Open iPDC Setup
- Add a Source Device

Figure 3.3: iPDC Working

- Remove a Source Device
- Turn OFF the data Transmission
- Turn ON the data Transmission
- Request Configuration frame
- Add a Destination Device
- Remove a Destination Device
- iPDC Connection Table

Enter iPDC Setup

This is the first pop up window that would ask the user to enter the iPDC setup information. It includes UDP & TCP ports on which the iPDC would receive command frame requests from other iPDCs. The two ports should be different. The combined data and configuration frames would be sent on these ports. iPDC Idcode & IP address of the machine where the data would be stored in MySQL database is also entered.

Open iPDC Setup

This would give user an option to open an available/saved iPDC Setup File from system's hard drive. By default the iPDC Setup File would be stored in /home/user/iPDC/iPDC/with the iPDC ID code as suffix followed by 'ipdc'. Previously we were making multiple file for different operation that had done by iPDC, but now all the info regarding iPDC Server, Source Devices, Destination Devices, and the Sources CFG would be storing in

a single bin file called iPDC Setup File. All the previous operations are same. Before loading a Setup File on the iPDC, user are able to see what are the information it contains.

Add a Source Device

This would make an entry in his setup file under 'SourceSevices' for each newly added PMU. Before making the entry it would check if there is already a connection with the same node. If so, no entry is made. Otherwise a new thread would be created for connection with the device based on type of the protocol that have been selected by user (TCP/UDP). Also a new node of the type Lower_Layer_Details would be created.

Remove a Source Device

This would display the user with available PMU node entries and would prompt the user to enter the details of node to be removed. When user enters the correct details, the PMU node entry would be removed from the his setup file. Also the corresponding Lower_Layer_Details node would be removed from doubly LL. A signal would be sent to the thread that handles this connection. On receival of the signal the thread would close the socket and exit.

Turn OFF the data Transmission

This would display the user with available PMU entries and would prompt the user to enter the details of node whose data transmission is to be put off. When user enters the correct details, the command frame would be sent to that node. The flag data transmission OFF of the corresponding node in Lower_Layer_Details structure doubly LL would be set.

Turn ON the data Transmission

This would display the user with available PMU entries whose data transmission has been put off and would prompt the user to enter the details of node whose data transmission is to be put on. When user enters the correct details, the command frame to put off data transmission would be sent to that node. The flag data transmission off of the corresponding node in Lower_Layer_Details structure doubly LL would be reset to 0. Figure 3.4 shows how the iPDC works when a data frame is received.

Figure 3.4: Data Frame Arrival at iPDC

Request Configuration frame

Figure 3.5: Configuration Frame Arrival at iPDC

This would display the user with available PMU entries and would prompt the user to enter the details of node to whom the configuration frame request is to be sent. When user enters the correct details, the command frame to send the configuration frame would be sent to that node. Figure 3.5 shows how the iPDC works when a configuration frame is received.

Add a Destination Device

An entry is made in the his setup file. Also a node of the type Upper_Layer_Details is created. It includes ip, port and protocol details of other iPDC. iPDC when acting as a server may get connection requests on 6000 and 6001 ports for UDP and TCP repectively. The received command frames are authenticated against the entries in the Upper_Layer_Details doubly LL. If the command frame is for configuration frame then, check is made if there are no Idcodes in the 'status_change_pmupdcid'. 'status_change_pmupdcid' a LL which maintains the idcodes of all PMU's whose connfiguration has beed changed. If the list is not empty, till the list is empty the configuration frame won't be sent. When a new Configuration frame of the corresponding ID codes arrives then its entry is removed from the list. After the list is empty create_cfgframe() is called that creates combined configuration frame from configuration objects. Then the flag UL_upper_pdc_cfgsent in the corresponding Upper_Layer_Details node of the PDC is set. If the command frame is for data then, UL_upper_pdc_datasent is set and UL_data_transmission_off in the corresponding Upper_Layer_Details node of the iPDC is reset. The functions dispatch() in align_sort() will send the combined data on one of the sockets by checking the variables UL_use_udp, UL_upper_pdc_cfgsent and UL_data_transmission_off. If the command frame is for data transmission off then UL_data_transmission off in the corresponding Upper_Layer_Details node is set.

Remove a Destination Device

CONNECTION TABLES

1. Source Devices Connection Table

ID CODE	IP ADDRESS	PORT	PROTOCOL
60	10.107.12.19	2000	UDP
101	10.107.34.2	3001	ТСР

PMU/PDC Sending data/configuration frames

2. Destination Devices Connection Table

ID CODE	IP ADDRESS	PORT	PROTOCOL
123	10.107.19.100	6000	UDP

iPDC to whom combined data/configuration frames are sent

Figure 3.6: iPDC Connection Tables

This would display the connections tables showing PMU and iPDC details to which the iPDC is connected. There may be case when the iPDC terminates. In that case all the configuration objects memory will be lost. To handle this case the iPDC Setup File contains all the iPDC server, connected devices, and configuration frame details. When the iPDC is restarted the file is read line by line run the iPDC and configuration objects are recreated in the memory. fig 3.7 explains CFG objects creation.

Figure 3.7: Recreate configuration objects

3.1.3 iPDC Data Processing

PMU's/iPDC's act as servers when they are communicating with another iPDC whom they are sending the data/configuration frames. The iPDC receiving data in this case acts as a client. However when the same iPDC sends data to another iPDC, it would act as a server. This pattern will be repeated in the WAMS topology with one peer acting as server and its counterpart a client. iPDC pass the received data frame to data parser to create memory object of that according to his respective configuration frame. After that iPDC performs four tasks as followed:

- Time Aligning with Time Stamp Buffer (TSB).
- Sorting of data frames inside TSB.
- Create a combined data frame for iPDC.
- Dispatch data frames to other applications.

Figure 3.8: iPDC Data Processing

3.1.3.1 Time Aligning

The Time aligning process worked on the SOC and Fraction of second of received data frame. Maximum number of Time Stamp Buffer is defined in the program. Every new frame's SOC & fracsec is compared with every TSB's SOC & fracsec if it matches with any one then assigned that frame to that TSB by creating a new link list node, otherwise assign a new TSB to data frame. TSB are fixed number of circular array elements arrange in first in first out (FIFO) order. So if all the TSB's are full, dispatch the oldest TSB then assigne TSB to newly arrived data frame, otherwise assign to empty TSB.

Figure 3.9: Time Stamp Buffer Block Diagram

Figure 3.10: Time Aligning

3.1.3.2 Sorting of Data Frames

Once all the TSBs are occupied and new frame arrived with new time slot then oldest TSB (first pointer) call sorting function to sort data frames in side TSB. Sorting algorithm sort data frames according to PMU-PDC ID list and for a missing data frame it create a fixed length (16 bytes) frame upto STAT Word. The two array selection sort is used for sorting algorithm & it has O(n2) complexcity. It gives the batter performance for small number of inputs as compare to insertion sort and bubble sort. Selection sort is noted for its simplicity, and also has performance advantages over more complicated algorithms in certain situations.

Figure 3.11: Sorting of Data Frames

3.1.3.3 Generation of Data Frame

After sorting of data frames inside TSB it will pass to generation of combined data frame for PDC. It will attache few comman fields as per IEEE C37.118 standard and for each frame STAT word and measurements are added and at the last calculate CRC and appand. For the received data frames stat and measurements fields are present but for the missing frame only 2 byte STAT word would be added. We will also maintain OUTER STAT word for explanation of modification at PDC level.

Figure 3.12: Generation of Data Frame

3.1.3.4 Clear Time Stamp Buffer

After dispatch the combined data frame to PDC or other applications we would free the allocated memory for frame. We also clear the TSB fields like SOC, Fracsec and ID list to assign new data frames.

Figure 3.13: Clear TSB

3.1.3.5 Generation of Configuration Frame for iPDC

Configuration frame would generated for PDC when a command frame is received for CFG request. Generation of Configuration frame is based on the stored configuration frame at PDC. It calculate the total number of PMU and insert into num-pmu field. It would insert the heightest data rate in data rate field and at the last calculate CRC and appand.

Figure 3.14: Generation of Cofiguration Frame for iPDC

iPDC Software Interface

Figure 3.15: iPDC Software Interface

3.1.3.6 Implementation Details

The code for iPDC Communication, frames generation, and GUI are distributed in the following files

- iPDC.c
- ipdcGui.c
- ipdcGui.h
- recreate.c
- recreate.h
- connections.c
- connections.h
- new_pmu_or_pdc.c
- new_pmu_or_pdc.h
- parser.c
- parser.h
- dallocate.c
- dallocate.h
- \bullet align_sort.c
- \bullet align_sort.h
- global.h

Report only give the algorithm details used in iPDC for handling and processing of data frames. For more programming details see the Pragrammer Manual.

Functions in align_sort.c

- void time_align(struct data_frame *df)
- void assign_df_to_TSB(struct data_frame *df,int index)
- void dispatch(int index)
- void sort_data_inside_TSB(int index)

- void clear_TSB(int index)
- void create_dataframe(int index)
- void create_cfgframe()

Detailed Description

align_sort.c

• void time_align(struct data_frame *df)

We use Circular queue to align the data frame objects as per their soc and fracsec. The size of circular queue is defined as MAXTSB. This function finds the corrects TSB[] and calls assign_df_to_TSB() by passing the index of the TSB to which the data frame object df is to be assigned to. Also if all TSB[] buffers are full it calls dispatch(rear), clear_TSB(rear), assign_df_to_TSB(df,rear) in the same order.

• void assign_df_to_TSB(struct data_frame *df,int index)

It assigns df data_frame object to the TSB[index] at the end of list as indicated by struct data_frame *first_data_frame. It traverses the end of the list of data frame objects and then assigns df to the *dnext of last data frame object. Also if the TSB[] is used for the first time it allocates memory to the member variables of the TSB[index] and fills the idlistwith the pmu/pdc ids from whom data frames would arrive.

• void dispatch(int index)

It internally calls void sort_data_inside_TSB(index), void create_dataframe(index), clear_TSB(index) in the same order.

void sort_data_inside_TSB(int index)

This function will sort the data frame object LL as per the idś in idlistLL.

• void clear_TSB(int index)

This will clear TSB[index] member variables to $\acute{0}$?

void create_dataframe(int index)

This will create combined data frame to be sent to a Destination PDC when a command frame is received.

void create_cfgframe()

This will create combined configuration frame to be sent to a Destination PDC when a command frame is received.

Data Structures Used

• Data Structure for Configuration Frame

cfg frame, for_each_pmu, channel_names, dgnames, format are the data structures defined for the configuration frame. format is an additional data structure that has been defined. It simplifies the task of distinguishing the measurements as floating/fixed, polar/rectangular. As per IEEEC37.118 Synchrophasor Standard, format field in configuration frame is 2 bytes (4 characters in hexadecimal). See figure 3.16.

• Data Structure for Data Frame

data frame and data for each pmu are the data structures defined for data frames. See figure 3.17

• Data Structure for Time Stamp Buffer

TimeStampBuffer and pmupdc_id_list are the data structures defined to be used in time aligning and sorting of data frames. See figure 3.18

• Data Structure PMU Status Change

status_change_pmupdcid the data structure defined to maintain the idcodes of PMU/iPDC whose configuration has been changed. Id remaining in the memory till new Configuration object for that idcode arrives. See figure 3.19.

• Data Structure Source Device Details

Lower_Layer_Details is the data structure defined to maintain the details of source devices from which iPDC receives the data. See figure 3.20.

• Data Structure Destination Device Details

Upper_Layer_Details Details is the data structure defined to maintain the the details of destination devices to which iPDC sends the data. See figure 3.20.

```
struct cfg_frame {
unsigned char *framesize;
unsigned char *idcode;
unsigned char *soc;
unsigned char *fracsec;
unsigned char *time_base;
unsigned char *num_pmu;
struct for_each_pmu **pmu;
unsigned char *data_rate;
struct cfg_frame *cfgnext;
}*cfgfirst;
struct for_each_pmu{
unsigned char *stn;
unsigned char *idcode;
unsigned char *data_format;
struct format *fmt;
unsigned char *phnmr;
unsigned char *annmr;
unsigned char *dgnmr;
struct channel_names *cnext;
unsigned char **phunit;
unsigned char **anunit;
unsigned char **dgunit;
unsigned char *fnom;
unsigned char *cfg_cnt;
};
struct channel_names {
unsigned char **phnames;
unsigned char **angnames;
struct dgnames *first;
};
struct dgnames {
unsigned char **dgn; // Stores 16 digital names for each word
struct dgnames *dg_next;
};
```

Figure 3.16: Data Structure for Configuration Frame

```
% struct data_frame {
unsigned char *framesize;
unsigned char *idcode;
unsigned char *soc;
unsigned char *fracsec;
int num_pmu;
struct data_for_each_pmu **dpmu;
struct data_frame *dnext;
};
struct data_for_each_pmu {
unsigned char *stat;
int phnmr;
int annmr;
int dgnmr;
struct format *fmt;
unsigned char **phasors;
unsigned char **analog;
unsigned char *freq;
unsigned char *dfreq;
unsigned char **digital;
};
```

Figure 3.17: Data Structure for Data Frame

```
struct TimeStampBuffer {
 char *soc;
 char *fracsec;
 struct pmupdc_id_list *idlist;
 struct data_frame *first_data_frame;
}TSB[MAXTSB];

struct pmupdc_id_list {
 char *idcode;
 int num_pmu;
 struct pmupdc_id_list *nextid;
};
```

Figure 3.18: Time Stamp Buffer Structure

```
struct status_change_pmupdcid {
unsigned char idcode[3];
struct status_change_pmupdcid *pmuid_next;
}*root_pmuid;
```

Figure 3.19: Data Structure PMU Status Change

```
struct Lower_Layer_Details {

unsigned int pmuid;
char ip[16];
int port;
char protocol[4];
int sockfd;
int up; //used only in tcp
struct sockaddr_in llpmu_addr;
pthread_t thread_id;
int data_transmission_off;
int pmu_remove;
int request_cfg_frame;
struct Lower_Layer_Details *next;
struct Lower_Layer_Details *prev;

}*LLfirst,*LLlast;
```

Figure 3.20: Data Structure Source Device Details

```
char ip[16];
int port;
char protocol[4];
int sockfd;
int tcpup;
pthread_t thread_id;
struct sockaddr_in pdc_addr;
int config_change;
int UL_upper_pdc_cfgsent;
int UL_data_transmission_off;
int address_set;
struct Upper_Layer_Details *next;
struct Upper_Layer_Details *prev;
}*ULfirst,*ULlast;
```

Figure 3.21: Data Structure Destination Device Details

3.2 iPDC Features

- 1. iPDC is compatible with IEEEC37.118 Standard.
- 2. iPDC is a generalized PDC, so it can receive data from either PMU or iPDC.
- 3. iPDC can send the data to other iPDC's and to real time application if configured.
- 4. iPDC simultaneously redirects the received data to MySQL database server for storage.
- 5. iPDC database server may be run on the same machine on which iPDC is running or remote machine.
- 6. iPDC has option to connect with PMU/other-iPDC over TCP/UDP communication protocols.
- 7. With single installation multiple iPDC instances can be run on a single machine simultaneously.
- 8. iPDC has user friendly Graphical User Interface.
- 9. iPDC is built on free and open source technologies.

3.3 Database Design

3.3.1 DBServer Working

iPDC when receives data/configuration frames would also direct the frames to another process called DBServer. DBServer may run on the same machine or a remote machine. This process acts as database server. Among the various known open-source databases, MySQL has been used for storing the PMU/iPDC data. The process would have a parser to parse configuration and data frames. After parsing, configuration and data frames entries would be stored in the iPDC MySQL database. If a configuration frame for a newly added PMU arrives, it would be inserted in the configuration tables. If configuration frame for a previously added PMU arrives, then the previous entry in the tables is updated. The data frames are inserted as they come. This data which is stored in the tables can then be used for later analysis. The data from the database is archived periodically. See figure 3.22.

Figure 3.22: Working of iPDC-DBServer

3.3.2 Implementation Details

The code is distributed in the following files

- dbServer.c
- recreate.c
- recreate.h
- connections.c
- connections.h
- parser.c
- parser.h
- dallocate.c
- dallocate.h
- global.h

Data Structures Used

The data structured used in DBServer are for Configuration Frame and Data Frame. Same as in iPDC.

- Data Structure for Configuration Frame
- Data Structure for Data Frame

Script db.sql gives the DDL statements to create the schema. In the MySQL database named openPDC there are 9 tables namely:-

- 1. MAIN_CFG_TABLE
- 2. SUB_CFG_TABLE
- 3. PHASOR
- 4. ANALOG
- 5. DIGITAL
- 6. PHASOR_MEASUREMENTS
- 7. ANALOG_MEASUREMENTS
- 8. FREQUENCY_MEASUREMENTS
- 9. DIGITAL_MEASUREMENTS

Configuration frames entries are stored in MAIN_CFG_TABLE, SUB_CFG_TABLE, PHASOR, ANALOG, DIGITAL. Data frames entries are stored in the tables PHASOR_MEASUREMENTS, ANALOG_MEASUREMENTS, FREQUENCY _MEASUREMENTS, DIGITAL_MEASUREMENTS. Figure 3.23 shows the functional dependencies of the tables.

Figure 3.23: iPDC Database

3.4 PMU Simulator

3.4.1 Design

PMU Simulator act as servers when communicating with PDC whom they are sending the data/configuration frames. The PDC receiving data in this case acts as a client. This pattern will be repeated in the WAMS topology with one peer acting as server and its counterpart a client. PMU Simulator generates the data and configuration frames in IEEE C37.118 format.

PMU Simulator acting as a server and binding a port for UDP or TCP. It would be listening for UDP connections on UDPPORT or for TCP connections on TCPPORT. The PMU Simulator receives the command frames from PDC and send the configuration frame and data frames to PDC. Both the communicating peers authenticate each other through ID Code.

Figure 3.24: PMU Simulator Design

3.4.2 Architecture

The PMU Simulator design includes of two processes PMU Setup and Configuration Setup. At the start of PMU simulator process one called PMU Setup starts the PMU server. If there is any of PMU Setup File is saved then it gives the popup dialog to user saying that PMU Setup File is present in the system and user have option to upload it or create new setup. Otherwise user have to first create a setup file by filling PMU server details and configuration. User can later also create header frame and that will also store in its setup file. Fig-3.25 shows the details of PMU Simulator architecture.

Figure 3.25: PMU Simulator Architecture

3.4.3 Working

The PMU Configuration Setup generates a configuration frame for PMU with user defined parameters and store in PMU Setup File. It also generates a header frame that would be helpfull to PDC admin. Later on the modification in STAT word can be done by change in configuration frame or introduce errors. It also has the functionality to change the data rate (frame transmitted per second) at any point of time. The client server architecture is common in networks when two entities are comminicating with each other. In WAMS too, of the two entities (PMU and PDC) that are communicating with each other one has to be client (PDC) and the other a server (PMU). The PMU being a receiver of command frames which serve as requests is a server. It listens for command frames from PDC. PMU simulator can communicate either in TCP or UDP communication protocol on two different ports. On receiving command frames, it replies to the PDC with data or configuration frames according to the type of request. Fig-3.26 shows the working of PMU Simulator.

Figure 3.26: Working of PMU Simulator

The user is provided with the following options at PMU Simulator

- Enter PMU Setup
- Open PMU Setup
- Create Configuration Frame
- Header Frame Generation
- Update PMU Configuration
- View PMU Details
- PMU Exit

PMU Simulator Software Interface

Figure 3.27: PMU Simulator Software Interface

Enter PMU Setup

This is the first pop up window that would ask the user to enter the PMU setup information. It includes port on which the PMU would receive command frame requests from PDC. The data and configuration frames would be sent on this port. Communication protocol (UDP/TCP) also need to be entered. This details would be save in its PMU Setup File. At PMU restart it would read the entries and start PMU Server and create configuration objects.

Open PMU Setup

This would give user an option to open an available/saved PMU Setup File from system's hard drive. Default PMU Setup File would stored in /home/user/iPDC/PMU/ with the PMU ID code as suffix followed by 'pmu'. Previously we were making multiple file for different operation that had done by PMU Simulator, but now all the info regarding PMU Server, PMU Configuration Frame, and PMU Header Frame would be storing in a single bin file called PMU Setup File. All the previous operations are same. Before loading a Setup File on the PMU, user are able to see what are the information it contains.

Create Configuration Frame

After finishing the PMU Setup, PMU configuration objects would be craeted if the PMU Setup File available, otherwise user has to enter the configuration details. In order to complete the configuration frame user has to fill details through multiple pop up windows, and finally store in the PMU Setup File.

Header Frame Generation

User can enter details about algorithm, scaling, filtering and other informantion about PMU, and this will store in the file header.bin. Header frame also followse the IEEE C37.118 Standard.

Update PMU Configuration

User can change the STAT Word bit in data frame by using the Update PMU Configuration. It can also modifies in the configuration frame to add or remove channels.

View PMU Details

This would display the PMU Server details and latest PMU Configuration details to user.

PMU Exit

It will close all the threads and processes of PMU Simulator and terminate it.

3.4.4 Implementation Details

The code of PMU Simulator is distributed in the following files

- 1. pmu.c
- 2. PmuGui.c
- 3. PmuGui.h
- 4. ServerFunction.c
- 5. ServerFunction.h
- 6. CfgGuiFunctions.c
- 7. CfgGuiFunctions.h
- 8. CfgFunction.c
- 9. CfgFunction.h
- 10. function.c
- 11. function.h

Detailed Description

ServerFunction.c

- void start_server()

start_server() is present in the file ServerFunction.c. It is called by child process from pmu.c. It will be continuously running in while loop and waiting for his signal from PMU's other process. After receiving the appropriate signal it will get the port number and protocol from shared memory. The port and protocol has been entered by the user through other process. Then it will start the PMU Server as per the details. It will create thread for TCP/UDP and continuously listening for PDC (client).

- void frame_size()

it will called by pmu_udp() and new_pmu_tcp(void * nfd) to calculate the current configuration frame size and data frame size and initialize few global variables. Configuration frame would be stored in "cfg2.bin" file.

- void generate_data_frame()

This will generate the data frame followed the IEEE C37.118 standard as per configuration made. It is called by udp_send_data() and tcp_send_data(void * newfd).

- void* udp_send_data() / tcp_send_data(void * newfd)

This function (seprate for UDP and TCP) task is send data frames to requested PDC as per defined data rate. A fresh data frame would be generated for each send by calling generate_data_frame(). It is called by a seprate thread when PMU get the data transmission ON command from PDC.

- void* pmu_udp() / new_pmu_tcp(void * nfd)

This function (seprate for UDP and TCP) task is to entertained the command frames from PDC and service them as reply to PDC.

CfgFunction.c

- int create_cfg()

It create the configuration frame for PMU Simulator followed the IEEE C37.118 standard as per user entered values and save in "cfg2.bin" file. It is called by final_cfg_create (), after got all the necessary informantion from user.

void reconfig_cfg_CC()

It reconfigure the configuration frame as per user wish. User can add remove channels and change data rate. Final updated configuration frame store in "cfg2.bin" file, and also update the status in "change.bin" file.

void header_frm_gen(int len)

It create header frame followed the IEEE C37.118 standard as per user defined description and save in "header.bin" file.

void show_pmu_details (GtkWidget *widget, gpointer udata)

It is called by "View PMU Details" from PMU main window to display the PMU server & configuration details to user. It will display the information from configuration object and few globally stablished variables.

function.c

void B_copy (unsigned char main[], unsigned char tmp[], int ind, intn)

Performs copy of size bytes to destination array from its index position to index + n.

- void H2S (char a[], unsigned char temp_6[])
 Performs unsigned char hex to char string conversion.
- void i2c (int t, unsigned char temp[])
 Converts the integer to equivalent binary 2 byte unsigned character value.
- void li2c (long int t1, unsigned char temp_1[])
 Converts the long integer to equivalent binary 4 byte unsigned character value.
- void f2c (float f, unsigned char temp_1[])
 Converts the float to equivalent binary 4 byte unsigned character value.
- int c2i (unsigned char temp[])
 Converts the binary 2 byte unsigned character value to equivalent int.
- long int c2li (unsigned char temp_3[])
 Converts the binary 4 byte unsigned character value to equivalent long int.
- uint16_t compute_CRC(unsigned char *message,char length)
 Calculates checksum of a frame of size length.

CfgGuiFunctions.c & PmuGui.c

Both the file contains GTK functions of PMU Simulator GUI. PmuGui.c contains the functions for PMU-server start initialize and display & some functions for main window also. CfgGuiFunctions.c contains the functions for configuration generation, modification & PMU details display.

Data Structures Used

Data Structure for Configuration Frame

As per IEEEC37.118 Synchrophasor Standard, format field in configuration frame is 2 bytes (4 characters in hexadecimal). in structure it define by cfg_fdf, cfg_af, cfg_pf, cfg_pn. Bits 15-4 Unused Bit 3:

0 = FREQ/DFREQ 16 -bit integer,

1 =floating point

```
Bit 2: 0 = \text{analogs 16 -bit integer}, 1 = \text{floating point} Bit 1: 0 = \text{phasors 16 -bit integer}, 1 = \text{floating point} Bit 0: 0 = \text{phasor rectangular}, 1 = \text{phasor rectangular}
```

```
int cfg_pmuID;
int cfg_fdf;
int cfg_af;
int cfg_pf;
int cfg_pp;
int cfg_pn;
int cfg_pnmmr_val;
int cfg_annmr_val;
int cfg_dgnmr_val;
int cfg_dataRate;
char *cfg_STNname;
char *cfg_nanlog_channels;
char *cfg_digital_channels;
```

Figure 3.28: Configuration Frame Structure

- Data Structure for Change Configuration

This structure used when user performs modification in existing configuration frame.

```
int add_remove_choice;
int new_cfg_phnmr_val;
int new_cfg_annmr_val;
int data_rate_choice;
int new_data_rate;
char *new_cfg_phasor_channels;
char *new_cfg_analog_channels;
```

Figure 3.29: Change Configuration Structure

3.4.5 Features

- 1. PMU Simulator is compliant with IEEE C37.118 as tested with the PMU Connection Tester.
- 2. PMU Simulator is configurable for both TCP and UDP communication protocols.
- 3. PMU Simulator has option to read the measurements from a CSV file (see Release Notes).
- 4. PMU Simulator has options to introduce different errors in STAT Word at run time.
- 5. By single installation multiple PMU simulators instances can be run on a single machine simultaneously.
- 6. PMU Simulator could be configurable for both 50 & 60 Hz of frequency system.
- 7. It also has the configuration modification option like add/remove phasor channels at run time.
- 8. Variable data rate and can be increase/decrease at any point of time.
- 9. It currently uses NTP synchronization but GPS synchronization can be done.
- 10. PMU Simulator has user friendly Graphical User Interface.
- 11. PMU Simulator is built on free and open source technologies.

Chapter 4

Experiments & Results

4.1 Requirement Analysis

System/Hardware Requirement

* RAM: 512 MB

* HDD: 5 GB

* Operating System : LINUX

Note that hard drive space may vary based on database usage.

Software Requirement

- * C, GTK+2.5, Glade 3.6.
- * MySQL Database Server.
- * GCC Compiler.

4.2 Test Cases

iPDC application was tested at different levels in WAMS toplology. Its performance in terms of memory usage & CPU utilization was noted. The hardware details of machines on which iPDC was installed is listed in the table 4.1.

Note that all the test were performed over LAN at Power System Lab, IIT Bombay, India. Performance of iPDC and PMU Simulator tool may vary from machine to machine and by network bandwidth.

Machine No	Processor	RAM	Operating System
M1	Processor0: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor1: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor0: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor3: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz	3.0 GB	Trisquel (Kernal Linux 2.6.32-24-generic)
M2	Processor0: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor1: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor0: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor3: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz	3.0 GB	Trisquel (Kernal Linux 2.6.32-24-generic)
М3	Processor0: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz Processor1: Intel(R) Core(TM)2 Quad CPU Q9650 @ 3.00GHz	3.0 GB	Ubuntu 10.04 (Kernal Linux 2.6.32-32-generic)

Figure 4.1: Resource Details

All the experiments are conducted over the IITB-LAN and their results are listed below.

1. Test Case 1

This is a basic test with only 2 levels. level 0 contains 4 PMU Simulators & level 1 contains 1 iPDC. In this test, iPDC was receiving the data from four PMU simulators. Figure 4.2 shows the setup & fig 4.3 iPDC performance and resource utilization.

Figure 4.2: Case1

Figure 4.3: Case1-Resources Utilization

2. Test Case 2

In this case we have taken three levels. Level 0 contains 5 PMU Simulators, level 1 contains 2 iPDCs and level 2 contains 1 iPDC. One iPDC from level 1 was receiving data from 3 PMU Simulators & other iPDC was receiving data from 2 PMU Simulators. The level 2 iPDC was receiving data from both iPDCs of level 1. It was also receiving data from level 2 PMU Simulator. Figure 4.4 shows the setup & fig 4.5 iPDC performance and resource utilization.

Figure 4.4: Case2

Figure 4.5: Case2-Resources Utilization

3. Test Case 3

This setup is same as described in the Test Case 2 except in this case the level 2 iPDC is sending the data to database server running on the same machine. We have analyzed the load on the system when the database server is on same machine. When the database server was run on remote machine the load & performance of the system was found to be the same as in the test case 2. Figure 4.6 shows the setup & 4.7 iPDC performance and resource utilization.

Figure 4.6: Case3

Figure 4.7: Case3-Resources Utilization

4. Test Case 4

In order to find the maximum capacity of iPDC we had run 40 PMU Simulators at level 0 & 1 iPDC at level 1. However the results show that only 25% of resources were utilized. So iPDC can handle even more number of PMUs. Figure 4.8 shows the setup & 4.9 iPDC performance and resource utilization.

Figure 4.8: Case4

Figure 4.9: Case4-Resources Utilization

Chapter 5

Conclusion and Future Work

PMU-PDC communication over UDP/TCP provides the user with an option to select between fast and unreliable delivery of packets with UDP and reliable delivery with TCP. MySQL has an advantage over other open source databases in performance & support. iPDC was able to easily handle data from 40 PMU's and can still be improved to increase this number. The sorting algorithm need to be very efficient to order the data frames while combining at PDC. GUI that provies configuration of PMU/PDC with different protocols (UDP/TCP) and also statistics display provieds operator to current flow of overall system. Since the Phasor Measurement Unit is very costly so the PMU simulator is made up of a software system that replicates the functionalities of a real Phasor Measurement Unit (upto some extend), and is also able to reproduce typical phasor data output in IEEE PC37.118 format through measurement file. The PMU simulator would test strength of our iPDC software.

Use of Linux OS and other open source tools in the development of iPDC has provided easy portability of software on Real Time Operating Systems like RTLinux, RTai etc. Use of RTOS can necessarily further speed up operation carried out by iPDC in real time compared to the normal Linux OS. As iPDC Software has been released under General Public License(GPL) and uploaded on https://sourceforge.net/projects/iitbpdc/. More contributions would be expected from the free and open source community.

5.1 Future Work

The future work will involve the following:

- * Need to study and implement iPDC on RTOS and check its performance & scalability in Real Time.
- * An upper time bound needed to be kept for the packets received at iPDC.

- * Study of how iPDC can serve as an input to real time control & decision making need to be done.
- * At iPDC can have two array of TSB, one will daspatched after small amount of time and other one will wait for longer time.
- * Developement of an application that display the archived data for post analysis.
- * Differerent aspects of security in WAMS need to studied and implemented.
- * iPDC and PMU Simulator has to be updated to support more PMU standards.
- * On field testing of iPDC application need to be done to know its performance & limitations.

References

- [1] IEEE Standard for Synchrophasors for Power Systems, IEEE Standard C37.118, 2006.
- [2] IEEE Standard for Synchrophasors for Power Systems, IEEE Standard 1344, 1995.
- [3] EIPP Real Time Task Team, White Paper DRAFT 3: "Real Time Wide-Area Monitoring, Control and Protection," Wide Area Monitoring-Control Phasor Data Requirements.
- [4] Andrew Armenia, "A Flexible Phasor Data Concentrator Design Leveraging Existing Software Technologies," IEEE TRANSACTIONS ON SMART GRID, VOL. 1, NO. 1, JUNE 2010.
- [5] Moustafa Chenine, "Investigation of Communication Delays and Data Incompleteness in Multi-PMU Wide Area Monitoring and Control Systems," the Swedish Centre of Excellence in Electric Power Engineering ELEKTRA project 36005.
- [6] Yingchen Zhang, "Wide-Area Frequency Monitoring Network (FNET) Architecture and Applications," Richard IEEE TRANSACTIONS ON SMART GRID, VOL. 1, NO. 2, SEPTEMBER 2010.
- [7] by M.D. Hadley, J.B. McBride, T.W. Edgar, "Securing Wide Area Measurement Systems," Prepared for U.S. Department of Energy June 2007.
- [8] Biju Naduvathuparambil, Metthew C. Valenti & Ali, "Communication Delays in Wide Area Measurement System," West Virginia University 2002.
- [9] Abhishek Kumar & Jia Wang, "Data Streaming Algorithms for Efficient and Accurate Estimation of Flow Size Distribution".
- [10] K.E. Martin, Chairman, G. Benmouyal, A. G. Phadke & M. S. Sachdev, "IEEE STANDARD FOR SYNCHROPHASORS FOR POWER SYS-TEME(1344)," 1998.
- [11] "NASPI The Role of Phasor Data Concentrators," by NASPI.
- [12] Kenneth E. Martin, "Phasor Measurement Systems in the WECC," Bonneville Power Administration, Vancouver, WA

- [13] M.D. Hadley & J.B. McBride, "Securing Wide Area Measurement Systems," U.S. Department of Energy.
- [14] Sheikh Kamar Bin Sheikh Abdullah* and Nik Sofizan Bin Nik Yusuf, "Tenaga Nasional Berhad Wide Area Measurement System Based Applications," 2nd IEEE International Conference on Power and Energy (PECon 08), December 1-3, 2008, Johor Baharu, Malaysia.
- [15] "Increasing Information Flow between PDCs," Sandia National Laboratories.
- [16] Enrique Martnez, "Wide Area Measurement & Control System in Mexico," DRPT2008 6-9 April 2008 Nanjing China.