

OpenDSS Training Workshop

Basics and Scripting

Roger C. Dugan EPRI Knoxville, TN

August 24, 2020

Instructor

Roger C. Dugan, Life Fellow, IEEE

Roger is a Sr. Technical Executive with EPRI in Knoxville, Tennessee USA. He has over 45 years of combined experience in distribution engineering with EPRI, Electrotek Concepts, and Cooper Power Systems. He holds the BSEE degree from Ohio University and the Master of Engineering in Electric Power Engineering degree from Rensselaer Polytechnic Institute, Troy, NY. Roger has worked on many diverse aspects of power engineering over his career because of his interests in applying computer methods to power system simulation. Beginning with a student internship with Columbus and Southern Ohio Electric Co, his work has been focused on Distribution Engineering. He was elected a Fellow of the IEEE for his contributions in harmonics and transients analysis. Recently, he has been very active in distributed generation, particularly as it applies to utility distribution systems and distribution system analysis. He was the 2005 recipient of the IEEE Excellence in Distribution Engineering Award. He is coauthor of Electrical Power Systems Quality published by McGraw-Hill, now in its 3rd edition. He serves on the IEEE PES Distribution System Analysis Subcommittee and is active in the Distribution Test Feeders WG.

Installation, Startup, and Basic Usage

Program Installation

Download the Installer Files

OpenDSS Files Installed

Main Program Files

- SSView.exe
- IndMach012a.dll
- KLUSolve.dll
- kmetis.exe
- Margan OpenDSS.exe
- OpenDSSDirect.dll
- OpenDSSengine.dll
- pmetis.exe

SourceForge.Net Links for OpenDSS

- EPRI Links Page
 - https://www.epri.com/#/pages/sa/opendss?lang=en-US
- OpenDSS Download Files:
 - http://sourceforge.net/projects/electricdss/files/
- Top level of Main Repository

Discussion Forum & News for OpenDSS

COM Server Registration

Windows Registry Entry

The OpenDSS is now available to any program on the computer

The GUID References the DLL File

If you look up the GUID in RegEdit

Points to OpenDSSEngine.DLL (In-process server, Apartment Threading model)

Accessing the SourceForge.Net Source Code Repository with TortoiseSVN

- Install a TortoiseSVN client from Tortoisesvn.net/downloads.
- Recommendation:

Then, to grab the files from SourceForge by:

- 1 create a clean directory such as "c:\opendss"
- 2 right-click on it and choose "SVN Checkout..." from the menu
- 3 the repository URL is http://electricdss.svn.sourceforge.net/svnroot/electricdss

(Change the checkout directory if it points somewhere other than what you want.)

Thereafter, to update a folder or file, right-click on the folder or file and select **SVN Update**

DSS Bus Model (Bus ≠ Node)

Referring to Buses and Nodes (A Bus has 1 or more Nodes)

Bus1=BusName.1.2.3.0

(This is the default for a 3-phase circuit element)

Shorthand notation for taking the default:

Bus1=BusName

Note: Sometimes this can bite you (e.g. – Transformers, or capacitors with ungrounded neutrals)

Node Numbers

The voltage at Node 0 = 0 (always)

The other Node numbers are arbitrary

By convention, Nodes 1, 2, 3 correspond to phase ABC But they don't have to

You can have a very large number of nodes at a Bus
They do not have to be pre-declared

DSS Terminal Definition

Circuit Elements have one or more *Terminals* with 1..N conductors.

Conductors connect to Nodes at a Bus

Each Terminal connects to one and only one Bus

Power Delivery Elements

PD Elements are Generally Completely Described by [Yprim]

Power Conversion Elements

- Power Conversion (PC) elements are typically connected in "shunt" with the Power Delivery (PD) elements
- PC Elements may be nonlinear
- Described some function of V
 - May be linear
 - e.g., Vsource, Isource
- May have more than one terminal, but typically one
 - Load, generator, storage, etc.

Command Syntax

- Command parm1, parm2 parm3 parm 4
- Parameters may be <u>positional</u> or <u>named</u> (tagged).
- If named, an "=" sign is expected.
 - Name=value (this is the named form)
 - Value (value alone in positional form)
- For example, the following two commands are equivalent:
 - New Object="Line.First Line" Bus1=b1240 Bus2=32 LineCode=336ACSR, ...
 - New "Line.First Line", b1240 32 336ACSR, ...

Delimiters

```
[], {},()," ","
• Array or string delimiter pairs:
• Matrix row delimiter:
Value delimiters:
 , (comma)
 any white space (tab or space)
Class, Object, Bus, or Node delimiter:
 . (period)
Keyword / value separator:
Continuation of previous line:
 ~ (More)
Comment line:
In-line comment:
• Query a property:
```


www.epri.com

Array and Matrix Parameters

- Array
 - kvs = [115, 6.6, 22]
 - kvas=[20000 16000 16000]
- Matrix
 - (3x3 matrix)
 - Xmatrix=[1.2 .3 .3 | .3 1.2 3 | .3 .3 1.2]
 - (3x3 matrix lower triangle)
 - Xmatrix=[1.2 | .3 1.2 | .3 .3 1.2]

www.epri.com

Starting the Program

Starting OpenDSS.exe – Standalone executable

Start Menu

Basic User Text Script Screen (OpenDSS.exe)

(Live Demo)

Questions ??

Together...Shaping the Future of Electricity