

Presentation Overview

- Open Source Software (OSS) Approach
- Building Blocks of an Automated System
- Examples and Use Cases
- Food for Thought
- Questions

Open Source Software (OSS) Approach

- Stimulates innovation
- Encourages and facilitates collaboration
- Reduces time to deployment
- Reduces cycle time for improvements
- Lowers total cost of ownership
 - Accelerates development
 - Avoids vendor lock-in
 - Lowers on-going software maintenance costs
- Improves code quality
- Improves security through community review

OSS in Electric Utilities

- EPRI OSS survey published June 2015 (conducted by GPA)
- 16 utility company participants
- 80% large companies gross annual revenue >\$1B
- Nearly a third use OSS in production systems
- About three quarters aren't sure where to find OSS
- Education, examples, support, and 'were to find it' would advance utility use

EPRI Product 3002006348

http://www.epri.com/abstracts/Pages/ProductAbstract.aspx?ProductId=000000003002006348

The Open Source PQ Tool Suite

Building Blocks of an Automated System

- Get the data
- Analyze the data
- Visualize the data

Get the Data

- Physical transport of data from field device to a central repository
- Can be anything from disk copy to fiber network
- Determines the periodicity of data processing
- An OSS project called openMIC can be used to fully automate this step
- https://github.com/GridProtectionAlliance/openMIC

- Schedules device interrogation and manages the data returned from DFRs
 - Via IP
 - Via Modem (RAS & FTP)
- Logs and reports meter problems
- Includes a mobileready web app to configure openMIC and view DFR interrogation statistics

GPA's Web Solutions Framework

- Allows browser-based interaction with GPA services
- A web server is not required -but can be used to provide content in different security zones via reverse proxy
- Includes bootstrap which makes content responsive to take the format of the user's platform (mobile, tablet)
- Uses a collection of standard components imbedded in GPA's core code libraries to enable full CRUD interaction with relational data systems.

Used in openMIC, openSPM, MiPlan, and SOETools

- Allows discovery of all information within the binary format of PQDIF (IEEE 1159.3) -including information hidden by higher-level PQDIF parsing tools
- Good validator for vendors developing PQDIF writers
- Valuable implementation example of GPA's open source PQDIF parser

Analyze the Data

- Process the data as quickly as it is available
- No manual interaction to complete the task
- Send appropriate notifications immediately
- Build a database for visualization and analysis
- An OSS project: openXDA can be used to accomplish this step
- The Electric Power Research Institute is a significant contributor
- https://github.com/GridProtectionAlliance/openXDA

- Automatically processes and analyzes event files from disturbance monitoring equipment such as DFRs and PQ monitors
- Loads this file-based data into an enterprise grade relational database
- Enables on-the-fly analytics such as single and double ended fault location, voltage sag and swell analysis, breaker timing evaluation, among others.
- Supports both open source and proprietary analytics
- The data layer for Open PQ Dashboard and openSEE

openXDA Major Components

- 1. <u>Installer</u> for the openXDA service
- 2. <u>DataLoader Service</u> (includes File Watcher, logging and notification components)
- 3. <u>Administrator's remote console</u> to DataLoader
- 4. Logging Systems
- 5. E-Mail Alerts
- 6. <u>Database</u> (MS SQL Server)
 - Dashboard & Service Configuration Data
 - Meter Configuration Data
 - Power System Engineering Data
 - Event Data
 - Data Quality Information
 - Daily Trending Summary Data (for speed)
- 7. <u>Trending Data Historian</u> (openHistorian)
- 8. System Configuration Manager

- Power System Configuration Data
 - Meter name and location
 - Meter channel definitions
 - Line parameters
- Waveform Data
 - COMTRADE
 - PQDIF
 - EMAX (native format)
 - SEL .eve (SEL-251, SEL-351, Sel-421 relays)

openXDA – Recent Community Activities

- Breaker Timing at GTC
- Ability to apply fault determination logic executed externally to openXDA
- Geographic data display R&D with GTC
- TVA Cap Bank monitoring research at TVA

openXDA – Community Activities for 2016

- Configuration manager
- Extract trending data from ION StruxureWare
- Consume real-time MODBUS data
- Event reclassification and tagging.
- Identification of "Device out of Service".
- Integration of fault indicator data
- Advanced breaker timing analysis such as phase comparisons and identifying restrikes

Visualize the Data

- Web based dashboard available company wide
- Secured by user credentials
- Visualize entire fleet of devices regardless of brand or type
- Intuitive displays:
 - Geographic
 - Annunciation panel
 - Historical performance
 - Details by day, site, device, channel
 - Work is underway to overlay related weather data
- An OSS project: Open PQ Dashboard can be used to accomplish this step
- Open PQ Dashboard was initiated by the Electric Power Research Institute
- https://github.com/GridProtectionAlliance/PQDashboard

- A web-based enterprise dashboard that nicely complements traditional vendorprovided waveform analysis tools
- Displays the results of the analytics rise that run automatically in openXDA
- Provides drill-down from wide-area displays to full resolution waveforms

Examples and Use Cases

Automated Analytics in Production

- Fault presence, and type
- Single and double ended fault distance
- Standard Power Quality parameters such as sag, swell, etc.
- Breaker timing assessment
- Historical trend performance
- Data quality:
 - Completeness
 - Correctness
 - Reasonableness

Examples and Use Cases

External Analytic Integration

- Incipient cable fault analysis
- Capacitor switching transient analysis

Automated Analytics in Development

- Advanced breaker operation analysis
- Capacitor health assessment

Automated Lightning Correlation

- A number of utilities have expressed need
- Once the time and location are determined, the automated analytic process can easily interrogate a lightning source such as the TXD-100 and include the results in the database for use in visualizations
- Prerequisites include:
 - Geospatial information for power system structures
 - Access to lightning data source

Example Lightning Integration at TVA

Food for Thought – OSS Building Blocks

- Functional and deployed in operational systems
- Facilitate fully automated advanced analytic systems to perform any analysis appropriate for the type of data available.
- Provide dramatically improved access to information compared to manual methods.
- What we see today, it is only the tip of the iceberg.
- Other functions such as data quality, device availability, and device performance are also being applied in this environment.

Food for Thought – OSS Building Blocks

- Each of these OSS building blocks is freely available for enhancement, extension, and adaption.
- Through the collaboration and innovation afforded by the OSS approach, the functions of these blocks continue to grow rapidly.
- Anyone can use them 'as is' or become a part of the community to enhance and extend them.
- See links below for information regarding OSS licenses, and the OSS code repositories where the projects are managed.

Food for Thought – References

- BSD License https://en.wikipedia.org/wiki/BSD_licenses
- MIT License https://en.wikipedia.org/wiki/MIT_License
- openMIC https://github.com/GridProtectionAlliance/openMIC
- openXDA http://gridprotectionalliance.org/products.asp#XDA
- PQDashboard https://github.com/GridProtectionAlliance/PQDashboard
- OSI https://opensource.com/resources/what-open-source

Food for Thought - Conclusions

- OSS is a good environment to accelerate power system tools
- Building blocks exist to build a fully automated end-to-end system
- Any appropriate analytic can be added
- Automated lightning and weather correlation can be included

Grid Protection Alliance 1206 Broad St, Chattanooga, TN