

Cómo crear activos y análisis de PI System con AF

Versión 2018A

(Libro de trabajo 2018A, tercera edición)

Índice

1.	Aspectos básicos del PI System.....	1
1.1	¿Qué es un PI System?	1
1.2	Los componentes básicos del PI System	7
1.3	La hora y PI System	12
2.	Introducción a Asset Framework.....	17
2.1	Servidor de PI AF	17
2.2	Componentes de PI System Explorer	21
2.3	Conexión a un PI System	25
2.4	Buscar datos	28
3.	Recorrido visual de AF	32
3.1	¿Qué puede hacer Asset Framework (AF) por mí?	32
3.2	Presentación de elementos y atributos	34
4.	Cómo modelar y organizar activos	67
4.1	Estrategias de diseño de la jerarquía de activos.....	67
4.2	Cómo organizar elementos de AF en jerarquías	70
4.3	Cómo utilizar las funciones para importar y exportar en PSE.....	79
5.	Cómo visualizar datos	82
5.1	Cómo visualizar datos de AF en PI Vision	82
5.2	Pantalla de PI ProcessBook con elementos relacionados (opcional)....	91
5.3	Símbolos basados en AF en PI ProcessBook (opcional)	94
5.4	PI DataLink.....	99
6.	Incorporación del análisis a los activos	116
6.1	Descripción general de las opciones de cálculo de AF.....	117
6.2	Referencia de datos Formula.....	119
6.3	Modos de recuperación de valores.....	119
6.4	Estudio de caso: PI Big Tires Co.....	128
6.5	PI Analysis Service, el análisis de expresiones	132
6.6	El análisis de rollup	156
6.7	Cómo visualizar los resultados del cálculo en PI Vision.....	164
7.	Seguimiento de eventos importantes.....	167
7.1	Realizar un seguimiento de los períodos de inactividad en la producción	168
7.2	Consumo de Event frames.....	188

7.3	Realizar un seguimiento de los períodos de desviación en la producción	204
7.4	Event Frames en PI Vision	212
8.	Cómo aprovechar al máximo las funcionalidades de AF	219
8.1	Seguridad de objetos de AF	219
8.2	Propiedades de los atributos de AF	235
8.3	Diseño avanzado de plantillas en AF	239
8.4	Datos futuros y AF (opcional).....	263
9.	Comunicación de eventos importantes	272
9.1	Introducción de Notificaciones	272
9.2	Entrega de eventos	275
9.3	Cómo configurar notificaciones	280
9.4	Cómo dar formato a la información que se debe entregar.....	294
9.5	Acuse de recibo de Notificaciones	299
9.6	Cómo agregar contactos.....	308
9.7	Distribuir notificaciones a través de un servicio web.....	321
10.	Mejores prácticas de AF	330
11.	Ejercicio final	333
11.1	Parque eólico TxLake: Cómo modelar los activos.....	333
12.	Sección de soluciones de los ejercicios.....	342
12.1	Training Cloud Environments (TCE)	342
12.2	Solución del ejercicio: Cómo aplicar la sintaxis de Expression Analysis.....	343
12.3	Solución del ejercicio: Camiones mineros de ABC	344
12.4	Solución: Cómo importar datos de un archivo de Excel a una tabla AF.....	353
13.	Recursos	357
13.1	Opciones de capacitación.....	357
13.2	Comunidad OSIsoft	358
13.3	Soporte técnico	359
13.4	Más preguntas.....	360
14.	Versiones de software utilizadas en este documento	361
15.	Apéndice A: Parámetros de sustitución	362
16.	Historial de revisiones	365

1. Aspectos básicos del PI System

1.1 ¿Qué es un PI System?

Objetivos

- Definir los componentes de un PI System.
- Dibujar un diagrama de la arquitectura de un PI System.

1.1.1 Descripción del PI System

El PI System recopila, almacena y administra datos de su planta o proceso. Sus fuentes de datos se conectan a uno o más nodos de PI Interface. Los nodos PI Interface recopilan datos de las fuentes de datos y los almacenan en PI Data Archive.

Asset Framework (AF) organiza y mejora los datos. Los usuarios consumen los datos mediante una herramienta de PI Visualization Suite (PVS), PI Vision.

A continuación, se muestra un diagrama de los componentes de un PI System simple:

1.1.2 Componentes de PI System

En mayor detalle, los siguientes componentes constituyen el PI Server:

Data Archive PI Data Archive es un componente de PI Server que proporciona almacenamiento y archivado eficientes de datos de una serie temporal, lo que permite que el software cliente brinde una recuperación de datos de alto rendimiento.

Nota: Tradicionalmente, PI Data Archive se conocía como “PI Server”.

PI Server

Asset Framework

PI Asset Framework (PI AF) es un único repositorio para los modelos, las jerarquías, los objetos y los equipos basados en activos. Integra, contextualiza, refina, refiere y analiza posteriormente los datos de múltiples fuentes; por ejemplo, uno o más servidores de PI Data Archive y fuentes no pertenecientes a PI, como bases de datos relacionales externas.

Asset Analytics

Una función de PI Asset Framework (PI AF) utilizada para crear y administrar análisis. Los análisis leen valores de atributo de PI AF, realizan cálculos y escriben resultados en otros atributos o crean Event Frames.

Event Frames

Los Event Frames ayudan a capturar, realizar un seguimiento, comparar o analizar procesos o eventos empresariales importantes y sus datos relacionados durante un período de tiempo repetitivo. Los Event Frames representan repeticiones del proceso que los usuarios desean conocer, como períodos de inactividad de los activos, desviaciones del proceso, inicio y cierre de los equipos, desviaciones medioambientales, batches de seguimiento de productos, ejecuciones de productos o cambios de operador.

Notificaciones

El PI System puede enviar notificaciones a usuarios o sistemas cuando ocurren eventos clave. Usted configura las condiciones que definen estos

eventos y específicas notificaciones para ellos, incluidos destinatarios y acciones que se deben llevar a cabo, tal como qué hacer cuando un destinatario no está disponible. En funcionamiento, el PI System detecta los eventos que especificó, y genera y envía automáticamente notificaciones para ellos.

1.1.3 Aspecto apto para humanos y máquinas en el PI System

Aspecto apto para máquinas:

- PI Interfaces y Connectors
- PI Data Archive
- PI Tag

PI Interfaces y Connectors

Las PI Interfaces recopilan datos de fuentes de datos externas y proporcionan datos en tiempo real y tolerantes a fallos en el PI System.

Los PI Connectors son similares a las PI Interfaces. Recopilan datos de sensores y sistemas de control. Se diferencian de las interfaces porque crean automáticamente un modelo de PI Asset Framework (AF) para su activo. (En ese sentido, también pertenecen al aspecto apto para humanos).

PI Tag

Un punto de almacenamiento único para datos en PI System. Es meramente un punto de medición simple. Un punto representa un flujo de datos de nombre único proveniente de un instrumento, dispositivo o sensor (-> datos de serie temporal).

Nota: Un PI tag es igual a un **PI Point**.

Human Friendly :)

Aspecto apto para humanos:

- PI Asset Framework
- Activos y atributos
- Herramientas de visualización

Activos

En AF, el equipo y los procesos objeto de supervisión se denominan *activos*. Un activo representa un componente lógico o físico de un proceso. Entre los ejemplos de activos se incluyen las ubicaciones, los sitios y los equipos de la compañía.

Los activos están configurados en AF como *elementos*. La representación general de todos sus activos y procesos en AF se denomina modelo de activos, que es una estructura jerárquica.

Atributos

Un *atributo* representa una propiedad única relacionada con un activo.

Name	Value	Data Reference
AdHoc Pressure Trend	http://pisup2015/coresight/#/displays/AdHoc?D...	URI Builder
Electrical Current	1 A	Formula
Flow Rate	93.07056 m3/h	PI Point
Manufacturer	Superflux Ltd.	<None>
Nominal Power	220 W	Table Lookup
Pressure	2 psi	PI Point
Pump Location	Pump Room	String Builder
Status	Active	PI Point
Temperature	89.8013 °C	PI Point

Attributes for Pump1

Los atributos pueden incluir valores simples, que representan información fija, como el fabricante de una bomba. Los atributos también pueden hacer referencia a un PI Point, a una fórmula, a un valor de una base de datos relacional o a una tabla interna de AF, y a otra información.

1.1.4 Arquitectura de un PI System típico

A veces, la arquitectura puede ser muy simple. Algunos clientes cuentan tan solo con una o dos PI Interface que suministran datos a un Data Archive, desde el cual diversas aplicaciones pueden consumir datos. A continuación, se incluye un ejemplo de un PI System totalmente desarrollado, que incluye la mayoría de los productos más utilizados de OSIsoft.

En el diagrama anterior, se muestran dos computadoras de PI Data Archive para representar un **colectivo de PI Data Archive**. Un colectivo es una configuración de varios servidores que actúan como el servidor de PI Data Archive lógico en un PI System para proporcionar alta disponibilidad (HA), recuperación de desastres, distribución de carga y mayor escalabilidad. Un colectivo consta de un servidor primario y uno o más servidores secundarios.

Para obtener más información sobre las opciones de alta disponibilidad para PI Asset Framework, consulte el artículo de KB "KB00634: High Availability (HA) options for PI Asset Framework (PI AF)".

Nota: En seguridad informática, una zona desmilitarizada (denominada así por el uso militar del término y generalmente abreviada como DMZ; y también conocida como Zona de administración de datos o Zona de demarcación o Red perimetral) es una subred física o lógica que contiene y expone los servicios externos de una organización a una red más grande y no confiable, que suele ser Internet. El propósito de una DMZ es agregar una capa de seguridad adicional a la Red de área local (LAN) de una organización; un atacante externo solamente tiene acceso al equipo en la DMZ, en lugar de a toda la red. [Referencia: <http://en.wikipedia.org>]

1.2 Los componentes básicos del PI System

1.2.1 Propiedades del punto

Los puntos de Data Archive tienen un conjunto de propiedades que los definen (estas prioridades se denominan atributos del tag). Algunas de sus propiedades más comunes se definen en los siguientes párrafos.

Nombre del punto

Este es el nombre único que se utiliza para crear puntos de almacenamiento en el Data Archive. Ejemplos: P294H.FI.PV, M03_E1P1_MOTDRV1202_RUNSTAT

Descriptor

Es la descripción entendible del punto del Data Archive. El descriptor suele ser un criterio de búsqueda, dado que el nombre del punto no siempre es intuitivo. A menudo, el nombre del punto es cierto tipo de convención abreviada, y el descriptor captura el “nombre completo”.

Origen de punto (Point Source)

Los puntos pueden estar relacionados con las interfaces que recopilan datos en un atributo del punto llamado *pointsource*. Agrupar por origen del punto permite que se identifiquen todos los puntos asociados a un dispositivo en particular, mediante la búsqueda de todos los puntos en determinado origen del punto. Así, se supone que el usuario sabe cuáles son los orígenes del punto en uso y que eso no será cierto en determinadas situaciones.

Tipo de punto

Este es el atributo que especifica el tipo de datos para los valores que almacena un punto. Los posibles tipos de puntos son los siguientes:

int16, int32, float16, float32, float64, digital, cadena de texto, BLOB, marca de tiempo (timestamp).

1.2.2 Tipos de referencias de datos por atributos

Los atributos representan una propiedad única relacionada con un activo. El *Tipo de referencia de datos* de un atributo define desde dónde se obtienen los datos para el atributo. Existen los siguientes tipos de referencia de datos:

-
 PI Point
-
 Matriz de PI Point
-
 Fórmula
-
 Búsqueda de tabla
-
 Generador de cadena de texto
-
 Creador de URI

Nota: <none> significa que hay un valor estático para este atributo.

Tipos de referencia de datos (definir ejemplos)

PI Point	\\MyPIDataArchiveServer\sineusoid
PI Point Array	\\MyPIDataArchiveServer\Point.1 Point.2 Point.3
Table LookUp	SELECT Density FROM [Material Specifications] WHERE MaterialID = @Product
String Builder	"%Attribute% value is"
Formula	D=Density;V=Volume;[D*V]
URI Builder	https://MyDataServer.int:443/Coresight#/displays/AdHoc?DataItems=\\pisrv1\tanks\tank1 Level &Mode=Kiosk

1.2.3 Actividad individual o grupal: Definición de activos. Tipos de referencias de datos

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor le proporcionará indicaciones y lo asesorará si necesita asistencia durante esta.

Descripción del problema

Identifique el tipo de referencias de datos del atributo en el AF Server.

The image shows a screenshot of the PI AF interface. On the left, the 'Elements' tree is visible, showing a hierarchy: Elements > Corporate > Pump Room > Pump1. An arrow points from Pump1 to a table on the right titled 'Attributes for Pump1'. The table has three columns: Name, Value, and Data Reference. The 'Flow Rate' attribute is highlighted with a dashed border.

Name	Value	Data Reference
AdHoc Pressure Trend	http://pisup2015/coresight/#/displays/AdHoc?D...	URI Builder
Electrical Current	1 A	Formula
Flow Rate	93.07056 m3/h	PI Point
Manufacturer	Superflux Ltd.	<None>
Nominal Power	220 W	Table Lookup
Pressure	2 psi	PI Point
Pump Location	Pump Room	String Builder
Status	Active	PI Point
Temperature	89.8013 °C	PI Point

Attributes for Pump1

Preguntas

Identifique el tipo de referencia de datos correspondiente de los siguientes atributos:

1. **Potencia nominal (Nominal Power):** Hay una lista con las presiones nominales para todas las bombas de la sala de bombas, y se puede leer información de esa lista.

2. **Caudal (Flow Rate):** recibe mediciones reales de la fuente de datos. Hay un tag relacionado en el PI Data Archive.

3. **Ubicación de la bomba (Pump Location):** especifica la ubicación de la bomba. La ubicación corresponde al nombre del elemento principal.

4. **Corriente eléctrica (Electrical Current):** amperaje máximo de una bomba. La corriente eléctrica de una bomba se calcula a partir de la potencia nominal de la bomba y del voltaje (220 V).

5. **Fabricante (Manufacturer):** marca de la bomba. Esta información nunca cambia.

6. **Tendencia de presión ad hoc (AdHoc Pressure Trend):** enlace a PI Vision con parámetros para especificar el elemento, el atributo y la hora de inicio y de finalización de la tendencia.

1.3 La hora y PI System

Objetivos

- Definir las abreviaturas de tiempo en PI System.
- Definir las expresiones de tiempo de PI System.
- Introducción a datos futuros.
- Explicar de qué manera PI System maneja las zonas horarias y el horario de verano (DST).

Puede utilizar una sintaxis especial, llamada “tiempo de PI System” al especificar entradas de marcas de tiempo e intervalos de tiempo. El tiempo de PI System utiliza abreviaturas específicas, que usted combina para crear expresiones de tiempo.

1.3.1 Abreviaturas de tiempo de PI System

Al especificar un tiempo de PI System, puede utilizar abreviaturas específicas que representan unidades de tiempo y tiempos de referencia.

Abreviatura	Unidad de tiempo
s	segundo
m	minuto
h	hora
d	día
w	semana
mo	mes
y	año

Para especificar unidades temporales, puede especificar la abreviatura, la unidad de tiempo completa o la versión plural de la unidad de tiempo en inglés; por ejemplo s, second o seconds. Debe incluir un valor válido con una unidad de tiempo. Al especificar segundos, minutos u horas, puede utilizar un valor fraccionario. No se pueden utilizar valores fraccionarios con otras unidades de tiempo.

Abreviatura	Completo	Referencia temporal
*		Hora actual
t (o T)	today (hoy)	00:00:00 (medianoche) del día en curso
y (o Y)	yesterday (ayer)	00:00:00 (medianoche) del día anterior

Abreviatura	Completo	Referencia temporal
sun	Sunday	00:00:00 (medianoche) del domingo más reciente
mon	Monday	00:00:00 (medianoche) del lunes más reciente
tue	Tuesday	00:00:00 (medianoche) del martes más reciente
wed	Wednesday	00:00:00 (medianoche) del miércoles más reciente
thu	Thursday	00:00:00 (medianoche) del jueves más reciente
fri	Friday	00:00:00 (medianoche) del viernes más reciente
sat	Saturday	00:00:00 (medianoche) del sábado más reciente

1.3.2 Expresiones de tiempo de PI System

Las expresiones de tiempo de PI System pueden incluir una referencia temporal y un desplazamiento horario, indicado por una dirección (+ o -) y una unidad de tiempo con un valor. Las expresiones de tiempo de PI System pueden incluir lo siguiente:

- Solo un tiempo de referencia, como “y”.
- Solo un desplazamiento horario, como “+3h”.
- Una referencia temporal con un desplazamiento horario, como “y+3h”.

Una referencia temporal puede ser un tiempo fijo, como “24-aug-2012 09:50:00” o una abreviatura de referencia temporal válida, como “t”.

Solo se puede incluir un desplazamiento horario en una expresión. Si incluye varios desplazamientos, los resultados pueden ser imprevisibles. Por ejemplo: las siguientes expresiones de tiempo no son válidas:

~~*+1d+4h~~ ~~t-1d+12h~~

1.3.3 Especificación de marcas de tiempo

Para especificar las entradas de las marcas de tiempo, puede introducir expresiones de tiempo que contengan lo siguiente:

Tiempos fijos

Una hora fija representa siempre la misma hora, independientemente de la hora actual.

Entrada	Significado
23-aug-12 15:00:00	3:00 p. m. del 23 de agosto de 2012
25-sep-12	00:00:00 (medianoche) del 25 de septiembre de 2012

Abreviaturas de referencia temporal

Una abreviatura de referencia temporal representa una hora relativa respecto a la hora actual.

Entrada	Significado
*	Hora actual (ahora)
3-1 o 3/1	00:00:00 (medianoche) del 1 de marzo del año actual
2011	00:00:00 (medianoche) del mes y día en curso de 2011
25	00:00:00 (medianoche) del día 25 del mes actual
t	00:00:00 del día en curso (hoy)
y	00:00:00 de la fecha anterior al día en curso (ayer)
tue	00:00:00 del martes más reciente

Abreviaturas de referencias temporales o tiempos fijos con un desplazamiento horario

Cuando se incluye con una hora fija o con una abreviatura de referencia temporal, se añade o resta un desplazamiento horario de la hora especificada.

Entrada	Significado
*-1h	Hace una hora
t+8h	08:00:00 (8:00 a.m.) de hoy
y-8h	16:00:00 (4:00 p.m.) de antes de ayer
mon+14.5h	14:30:00 (2:30 p. m.) del lunes más reciente
sat-1m	23:59:00 (11:59 p.m.) del último viernes

Desplazamientos horarios

Cuando se introducen solos en un campo de tiempo, los desplazamientos horarios especifican una hora relativa respecto a una referencia temporal implícita. La referencia temporal implícita depende del campo donde introduzca la expresión:

- En el caso de una hora de inicio, la referencia temporal es la hora de reloj actual.
- Para una hora de finalización, la referencia temporal es la hora de inicio.
- En el caso de una única marca de tiempo, la referencia temporal es la hora de reloj actual.

Campo de hora	Entrada	Significado
Hora de inicio	-1d	Un día antes de la hora de reloj actual (24 horas antes de la hora de reloj actual)
Hora de finalización	+6h	Seis horas después de la hora de inicio
Hora de finalización	-30m	30 minutos antes de la hora de inicio

Campo de hora	Entrada	Significado
Marca de tiempo	-15s	15 segundos antes de la hora de reloj actual

1.3.4 Datos del futuro

Los datos del futuro son datos asociados con una marca de tiempo futura. Data Archive 2015 permite el almacenamiento y la recuperación de datos con marcas de tiempo más allá de la hora actual, lo que le permite almacenar datos en un rango desde enero de 1970 hasta enero de 2038. Con Data Archive 2015 puede capturar y analizar datos con marcas de tiempo futuras y utilizar las herramientas de visualización de PI para crear gráficamente posibles pronósticos y predicciones para su empresa.

Al igual que con los datos históricos, para especificar entradas para marcas de tiempo, puede introducir expresiones de tiempo anteriormente analizadas como hora fija, referencias temporales, y abreviaturas de referencias temporales u horas fijas con un desplazamiento horario. La diferencia es que la marca de tiempo estará en el futuro. A continuación, se mencionan ejemplos de expresiones:

Entrada	Significado
*+1h	Una hora desde ahora
t+3d	Tres días a partir de hoy a la medianoche
Y+1y	Un año a partir de ayer

1.3.5 ¿Cómo se adapta PI System a las zonas horarias y a la hora de verano (DST)?

La respuesta es breve: no lo hacemos.

Cuando recopilamos datos, los convertimos a UTC (Hora Universal Coordinada) o lo que solemos llamar Hora del Meridiano de Greenwich (GMT). Esto significa que cada día tiene exactamente 24 horas. El reloj de la máquina local del usuario que mira los datos hace cualquier tipo de ajuste de tiempo, tales como huso horario o DST.

Si en su región se aplica el DST, una vez al año parecerá que un día tiene 23 horas y otro 25, pero PI Server no reconoce otro día que no sea uno de 24 horas.

Además, dado que los clientes y PI Server saben en qué huso horario se encuentran, pueden visualizar los datos según la *hora del servidor* o la *hora del cliente*. Esto está determinado por una configuración en la herramienta cliente.

1.3.6 Actividad individual o grupal: Horas de PI System

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor le proporcionará indicaciones y lo asesorará si necesita asistencia durante esta.

Descripción del problema

Defina las horas y las fechas “reales” indicadas por las horas de PI System en la siguiente tabla:

(supongamos que ahora es: martes 20-May-2014 10:12:23 a. m.)

Abreviatura	Respuesta
* - 30m	
T - 1 d	
y + 8h	
12 8:	
Tuesday – 2d	

Expresen las siguientes horas en abreviaturas de hora válidas de PI System:

Abreviatura	Respuesta
Hoy a las 6:30 a. m.	
Lunes a las 5:45 a. m.	
Hace 12 horas	
El primer día de este mes	
Mañana a las 7:00 a. m.	
2 horas a partir de ahora	

2. Introducción a Asset Framework

2.1 Servidor de PI AF

2.1.1 Requisitos de instalación y software del servidor de AF

Por lo general, en un entorno de producción, el componente del servidor de AF se instala en una máquina de servidor de Windows dedicado.

Para la administración de la base de datos, el Servidor de AF usa un **Microsoft SQL Server**, que debe definirse durante la instalación del servidor de AF. El nombre predeterminado de la base de datos de SQL utilizada para AF es **PIFD**.

El programa cliente para AF es PI System Explorer (PSE), que se utiliza para configurar y mantener la estructura de activos.

El servidor de AF es compatible con varias versiones de SQL Server (SQL Server 2008 o posterior; para obtener una lista completa, consulte los requisitos de software de AF Server). El servidor de PI AF funciona con versiones de SQL Server de 32 bits o 64 bits.

Estas son las ediciones de SQL Server compatibles: Express, Standard, Business Intelligence, Enterprise, Datacenter. La versión Express es gratuita, pero tiene varias limitaciones. Es posible que la versión Express no sea suficiente dependiendo del tamaño de la estructura de activos de AF y las funciones de AF que utilice (como la funcionalidad audit trail (registro de auditoría)). Consulte las recomendaciones de tamaños del sistema para el hardware de OSIsoft.

El SQL Server puede residir en la misma máquina que el servidor de AF o en otra máquina. Se puede usar un SQL Server existente que también se usa para otras aplicaciones.

Requisitos de SQL Server para alta disponibilidad de PI AF

Para sacar provecho de la función de alta disponibilidad de PI AF (HA Collective), el miembro colectivo primario debe ejecutar SQL Server Standard Edition, SQL Server Business Intelligence, SQL Server Enterprise Edition o SQL Server Datacenter Edition. SQL Server no necesita residir en la misma máquina que el servidor de PI AF.

Requisitos de SQL Server para la funcionalidad de audit trail de PI AF

La función de audit Trail de PI AF requiere SQL Server edición Enterprise para las versiones compatibles de SQL Server 2014 y versiones anteriores.

La función de audit trail de PI AF también es compatible con:

- SQL Server 2016 (se requiere Windows Update o Microsoft KB 3164398)
- SQL Server 2016 SP1 Enterprise Edition o Standard Edition
- SQL Server 2017 Enterprise Edition o Standard Edition (solo versión de Windows)

Para obtener información completa acerca de los requisitos del sistema para el servidor de AF, consulte los requisitos de software del servidor de AF.

2.1.2 Características clave de Asset Framework

Asset Framework proporciona una capa de datos adicional en el PI System. Se basa en un modelo de activos de su planta definido por el cliente. El modelo consta de elementos y atributos.

El modelo organiza y estructura los datos según los objetos con los que los clientes están más familiarizados, como objetos físicos en sus procesos; por ejemplo, reactores, transformadores y medidores.

Dado que el modelo de activos de AF puede abarcar PI Data Archives, les permite a los clientes organizar y buscar información del PI System en varios PI Data Archives.

La base del modelo de activos es un **Elemento**, que contiene **Atributos** que pueden hacer referencias a datos del PI System, datos de diseño o datos de otros sistemas:

Filter		Name	Value
+		Basis Weight	51.95576 lb
		Broke Cost	93.75 \$
		Broke Flow	228.65 ft/m
		Children Element Attribute	71
		Grade	RECYCLE3
		GrdIndex	5
+		Gross Tons	84 tpd
		ID	MTL:PM1
		Machine Availability	Available

AF Event Frames permite a los usuarios asociar o marcar eventos, que ocurren en un período con esos activos.

Asset Analytics brinda un motor de cálculo en tiempo real que permite a los usuarios configurar, programar y ejecutar cálculos escritos con la sintaxis de ecuación de rendimiento (Performance Equation) que actúa sobre los atributos de AF. Los resultados de los cálculos pueden almacenarse en datos de series temporales en PI Points o crear event frames; se pueden enviar notificaciones automáticamente si es necesario.

Las aplicaciones cliente, incluidas, entre otras, PI Vision, PI DataLink, PI ProcessBook y PI Integrators pueden utilizar modelos de activos para brindar análisis, informes y pantallas basadas en el contexto.

2.2 Componentes de PI System Explorer

2.2.1 Actividad dirigida: Familiarizarse con los componentes de PI System Explorer

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Descripción del problema

Puede seguir las indicaciones de su instructor mientras demuestra y explica los componentes y el uso general de PI System Explorer.

Enfoque

Haga clic en el ícono de PI System Explorer
 en la barra de tareas para iniciar el programa.

Nota: La primera puesta en marcha de PI System Explorer puede tomar un tiempo. Al principio no se muestra un cuadro de diálogo. Las puestas en marcha posteriores serán mucho más rápidas.

Panel de navegación (Navigator Panel)

Los objetos del PI System se agrupan en secciones, que se muestran en el panel de navegación. Los grupos que aparecen de forma predeterminada incluyen Elementos (Elements), Event Frames, Biblioteca (Library), Unidades de Medición (Unit of Measure) y Administración (Management).

Barra de menús/Barra de herramientas (Menu Bar/Toolbar)

Utilice estas opciones para ciertas tareas como abrir o crear una base de datos, buscar elementos o contactos, aplicar y comprobar los cambios, configurar opciones de pantalla, etc. Los menús y la barra de herramientas son contextuales y presentarán diferentes opciones en función de la sección que se seleccione desde el panel de navegación.

Navegador (Browser)

Use el navegador para seleccionar los objetos con los que desea trabajar y que desea mostrar en el panel de Visor (Viewer). El navegador muestra los objetos del PI System que se agregaron a la base de datos de AF, como elementos, plantillas, notificaciones, etc. Se mostrará lo siguiente en el navegador, según la sección que seleccione en el panel de navegación:

- **Elementos:** los elementos representan entidades físicas o lógicas del proceso. Pueden organizarse en diversas jerarquías. Es posible crear un

elemento a partir de una plantilla o desde cero. Cuando se crea desde una plantilla, el elemento toma su configuración inicial de atributos de la plantilla. Las modificaciones que se le realicen posteriormente a la plantilla se distribuirán a todos los elementos en función de dicha plantilla.

- **Event Frames:** un Event Frame es cualquier evento definido por una hora de inicio, una hora de finalización y un contexto. Los Event Frames también tienen atributos que contienen datos de respaldo. Los Event Frames pueden representar eventos de tiempo de inactividad, desviaciones ambientales y de procesos, eventos de transferencia de materiales, eventos de mantenimiento de equipos, pasos para procesar batches, incidentes de seguridad y otros eventos importantes para su organización. Una transferencia es un tipo especial de Event Frame que define el desplazamiento de material en cantidades discretas.
- **Biblioteca:** es una colección de objetos que pueden volver a usarse en toda la jerarquía de AF. Los tipos de objetos que aparecen en la Biblioteca incluyen Categorías, Plantillas de elementos, Enumeration Sets, Tipos de referencias y Tablas.
- **Unidades de medición (UOM):** la base de datos de UOM proporciona control automático de conversiones simples entre unidades de medición para atributos de la misma clase de UOM. Una clase de unidad de medida se define por las dimensiones fundamentales de su medición. Algunos ejemplos de clases de unidades de medida son la masa, el volumen y la densidad. La base de datos de UOM viene precargada con numerosas clases de unidades de medición estándar y factores de conversión. Puede ampliar estas clases añadiendo unidades de medida nuevas, así como nuevas clases de medidas. La implementación de UOM se basa en el Sistema internacional de unidades (SI).
- **Administración:** en esta sección, se proporciona un resumen de todos los análisis y las reglas de notificación configuradas en la base de datos de AF actual. Le permite realizar tareas administrativas, como comenzar, detener y rellenar.

Visor (View)

Esta es el área de trabajo principal. Úsela para crear y editar elementos, atributos, plantillas, tablas, contactos, notificaciones, análisis, etc. Al configurar atributos desde el Visor, aparece el Panel de configuración, que le permite realizar cambios de configuración.

Panel de configuración (Configuration Panel)

El panel de configuración se utiliza para configurar las propiedades relacionadas con los atributos. Entre las propiedades se encuentran categorías, referencias de atributos, unidades, tipos de datos y valores para atributos estáticos.

Paleta (Palette)

La Paleta también muestra plantillas, referencias de datos y contactos que pueden asociarse con objetos definidos en el visor. Con frecuencia, la Paleta se oculta para optimizar el estado real de la pantalla.

Barra de estado (Status Bar)

Verifique la barra de estado después de hacer clic en un elemento del navegador para ver su estado. Por ejemplo, la última hora de modificación, si se analiza el objeto o si una notificación se está cargando en el momento.

2.3 Conexión a un PI System

Objetivos

- Describir las distintas formas en las que podemos conectarnos a un PI System.
- Conectarse a un servidor de AF.
- Comprobar sus credenciales de conexión.
- Conectarse a un Data Archive.
- Crear una nueva conexión a un Data Archive.

2.3.1 ¿A qué conectamos para obtener datos?

En esta clase, se recuperarán datos del PI System utilizando PSE principalmente. Será necesario estar conectado un servidor de AF para acceder a todos los metadatos relacionados con sus activos, mientras que será necesario conectarse al Data Archive para acceder a los datos del proceso de los puntos del Data Archive.

2.3.2 Conexión a un AF Server

Para conectarse al AF Server, simplemente abra PSE. El AF Server predeterminado se configuró durante la instalación, con lo cual estará automáticamente conectado a él. Si ya se definió una base de datos de AF predeterminada, PSE también se conectará a ella de manera automática. Si no se definió ninguna base de datos de AF predeterminada, aparecerá una ventana emergente que lo invitará a crear una nueva base de datos de AF.

Para ver a qué AF Server está conectado el usuario, seleccione el botón
 Database en la barra de herramientas. En el cuadro de diálogo *Select Database*, se mostrará el nombre del servidor actual en la lista superior desplegable "AF Server".

Para conectarse a otro servidor AF disponible, simplemente selecciónelo del menú desplegable AF Server y haga clic en el botón *Connect*.

2.3.3 Actividad dirigida: Cómo comprobar credenciales al conectarse al AF Server

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Descripción del problema

Puede continuar mientras su instructor le muestra cómo validar las conexiones a Data Archives y AF Servers.

Enfoque

Haga clic en el icono de PI System Explorer
 en la barra de tareas para iniciar el programa.

Para buscar las credenciales para conectarse al AF Server, vaya a *File > Connections...*

2.3.4 Actividad dirigida: Conectarse a un Data Archive

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Puede validar su conexión al Data Archive a través de PSE. Observe que el icono del AF Server (
) es diferente del icono del servidor de Data Archive (
).

La utilidad PI SDK le brinda más funciones para configurar y diagnosticar conexiones al Data Archive.

Abra PI SDK Utility (PI System > PISDKUtility [64 bits]). En la sección *PI-SDK > Connections* se muestran los servidores de Data Archive configurados en la máquina local. Para validar una conexión a un Data Archive, simplemente marque la casilla de verificación ubicada junto a su nombre o dirección IP. Si puede establecerse la conexión, se mostrará su información.

El usuario que se utilizó para la autenticación en el Data Archive se mostrará en la barra de estado y en la sección de información de la conexión, a la derecha.

Nota: PI SDK Utility es una herramienta particularmente útil para solucionar problemas relacionados con los permisos.

2.4 Buscar datos

Objetivos

- Demostrar la capacidad para buscar datos de elementos dentro de la jerarquía de Asset Framework (AF).
- Demostrar la capacidad para buscar puntos dentro de PI System Explorer (PSE).
- Examinar atributos de puntos.

2.4.1 Actividad dirigida: Buscar elementos y atributos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

PI System Explorer tiene dos opciones de búsqueda de elementos: una búsqueda rápida y una búsqueda avanzada con varios criterios de búsqueda.

Objetivos de la actividad

- Realizar una búsqueda rápida de elementos basada en un patrón de nombre.
- Realizar una búsqueda de elementos con varios criterios de búsqueda.
- Realizar una búsqueda de atributos.

Enfoque

Búsqueda rápida de elementos

1. En PSE, abra la base de datos de AFPI Big Tires Co., seleccione Elements (Elementos) en el navegador.
2. Explore la jerarquía de elementos: contiene 3 ubicaciones (Houston, Montreal y Filadelfia ["Philly"]) con cuatro prensas en cada ubicación.
3. Introduzca **HOU** en la búsqueda rápida y pulse la tecla Intro.

- Introduzca **HOU*Press** en la búsqueda rápida y pulse la tecla Intro.

Nota: La búsqueda se muestra con un pequeño asterisco
. Si selecciona Save (Guardar) en el menú contextual (clic derecho), la búsqueda estará disponible la próxima vez que inicie sesión en PI System Explorer. Cuando selecciona Rename (Cambiar nombre) en el menú contextual, se cambiará el nombre de la búsqueda y se guardará.

Búsqueda avanzada de elementos (varios criterios de búsqueda)

- En el menú de PSE, seleccione Search (Buscar) - Element Search... (Búsqueda de elementos).
- (opcional) Si los criterios se guardaron en caché en la última búsqueda, haga clic en la "x" azul que aparece en la línea de búsqueda en la parte superior para restablecerlos.
- Introduzca los criterios para buscar las prensas en Montreal (Raíz de búsqueda de elemento = Montreal, plantilla = PressTemplate) y haga clic en Search (Buscar) para obtener los resultados.
- Introduzca *1 en el campo de nombre para especificar otros criterios y haga clic en Search (Buscar) para obtener los resultados.

Nota: *All Descendants (Todos los descendientes)* especifica si la búsqueda devuelve elementos de los niveles seleccionados y todos los niveles inferiores. La opción debería configurarse como verdadera en la mayoría de los casos. En el campo Name (Nombre) se pueden utilizar caracteres que actúen como comodines (* y ?).

- Restablezca los criterios. Cuando especifica una plantilla (p. ej., PressTemplate), puede agregar un criterio para un valor de atributo. Busque todas las prensas con el Press Status (Estado de prensa) = "Running" (En ejecución).

Búsqueda de atributos

- En el menú de PSE, seleccione Search (Buscar) - Attribute Search... (Búsqueda de atributos).
- Seleccione la base de datos de AF PI Big Tires Co..
- Introduzca **Press Status** (Estado de prensa) en el campo de nombre del atributo. Asegúrese de que la opción *Search Sub-Elements* (Buscar subelementos) está seleccionada. Haga clic en Search (Buscar). Resultado: aparecen los atributos del estado de prensa para las 12 prensas. Haga clic en OK (Aceptar).

2.4.2 Actividad dirigida: Buscar puntos en PSE

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Hay una ventana Tag Search disponible en PSE a fin de encontrar el punto correspondiente para asignar a un atributo PI Point de elemento. Esta ventana de búsqueda de tags está disponible en el elemento del menú Search (Buscar) - Tag Search... (Búsqueda de tags).

Objetivos de la actividad

- Comprender las capacidades y opciones de búsqueda de la búsqueda de tags de PSE.

Enfoque

1. En el menú de PSE, seleccione Search (Buscar) - Tag Search... (Búsqueda de tags).
2. (opcional) Si los criterios se guardaron en caché en la última búsqueda, haga clic en la "x" azul que aparece en la línea de búsqueda en la parte superior para restablecerlos.
3. Busque tags que coincidan con el patrón de nombre **CD*158**
4. Busque tags que coincidan con el patrón de nombre **CD?158**. ¿Cuál es la diferencia con los resultados de la búsqueda anterior?
5. De forma predeterminada, esta ventana permite buscar utilizando una máscara de nombre de punto. Si hace clic en el botón para ver funciones de búsqueda adicionales, obtendrá más opciones para perfeccionar aún más la búsqueda mediante otros atributos de punto comunes, como el descriptor.

Introduzca los criterios para buscar todos los tags con Point SOurce (origen de punto)=R y Name (nombre)= sinus*.

3. Recorrido visual de AF

3.1 ¿Qué puede hacer Asset Framework (AF) por mí?

El *PI Data Archive* se centra en una base de datos de puntos y es ideal para almacenar grandes cantidades de datos recopilados por interfaces. Permite una recuperación simple y eficiente de datos de series temporales. La arquitectura de *PI Data Archive* es escalable, sostenible y tiene alta disponibilidad.

Asset Framework (AF) complementa la arquitectura al proporcionar una estructura de metadatos para todos los datos de la organización (“Directorio de datos”). *Asset Framework (AF)* tiene un gran conjunto de características y funciones para organizar y mejorar los datos del *PI Data Archive*. Debido a que ofrece acceso simple a los datos, es la manera preferida para que los usuarios interactúen con los datos de su *PI System*.

¿Cuáles son los beneficios de *Asset Framework*?

Manera simple de navegar por el sistema

La estructura jerárquica de activos le proporciona una manera conveniente de navegar que también puede ser utilizada por personas que no están familiarizadas con los detalles técnicos de la recuperación de datos de la fuente de datos.

Unifica datos de diferentes sistemas de origen

Los atributos de *PI Point* obtienen sus datos de *PI Data Archives*. *AF* no está limitado a solo un *PI Data Archive*. Los atributos se pueden referir a múltiples servidores de *PI Data Archive* (ya sea independiente o colectivo).

El origen de los datos también puede ser una base de datos relacional. Aunque algunos atributos de un elemento que representa a un reactor sean datos de series temporales que provienen de *PI Tags* (como la temperatura), los datos de algunos otros atributos pueden ser de una base de datos externa (como características físicas o datos de inventario).

Todos los atributos aparecen uno al lado del otro, lo que le otorga al usuario una visión integral de todos los datos importantes del activo.

Admite diferentes unidades de medición

Los atributos de PI Asset Framework (PI AF) están asociados con unidades de medición específicas. AF está precargado con diversas clases de unidades de medición estándares y factores de conversión basados en el Sistema Internacional de Unidades (System of Units, SI). También admite clases y unidades de medición definidas por el usuario. Por ejemplo, la unidad fuente para el atributo de un sensor de temperatura de un reactor en EE. UU. se puede asociar con grados Fahrenheit; el atributo correspondiente para un reactor de Italia se puede asociar con grados Celsius. Esto se tiene muy en cuenta cuando se trabaja con datos (realización de cálculos o visualización de datos).

Estandarización con plantillas

En muchos sitios, no hay estándares rigurosos de asignación de nombres para los puntos. Tal vez falten descripciones y/o unidades de ingeniería. A menudo, PI System se utiliza para integrar información de distintas fuentes y, tal vez, estas no están configuradas de manera consistente:

Las plantillas de elementos en AF proporcionan la base para la estandarización. Cuando se aplican en elementos que representan el mismo tipo de equipo, todos los elementos tienen el mismo conjunto de atributos con una asignación de nombres consistente y simple. Los atributos tienen la misma unidad de medición, el mismo tipo de datos, la misma descripción, etc. Esto permite una representación consistente y unificada de su sistema.

Otro beneficio del uso de plantillas es la creación rápida de muchos elementos del mismo tipo.

Potentes opciones de cálculo (Asset Analytics)

Los usuarios pueden configurar, programar y ejecutar cálculos escritos mediante la sintaxis de PI Performance Equation (PE) que actúa sobre sus atributos de PI Asset Framework (PI AF). Las expresiones de PE, los cálculos de Rollup y la generación de PI Event Frames basados en condiciones de activación son tipos de análisis admitidos. Además, las plantillas de análisis permiten a los usuarios administrar sus análisis de manera consistente y estandarizada. Las aplicaciones

típicas son cálculos de Indicadores clave de rendimiento (Key Performance Indicator, KPI) y Mantenimiento basado en condiciones (Condition based maintenance, CBM).

3.2 Presentación de elementos y atributos

3.2.1 Actividad dirigida: Velocity Terminals

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear un elemento de AF con atributos utilizando las referencias de datos PI Point, Table Lookup y Formula.
- Definir los tipos de valores y las unidades de medición de los atributos en el elemento y en la plantilla del elemento.
- Crear y completar una tabla AF.
- Crear una plantilla de elemento de AF a partir de un elemento.
- Ampliar la plantilla con nuevos atributos y ver de qué manera afectan al elemento original.
- Crear un conjunto de enumeración (enumeration set) de AF y utilizarlo para la validación de datos en una plantilla.
- Crear un elemento a partir de una plantilla.
- Desplazar elementos de AF bajo un elemento principal.
- Crear más elementos con el complemento PI Builder para Excel.

Descripción del problema

Usted trabaja para Velocity Terminals, una compañía química que fabrica diversos productos químicos. La compañía cuenta con gran cantidad de tanques de almacenamiento ubicados en distintos países que les gustaría supervisar. Se le asignó la tarea de crear un modelo de activos para estos tanques en AF.

Enfoque

Siga al instructor mientras va realizando los pasos necesarios para crear varios objetos de AF que conducirán a la creación de una sola pantalla de PI ProcessBook para supervisar todos los tanques de Velocity Terminals.

Tendrá oportunidades para trabajar por su propia cuenta más adelante o durante el curso. Por ahora, simplemente siga al instructor y escuche detenidamente la información en la exploración inicial de AF.

3.2.2 Actividad dirigida: Crear y seleccionar bases de datos de AF

Abra PSE desde el menú de inicio y, si es necesario, conéctese al AF Server PISRV01.

Si PSE se abre normalmente, elija *File > Database*. Si PSE no se abre y aparece una ventana emergente, haga clic en la opción *Select* (Seleccionar) para llegar a la ventana Select Database (Seleccionar base de datos).

Para crear una base de datos nueva, haga clic derecho en cualquier lugar de la lista de bases de datos y elija *New Database* (Nueva base de datos); o bien haga clic en el botón New Database (Nueva base de datos), en la barra de herramientas.

Para seleccionar la base de datos existente para introducir la estructura de Velocity Terminals, seleccione **AF Startup** y haga clic en el botón OK (Aceptar) o haga doble clic para abrir la base de datos.

Acerca de las bases de datos

La configuración de PISRV01 para el curso de capacitación tiene muchas bases de datos de AF, que son específicas para ejercicios en la clase. En la práctica, tal vez sea mejor crear menos bases de datos, pero más grandes. Esto se debe a que las referencias en AF solo funcionan dentro de la misma base de datos; no es posible comparar elementos y valores entre distintas bases de datos. A las compañías les puede resultar mejor organizar su base de datos a nivel de la unidad de negocios y no de la planta.

La base de datos Configuration

Como administrador, puede ver una base de datos llamada Configuration. No utilice esta base de datos para organizar sus activos, ya que solo pueden verla los administradores y se utiliza para almacenar datos de configuración para el software de PI System.

3.2.3 Actividad dirigida: Crear elementos de AF

Asegúrese de que se seleccione la sección Elements (Elementos) del Panel de navegación y cree un nuevo elemento llamado Tank01.

En el navegador, haga clic derecho en
 Elements y seleccione *New Element*; o bien haga clic en el botón
 New Element de la barra de herramientas y seleccione <None> como plantilla del elemento.

En la pestaña *General* del visor, cambie el nombre del elemento por *Tank01*.

Acerca de los elementos

El elemento es la pieza fundamental de AF. Es una característica organizativa que puede considerarse como una carpeta. Tiene relaciones con otros elementos y cuenta con características que se pueden buscar. Un elemento no tiene referencia de datos y no tiene un valor. Si bien no es obligatorio, los elementos suelen organizarse por jerarquía.

Los elementos representan entidades físicas o lógicas del proceso, que pueden ser: equipos, líneas, productos, sistemas, organizaciones o sitios. Pueden basarse en una plantilla o crearse sin ella, aunque, más adelante, se enfatizará el hecho de que es muy recomendable utilizar plantillas.

Los elementos incluidos en una base de datos de AF deben tener un nombre único dentro de su ruta. Puede haber un elemento denominado "Transformer" bajo un elemento llamado "System A", mientras que puede haber otro elemento llamado "Transformer" bajo otro llamado "System B". Sin embargo, no pueden coexistir dos elementos llamados "Transformer" bajo el mismo elemento "System A". Se recomienda asignar nombres únicos para cada uno de los elementos, independientemente de su ubicación en la jerarquía.

El nombre de un elemento puede incluir cualquier carácter, excepto caracteres de control o alguno de los siguientes (; ? ` ' " \ | } []).

3.2.4 Actividad dirigida: Crear atributos de AF

Desde el Visor, seleccione la pestaña *Attributes* (Atributos) y haga clic derecho en el espacio en blanco para seleccionar *New Attribute* (Nuevo atributo) a fin de definir los atributos, o haga clic en el botón
 New Attribute de la barra de herramientas.

Al igual que con los elementos, se les debe asignar a los atributos un nombre único junto con la ruta, dentro del elemento al que pertenecen. Los atributos pueden tener un valor constante configurado u obtener un valor de manera dinámica de una Referencia de datos.

Tipo de valor

En el campo **Value Type** de los atributos se define el formato que tendrá el valor en sí. Los diversos tipos les resultarán familiares a quienes posean experiencia en programación. En general, el tipo de valor Double puede utilizarse para la mayoría de los valores analógicos/numéricos, y el tipo de valor String, para todo lo demás. Otros tipos de valores también pueden resultar útiles en ciertas circunstancias. Por ejemplo: un tipo de valor booleano (Boolean) admite un 0 o un 1, que se representa como Falso (0) o Verdadero (1).

Dígitos de visualización

El campo **Display Digits** (Dígitos de visualización) (nuevo en AF 2018) puede utilizarse para controlar la cantidad de dígitos que quiere que aparezcan para el atributo: cero o números positivos indica la cantidad de dígitos que se muestran a la derecha del punto decimal. Un número negativo indica la cantidad de dígitos significativos que se mostrará. En este caso, el valor absoluto de Dígitos de visualización es el número de dígitos significativos.

Si la versión del servidor de AF es anterior a 2018, la funcionalidad es similar a Dígitos de visualización (Display Digits) = -5.

Ejemplo (Valor= 23.45)

Dígitos de visualización	Formato
3	23.450
2	23.45
1	23.5
0	23
-1	2E+001
-2	23

-4	23.45
-5 (predeterminado)	23.45

Comience a configurar los primeros tres atributos para Tank01 utilizando la tabla que se muestra a continuación:

Nombre de atributo	UOM predeterminada	Tipo de valor	Valor	Display Digits	Referencia de datos
Capacity	Galones estadounidenses (volumen)	Doble	20 000	-5	<None>
Level	% (proporción)	Doble	N/A	2	PI Point
Volume	m3 (volumen)	Doble	N/A	3	Fórmula

Nota: En la columna Valor para Nivel y Volumen habrá errores, que solucionaremos al completar la configuración en los próximos pasos.

Unidades de medición para atributos

Por lo general, a los atributos se les asignarán unidades de medición (UOM). Estas UOM se organizan en clases comparables. En el campo de configuración Default UOM se define la unidad de medición que se utilizará para mostrar los valores del atributo. Esta unidad de medición predeterminada no necesariamente debe ser la misma que en la instrumentación. Más adelante mostraremos cómo podemos usarla.

Nota: Siempre asigne una unidad de medición. No deje este campo en blanco. De esta manera, evitará una mala interpretación de la medición en todas las operaciones posteriores.

- Para ingresar una UOM, seleccione la UOM de la Clase de UOM correspondiente (aquí: clase de UOM = Proporción (Ratio), y UOM= Porcentaje (percent)). De manera alternativa, ingrese los primeros caracteres (como *per*) y, luego, seleccione una unidad de la lista de UOM coincidentes.

Atributo de nivel

- Con la pestaña Attributes (Atributos) seleccionada, seleccione el atributo *Level* (Nivel) y haga clic en el botón *Settings* (Configuración).
- Asegúrese de que está seleccionado el servidor de Data Archive correcto (PISRV01) en Data Server (Servidor de datos) en la parte superior.
- Introduzca TANK01LI.PV (o use la búsqueda de tags [🔍]). Cambie las unidades de origen de “<Default> (%)” a “%”. Haga clic en OK.

Nota: Asegúrese de asignar siempre una unidad de medida (UOM) en lugar de conservar la predeterminada. Esto previene la malinterpretación del valor de PI Point en el caso que la UOM del atributo se cambie más adelante.

- El valor actual de TANK01LI.PV se mostrará en la columna Value (Valor) para el atributo Level (Nivel).

Atributo del volumen

- Seleccione el atributo *Volume* (Volumen).
- Haga clic en *Settings...* (Configuración) para que aparezca la ventana *Formula Configuration* (Configuración de fórmula).
- Utilice la referencia de datos tipo *Formula* para calcular el volumen utilizando el nivel (%) y la capacidad (m3).
- Use el nuevo botón (
) para agregar los parámetros que se deban utilizar en la fórmula.
- Expanda la lista de funciones de la sección de ecuaciones (
) para escoger a los operadores/las funciones que se utilizarán en la fórmula.

Unidades de medición en fórmulas

Puede configurar las unidades de medición (UOM) para realizar conversiones de unidades. Pueden establecerse explícitamente unidades de medición para los parámetros y, también, para el resultado. Hágalo desde la sección de configuración de parámetros y elija la UOM correspondiente del menú desplegable *Unit of Measure*. Hágalo también en la sección *Result*, ubicada en la parte inferior izquierda.

Nota: Le recomendamos que **siempre** asigne las unidades de manera explícita. Si deja el selector de unidades en “<default>”, no se realiza la conversión de unidades. Si la UOM predeterminada de un atributo se cambia más tarde, no se llevará a cabo la conversión correspondiente, y los resultados no serán correctos.

- Presione el botón
 Refresh en la barra de herramientas y, luego, el botón
 Check In, o selecciónelo del menú: *File > Check In* (Archivo > Registrar) para guardar estos cambios.
Con la siguiente tabla, podrá evaluar si el cálculo es correcto.

Nivel de Tank01	Volumen (galón estadounidense)	Volumen (m3)
0 %	0 galones estadounidenses	0 m3
20 %	4000 galones estadounidenses	ca. 15 m3
40 %	8000 galones estadounidenses	ca. 30 m3
60 %	12 000 galones estadounidenses	ca. 45 m3
80 %	16 000 galones estadounidenses	ca. 60 m3
100 %	20 000 galones estadounidenses	ca. 75 m3

Acerca de guardar modificaciones

En el AF Server se utiliza un concepto de espacio aislado (sandbox) para las modificaciones. Retiene los cambios hasta que se publican para los usuarios finales. Cuando se presiona
 Check In, los cambios que se realizan en la sesión activa se publican como la única versión pública que el resto puede ver.

Hasta que registre el cambio, el resto de los usuarios no podrá editar un objeto modificado. El icono modificado mostrará
. En cuanto al usuario que está editando un objeto en AF, el icono del objeto indicará que se le realizaron cambios al objeto, que todavía no están publicados
. El botón “Undo all changes to the Database”
, ubicado junto al botón para confirmar los cambios, restablecerá los cambios en el espacio aislado y lo volverá a configurar en el estado de la base de datos previo a comenzar a trabajar.

- Para explorar la configuración de *Display Digits* (Dígitos de visualización), cambie la capacidad de 20 000 -> 200 000. Una vez que ingresa el valor

modificado, el valor se mostrará como **2E+05 US Gal**. Esto se debe a que el valor no puede mostrarse solo con cinco dígitos (Dígitos de visualización= -5) y la pantalla se cambió a formato científico. 2E+05 debe interpretarse como $2,0 * 10^5$ (= 200 000). Cambie la capacidad a 20 000.

Para familiarizarse con el formato científico, abra la calculadora de Windows y cambie al modo científico. Introduzca 200 000 y cambie a la visualización científica (botón F-E).

3.2.5 Actividad dirigida: Crear tablas de AF

Crear una tabla es similar a crearla en otros programas con capacidades simples de creación de tablas.

En PSE, navegue en primer lugar hasta la sección *Library* (Biblioteca) del panel de navegación. Haga clic derecho en el elemento *Tables* y seleccione *New Table*; o bien haga clic en el botón
 New Table de la barra de herramientas.

En la pestaña *General*, cambie el nombre de la tabla por “Propiedades de los materiales”.

Seleccione la pestaña *Define Table* y agregue dos (2) filas haciendo clic derecho en el espacio en blanco para seleccionar *Insert* o seleccionando el botón “Insert a row” (
) , ubicado a la derecha. Defina la tabla de la siguiente manera:

Nombre de la columna	Tipo de valor	Unidad de medición
MaterialID	String	< None >
Density	Doble	kg/m3 (densidad)

En la pestaña *Table*, ingrese los siguientes productos químicos ficticios:

MaterialID	Density
AQ4500	2100 kg/m3
HC1500	3422 kg/m3
WX1200 Receta anterior	8943 kg/m3
WX1200 Receta nueva	9213 kg/m3

Acerca de las tablas

Las tablas se conservan en la base de datos de AF para ofrecer información contextual mediante la referencia de datos *Table Lookup*. Las tablas proporcionan información sobre el equipo o las entidades de procesos, o bien, pueden utilizarse para almacenar nombres de tags u otro tipo de información de configuración que se utilizará en AF.

Las tablas pueden crearse de manera interna (como en este ejercicio), importarse de un origen de datos relacional externo o tabular, o vincularse dinámicamente a un origen de datos relacional externo. De esta manera, en las Tablas se incluye información sobre el mantenimiento, la planificación de la producción o las bases de datos de los equipos para ser utilizadas por las aplicaciones cliente de PI.

3.2.6 Actividad dirigida: Crear conjuntos de enumeración de AF

Acerca de los conjuntos de enumeración (enumeration sets)

Un conjunto de enumeración es una lista ordinaria de valores enteros secuenciales, asignados a los nombres. Permite a los atributos de AF referirse a un término común en lugar de a un número. Esto es similar a los conjuntos de estados digitales del Data Archive utilizados por los puntos de tipo Digital. No es necesario volver a crear los conjuntos de estados digitales o mantenerlos en AF. Los conjuntos de enumeración son una forma significativa de mostrar información, llevar a cabo validaciones de datos y conservar la coherencia de los datos en la estructura de AF.

Valores de enumeración jerárquica (nuevo en AF 2017 R2):

Los valores de enumeración se pueden agrupar en jerarquía. La jerarquía puede tener la cantidad de niveles que sea necesaria. En nuestro caso, WX1200 se produce con diferentes recetas, lo que genera diferentes características físicas en diferentes valores de densidad. En un nivel diferente inferior al valor WX1200, podemos distinguir entre la receta anterior y la nueva.

En el panel de navegación, seleccione la sección *Library* (Biblioteca).

Haga clic derecho en el elemento *Enumeration Sets* (Conjuntos de enumeración)

para crear un *Nuevo conjunto de enumeración*; o bien haga clic en el botón

 New Enumeration Set de la barra de herramientas y asígnele el nombre *MaterialID* al nuevo conjunto.

Ingrese los identificadores de los materiales de la tabla de abajo como los nombres de dicho conjunto:

Valor	Name
0	AQ4500
1	HC1500
2	WX1200

Para distinguir si WX1200 se produjo con la receta anterior o la nueva, agregaremos dos valores secundarios en un nivel inferior a WX1200:

Valor	Name
3	WX1200 Receta anterior
4	WX1200 Receta nueva

Nota: La característica del valor de enumeración jerárquica está disponible a partir de la versión AF 2017 R2.

 Check In para guardar objetos recientemente creados en la base de datos de AF.

3.2.7 Actividad dirigida: Crear plantillas de elementos de AF

Seleccione Tank01 en la sección *Elements* (Elementos) del panel de navegación y haga clic derecho allí para seleccionar *Convert > Convert to Template* (Convertir > Convertir a plantilla). Nota: Esta acción no elimina ni modifica el elemento, pero lo coloca en una nueva plantilla. Cuando convierta elementos tendrá que decidir cómo se debe definir la referencia de datos tipo PI Point para el atributo Level. Seleccione **Substituted**, que definirá el nombre del PI point según la regla del patrón de asignación de nombres.

La regla de asignación de nombres predeterminada es %Element%.%Attribute%.%ID%.

En *Suggested Point Name*, ingrese %Element%LI.PV y haga clic en *Apply*.

Convert Attribute to Template

These attributes have data references to specific PI Points.
Choose how each data reference should be defined in the template by selecting and/or editing the choices below:

Suggested Point Name:

Include Tag Creation

Attribute	<input type="checkbox"/> Current	<input checked="" type="checkbox"/> Substituted	<input type="checkbox"/> No Data Reference
Level	<input type="checkbox"/> \\PISRV1{TANK01LI.PV}	<input checked="" type="checkbox"/> \\PISRV1{%Element%LI.PV}	<input type="checkbox"/>

Si creara elementos para otro tanque basándose en la plantilla, los parámetros de sustitución de la referencia tipo punto (entre símbolos de %) correspondientes al atributo *Level* serán reemplazados de acuerdo con el contexto del nuevo elemento:

Patrón de asignación de nombres:
%Element%LI.PV

Nombre de elemento	Nombre de PI Point
Tank02	Tank02LI.PV
Tank03	Tank03LI.PV
Tank04	Tank04LI.PV
etc.	

Explicaremos los parámetros de sustitución más adelante.

Ubique el nuevo elemento de la plantilla en la sección *Library > Templates > Element Templates* y cambie su nombre por “Tank” (“Tanque”).

En la pestaña *Attribute Templates* (Plantillas de atributo) de la plantilla *Tank*, agregue cuatro (4) nuevas plantillas de atributos haciendo clic en el botón
 New Attribute Template de la barra de herramientas.

Nombre del atributo	UOM predeterminada	Tipo de valor	Referencia de datos	Display Digits
Product	<None>	Enumeration Sets > MaterialID	<None>	(*)
Density	kg/l (clase Densidad)	Doble	Búsqueda de tabla	-5
Mass	kg (clase Masa)	Doble	Fórmula	-6
Tank Name	<None>	String	Generador de cadena de texto	(*)

Nota: Aunque los dígitos de visualización no se aplican para los valores no numéricos, se mostrará el valor predeterminado para Dígitos de visualización (-5). No cambie el valor.

Atributo del producto

Cuando cree el atributo **Product** (Producto), habilite la propiedad *Configuration Item* (Elemento de configuración).

Atributo de densidad

Configure la referencia de datos *Table Lookup* (Búsqueda de tabla) del atributo *Density* (Densidad) utilizando lo siguiente:

Tabla	Columna de resultados	Donde
Propiedades de los materiales	Density	MaterialID = @Product

Atributo de masa

Configure la referencia de datos *Formula* (Fórmula) del atributo *Mass* (Masa) utilizando lo siguiente:

Parámetros			Ecuaciones
Variable	Atributo	Unidad de medición	D * V
D	Density	kg/l	
V	Volume	L	

Atributo de nombre del tanque

Para configurar la referencia de datos *String Builder* para el atributo *Tank name* (Nombre del tanque):

Seleccione *String Builder* en el menú desplegable *Data Reference* (Referencia de datos) y haga clic en *Settings...* (Configuración).

Haga clic en el botón *Add New String* (Agregar cadena nueva), haga clic en [] para ver más opciones y, luego, seleccione "%Element%" de *Substitution Parameters* (Parámetros de sustitución):

Check In los cambios.

Regrese a la sección *Elements*, seleccione el elemento *Tank01* y mire sus atributos.

Seleccione el material "HC1500" en la lista de enumeración del atributo *Product* y, luego, haga clic en **Refresh**.

Observe el valor del atributo *Density*. Verifique que el nombre del tanque sea el correcto.

Nota: Los elementos deben crearse siempre a partir de una plantilla, incluso si, al momento de la creación, solo un activo utilizaría esa plantilla. Así, se garantiza la consistencia en la creación y administración de elementos de AF.

No obstante, para los elementos que solo actúan como activos de organización (carpetas) y no tienen atributos, no es necesario contar con una plantilla.

3.2.8 Actividad dirigida: Crear elementos nuevos de plantillas

Cree un nuevo elemento llamado “Tank02” basado en la plantilla del elemento *Tank* y asígnele a sus atributos los valores que se indican en la tabla a continuación.

Nombre del atributo	Valor
Capacity	30 000
Product	AQ4500

Confirme estos cambios para que se guarden en la base de datos de AF (
 Check In).

El poder de las plantillas

El término plantilla indica una forma predeterminada de crear nuevos objetos con consistencia. Las plantillas de elementos de AF hacen esto y mucho más respecto de los elementos. Garantizan que los equipos similares se mantengan parecidos en AF.

Cuando se realizan cambios en la plantilla (en los valores predeterminados, la definición de atributos o la estructura), se actualizan automáticamente los elementos creados utilizando dicha plantilla.

Nota: Si se realizan cambios a nivel de atributos del elemento, los cambios que se le realicen a la plantilla de atributos no reemplazarán las modificaciones realizadas por el usuario. Es decir, si usted define valores o cadenas de configuración exclusivamente en las referencias de datos de los atributos particulares de los elementos, no se sobrescribirán como consecuencia de una modificación en los valores predeterminados de dichos atributos a nivel de la plantilla del elemento.

Los atributos que se derivan de una plantilla cuentan con una opción llamada *Reset to Template* en el menú que se abre haciendo clic con el botón secundario para eliminar todo tipo de definición de valor o de cadena de configuración particular para este atributo y restablecerlo a los valores predeterminados definidos a nivel de la plantilla.

Esto no solo permite crear, sino también mantener varios elementos con la plantilla, siempre sabiendo que los cambios se aplican a todos los elementos correspondientes relacionados.

Las plantillas también le permiten a la base de datos de AF convertirse en una herramienta de análisis cuando está lista para hacer eso. Es posible agregar cálculos y análisis a la plantilla en cualquier momento, ya que la información se propagará a todos los elementos en forma automática. No es necesario contar con el análisis completo al momento de la creación de la plantilla.

En este ejemplo, creamos una plantilla a partir de un elemento existente; no obstante, también es posible ir directamente a la Biblioteca para crear otra plantilla haciendo clic con el botón secundario en Element Templates y seleccionando New Template; o bien, haciendo clic en el botón
 New Template de la barra de herramientas.

Las plantillas de AF tienen una casilla de verificación **Allow Extensions** debajo de la pestaña General. Al marcar esta casilla, se habilita la creación de atributos adicionales al nivel del elemento, fuera de la plantilla del elemento. Por supuesto, de esta manera ya no se garantiza que todos los elementos tengan el mismo conjunto de atributos.

Las plantillas pueden ser la función más poderosa y singular de AF. Muy pocas aplicaciones no se benefician a partir del uso de plantillas al crear elementos de AF.

3.2.9 Actividad dirigida: Cómo desplazar elementos bajo un elemento principal

Es posible desplazar elementos bajo otros elementos (luego llamados Elementos principales) para representar una jerarquía lógica y utilizarla en sus aplicaciones.

Puede desplazar elementos por el visor utilizando el mouse y el teclado. Esto derivará en la creación de una referencia de elemento, en la creación de una copia del elemento o en un simple desplazamiento.

Cómo arrastrar un elemento mientras se presiona...	Acción
La tecla Ctrl	Copia el elemento original bajo otro elemento principal. El original y la copia no estarán vinculados.
La tecla Mayús	Mueve el elemento.
Ninguna tecla	Crea una referencia del elemento. Ahora, el elemento existe en dos lugares de la jerarquía. En este caso, el icono del elemento tiene un designador de "enlace" (
), como en el caso de un acceso directo a un archivo.

Descripción del problema

Quiere establecer una jerarquía de elementos de AF, donde **Montreal** es el elemento de nivel superior y los dos tanques son elementos secundarios de un nivel inferior.

Enfoque

1. Cree un nuevo elemento que no se base en ninguna plantilla llamado "Montreal". Registre los cambios.
2. Seleccione un tanque con el mouse y *arrástrelo* y *suéltelo* mientras presiona la *tecla Mayús* en el teclado, a fin de poder desplazar el elemento bajo el elemento Montreal, logrando, así, que se convierta en elemento secundario

de esa ubicación.

Seleccione el *tipo de referencia principal-secundario (Parent-Child Reference Type)* para cada uno de los elementos del tanque. Los distintos tipos de referencias se analizarán en el próximo capítulo.

3. Repita los pasos para el segundo tanque. Registre los cambios.

Consejo 1: Cuando el movimiento del elemento no resulta en la operación prevista (esto puede suceder cuando suelta la tecla Mayús antes), haga clic en el botón “Undo all changes to the Database” (Deshacer todos los cambios de la base de datos) (↶).

Consejo 2: Como opción alternativa a arrastrar y soltar la tecla Mayús, haga clic derecho en el elemento, cópielo en la ubicación nueva y luego elimínelo del original.

3.2.10 Actividad dirigida: Cómo crear objetos de AF en gran volumen utilizando el complemento PI Builder

PI Builder es un complemento para Microsoft Excel 2007 y versiones superiores que permite la creación y edición rápidas de objetos de AF y PI Points en gran volumen.

Abra Microsoft Excel y seleccione la pestaña *PI Builder* en la barra de menús.

En la sección *Connections* (Conexiones), seleccione el Servidor de activos (Servidor de AF: PISRV01) y la base de datos de AF (AF Startup).

Para conectarse a la base de datos de AF, haga clic en *Database*.

Importe los elementos del tanque desde AF. Para hacerlo, seleccione *Elements > Find Elements* (Elementos > Buscar elementos) en el menú de la pestaña PI Builder y, luego, seleccione la plantilla del tanque para buscar ambos tanques.

Asegúrese de buscar los elementos secundarios.

Seleccione para importar la configuración de la *plantilla* del elemento.

Seleccione los atributos *capacity* y *product* para importar la configuración y los valores.

Una vez que haga clic en OK, los objetos importados desde AF a la hoja de cálculo deberían verse así:

	A	B	C	D	E	F	G
1	Selected(x)	Parent	Name	ObjectType	Template	Capacity	Product
2	x	Montreal	Tank01	Element	Tank	20000	AQ4500
3	x	Montreal	Tank02	Element	Tank	30000	HC1500
4							

Utilice las funciones de Excel (buscar-reemplazar, Ctrl+H) para crear registros para dos (2) tanques adicionales (Tank03 y Tank04).

Asegúrese de que el nombre del Data Archive sea correcto para la definición del atributo Level.

Compruebe que el nombre del producto coincida con uno de los materiales válidos de la tabla de AF Propiedades de los materiales.

Name	Capacity	Product
Tank03	10 000	HC1500
Tank04	10 000	WX1200 Receta anterior

Ahora, los registros están listos para exportarse a AF; así, se crearán dos nuevos tanques.

Haga clic en el botón “Publish” (
) en la barra de menús.

Confirme su trabajo desde PSE > Elements y presione el botón
 Refresh o la tecla F5 del teclado.

Nota: Para asignar un nuevo nombre a un elemento, simplemente, haga clic derecho en él, en *PI System Explorer > Elements* y seleccione *Rename*. O bien utilice la columna *NewName* en el PI Builder en Excel.

Debido a que AF mantiene las relaciones utilizando el GUID de los elementos, es posible asignarles un nuevo nombre sin romper las relaciones entre los elementos, entre los elementos y sus atributos o sus plantillas. Los GUID también se utilizan en las relaciones de elementos en las referencias de datos.

3.2.11 Características de atributos

Las características de los atributos contienen información descriptiva de su atributo principal. Pueden ser límites, valores de pronóstico, información de geolocalización, códigos de razones, estado de activos y desencadenantes del inicio de un análisis. Puede definirse como un valor fijo o en combinación con una referencia de datos como, por ejemplo, PI Point o búsqueda de tabla. Las características de atributos son atributos secundarios.

Características de atributos de tipo límites: los límites suelen representar el rango esperado de una variable de proceso. Se definen las siguientes características de atributos de tipo límites:

- Minimum y Maximum (el valor más bajo y más alto posible).
- LoLo y HiHi (valor muy bajo/muy alto para una situación anómala; suele iniciar una alarma).
- Lo y Hi (valor bajo/alto que requiere atención; suele iniciar una advertencia).
- Target (valor objetivo, como un valor de ajuste).

Características de atributos de tipo pronósticos: los pronósticos contienen valores de predicciones, que permiten comparar el valor real con el atributo principal. Suelen provenir de un PI Point futuro.

Características de atributos de ubicación: puede utilizar los atributos de ubicación para definir la información sobre longitud, latitud y altitud de un activo. Puede usar esta información para identificar la ubicación del activo en un mapa. Utilizado por Integrator for ArcGIS.

Características de atributos de motivo: se usan en los Event Frames y las transferencias para permitirles a los usuarios elegir un código de motivo en el caso de desviaciones, tiempo de inactividad y otros eventos. La característica del atributo de motivo debe ser un conjunto de enumeración definido con anterioridad o un conjunto de enumeración del sistema entregado con PI AF.

Características desencadenantes del inicio de un análisis: cuando los usuarios configuran un análisis para generar Event Frames, pueden optar por almacenar el nombre del desencadenante en el valor de un atributo (cadena de texto) y marcar el atributo con la característica de tipo desencadenante del inicio de un análisis. Gracias a ello, clientes como PI Vision pueden indicar el desencadenante de inicio que creó ese Event Frame concreto.

Características de atributos de estado: use características de atributos de estado en elementos y modelos para permitirles a los usuarios establecer un puntaje de estado numérico y un estado (por ejemplo, en buen estado, fuera de servicio, en mantenimiento, con advertencia o con error). La característica del atributo HealthStatus usa valores del conjunto de enumeración Estado que se suministra con PI AF. Los administradores pueden modificar el conjunto de enumeración Estado según lo necesiten.

3.2.12 Actividad dirigida: Cómo agregar límites de valores para el nivel del tanque

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Descripción del problema

Le gustaría usar características de atributo para mantener los límites de funcionamiento normal de los tanques. Los límites son los mismos para todos los tanques.

Enfoque

1. En el navegador de PSE, seleccione Library (Biblioteca) y abra la plantilla de elemento Tanque.
2. Seleccione *Limits...* en el menú contextual (clic derecho) del atributo *Level*:

3. Defina las características tipo límites de la siguiente manera y haga clic en OK (Aceptar).

3.2.13 Unidades de medición (UOM)

La función de las unidades de medición (UOM) permite realizar conversiones automáticas de unidades para valores de datos. AF evalúa la unidad técnica de una medición y permite mostrarla con una unidad diferente.

Por ejemplo, supongamos que los atributos de AF de un tanque representan el diámetro y la altura, y tienen una UOM de metros. AF evalúa la unidad de medición seleccionada. Esto proporciona la opción de mostrar el diámetro y la altura en otras unidades que no sean metros; por ejemplo, pulgadas. Otro elemento que se tiene en cuenta son los atributos de una fórmula. Es posible calcular el volumen del tanque en litros según las dimensiones físicas proporcionadas en metros. AF realiza una conversión automática por usted.

Las relaciones entre UOM se definen con métodos de conversión simples o con fórmula.

Hay **un** repositorio con todas las **unidades de medida** (UOM), que se comparte con todas las bases de datos de AF. En otras palabras, las UOM definidas en una base de datos de AF pueden utilizarse en otra base de datos de AF.

Las unidades de medición están organizadas en **clases de UOM**. Las clases de UOM representan propiedades mensurables, como la temperatura, la longitud, el tiempo y la masa. Para facilitar el uso de las UOM en una región específica, las UOM están asociadas a un **grupo de**

UOM, que puede ser *métrico* o *imperial* (se pueden definir otros grupos de UOM).

Haga clic en *Unit of Measure* en el navegador de PSE para editar UOM, clases de UOM y grupos de UOM.

3.2.14 Actividad dirigida: Explorar cómo se organizan y utilizan las UOM

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Comprender la organización de las UOM, las clases de UOM y los grupos de UOM y sus relaciones.
- Aplicar unidades de medición para el cálculo de líquido en un contenedor.

Descripción del problema

Un contenedor de su planta tiene forma de cilindro. El diámetro es de 1 m, la altura del líquido que está dentro (PI Point: sinusoid) varía y se mide en cantidad de centímetros (rango de 0 a 100 cm). Use una fórmula para calcular el volumen del reactor en litros. Aplique las unidades de medición de manera correcta.

- 1 metro (m) = 10 decímetros (dm) = 100 centímetros (cm)
- El volumen de un cuerpo en litros (l) se calcula a partir de dimensiones en decímetros
(1 litro = 1 dm x 1 dm x 1 dm).

Unidades de medición, clases de UOM y grupos de UOM

1. Diríjase a la unidad de medición y, en la lista de clases de UOM, busque la clase de UOM para *Longitud* y vea sus propiedades. ¿Qué es la UOM canónica?
2. Desde la lista de UOM para *Longitud*, abra las propiedades del centímetro. ¿Cuál es la conversión entre metro y centímetro? ¿Cuál es la unidad correspondiente para el grupo de UOM Imperial?

Nota: De forma predeterminada, los atributos se muestran en PI System Explorer con la unidad de medición en la que se definen. Con Tools > Options, puede cambiar la visualización del atributo para que se muestre con una unidad del grupo de UOM seleccionado.

3. Agregue una nueva UOM para decímetro (1 decímetro = 0,1 metro), haga clic en OK (Aceptar) y Check In (Registrar).

Group	Mapping
Metric	meter
US Customary	inch (in)

4. Busque la clase de UOM para *Área* y vea sus propiedades. Observe que la unidad base es Longitud ². Busque la clase de UOM para *Volumen* y vea sus propiedades. Observe que la unidad base es Longitud ³.
5. Use la calculadora de conversión que se encuentra a la derecha y convierta 1 m³ (metro cúbico) en litros.
6. (bonus) Use el control *Search UOMs* (Buscar UOM) en la parte superior derecha y busque unidades que comiencen con **sec**. ¿Cuál es la diferencia entre las dos unidades que obtiene?

Search UOMs

- (bonus) ¿Cuántos kW tiene el motor de su vehículo? Conviértalos a caballos de fuerza.

Elemento de contenedor con atributos para Diámetro, Nivel de llenado y Volumen líquido

- Seleccione la base de datos de AF *Demo* y seleccione Elements en el navegador.
- Busque el elemento **Container01** (debajo de Demostración de UOM (UOM Demo)).
- Agregue un atributo para **Diameter**, configure Metro como la UOM predeterminada (de la clase de UOM *Longitud*), Tipo de valor = Doble, y establezca el valor en 1.
- Agregue un atributo para **Fill Level**, configure Metro como la UOM predeterminada (de la clase de UOM *Longitud*), Tipo de valor = Doble.

Defina la referencia de datos como PI Point. Haga clic en Settings (Configuración) para definir el nombre del tag SINUSOID, y en Unit of Measure (Unidad de medición) defina las unidades de origen en cm. Los valores de SINUSOID están en el rango de 0 a 100, ¿en qué rango estarán los valores para el atributo Fill Level? Respuesta: 0 m _____ m

- Agregue un atributo para **Liquid Volume**, configure Litro como la UOM predeterminada (de la clase de UOM *Volumen*), Tipo de valor = Doble.

Recuerde que obtiene el valor adecuado en litros cuando multiplica los valores en decímetros. Configure la referencia de datos como Fórmula y defínala de la siguiente manera:

Pista: obtiene pi() del menú desplegable Functions (Funciones).

- Seleccione Tools > Options y defina Display UOM Group = US Customary. Haga clic en Refresh para ver las UOM del grupo US Customary. Revierta la configuración a <None> (Ninguno).

7. (bonus) Elimine el flag de solo lectura para el atributo Fill level e introduzca el nivel de llenado máximo de 1 m. ¿Cuál es el volumen líquido? Confirme el resultado con la calculadora de Windows.

Name	Value	Unit Of Measure	Value Type	Data Refere...	Settings...
Category: <None>					
Diameter	1 m	meter	Double	<None>	
Fill Level	1 m	meter	Single	PI Point	\\PISR\1\SINUSOID;UOM=cm;ReadOnly=False
Liquid Volume	785.398163397448 L	liter	Double	Formula	D=Diameter;UOM=dm;F=Fill Level;UOM=dm;[pi()*(D/2)*(D/2)*F];UOM=L

4. Cómo modelar y organizar activos

4.1 Estrategias de diseño de la jerarquía de activos

En una base de datos de AF, los activos pueden organizarse o estructurarse en forma de jerarquías. De acuerdo con su definición, una jerarquía es un “sistema de personas o cosas dispuestas en orden clasificado” (thefreedictionary.com). Las jerarquías lógicas de activos o personas son comunes en las compañías de cualquier sector. Se utilizan para mostrar el lugar/la ubicación que ocupa cada entidad en la compañía. Debido a que es muy probable que el sistema AF no sea el único sistema empresarial de su compañía, otros sistemas que ya están implementados tal vez ya utilicen la jerarquía de activos (sistemas de mantenimiento, etc.).

Con frecuencia, dichos sistemas tendrán la opción de descargar información sobre la jerarquía en un archivo sin formato (.csv, .txt, .xml, etc.). El contenido de este archivo luego puede abrirse en Microsoft Excel y utilizarse como punto de partida para construir la jerarquía en AF utilizando el complemento PI Builder.

Nota: Para poder aprovechar al máximo su valor, no es necesario que toda la compañía utilice el modelo de AF. De hecho, la construcción de la estructura de AF suele basarse en los proyectos. Esto significa que, para comenzar, tal vez se diseñe una pequeña estructura que contenga las bombas para utilizarla en las pantallas de PI ProcessBook. A medida que cada vez más aplicaciones comiencen a utilizar AF, la estructura seguirá desarrollándose en forma constante para incluir más y más activos de su propiedad.

Dicho esto, sigue siendo una buena idea definir los diversos niveles de jerarquía que se representarán en la estructura de AF (divisiones, ubicaciones, líneas de productos, procesos, etc.) antes de agregar los activos gradualmente a dicha jerarquía.

A la hora de diseñar modelos de activos en AF, existen varios estilos.

Incluso si los siguientes enfoques derivaran en un modelo completo de activos, siempre habrá más información para incorporar en el futuro. Esto es así y, de hecho, resulta un alivio, ya que significa que el modelo de AF no debe ser perfecto ni estar completo la primera vez.

4.1.1 Ascendente

A menudo, ya hay un Data Archive implementado; de modo tal que un enfoque podría ser agrupar los activos por puntos similares del Data Archive. Estos grupos de “objetos similares” se convierten en plantillas de elementos de AF y los “objetos”, en elementos de AF. Se importan todos los datos externos disponibles. A continuación, se incorporan los análisis que pueden resultar útiles y, por último, los consumidores, como las pantallas de PI ProcessBook o los informes PI DataLink.

El enfoque *ascendente* presenta la ventaja de ser una ruta clara para seguir, basada en la realidad. Se conocen los puntos del Data Archive y se pueden agregar análisis sobre ellos.

No obstante, una clara desventaja de este enfoque es que carece de visión. Este enfoque no garantiza que el resultado sea útil, ya que el modelo de activos no se creó con un objetivo específico en mente.

4.1.2 Descendente

Otro enfoque consiste en comenzar a formular preguntas teóricas:

- ✓ ¿Cuál es el objetivo del modelo de activos?
- ✓ ¿Qué necesitan de AF los consumidores?
- ✓ ¿Cuáles son los requisitos comerciales?
- ✓ ¿Qué análisis serán deseables?
- ✓ ¿Qué tipo de datos externos pueden resultar útiles?

Tras responder estas preguntas, es posible esbozar un esquema de plantillas de elementos y de elementos, organizados en una jerarquía. A continuación, se pueden agregar los atributos de AF correspondientes a los puntos de datos deseados, incluso si aún no se conoce la fuente de datos. La primera etapa consiste simplemente en agregar los marcadores de posición para esos datos; es decir, los atributos no configurados. Si se confirma que estos atributos son los necesarios, se puede agregar el análisis, asignar los tags del Data Archive e implementar por completo el modelo.

Este enfoque *descendente* presenta la ventaja de la planificación para que el modelo de AF resulte útil. Se garantiza que el modelo estará bien diseñado y podrá volver a utilizarse. No se le puede restar importancia a esta ventaja y, por lo general, compensa las siguientes desventajas. Una de las desventajas es que el diseño puede apartarse de la realidad y ser increíblemente difícil de implementar, al mismo tiempo que presenta pocos beneficios sobre una alternativa mucho más sencilla, algo que resulta difícil definir por anticipado. Otra desventaja inherente es que se dejará fuera del modelo a gran parte de los datos sin procesar disponibles que no son “necesarios” .

4.1.3 Diseñar de forma descendente, luego trabajar de forma ascendente

El enfoque preferido será un compromiso: comenzar en forma descendente, detectar los objetivos y tratar de identificar un “buen” diseño para todo; luego, moverse rápidamente a una mezcla de esta teoría y experimentación en sentido ascendente. Si ciertos datos parecen útiles, agréguelos al modelo porque, por lo general, no suele ser un error hacerlo.

Este enfoque planificado combina las ventajas de lo ascendente y lo descendente: garantiza que el modelo será exitoso y, al mismo tiempo, está vinculado a la realidad y a la compleción durante su creación. Pasos para seguir en este enfoque:

- Definir los activos.
- Diseñar las plantillas de elementos y la estructura jerárquica.

- Agregar las plantillas de atributos.
- Configurar los atributos para señalar datos externos o puntos de Data Archive, todos con las unidades de medición correspondientes.
- Agregar cálculos/análisis.
- Probar el modelo con los consumidores (ejemplos de informes, pantallas, etc.).

4.1.4 Discusión grupal: Estrategias de diseño de la jerarquía de activos

La discusión grupal permite compartir experiencias y opiniones del estudiante relacionadas con la estrategia de diseño que se debe seleccionar en su caso. El instructor moderará la discusión.

4.2 Cómo organizar elementos de AF en jerarquías

Evitar asignar el mismo nombre a distintos dispositivos

Si tiene varios dispositivos en distintos entornos, no les asigne el mismo nombre, ya que esto puede generar confusiones. La siguiente estructura es posible, pero no se recomienda:

not recommended

Para evitar esta situación, asigne nombre únicos (como Tank1, Tank2 in Montreal y Tank3 y Tank4 in Houston) o agregue un código a los nombres para que sean únicos:

Distintas vistas para los activos

Una vez creada una estructura jerárquica en AF y definidos los activos, es posible organizar los activos debajo de esa estructura. Según el tipo de jerarquía creada, el equipo se organizará por ubicaciones geográficas, divisiones empresariales, tipos de equipos, etc. No obstante, tener un tipo de organización de activos no implica que no pueda utilizarse otro tipo en la misma base de datos de AF.

AF tiene la capacidad para permitir que el administrador de sistemas organice sus activos de varias maneras distintas. Entonces, es posible tener distintas “vistas” de la misma información, pero sin duplicar la información. Esto puede realizarse con las Referencias de elementos (🔗).

4.2.1 Actividad dirigida: Familiarizarse con vistas de activos múltiples

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Aprender a organizar activos en distintas vistas para poder dar lugar a diferentes grupos de usuarios de AF en la compañía.

Descripción del problema

En la **base de datos de AFDemo**, hay una rama para vistas de activos. La vista principal está organizada según la ubicación geográfica de los dispositivos, se mantiene una segunda vista según los tipos de equipos, y una vista adicional es una lista de inventario general. Quiere buscar la primera caldera en Frankfurt

en todas las vistas.

Enfoque

Abra la base de datos de AF Demo. Expanda las ramas Ubicaciones (Locations), Equipo (Equipment) e Inventario (Inventory) y busque la primera caldera en Frankfurt en todas las vistas. Fíjese si la misma información se representa en dos lugares del árbol de activos.

The main view for the boiler is according to its location. FRA Boiler1 is defined below Frankfurt.

Another view organizes the devices according to their types. FRA Boiler1 is included by an element reference.

There is one more view that contains all devices in a common list. FRA Boiler1 is included by an element reference.

1. Seleccione la base de datos de AF Demo. Seleccione Elements (Elementos) en el navegador y explore la rama **Asset Views** (Vistas de activos). Busque la caldera FRA Boiler1 en las tres vistas.
2. Abra la pestaña General para el elemento FRA Boiler1. Haga clic en el enlace [Parents](#) (Principales): Find: [Parents](#). Las tres posiciones del árbol de elementos aparecen en la lista por sus rutas correspondientes. El icono del elemento tiene una pequeña marca de verificación en la esquina superior derecha (☑).

Parents of FRA Boiler1	
Filter	
Name	Path
Boilers	Asset Views Demo\Equipment\Boilers
Frankfurt	Asset Views Demo\Locations\Frankfurt
Inventory	Asset Views Demo\Inventory

3. Seleccione el elemento de Locations (Ubicaciones) - Frankfurt e introduzca una descripción del elemento. Registre el cambio. Luego, seleccione las referencias de uno de los elementos en las otras vistas y verifique la descripción modificada allí.

4.2.2 Tipos de referencia de elemento

Cada vez que crea un elemento nuevo o una referencia de elemento nueva en el árbol de activos, se le pide que defina el tipo de referencia relacionado con su elemento principal.

Composición

La relación de *Composition* une dos elementos, de modo tal que cuando uno se modifica o calcula, el otro también. Al eliminar el elemento principal, también se elimina el secundario.

Por ejemplo: una válvula adjunta a un tanque puede representarse como un elemento individual en AF, pero en realidad es una parte del activo del tanque y no puede existir sin él. Al eliminar el tanque del sitio, también se elimina la válvula.

Por lo general, a un elemento que tiene una relación de composición con su elemento principal no se le realizan referencias en otros lugares.

Parent-Child

Con una referencia *Parent-Child* (Principal-Secundario), el elemento secundario puede tener varios elementos principales. Por lo tanto, el elemento secundario puede formar parte de varias jerarquías.

Parent-Child (Principal-Secundario) es el valor predeterminado para la creación de un nuevo elemento secundario. Cuando utiliza ese tipo de referencia, los parámetros de sustitución de los atributos de elemento se resuelven de acuerdo con la jerarquía en la que se encuentra el elemento.

Referencia débil

Una referencia de elemento *débil* es como un elemento de referencia Principal-Secundario, pero un elemento con referencia débil no puede existir por sí solo.

Una referencia débil se aplica a referencias de elementos donde tiene una vista principal (p. ej., una vista principal organizada según la ubicación geográfica) y crea vistas adicionales para sus activos (p. ej., organizadas según la función comercial). En comparación con una referencia Principal-Secundario, no existirá la referencia de elementos en una vista adicional por sí sola cuando se elimina la vista principal.

4.2.3 Actividad dirigida: Entender los tipos de referencia (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Entender el uso de diferentes tipos de referencia en contexto con lo que sucede cuando elimina un elemento.

Enfoque

Abra la base de datos de AF Demo. Expanda el elemento Reference Type Demo. Explore los tipos de referencia entre los elementos de la siguiente estructura.

Composición

El **HeatExchanger01** de la Línea de producción B tiene una válvula que es una parte integral del intercambiador que no puede existir por sí sola. Por lo tanto, la relación entre la válvula y el intercambiador es una *Composición*.

1. Seleccione Heat **Exchanger01** y haga clic en la pestaña Child Elements (Elementos secundarios) de la derecha. Marque la opción Reference Type (Tipo de referencia):

2. Seleccione Heat **Exchanger01** y seleccione *Delete...* (Eliminar) del menú contextual (clic derecho) de elementos. Seleccione la opción Delete (Eliminar) para eliminar el objeto y todas las referencias de ese objeto.

3. Registre el cambio y actualice. Resultado: el elemento **válvula** y todas las referencias del elemento **válvula** desaparecen (esto sucede sin importar si la referencia al elemento de la válvula tiene una referencia fuerte o débil al elemento principal)

Referencia débil

Pump01 está ubicada como referencia secundaria en la Línea de producción A - Bombas. Esta es la vista principal de Pump01. Hay una referencia de elemento para Pump01 debajo del elemento de la vista secundaria, que es una vista adicional. Para esta vista, el tipo de referencia entre **Vista secundaria** (Secondary View) y la referencia de elemento **Pump01** es una *Referencia débil*.

1. Seleccione **Pumps** (Bombas) y haga clic en la pestaña Child Elements (Elementos secundarios) de la derecha. El elemento secundario **Pump01** tiene una relación Principal-Secundario con su elemento principal.
2. Seleccione **Secondary View** (Vista secundaria) y haga clic en la pestaña Child Elements (Elementos secundarios) de la derecha. La referencia de elemento **Pump01** tiene una referencia débil con su elemento principal.
3. Seleccione **Pumps** (Bombas) y seleccione *Delete...* (Eliminar) del menú contextual (clic derecho) de elementos. Seleccione la opción Delete (Eliminar) para eliminar el objeto y todas las referencias de ese objeto. Registre el cambio y actualice. Resultado: la referencia de elemento para **Pump01** debajo de **Vista secundaria** (Secondary View) desaparece, ya que al eliminar **Pumps** (Bombas) y **Pump01** ha eliminado el último elemento principal fuerte.

Por lo general, usará referencias débiles para las referencias de elemento, ya que normalmente tiene una vista primaria y vistas secundarias, que son adicionales. Sin embargo, en la próxima parte del ejercicio exploraremos el uso de la referencia Principal-Secundario con referencias de elementos.

Parent-Child (Principal-Secundario)

Pump02 está ubicada como referencia secundaria en la Línea de producción A - SiteABC. Sin embargo, no es considerada como la única vista para esta bomba, ya que hay una referencia de elementos para Pump02 debajo del elemento **Strong Families** (Familias fuertes), que es otra vista que se considera que tiene la misma

importancia. El tipo de referencia entre **Strong Families** y la referencia de elemento **Pump02** es *Principal-Secundario*.

1. Seleccione **Site ABC** (Sitio ABC) y haga clic en la pestaña Child Elements (Elementos secundarios) de la derecha. El elemento secundario **Pump02** tiene una relación Principal-Secundario con su elemento principal.
2. Seleccione Strong Families (Familias fuertes) y haga clic en la pestaña Child Elements (Elementos secundarios) de la derecha. La referencia de elemento **Pump02** tiene una relación Principal-Secundario con su elemento principal.
3. Seleccione **Site ABC** (Sitio ABC) y seleccione *Delete...* (Eliminar) del menú contextual de elementos. Seleccione la opción Delete (Eliminar) para eliminar el objeto y todas las referencias de ese objeto. Registre el cambio y actualice. Resultado: la referencia de elemento para **Pump02** se promueve a un elemento. Cambia de un icono de referencia de elemento a un icono de elemento. (A veces, PSE no muestra esto correctamente, incluso después de actualizar la página. Cambie a otra base de datos y vuelva a seleccionar la base de datos de demostración para actualizar todo).

4.2.4 Actividad individual o grupal: Cómo organizar los tanques para Velocity Terminals

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Crear elementos adicionales con PI Builder.
- Crear elementos principales para construir una jerarquía.
- Organizar los elementos en jerarquías con la función de arrastrar y soltar.

Descripción del problema

Ahora que cuatro (4) tanques se han definido y organizado en el sitio (Montreal, Canadá), quiere modelar y organizar los tanques para otros sitios de su compañía: Velocity Terminals. Los sitios son:

- Montreal, Canadá
- Tokio, Japón
- Sidney, Australia

También quiere tener la capacidad para ver los tanques de la compañía como parte de la jerarquía individual que contiene las divisiones de recepción y distribución.

Luego de buscar en el portal empresarial, encuentra los siguientes documentos:

Velocity
TERMINALS_{INC}

Modele los tanques adicionales en AF utilizando la hoja de trabajo VelocityTerminals_Assets.xlsx, incluida en la carpeta Class.

1. Abra la hoja de cálculos para crear los elementos para los tanques Sídney y Tokio. Use la función *Publish* (
) de PI Builder para crear los nuevos elementos en su base de datos de AF.
2. Utilice PSE para crear nuevos elementos (que no se basen en ninguna plantilla) para modelar las ubicaciones y divisiones.
3. Utilice las técnicas de arrastrar y soltar analizadas previamente para mover los tanques en sus correspondientes jerarquías (Tecla Mayús = Mover elemento).
4. Para crear las referencias de elementos en Divisiones, arrastre los elementos del tanque en el elemento correspondiente de Divisiones (No presionar una tecla = Crear referencia de elemento).

Nota: Utilice las Referencias de elementos. Utilice las referencias *Principal-Secundario* para las ubicaciones y las referencias *débiles* para las divisiones.

4.3 Cómo utilizar las funciones para importar y exportar en PSE

En PSE, es posible utilizar las funciones para importar y exportar para exportar una base de datos completa de AF o, simplemente, un objeto de AF a un archivo XML. Con la funcionalidad Import, es posible importar este objeto de AF a otra base de datos de AF. También puede utilizarse a modo de copia de seguridad de una estructura de AF antes de llevar a cabo acciones potencialmente destructivas.

Es posible exportar casi cualquier objeto de AF; para hacerlo, haga clic derecho sobre el objeto y seleccione la opción
 Export to File... Para descargar la jerarquía completa de AF, además de toda la información necesaria para reconstruirla en su totalidad, utilice la opción *File > Export to File*.

Para poder reconstruir la estructura tal como estaba, es necesario marcar la casilla *Include All Referenced Objects* (Incluir todos los elementos referenciados) a fin de que las plantillas, las tablas, las UOM, etc. también se exporten al archivo .xml.

4.3.1 Actividad dirigida: Exportar e importar una base de datos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Aprender a exportar un archivo XML de una base de datos de AF e importarlo a otra base de datos de AF.

Descripción del problema

La estructura de AF para Velocity Terminals se creó en una base de datos de AF destinada a la capacitación y al registro de modificaciones. Queremos enviarla a producción en una base de datos de AF diferente. Para hacerlo, exportaremos contenido de la base de datos **AF Startup** y lo importaremos a otra base de datos de AF denominada **Velocity Terminals**.

Enfoque

- Con la base de datos **AF Startup** abierta, seleccione *File (Archivo) > Export to File (Exportar a archivo)* desde el menú PSE.
- Haga clic en el icono
 y cambie la configuración para guardar el archivo XML como C:\Class\Exercises\01_Velocity Terminals\My Velocity Terminals.xml. Haga clic en el botón Save. Nota: Esta acción no creará realmente el archivo XML.
- Marque la opción *Include All Referenced Objects*. Haga clic en OK (Aceptar).
- (opcional) Use el editor e inspeccione el archivo .XML: busque las unidades de medición, las plantillas de tanques, la tabla, los elementos creados para los Tanques VT, etc.
- Haga clic en el botón
 y seleccione la base de datos **Velocity Terminals**.
- Seleccione *File > Import from File* en el menú PSE y seleccione el archivo que se guardó recientemente.

- Verifique que los objetos de la base de datos de producción se hayan creado de manera correcta.

5. Cómo visualizar datos

5.1 Cómo visualizar datos de AF en PI Vision

PI Vision es una herramienta moderna e intuitiva de visualización basada en la Web que permite realizar un análisis ad hoc mediante la creación rápida de una pantalla. PI Vision le permite realizar lo siguiente:

- Buscar datos de PI en plataformas móviles o de escritorio.
- Visualizar datos de PI como símbolos, tendencias, tablas, valores e indicadores.
- Configurar símbolos de multiestado para crear alarmas visuales para estados de proceso importantes.
- Diseñar, dar formato y guardar visualizaciones para una fácil recuperación y un posterior análisis.
- Analizar y comparar eventos de procesos.
- Monitorear datos de proceso en pantallas.
- Compartir pantallas con otros miembros de un grupo o con cualquiera que tenga acceso a PI Vision.
- Ver las pantallas de PI ProcessBook.

Nota: Antes de la versión 2017, el nombre anterior de PI Vision era PI Coresight.

Página de inicio de PI Vision:

PI Vision hace uso de un eficiente motor de búsqueda que le permite navegar por la estructura de AF de la organización y encontrar rápido la información que le interesa. A medida que comienza a mirar y analizar datos, PI Vision encontrará información relacionada que también puede resultarle útil.

Si agregó una nueva base de datos en AF y desea acceder con PI Vision, debe actualizar la lista de bases de datos de AF permitidas en PI Vision:

Abra la página de administración de PI Vision y seleccione la pestaña AF Servers en la sección Configuration. Tal vez tenga que expandir la estructura correspondiente al nombre del AF Server para ver las bases de datos disponibles. Para agregar una base de datos de AF, seleccione la casilla de verificación adyacente al nombre de la base de datos de AF y haga clic en Save (Guardar).

5.1.1 Actividad dirigida: Cómo visualizar datos de Velocity Terminals en una pantalla de PI Vision

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear una pantalla de PI Vision con datos del tanque (base de datos de AF: Velocity Terminals).
- Incluir símbolos con datos actuales (tendencia, tabla, valor, indicador).
- Incluir una imagen.
- Intercambio de activos en las pantallas de PI Vision.

Descripción del problema

Su gerente le ha dicho que quiere visualizar los datos de un tanque en una pantalla de PI Vision (nombre: *Tanque de Velocity Terminals*) de la siguiente manera:

La pantalla se configura para uno de los tanques y debería permitir el intercambio entre todos los tanques de Velocity Terminals.

Enfoque

1. Haga clic en el acceso directo de escritorio para abrir **PI Vision**. El vínculo es <http://pisrv01/PIVision>.

También tiene un marcador
 para PI Vision en sus favoritos.

En la página de inicio se ofrece una descripción general con vistas en miniatura de las pantallas, ya preparadas para la capacitación.

2. Haga clic en el enlace
 para crear una nueva pantalla.

Nota: Usted se encuentra en la operación de *Modificar* pantalla; el fondo del icono de operación es naranja
 y el borde del lienzo es naranja. Para cambiar a la operación *Monitorear* (puede hacerlo en cualquier pantalla que no esté vacía), haga clic en el icono de operación. El borde del lienzo desaparecerá y el fondo del icono de operación se tornará azul
. Puede alternar los dos modos de operación.

3. En el panel de búsqueda se indican rutas de búsqueda para los elementos presentes en las bases de datos de AF y para los tags presentes en el Data Archive.

4. Expanda la estructura de activos para navegar hasta Tank01. Seleccione la base de datos de AF *Velocity Terminals* y diríjase a Locations (Ubicaciones) > Montreal > Tank01. Seleccione Tank01 para llegar a los atributos correspondientes a ese tanque.

5. Seleccione el atributo *Level* que se encuentra en el lateral izquierdo y arrástrelo al lienzo de la pantalla.

6. Haga clic en el símbolo > del atributo *Level* para expandir la estructura y ver las características. Arrastre *Hi*, *HiHi*, *Lo*, *LoLo* y *Target* a la tendencia. Seleccione *Format Trend* en el menú del botón derecho del mouse. En *Single or Multiple Scales* (Escala única o escalas múltiples), seleccione *Show Single Scale* (Mostrar escala única). En *Scale Range* (Intervalo de escalas), seleccione *Use database settings* (Utilizar configuración de base de datos). Haga clic en el lienzo para cerrar la configuración *Format Trend* (Formato de tendencia). Haga clic en el selector de hora que se encuentra en la parte inferior y cambie el intervalo de tiempo a una hora.

- Haga clic en el icono de imagen
 y arrastre un rectángulo al lienzo de la pantalla. En las opciones de *Browse...* (Explorar), diríjase a *VT Tank.jpg*, que se encuentra en *C:\Class\Exercises\01_Velocity Terminals*

- En la lista desímbolo, seleccione el símboloValue
. Arrastre Tank Name hasta la parte superior de la imagen del tanque.

- En el menú contextual del mouse (clic derecho) del símboloValue, seleccione *Format Value*. Desmarque *Label (Etiqueta)*, *Units (Unidades)* y *timestamp (marca de tiempo)*. Cambie el color de Value a negro.

- Según corresponda, ubique un símbolode valor para el atributo Product en el ángulo inferior derecho.

11. En la lista desímbolos, seleccione el símbolo Vertical Gauge (indicador vertical)
. Arrastre Level al centro de la imagen del tanque. Utilice Format Gauge (dar Formato al indicador) para cambiar el aspecto.

12. Desde el botón derecho del mouse del símbolo indicador, seleccione *Add Multi-State (Agregar multiestado)*. Cambie los colores de la siguiente manera:

Bad data:	magenta
HiHi – Maximum:	azul
Hi – HiHi:	celeste
Lo – Hi:	verde claro
LoLo – Lo:	naranja
Minimum – LoLo:	rojo

13. Haga clic en el símbolo < correspondiente a Tank01 para volver a contraer la estructura.

En la lista desímbolos, seleccione el símbolo Table (Tabla)
. Seleccione *Capacity*, *Density*, *Product* y *Volume* (mantenga presionada la tecla Ctrl). Arrástrelos por encima de la tendencia. Verá una tabla con una fila de encabezado y cuatro filas para los atributos que seleccionó. En el menú contextual del mouse (clic derecho), seleccione *Table Columns...* (Columnas de tabla) y desmarque *Description* (Descripción), *Trend* (Tendencia), *Minimum* (Mínimo) y *Maximum* (Máximo).

Name	Value	Units
Tank01 Capacity	20,000	US gal
Tank01 Density	3.422	kg/L
Tank01 Volume	10.343	m3
Tank01 Product	HC1500	

14. Haga clic en el icono para guardar
 del ángulo superior derecho. Guarde la pantalla como Velocity Terminals Tank.

15. Utilice el selector Asset
 para pasar a otro tanque; en este caso, Tank02.
16. Use el control de tiempo que se encuentra en la parte inferior para cambiar los intervalos de visualización. Use la flecha hacia la izquierda para pasar por periodos de tiempo pasados.
17. Ubique el cursor en el área inferior de la tendencia y arrástrela para cambiar el intervalo de tiempo.

18. Para revertir a la última hora a partir de ahora, haga clic en el botón *Now*; luego, seleccione el valor de 1h en el selector del intervalo.
19. Nota: Después de realizar una modificación en una pantalla, el nombre de la pantalla tendrá un asterisco al final que indica que se han realizado cambios.

Display: Velocity Terminals Tank*

Para guardar los cambios, haga clic en el icono Save (Guardar)
. Para guardar la pantalla modificada con otro nombre, seleccione Save As del menú desplegable que se encuentra al lado del botón para guardar.

20. Agregue un símbolo de la biblioteca a su pantalla. Para abrir la biblioteca, haga clic en el símbolo en el lado izquierdo:
.

5.2 Pantalla de PI ProcessBook con elementos relacionados (opcional)

5.2.1 Actividad dirigida: Cómo visualizar datos de Velocity Terminals en una pantalla de PI ProcessBook

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear una pantalla de PI Processbook con datos de uno de los tanques de Velocity Terminals.
- Permitir el cambio de pantalla a otro tanque.

Enfoque

Abra PI ProcessBook y utilice el menú File > New para crear una *.PDI (documento de pantalla independiente) llamado “Tank Monitoring”.

En el menú View, seleccione *Element Relative Display* y mire el panel, que aparece a la izquierda.

Verá un icono de PSE (
); selecciónelo y seleccione sus opciones de AF Server-AF System-Database en el cuadro de diálogo *Element Search* que se abre.

Asegúrese de marcar la casilla de verificación *Search Sub-Elements*; luego, haga clic en el botón Search y seleccione los cuatro (4) tanques.

Los tanques se agregarán como elementos de interés.

Elija sus opciones en los menús *Tools > Build* y, luego, *Draw > Symbol Library*.

Ahora, desde el área de dibujos de la pantalla, agregue un nuevo símbolo desde la biblioteca de símbolos arrastrando un cuadrado de aproximadamente una pulgada y media a la pantalla, tal como se muestra abajo.

Así, se abrirá la ventana Symbol Library.

Seleccione un símbolo de tanque desde la categoría Tanks para agregarlo a la pantalla.

Asegúrese de estar todavía en el modo Build (si no es así, vuelva a hacer clic en el icono del martillo [
]).

Agregue una barra junto al tanque, de modo tal de representar su nivel; para hacerlo, seleccione *Draw > Bar* y, luego, arrastre una forma de barra sobre la pantalla.

Desde la ventana Define Bar (Definir barra), abra el menú desplegable hacia la derecha, ubicado junto al botón *Tag Search* (Búsqueda de tags), y seleccione *Element Relative (Relativo a elementos)*.

El tanque seleccionado debería aparecer con sus atributos.

Seleccione *Level* y utilice la flecha hacia abajo para incluirlo en la lista Selected Attributes; luego, haga clic en OK.

Agregue un valor dinámico seleccionando *Draw (Dibujar) > Value (Valor)* y haciendo clic justo debajo del símbolo del tanque, en el área de dibujo.

Sin dejar de usar la opción *Element Relative*, vuelva a seleccionar el atributo *Level*.

Agregue una tendencia seleccionando *Draw > Trend* y arrastrando un rectángulo del tamaño de la tendencia deseada.

Sin dejar de usar la opción *Element Relative*, seleccione el atributo *Mass* para que se muestre en esa tendencia.

Agregue otro símbolo de *valor* sobre el tanque pero, esta vez, seleccione *Add Element Name* (Agregar nombre de elemento) haciendo clic en el botón de la ventana *Select Attributes* (Seleccionar atributos).

(Opcional) Agregue otros dos símbolos de valor para mostrar los atributos *Capacity* y *Volume*.

Pase al modo Run desde *Tools > Run*.

Seleccione un tanque diferente en el panel izquierdo para confirmar que la pantalla de PI ProcessBook ahora sea relativa al elemento; esto significa que la información que se muestra depende del tanque que esté seleccionado en el panel lateral.

Hacer uso de la estructura y las plantillas de AF permite la creación de pantallas reutilizables de PI ProcessBook para representar equipos similares.

Tenga en cuenta que el atributo Mass que se muestra en el símbolo de la tendencia incluye valores históricos, aunque el atributo se haya creado hace solo un momento. Los resultados de la fórmula no se almacenan en el Data Archive; en cambio, se calculan a pedido cuando el cliente solicita datos.

AF tiene el poder necesario para transformar los datos de PI System en información.

5.3 Símbolos basados en AF en PI ProcessBook (opcional)

Con pantallas de elemento relacionados, alternar entre tanques es muy sencillo. Ahora bien, ¿qué sucede si no quiere alternar entre los tanques? Quiere que toda la información sobre los tanques se incluya en una sola pantalla; por ejemplo: ¿toda la información sobre los tanques en Montreal en una sola pantalla?

Para admitir esta capacidad, ProcessBook tiene símbolos basados en AF que pueden asignarse a un elemento o a una plantilla de elementos de activos de AF.

5.3.1 Actividad dirigida: Cómo asignar símbolos a plantillas o elementos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Demostrar cómo asignar símbolos a una plantilla.

Descripción del problema

Los cuatro tanques de Montreal tienen inconvenientes. Su gerente no quiere alternar entre pantallas para comparar las propiedades de los tanques. Le gustaría ver los cuatro tanques en una sola pantalla a la hora de solucionar los problemas.

Enfoque

Crearemos un grupo de símbolos de ProcessBook para cada uno de los tanques, que asociaremos con la plantilla del tanque en AF. Luego, es muy sencillo duplicar esta acción para los otros tanques.

Abra PI ProcessBook y, luego, la pantalla *Tanks Montreal.PDI* (que se encuentra en la carpeta *class\exercises*):

En el área de Tank01, agregue símbolos de valor para Material, Capacity (Capacidad) y Current Volume (Volumen actual). En el modo de Edición, haga clic en Draw (Dibujar) > Value (Valor) y, luego, en la pantalla para posicionar el símbolo a la derecha del texto Material. En el cuadro de diálogo Define Value, haga clic en la flecha que abre el menú desplegable y seleccione AF2:

Nota: El conjunto de datos de AF2 ofrece acceso a la base de datos de AF que le permite configurar un símbolo de PI ProcessBook con un atributo AF.

En el cuadro de diálogo *Select AF attribute*, haga clic en Tank01 en el árbol de activos de AF y seleccione atributo *Product*, UOM= <none>:

Repita los mismos pasos para los atributos *Capacity* (atributo: *Capacity*, UOM=US Gallon) y *Current Volume* (atributo: *Volume*, UOM=cubic meter).

En el modo de Edición, haga clic en Draw (Dibujar) > Bar (Barra), posicione el cursor sobre el símbolo del tanque y haga clic para abrir un rectángulo para una barra vertical. En el cuadro de diálogo Define Bar, haga clic en la flecha que abre el menú desplegable y seleccione AF2. En el cuadro de diálogo *Select AF attribute*, haga clic en Tank01 en el árbol de activos de AF y seleccione el atributo *Level*, UOM= %.

Ahora, seleccione los objetos del rectángulo ubicado en la parte inferior (el tanque, la barra, el texto y los símbolos de valor) y seleccione Arrange > Group para combinarlos en un solo objeto.

En el menú contextual (clic derecho), seleccione *Assign Symbol to Template...* y seleccione la plantilla Tank.

Nota: Si el menú *Assign Symbol to Template...* (Asignar símbolo a una plantilla) está deshabilitado, seleccione otro objeto en la pantalla y, luego, vuelva a seleccionar el símbolo de grupo. El elemento del menú ahora sí debería poder seleccionarse.

Haga clic en View (Ver) > AF Browser. Para duplicar el símbolo del tanque para los tanques restantes, seleccione Tank02 en el AF Browser y arrástrelo al espacio correspondiente en la pantalla. Repita estos pasos para Tank03 y Tank04.

5.4 PI DataLink

PI DataLink es un complemento para Microsoft Excel que le permite importar datos de su PI System a una hoja de cálculo. Combinado con las capacidades gráficas, de cálculo y de formato de Microsoft Excel, PI DataLink ofrece potentes herramientas para obtener, supervisar, analizar y realizar informes sobre datos de PI System.

5.4.1 Compatibilidad de PI Datalink con AF

Con PI DataLink 2013+, es posible crear informes que hacen uso del modelo de AF, lo que permite generar informes que puedan reutilizarse en activos similares. PI DataLink 2013+ se beneficia a partir del nuevo motor de búsqueda integrado, lo que permite realizar búsquedas de tags y activos al mismo tiempo.

PI DataLink 2014 incorpora compatibilidad con Event Frames, que se analizará más adelante en la clase.

5.4.2 Actividad dirigida: Conceptos básicos de PI Datalink: Acceder a datos de tag muestreados

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Este ejercicio es una breve introducción a PI Datalink. Se familiariza con pasos recomendados para crear una hoja de cálculos con datos dinámicos del PI system.

Objetivos de la actividad

- Utilizar la función de datos muestreados para obtener datos interpolados para una tag en intervalos de tiempo especificados.
- Entender cómo hacer referencia a celdas de una hoja de cálculos para especificar parámetros de funciones de Datalink.

Descripción del problema

Quiere un informe con valores interpolados del tag TANK01LI.PV. La lista debería cubrir las últimas 4 horas y enumerar valores en intervalos de 15 minutos.

Enfoque

1. Abra la hoja de cálculos de ejercicios de AF Class Datalink ubicada en la carpeta c:\class\exercises\01_Velocity Terminals.
 2. Seleccione la pestaña PI DataLink. Explore los diferentes grupos de funciones de PI Datalink (consulte también la lista en la próxima página).
¿Cuál es la función que tiene que usar?
-

Grupo	Nombre de función	Función	Ejemplo
Valor único	Valor actual	Recuperar el valor actual o más reciente de un elemento de datos	¿Cuál es la temperatura actual del aire exterior?
	Valor de archivo	Recuperar un valor de elemento de datos para un momento determinado	¿Cuál fue el nivel del tanque esta mañana a las 8:00 a. m.?
Valor múltiple	Datos comprimidos	Recuperar valores de elementos de datos para un rango de tiempo determinado	¿Cuáles son los valores almacenados en el archivo para el sensor de presión para el día de ayer?
	Datos de muestra	Recuperar valores de elementos de datos interpolados y repartidos de manera uniforme para un rango de tiempo determinado	¿Cuál es la energía generada de la turbina eólica, que aparece para cada hora completa del domingo pasado?
	Datos temporizados	Recuperar valores de elementos de datos interpolados que coinciden con una matriz especificada de marcas de tiempo	¿Cuáles son los valores del nivel de CO2 para el tanque en las horas donde ayer hubo un valor en el archivo para el sensor de presión?
Cálculo	Datos calculados	Recuperar valores de elementos de datos calculados. El cálculo realiza una agregación durante un período (como mínimo, máximo, promedio, etc.)	¿Cuáles son los promedios por hora para la temperatura interna del reactor para ayer?
	Filtrado de tiempo	Calcular la cantidad de tiempo durante el cual una ecuación de rendimiento da como resultado verdadero durante un rango de tiempo especificado.	¿Durante cuánto tiempo el motor ha estado en el estado "Running" (En ejecución) ayer?

3. Seleccione la pestaña de la hoja de cálculos denominada **Tags**.
4. Introduzca el nombre de tag **TANK01LI.PV** en la celda B1.
5. Coloque el cursor en la celda D1. Aquí queremos tener el resultado de la función de Datalink.

Nota: Antes de seleccionar una función de PI Datalink, seleccione la celda de la hoja de cálculos donde debería aparecer el resultado de la función de Datalink. Esta debe ser un área en blanco de la hoja de cálculos para no sobrescribir contenido existente.

6. Seleccione la función de **datos muestreados (Sampled Data)** del grupo Multiple Value (Valor múltiple). Resultado: obtiene la ventana de parámetros de datos muestreados en el lado derecho. Coloque el cursor en *Data Item(s)* (Elementos de datos) para seleccionar este parámetro.

Nota: Haga clic en la parte superior del icono. Si selecciona la parte inferior, seleccionará la función junto con parámetros predefinidos.

7. Con *Data Item(s)* (Elementos de datos) seleccionado, haga clic en la celda B1 para hacer referencia al tag TANK01LI.PV. Resultado: el parámetro está configurado como **'Tags'!\$B\$1**
8. Coloque el cursor en *Start time* (Hora de inicio) para seleccionar el parámetro, luego haga clic en la celda B2.
9. Coloque el cursor en *End time* (Hora de finalización) para seleccionar el parámetro, luego haga clic en la celda B3.
10. Coloque el cursor en *Time interval* (Intervalo de tiempo) para seleccionar el parámetro, luego haga clic en la celda B4.
11. Marque la casilla *Show time stamps* (Mostrar marcas de tiempo).

tag	TANK01LI.PV
start	*-4h
end	*
interval	15m

Sampled Data

Root path (optional)

Data item(s)

Start time

End time

Time interval

Output cell

Show time stamps

- Haga clic en el botón **OK (Aceptar)**. Resultado: los datos se devuelven al área de celdas D1 ... E17.

Nota: Si hace clic en *Apply* (Aplicar) en lugar de **OK (Aceptar)**, la ventana de parámetros de datos muestreados no se cierra.

The screenshot displays the OSIsoft software interface. The main window shows a data table with columns A through H and rows 1 through 28. The formula bar at the top contains the expression: `{=PISampDat(Tags!B1,Tags!B2,Tags!B3,Tags!B4,1,"")}`. The 'Sampled Data' configuration panel is open on the right side, showing the following settings:

- Data item:** Data item, Expression
- Root path (optional):** [Empty text box]
- Data item(s):** Tags!\$B\$1
- Start time:** Tags!\$B\$2
- End time:** Tags!\$B\$3
- Time interval:** Tags!\$B\$4
- Filter expression (optional):** [Empty text box]
- Mark as filtered
- Output cell:** Tags!\$D\$1
- Show time stamps
- Orientation:** Column, Row

Buttons for **OK** and **Apply** are visible at the bottom of the configuration panel.

	A	B	C	D	E	F	G	H
1	tag	TANK01LI.PV		20-Mar-19 06:25:03	0			
2	start	*-4h		20-Mar-19 06:40:03	45.14331			
3	end	*		20-Mar-19 06:55:03	56.10803			
4	interval	15m		20-Mar-19 07:10:03	10.16824			
5				20-Mar-19 07:25:03	67.1845			
6				20-Mar-19 07:40:03	20.06949			
7				20-Mar-19 07:55:03	37.49671			
8				20-Mar-19 08:10:03	9.664823			
9				20-Mar-19 08:25:03	69.56335			
10				20-Mar-19 08:40:03	19.14506			
11				20-Mar-19 08:55:03	30.75434			
12				20-Mar-19 09:10:03	85.04003			
13				20-Mar-19 09:25:03	8.103433			
14				20-Mar-19 09:40:03	33.72939			
15				20-Mar-19 09:55:03	96.54696			
16				20-Mar-19 10:10:03	0			
17				20-Mar-19 10:25:03	39.97021			
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								

5.4.3 Actividad dirigida: Conceptos básicos de PI Datalink: Informe con datos de AF

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Este ejercicio repite el ejercicio anterior, pero en lugar de hacer referencia a una tag, se hace referencia a un atributo en AF (con referencia de datos de PI Point).

Objetivos de la actividad

- Entender cómo especificar un atributo de AF en funciones de PI Datalink.

Descripción del problema

El informe del ejercicio anterior debe crearse haciendo referencia al atributo Nivel de Tank01 en AF.

Enfoque

Hay dos maneras de hacerlo:

- hacer referencia al atributo Nivel con la ruta de AF completa en un parámetro para la función de Datalink
- hacer referencia al atributo Nivel con la ruta y el nombre de atributo en dos parámetros

Ruta de AF completa

1. Seleccione la pestaña de la hoja de cálculos denominada **Attributes (1)**.
2. Coloque el cursor en la celda B1, luego haga clic en la parte inferior del icono de búsqueda y seleccione *In a row* (En una fila). Aparece la ventana de búsqueda de Datalink. Puede buscar tags o información en AF. Seleccione el servidor AF PISRV01. Resultado: se muestra PISRV01 en la ruta de búsqueda de arriba.
3. Haga clic en la base de datos de Velocity Terminals, luego diríjase a los elementos Velocity Terminals – Locations (Ubicaciones) – Montreal.
4. Introduzca **Nivel** (Level) en el campo de búsqueda y haga clic en la lupa que se encuentra en la derecha. Resultado: se enumeran cuatro atributos Nivel, uno para cada uno de los cuatro tanques en Montreal, Tank01 ... Tank04.
5. Mueva el control deslizante de *Data item length* (Longitud de elemento de datos) a la izquierda, que es *Full Path* (Ruta completa).
6. Seleccione la línea de Tank01 en la lista de arriba y haga clic en OK (Aceptar). Resultado: aparece la ruta completa en la celda B1:
`\\PISRV01\Velocity Terminals\Velocity Terminals\Locations\Montreal\tank01|Level`

Nota: El carácter | separa la ruta del nombre de atributo.

7. Coloque el cursor en la celda D1. Aquí queremos tener el resultado de la función de Datalink. Seleccione la función de **datos muestreados** (Sampled Data) del grupo Multiple Value (Valor múltiple). Resultado: obtiene la ventana de parámetros de datos muestreados en el lado derecho. Coloque el cursor en *Data Item(s)* (Elementos de datos) para seleccionar este parámetro.
8. Con *Data Item(s)* (Elementos de datos) seleccionado, haga clic en la celda B1 para hacer referencia a la ruta completa.
9. Configure los parámetros de *Start time* (Hora de inicio), *End time* (Hora de finalización) y *Time interval* (Intervalo de tiempo) y marque la casilla *Show time stamps* (Mostrar marcas de tiempo).

item (with path)	\\PISRV01\Velocity Terminals\Velocity Terminals\Locations\Montreal\tank01 Level
start	*-4h
end	*
interval	15m

Sampled Data

Root path (optional)

Data item(s)

Start time

End time

Time interval

Output cell

Show time stamps

10. Haga clic en el botón *OK* (Aceptar). Resultado: los datos se devuelven al área de celdas D1 ... E17.

Ruta y elemento (nombre de atributo) en dos parámetros

1. Seleccione la pestaña de la hoja de cálculos denominada **Atributos (2)**.
2. Coloque el cursor en la celda B1, luego haga clic en la parte inferior del icono de búsqueda y seleccione *In a row* (En una fila). Aparece la ventana de búsqueda de Datalink.
3. Ejecute la misma búsqueda que en el ejercicio anterior (probablemente todavía esté configurada) y reciba los mismos cuatro atributos Nivel que aparecieron antes.
4. Mueva el control deslizante de *Data item length* (Longitud de elemento de datos) a la derecha, que es *Name only* (Solo nombre).
5. Seleccione la línea para Tank01 en la lista de arriba y seleccione *Insert root paths in: Column or Row* (Insertar rutas raíces en: Columna o Fila). Haga clic en OK (Aceptar). Resultado: la ruta aparece en la celda B1, el nombre de atributo aparece en la celda B2.
6. Coloque el cursor en la celda D1. Aquí queremos tener el resultado de la función de Datalink.
7. Seleccione la función de **datos muestreados** (Sampled Data) del grupo Multiple Value (Valor múltiple). Resultado: obtiene la ventana de parámetros de datos muestreados en el lado derecho. Coloque el cursor en *Root path* (Ruta raíz) para seleccionar este parámetro.
8. Con *Root path* (Ruta raíz) seleccionada, haga clic en la celda B1. Resultado: el parámetro está configurado como '**Atributos (2)**!\$B\$1
9. Configure los parámetros de *Start time* (Hora de inicio), *End time* (Hora de finalización) y *Time interval* (Intervalo de tiempo) y marque la casilla *Show time stamps* (Mostrar marcas de tiempo).

path	\\PISRV01\Velocity Terminals\Velocity Terminals\Locations\Montreal\Tank01
item	Level
start	*-4h
end	*
interval	15m

Sampled Data

Root path (optional)

Data item(s)

Start time

End time

Time interval

Output cell

Show time stamps

10. Haga clic en el botón **OK** (Aceptar). Resultado: los datos se devuelven al área de celdas D1 ... E17.

5.4.4 Actividad dirigida: PI Datalink: Cambiar el contexto de activos en un informe con datos de AF

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

La ventana de búsqueda de PI DataLink permite generar listas desplegables en Excel para que un informe pueda aplicarse a varios activos similares. Este ejercicio repite el ejercicio anterior, pero muestra cómo crear una celda con una selección desplegable para cambiar el contexto de activos.

Objetivos de la actividad

- Crear un informe de Datalink que puede cambiarse entre diferentes activos.

Descripción del problema

El informe del ejercicio anterior, que proporciona valores para el atributo Nivel de un tanque, debe mejorarse para permitir un cambio entre los doce tanques.

Enfoque

1. Seleccione la pestaña de la hoja de cálculos denominada **Attributes (3)**.
2. Coloque el cursor en la celda B1, luego haga clic en la parte inferior del icono de búsqueda y seleccione In a column (En una columna). Aparece la ventana de búsqueda de Datalink.
3. Expanda la búsqueda para los tanques de todas las ubicaciones. Para hacerlo, haga clic en Ubicaciones en la búsqueda de arriba. Introduzca Nivel en el campo de búsqueda y haga clic en la lupa que se encuentra en la derecha. Resultado: se enumeran diez atributos Nivel, uno para cada uno de los diez tanques en Montreal, Tank01 ... Tank10.
4. Mueva el control deslizante de Data item length (Longitud de elemento de datos) a la derecha, que es Name only (Solo nombre).
5. Seleccione todas las líneas de la lista anterior (puede hacer clic en la casilla de verificación de la línea de encabezado) y seleccione *Insert root paths in: Drop-down list (Insertar rutas raíces en: Lista desplegable)*. Haga clic en OK (Aceptar). Resultado: la ruta aparece en la celda B1, el nombre de atributo aparece en la celda B2.
6. Si hace clic en la celda B1, verá un icono de selección desplegable para uno de los diez tanques.

7. Coloque el cursor en la celda D1. Aquí queremos tener el resultado de la función de Datalink.
8. Seleccione la función de datos muestreados del grupo Multiple Value (Valor múltiple). Resultado: obtiene la ventana de parámetros de datos muestreados en el lado derecho. Coloque el cursor en *Root path* (Ruta raíz) para seleccionar este parámetro.
9. Con *Root path* (Ruta raíz) seleccionada, haga clic en la celda B1. Resultado: el parámetro está configurado como **'Attributes (2)!'\$B\$1**
10. Coloque el cursor en Data Item(s) (Elementos de datos) para seleccionar este parámetro. Con Data Item(s) (Elementos de datos) seleccionado, haga clic en B2.
11. Configure los parámetros de *Start time* (Hora de inicio), *End time* (Hora de finalización) y *Time interval* (Intervalo de tiempo) y marque la casilla *Show time stamps* (Mostrar marcas de tiempo).
12. Marque la casilla Show time stamps (Mostrar marcas de tiempo).

path	\\PISRV01\Velocity Terminals\Velocity Terminals\Locations\Montreal\tank01
item	Level
start	*-4h
end	*
interval	15m

Sampled Data

Root path (optional)
'Attributes (3)!'\$B\$1'

Data item(s)
'Attributes (3)!'\$B\$2'

Start time
'Attributes (3)!'\$B\$3'

End time
'Attributes (3)!'\$B\$4'

Time interval
'Attributes (3)!'\$B\$5'

Output cell
'Attributes (3)!'\$D\$1'

Show time stamps

13. Haga clic en el botón OK (Aceptar). Resultado: los datos se devuelven al área de celdas D1 ... E17.
14. Si cambia la selección de tanques en la celda B1, el informe recuperará datos para el tanque seleccionado.

5.4.5 Actividad individual o grupal: Informe de nivel del tanque

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos

- Ejercer la búsqueda en PI Datalink.
- Familiarizarse con la función de PI Datalink para recuperar datos de archivo.

Descripción del problema

El supervisor de producción necesita un informe en Excel en el que se muestren los cambios de nivel del tanque de Montreal entre las 8:00 a. m. y las 9:00 a. m. de hoy.

Enfoque

Seleccione la pestaña de la hoja de cálculos denominada **LevelReport**.

Use la función *Archive Value* para recuperar el nivel entre las 8:00 a. m. y las 9:00 a. m. de hoy. Una vez que complete las dos columnas con el nivel correspondiente, podrá calcular la diferencia con Excel. Observe al instructor mientras crea este informe PI DataLink y haga lo mismo. Use el *formato condicional* de Excel (pestaña Inicio (Home) de Excel, grupo Estilos (Styles)) para resaltar un cambio negativo.

VELOCITY TERMINALS: TANKS LEVEL CHANGE REPORT			
	Value at	Value at	Delta
	T+8h	T+9h	
\\PISRV1\Velocity Terminals\Locations\Montreal\tank01 Level	35.5204	18.12223	20.15449679
\\PISRV1\Velocity Terminals\Locations\Montreal\tank02 Level	8.63174	1.700155	7.475257158
\\PISRV1\Velocity Terminals\Locations\Montreal\tank03 Level	50.053	85.16666	-24.07732391
\\PISRV1\Velocity Terminals\Locations\Montreal\tank04 Level	93.2338	50.05351	-3

5.4.6 Actividad individual o grupal: Cómo crear un informe de PI DataLink con elementos relacionados

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos

- Experimentar con la característica Asset Relative de PI DataLink.
- Seguir los pasos necesarios para crear un informe que pueda aplicarse a activos similares.

Descripción del problema

Cree un informe pequeño que tenga promedios por hora para el nivel y la masa presentes en uno de los tanques de Velocity Terminals para el día anterior. El informe debe tener los datos de un tanque, pero debe permitir que se cambie a otro tanque.

Enfoque

Seleccione la pestaña de la hoja de cálculos denominada **Tank Analysis Report (Informe de análisis del tanque)**.

¿Qué función de Datalink permite agregar datos, como obtener el promedio durante un período?

Pista: La celda C8 y la celda F8 se prepararon para mostrar minigráficos (sparklines). Así se agregó el minigráfico para los datos de Level (**Nivel**):

- Seleccione las celdas con los datos (seleccione solo los valores, no las marcas de tiempo).
- En la pestaña Insertar de Excel, seleccione Sparkline.
- Seleccione la celda de salida (C8).

(Haga lo mismo para el minigráfico de **Mass (Masa)**).

6. Incorporación del análisis a los activos

PI Asset Framework proporciona varias opciones para mejorar los datos con cálculos que se llevan a cabo sobre los valores de PI Data Archive. Estos cálculos transforman los datos brutos de los procesos en información para tomar decisiones que es proporcionada por el PI System.

Opción de cálculo de AF	Ejemplos
Métodos de recuperación de valores (definidos en la referencia de datos de PI Point)	Obtenga un valor interpolado para un PI Point de un momento específico (p. ej., hace 2 horas), obtenga datos agregados para un PI Point para un período definido (p. ej., máximo de las últimas 24 horas).
Referencia de datos Formula	Cálculo ad-hoc (agregar volúmenes de dos tanques)
Asset Analytics (expresión, rollup, generación de Event Frame, SQC)	<p><u>Expresión</u>: Realice todo tipo de cálculos simples y complejos, como sumatorios, consumos, datos métricos, KPI, etc.</p> <p><u>Rollup</u>: Acumule/Resuma datos de varios niveles de la jerarquía de activos (p. ej., temperatura máxima para todos los reactores, producción general en todas las líneas de producción)</p> <p><u>Generación de EF</u>: Supervise el proceso para condiciones especiales y capture en event frames (p. ej., tiempos de inactividad, variaciones del proceso)</p> <p><u>SQC</u>: Cálculos estadísticos en línea</p>

Para tomar una decisión sobre qué opciones de cálculo utilizar, tenga en cuenta los siguientes aspectos:

- ¿Qué carga impondrá el cálculo en el PI System?
- ¿Necesito conservar el historial del cálculo?
- ¿Se aplicará el cálculo a varios activos?
- ¿Cuán complejo es el cálculo?

Para obtener información relacionada, consulte la tabla de comparación al final del próximo capítulo.

Además de las opciones en AF, hay más opciones en el PI System: puntos de ecuaciones de rendimiento (Performance Equations, PE) y tags de Totalizer (análisis basado en tags en PI Data Archive [*]), función de datos calculados y expresiones de PI (PI Datalink), conjuntos de datos de PI Calculation (PI Processbook) y PI Advanced Computing Engine (PI ACE).

(*) **Nota:** En lugar de usar análisis basado en tags en PI Data Archive, OSIsoft recomienda que los usuarios actualicen el análisis de activos que admite event frames, referencias de datos de fórmula y otras funciones más recientes de PI Asset Framework.

6.1 Descripción general de las opciones de cálculo de AF

Esta sección es una descripción general de las opciones de cálculo de PI System; más adelante, se explicarán en mayor detalle todas las opciones individualmente.

Métodos de recuperación de valores

- Opción configurable dentro de la referencia de datos de PI Point.
- De forma predeterminada, se muestra el valor actual de un tag.
- By Time: obtenga datos de otro momento en el tiempo (p. ej., valor de hace 2 horas)
- By Time Range: obtenga datos agregados (p. ej., valor máximo de los últimos 15 minutos, monto total de material basado en la entrada)

Value retrieval methods

By Time: Automatic

Relative time: -2h

By Time Range: Start Time

Calculation basis: Time Weighted

Min percent good: 80

Referencia de datos Formula

- Cálculo ad hoc, no se guarda el historial.
- El cálculo se define en una o más ecuaciones.
- Sintaxis de ecuación basada en variables, operadores (+, *, ...) y funciones (sin, cos, abs, sqrt,...).
- Ejemplos: volumen basado en capacidad y nivel, valor de su stock basado en la cantidad de bienes y el precio actual.

Asset Analytics (Análisis)

- Tipos de análisis: expresión, rollup, generación de event frame, SQC.

Análisis de expresiones:

- Cálculo definido según los atributos, las variables, los operadores y las funciones.
- Las funciones incluyen las funciones de Performance Equation (PE) (p. ej., FindEq, TimeGE, TagMax, Tag Avg,...).
- Resultados almacenados en atributos (referencia de datos de análisis, referencia de datos de PI Point).

Name	Expression
HourlyTotal	TagTot('Gross Generation','*-1h','*')*24
Utilitization	HourlyTotal/'Hourly Capacity'

Nota: Esto es para una primera orientación. Los análisis de expresiones, así como los otros tipos de análisis, se explicarán en mayor detalle más adelante.

Comparación

Use la siguiente tabla para seleccionar la mejor opción de cálculo.

	Métodos de recuperación de valores	Referencia de datos Formula	Análisis de expresiones (salida a un atributo no correspondiente a PI Point)	Análisis de expresiones (salida a un atributo correspondiente a PI Point)

Método de creación	Configuración	Expresión	Expresión	Expresión
Funciones	No	Limitada	PE	PE
Creación de historiales	No	No	No	Sí
Recálculo/Rellenado	No	No	No	Sí
Carga de cálculo	Servidor	Cliente	Cliente	Servidor
Percepción del tiempo	Relativo	No	Sí	Sí

6.2 Referencia de datos Formula

Las referencia de datos Formula permiten la creación de cálculos simples personalizados. Pueden realizarse cálculos como una fórmula simple o como una secuencia de cálculos. Los cálculos se ejecutan a pedido y los resultados no se archivan en ningún lugar. Las funciones disponibles son limitadas y no están ponderadas en el tiempo.

Hemos utilizado una fórmula en el capítulo anterior de la clase cuando configuramos los tanques de Velocity Terminals. Se utilizó para tener un atributo adicional con un cálculo ad-hoc para el volumen del tanque en función de la capacidad y el porcentaje del nivel.

6.3 Modos de recuperación de valores

De forma predeterminada, la referencia de datos de PI Point recupera el valor actual de un punto específico. Los métodos de recuperación de valores de la referencia de datos de PI Point se pueden configurar de modo que el valor sea:

- El valor de un punto en un momento específico (modo de recuperación **By Time**)

- El resultado de un cálculo del valor del punto durante un intervalo de tiempo, p. ej.: un promedio (modo de recuperación **By Time Range** [Por intervalo de tiempo]).

Para obtener toda la información, consulte las secciones sobre "Configurar la recuperación de valores por tiempo" y "Configurar la recuperación de valores por intervalo de tiempo" en el Capítulo sobre "Referencias de datos PI Points" de la *Guía para el usuario de PI System Explorer*, versión 2015, páginas 140 y 141.

By Time: Recuperar un valor distinto al actual.

Las opciones del modo **By Time** (Por tiempo) son las siguientes: **After (Después)**, **At or Before (En o antes)**, **At or After (En o después)**, **Automatic (Automático)**, **Before (Antes)**, **Exact Time (Hora exacta)** e **Interpolated (Interpolado)**. Para obtener un valor que no sea el actual, se utilizan estas opciones en contexto con el campo **Relative Time** (Tiempo relativo). Las expresiones de tiempo relativo deben tener el formato de hora del PI System (consulte los ejemplos que aparecen a continuación).

By Time	Tiempo relativo	Significado
En o Antes	-15m	Devuelve el valor registrado 15 minutos antes del tiempo actual. Si no hay ningún valor en ese momento, se devuelve el siguiente valor registrado.
Antes	-2h	Devuelve el primer valor registrado después del momento en el tiempo de hace dos horas. Si hay un valor en ese momento, no se devuelve.
Exact	-2h	Devuelve el valor registrado dos horas antes del tiempo actual. Si no hay ningún valor en ese momento, se devuelve el error "No Data".
Interpolado	T+6h	Devuelve un valor interpolado para las 6:00:00 del día actual.

Nota: No elija las opciones Not Supported, Time Range, ni Time Range Override para **By Time**. Estas opciones son para valores de atributos basados en cálculos de intervalos de tiempo(ver a continuación).

By Time Range: Recuperar el resultado de una acumulación.

Average Minimum Maximum Delta Total Count

Las opciones de By Time Range (Por intervalo de tiempo) son las siguientes:

Average (time-weighted), Count, Delta, Maximum, Minimum, Population Standard Deviation, Standard Deviation, Start Time, End Time, Total.

En el caso de Total, aparece un menú desplegable adicional para especificar las unidades de tiempo del punto de tasa o atributo sobre el que se efectúa el cálculo. Esto es obligatorio ya que el Data Archive siempre supone que un punto de tasa se expresará en **unidades/día**. Por lo tanto, seleccionar las unidades de tiempo correspondientes es clave para obtener un resultado correcto.

Las opciones del campo **By Time** (Por tiempo) para una recuperación **By Time Range** (Por intervalo de tiempo) son las siguientes: **Not Supported** (No es compatible), **Time Range** (Intervalo de tiempo) y **Time Range Override** (Sustituir intervalo de tiempo). Según el contexto horario que la aplicación cliente está proporcionando, el comportamiento se encuentra en la siguiente tabla.

Ajuste By Time (Por tiempo)	Significado
------------------------------------	-------------

Not Supported	Si la aplicación cliente envía un intervalo de tiempo, se lo considera para el cálculo. Si la aplicación cliente envía un momento en el tiempo (y no un intervalo de tiempo), se devuelve un error.
Intervalo de tiempo	Si la aplicación cliente envía un intervalo de tiempo, se lo considera para el cálculo. Si la aplicación cliente envía un momento en el tiempo (y no un intervalo de tiempo), se utiliza el intervalo de tiempo especificado en Relative Time .
Time Range Override	Se utiliza el intervalo de tiempo especificado en Relative Time en todos los casos.

6.3.1 Actividad dirigida: Comprender los modos de recuperación de valores para intervalos de tiempo (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Distinguir los modos de recuperación para períodos de tiempo: Not Supported, Time Range y Time Range Override

Descripción del problema

- Está midiendo una temperatura y desea obtener la temperatura mínima y la máxima de la última hora, así como del período de tiempo aplicado en su tendencia de PI Vision.

Enfoque

Abra la base de datos Demo y seleccione el elemento Retrieval ModesDemo.

1. Vea los atributos de elementos y obtenga su función.

Nombre del atributo	Valor
Temperatura	Valor real a partir de ahora
Temperature.Min. TimeRangeNotSupported	Temperatura mínima para un período de tiempo: El intervalo de tiempo se obtiene del cliente (aquí: PSE). Debido a que PSE no proporciona un intervalo de tiempo, se muestra un error correspondiente (<i>El atributo requiere un intervalo de tiempo...</i>).

Temperature.Min. TimeRange.1HR	Temperatura mínima para un período de tiempo: se utiliza el intervalo de tiempo si el cliente (aquí: PSE) lo proporciona. Dado que PSE no proporciona un intervalo de tiempo, se utiliza el intervalo especificado (1 hora).
Temperature.Min. TimeRangeOverride.1HR	Temperatura mínima para el período de tiempo de una hora.
(Según los tres atributos mínimos, hay tres atributos máximos correspondientes).	

- (opcional) Desde PSE Tools > Options > Time Context, defina un intervalo de tiempo para PSE de; por ejemplo, los últimos cinco minutos. Analice sobre los cambios en el atributo del valor. Restablezca el contexto de tiempo (Hora de fecha de consulta = Última disponible).

Haga clic en el vínculo del escritorio para abrir **PI Vision** y seleccione la pantalla **Retrieval Modes Demo** (Demostración de modos de recuperación).

- Vea los atributos de elementos y obtenga su función. Defina el selector de período en 1 h:

Nombre del atributo	Valor
Temperatura	Valor real a partir de ahora
Temperature.Min. TimeRangeNotSupported	Temperatura mínima para un período de tiempo: el intervalo de tiempo se obtiene del cliente (aquí: PI Vision). El intervalo de tiempo de PI Vision es una hora. Esto significa que la Temperatura mínima es para un período de una hora.
Temperature.Min. TimeRange.1HR	Temperatura mínima para un período de tiempo: se utiliza el intervalo de tiempo si el cliente (aquí: PI Vision) lo proporciona. El intervalo de tiempo de PI Vision es una hora. Esto significa que la Temperatura mínima es para un período de una hora.
Temperature.Min. TimeRangeOverride.1HR	Temperatura mínima para el período de tiempo de una hora.
(Según los tres atributos mínimos, hay tres atributos máximos correspondientes).	

- Defina el selector de período de tiempo en 8 horas.

Nombre del atributo	Valor
Temperatura	Valor real a partir de ahora
Temperature.Min. TimeRangeNotSupported	Temperatura mínima para un período de tiempo: el intervalo de tiempo se obtiene del cliente (aquí: PI Vision). El intervalo de tiempo de PI Vision es ocho horas. Esto significa que la Temperatura mínima es para un período de ocho horas.
Temperature.Min. TimeRange.1HR	Temperatura mínima para un período de tiempo: se utiliza el intervalo de tiempo si el cliente (aquí: PI Vision) lo proporciona. El intervalo de tiempo de PI Vision es ocho horas. Esto significa que la Temperatura mínima es para un período de ocho horas.
Temperature.Min. TimeRangeOverride.1HR	Temperatura mínima para el período de tiempo de una hora.

- Defina la hora de inicio en y+22h, defina la hora de finalización en t. Este es el período de dos horas antes de la medianoche de hoy. (ayer 22:00:00 – hoy 00:00:00).

Nombre del atributo	Valor
Temperatura	Valor de la medianoche de hoy (hoy 00:00:00)
Temperature.Min. TimeRangeNotSupported	Temperatura mínima para un período de tiempo: el intervalo de tiempo se obtiene del cliente (aquí: PI Vision). El intervalo de tiempo de PI Vision es dos horas. Esto significa que la Temperatura mínima es para un período de dos horas antes de la medianoche de hoy.
Temperature.Min. TimeRange.1HR	Temperatura mínima para un período de tiempo: se utiliza el intervalo de tiempo si el cliente (aquí: PI Vision) lo proporciona. El intervalo de tiempo de PI Vision es dos horas. Esto significa que la Temperatura mínima es para un período de dos horas antes de la medianoche de hoy.
Temperature.Min. TimeRangeOverride.1HR	La temperatura mínima es para el período de una hora antes de la medianoche de hoy (ayer 23:00:00 – hoy 00:00:00)

6.3.2 Actividad dirigida: Aplicar modos de recuperación de valores para el atributo Level de un tanque

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Utilizar el modo de recuperación de valores para obtener el valor de un tag de hace dos horas y su promedio durante las últimas dos horas.

Descripción del problema

- Además del nivel de contenido del material actual en los tanques, el personal operativo quiere ver cuál era el nivel hace 2 horas y cuál fue el nivel promedio durante las últimas 2 horas.

Enfoque

Abra la plantilla Tank en la Biblioteca de la base de datos de Velocity Terminals. Seleccione la pestaña Attribute templates (Plantillas de atributo).

Para el valor de hace dos horas:

1. Seleccione la línea con el atributo Level y elija New Child Attribute Template en el menú contextual del mouse (clic derecho).
2. Nombre del atributo = Level.2HoursAgo
UOM predeterminada = percent
DisplayDigits=2
Referencia de datos = PI Point
3. Ajustes de PI Point:

PI Point Data Reference

Data server: %Server%

Tag name: []

Tag Creation []

Attribute: Level

Unit of Measure

Source Units: []

Value retrieval methods

By Time: Automatic

Relative time: -2h

By Time Range: End Time

Calculation basis: Time Weighted

Min percent good: 80

Read only

OK Cancel

Para el valor promedio de las últimas dos horas:

1. Seleccione la línea con el atributo Level y elija New Child Attribute Template en el menú contextual del mouse (clic derecho).
2. Nombre del atributo = Level.2HoursAverage
UOM predeterminada = percent
DisplayDigits=2
Referencia de datos = PI Point
3. Ajustes de PI Point:

Verifique los resultados:

1. Abra uno de los tanques de Velocity Terminals (busque el Tank03 debido a que el nivel del Tank01 y Tank02 cambia con mucha frecuencia).
2. Seleccione las líneas con los atributos Level y los dos atributos secundarios recién creados y elija
 Trend en el menú contextual que se abre con el botón derecho del mouse.
3. Defina el valor de Start Time = *-8h y de End Time = * y haga clic en el botón
 para actualizar.

6.4 Estudio de caso: PI Big Tires Co.

Antes de que aprendamos a usar los análisis de expresiones, nos familiarizaremos con el proceso de producción de neumáticos, que está simulado en el entorno de TCE.

6.4.1 Actividad dirigida: Entender el proceso de producción de PI Big Tires Co.

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Entender la simulación de un proceso de producción de neumáticos.

Cómo funciona la prensa para curado de neumáticos:

Los neumáticos sin procesar se cargan en forma individual en una prensa de curado de neumáticos. Una vez que se carga el neumático, la prensa se cierra y se regula la presión y la temperatura para vulcanizar y moldear el neumático. Una vez transcurrido el tiempo correspondiente, la prensa se abre y se descarga el neumático en una unidad de enfriamiento, donde hay ventiladores que soplan aire hasta que el neumático alcanza una temperatura específica.

Temperatura interna y temperatura de molde y Presión son atributos categorizados en “**Process Variables**” (Variables del proceso) y cuyos valores están simulados en el entorno de TCE.

El sistema también realiza un seguimiento de los períodos no operativos de las prensas. El motivo de un tiempo de inactividad (p. ej., la configuración de una

prensa, un mantenimiento o la falta de operador en la prensa) también se captura en un atributo de PI Point, **Press Status (Estado de la prensa)**. Cuando la prensa funciona normalmente, el Estado de la prensa muestra “Running” (En ejecución). En el entorno de TCE, los períodos de tiempo de inactividad se simulan de forma aleatoria.

Lid Position (Posición de la tapa) indica si la prensa está abierta o cerrada.

Los atributos de la categoría “**Production**” (Producción) brindan información acerca de la producción actual: **Tires Produced** (Neumáticos producidos) muestra la cantidad de neumáticos que se produjeron hoy (es decir, desde la medianoche); **Scrap Tires** (Neumáticos de descarte) muestra la cantidad de neumáticos que se produjeron hoy, que no pueden venderse; **Reference Type** (Tipo de referencia) define el tipo de neumático que está actualmente en producción.

Las prensas de curado de neumáticos son una parte fundamental del proceso de producción y, actualmente, se carece de métricas de rendimiento clave; usaremos *Expression Analysis* (Análisis de expresión) para extraer esta información a partir de los datos del proceso de las prensas.

Familiarícese con los atributos de las prensas de neumáticos:

1. Abra PI Big Tires Co. En la base de datos de AF en PSE, seleccione Elements (Elementos) en el navegador.
2. Explore la jerarquía de elementos: contiene 3 ubicaciones (Houston, Montreal y Filadelfia [“Philly”]) con cuatro prensas en cada ubicación. Seleccione una de las prensas. Seleccione la pestaña de atributos. Habilite la agrupación por categoría.

General			Child Elements			Attributes			Ports			Analyses			Version																																																																																																																																		
Filter																																																																																																																																																	
<table border="1"> <thead> <tr> <th colspan="2"></th> <th>Name</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td colspan="18">Category: Energy</td> </tr> <tr> <td colspan="2"></td> <td>Steam Inlet</td> <td>2.759156 kg/h</td> </tr> <tr> <td colspan="18">Category: Mechanics</td> </tr> <tr> <td colspan="2"></td> <td>Lid Position</td> <td>Closed</td> </tr> <tr> <td colspan="2"></td> <td>Main Clock</td> <td>52.4298248291016 %</td> </tr> <tr> <td colspan="2"></td> <td>Press Status</td> <td>Running</td> </tr> <tr> <td colspan="18">Category: Process Variable</td> </tr> <tr> <td colspan="2"></td> <td>Curing Phase</td> <td>Molding</td> </tr> <tr> <td colspan="2"></td> <td>Internal Temperature</td> <td>52.4298248291016 oC</td> </tr> <tr> <td colspan="2"></td> <td>Mold Temperature</td> <td>35.5094223022461 oC</td> </tr> <tr> <td colspan="2"></td> <td>Pressure</td> <td>97.5701751708984 psi</td> </tr> <tr> <td colspan="18">Category: Production</td> </tr> <tr> <td colspan="2"></td> <td>Net Tires Produced</td> <td>453 Tires</td> </tr> <tr> <td colspan="2"></td> <td>Production Rate</td> <td>2 Tires/hour</td> </tr> <tr> <td colspan="2"></td> <td>Production Target</td> <td>8 Tires/hour</td> </tr> <tr> <td colspan="2"></td> <td>Reference Type</td> <td>Truck</td> </tr> <tr> <td colspan="2"></td> <td>Scrap Tires</td> <td>79 Tires</td> </tr> </tbody> </table>																				Name	Value	Category: Energy																				Steam Inlet	2.759156 kg/h	Category: Mechanics																				Lid Position	Closed			Main Clock	52.4298248291016 %			Press Status	Running	Category: Process Variable																				Curing Phase	Molding			Internal Temperature	52.4298248291016 oC			Mold Temperature	35.5094223022461 oC			Pressure	97.5701751708984 psi	Category: Production																				Net Tires Produced	453 Tires			Production Rate	2 Tires/hour			Production Target	8 Tires/hour			Reference Type	Truck			Scrap Tires	79 Tires
		Name	Value																																																																																																																																														
Category: Energy																																																																																																																																																	
		Steam Inlet	2.759156 kg/h																																																																																																																																														
Category: Mechanics																																																																																																																																																	
		Lid Position	Closed																																																																																																																																														
		Main Clock	52.4298248291016 %																																																																																																																																														
		Press Status	Running																																																																																																																																														
Category: Process Variable																																																																																																																																																	
		Curing Phase	Molding																																																																																																																																														
		Internal Temperature	52.4298248291016 oC																																																																																																																																														
		Mold Temperature	35.5094223022461 oC																																																																																																																																														
		Pressure	97.5701751708984 psi																																																																																																																																														
Category: Production																																																																																																																																																	
		Net Tires Produced	453 Tires																																																																																																																																														
		Production Rate	2 Tires/hour																																																																																																																																														
		Production Target	8 Tires/hour																																																																																																																																														
		Reference Type	Truck																																																																																																																																														
		Scrap Tires	79 Tires																																																																																																																																														

3. Use la tendencia para mostrar **Tires Produced** (Neumáticos producidos) para las últimas 48 horas. Identifique el reinicio a cero que se produce a la medianoche.
4. Identifique la plantilla de atributo y ábrala (seleccione la biblioteca en el Navegador).
5. Explore los conjuntos de enumeración utilizados para **Press Status** (Estado de la prensa) y para **Lid Position** (Posición de la tapa).

6.5 PI Analysis Service, el análisis de expresiones

El análisis basado en activos es una nueva característica de PI Analysis Service, de lanzamiento conjunto con AF 2014 (2.6). El análisis basado en activos le permite crear y administrar análisis sobre sus activos de AF. Un análisis es un cálculo programado que obtiene valores de entrada de atributos de cualquier nivel de su jerarquía de AF y emite sus resultados como salida a otros atributos de AF.

El análisis basado en activos está compuesto por tres tipos de análisis:

- **Expresiones:** amplia gama de funciones para crear poderosos análisis. En las expresiones se utiliza la sintaxis de Performance Equations.
- **Rollup:** cálculos acumulados para un grupo de atributos seleccionados.
- **Generación de Event Frame:** especifica condiciones para activar el inicio y el final de un evento.
- **SQC:** Utiliza métodos de control de calidad estadístico (SQC) para monitorear que los valores de atributo permanezcan dentro de los límites predeterminados.

El análisis basado en activos proporciona las siguientes capacidades:

- **Creación de historiales:** cuando el atributo de salida se asigna a un PI Point, los resultados del cálculo se archivan en el Data Archive.
- **Rellenado/Recálculo:**
Rellenado: lleve a cabo el análisis en un período de tiempo anterior para rellenar datos de los PI Points asignados a sus salidas. Ejemplo: un nuevo análisis para calcular los consumos generales diarios se crea el 1 de abril. Con el Rellenado, se calculan los consumos generales del período anterior; por ejemplo, de enero a marzo, y se almacenan en el archivo histórico del tag de salida.
Recálculo: en el caso de que los valores de las entradas de un cálculo hayan cambiado, la función de recálculo permite actualizar los resultados del cálculo en consecuencia.
- **Seguridad:** es posible configurar y administrar permisos para limitar el acceso a los análisis y a las plantillas de análisis.
- **Vista previa y prueba:** es posible obtener una vista previa de los resultados antes de poner los análisis en producción.
- **Dependencias entre cálculos:** los resultados de un cálculo pueden utilizarse como valores de entrada para otros cálculos.
- **Opciones de programación:** es posible configurar los cálculos para que se ejecuten conforme a un programa, o bien, pueden basarse en eventos.

Todos los análisis se asocian con un elemento y pueden crearse directamente en dicho elemento seleccionando la pestaña **Analyses**; no obstante, se recomienda asociar los análisis con una plantilla de elemento. Para lograrlo, seleccione la Plantilla de elemento correspondiente y, luego, utilice la pestaña **Analysis Templates** (ver la figura de abajo).

Es posible administrar los análisis (p. ej., iniciar, detener, rellenar) directamente a nivel del elemento en la pestaña *Analyses*; o bien utilizando el complemento *Management* del panel de navegación. A continuación, verá una captura de pantalla en la que se ofrece una breve descripción de los distintos componentes del complemento Management.

Management of your Analyses or your Notification Rules

List of the Analyses along with their status

Start, Stop, Backfill/Recalculate one or multiple analyses

Filter by Status or by Template

Click here to select all your analyses

Shortcut to Element

Status in AF (Enabled, Disabled)
Status in Analysis Service (Running,

Right-click in this pane for Analysis Service statistics

6.5.1 El análisis de expresiones

El *análisis de expresiones* le permite crear y programar cálculos utilizando la sintaxis de Performance Equation (PE) y una amplia galería de funciones. Antes de tratar el análisis de expresiones en detalle, es esencial revisar la sintaxis para el análisis de expresiones (también conocida como sintaxis de Performance Equation (PI PE)).

6.5.2 Sintaxis para el análisis de expresiones (Sintaxis de PE)

La sintaxis para el análisis de expresiones es algebraica y se utiliza para realizar cálculos y filtrar datos en diversos clientes y productos de servidores de la suite del PI System. Además del PI Analysis Service, esta sintaxis se utiliza en los siguientes productos:

- **Data Archive**, a través de puntos de PE.
- **PI ProcessBook**, a través de un conjunto de datos de cálculo de PI (PI Calc).
- **PI DataLink**, mediante el uso de expresiones de filtro o expresiones de PI.
- **Notifications**, mediante el uso de una condición de desencadenamiento de PI PE.

Esta sintaxis cuenta con tres (3) reglas en lo que respecta a la escritura de expresiones:

1. Los nombres de atributos de AF o de tags de Data Archive y las marcas de tiempo se escriben entre **comillas simples (‘)**:
Por ejemplo: ‘Pressure’, ‘CDT158’, ‘*-1h’, ‘03-Feb-2013 13:38’
2. El texto (cadenas) o los estados digitales se escriben entre **comillas dobles (“)**:
Por ejemplo: “Este es un comentario.”, “OFF”, “Activo”, etc.
3. Los operadores matemáticos y las funciones de PE se escriben tal como están.
Por ejemplo: +, -, *, ^, TagTot(), FindGT(), etc.

La guía de referencia de funciones de expresiones está disponible en el menú de ayuda de PSE.

6.5.3 Actividad dirigida: Cómo consultar la referencia de funciones de expresiones

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Descubrir dónde encontrar información sobre las funciones de expresión de análisis.
- Estudiar las funciones de la sintaxis del análisis de expresiones.

Enfoque

Puede encontrar información sobre las funciones de expresión de análisis en:

1. **Pestaña Analyses (Análisis) (Elementos y Plantillas de elemento):** Seleccione la base de datos de AF de demostración (*Demo*) y busque el elemento *Analysis Demo*. Seleccione la pestaña *Analyses*. Las funciones de expresión aparecen en la parte derecha. Use la lista desplegable para segregarlas según la funcionalidad.

For some functions, click on right/left arrow to display alternative parameter lists.

2. **Ayuda de PI System Explorer:** Asset Analytics (Análisis de activos) > Expression functions reference (Referencia de funciones de expresión)

Junto al instructor, analice los puntos destacados de la sintaxis del análisis de expresiones y sus funciones disponibles.

- ¿Qué función utilizaría para calcular el promedio basado en el tiempo de un atributo durante las últimas 8 horas? _____.
- Quiere averiguar el tiempo total durante el cual un atributo fue superior a 100. ¿Qué función utilizaría? _____.

Nota: Cada una de las funciones que se presenta en los ejemplos de funciones de la guía de referencia puede copiarse directamente a Notepad o a otros productos de PI System.

6.5.4 Actividad individual o grupal: Aplicar la sintaxis del análisis de expresiones

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Aprender a aplicar la sintaxis del análisis de expresiones a distintos problemas de cálculo y filtrado.

Descripción del problema y enfoque

Tal vez quiera escribir sus ecuaciones en Notepad o en otro editor de texto, en lugar de hacerlo en el espacio de abajo, para poder cortar y pegar desde el archivo de ayuda.

Problema	Su solución...	Pistas
Obtener un promedio "móvil" de 10 minutos del atributo SensorX		TagAvg()
Obtener el total basado en el tiempo correspondiente al atributo SensorY durante las últimas 24 horas, pero solo si al menos el 80 % de los valores que se utilizan en el cálculo se consideran "buenos".		TagTot()
La cantidad de tiempo que el atributo Mode (Modo) estuvo "Manual" durante los últimos cuatro días.		TimeEQ() La cantidad de tiempo se devuelve en segundos.
Muestra "Overload" (Sobrecarga) cuando el atributo SensorX es mayor o igual a 90; "Normal", cuando se encuentra entre 10 y 90 (sin incluir los valores límite); y "Empty" (Vacío) cuando es menor o igual a 10.		If... then... else

Trate de resolver este ejercicio sin ayuda antes de consultar la sección de soluciones del final del libro.

Familiarizarse con la entrada de funciones (opcional)

1. Abra la base de datos Demo y seleccione el elemento Analysis Demo (Demostración de análisis).
2. Seleccione la pestaña Analyses (Análisis).
3. Haga clic en el icono
 Nuevo análisis.
4. Introduzca las expresiones en la pestaña Expression (Expresión).

The screenshot shows the 'Analysis Demo' application window. The 'Analyses' tab is active, displaying a list of analyses: 'Sum', 'Sum2', and 'Anal...'. The 'Analyses' table has columns for Name and Backfilling. To the right, the 'Name' field is set to 'Analysis1' and the 'Analysis Type' is set to 'Expression'. Below this, there is a table with the following data:

Name	Expression	Value at Evaluatio	Value at Last Trigg	Output Attribute
Variable1	TagAvg('SensorX', '*-10m', '*')	67.06	67.228	Map
Variable2	TagTot('SensorY ', '*-24h', '*', 80)	50.08	50.08	Map
Variable3	TimeEQ('Mode', 't-4d', 't', "Manual")	26663 s	26663 s	Map
Variable4	If 'SensorX' >= 90 then "Overload" els	Normal	Normal	Map

5. Ya no se necesita el análisis, de modo que puede hacer clic en Check-out (Deshacer) para deshacer la entrada.

6.5.5 Actividad dirigida: Métricas de la Eficacia general de los equipos (OEE)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear y configurar un análisis de expresiones.
- Crear una plantilla de análisis.
- Rellenar un análisis con datos históricos.
- Administrar un análisis a través del complemento Analyses.

Descripción del problema

La gerencia desea registrar la productividad de las prensas de curado de neumáticos por medio de la Eficacia general de los equipos (OEE). En pocas palabras, la OEE, desarrollada a mediados de la década de 1990, permite supervisar la productividad del piso de la planta y mejorar la eficacia del proceso de fabricación. La OEE está compuesta por tres métricas distintas: Disponibilidad, Rendimiento y Calidad.

Métrica	Description	Fórmula
Disponibilidad	Porcentaje de tiempo que un equipo está funcionando	Tiempo de funcionamiento/Tiempo de producción planificada
Rendimiento	Rendimiento real respecto del rendimiento objetivo	Piezas totales/Objetivo
Calidad	Porcentaje de unidades en buen estado producidas	Piezas en buen estado/Piezas totales
OEE	$Disponibilidad * Rendimiento * Calidad$	

Enfoque

Las métricas representan una proporción, que puede estar en el rango de 0 a 1. También podríamos representarlo como un porcentaje en el rango de 0 a 100. Usaremos unidades para la proporción y el porcentaje para convertir las cifras en consecuencia. Ejemplo:

Cuando una prensa solo está disponible la mitad del tiempo, el Puntaje de disponibilidad tiene una proporción de 0,5, que corresponde al 50 %.

Cada prensa tiene un atributo de estado. Se considera que una prensa está en funcionamiento cuando se encuentra en estado de ejecución (running); cualquier otro tipo de estado indica que la prensa no está en funcionamiento.

La base de tiempo para las métricas de OEE debe ser el día actual, lo que significa que comienza desde la medianoche hasta la hora actual.

Agregar una unidad de medición para la proporción

Hay una clase de UOM para las proporciones (ratio), que contiene porcentajes. Agreguemos otra unidad de medición para la proporción.

Con Unit of Measure seleccionada en el navegador de PI System Explorer, diríjase a la clase de UOM *Ratio*. Agregue una nueva unidad de medición denominada **ratio**:

The screenshot shows the 'Unit of Measure Properties' dialog box with the following fields and values:

- Name: ratio
- Abbreviation: ratio
- Description: (empty)
- Origin: Unknown
- Canonical UOM: percent
- Reference UOM: percent
- Method: Simple (selected), Formula (unselected)
- Factor: 100
- Offset: 0
- UOM Group Mappings table:

Group	Mapping
Metric	
US Customary	

Buttons at the bottom: OK, Cancel, Apply.

Nota: Una proporción de 1 significa 100 %.

Cómo agregar una plantilla de análisis

Tal como se indicó anteriormente, se recomienda configurar los análisis directamente al nivel de la plantilla. Por lo tanto, abramos la plantilla del elemento de la prensa y hagamos clic en la pestaña *Analysis Templates*. En esta ventana (ver la figura de abajo) podrá configurar los análisis que se crearán en forma automática cada vez que se agregue una nueva instancia del elemento correspondiente a la estructura de AF.

En primer lugar, ingrese el nombre y una descripción significativa del análisis (p. ej.: métricas de OEE) y, luego, seleccione el tipo de análisis de expresiones utilizando los botones de opción.

The screenshot shows the 'PressTemplate' configuration window with the 'Analysis Templates' tab selected. The window has a tabbed interface with 'General', 'Attribute Templates', 'Ports', 'Analysis Templates', and 'Notification Rule Templates'. The 'Analysis Templates' tab is active, showing a list of templates on the left and configuration fields on the right. The list contains one entry: 'OEE Metrics'. The configuration fields on the right are: Name: 'OEE Metrics', Description: 'OEE Metrics for Curing Press', Categories: (empty dropdown), Analysis Type: 'Expression' (selected), 'Rollup', 'Event Frame Generation', and 'SQC' (unselected), and a checked checkbox for 'Enable analyses when created from template'.

Nota: Hemos optado por permitir el análisis inmediato cuando se crea a partir de la plantilla. Desmarque la opción si no está seguro de que su análisis realiza el cálculo correcto. Los análisis pueden iniciarse posteriormente para los elementos relacionados.

Cómo ingresar una expresión

El próximo paso consiste en ingresar la expresión, que es la ecuación que se ejecutará. Una expresión puede escribirse en una sola fila o en múltiples filas. El análisis basado en activos le permite asignar el resultado de una fila a una variable; esta variable podrá utilizarse más adelante en otra fila.

Consejo: Aproveche las ventajas que presentan las variables para simplificar expresiones complicadas; las pruebas y la depuración (debugging) serán mucho más sencillas, ya que podrá evaluar expresiones más pequeñas de a una a la vez.

Utilicemos la primera fila para calcular la disponibilidad de OEE. Comencemos por asignarle un nombre a la variable; por ejemplo, *Availability*. En el panel de la derecha se enumeran las descripciones de todas las funciones disponibles que puede utilizar para crear la ecuación.

¿Cómo podemos obtener la hora en la que se ejecutó la prensa hoy?

_____.

¿De qué manera se devolverá la hora?

_____.

Asumamos que la prensa debe ejecutarse a toda hora. ¿Cómo podemos obtener la cantidad de segundos hasta ahora desde la medianoche?

_____.

La proporción entre estas dos horas estará en el rango de 0 a 1. Para asignar la unidad de ingeniería adecuada, use la función *Convert* (Convertir).

Nota: La función *Convert* convierte un valor desde su unidad de medición actual (UOM) en una UOM especificada. Para un valor sin UOM, asigne la UOM especificada.

Ejemplo:

`Convert ('Outside Air Temperature', "degC")`

Por lo que la expresión completa es:

```
Convert(TimeEq('Press Status','t','*', "Running")/DaySec('*'), "ratio")
```

Aquí le ofrecemos algunos consejos para el ingreso de expresiones:

- **Consejo 1:** El método de completación automática (también conocido como IntelliSense) se encuentra disponible para ayudarlo con la sintaxis.
- **Consejo 2:** Si ingresa algo incorrecto en su sintaxis, verá una línea rizada:

```
TimeEq('Press Status','t','*', "Running")/DaySec('*')100
```

- **Consejo 3:** Si hace clic en *Functions* en el lateral derecho, en el panel se indicarán todas las funciones disponibles. El menú desplegable de la parte superior le permite agrupar funciones de filtro (p. ej.: *Date and Time*). Seleccione una función y haga clic en el icono del signo más de color verde para agregarla a la expresión (no tiene que escribirla).

- **Consejo 4:** Puede agregar comentarios para explicar lo que está haciendo. Los comentarios comienzan con dos barras (//). Para comenzar una nueva línea, presione Mayús-Intro.

Name	Expression
Availability	<pre>// Is the ratio between the time the press is running // and the full time it is supposed to operate. // The press is supposed to run all time Convert(TimeEq('Press Status','t','*', "Running")/DaySec('*'), "ratio")</pre>

- **Consejo 5:** Si hace clic en *Attributes* en el lateral derecho, en el panel se indicarán todos los atributos disponibles. La parte superior le permite navegar por el árbol de activos. Seleccione un atributo y haga clic en uno de los iconos del signo más de color verde para agregarlo a la expresión (no tiene que escribirlo).

Insertar relativo:

El atributo se inserta sin la ruta raíz del elemento:
Esto se refiere al atributo en su contexto de elemento actual.

Insertar absoluto:

El atributo se inserta junto con la ruta absoluta del elemento. Esto se refiere al atributo en la ruta especificada del elemento.

Puede elegir atributos de otros elementos al navegar por el árbol de activos que se muestra arriba. Un ejemplo del uso de una ruta absoluta es cuando un atributo tiene un significado general; por ejemplo, la temperatura del aire exterior de una ubicación:

```
'\Houston|OutsideAirTemperature'
```

Cómo asignar la salida a un atributo

Es posible asignar la salida de una expresión a un atributo nuevo o existente. Para asignarla a un atributo existente, haga clic en *Map* y seleccione el atributo correspondiente. Asignaremos el resultado del cálculo de disponibilidad a un nuevo atributo; por lo tanto, seleccione *New Attribute Template*, con lo que se abrirá la ventana *Attribute Template Properties*. Defina el nombre como Disponibilidad de OEE (OEE Availability).

Pase a la pestaña *Attributes Templates* y seleccione el atributo *Disponibilidad de OEE*. En el campo *Default UOM*, especifique *percent*. Asigne una nueva categoría de atributos: *Métricas de OEE*. En *Settings*, ahora puede seleccionar un *PI Point* como salida. Si no hay ningún *PI Point* apropiado, puede habilitar la creación automática de puntos; simplemente, marque la casilla de verificación *Tag Creation* en la sección *Settings*.

Consejo: En caso de que la referencia de datos del atributo de salida sea un punto, los resultados del cálculo se almacenarán en el *Data Archive*; por lo tanto, podrá establecer una tendencia de estos en *PI Vision* o en *PI ProcessBook*. Además, los puntos también mejoran el rendimiento de *AF*.

Nota: Cuando se habilita la creación automática de tags, puede utilizar parámetros de sustitución para asignar nombres a los puntos. *%Element%.%Attribute%.%ID%* es la opción

predeterminada para los puntos de salida del análisis de activos. Más adelante en la clase, se presentarán los parámetros de sustitución.

Cómo programar una expresión

Ahora que ya se escribió el cálculo, es hora de programarlo. Hay dos opciones de programación disponibles: periódica y desencadenada por eventos.

- La programación desencadenada por eventos se basa en eventos: el cálculo se ejecuta cuando se asigna un nuevo valor a uno o más atributos de entrada. Usted decide qué atributos de entrada desencadenan el cálculo.
- La programación periódica se basa en el reloj y en la ventana de configuración, y usted puede especificar un período y un desplazamiento horario. Programaremos los cálculos de OEE para que se ejecuten una vez por minuto (00h 01m 00s).

Cómo probar una expresión

Ahora que ya se escribió el cálculo y se definió la programación, es hora de probarlo. El botón *Evaluate* ejecuta la expresión en relación con valores al momento de la evaluación (es decir, ahora) y en relación con valores al momento del último desencadenante (en nuestro caso, cuando se haya iniciado el minuto en curso). Esto lo ayudará a determinar si los resultados tienen sentido. Dado que estamos trabajando desde una plantilla, deberá hacer clic en *Example Element* antes de probar la expresión.

Example Element: [Houston\HOU.Press.01](#)

Name	Expression	Value at Evaluati	Value at Last Tri	Output Attribute
Availability	<code>Convert(TimeEq('Press Status','t','*', "Running")/DaySec('*'), "ratio")</code>	0.40477 ratio	0.40434 ratio	OEE Availability

Otra buena manera de validar su expresión es ejecutarla en relación con valores archivados; esta función se denomina “vista previa de los resultados”. Haga clic derecho sobre el nombre del análisis y seleccione *Preview Results* (ver la captura de pantalla a continuación).

Consejo: Puede exportar la tabla de resultados a una hoja de cálculo o copiar las filas seleccionadas de la tabla de resultados a otras aplicaciones.

The screenshot shows the 'Preview results for OEE Metrics' dialog box. It includes a 'Start Time' field set to '*-15m' and an 'End Time' field set to '*'. There are 'Generate Results' and 'Export Results' buttons. Below the fields is a table with the following data:

Trigger Time	Availability	Press Status
1/6/2017 11:19:00 AM	0.47865	Press set-up
1/6/2017 11:20:00 AM	0.47794	Press set-up
1/6/2017 11:21:00 AM	0.47724	Press set-up
1/6/2017 11:22:00 AM	0.47654	Press set-up
1/6/2017 11:23:00 AM	0.47584	Press set-up
1/6/2017 11:24:00 AM	0.47515	No Operator
1/6/2017 11:25:00 AM	0.47445	No Operator
1/6/2017 11:26:00 AM	0.47376	No Operator
1/6/2017 11:27:00 AM	0.47307	No Operator
1/6/2017 11:28:00 AM	0.47238	No Operator
1/6/2017 11:29:00 AM	0.4717	No Operator
1/6/2017 11:30:00 AM	0.47101	No Operator
1/6/2017 11:31:00 AM	0.47033	No Operator
1/6/2017 11:32:00 AM	0.46965	No Operator
1/6/2017 11:33:00 AM	0.46898	No Operator

Cómo registrar una expresión

A la izquierda del nombre del análisis, verá el siguiente icono
. Esto indica que se modificó el análisis y que es necesario registrarlo para que se implementen los cambios. Continúe y haga clic en
 Check In.

Al momento del registro, el servicio de análisis creará los puntos correspondientes al atributo de salida e iniciará los análisis en todas las prensas.

Si se dirige al complemento *Elements* y navega a una de las prensas, verá que, en la pestaña *Attributes*, el atributo de salida del análisis (Disponibilidad de OEE) está haciendo referencia a un tag que se ha creado en función de los ajustes de la plantilla. Si el valor del atributo es “*Pt Created*”, haga clic en el botón para actualizar (una vez transcurrido un minuto completo) para obtener un valor calculado. Si el atributo indica “*PI Point not found*”, seleccione *Create or Update PI Point*.

Consejo: Al hacer clic derecho sobre el elemento principal (es decir, Montreal) y seleccionar **Create or Update Data Reference (Crear o actualizar referencia de datos)**, se crearán PI Points para todas las prensas; de esta manera, no tendrá que hacerlo una a una.

Cómo administrar análisis (iniciar, detener, rellenar)

La pestaña *Analyses* (Análisis) le permite administrar el análisis. Incluso, puede crear nuevos análisis para un elemento en particular. No obstante, como señalamos anteriormente, recomendamos utilizar plantillas de análisis.

Los análisis deberían comenzar de manera automática, excepto que exista un error en la configuración. Puede usar los botones de reproducción (
) y detención (
) para comenzar o detener un análisis. A continuación se muestra una captura de pantalla del panel de análisis de la administración.

El análisis puede encontrarse en uno de varios estados. El icono a la izquierda del nombre del análisis indica su estado. Consulte la tabla de abajo para saber el significado de cada icono.

Icono	Significado

	Nuevo análisis

	Inicio o detención

	En ejecución

	Desactivado

	Si aparece el error

	Estado desconocido

Debido a que el análisis ya comenzó, el atributo Disponibilidad de OEE ahora debería mostrar los resultados. Tal vez tenga que esperar algunos minutos o actualizar la pantalla para ver las modificaciones.

6.5.6 Actividad dirigida: Métricas de OEE. Rendimiento y calidad

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Crear y programar un análisis de expresiones.

Descripción del problema

Cree análisis para calcular las dos métricas de OEE restantes: rendimiento y calidad. Después de hacerlo, podrá computar el puntaje de OEE.

Enfoque

Utilizando la plantilla de análisis que acaba de crear (Métricas de OEE), agregue dos expresiones más para calcular las métricas de calidad y rendimiento.

Calidad

La calidad se calcula como la producción neta de elementos en buenas condiciones/la cantidad bruta de producción. La cantidad total de neumáticos producidos en el día (incluidos los de descarte) se rastrea en *Tires Produced*, y los elementos de mala calidad producidos día por día se rastrean en el atributo *Scrap Tires*.

Expresión:

Rendimiento

El rendimiento se calcula como la cantidad de producción neta/la cantidad de producción esperada. La cantidad de producción diaria se rastrea por medio del atributo de AF *Tires Produced*; el objetivo de producción se expresa en **neumáticos/hora** en el atributo de AF *Production Target*.

Pista: Debido a que el objetivo de producción se expresa en neumáticos/hora, para determinar la cantidad estimada de producción, deberá multiplicar el valor de *Production Target* por la cantidad de horas transcurridas en el día actual.

Funciones útiles: hora ('*') y minuto ('**')

Expresión:

Puntaje de OEE

Calculado como el producto de **Disponibilidad* Rendimiento* Calidad**. Expresión:

Consejo: Se puede asignar cada una de las variables de una expresión a un atributo de salida.

6.5.7 Rellenado/Recálculo

Un análisis escribe nuevos datos en sus atributos de salida a partir del momento de su creación. Sin embargo, también es posible calcular los datos de períodos de tiempo anteriores. Hay dos opciones relacionadas para ese fin que controlan cómo se deben manejar los datos existentes.

Ejemplo: usted crea un nuevo análisis el 1 de marzo de 2017 para calcular el consumo de energía térmica, que se agrega de varias fuentes. El atributo de salida designado con el consumo total tendrá valores para el tiempo a partir de esa fecha. Para obtener valores de enero y febrero de 2017, puede usar la función de relleno.

Tiene las siguientes dos opciones:

1. *Leave existing data and fill gaps (Dejar datos existentes y completar los espacios vacíos):* se conservarán los datos existentes y solo se rellenarán los datos faltantes.
2. *Permanently delete existing data and recalculate (Eliminar datos existentes de forma permanente y recalcular):* se eliminarán los datos existentes antes de que se rellenen los datos nuevos.

Notas:

- La opción para la gestión de datos existentes es una función nueva de AF 2016 R2. Los datos de las versiones de AF anteriores nunca se eliminaban. Esto debía llevarse a cabo manualmente antes del relleno.
- El relleno/recálculo requiere que los atributos de salida se asignen a PI Points.
- Los datos rellenos se agregan a los ficheros de archivado. En las versiones de PI Data Archive anteriores a 2012, se podía requerir una

intervención inicial para que el relleno funcione correctamente (p. ej., reprocesamiento de archivos).

- En el caso de un análisis de generación de event frames, los datos se eliminan y recalculan automáticamente (el cual es el único modo permitido). Tenga en cuenta que se perderán las anotaciones en esos event frames.

6.5.8 Actividad dirigida: Relleno de métricas de OEE

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Aprender a rellenar un cálculo.
- Familiarizarse con el complemento *Analyses* y llevar a cabo algunas tareas administrativas.

Descripción del problema

A la gerencia le gusta ver las actualizaciones en tiempo real del puntaje de OEE; por tal motivo, quieren tener más detalles. Le pidieron que establezca una tendencia del puntaje de OEE de la semana anterior correspondiente a todas las prensas que pertenecen al sitio de Houston, donde acaban de adquirir tecnología innovadora.

Enfoque

En primer lugar, asegúrese de que los análisis de las métricas de OEE se estén ejecutando y no presenten errores. A tal fin, puede recurrir al complemento *Management* en el panel de *navegación*.

Para rellenar un análisis, una de las opciones consiste en buscar el elemento correspondiente, hacer clic derecho sobre el análisis deseado y seleccionar *Backfill/Recalculate*.

No obstante, debido a que queremos rellenar un análisis que pertenece a varios elementos, tendríamos que hacer clic muchas veces para completar esta tarea elemento por elemento. El complemento *Analyses* ofrece la posibilidad de realizar tareas de relleno en masa. Lo único que tiene que hacer es seleccionar los análisis y hacer clic en *Queue backfilling for selected analyses* (Rellenar cola para análisis seleccionados) en el panel *Operations* (Operaciones). A continuación, ingrese la hora de inicio y la hora de finalización, y presione *Queue* (Cola).

6.5.9 Mejorar los análisis para que sean más legibles y sólidos

Hemos visto cómo escribir un análisis para calcular KPI de OEE. Hay algunas opciones para que los cálculos sean más sólidos y mejorar la legibilidad. En la siguiente captura de pantalla, se proporciona un ejemplo para evitar las divisiones por cero y distribuir el cálculo en más pasos para lograrlo.

Name	Expression
OperatingTime	// number of seconds since midnight when press was running <code>TimeEq('Press Status','t','*', "Running")</code>
PlannedProductionTime	// press should run all time, so get the seconds since midnight <code>DaySec('*')</code>
Availability	//calculate the ratio, avoid division by zero <code>If PlannedProductionTime=0 then 0 else Convert(OperatingTime/PlannedProductionTime,"ratio")</code>
GoodPieces	// subtract scrap from total number of produced tires <code>'Tires Produced'-'Scrap Tires'</code>
TotalPieces	// total number of tires <code>'Tires Produced'</code>
Quality	// calculate the ratio, avoid division by zero <code>IF TotalPieces=0 THEN 0 else Convert(GoodPieces/TotalPieces,"ratio")</code>
Target	// how many tires should have been produced since minutes? <code>'Production Target'*Hour('*')+'Production Target'*Minute('*')/60</code>
Performance	// calculate the ratio, avoid division by zero <code>if Target=0 then 0 else Convert(TotalPieces/Target,"ratio")</code>
Score	<code>Convert(Availability*Quality*Performance,"ratio")</code>

Los siguientes dos artículos brindan más información relacionada:

Consejos y trucos para análisis basados en activos

<https://pisure.osisoft.com/community/all-things-pi/af-library/blog/2016/08/30/tips-and-tricks-for-asset-based-analytics>

KB01520: Consejos y trucos del análisis de Asset Analytics

<https://customers.osisoft.com/s/knowledgearticle?knowledgeArticleUrl=KB01520>

6.6 El análisis de rollup

El análisis de rollup le permite realizar cálculos acumulados o resúmenes en función de los atributos relacionados con un elemento. El poder de los análisis de rollup tiene que ver con la capacidad de acumular en el elemento secundario de un elemento.

Por ejemplo, es posible que necesite calcular el consumo total de energía de un grupo de motores en una fábrica de papel. Para ello, crea un análisis de roll up en el elemento principal (la fábrica de papel), en el que se sumen los atributos de consumo de energía de los elementos secundarios, los motores.

Al diseñar y construir una jerarquía de AF, el uso de categorías valdrá la pena cuando comience a utilizar el tipo de análisis de rollup. Esto se debe a que, al configurar un análisis de rollup, se seleccionan los atributos que se incluirán en el cálculo por nombre o categoría.

6.6.1 Actividad dirigida: Cómo comparar sitios con análisis de rollup

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Configurar y probar un cálculo de rollup.

Descripción del problema

A la gerencia de nuestra compañía ficticia de neumáticos le gustaría comparar el rendimiento de las prensas de neumáticos de todos los sitios de la organización; la primera métrica que le gustaría que usted desarrolle es la producción total de neumáticos en buenas condiciones.

Enfoque

Cada prensa tiene un atributo para la producción total del día actual y otro para los neumáticos de descarte del día actual. No obstante, en ninguno de los atributos se lleva un registro de los neumáticos producidos en buenas condiciones. Por lo tanto, deberá crearlo.

Comencemos creando el atributo de *Contador de producción de neumáticos en buen estado*. Como no quiere archivar los resultados de este cálculo intermedio, puede usar la referencia de datos Fórmula de AF.

En la *plantilla de la prensa*, agregue el nuevo atributo y calcule la diferencia entre los *neumáticos producidos* (representan la producción total) y los *neumáticos de descarte*. Este nuevo atributo debería pertenecer a la categoría de producción.

Cómo crear un análisis de rollup

Ahora, es momento de enfocarse en los elementos principales: los sitios. Seleccione el sitio de Houston y vaya a la pestaña *Analyses* (Análisis), asígnele al análisis un nombre significativo y seleccione el tipo de análisis *Rollup* (Resumen).

En el panel de la derecha, se muestra una lista de todos los atributos disponibles. Ahora, debe seleccionar de esa lista los atributos que formarán parte del cálculo de rollup. Puede restringir la búsqueda filtrando por categoría o plantilla de elemento. Luego, puede ingresar el nombre o la categoría del atributo. Los resultados coincidentes aparecerán con una marca de verificación (✓).

Nota: A través del rollup, se identifican los atributos de entrada cada vez que se ejecutan; por lo tanto, incluye automáticamente cualquier atributo nuevo que cumpla con los criterios de selección. No es necesario actualizar la configuración de rollup cuando se crea un nuevo elemento.

Name	Parent Element	Categories	UOM
✓ Good Tires	HOU.Press.01	Production	Tires
Cost of Scrap Tires	HOU.Press.01	Production	USD
Curing Phase	HOU.Press.01	Process Variable	
Delta Temperature Coefficient	HOU.Press.01		
Internal Temperature	HOU.Press.01	Process Variable	degree Celsius
Lid Position	HOU.Press.01	Mechanics	
Main Clock	HOU.Press.01	Mechanics	percent
Mold Temperature	HOU.Press.01	Process Variable	degree Celsius
Net Tires Produced	HOU.Press.01	Production	Tires
OEE Availability	HOU.Press.01		percent
OEE Performance	HOU.Press.01		percent
OEE Quality	HOU.Press.01		percent
OEE_Score	HOU.Press.01		percent
Press Status	HOU.Press.01	Mechanics	
Pressure	HOU.Press.01	Process Variable	pound-force per...
Production Rate	HOU.Press.01	Production	Tires/hour
Production Target	HOU.Press.01	Production	Tires/hour
Reference Type	HOU.Press.01	Production	
Scrap Tires	HOU.Press.01	Production	Tires
Steam Inlet	HOU.Press.01	Energy	kilogram per hour
Total Steam 24 hr	HOU.Press.01	Energy	kilogram

Cómo seleccionar la función de rollup

Ahora que ya seleccionó los atributos para el rollup, es hora de especificar la función o el tipo de cálculo de resumen que ejecutará el análisis de rollup. Hay seis funciones de resumen disponibles:

- Sum
- Promedio
- Mínimo
- Máximo
- Recuento
- Mediana

Como queremos calcular la cantidad total de neumáticos que se producen en un sitio en particular, la función de rollup que debe seleccionarse es *Sum*.

Consejo: Puede seleccionar varias funciones en un cálculo de rollup y asignar cada una de ellas a un atributo de salida específico.

Cómo asignar la salida a un atributo

Una vez que se selecciona la función, puede asignar la salida a un atributo. En caso de que el atributo de salida aún no exista, se le pedirá que cree uno nuevo. Crearemos un nuevo atributo de salida y lo llamaremos *Total Good Production*.

The screenshot shows the PI AF software interface. On the left, there are options for selecting attributes and functions. The 'Attribute Properties' dialog box is open, showing the following fields:

- Name: Total Good Production
- Description: (empty)
- Data Server: plsv1
- Value Type: Double

The 'Sum' function is selected in the 'Function' list. The background shows a table of attributes with columns for Name, Parent Element, Categories, and UOM.

Name	Parent Element	Categories	UOM
Good Tires	HOU.Press.01	Production	Tires
Cost of Scrap Tires	HOU.Press.01	Production	USD
Curing Phase	HOU.Press.01	Process Variable	
Delta Temperature Coefficient	HOU.Press.01		
Internal Temperature	HOU.Press.01	Process Variable	degree Celsius
Lid Position	HOU.Press.01	Mechanics	percent
Main Clock	HOU.Press.01	Process Variable	degree Celsius
Mold Temperature	HOU.Press.01	Process Variable	Tires
Net Tires Produced	HOU.Press.01	Production	percent
OEE Availability	HOU.Press.01		percent
OEE Performance	HOU.Press.01		percent
OEE Quality	HOU.Press.01		percent
OEE_Score	HOU.Press.01		percent
Press Status	HOU.Press.01	Mechanics	
Pressure	HOU.Press.01	Process Variable	pound-force per...
Production Rate	HOU.Press.01	Production	Tires/hour
Production Target	HOU.Press.01	Production	Tires/hour
	HOU.Press.01	Production	Tires
	HOU.Press.01	Energy	kilogram per hour
	HOU.Press.01	Energy	kilogram

Cómo programar el cálculo de rollup

Por último, es hora de programar el cálculo. Para los análisis de rollup, están disponibles las dos mismas opciones de programación que se presentaron para el tipo de análisis de expresión: desencadenadas por eventos y periódicas. Para este ejercicio, es recomendable actualizar el resultado cada vez que se produce un nuevo neumático en buenas condiciones; por lo tanto, seleccione la programación desencadenada por eventos.

Consejo: Antes de comenzar el análisis, es una buena idea hacer clic en el botón *Evaluar* (Evaluar) para obtener una vista previa del resultado. Además, puede hacer clic derecho sobre el nombre del análisis y seleccionar *Preview Results (Vista previa de resultados)*; así, se le mostrará una tendencia con el resultado del cálculo en caso de que se hubiera ejecutado para un período anterior. Estas dos acciones lo ayudarán a validar el cálculo de rollup.

¡El cálculo está listo para iniciarse! Registre sus cambios.

Nota: Si el PI point del atributo Total Good Production no se crea, use la función *Create or Update PI Point* que aparece en el menú contextual cuando hace clic derecho con el mouse.

Compruebe el estado del cálculo para detectar si hay errores y valide el atributo de salida que se está actualizando.

6.6.2 Pregunta grupal: Un sitio, varios sitios

Se realizan las siguientes preguntas para reforzar la información clave o descubrir una nueva perspectiva. El instructor podrá decidir si quiere que usted intente responder las preguntas por su cuenta o que el grupo las responda en voz alta.

Objetivos

- Convertir un análisis en una plantilla de análisis.

Preguntas

El cálculo de rollup se implementó solo en el sitio de Houston. ¿Qué función de AF puede utilizar para implementarla en los sitios restantes? _____

¿Qué pasos debería seguir para lograrlo?

1. _____.

Pista: En el cuadro de diálogo **Convert Attribute to Template** (Convertir atributo a plantilla), habilite la casilla de verificación **Include Tag Creation** (Incluir creación de tag). Esto es necesario porque todavía no se ha creado ningún tag para almacenar los resultados del análisis.

Nota 2: Configure el patrón de asignación de nombres del PI Point para el atributo **Total Good Production** (Producción total en buenas condiciones) para que siga el patrón predeterminado, que es %Element%.%Attribute%.%ID%

2. _____.

Pregunta adicional

¿Cómo se muestran los tres (3) contadores de Total Good Production en una lista?

_____.

6.6.3 Actividad individual o grupal: Cómo realizar una búsqueda avanzada de atributos (opcional)

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Recientemente, creó atributos en varios lugares de su jerarquía de activos que contienen la cadena “Good”. Utilice la búsqueda de atributos para obtener todos sus valores en una lista.

Enfoque

1. En el menú de PSE, seleccione Search (Buscar) - Attribute Search... (Búsqueda de atributos).
2. Introduzca ***Good*** en el campo de nombre del atributo. Asegúrese de que la opción *Search Sub-Elements* (Buscar subelementos) está seleccionada. Haga clic en Search (Buscar). Resultado: se devuelven los atributos que contienen la cadena “Good”. Haga clic en OK (Aceptar).

The screenshot shows the 'Attribute Search' dialog box. The 'Server' is 'PISR001' and the 'Database' is 'PI Big Tires Co.'. The search criteria are: Attribute name: '*Good*', Attribute description: (empty), Attribute category: '<Any>', Attribute value type: '<Anything>', Maximum results: 1000. The 'Search Sub-Elements' checkbox is checked. The search results show 15 attributes matching the criteria, grouped by category. The results are as follows:

Category	Name	Value	Path
Category: <None>	Total Good Production	176	Philly Total Good Production
	Total Good Production	183	Montreal Total Good Production
	Total Good Production	147	Houston Total Good Production
Category: Production	Good Tires	48 Tires	Houston HOU.Press.04 Good Tires
	Good Tires	15 Tires	Houston HOU.Press.03 Good Tires
	Good Tires	54 Tires	Montreal MTL.Press.01 Good Tires
	Good Tires	44 Tires	Montreal MTL.Press.03 Good Tires
	Good Tires	24 Tires	Montreal MTL.Press.02 Good Tires
	Good Tires	61 Tires	Montreal MTL.Press.04 Good Tires

3. Haga clic en el nombre de la búsqueda para completar los resultados de búsqueda en el lado derecho.

6.7 Cómo visualizar los resultados del cálculo en PI Vision

6.7.1 Actividad dirigida: Visualizar resultados de cálculos de métricas de OEE

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Duplicar una pantalla existente de PI Vision para las prensas de neumáticos.
- Visualizar los resultados de los cálculos de las métricas de OEE.

Enfoque

Guarde la pantalla de PI Vision existente para PI Big Tire Presses con otro nombre.

Agregue el contador de producción de neumáticos en buen estado a la tendencia existente.

Agregar una tendencia para las métricas de OEE

Duplicar una pantalla de PI Vision

1. En la página de descripción general de PI Vision, abra la pantalla *Big Tires Press*.
2. Haga clic en el enlace desplegable del ángulo superior derecho para abrir el

3. Ingrese *Big Tires Press Training* como nombre de la pantalla y haga clic en Save.

Nota: Si agregó una base de datos en AF y quiere acceder a ella con PI Vision, tendrá que actualizar la lista de bases de datos de AF permitidas en PI Vision. Para obtener más información, consulte *Cómo visualizar datos de AF en PI Vision* (arriba).

Agregar datos a una tendencia

1. Pase a la operación Modify Display:

2. En el panel Assets, dirjase a HOU.Press.01.

3. En el panel Attributes, arrastre los atributos de *Good Tires* a la tendencia que tiene el contador *Tires Produced*.
4. Configure la tendencia de modo que tenga una sola escala.

Agregue una tendencia para las métricas de OEE.

1. Verifique que se haya seleccionado esa tendencia en la galería de símbolos.

2. En la lista de atributos, seleccione la categoría de métricas de OEE y arrástrela al lienzo de la pantalla.

7. Seguimiento de eventos importantes

Los eventos son periodos de tiempo comerciales o de procesos importantes que representan que algo está sucediendo que afecta sus operaciones. En PI System, los eventos se conocen con el nombre Event Frames. Gracias a los Event Frames, puede analizar sus datos de PI en el contexto de estos eventos en lugar de hacerlo por periodos de tiempo continuos. En lugar de buscar por tiempo, Event Frames permite a los usuarios buscar con facilidad en el PI System los eventos que quieren analizar o respecto de los cuales quieren informar.

Con Event Frames, el PI System le permite capturar, almacenar, buscar, comparar y analizar los eventos importantes y sus datos relacionados.

Los Event Frames representan instancias en su proceso sobre las cuales usted desea obtener información; por ejemplo:

- | | |
|---|--|
| <ul style="list-style-type: none"> • Seguimiento del tiempo de inactividad | <ul style="list-style-type: none"> • Desviaciones en la supervisión del entorno |
| <ul style="list-style-type: none"> • Desviaciones del proceso | <ul style="list-style-type: none"> • Lotes de seguimiento de productos |
| <ul style="list-style-type: none"> • Puesta en marcha y cierre de equipos | <ul style="list-style-type: none"> • Turnos de operadores |

En la siguiente tabla se presentan algunas de las características y ventajas de Event Frames:

Flexibilidad	<ul style="list-style-type: none"> ✓ Hace referencia a varios elementos dentro del mismo evento. ✓ Admite la superposición de varios eventos en un elemento de AF. ✓ Captura cualquier tipo de evento; un “batch” es simplemente un tipo de evento capturable.
Búsqueda poderosa	<ul style="list-style-type: none"> ✓ Busca por intervalo de tiempo, tipo de evento o atributo de Event Frame. ✓ Los atributos de búsqueda más comunes pueden configurarse como atributos indexados para acelerar las búsquedas de usuarios finales.
Escalabilidad	<ul style="list-style-type: none"> ✓ Los Event Frames son extremadamente escalables.

Un Event Frame se define en función de tres características:

1. Nombre.
2. Hora de inicio y hora de finalización: definen el intervalo de tiempo del evento.
3. Contexto: atributos de eventos y activos relacionados.

7.1 Realizar un seguimiento de los períodos de inactividad en la producción

7.1.1 Actividad dirigida: Seguimiento del tiempo de inactividad

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear una plantilla de Event Frames.
- Configurar un desencadenante de Event Frames.

Descripción del problema

PI Big Tires Co. se ha retrasado con respecto a su cronograma de producción debido a que, por diversos motivos, las prensas de neumáticos no funcionan con frecuencia. Para mejorar esta situación, quieren usar Event Frames en AF para realizar un seguimiento de los períodos de inactividad en todas sus prensas de Houston, Montreal y Filadelfia.

El ingeniero del área de Mantenimiento le ha pedido que busque la causa raíz de cada período de inactividad. La prensa de curado puede encontrarse en cinco estados, y cada estado tiene una criticidad diferente.

Press Status:

Running ✓

Press set-up !

Planned Maintenance !!

Maintenance !!!

No Operator !!!!

La compañía quiere tener un registro de las investigaciones realizadas por el equipo de mantenimiento. Por lo tanto, debería ser posible recibir y guardar comentarios individuales para cada Event Frame relacionado con períodos de inactividad.

Enfoque

1. Para la primera prensa en Houston, inspeccione el historial del valor Estado de prensa y cree un Event Frame manualmente. Defina el nombre, la hora de inicio y de finalización, y la referencia del elemento. Defina un atributo de Event Frame para realizar un seguimiento del valor Estado de prensa al comienzo del período de inactividad (es decir, el código de motivo del problema).
2. Cree una plantilla de Event Frame correspondiente (convierta el Event Frame creado en el paso anterior en una plantilla).
3. Defina un patrón de asignación de nombre para los nuevos Event Frames desde esa plantilla de Event Frame.
4. Agregue un análisis para la primera prensa de Houston que monitoree el estado de la prensa. Distinga los diferentes valores del estado de la prensa y asíelos con las gravedades correspondientes.
5. Use una expresión de salida para obtener y almacenar la duración del Event Frame para facilitar los análisis futuros de los datos del Event Frame con Excel Power Pivot.
6. Obtenga una vista previa del análisis para evaluar si los desencadenantes definieron correctamente.
7. Inicie el análisis.
8. Rellene el análisis para el momento desde la medianoche de hoy.
9. Incluya el análisis en la plantilla de la prensa para aplicar el análisis en todas las prensas.
10. Rellene el análisis para todas las prensas para el momento desde la medianoche de hoy.

El instructor demostrará estos pasos; le pedimos que lo imite en las actividades dirigidas.

7.1.2 Actividad dirigida: Generación manual de Event Frame

Para comenzar, crearemos un único Event Frame manualmente para tener un ejemplo de lo que quisiéramos capturar para el período de inactividad de una prensa.

Para comenzar, identifiquemos un período de inactividad para la primera prensa de Houston, **HOU.Press.01**, basada en los valores de **Press Status**.

1. Seleccione *Elements* del panel de navegación y seleccione la pestaña *Attributes* para **HOU.Press.01**.
2. Seleccione la línea para Estado de prensa. Seleccione *Time Series Data...* en el menú contextual que se abre cuando hace clic derecho con el mouse y consulte los valores de las últimas dos horas.
3. Identifique un período con un tiempo de inactividad. Comienza con un valor diferente a **Running** y finaliza con un valor **Running** nuevamente. En nuestro caso que aparece a continuación, la prensa no estaba en ejecución después de las 1:22:05 p. m. debido a un mantenimiento planificado, y no estaba en ejecución antes de las 1:35:05 p. m. debido a otro mantenimiento.

Complete la información de su caso en la siguiente tabla y cierre la ventana.

	Ejemplo anterior:	Su caso:
Hora de inicio	13:22:05	
Hora de finalización	13:35:05	
Tiempo en segundos	780	
Motivo del tiempo de inactividad	Mantenimiento planificado	

4. Seleccione *Event Frames* del panel de navegación y haga clic en el botón

. Seleccione <none> para la plantilla de Event Frame.

5. Para el nombre, introduzca **Downtime Sample Period for HOU.Press.01**.
Ingrese las horas de inicio y de finalización en el formato de hh:mm:ss. Si no especifica una fecha, PSE asumirá que es el día de hoy.

A screenshot of a software window titled "Downtime Sample Period HOU.Press.01". The window has several tabs: "General", "Child Event Frames", "Referenced Elements", and "Attributes". The "General" tab is active. It contains several fields: "Name" with the value "Downtime Sample Period for HOU.Press.01", "Description" (empty), "Template" (empty), "Start time" with the value "13:22:05", "End time" with the value "13:35:05", "Severity" set to "None", and "Default Attribute" set to "<None>". There are also icons for help and calendar next to the time and severity fields.

6. En la pestaña *Referenced Elements* (Elementos referenciados), seleccione el enlace azul [Add Element Reference](#) (Agregar referencia de elemento) y haga clic en el botón
 de la sección Single (Único).
7. En Element Browser, diríjase a Houston -> HOU.Press.01 y haga clic en OK.

Atributo de Event Frame para el código de motivo del tiempo de inactividad

8. Permítanos realizar un seguimiento del motivo por el que la prensa tuvo un tiempo de inactividad. Es el valor del atributo **Press Status** al inicio del problema.
En la pestaña Attributes (Atributos), haga clic en el enlace azul [New Attribute](#) (Nuevo atributo). Para el nombre del atributo, introduzca **Reason Code (Código de motivo)**. Para el tipo de valor, seleccione **Press Status** (Estado de la prensa) desde los conjuntos de enumeración. Para *Data Reference*, seleccione *PI Point*. Haga clic en *Settings*.
9. La lista desplegable ofrece los atributos de HOU.Press.01. Seleccione **.\Elements[.]Press Status**. Para *By Time Range (Por intervalo de tiempo)*, seleccione *Start Time (Hora de inicio)*. Haga clic en OK (Aceptar).

Obtendrá el valor Press Status (Estado de la prensa) para el inicio del período de Event Frame, como se registró antes.

Nota: Si se restableció el tipo del valor, cámbielo por Press Status.

Atributos de Event Frame

El formato genérico para los atributos de Event Frames es **.\Elements[.]Attribute**.

La referencia del atributo comienza con **.\Elements[.]** para indicar el elemento primario de la colección de elementos del Event Frame. **.** es la referencia actual, **[.]** es el objeto predeterminado de la colección. El carácter de la barra vertical (|) se usa para separar el elemento del nombre del atributo.

Crear una nueva plantilla de Event Frame basada en nuestro Event Frame creado manualmente

Ahora que definimos lo que nos gustaría registrar para los tiempos de inactividad de la prensa, creamos una plantilla con esos datos.

1.
 sus cambios
2. Seleccione el Event Frame que creó y, desde el menú que se abre cuando hace clic derecho con el mouse, seleccione *Convert > Convert To Template*.

3. En Reason Code, conserve `.\Elements[.]|Press Status;TimeRangeMethod=StartTime`
Haga clic en OK.
4.
 sus cambios

7.1.3 Actividad dirigida: Finalizar la plantilla de Event Frame

Observemos la plantilla de Event Frame que se creó para ajustarla y finalizarla.

1. Seleccione *Library* (Biblioteca) del panel de navegación, expanda la estructura *Templates* (Plantillas) > *Event Frame Templates* (Plantillas de Event Frame) y seleccione *Downtime Sample Period for HOU.Press.01Template*. Cambie el nombre por **Press Downtime**.
2. El campo *Naming Pattern* le permite crear en forma dinámica el nombre de los Event Frames producidos a partir de la plantilla, para que cada Event Frame tenga un nombre único e identificable. Utilice la flecha que se encuentra a la derecha (
) para acceder a una lista de los parámetros de sustitución disponibles. Los más comunes se mencionan en la siguiente tabla:

%ELEMENT%	Elemento al que se hace referencia. Activo en el que sucedió el evento.
%..\ELEMENT%	Nombre del elemento principal del elemento al que se hace referencia. Para recuperar otros elementos antecesores, utilice la notación <code>..\</code> , como en <code>%..\..\Element%</code> .
%TEMPLATE%	Nombre de la plantilla de Event Frames.
%STARTTIME:yyyy-MM-dd HH:mm:ss.fff%	Formato y hora de inicio del evento.

3. ¿Qué patrón de asignación de nombres deberíamos configurar para que se llame a los eventos de tiempo de inactividad de manera similar a los de abajo?

DownTime HOU.Press.01 (Houston) 2015-12-24 23:22:21

Nota: En caso de que no esté configurado el campo **Naming Pattern (Patrón de asignación de nombres)**, los Event Frames creados a partir del análisis de activos se llamarán **Nombredelanálisis – Hora de inicio** (p. ej.: **Press Downtime – 20140725 11:20:00**).

4. Para realizar un seguimiento a fin de determinar si un operador leyó los Event Frames, habilite la Can Be Acknowledged opción.
5. Haga clic en la pestaña Attribute Templates. El atributo **Reason Code** que definimos anteriormente aparece aquí.
6. Agregue un atributo **Event Duration** (Duración de evento) (UOM predeterminada: segundo, tipo de valor: Int32). El valor del atributo se definirá por el análisis, que crearemos en el próximo paso.
7. Producir un neumático lleva aproximadamente 5 minutos. Según la duración del tiempo de inactividad de la prensa, se puede calcular la cantidad de neumáticos que se podrían haber producido si la prensa hubiera estado en ejecución.
Agregue un atributo **Production Loss** (Pérdida de producción) (UOM predeterminada: neumáticos, tipo de valor: Doble) y defina Data Reference (Referencia de datos) como *Formula* (Fórmula). Para obtener la cantidad de pérdida de producción, divida la duración en segundos por 300:

Press Downtime					
General Attribute Templates					
Filter					
Name	Unit Of Measure	Value Type	Data Reference	Settings...	
Event Duration	second	Int32	<None>		
Production Loss	Tires	Double	Formula	D=Event Duration;[D]/300]	
Reason Code	<None>	Press Status	PI Point	.\Elements[.]\Press Status;TimeRangeMethod=StartTime	

8. Registre los cambios.

7.1.4 Actividad dirigida: Cómo crear un análisis de generación de EF

Crearemos un análisis de generación de EF para realizar un seguimiento de los eventos de tiempo de inactividad en nuestras prensas de curado. Créelo directamente bajo *Houston's press1*. Una vez que comprobemos que está funcionando bien, convertiremos el análisis en una plantilla para implementarlo en todas las prensas de nuestra compañía.

Los análisis de Event Frames se configuran de manera similar a los análisis de expresiones y rollup. Navegue hasta *Press1* de Houston y, en la pestaña *Analyses* (Análisis), seleccione *Event Frame Generation* (Generación de Event Frame). Asígnele a su análisis un nombre y una descripción significativos.

Un análisis de Event Frames se basa en una plantilla de Event Frames; continúe y seleccione la plantilla de la lista desplegable.

Consejo: Antes de crear un análisis de generación de EF, asegúrese de que haya una plantilla de Event Frame disponible para él.

The screenshot displays the 'PressTemplate' configuration window. The 'General' tab is active, showing the following details:

- Name:** Downtime
- Description:** Generation of Downtime events
- Categories:** (Dropdown menu)
- Analysis Type:** Expression Rollup Event Frame Generation SQC
- Start analyses when created from template

The 'Event Frame Template' is set to 'Press Downtime'. The 'Triggers' table is as follows:

Name	Expression	True for	Severity	Value at Evaluat	Value at Last Trn
StartTrigger1	'Press Status'="Planned Maintena	Set (optional)	Information		
StartTrigger2	'Press Status'="Maintenance"	Set (optional)	Minor		
StartTrigger3	'Press Status'="No Operator"	Set (optional)	Major		
EndTrigger	'Press Status'="Running"				

Annotations in the screenshot include:

- 'Click here to add more triggers' pointing to the 'Add a new start trigger' link.
- 'Time True Option' pointing to the 'True for' column.
- 'Advanced Options such as root cause child event frame option' pointing to the 'Advanced Event Frame Settings...' button.

The 'Functions' panel on the right lists various mathematical and logical functions, with 'Abs(number x)' highlighted. Below the list, it states: 'Return the absolute value of an integer or real number. Example: Abs(1)'. The 'Attributes' section is currently empty.

At the bottom, the 'Scheduling' is set to 'Event-Triggered' and 'Trigger on' is set to 'Any Input'.

Condiciones desencadenantes (solo desencadenante de inicio)

Es hora de ingresar las condiciones que desencadenarán el inicio y la finalización del evento: StartTrigger y EndTrigger. Estas condiciones se ingresan como expresiones utilizando la sintaxis de PE presentada anteriormente.

Cuando una sola condición desencadena tanto el inicio como la finalización de un Event Frame, solo se necesita la expresión *StartTrigger*. Cuando la expresión se evalúa como *TRUE*, se inicia el Event Frame; cuando se evalúa como *FALSE*, se cierra el Event Frame. Por ejemplo: el nivel de un tanque que sube por encima del nivel límite podría desencadenar un evento de desbordamiento; dicho evento terminaría cuando el nivel descienda por debajo del límite.

Event Frame Generation with Start Trigger only

Condiciones desencadenantes (desencadenantes de inicio y finalización)

Puede especificar una expresión de EndTrigger cuando las condiciones de inicio y finalización son diferentes.

Event Frame Generation with Start and end Triggers

Si se emplea un desencadenante de inicio y uno de finalización, el final del evento dependerá solo de la condición EndTrigger. Por eso, una vez iniciado el evento, finalizará cuando End Trigger sea verdadera, independientemente de que Start Trigger sea verdadera o falsa.

Consejo: Si utiliza desencadenantes de inicio y finalización, asegúrese de que las expresiones nunca se evalúen como TRUE al mismo tiempo, ya que esto podría conducir a Event Frames con duraciones de cero segundos. Intente configurar sus Event Frames para que utilicen solo una expresión StartTrigger.

Por ejemplo: si sube la temperatura de su reactor, el nivel de espuma sube proporcionalmente. Cuando la temperatura vuelve a bajar, también lo hace el nivel de espuma, pero con cierto retraso.

Le gustaría registrar el tiempo transcurrido con la temperatura demasiado alta, hasta que el nivel de espuma vuelve a ser el normal:

Name	Expression
StartTrigger	'Temperature' > 50
EndTrigger	'FoamLevel' < 80

Definir la condición de activación para el tiempo de inactividad de la prensa

A partir de AF 2016, se pueden definir varias condiciones desencadenantes de inicio y asociarlas con distintos niveles de gravedad del Event Frame. Esto responde a nuestro requisito de tener Event Frames con diferentes niveles de gravedad en función del motivo por el cual no funciona la prensa. Analicemos la primera situación: la bomba deja de funcionar debido a tareas de mantenimiento planificado (*Planned maintenance*) o de configuración de la prensa (*Press set-up*).

En ese caso, la expresión para iniciar el evento es:

Asigne el nivel de seguridad de *Information*.

Para ingresar desencadenantes de inicio y de finalización, haga clic en el enlace azul [Add...](#) (Agregar) y seleccione la opción correspondiente del menú desplegable.

Ingrese las expresiones de los desencadenadores de inicio y de finalización, y asigne los siguientes niveles de gravedad:

Name	Expression	True for	Severity
Event Frame Template: Press Downtime			
Add... ▾			
Start triggers			
StartTrigger1	'Press Status'="Planned Maintenance" or 'Press Status'="Press set-up"	Set (optional)	Information ▾
StartTrigger2	'Press Status'="Maintenance"	Set (optional)	Minor ▾
StartTrigger3	'Press Status'="No Operator"	Set (optional)	Major ▾
End trigger			
EndTrigger	'Press Status'="Running"		

Consejo: Utilice la opción StartTrigger *True for* para solicitar que el desencadenante de inicio siga siendo verdadero durante un determinado intervalo de tiempo antes de crear el Event Frame. Esto resulta útil para atributos con datos continuos y no escalonados para evitar saltos en los datos de entrada que generen Event Frames no deseados.

Almacene la duración del atributo de Event Frame correspondiente.

A partir de la versión AF 2017 R2, hay una función *EventFrame* que permite obtener propiedades de Event Frame, como la duración del Event Frame, de manera fácil.

Para almacenar la duración del Event Frame en el atributo **Event Duration** (Duración del evento) del Event Frame:

1. Para ingresar una expresión de salida, haga clic en el enlace azul [Add...](#) que aparece en la parte superior de la sección de desencadenantes y seleccione la opción *Output Expression* de la lista desplegable.
2. Para la expresión, ingrese `EventFrame("Duration")`.
3. Haga clic en el enlace azul [Map](#) (Mapa) en la parte derecha y seleccione el atributo **Event Duration** (Duración de evento).

Outputs at close						
Output1	EventFrame("Duration")				Duration	⊗

Cómo programar un análisis de Event Frames

Lo último que haremos es programar el análisis de Event Frames. Tal como sucede con las expresiones y los rollups, hay dos opciones de programación disponibles: desencadenada por eventos y periódica. Para este ejercicio, vamos a programarla como desencadenada por eventos.

7.1.5 Actividad dirigida: Obtener una vista previa de los resultados del análisis e iniciar el análisis

Ahora, puede usar la característica *Preview Results* (Vista previa de resultados) para validar si los eventos que se generarán son los esperados. Seleccione el análisis Downtime de la lista de análisis. En el menú que aparece cuando hace clic con el botón derecho del mouse, seleccione *Preview Results*.

Si los resultados son correctos, haga clic en **Check In** cambios. Resultado: el análisis comenzará a ejecutarse.

7.1.6 Actividad dirigida: Rellenado de análisis de Event Frame

El análisis que creamos monitoreará el estado de la prensa a partir de ahora. Sin embargo, con la opción de relleno del análisis, es posible rellenar períodos anteriores. Esto significa que se examinarán los valores archivados del estado de la prensa y se crearán, en consecuencia, Event Frames con fechas en el pasado.

Para rellenar el tiempo desde la medianoche:

1. Seleccione el análisis Downtime de la lista de análisis. En el menú que aparece cuando hace clic con el botón derecho del mouse, seleccione *Backfill/Recalculate*.

2. Para la hora de inicio, ingrese una t (= hoy a la medianoche) y para la hora de finalización ingrese un * (= ahora). Haga clic en el botón Start. La columna *Backfilling* mostrará el progreso de la actividad de relleno.

3. Después de que se completa el relleno, diríjase a la pestaña General y haga clic en el enlace azul [Event Frames](#). Obtendrá una lista con todos los Event Frames vinculados a ese elemento.
4. (opcional) Verificación: ¿cuál es la hora de inicio del primer Event Frame?
5. (opcional) Desplácese por la lista y busque el Event Frame creado manualmente. Habrá un Event Frame adicional correspondiente con la misma hora de inicio y la misma hora de finalización creado por el análisis. Seleccione el Event Frame creado manualmente y seleccione *Delete...* del

menú contextual que aparece cuando hace clic con el botón derecho del mouse. Ya no se requiere este Event Frame.

7.1.7 Actividad dirigida: Convertir un análisis en una plantilla

Es muy común que los clientes creen y prueben un análisis directamente en un elemento (p. ej.: Houston's Press01) antes de agregarlo a una plantilla (p. ej.: plantilla de prensas). Se pueden agregar análisis a una plantilla para que no sea necesario configurarlos nuevamente al nivel de la plantilla. Simplemente, haga clic derecho sobre el análisis y seleccione *Convert to Template* (Convertir a plantilla), tal como se muestra en la figura de abajo. Luego, registre los cambios.

Nota: *Convert to Template* (Convertir a plantilla) no crea una plantilla de elementos, sino que agrega un análisis a una ya existente.

Nota: El análisis se agregará a todos los activos creados a partir de la plantilla del elemento. Los análisis comenzarán en forma automática después de registrarlos.

7.1.8 Actividad dirigida: Rellenado de Event Frame

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Definir y guardar una búsqueda que devuelva los análisis del tiempo de inactividad para todas las prensas.
- Rellenar el análisis de forma masiva.
- Comprender las opciones de relleno.

Descripción del problema

Ahora se está realizando un seguimiento en tiempo real de los eventos de tiempo de inactividad para todas las prensas de nuestra compañía. La gerencia no quiere esperar a que se produzcan nuevos eventos para comenzar a analizar las causas de la pérdida de producción; quiere que usted cree los Event Frames para todas las prensas a partir de hoy a la medianoche.

Enfoque

Utilice el complemento *Management* del *Panel de navegación* para rellenar varios Event Frames.

Inicialmente, se enumerarán todos los análisis de esa base de datos de AF.

Para trabajar con un conjunto específico de análisis (todos los análisis de tiempo de inactividad para todas las prensas), puede definir y guardar una búsqueda que filtre solo esos análisis:

1. Haga clic en el signo
 verde para agregar una nueva búsqueda:

2. Para el nombre de la búsqueda, introduzca *Press Downtime Analyses* y seleccione **Template** en la lista desplegable Add Criteria.

- Desde la lista desplegable Template, seleccione Press Template\Downtime y haga clic en OK. Resultado: la lista de análisis de la derecha enumera doce análisis (cuatro de cada ubicación).

Para realizar un relleno de todas las prensas:

- Marque la casilla de verificación que se encuentra en la parte superior de la lista para seleccionar todas las prensas.

Analyses							
12 total analyses selected (12 on this page)							
<input checked="" type="checkbox"/>	Status			Element	Name	Template	Backfilling
<input checked="" type="checkbox"/>				Philly\PHI.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.01	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.01	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.01	Downtime	Downtime	

- Haga clic en el enlace azul [Backfill/Recalculate 12 selected analyses](#). Confirme que se eliminarán los Event Frames existentes en el intervalo de tiempo y, luego, haga clic en el botón *Queue* (Cola).

Analyses							
12 total analyses selected (12 on this page)							
<input checked="" type="checkbox"/>	Status			Element	Name	Template	Backfilling
<input checked="" type="checkbox"/>				Philly\PHI.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Philly\PHI.Press.01	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Montreal\MTL.Press.01	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.04	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.03	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.02	Downtime	Downtime	
<input checked="" type="checkbox"/>				Houston\HOU.Press.01	Downtime	Downtime	

Operations

[Enable 12 selected analyses](#)
[Disable 12 selected analyses](#)
[Enable automatic recalculation for selected analyses](#)
[Disable automatic recalculation for selected analyses](#)
[Backfill/Recalculate 12 selected analyses](#)

Start:

End:

What should we do with existing data?
 Leave existing data and fill in gaps
 Permanently delete existing data and recalculate

I acknowledge that my selection contains event frame analyses. Event frames in the time range will be permanently deleted. This will result in loss of annotations and acknowledgements associated with the event frames.

Nota relacionada con la confirmación requerida: Para un análisis de generación de Event Frame (diferente al caso de relleno en contexto con análisis de generación no relacionados con Event Frames), los datos se eliminan y se recalculan automáticamente. Este

es el único modo permitido. Tenga en cuenta que se perderán las anotaciones en esos event frames.

Recálculo automático: (AF 2017 R2 y versiones posteriores)

En caso que espere que los datos de sus entradas lleguen tarde o estén fuera de orden (out-of-order), puede solicitar un recálculo automático de un análisis. La lista Management permite definir esta opción para varios análisis con un comando. Para establecer la opción en un análisis individual, use Advanced Options (Opciones avanzadas) en la pestaña Analyses (Análisis) de un elemento o de una plantilla de elemento.

7.2 Consumo de Event frames

Los Event Frames se almacenan en el AF Server. Los clientes de visualización, como PI Vision y PI DataLink, acceden al servidor AF para recuperar los eventos y sus datos relacionados; así, le brindan herramientas poderosas para analizar eventos importantes.

Nota: PI ProcessBook, PI BatchView y PI Manual Logger no admiten la visualización de Event Frames.

7.2.1 Event Frames en PSE

En esta sección, exploraremos cómo consumir Event Frames en PI System Explorer (PSE). Como administrador, puede usar PSE para buscar eventos y analizarlos. Los resultados se presentan en un práctico formato de tabla que incluye un diagrama de Gantt y columnas para los atributos. Además, es una forma rápida de verificar la creación de event frames.

Para poder acceder a los Event Frames en PSE, haga clic en el complemento *Event Frames* en el panel de navegación.

Nota: A diferencia de los elementos, no es posible navegar por los eventos. En realidad, debe buscarlos.

En la siguiente captura de pantalla se presentan las principales características del complemento *Event Frames*:

Resultados de la búsqueda de Event Frames

Los Event Frames se incluyen en una lista con su información; por ejemplo: nombre del Event Frame, un diagrama de Gantt, y la duración, la gravedad y las horas de inicio y finalización del evento:

Name	Duration	Start Time	End Time	Severity	Primary Element	Event Duration	Production L...	Reason Code
Downtime MTL.Press.02 (Montreal) 2016-06-23 05:07	0:06:30	6/23/2016 5:07:23 AM	6/23/2016 5:13:53 AM	Major	MTL.Press.02	390 s	1.3 Tires	No Operator
Downtime PHL.Press.03 (Philly) 2016-06-23 05:14	0:26:00	6/23/2016 5:14:23 AM	6/23/2016 5:40:23 AM	Information	PHL.Press.03	1560 s	5.2 Tires	Planned Maintenance
Downtime MTL.Press.02 (Montreal) 2016-06-23 05:20	0:06:30	6/23/2016 5:20:23 AM	6/23/2016 5:26:53 AM	Minor	MTL.Press.02	390 s	1.3 Tires	Maintenance
Downtime HOU.Press.01 (Houston) 2016-06-23 05:25	0:13:00	6/23/2016 5:25:23 AM	6/23/2016 5:38:23 AM	Information	HOU.Press.01	780 s	2.6 Tires	Press set-up
Downtime MTL.Press.01 (Montreal) 2016-06-23 05:26	0:06:30	6/23/2016 5:26:53 AM	6/23/2016 5:33:23 AM	Minor	MTL.Press.01	390 s	1.3 Tires	Maintenance
Downtime MTL.Press.03 (Montreal) 2016-06-23 05:26	0:13:00	6/23/2016 5:26:53 AM	6/23/2016 5:39:53 AM	Major	MTL.Press.03	780 s	2.6 Tires	No Operator
Downtime MTL.Press.04 (Montreal) 2016-06-23 05:26	0:06:30	6/23/2016 5:26:53 AM	6/23/2016 5:33:23 AM	Minor	MTL.Press.04	390 s	1.3 Tires	Maintenance
Downtime PHL.Press.01 (Philly) 2016-06-23 05:26	0:06:30	6/23/2016 5:26:53 AM	6/23/2016 5:33:23 AM	Information	PHL.Press.01	390 s	1.3 Tires	Planned Maintenance
Downtime PHL.Press.02 (Philly) 2016-06-23 05:27	0:06:30	6/23/2016 5:27:23 AM	6/23/2016 5:33:53 AM	Information	PHL.Press.02	390 s	1.3 Tires	Press set-up
Downtime PHL.Press.04 (Philly) 2016-06-23 05:27	0:13:00	6/23/2016 5:27:53 AM	6/23/2016 5:40:53 AM	Information	PHL.Press.04	780 s	2.6 Tires	Planned Maintenance
Downtime HOU.Press.02 (Houston) 2016-06-23 05:31	0:13:00	6/23/2016 5:31:53 AM	6/23/2016 5:44:53 AM	Minor	HOU.Press.02	780 s	2.6 Tires	Maintenance
Downtime HOU.Press.04 (Houston) 2016-06-23 05:32	0:06:30	6/23/2016 5:32:23 AM	6/23/2016 5:38:53 AM	Information	HOU.Press.04	390 s	1.3 Tires	Press set-up

Cómo mostrar los atributos de un Event Frame

De forma predeterminada, los atributos de eventos no aparecen en la ventana de resultados.

Al hacer clic derecho y seleccionar *Column Visibility*, podrá elegir los atributos que quiera mostrar.

Consejo: Para cambiar la visibilidad de las columnas, también puede hacer clic en
 el icono de configuración de la fila de encabezado de los resultados de la búsqueda.

Columna (Significado)	Columna (Icono del encabezado)	Información de la fila EF	Significado
Es una plantilla	
	
	Lleve el puntero del mouse sobre esta columna para obtener la plantilla del Event Frame.
		<vacío>	El Event Frame no se basa en una plantilla de Event Frames.
Está bloqueado	
	
	Valores registrados: los valores correspondientes a los atributos del Event Frame se guardan en AF (ver la nota de abajo).
		<vacío>	Los valores correspondientes a los atributos del Event Frame no se guardan en AF (ver la nota de abajo).
Tiene anotaciones	
	
	El Event Frame tiene anotaciones. Lleve el puntero del mouse sobre el icono para ver la o las anotaciones. Utilice la opción <i>Annotate...</i> (Anotar) del menú contextual del EF para ingresar nuevas anotaciones.
		<vacío>	El Event Frame no tiene anotaciones. Utilice la opción <i>Annotate...</i> (Anotar) del menú contextual del EF para ingresar nuevas anotaciones.
No está confirmado	
	
	El Event Frame se puede confirmar. Utilice la opción <i>Acknowledge...</i> (Confirmar el recibo) del menú contextual del EF para confirmar el EF.
		OK	El Event Frame está confirmado. Lleve el puntero del mouse sobre el icono para ver la información sobre la confirmación (¿quién y dónde lo confirmó?).
		<vacío>	El Event Frame no se puede confirmar. La posibilidad de que un Event Frame pueda confirmarse se define en la plantilla del Event Frame correspondiente (pestaña General).

Nota: Usted captura valores para guardarlos para los atributos de Event Frame en una tabla de la base de datos de PI AF. Esto puede mejorar el rendimiento ya que PI AF no ejecuta ninguna referencia de datos. Si agrega atributos nuevos a Event Frames con valores capturados, debe recapturar esos valores para asegurarse de que se capturen valores de los atributos nuevos.

7.2.2 Actividad dirigida: Búsquedas, confirmación y anotaciones de Event Frames

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Familiarizarse con la búsqueda de Event Frames en PSE.
- Confirmar Event Frames y hacerles anotaciones.

Descripción del problema

Quiere obtener los detalles de cualquier período de inactividad luego de las 10 p. m. de ayer que fuese desencadenado por una causa raíz de “**No Operator**” para poder realizar anotaciones en los eventos y confirmar su recepción.

Enfoque

Utilice la ventana *Event Frame Search* para hacer lo siguiente:

1. En el menú contextual de la raíz de búsqueda de Event Frames, seleccione *New Search*.
2. Ingrese los siguientes criterios: hora de inicio: *y+22h*, plantilla de Event Frames: *Press Downtime*, nombre del elemento: *Hou**, Código de motivo = *No Operator* (tiene que utilizar *Add Criteria* para ingresar eso).

Pista: Puede ingresar los criterios uno a uno y hacer clic en *Search* (Buscar) cada vez. Cuantos más criterios ingrese, menos Event Frames coincidirán con sus criterios. Haga clic en *OK* cuando los Event Frames devueltos cumplan con el cupo deseado.

3. Cambie el nombre de su búsqueda restringida:
Downtime Events No Operator after 10PM yesterday.

Segundo plano: Una vez ejecutadas las búsquedas, se guardarán junto con sus criterios. En el menú contextual de una búsqueda, elija *Rename* para asignarle un nombre descriptivo a la búsqueda. Si desea seguir restringiendo una búsqueda

existente y, a la vez, conservar la guardada, seleccione *New Search* en el menú contextual de la búsqueda y, luego, modifique la nueva.

4. Agregue columnas para los atributos *Reason Code* e *Event Duration*. Verifique que *Reason Code* sea *No Operator* en todos los casos.
5. Seleccione el primer Event Frame y agregue una anotación; por ejemplo: "Bob estaba atendiendo al representante del fabricante de las bombas".
6. Seleccione todos los Event Frames que se iniciaron antes de la medianoche y confírmelos en una sola acción.

7.2.3 Ejercicio individual o grupal: Búsquedas de Event Frame

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Realizar búsquedas medianas a avanzadas de Event Frames.

Descripción del problema

Realice las siguientes búsquedas de Event Frames en PSE:

1. Encuentre todos los eventos de tiempo de inactividad de la prensa 2 de Montreal correspondientes a las últimas 12 horas.
2. Agregue columnas para mostrar la producción perdida (*Production Lost*) y el código de motivo (*Reason Code*).
3. Restrinja la búsqueda para encontrar eventos que duraron más de 10 minutos.
4. Restrinja la búsqueda para encontrar eventos de tiempo de inactividad provocados por Press set-up.

Enfoque

Utilice la ventana *Event Frame Search* para realizar sus búsquedas. Asegúrese de agregar los criterios de búsqueda necesarios.

7.2.4 Informes de Event Frames en Excel con PI DataLink

Funciones Explorar eventos en comparación con Comparar eventos

Puede usar PI DataLink (versión 2014 o versiones posteriores) para importar Event Frames de AF a Excel y, luego, crear informes para visualizar y analizar esos eventos. Las tablas y los gráficos dinámicos son magníficas funciones de Excel que sirven para resumir los datos y obtener mejores perspectivas de los Event Frames.

En la pestaña PI DataLink de Excel encontrará dos funciones (botones) para importar datos de Event Frames a Excel: la función **Explore Events** y la función **Compare Events**.

La función **Explore Events** arroja un evento por fila, que resulta útil para analizar eventos que comparten la misma plantilla de EF.

	A	B	C	D	E
1	Event name	Start time	End time	Primary element	Temp.Max
2	Batch 1222	30/01/2015 12:23:07	30/01/2015 14:05:07	RE100	89.56497955
3	Batch 1317	30/01/2015 13:18:37	30/01/2015 14:19:37	RE200	73.08377075
4	Batch 1327	30/01/2015 13:28:07	30/01/2015 14:04:07	RE300	92.61405945
5	Batch 1410	30/01/2015 14:11:07	30/01/2015 14:47:07	RE300	101.1487427

Aquí, la temperatura máxima de un Event Frame llamado *Batch 1222* se resaltó en amarillo (89.56).

En caso de que un Event Frame tenga eventos secundarios, es posible enumerar también los elementos secundarios en otros renglones, debajo del evento principal. En el ejemplo de abajo, hay nueve Event Frames secundarios (Material Add 1, Agitate...):

	A	B	C	D	E	F
1	Event name	Child 1	Start time	End time	Primary element	Temp.Max
2	Batch 1222		30/01/2015 12:23:07	30/01/2015 14:05:07	RE100	89.56497955
3	Batch 1222	Material Add 1	30/01/2015 12:24:37	30/01/2015 12:35:07		12.45047569
4	Batch 1222	Agitate	30/01/2015 12:35:07	30/01/2015 12:41:37		13.08228683
5	Batch 1222	Material Add 2	30/01/2015 12:41:37	30/01/2015 12:56:37		14.34287834
6	Batch 1222	Agitate	30/01/2015 12:56:37	30/01/2015 13:07:37		16.33535957
7	Batch 1222	Heat	30/01/2015 13:07:37	30/01/2015 13:14:07		41.38076401
8	Batch 1222	Dwell	30/01/2015 13:14:07	30/01/2015 13:34:37		89.26969147
9	Batch 1222	Agitate	30/01/2015 13:34:37	30/01/2015 13:39:37		89.56497955
10	Batch 1222	Cool	30/01/2015 13:39:37	30/01/2015 13:53:37		89.56497955
11	Batch 1222	XFER_OUT	30/01/2015 13:53:37	30/01/2015 14:05:07		47.95473671
12	Batch 1317		30/01/2015 13:18:37	30/01/2015 14:19:37	RE200	73.08377075
13	Batch 1317	Material Add 1	30/01/2015 13:20:07	30/01/2015 13:25:07		19.77932739
14	Batch 1317	Agitate	30/01/2015 13:25:07	30/01/2015 13:32:37		19.77932739
15	Batch 1317	Material Add 2	30/01/2015 13:32:37	30/01/2015 13:42:07		19.32192421
16	Batch 1317	Agitate	30/01/2015 13:42:07	30/01/2015 13:46:07		18.90079117
17	Batch 1317	Heat	30/01/2015 13:46:07	30/01/2015 13:55:37		72.09648132
18	Batch 1317	Dwell	30/01/2015 13:55:37	30/01/2015 14:06:37		73.08377075
19	Batch 1317	Agitate	30/01/2015 14:06:37	30/01/2015 14:08:37		71.17395782
20	Batch 1317	Cool	30/01/2015 14:08:37	30/01/2015 14:13:37		60.78569031
21	Batch 1317	XFER_OUT	30/01/2015 14:13:37	30/01/2015 14:19:37		3.42448926
22	Batch 1327		30/01/2015 13:28:07	30/01/2015 14:04:07	RE300	92.61405945
23	Batch 1327	Material Add 1	30/01/2015 13:29:37	30/01/2015 13:31:07		21.78728428

Aquí, las temperaturas máximas de los Event Frames secundarios *Material Add 1* y *Agitate*, se resaltaron en verde (12.45 y 13.08).

La segunda función, **Compare Events**, le permite comparar eventos jerárquicos; en otras palabras, eventos que incluyen eventos secundarios. Con la función Compare Events, se muestran los atributos del evento principal y de los eventos secundarios. En el siguiente ejemplo, se devuelve la temperatura máxima para el lote de producción completo y para los primeros Event Frames secundarios:
Material Add 1 y *Agitate*:

	A	B	C	D	E	F	G
1	. Event name	. Start time	. End time	. Primary element	. Temp.Max	.\Material Add 1 Temp.Max	.\Agitate[1] Temp.Max
2	Batch 1222	30/01/2015 12:23:07	30/01/2015 14:05:07	RE100	89.56497955	12.45047569	13.08228689
3	Batch 1247	30/01/2015 12:48:07	30/01/2015 13:49:07	RE400	113.7231445	35.76528931	43.35900879
4	Batch 1317	30/01/2015 13:18:37	30/01/2015 14:19:37	RE200	73.08377075	19.77932739	19.77932739
5	Batch 1327	30/01/2015 13:28:07	30/01/2015 14:04:07	RE300	92.61405945	21.78729439	23.9196682
6	Batch 1410	30/01/2015 14:11:07	30/01/2015 14:47:07	RE300	101.1487427	21.77057076	22.690979

7.2.5 Actividad dirigida: Crear informes de Event Frames con PI Datalink

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Aprender a importar datos de Event Frames a Excel.

Problema

La gerencia desea responder las siguientes preguntas sobre los eventos de tiempo de inactividad:

- ¿Cuál es la causa que más provoca tiempos de inactividad?
- ¿Cuánta producción estamos perdiendo debido a los eventos de tiempo de inactividad?

La mejor forma de responder estas preguntas es mediante la creación de un informe en Excel que importe los Event Frames a una hoja de cálculo de Excel. Excel ofrece algunas útiles herramientas de inteligencia comercial que nos ayudarán a acumular datos para que la gerencia pueda tomar decisiones.

Enfoque

Utilizaremos PI DataLink para importar la información de los Event Frames y, luego, PowerPivot y PowerChart de Excel para analizar los eventos de tiempo de inactividad.

Cómo crear el informe del análisis del tiempo de inactividad

Para este ejercicio, utilizará la plantilla *Press DownTime Analysis.xlsx*, ubicada en la carpeta *class\exercises*. La plantilla está compuesta por dos hojas. Importaremos los datos de los Event Frames a la hoja *Raw Data* (Datos sin procesar), que se leerán desde de la hoja llamada *Report* (Informe), por medio de una tabla dinámica y un gráfico dinámico.

Como queremos analizar los eventos de tiempo de inactividad basados en la misma plantilla de EF, haremos uso de la *función Explore* (Explorar) en PI DataLink. Vaya a la hoja *Raw Data*, ubique el cursor en la celda A2 y haga clic en la *función Explore* en la pestaña PI DataLink.

Configurar la función Explorar eventos

Aparecerá el panel *Explore Events*. Este panel cuenta con varios campos para que pueda refinar la búsqueda de Event Frames. Además, incluye una sección de vista previa de los resultados.

Para los campos *Search start* (Inicio de búsqueda) y *Search end* (Final de búsqueda), señale las celdas correspondientes en la *hoja Report* (ver la figura).

Conserve el * en el nombre del evento y en el nombre del elemento.

Nota: Se supone que no obtendrá Event Frames que todavía no hayan finalizado. Para excluir Event Frames que no hayan finalizado, haga clic en *More Search Options* y seleccione *entirely in range* en el modo de búsqueda.

Seleccione las siete columnas que se mostrarán; también puede definir el orden de ellas. En realidad, las columnas son los atributos de los Event Frames. Para el análisis, se necesitan las siguientes columnas:

Asegúrese de seleccionar el atributo *Event Duration* (Duración del evento) (le proporciona la cantidad de segundos) y **no** *Duration* (Duración) (le proporcionaría la hora en un formato de hh:mm:ss, como 0:06:30).

Presione OK (Aceptar) para mostrar toda la información de los Event Frames en la hoja *Raw Data*.

A	B	C	D	E	F	G	H
1 This sheet retrieves the event frames raw data. The "Report" sheet queries the data from this spreadsheet							
2	Event name	Start time	End time	Primary element	Event Duration	Production Loss	Reason Code
3	Downtime PHI.Press.03 (Philly) 2017-01-08 23:37:53	08-Jan-17 23:37:53	09-Jan-17 00:23:23	PHI.Press.03	2730	9.1	Press set-up
4	Downtime MTL.Press.03 (Montreal) 2017-01-08 23:50:53	08-Jan-17 23:50:53	09-Jan-17 00:03:53	MTL.Press.03	780	2.6	No Operator
5	Downtime MTL.Press.01 (Montreal) 2017-01-08 23:50:53	08-Jan-17 23:50:53	09-Jan-17 00:03:53	MTL.Press.01	780	2.6	Maintenance
6	Downtime MTL.Press.01 (Montreal) 2017-01-08 23:50:53	08-Jan-17 23:50:53	09-Jan-17 00:10:23	MTL.Press.01	1170	3.9	Maintenance
7	Downtime PHI.Press.03 (Philly) 2017-01-08 23:57:23	08-Jan-17 23:57:23	09-Jan-17 00:03:53	PHI.Press.03	390	1.3	Maintenance
8	Downtime MTL.Press.03 (Montreal) 2017-01-08 23:57:23	08-Jan-17 23:57:23	09-Jan-17 00:03:53	MTL.Press.03	390	1.3	Planned Maintenance
9	Downtime HOU.Press.03 (Houston) 2017-01-08 23:57:23	08-Jan-17 23:57:23	09-Jan-17 00:03:53	HOU.Press.03	390	1.3	Planned Maintenance
10	Downtime HOU.Press.01 (Houston) 2017-01-08 23:57:23	08-Jan-17 23:57:23	09-Jan-17 00:03:53	HOU.Press.01	390	1.3	No Operator
11	Downtime PHI.Press.04 (Philly) 2017-01-09 00:03:53	09-Jan-17 00:03:53	09-Jan-17 00:10:23	PHI.Press.04	390	1.3	Planned Maintenance
12	Downtime PHI.Press.03 (Philly) 2017-01-09 00:03:53	09-Jan-17 00:03:53	09-Jan-17 00:10:23	PHI.Press.03	390	1.3	Planned Maintenance
13	Downtime MTL.Press.01 (Montreal) 2017-01-09 00:03:53	09-Jan-17 00:03:53	09-Jan-17 00:10:23	MTL.Press.01	390	1.3	Press set-up
14	Downtime HOU.Press.04 (Houston) 2017-01-09 00:03:53	09-Jan-17 00:03:53	09-Jan-17 00:10:23	HOU.Press.04	390	1.3	No Operator
15	Downtime PHI.Press.03 (Philly) 2017-01-09 00:10:23	09-Jan-17 00:10:23	09-Jan-17 00:23:23	PHI.Press.03	780	2.6	No Operator
16	Downtime PHI.Press.01 (Philly) 2017-01-09 00:10:23	09-Jan-17 00:10:23	09-Jan-17 00:16:53	PHI.Press.01	390	1.3	Planned Maintenance
17	Downtime MTL.Press.03 (Montreal) 2017-01-09 00:10:23	09-Jan-17 00:10:23	09-Jan-17 00:23:23	MTL.Press.03	780	2.6	No Operator
18	Downtime HOU.Press.01 (Houston) 2017-01-09 00:10:23	09-Jan-17 00:10:23	09-Jan-17 00:16:53	HOU.Press.01	390	1.3	Press set-up
19	Downtime HOU.Press.01 (Houston) 2017-01-09 00:10:23	09-Jan-17 00:10:23	09-Jan-17 00:23:23	HOU.Press.01	780	2.6	Press set-up
20	Downtime MTL.Press.04 (Montreal) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:29:53	MTL.Press.04	780	2.6	No Operator
21	Downtime MTL.Press.04 (Montreal) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:49:23	MTL.Press.04	1950	6.5	No Operator
22	Downtime MTL.Press.01 (Montreal) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:29:53	MTL.Press.01	780	2.6	Planned Maintenance
23	Downtime MTL.Press.01 (Montreal) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:36:23	MTL.Press.01	1170	3.9	Planned Maintenance
24	Downtime HOU.Press.03 (Houston) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:23:23	HOU.Press.03	390	1.3	Press set-up
25	Downtime PHI.Press.02 (Houston) 2017-01-09 00:23:23	09-Jan-17 00:23:23	09-Jan-17 00:29:53	PHI.Press.02	390	1.3	No Operator
26	Downtime HOU.Press.01 (Houston) 2017-01-09 00:16:53	09-Jan-17 00:16:53	09-Jan-17 00:23:23	HOU.Press.01	390	1.3	Maintenance

Con solo mirar esta hoja de cálculo, resulta muy difícil identificar la mayor causa del tiempo de inactividad o de la pérdida de producción. Si utilizamos una herramienta de Excel, las *tablas dinámicas*, podremos extraer, organizar y resumir en forma automática los datos de los Event Frames. PivotTables y sus complementos gráficos, Pivot Charts, son muy versátiles y fáciles de crear. ¡No se necesitan fórmulas!

7.2.6 Actividad dirigida: Utilizar gráficos dinámicos para resumir Event Frames (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Utilizar las funcionalidades de los gráficos dinámicos de Excel para resumir información de Event Frames.

Cómo crear un PivotChart y una PivotTable

Diríjase a la hoja *Report*, seleccione la pestaña *Insert* y seleccione la opción *PivotCharts* para crear una PivotTable y un PivotChart.

Como entrada para el PivotTable, seleccione el intervalo de celdas en la hoja *Raw Data* (Datos sin procesar) en la que la función *ExploreEvents* (Explorar eventos) ha devuelto los datos (incluida la línea del encabezado).

Luego, elija ubicar la tabla dinámica y el gráfico dinámico en la hoja *Report* (Informe).

Consejo: Si quiere corregir el área de la fuente más adelante, seleccione todas las celdas de su PivotTable (o elija la pestaña *Analyse*) y, luego, en la pestaña *Analyse*, seleccione **Change Data Source**.

Ahora, la lista del campo PivotChart debería aparecer en su hoja de cálculo de Excel y, además, debería designarse un intervalo de la hoja de trabajo donde se ubicará la tabla dinámica, tal como se muestra abajo.

The screenshot shows an Excel spreadsheet with a PivotTable and a PivotChart. The PivotTable is titled "Press DownTime Analysis" and has columns for "Start Time" (t) and "End Time" (t+8h). The PivotChart is titled "Chart 1". The PivotTable Fields task pane is visible on the right, showing a list of fields to add to the report.

Seleccione la PivotTable y revise la lista del campo PivotTable. Estos campos provienen de los nombres de las columnas de la hoja *Raw Data*.

Para realizar un análisis del tiempo de inactividad para nuestros Event Frames en función del código de motivo correspondiente, seleccione la línea **Reason Code** y arrástrela al área *Values*. La función de acumulación que se aplica para los códigos de motivo es COUNT, porque se trata de valores no numéricos. Vuelva a seleccionar la línea **Reason Code** y arrástrela al área *Rows*:

The screenshot shows an Excel spreadsheet with a PivotTable and a PivotChart. The PivotTable is titled "Press DownTime Analysis" and has columns for "Start Time" (t) and "End Time" (t+8h). The PivotChart is titled "Chart 1". The PivotTable Fields task pane is visible on the right, showing a list of fields to add to the report.

Row Labels	Count of Reason Code
Maintenance	21
No Operator	25
Planned Maintenance	46
Press set-up	44
Grand Total	136

The PivotChart shows a bar chart titled "Total" with the following data series:

Reason Code	Count of Reason Code
Maintenance	21
No Operator	25
Planned Maintenance	46
Press set-up	44

Seleccione la línea **Production Loss** y arrástrela al área *Values*. La función de acumulación que se aplica para estos valores numéricos es SUM. Su tabla DINÁMICA se extiende otra fila, en la que se resumen las pérdidas de producción correspondientes, en función de los códigos de motivo:

Consejo 1: Si el panel PivotTable Fields se cerró y quiere volver a abrirlo, seleccione una celda de su PivotTable. En el menú contextual, seleccione **Show Field List** (Mostrar lista de campo).

Consejo 2: Para cambiar la función de acumulación que se aplica a sus datos, seleccione el icono de menú desplegable del campo y elija Value Field Settings... (Configuración del campo Valor) para seleccionar otro tipo de función de acumulación.

Ahora mejoraremos nuestra tabla dinámica para el análisis, dependiendo de las opciones elegidas para cada prensa.

¿Cuál de las columnas de nuestros datos representa una prensa?

Seleccione una celda en la Tabla dinámica y la pestaña *Analyze* de las herramientas de la Tabla dinámica. Haga clic en el slicer (segmentador de datos) de inserción, seleccione el elemento principal y, luego, en OK.

Se agrega el slicer correspondiente al elemento principal. Nos permite seleccionar cualquier combinación de una o más prensas para nuestros análisis. Marque diversas combinaciones (utilice las teclas Mayús y Ctrl para realizar sus selecciones en el slicer):

- Todas las prensas
- PHI. Press01 únicamente
- Todas las prensas "01" (es decir: HOU.Press.01, MTL.Press.01 y PHI.Press01)
- Todas las prensas de Houston

La PivotTable y el PivotChart se actualizarán para mostrarle qué código de motivo es el responsable de la mayoría de los eventos de tiempo de inactividad. En la captura de pantalla de arriba, queda claro que, durante el período observado, el mantenimiento planificado fue el principal responsable de las pérdidas de producción en las prensas de Houston.

7.3 Realizar un seguimiento de los períodos de desviación en la producción

7.3.1 Ejercicio individual o grupal: Seguimiento de un controlador fuera de control

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Revisar los pasos para crear un análisis de Event Frames, comenzando por la creación de una plantilla de Event Frames hasta la configuración y la prueba del análisis.

Descripción del problema

El equipo de control de procesos está preocupado por la cantidad de neumáticos de descarte y desea investigar las condiciones de producción en mayor detalle. Piden una lista de los períodos de tiempo donde la temperatura interna supera los 25° C durante la fase de carga y con la tapa cerrada.

Para que el equipo de control de procesos comience a solucionar el problema, les gustaría llevar un registro de estos eventos no deseados a partir de la supervisión del comportamiento de la temperatura interna y la presión durante el resto del ciclo, hasta que se abra la tapa de la prensa. Además, les interesa conocer la temperatura y la presión máximas durante cada uno de estos eventos.

Se observó que el comportamiento de la presión y la temperatura interna tres minutos antes de que se iniciara el problema puede proporcionarles información útil para averiguar por qué se registra una desviación del proceso normal de producción.

PI Big Tires Company los denomina “Eventos fuera de control”. Los nombres de los eventos deben hacer referencia a la prensa afectada, a la hora de inicio y al tipo de neumáticos que se producen actualmente. Ejemplos:

OOC HOU.Press.02 2018-02-21 10:25:00 (producción de neumáticos de invierno)

OOC MTL.Press.02 2018-02-21 08:41:30 (producción de neumáticos de motocicleta)

Enfoque

En grupos de 2 o 3 alumnos, analicen la siguiente tabla para concluir cuáles son los pasos necesarios para supervisar los ciclos de producción de neumáticos y detectar situaciones fuera de control. En una situación fuera de control, la temperatura interna de la prensa es demasiado alta durante la fase de carga de la prensa.

Sugerencia para obtener la cantidad de neumáticos que se producen actualmente:

A partir de la versión AF 2017 R2, el patrón de asignación de nombres de Event Frame permite usar valores de los atributos de Event Frame. Si un Event Frame tiene un atributo denominado

ProductType, %@ProductType% en el patrón de asignación de nombres le proporcionará el valor de ese atributo de Event Frame.

Completen las posiciones abiertas en la siguiente tabla.

Diseñar la plantilla de Event Frame	Nombre de la plantilla	1. Patrón de asignación de nombres:
	Atributos	1. Nombre: _____. 2. Nombre: _____.
	Configuración del atributo	Atributo para la presión máxima: UOM: _____ Ajuste de DR _____ Atributo para la temperatura máxima UOM: _____ Ajuste de DR _____ Atributo para el tipo de referencia UOM: _____ Ajuste de DR _____
Crear un análisis de Event Frame sobre un elemento	StartTrigger	
	EndTrigger	
	Programación	
	Event Frame de causa raíz secundario	<input type="checkbox"/> Generar un Event Frame de causa raíz secundario
	Pruebas	<input type="checkbox"/> Evaluar <input type="checkbox"/> Vista previa de resultados
	Rellenar con datos históricos	Rellenar con datos históricos las últimas 24 horas
Validar Event Frames a través de PSE	Búsqueda de Event Frames	Definir los criterios de búsqueda para obtener los eventos fuera de control correspondientes a HOU.Press.01 durante las últimas dos horas.
	Atributos de un Event Frame.	Agregar atributos en los resultados de la búsqueda de Event Frames para obtener la temperatura interna máxima y la presión máxima.
Convertir el análisis en una plantilla	Plantilla de elementos	<input type="checkbox"/> Análisis en una plantilla.
	Complemento de análisis	<input type="checkbox"/> Análisis iniciado <input type="checkbox"/> Estado del análisis

		<input type="checkbox"/> Rellenar todas las prensas (opcional)
--	--	--

Nota: Intente realizar este ejercicio por su cuenta antes de ir a la próxima página que contiene las soluciones.

7.3.2 Actividad dirigida: Revisar los pasos para eventos fuera de control

Se proporciona la siguiente información para debatir sus soluciones con el instructor. También realizarán los pasos en una actividad dirigida.

Diseñar la plantilla de Event Frame	Nombre de la plantilla	Patrón de asignación de nombre: OOO %Element% %STARTTIME:yyyy-MM-dd HH:mm:ss% (%@Reference Type%-Tire Production) Habilite la opción Can Be Acknowledged (Posibilidad de confirmación).
	Atributo 1	Nombre: Maximum Pressure UOM: PSI Configuración de la referencia de datos: .\Elements[.] Pressure; TimeRangeMethod=Maximum
	Atributo 2	Nombre: Maximum Temperature UOM: °C Configuración de la referencia de datos: .\Elements[.] Internal Temperature; TimeRangeMethod=Maximum
	Atributo 3	Nombre: Reference Type UOM: <ninguna> Tipo de valor: Tire References Configuración de la referencia de datos: .\Elements[.] %Attribute%; TimeRangeMethod=StartTime

Out Of Control

General Attribute Templates

Filter

Name	Unit Of Measure	Value Type	Data Reference	Settings...
Maximum Pressure	pound-force per s...	Double	PI Point	.\Elements[.] Pressure;TimeMethod=NotSupported;TimeRangeMethod=Maximum
Maximum Temperature	degree Celsius	Double	PI Point	.\Elements[.] Internal Temperature;TimeMethod=NotSupported;TimeRangeMethod=Maximum
Reference Type	<None>	Tire References	PI Point	.\Elements[.] !%Attribute%;TimeRangeMethod=StartTime

Crear un análisis de Event Frame sobre un elemento	StartTrigger	'Curing Phase'="Loading" and 'Internal Temperature'>25 and 'Lid Position'="Closed"
	EndTrigger	'Lid Position'="Open"
	Gravedad	Crítico
	Event Frame de causa raíz secundario	<input checked="" type="checkbox"/> Generar un Event Frame de causa raíz secundario <div style="border: 1px solid gray; padding: 5px; margin: 5px 0;">Advanced Event Frame Settings...</div>

	Programación	Event –Triggered any input
	Pruebas	<input type="checkbox"/> Evaluar <input type="checkbox"/> Vista previa de resultados
	Rellenar con datos históricos	Rellenar con datos históricos las últimas 24 horas; luego, verificar su estado:

<p>Validar Event Frames a través de PSE</p>	<p>Búsqueda de Event Frames y atributos de Event Frames</p>	<p>Ingrese los siguientes criterios de búsqueda para buscar Event Frames:</p> <ol style="list-style-type: none"> 1. Inicio después de *-4h 2. Plantilla= Out Of Control 3. Nombre de elemento= HOU*1 4. Desmarque All Descendants (Todos los descendientes) (si no lo hace, también se devolverán los eventos de causa raíz en renglones aparte). <p>Haga clic en el botón Search.</p> <p>Para mostrar los atributos de los Event Frames, haga clic en el botón
 para personalizar las columnas de los resultados de la búsqueda. Haga clic en Select Attributes... Agregue Presión máxima, Temperatura máxima y Tipo de referencia.</p>
--	--	---

Haga clic en OK (Aceptar). Cambie el nombre predeterminado de la búsqueda (*Event Frame Search X*) a *OOC Houston Press 1 Last 4 hours*.

Registre la hora de inicio y la hora de finalización, y los dos valores máximos para los dos Event Frames seleccionados (no seleccione Event Frames que todavía no hayan finalizado). En el siguiente ejercicio, veremos cómo se presenta la información correspondiente a estos Event Frames en PI Vision.

<p>Convertir el análisis en una plantilla</p>	<p>Plantilla de elementos</p>	<p><input type="checkbox"/> Análisis en una plantilla.</p>
	<p>Complemento de análisis</p>	<p><input type="checkbox"/> Análisis iniciado</p> <p><input type="checkbox"/> Estado del análisis</p> <p><input type="checkbox"/> Rellenar todas las prensas (opcional)</p>

7.4 Event Frames en PI Vision

PI Vision detecta eventos relacionados con activos en la pantalla y los enumera en una pestaña *Events* (Eventos). El intervalo de tiempo y la duración de la pantalla determinan el período para el que se enumeran eventos. En caso de que haya algún Event Frame en ese período, el icono correspondiente a los Event Frames tendrá un pequeño punto de color azul en el borde superior izquierdo. Haga clic en el icono para pasar de la visualización del panel Assets a la del panel Events:

Se incluyen todos los Event Frames que correspondan al activo en el que la hora de inicio o finalización se encuentre dentro de ese período:

Si selecciona uno de los Event Frames y le hace clic derecho verá tres opciones:

<p>Apply Time Range: Aplica el intervalo de tiempo del evento seleccionado a todos los símbolos de la pantalla.</p>	

<p>Event Details: Abre una pantalla exclusiva para analizar, confirmar y realizar anotaciones en eventos.</p>	
<p>Cómo comparar eventos similares por nombre o tipo: Abre otra pestaña del navegador para comparar datos de procesos entre varios eventos de una misma tendencia “superpuesta”.</p>	

<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="border: 1px solid gray; padding: 5px; background-color: #f0f0f0;">Compare Similar Events By Name</div> <div style="border: 1px solid gray; padding: 5px; background-color: #f0f0f0;">Compare Similar Events By Type</div> </div>	
<p>By Name</p>	<p>Al comparar eventos según el nombre, la pantalla Comparación de eventos muestra hasta 11 eventos con el mismo nombre, la plantilla Event Frame y el activoreferenciado.</p>
<p>By Type</p>	<p>Al comparar eventos según el tipo, la pantalla Comparación de eventos muestra hasta 11 eventos basados en la misma plantilla Event Frame y el mismo activoreferenciado.</p>

Cuando cambie el intervalo de tiempo de su pantalla, la lista de eventos se actualizará automáticamente. Desmarque el botón *Automatically refresh the list* para que no se realice una búsqueda cada vez que efectúa un cambio en el intervalo de tiempo de la pantalla.

7.4.1 Actividad dirigida: Visualización de eventos mediante PI Vision

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Examinar los datos de procesos de Houston.Press.01 durante períodos fuera de control.
- Analizar los detalles de un evento fuera de control.

Enfoque

- Cambie el intervalo de tiempo de la pantalla para ver datos correspondientes a varios períodos fuera de control.
- Muestre los detalles de un evento fuera de control en particular para obtener información de los activos relacionados.

Cambiar el intervalo de tiempo

1. En la página de descripción general de PI Vision, abra la pantalla *Big Tires Press*.
2. Pase a la pantalla de la lista de eventos

3. Para obtener solo los eventos OOC, edite los criterios de búsqueda y filtre por tipo de evento: Fuera de control.

Nota: Si no realizó la actividad para eventos fuera de control en uno de los capítulos anteriores, también puede realizar esta actividad para event frames de inactividad.

4. Defina el intervalo de tiempo en las últimas dos horas: ingrese *-2h* en el campo correspondiente a la hora de inicio. El botón *Now* del lateral izquierdo debería seguir de color verde, por lo que la hora de finalización es la hora actual. Como el intervalo de tiempo se redujo de uno a dos días, la lista de eventos también se reducirá (*Automatically refresh the list* [Actualizar la lista automáticamente] debe estar habilitado).
5. Seleccione uno de los eventos fuera de control y elija *Apply Time Range* en el menú contextual (clic derecho). El intervalo de tiempo de la pantalla se ajusta al del eventos.

Cómo obtener detalles de un evento

1. En el menú contextual de un evento seleccionado, elija *Event Details*.
2. Examine los atributos relacionados correspondientes a Houston Press 01. Obtenga los valores máximos y mínimos de la presión y de la temperatura interna.
3. Haga clic en el control Back
 para regresar a la pantalla Press.

7.4.2 Actividad dirigida: Comparación de eventos similares mediante PI Vision

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Mostrar datos de procesos de varios eventos en una tendencia (tendencia superpuesta) para compararlos.
- Utilizar funciones de PI Vision para resaltar Event Frames específicos y ocultar Event Frames seleccionados para mejorar la tarea de comparación.

Enfoque

Abra una segunda pestaña del navegador para comparar eventos.

Personalice la pantalla: destaque y oculte Event Frames.

1. Si es necesario, ajuste el intervalo de tiempo para ver los Event Frames que registró antes. Aumente o reduzca a hora de inicio (de *-2h* a *-3h* o a *-90m*). Cuando se cambia el intervalo de tiempo, la lista de eventos también se reducirá o ampliará (*Automatically refresh the list* [Actualizar la lista automáticamente] debe estar habilitado). El botón *Now* (Ahora) del lateral izquierdo debería seguir de color verde, por lo que la hora de finalización es la hora actual.
2. Seleccione *Compare Similar Events By Type* (Comparar eventos similares por tipo) en el menú contextual. Se agregará otra pestaña del navegador para la comparación de eventos (*Event Comparison*).

En Event Comparison se pueden mostrar datos para un máximo de 11 tendencias (incluida la seleccionada).

3. Seleccione un Event Frame para ocultarlo. Seleccione un Event Frame y elija *Hide Event* en el menú contextual para quitarlo de la pantalla. (Puede hacerlo en el panel de la lista de eventos o en el del diagrama de Gantt).

4. Quite todas las tendencias, salvo por Internal Temperature y Pressure.

Para quitar una tendencia, haga clic en el icono

Agregue una tendencia para la fase de curado (*Curing Phase*). Para agregar la traza, expanda la estructura de los atributos debajo del elemento HOU.Press.01 y arrastre el atributo *Curing Phase* (Fase de curado)

5. (opcional) Guarde la pantalla.

8. Cómo aprovechar al máximo las funcionalidades de AF

8.1 Seguridad de objetos de AF

A partir de AF versión 2.7, se implementó un modelo de seguridad similar al del Data Archive. Este modelo depende de la seguridad integrada de Windows para la autenticación, pero proporciona su propia autorización para objetos de AF mediante **identidades y mappings de AF**.

En AF versión 2.6 y versiones anteriores, los permisos en AF se definían en función de usuarios y grupos de Windows.

8.1.1 Identidades y mappings de AF

Una **identidad de AF** representa un conjunto de permisos de acceso en el servidor AF. Cada mapping de AF asigna un usuario o grupo de Windows a una identidad de AF.

Las identidades de AF integradas son Administrators, Engineers y World.

De acuerdo con los requisitos específicos de seguridad, se crean identidades de AF en el AF Server, y se otorgan los permisos para los recursos del AF Server (como colección de elementos y objetos) para esas identidades de AF.

Con **AF Mappings**, se asignan usuarios y grupos de Windows a las identidades de AF:

Nota: Es preferible definir las asignaciones de AF Mappings para grupos de Active Directory (AD) en lugar de para usuarios individuales de Windows. Como no resulta eficiente mantener cuentas de usuarios individuales directamente, se recomienda que la asignación bajo una modalidad usuario por usuario sea una excepción.

A los miembros de los grupos de Windows asignados a una identidad de AF se les otorgan automáticamente los permisos de acceso para esa identidad de AF.

Por ejemplo: un grupo de Active Directory (AD) llamado Equipo de ingeniería se asignará a la identidad Ingenieros, por lo que todos los integrantes de ese grupo de AD tendrán permisos de lectura/escritura para la colección de elementos.

En caso de varias identidades, al usuario se le otorgan permisos en función de todas las identidades de AF a las que esté asignado. En el siguiente ejemplo, Bob tiene todos los permisos de la identidad de PI AF 1 y de la identidad de PI AF 2.

Identidades de AF integradas:

Identidad de AF	Description
Administradores	De manera predeterminada, esta identidad tiene todos los permisos de acceso a cada colección y objeto en el AF Server, incluidas todas las bases de datos. No se puede modificar ni eliminar. Se recomienda que el acceso a esta identidad se limite a solo unos pocos usuarios.
Ingenieros	Esta identidad tiene los mismos privilegios que <i>Administradores</i> (Administradores), con la excepción del permiso <i>Admin (a)</i> . A esta identidad tampoco se le permite eliminar bases de datos de AF. Se recomienda que esta identidad se limite a aquellos usuarios que estén definiendo la base de datos de activos. Se deben crear otras identidades para reducir el alcance del acceso dentro de AF.
World	Esta identidad tiene permisos de acceso de lectura para cada colección y objeto en el AF Server. Consulte a continuación para obtener más información.

Identidad World:

De manera predeterminada, la identidad World se asigna al grupo de usuarios Todos (Everyone) de Windows:

De forma predeterminada, la identidad World tiene permisos de lectura para todos los objetos. La identidad World no se puede modificar ni eliminar. Sin embargo, las asignaciones y los permisos de World se pueden eliminar.

8.1.2 Derechos de acceso de AF

Se pueden otorgar permisos de acceso para todos los objetos de AF. Ejemplos:

En la siguiente tabla se describen los permisos de acceso que puede asignar a identidades de AF para todos los objetos de la jerarquía de AF.

Derecho de acceso	Abreviatura	Definición
Lectura	r	Permite al usuario ver el objeto.
Write	w	Permite al usuario crear y modificar un objeto. La excepción es que los Event Frames y las transferencias también requieren el permiso Write Data en la plantilla de elementos a partir de la que se crean. Asimismo, si los usuarios no tienen el permiso Write en la base de datos de AF, no podrán modificar ningún objeto en la base de datos, independientemente del permiso específico que tengan para ese objeto.
Read/Write		Permite al usuario leer y escribir el objeto asociado.
Leer datos	rd	Permite que el usuario lea los valores de los atributos del elemento (excepto Configuration-Item).
Escribir datos	ws	Permite que el usuario modifique los valores de los atributos del elemento (excepto Configuration-Item). Asimismo, este permiso controla si un usuario puede crear o modificar Event Frames.
Subscribe	s	Permite al usuario suscribirse y cancelar la suscripción a una notificación.
SubscribeOthers	so	Permite al usuario suscribir y cancelar la suscripción de otros usuarios a una notificación.
Suprimir	d	Permite al usuario eliminar un objeto.
Ejecutar	x	Permite al usuario realizar la mayoría de las acciones en un caso de análisis. Solo se utiliza en conciliaciones de datos de Pimsoft Sigmafine™. PI Analysis Service no utiliza este permiso. El permiso Escribir es necesario para modificar, ejecutar y detener análisis basados en activos.
Admin	a	Permite al usuario modificar los ajustes de seguridad, o el propietario, de un objeto. Permite forzar una operación de deshacer una modificación(Undo Check Out) sobre un objeto modificado por otro usuario, como también bloquear y desbloquear un Event Frame.

Es posible definir permisos para objetos de AF individuales o para colecciones de objetos. Al crear nuevos objetos, excepto en el caso de los elementos secundarios, la seguridad de la colección se utiliza como la seguridad predeterminada. Cuando

crea un elemento secundario, el descriptor de seguridad del elemento principal se convierte en la seguridad predeterminada.

8.1.3 Jerarquía de seguridad de AF

En el siguiente cuadro se muestra la estructura de los objetos de AF presentes en un AF Server. Cada objeto de AF asegurable (elemento, Event Frame, notificación, etc.) en toda la jerarquía tiene un descriptor de seguridad asociado que contiene la información de permisos de acceso correspondiente a ese objeto.

Todos los objetos de AF del mismo tipo forman parte de una colección. Por ejemplo, todo elemento de AF en una base de datos forma parte de la colección Elements correspondiente a dicha base de datos. Cada colección tiene un descriptor de seguridad asociado que contiene la información de permisos de acceso.

8.1.4 Seguridad de AF Server

Cómo definir la seguridad para un AF Server

Para abrir la ventana *Security Configuration* del servidor AF, en la barra de herramientas, haga clic en el botón **Database**. En la ventana *Select Database*, haga clic en el botón **Edit Security**.

Como alternativa, haga clic en el botón AF Server Properties
 para abrir la ventana AF Server Properties; luego, haga clic en el vínculo **Security** de color azul, debajo del campo Aliases. En la ventana *Security Configuration* se muestran los derechos de acceso definidos para que pueda cambiarlos.

La lista **Items to configure** correspondiente al AF Server contiene los siguientes objetos:

-
 AF Server
-
 Colección de contactos
-
 Colección de plantillas de contactos de notificación
-
 Colección de identidades
-
 Colección de asignaciones
-
 Colección de bases de datos (toda la jerarquía de AF)
-
 Colección de análisis (toda la jerarquía de AF)
-
 Colección de plantillas de análisis (toda la jerarquía de AF)
-
 Categorías (toda la jerarquía de AF)
-
 Colección de elementos (toda la jerarquía de AF)
-
 Colección de plantillas de elementos (toda la jerarquía de AF)
- ...

En la ventana Security Configuration, se pueden agregar, quitar o modificar los permisos para las distintas identidades de AF.

- Puede marcar/desmarcar elementos para controlar el alcance de los cambios que aplicará.
- Puede modificar permisos para una de las identidades de AF de la lista, o agregar o quitar identidades según sea necesario.
- La opción de permisos secundarios define el manejo en relación al legado de permisos.

Cómo definir la seguridad para una base de datos de AF

Para abrir la ventana *Security Configuration* (Configuración de seguridad) correspondiente a una base de datos de AF:

En la barra de herramientas, haga clic en el botón *Database*. En la ventana *Select Database*, haga clic derecho sobre una base de datos en la lista **Databases** y seleccione **Security**.

En la lista **Items to Configure** de la ventana *Security Configuration*, verá que la base de datos seleccionada y toda las colecciones están marcadas.

La lista **Items to configure** (Objetos para configurar) correspondiente a la Base de datos de AF contiene los siguientes objetos:

-
 Base de datos de AF
-
 Colección de análisis
-
 Colección de plantillas de análisis
-
 Categorías
-
 Colección de elementos
-
 Colección de plantillas de elementos

...

En la ventana *Security Configuration*, se pueden agregar, quitar o modificar los permisos para las distintas identidades de AF. Puede marcar/desmarcar elementos para controlar el alcance de los cambios que aplicará. Puede modificar permisos para una de las identidades de AF de la lista, o agregar o quitar identidades según sea necesario. La opción de permisos secundarios define el manejo en relación al legado de permisos.

Cómo definir la seguridad para una colección de AF

Puede configurar permisos de acceso para las colecciones (colección de elementos, colección de Event Frames, colección de plantillas, etc.) en varios puntos de la jerarquía de AF. Puede definirlos a nivel del servidor o a nivel de la base de datos. Si se definen a nivel del servidor, los permisos asignados las identidades presentes en el servidor también se asignan a las mismas identidades en todas las bases de datos.

Seguridad de objetos de AF

Puede definir permisos de acceso específicos para una identidad que difiera de la configuración predeterminada heredada de otro lugar en la jerarquía de AF para cualquier objeto (o grupo de objetos) y colección en una base de datos.

Herencia de permisos

Cuando modifica los permisos de acceso para un elemento, se aplica lo siguiente para los permisos de acceso de los elementos secundarios:

Tipo de referencia	Comportamiento
Composición	Los permisos de acceso del objeto secundario y principal son siempre los mismos.
Débil (Weak)	Los permisos de acceso no se heredan nunca.
Principal-Secundario (Parent – Child)	<p>Cuando se definen permisos de acceso en un elemento principal, los ajustes de Child Permission de la ventana Security Configuration dependen de la opción utilizada:</p>

Opción	Description
Do not modify child permissions	<p>Evita que los permisos de acceso que se han definido para el objeto o la colección actual se repliquen en colecciones y objetos secundarios de la jerarquía de AF.</p> <p>Predeterminado en AF Server 2.5 y versiones anteriores.</p>
Update child permissions for modified identities	<p>Para cada objetoseleccionado en la lista Items to Configure en la ventana Security Configuration, replica los permisos de acceso para todas las colecciones y objetos secundarios correspondientes a cada identidad de la lista Identities cuyos permisos se hayan modificado.</p> <p>Predeterminado en AF Server 2.6 y versiones posteriores.</p>
Replace child permissions for all identities	<p>Para cada objetoseleccionado en la lista Items to Configure de la ventana Security Configuration, reemplaza todos los permisos secundarios correspondientes a cada identidad de la lista Identities por los permisos de acceso principales.</p> <p>Pista: Antes de aplicar esta opción, revise los ajustes de los permisos de acceso de todos los objetosde la lista Items to Configure para evitar la sustitución no intencional de permisos personalizados que puedan haberse aplicado en algún otro lugar de la jerarquía de la colección.</p>

Seguridad de la base de datos de UOM

La base de datos de las unidades de medición (UOM) de AF se comparte con todas las bases de datos de AF. No puede definir permisos para clases de UOM o UOM individuales. Solo es posible definir permisos para la totalidad de la base de datos de UOM.

Para abrir la ventana *Security Configuration* de las UOM:

En el panel de navegación, seleccione **Unit of Measure**.

En la barra de herramientas, haga clic en el botón **UOM Security**.

Consejos de seguridad

Los privilegios de administrador a nivel del servidor ofrecen acceso a cada uno de los objetos, más allá de los ajustes de seguridad.

Si desea editar un elemento, necesita permisos de *escritura* en la colección Elements y en el elemento en particular.

Los objetos de la biblioteca, como las plantillas, los conjuntos de enumeración, las UOM y los tipos de referencia, siempre tienen permisos de *lectura*, más allá de los ajustes de seguridad.

Los ajustes de denegación anulan cualquier permiso otorgado.

8.1.5 Actividad dirigida: Seguridad de objetos de AF

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Crear una identidad de AF y usarla para una asignación a una cuenta de usuario de Windows.
- Asignar permisos para una base de datos de AF y para elementos de AF.

Descripción del problema

Se ha contratado a una nueva pasante (student04@PISCHOOL.INT), Sheila, en Velocity Terminals. Para evitar instancias no autorizadas de acceso de lectura y cambios accidentales, el supervisor del área de Ingeniería tiene que cambiar la seguridad de la base de datos de AF.

Por motivos de confidencialidad, solo determinados usuarios autorizados de Windows deberían tener acceso de lectura sobre los datos de Velocity Terminals. Además de los administradores e ingenieros, solo el pasante debería tener acceso de lectura sobre los datos.

Sheila no debería poder ver los tanques en Sídney ni en Tokio. Por supuesto, si el pasante se dirige a las divisiones de Distribución o Recepción, solo debería ver los tanques que pertenecen a Montreal.

La pasante investigará Tank01; por ende, debería poder editar la configuración y los datos de este tanque.

Nota: Para evitar un impacto negativo en la base de datos de producción de Velocity Terminals, lleve a cabo los pasos que aparecen en la base de datos de AF **AF Startup**.

Enfoque

1. Haga clic en el botón de propiedades del servidor AF (
) para abrir la ventana *AF Server Properties*. Pestañas Identities y Mappings: Agregue **Interns** como nueva identidad de AF y asígnele la cuenta **student04**.
2. Haga clic en el botón Database (
 Database) y seleccione *Security* para la base de datos **AF Startup**:
 - Para eliminar los permisos de la identidad **World** (Resto del mundo): Seleccione la identidad World y haga clic en el botón
.
 - Para agregar los permisos de *lectura* y *lectura de datos* para la identidad **Interns** (Internos):

Haga clic en el botón y seleccione la identidad Interns.
Desmarque Allow All (Permitir todos) y habilite Read (Lectura) y Read Data (Lectura de datos).

Seleccione la opción *Update child permissions* (Actualizar permisos secundarios) y haga clic en el botón .

3. Para el elemento Tank01 de Montreal...

- Para agregar los permisos Read/Write (Lectura/Escritura) y Read/Write Data (Lectura/Escritura de datos) para la identidad Interns (Internos):

Seleccione Security... (Seguridad) del elemento Tank01.

Seleccione la identidad Interns.

Habilite Read/Write y Read/Write Data.

- Seleccione la opción *Do not Modify Child Permission* y haga clic en el botón .

4. Para el elemento de Tokio y Sídney...

- Elimine todos los permisos de la identidad Interns (Internos):

Seleccione Security... (Seguridad) del elemento Sydney

Seleccione la identidad Interns.

Haga clic en el botón

Seleccione la opción *Update child permissions* (Actualizar permisos secundarios) y haga clic en el botón .
(en consecuencia para la identidad Tokio).

Verificación

1. Maximice PI System Explorer (PSE).
2. Abra una segunda instancia de PI System Explorer (PSE) para conectarse con la cuenta del pasante:

Con la tecla Mayús presionada, haga clic derecho en el icono de System Explorer en la barra de tareas de Windows y seleccione Run as a different user. Proporcione las credenciales de student04. (opcional, para mejorar la distinción). Si es necesario, cambie el tamaño de la ventana y colóquela frente a la primera ventana de PSE.

3. En la segunda ventana de PSE, haga clic en el botón Database (
 Database).
En la ventana *Select database*, haga clic en el botón
 que se encuentra junto al nombre del servidor AF.
4. La conexión actual es con pischool\student04. Tenga en cuenta que los permisos de identidad efectivos para pischool\student04 son (Interns | World).
5. Haga clic en OK (Aceptar). Seleccione la base de datos Startup de AF y verifique los permisos de los tanques. Intente cambiar los descriptores para Tank01 y Tank02.

8.2 Propiedades de los atributos de AF

Cuando se crean atributos, verá cuatro propiedades asociadas (Configuration Item, Excluded, Hidden, Indexed). Puede definir esas propiedades para cada atributo de elemento. En caso de que un elemento derive de una plantilla, las propiedades de los atributos ya no se pueden modificar, salvo por la propiedad Excluded:

<p>Configuration Item</p>	<p>La propiedad Configuration Item se asigna a un atributo con un valor constante que representa propiedades inherentes de un activo (p. ej.: el número de serie de un dispositivo). En PI System Explorer, los atributos de configuración están marcados con un icono de lápiz (✎).</p> <p>Cuando se modifica el valor de un atributo de un elemento de configuración, PI System Explorer extrae el atributo automáticamente. Para confirmar el cambio, tendrá que utilizar
.</p>
<p>Indexado</p>	<p>Los atributos indexados son atributos optimizados para proporcionar resultados de búsqueda y recuperación de valores con más rapidez. Solo puede indexar atributos cuyos valores estén almacenados en una base de datos de AF. Esto significa que no puede indexar atributos que obtienen sus valores a partir de referencias de datos de PI Point o de referencias de tablas vinculadas.</p>
<p>Excluido (nuevo en AF Server 2015)</p>	<p>En situaciones en las que no se aplican todos los atributos de una plantilla de elementos, se pueden excluir los atributos que no corresponden.</p> <p>Ejemplo: solo uno de los tanques tiene un segundo recubrimiento del recipiente. Defina el atributo correspondiente al material del segundo recubrimiento en la propiedad Excluded para los tanques con un solo recubrimiento.</p>

Oculto (nuevo en AF Server 2015)	La propiedad Hidden es útil si se utiliza un atributo para albergar un resultado intermedio, como un resultado de búsqueda de tabla (Table lookup) que se puede recuperar por una referencia de datos de PI Point, o si se utiliza solamente para completar un nombre de tag en un parámetro de sustitución.
--	---

8.2.1 Actividad dirigida: Cómo usar las propiedades de los atributos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Asignar propiedades a los atributos para casos prácticos específicos.

Descripción del problema

El atributo Capacity correspondiente a un tanque se considera como una constante que representa una propiedad inherente de los tanques de Velocity Terminals. El valor siempre será el mismo, a menos que se cambie el equipo en sí. Todo cambio en la capacidad requerirá una secuencia de Check-Out y Check-In en AF.

Solo el primer tanque de cada ubicación de Velocity Terminals (Montreal, Sydney, Tokyo) tiene un operador nocturno con dedicación exclusiva. Agregue atributos con los nombres de los operadores, que solo deberían corresponder a los tanques Tank01, Tank05 y Tank08.

La convención para la nomenclatura de los tags correspondientes a los valores de procesos en Velocity Terminals es la abreviatura ".PV" al final del nombre del tag. La abreviatura se debe definir en un atributo de AF, pero el atributo no debe aparecer en las herramientas de visualización de PI ni en las búsquedas de PI System Explorer.

Enfoque

Abra la base de datos de **Velocity Terminals** en AF y diríjase a la plantilla Tank de la Biblioteca. (No use la base de datos Startup de AF).

Seleccione el atributo *Capacity* (Capacidad) y habilite la propiedad *Configuration Item* (Elemento de configuración).

Name:	Capacity
Description:	
Properties:	Configuration Item
Categories:	<input checked="" type="checkbox"/> Configuration Item
Default UOM:	
Value Type:	
Default Value:	U US gal

Agregue un atributo de *Night Shift Operator* con String como Value Type y *Bob* como Default Value.

Name:	Night Shift Operator
Description:	
Properties:	<None>
Categories:	
Default UOM:	<None>
Value Type:	String
Default Value:	Bob
Data Reference:	<None>

Agregue un atributo *PVCode* con String como Value Type (Tipo de valor), habilite la propiedad Hidden (Oculto) e ingrese *PV* como Default Value (Valor predeterminado).

Name:	PVCode
Description:	
Properties:	Hidden
Categories:	
Default UOM:	<None>
Value Type:	String
Default Value:	PV
Data Reference:	<None>

Registre los nuevos atributos.

Pase a los elementos y seleccione *Tank01*. Cambie la *Capacidad* de 20 000 a 22 000. Observe que se registró el elemento Tank01. Y eso se ha marcado en el árbol de activos
 Tank01. Si selecciona el elemento PI System Explorer, en la línea de estado verá detalles del elemento extraído:

Tank01 Checked out to PISCHOOL\student01 at 6/20/2016 12:17:00 PM from PISR1. Version: 1/1/1970 12:00:00 AM, Revision 2 (Dirty)

En la barra de herramientas, haga clic en el botón para deshacer la extracción para volver al ajuste inicial.

Fíjese que el atributo *PVCode* está marcado como oculto . Realice una búsqueda de atributos (Search > Attribute Search) para todos los atributos de Montreal que comiencen con P*. No se devuelve PVCode.

Realice una búsqueda de atributos para los atributos *Night Shift Operator* por ubicaciones.

Seleccione las líneas correspondientes a los tanques sin operador nocturno (*Night Shift Operator*) (Tank02, Tank03, Tank04, Tank06, Tank07, Tank09, Tank10):

Seleccione **Properties** y elija **Excluded**. Haga clic en OK (Aceptar). El cambio se aplica a todos los atributos seleccionados. Cámbiele el nombre al primer tanque de Tokyo (Akane) y Sydney (Alex):

Haga clic en Check-In. Luego, haga clic en Refresh. Ahora la búsqueda solo devuelve los atributos no excluidos correspondientes a Tank01, Tank05 y Tank08.

Seleccione los elementos de tanques individualmente y fíjese qué valor se indica para el operador nocturno (*Night Shift Operator*).

En Tools > Options, seleccione la pestaña *General* y desmarque la opción Show Excluded Attributes. Haga clic en OK. . Vuelva a seleccionar cada tanque individualmente y fíjese qué valor aparece ahora para el operador nocturno (*Night Shift Operator*).

8.3 Diseño avanzado de plantillas en AF

8.3.1 Parámetros de sustitución en una plantilla de atributos

Los parámetros de sustitución son variables que usted asigna a las plantillas de atributos de las referencias de datos de PI Point. AF resuelve un parámetro de sustitución cuando se crean elementos. A modo de ejemplo, el parámetro de sustitución *%Element%* debería resolverse como el nombre del elemento del atributo.

Por ejemplo: en una plantilla de camiones, el tag para el atributo de velocidad se configura como *%Element%.%Attribute%.PV*. Una vez que se crea Truck1 a partir de esta plantilla, AF intentará buscar un tag llamado Truck1.Speed.PV.

Preste atención a la configuración predeterminada de una plantilla de atributos de referencia de datos de PI Point: `\\%Server%\%Element%.%Attribute%`.

Los parámetros de sustitución también se pueden aplicar en la búsqueda de tabla (Table Lookup) y en las referencias de dato String Builder (Generador de cadena de texto).

8.3.2 Cómo definir los parámetros de sustitución

AF admite numerosos parámetros de sustitución, que se pueden utilizar en plantillas de atributos. En la siguiente tabla se indican los usados con más frecuencia.

Nombre del parámetro	Sustitución
%Attribute%	Nombre del atributo que contiene esta referencia de datos.
%Description%	Descripción del atributo que contiene esta referencia de datos.
%Element%	Nombre del elemento en el que reside el atributo. Para Event Frames, esto se refiere al nombre del elemento principal referido.
%..\Element%	Nombre del elemento principal (parent) del elemento en que reside el atributo. Para recuperar otros elementos antecesores, utilice la notación ..\, como en %..\..\Element%.
%Server%	Nombre del Data Archive predeterminado para la computadora en la que crea el atributo. El Data Archive predeterminado para la computadora en la que se está ejecutando PSE. Nota: El parámetro %Server% no se resuelve comola computadora en la que reside la base de datos de AF. El parámetro %Server% puede resolverse comoun Data Archive diferente, según lo predeterminado en el cliente de AF.

En la siguiente tabla, se enumeran los parámetros de sustitución que resultan útiles para los patrones de asignación de nombres de Event Frames.

Nombre del parámetro	Sustitución
%EventFrame%	Nombre del Event Frame en el que reside el atributo.
%. \EventFrame%	Nombre del Event Frame principal (parent) del Event Frame en el que reside el atributo. Para recuperar otros elementos antecesores, utilice la notación . \, como en %.. \. \EventFrame%.
%StartTime%, %EndTime%	Hora de inicio o de finalización local, si se puede recuperar del contexto temporal.
%UtcStartTime%, %UtcEndTime%	Hora de inicio o de finalización en horario universal coordinado (UTC), si es posible obtenerla del contexto horario.

Consulte también el Apéndice A: Parámetros de sustitución, al final del libro. Un documento útil para el uso de parámetros de sustitución es la **Guía sobre la sintaxis de sustitución en las referencias de datos de AF-EF**. Se puede obtener de PI Square en <https://pisquare.osisoft.com/thread/11188>; hay una copia en la carpeta de documentación de la clase.

8.3.3 Actividad dirigida: Parámetros de sustitución y creación automática de tags

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos

- Usar parámetros de sustitución de atributos de AF.
- Demostrar la creación automática de tags.

Descripción del problema

Se instaló un nuevo transductor de presión en todos los tanques de Velocity Terminals. Debe agregar un atributo de presión a los tanques de su estructura de AF; no obstante, no se crearon los PI tags. Su colega de instrumentación, le indica que la configuración de tags debería ser similar al tag de prueba que él había creado hace unas semanas, MyPressureTag.

A Velocity Terminals le gustaría que usted utilice una convención de nombres significativa para las PI tags creadas como parte de este proyecto; y le sugieren algo como lo siguiente:

Montreal-Tank01.Pressure.PV

Como nuestra compañía tiene sitios en todo el mundo, sugerimos utilizar unidades internacionales de presión (bares).

Enfoque

Agregue un nuevo atributo a la plantilla *Tank*, llámelo *Pressure* (Presión) y utilice *Bar* como la UOM predeterminada.

Seleccione *PI Point* como la referencia de datos (*Data Reference*) y haga clic en *Settings* (Configuración) para configurarla.

¿Qué debería escribir en *Tag Name* (Nombre de etiqueta)?

Como no se han creado los tags, marque *Tag Creation* (Creación de tag) y, luego, los puntos suspensivos (...). Como su amigo de instrumentación ya configuró un tag para que recopile los datos sobre la presión, usted puede continuar e importar los ajustes (ver la figura de abajo).

Consejo: Podría configurar los ajustes del tag (PointSource, InstrumentTag, los códigos de ubicación, etc.) desde la ventana de diálogo *Tag Creation Settings*; no obstante, importar la configuración de un tag en funcionamiento le permitirá ahorrar tiempo.

Probablemente, advirtió que las unidades de ingeniería (engunits) del tag eran PSI. Como quiere que el atributo se muestre en bares en AF, puede aprovechar la función de conversión de unidades en el momento de AF. Seleccione psi en *Source Units*.

Verifique sus tanques: ¿qué valor se muestra para los tanques existentes?

_____.

¿Qué debe hacer para crear tags para los tanques existentes?

_____.

8.3.4 Parámetros avanzados de sustitución

Los parámetros de sustitución no solo se resuelven como el nombre de un objeto de AF como un atributo, sino también en el valor de un atributo.

Imagine nuevamente el ejemplo de Velocity Terminals. Imagine que los nombres de los tags siempre se crean de la misma manera, siguiendo esta convención de nomenclatura de tags:

15Tank01TS.PV

LocationCodeEquipmentNameMeasurementType.DataType

Donde

LocationCode	=	Código para la ubicación (p. ej.: Montreal es el 15)
Equipment Name	=	Nombre del equipo (p. ej.: TANK01)
MeasurementType	=	Tipo de medición (p. ej.: TS para sensor de temperatura)
Data Type	=	Tipo de datos (p. ej.: PV para valor del proceso)

Esto podría hacernos pensar que la temperatura de Tank01 tendría un tag llamado *15TANK01TS.PV*. Con eso presente, y gracias a los parámetros de sustitución, es posible configurar el atributo de temperatura a nivel de la plantilla, de forma tal que cualquier tanque creado recientemente en la jerarquía de AF se le asignaría automáticamente su temperatura al tag correcta del Data Archive. Aquí, la idea es agrupar toda la información necesaria en algún lugar de la estructura, para que el atributo pueda reconstruir el nombre del tag en función de su ubicación en la jerarquía. Una posible solución para la convención de nomenclatura para el tag anterior sería agregar un atributo de Identificador debajo del elemento del nombre de la ciudad.

Entonces, podría crearse el atributo de nivel utilizando la siguiente cadena de configuración:

[\\%Server%\%@\..\SiteID%\%Element%TS.PV](#)

Cómo interpretar un parámetro de sustitución

El parámetro de sustitución de arriba `%@..\|SiteID%` puede interpretarse de la siguiente manera: “Quiero recibir el valor del atributo SiteID de un elemento principal (parent)”. Para poder comprender mejor la cadena de configuración de arriba, consulte la siguiente tabla:

Símbolo	Definición	Ejemplos
<code>%[...]</code>	Considerar la expresión como un parámetro de sustitución.	<code>%Element%</code> , <code>%Attribute%</code>
<code>.</code>	Bajar un nivel.	<code>%@..\<ChildElement> <Attribute>%</code>
<code>..</code>	Subir un nivel.	<code>%..\..\Element%</code> , <code>%..\ Attribute%</code>
<code>\</code>	Hace referencia a un elemento.	<code>%..\Element%</code>
<code> </code>	Hace referencia a un atributo.	<code>%..\ Attribute%</code> , <code>%@ <Attribute>%</code>
<code>@</code>	Hace referencia al valor del objeto en lugar de a su nombre.	<code>%@..\..\ <Attribute>%</code>

8.3.5 Actividad dirigida: Cómo usar parámetros de sustitución en un atributo de plantilla

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Reunir parámetros de sustitución para asignar de manera automática tags del Data Archive a atributos de AF.

Descripción del problema

En los próximos meses, Velocity Terminals comprará otras instalaciones con varios tanques ya instalados. Van a implementar la misma convención de nomenclatura de tags en esas nuevas instalaciones y querrán ahorrar tiempo al agregar esos activos adicionales a la jerarquía real de AF.

Quieren usar los parámetros de sustitución para acelerar la creación de activos adicionales en AF. Para demostrar que esto es posible, se le pide que agregue una nueva plantilla de atributo de temperatura a la plantilla del tanque, de modo de poder utilizar parámetros de sustitución para encontrar automáticamente el PI tag correcto.

Si vuelve a mirar el portal de Velocity Terminals, encontrará la siguiente tabla en una hoja de cálculo:

Sitio	ID del sitio
Montreal	15
Sídney	23
Tokio	44

Enfoque

1. Cree un atributo en cada ubicación para mostrar su ID (pista: tal vez quiera usar la plantilla del sitio, junto con una tabla y una referencia de datos Table Lookup).
2. Agregue un atributo de temperatura a la plantilla del tanque. Utilice parámetros de sustitución para que los nombres de los tags se creen de manera automática en función de la convención de nombres de tags esperada.
3. Valide la nueva cadena de configuración; para ello, desplácese por los tanques.

Punto adicional

Agregue un atributo (oculto) a la plantilla del tanque en el que se indique el nombre del PI Point correspondiente a la temperatura del tanque. Utilice String Builder para armar el nombre deltag. Aplique el atributo oculto.

Nota: Cuando se haga referencia a valores de atributos habrá diferencias entre los parámetros de sustitución que se utilicen en las referencias de datos de PI Point y en la sintaxis del String Builder.

%@..\|SiteID% funciona en la referencia de PI point, pero tiene que ser '..\|SiteID' para el String Builder.

Para obtener más información, consulte la sección sobre “Referencias de datos de String Builder” en el Capítulo sobre “Configuración de referencias de datos” de la Guía para el usuario de PI System Explorer, versión 2015, página 124 ff.

8.3.6 La referencia de datos String Builder

La referencia de datos de *String Builder* le permite utilizar parámetros y funciones de sustitución para manejar valores y emitir una cadena de texto como salida.

A continuación, se mencionan algunos casos en los que la referencia de datos *String Builder* resulta útil:

- ✓ Concatenar cadenas (nombre del elemento + nombre del atributo + valor).
- ✓ Dar formato a fechas y números.
- ✓ Crear rutas a elementos y atributos.
- ✓ Analizar comentarios de los operadores almacenados en los PI tags.
- ✓ Mostrar información de los elementos como un atributo.

Nota: Como esta referencia de datos admite parámetros de sustitución, cuando se utiliza en una plantilla, las sustituciones de valor ocurren en tiempo de ejecución.

String Builder le permite manejar cadenas de texto ubicadas en cualquier lugar de su jerarquía por medio del menú contextual *Related Attribute Values* (Valores de atributo relacionados) (ver la figura de abajo).

8.3.7 Actividad dirigida: Cómo usar la referencia de datos String Builder

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Crear un nuevo atributo con información en una cadena, como el siguiente ejemplo:

Tank01 está ubicado en Montreal, el nivel es de 99,8 %

Enfoque

1. En el panel de navegación, seleccione la sección *Library*. Abra la plantilla del elemento **Tank**.
2. Agregue el atributo **Tank Level Information** (Información de nivel del tanque), tipo de valor= String, Referencia de datos= String Builder.
3. Utilice el cuadro de diálogo de Referencia de datos String Builder para desarrollar la cadena de texto.

```
String Builder Data Reference

Specify the strings and attribute values to concatenate to produce the string output value:

"%Element%"
" is located in "
"%..\Element%"
" and the Level is "
Format('Level', "%3.1f")
%
```

Nota 1: Para mostrar el valor del nivel en el formato requerido (un dígito después del punto decimal), use la función *Format (real,format)* en String Builder. El formato sigue la sintaxis del estilo de ecuaciones de rendimiento (Performance Equations, PE), como “%3.1f”, donde el número anterior al decimal indica la cantidad mínima de caracteres totales del resultado, rellenando previamente con espacios en blanco, y el número posterior al decimal indica la cantidad de dígitos que se deben mostrar después del punto decimal.

Nota 2: Puede crear una expresión en un solo renglón, utilizando signos de punto y coma para separar los términos. También puede colocar cada término en su propia línea y eliminar el punto y coma, lo que hace que la estructura de la expresión sea más clara (consulte arriba).

4. Cambie a uno de los elementos del tanque y revise la cadena de atributos. Si es necesario, corrija la definición de String Builder.
5. Haga clic en Check-In (Registrar).

8.3.8 Herencia de plantillas y plantilla base

Una poderosa función de la plantilla de elementos es su capacidad para definir una plantilla base. Una vez que se crea la plantilla base, puede utilizarse para crear una serie de plantillas derivadas. Cuando se crea un elemento a partir de una plantilla derivada, el elemento contiene todos los atributos tanto de la plantilla base como de la plantilla derivada.

- Un elemento creado a partir de la plantilla de elemento Tank tiene tres atributos: Diámetro, Altura y Nivel de llenado.
- Un elemento creado a partir de la plantilla de elemento Mixing Tank tiene cinco atributos: Diámetro, Altura, Nivel de llenado, Velocidad de mezclador y Tamaño de cuchilla de mezclador.

Una plantilla base se utiliza mejor a la hora de modelar elementos que tienen un conjunto de atributos en común, con algunos atributos diferentes. Por ejemplo: si tiene un conjunto de tanques, algunos con dos válvulas y otros con una sola, puede crear una plantilla de elemento para los modelos con una sola válvula y usarla como plantilla base para los modelos con dos válvulas. Configure la plantilla base de una plantilla de elementos en la pestaña *General*; como alternativa, puede definir la plantilla base al crearla; para hacerlo, haga clic derecho sobre la plantilla base y seleccione *New Derived Template*.

Para ver el árbol de herencia de la plantilla desde la Biblioteca de PSE, simplemente organice las plantillas por herencia (Arrange By Template Inheritance).

8.3.9 Actividad dirigida: Trabajar con plantillas de elementos derivados

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear una plantilla derivada para un tanque especial que tiene un sensor adicional para medir CO2.
- Utilizar una plantilla derivada para organizar una referencia de PI Point diferente para el atributo de Nivel en un tanque especial.

Se realizaron dos modificaciones en Tank10, lo que significa que el tanque se diferencia de los normales en los siguientes detalles:

- Hay un sensor adicional para medir CO2. El nombre del tag es:
Tank10CO2.PV
- El nombre del sensor de Nivel ahora es diferente. En lugar de Tank10LI.PV, el nombre es
Tank10LEVEL.PV

Esto significa que el nombre no sigue el patrón normal de asignación de nombres, %Element%LI.PV. En cambio, el patrón de asignación de nombres debe ser %Element%Level.PV (o: %Element%%Attribute%.PV).

Enfoque

Cree una plantilla de elementos para un Tanque especial que tiene un sensor adicional y un patrón de asignación de nombres diferente para el atributo de Nivel.

1. Abra la plantilla Tank en la Biblioteca de la base de datos de Velocity Terminals.
2. Desde el menú contextual de la plantilla Tank, seleccione *New Derived Template* (Nueva plantilla derivada).

3. Cambie el nombre de la nueva plantilla de elementos a **Special Tank** (Tanque especial).

Atributo adicional para CO2 (PI Point: Tank10CO2.PV)

4. En la pestaña *Attributes Templates* (Plantillas de atributos), agregue una nueva plantilla de atributos **CO2**:

UOM predeterminada = porcentaje (proporción)
 Tipo de valor = Doble
 DisplayDigits = 2
 Referencia de datos = PI Point

5. Haga clic en *Settings...* (Configuración) para introducir el nombre del PI Point. Utilice parámetros de sustitución para definir un patrón de nomenclatura estándar basado en el elemento y el nombre del atributo. Utilice la cadena de atributos PVCode.
 ¿Qué escribe?

6. Cambie la unidad de origen de **<Default> (%)** a **%**.

7. En el navegador, seleccione Elements (Elementos). Seleccione Tank10 y cambie la plantilla de **Tank** a **Special Tank**.

8. Verifique que Tank10 tiene el atributo CO2, el valor es del PI Point Tank10CO2.PV.

Reemplazo de atributo para el nivel (PI Point: Tank10LEVEL.PV)

9. En la pestaña *Attributes Templates* (Plantillas de atributos), agregue una nueva plantilla de atributos **Level** :

UOM predeterminada = porcentaje (proporción)

Tipo de valor = Doble

DisplayDigits = 2

Referencia de datos = PI Point

10. Haga clic en *Settings...* (Configuración) para introducir el nombre del PI Point. Utilice parámetros de sustitución para definir un patrón de nomenclatura diferente basado en el elemento y el nombre del atributo. Utilice la cadena de atributos PVCode.
¿Qué escribe?

11. Cambie la unidad de origen de **<Default> (%)** a **%**.
12. Para definir los límites, seleccione el atributo Level (Nivel) y haga clic en *Limits...*(Límites) en el menú contextual (clic derecho). Defina los límites de la misma manera que para el tanque normal:

13. En el navegador, seleccione Elements (Elementos). Seleccione Tank10 y verifique que el PI Point del atributo Level (Nivel) de Tank10 es Tank10Level.PV
14. Registre sus cambios.

Mostrar plantillas de elementos según la herencia

15. Abra la plantilla Element (Elemento) en la Biblioteca de Velocity Terminals. En el menú contextual, seleccione *Arrange By (Organizar por) > Arrange By Template Inheritance (Organizar por herencia de plantilla)*. Resultado: Special Tank (Tanque especial) aparece debajo de Tank (Tanque).

8.3.10 Actividad individual o grupal: ABC Mining Trucks (diseño avanzado de plantillas, opcional)

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Diseñar plantillas para AF que utilicen herencia de plantillas.
- Crear elementos que utilicen referencias de datos Fórmula y PI Point a partir de estas plantillas.

Descripción del problema

Está instalando un Data Archive y un AF Server para ABC Mining Company y, en este momento, se está enfocando en su flota de camiones.

ABC Mining Company tiene ocho (8) camiones mineros:

ID	Modelo	Número de placa patente	Capacidad del tanque de gasolina
SP1	Mining Car	CA HYK427	210 galones estadounidenses
SP2	Mining Car	CA HRZ648	210 galones estadounidenses
SP3	Mining Car	CA HBB139	210 galones estadounidenses
SP4	Super Carry	CA HAR990	317 galones estadounidenses
SP5	Super Carry	CA HEED21	317 galones estadounidenses
SP6	Super Carry	CA HQB932	317 galones estadounidenses
SP7	Mine Runner	CA HOT263	500 galones estadounidenses
SP8	Mine Runner	CA HEE563	500 galones estadounidenses

Todos los camiones mineros tienen mediciones comunes:

Medición	Unidades	Tags de Data Archive
Odómetro (millas desde el último llenado)	Milla	SP1.Trip, SP2.Trip ... SP8.Trip
Nivel del tanque de gasolina	Galón	SP1.GasLvl, SP2.GasLvl ... SP8.GasLvl
Nivel de aceite	Litros	SP1.OilLvl, SP2.OilLvl ... SP8.OilLvl

Presión de los neumáticos	psi	SP1.TireP, SP2.TireP ... SP8.TireP
---------------------------	-----	------------------------------------

Estas mediciones se envían al departamento de programación con actualización en tiempo real por radio.

Los camiones Super Carry y los vehículos Mine Runner captan información adicional:

Medición	Unidades	Tags de Data Archive
GPS – Longitud	Segundos (")	SP5.GPSLong... SP8.GPSLong
GPS – Latitud	Segundos (")	SP5.GPSLat... SP8.GPSLat

Las lecturas del GPS se expresan en **Segundos (")** (desde la clase de UOM Plane Angle, en la que existe una relación entre los grados, los minutos y los segundos). Los grados y los minutos se suponen.

ABC Mining Company quiere expresar el **Rendimiento del combustible** en millas por galón (MPG) (doble) para cada vehículo de distribución.

Su tarea consiste en configurar las plantillas, los elementos y los atributos necesarios para brindar respaldo al sistema de supervisión de la flota de camiones de ABC Mining Company.

Enfoque

1. Use *Import from File...* para importar las tablas **Truck Identification** y **Truck Model Specifications**. Los archivos XML están ubicados en C:\Class\Exercises\03_ABCMiningCompany.
2. Cree una plantilla de elemento **General Truck** para los camiones que no tienen GPS.
3. Cree un elemento denominado **SP1** basado en la plantilla que acaba de crear.
4. Cree otro elemento denominado **SP2** basado en la plantilla que acaba de crear.
5. Defina los atributos para las cuatro mediciones (Odómetro, Nivel de tanque de gasolina, Nivel de aceite, Presión de neumático) en la plantilla **General Truck**. En SP1 y SP2, verifique que se hayan recibido los datos de los puntos correctos.
6. Defina los atributos para los datos que puede leer de la tabla **Truck Identification** (Identificación del camión) (Placa patente, Modelo).
7. Defina los atributos para los datos que puede leer de la tabla **Truck Model Specifications** (Especificaciones del modelo del camión) en función del

modelo del camión (Capacidad de tanque de gasolina, Nivel de aceite nominal, Presión de aceite nominal).

8. Cree una plantilla derivada de elemento **Truck with GPS** para los camiones con GPS (Super Carry, Mine Runner).

9. Defina los atributos para las mediciones con GPS (Latitud de GPS, Longitud de GPS) en la tabla **Truck with GPS** (Camión con GPS).
10. Utilice PI Builder para crear elementos para los camiones restantes de manera masiva. Verifique que los atributos de los camiones sean correctos.

	A	B	C	D	E
1	Selected(x)	Parent	Name	ObjectType	Template
2			SP1	Element	General Truck
3			SP2	Element	General Truck
4	x		SP3	Element	General Truck
5	x		SP4	Element	Truck with GPS
6	x		SP5	Element	Truck with GPS
7	x		SP6	Element	Truck with GPS
8	x		SP7	Element	Truck with GPS
9	x		SP8	Element	Truck with GPS

11. Categorice los atributos agrupándolos en categorías y, para mostrarlos en esos grupos, marque la casilla de verificación **Group by:** **Category** ubicada en el ángulo superior derecho del Panel de configuración de los atributos.

Category	Atributos
Tanque de gasolina	Capacidad de tanque de gasolina, Nivel de tanque de gasolina
Identificación	Placa patente, Modelo
Aceite	Nivel de aceite real, Nivel de aceite nominal
Presión de los neumáticos	Presión de neumáticos real, Presión de neumáticos nominal
Datos de recorrido	Odómetro

12. Agregue una nueva clase de UOM, llamada **Fuel Efficiency**, que tenga la unidad de medición MPG como su unidad canónica.
13. Agregue un atributo para **Fuel Efficiency**, Referencia de datos = Fórmula. A los efectos del cálculo del Rendimiento del combustible, se informan el millaje desde el llenado y el nivel de gasolina actual, para calcular las mpg (millas por galón).
Pista: Fórmula: $\text{Odómetro} / (\text{Capacidad del tanque de gasolina} - \text{Nivel del tanque de gasolina})$

14. (Opcional) También genere el cálculo del rango en millas para cada vehículo (rendimiento del combustible * combustible restante).
15. (Opcional) Agregue otra unidad de medición llamada *Litro por cada 100 km* (abreviatura: *l/100 km*) con las siguientes fórmulas:
MPG = 235 / l/100 km
l/100 km = 235 / MPG
Muestra el rendimiento del combustible en litros por cada cien kilómetros (*L/100 km*). Para poder convertir desde MPG, se utilizará la opción Formula [Fórmula] al especificar la conversión).

Trate de resolver este ejercicio sin ayuda antes de consultar la sección de soluciones del final del libro.

Acerca de las categorías de atributos

Las categorías pueden utilizarse para agrupar objetos de AF como elementos, atributos o tablas, y para facilitar la administración de esos objetos. Para agregar un atributo a una categoría, simplemente seleccione una o más categorías del campo Categories del Panel de configuración del atributo, o bien, escriba el nombre de la categoría. Si esa categoría todavía no existe, aparecerá un cartel que le preguntará si es necesario crearla.

8.4 Datos futuros y AF (opcional)

Data Archive 2015 introdujo la capacidad de almacenar datos del futuro, lo que permite manejar datos con marcas de tiempo hasta enero de 2038. Enero de 1970 sigue siendo el límite en el pasado para todos los tags.

Se deberían usar tags futuros cuando se almacenen datos que no se recopilan secuencialmente en orden cronológico. Por ejemplo: los datos operativos o de procesos se deberían conservar en tags históricos porque se miden y recopilan en tiempo real. Contrariamente, los pronósticos o cualquier forma de datos predictivos que abarquen un intervalo de tiempo arbitrario son ideales para tags futuros.

Análisis y datos futuros

Puede utilizar datos futuros como entradas de un análisis. También puede utilizar un análisis para producir datos futuros al especificar una marca de tiempo futura para el resultado de un análisis.

8.4.1 Opciones avanzadas de configuración (nuevo en Analysis Service 2015)

Para cualquier análisis programado, la marca de tiempo predeterminada para los valores de salida es la hora de activación. Para la programación periódica, la hora de activación es la hora de evaluación programada, y para la programación desencadenada por eventos, la hora de activación es la hora en que un atributo especificado cambia valores.

Con las opciones avanzadas, puede especificar la marca de tiempo de los valores de salida de los análisis.

Opción	Comportamiento
Trigger Time	Valor predeterminado. La hora de reloj que especifica un programa o que modifica un valor de entrada.
Execution Time	La hora de reloj a la que el análisis calcula el valor.
Relative to Trigger Time:	Una hora especificada por una expresión de PI time. Introduzca una expresión de tiempo válida, como un tiempo relativo a la hora de activación o un tiempo fijo. Un tiempo relativo en el futuro creará eventos con una marca de tiempo en el futuro. En el caso de puntos de salida asignados, esto requiere un PI Point futuro (disponible para Data Archive 2015).
Recálculo automático	En caso de que espere que los datos de sus entradas lleguen tarde o estén fuera de pedido, puede solicitar un recálculo automático de un análisis. La lista Management permite definir esta opción para varios análisis con un comando.

¿Cuándo puede ser útil la opción *Relative to Trigger Time*?

Cuando necesita un resumen diario del consumo de materias primas en la planta durante períodos de 24 horas (desde ayer a la medianoche hasta hoy a la medianoche). Asset Analytics se usa para calcular el total. Sin embargo, debido a la operación de la planta, no es posible tener todos los datos requeridos listos con una

demora de 10 a 15 minutos. Con una ejecución diaria programada a las 12:15 a. m. para el análisis, se configura la opción *Relative to Trigger Time* en T (hoy a la medianoche) para que el resultado tenga una marca de la medianoche (aunque el resumen se realice 15 minutos después).

8.4.2 Actividad dirigida: Atributos de AF con datos del futuro (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear atributos que hagan referencia a un tag con datos futuros.
- Utilizar la función de análisis basados en activos para calcular datos de pronóstico.
- Examinar la pantalla de valores de atributos de AF con marcas de tiempo futuras en PI ProcessBook.

Descripción del problema

Se realiza un seguimiento de la cantidad de material que entregan los camiones de la ABC Mining Company de la mina a la estación de trenes para su transporte para poder compararla con el plan de producción objetivo. El total diario acumulado de material que han entregado los camiones de la mina se informa en tags *SP?.Load* cada 4 horas. El departamento de gestión de la producción de la ABC Mining Company calcula los niveles de carga esperados para las siguientes cuatro horas, y los suministra en tags *SP?.LoadSim*.

Su tarea es calcular el material acumulado para el final del próximo período de cuatro horas. Estos cálculos se deberían almacenar en tags futuros *SP?.DeliveryPlan* para poder realizar una comparación por camión entre el material entregado real y las correspondientes entregas pronosticadas.

Enfoque

Mire de qué manera el instructor ejecuta los pasos para simular la creación de datos del plan y crear atributos de AF en la plantilla *General Truck* que permitirá la correspondiente visualización en una pantalla de PI ProcessBook.

Creación de datos del plan

Utilizaremos el componente de análisis de AF para calcular un nuevo pronóstico para la entrega de cargas cada cuatro horas; para ello, agregaremos la carga esperada para las próximas cuatro horas a la carga actual del camión.

Creación de atributos para la plantilla General Truck

- En System Explorer, seleccione la sección Library y abra la plantilla General Truck en la sección Element Templates.
- Seleccione la pestaña Attribute Templates del lateral derecho. Para discriminar estos tres atributos de los restantes, agregue una categoría de atributos llamada Material Delivery.
- Configure los atributos según se indica en la tabla de abajo. El atributo *Load.Next4Hours* debería ser un elemento secundario del atributo *Load* (Carga):

Nombre del atributo	UOM predeterminada	Tipo de valor	Referencia de datos	Ajuste
Load	ton (Masa)	Doble	PI Point	%Element%.%Attribute%
Load.Next4Hours	ton (Masa)	Doble	PI Point	%Element%.LoadSim
Delivery Plan	ton (Masa)	Doble	PI Point	%Element%. DeliveryPlan

Para la categoría de atributo, configure **Material Delivery** (Entrega de material) en todos los casos.

Load (Carga):

La carga real acumulada de los camiones (por día)

Load.Next4Hours:

La carga esperada para las próximas 4 horas

Delivery Plan (Plan de entrega):

La carga acumulada de los camiones pronosticada (por día)

Calcular la carga esperada para las próximas 4 horas

- En System Explorer, seleccione la sección Library y abra la plantilla General Truck en la sección Element Templates.
- Seleccione la pestaña Analysis Templates en el lateral derecho y cree una nueva plantilla de análisis: *Load Delivery Forecast* (tipo Expression).

Se aplican las siguientes reglas de cálculo:

Hora del cálculo	Cálculo	Marca de tiempo resultado
00:00:00	El pronóstico inicial para el día es la carga esperada para las próximas cuatro horas.	04:00:00
04:00:00, 08:00:00, etc. hasta 16:00:00	El pronóstico es la carga real más la carga esperada para las próximas cuatro horas.	08:00:00, 12:00:00, etc. hasta 20:00:00
20:00:00	Como la acumulación es por día, el valor se restablece a 0 a la medianoche.	00:00:00

¿Qué aspecto tiene su expresión?

- Defina el atributo de salida en *Delivery Plan*.
- Queremos realizar nuestro cálculo cada 4 horas, y escribir el resultado con una marca de tiempo cuatro horas en el futuro. Defina la programación en *Periodic*. Haga clic en *Configure* para definir un intervalo de cuatro horas. No especifique ningún desplazamiento horario, de modo que el cálculo se realice a la hora completa.

Para escribir los resultados con una marca de tiempo futura, seleccione *Advanced...* (Avanzado) y defina *Relative to Trigger Time* (Relativo al tiempo de desencadenamiento) en **+4h*. Registre los valores.

- En el panel de navegación, seleccione Management para incluir en una lista todos los análisis correspondientes a los ocho camiones.
- Marque la casilla de verificación de la fila superior para seleccionar todos los análisis. Seleccione la operación *Backfill checked analyses*. Defina Start en y, y End en *. Luego, haga clic en Queue para iniciar el proceso de relleno.

✓	Status	Element	Name	Template	Backfilling	
✓	✓	f\0	SP8	Load Delivery Forecast	Load Delivery Forecast	✓
✓	✓	f\0	SP7	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP6	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP5	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP4	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP3	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP2	Load Delivery Forecast	Load Delivery Forecast	
✓	✓	f\0	SP1	Load Delivery Forecast	Load Delivery Forecast	

Operations

[Enable 8 selected analyses](#)
[Disable 8 selected analyses](#)
[Enable automatic recalculation for selected analyses](#)
[Disable automatic recalculation for selected analyses](#)
[Backfill/Recalculate 8 selected analyses](#)

Start:
 End:

What should we do with existing data?
 Leave existing data and fill in gaps
 Permanently delete existing data and recalculate

Una vez finalizado el relleno, verifique los resultados de la siguiente manera:

- Abra uno de los camiones en la lista Elements de la base de datos de ABC Mining Company.
- Seleccione las líneas con los atributos *Delivery Plan* y *Load* y elija
 (Tendencia) en el menú contextual.
- Defina el valor de Start Time = y, y de End Time = **+4h*, y haga clic en el botón para actualizar
. Verifique la curva de la tendencia con los valores pronosticados:

Consejo: En algunos camiones, la carga real y el valor de los datos del plan correspondientes pueden ser muy cercanos. Puede acercar la tendencia si le arrastra un rectángulo. Para regresar a la escala inicial haga clic en el botón para actualizar
.

8.4.3 Actividad individual o grupal: Pantalla de Processbook para atributos con datos del futuro (opcional)

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

- Abra el archivo *ABC Mining Trucks Material Delivery.PDI* (está en la carpeta *class\exercises*) en ProcessBook.
- En la sección View (Vista) del menú de ProcessBook, habilite *Element Relative Display* (Pantalla relativa a elementos) para abrir el panel de la ventana *Element Relative Display* (Pantalla relativa a elementos).
- Haga clic en el botón Find and Add New Element Contexts para abrir el cuadro de diálogo Element Search.
- Seleccione la base de datos *ABC Mining Company* de AF y busque los camiones con el mismo patrón de búsqueda por nombre *SP**.
- Seleccione los ocho camiones (*SP1 – SP8*) en la lista de resultados de la búsqueda y haga clic en OK.
- Seleccione uno de los camiones. En la tendencia se indican los datos para un período de 24 horas en el pasado a 24 horas en el futuro:

9. Comunicación de eventos importantes

Notificaciones, que es una característica de Asset Framework, permite alertar a los usuarios en tiempo real acerca de las condiciones de su sistema que necesitan atención específica. Las acciones correspondientes se pueden llevar a cabo como medida proactiva o para resolver el problema de la situación actual. La información se envía por correo electrónico o mediante un servicio web.

Los destinatarios de las notificaciones (“suscriptores”) tienen la opción de confirmar las notificaciones. Las notificaciones se pueden volver a enviar en caso de que una situación, que requiere una acción, no se confirme a tiempo.

A continuación, mostramos algunos ejemplos del uso de las notificaciones:

- La temperatura está fuera del rango normal.
- El equipo está apagado.
- Los contadores de tiempo de ejecución han finalizado, lo que indica que se requiere un mantenimiento.
- La cantidad del material está por debajo de un nivel mínimo crítico.

Nota: Las notificaciones se han revisado en la versión AF 2016 R2. En las versiones anteriores, hubo un concepto diferente para las notificaciones, que ahora se lo conoce como “Legacy Notifications”. Cuando actualiza PI System a la versión 2016 R2, las notificaciones heredadas existentes se pueden migrar al nuevo concepto mediante una herramienta de migración especializada.

9.1 Introducción de Notificaciones

Con AF 2016 R2, se envían notificaciones cuando se generan nuevos Event Frames en AF. Las condiciones para el desencadenamiento definen en las reglas de notificación.

La generación de Event Frames puede estar relacionada con diferentes fuentes. Asset Analytics puede realizarla mediante una interfaz de Event Frame Generator (EFGen), mediante una aplicación personalizada SDK de AF o mediante una creación manual.

9.1.1 Componentes de notificación

Servicio de PI Notifications

El servicio de PI Notifications procesa los Event Frames definidos en Asset Framework (AF) en tiempo real y envía notificaciones por correo electrónico o por servicio web. El servicio está instalado a partir del kit de instalación del servidor AF 2016 R2.

Pestaña de reglas de notificación (PI System Explorer)

Las reglas de notificación se pueden definir para elementos individuales o se pueden crear como una plantilla. La interfaz de usuario para configurar reglas de notificación en PI System Explorer es una pestaña exclusiva para elementos y plantillas de elementos:

Nota: Ya no hay una entrada para Notificaciones en el navegador de PI System Explorer (esquina inferior izquierda).

La definición incluye criterios de desencadenante, la adición de suscriptores a la regla de notificación y el formateo del mensaje para adaptarlo a las necesidades de su organización.

Complemento de administración (PI System Explorer)

- Permite administrar los análisis y las reglas de notificación en el servidor AF.

Management of your Analyses
or your Notification Rules

List of the Rules along
with status (enabled, disabled)

Start, Stop,
one or multiple rules

Filter by Status
or by Template

Click here to select
all the rules listed

Shortcut to Element

Status in AF (Enabled, Disabled)

9.2 Entrega de eventos

Los *Canales de entrega* de Notificaciones ofrecen un mecanismo por el cual se distribuyen las alertas a los suscriptores. Con la instalación estándar de Notificaciones, están disponibles los siguientes canales de entrega:

- Correo electrónico

El canal de entrega de correo electrónico admite el envío de correos electrónicos con alertas de notificación mediante un servidor de correo SMTP.

- Servicio web

El canal del servicio web permite brindar información a un servicio web mediante uno de sus métodos.

Nota: Legacy Notifications en las versiones anteriores de AF también admitían los canales de entrega OCS y Personalizado. Estos canales no son compatibles con el nuevo Notificaciones en AF 2016 R2.

9.2.1 Canal de entrega de correo electrónico

Los ajustes para el canal de entrega de Correo electrónico le permiten configurar los servidores SMTP primario y de backup para transmitir los correos electrónicos y la dirección de correo electrónico “De” para las alertas. El departamento de TI debería indicar qué servidores y puertos deben utilizarse para los servidores SMTP principal y de respaldo. En lo que respecta a la opción “Sender Email”, esta dirección no se valida y, por lo tanto, se puede definir cualquier dirección que se desee (es decir, PINotifications@dominio.com). En la mayoría de los casos, no debería habilitarse la opción *Allow contacts to set sender email*.

Nota: En Training Cloud Environment (TCE) utilice notifications@pischool.int.

The screenshot shows the 'Email Delivery Channel Configuration' dialog box. It includes the following fields and controls:

- SMTP Server:** Text box containing 'pisrv1', Port dropdown set to '25', and a 'Test...' button.
- Backup SMTP Server:** Empty text box, Port dropdown set to '25', and a 'Test...' button.
- Sender Email:** Text box containing 'notifications@pischool.int', a checked checkbox for 'Allow contacts to set sender email', and a 'Test...' button.
- Send Timeout:** Text box with '30' and a dropdown menu set to 'Seconds'.
- Backup Failback Time:** Text box with '10' and a dropdown menu set to 'Minutes'.
- Note:** A red text note at the bottom states: 'Note: The PI Notification Scheduler Service will need to be restarted for these settings to take effect.'
- Buttons:** 'OK' and 'Cancel' buttons at the bottom right.

Una vez configurado el canal de entrega de correo electrónico, la mayoría de las direcciones de correo electrónico será proporcionada por Active Directory (AD). Si AD no incluye todas las direcciones de correo electrónico necesarias, será posible crear correos electrónicos adicionales desde la sección *Contacts* de PSE.

9.2.2 Actividad dirigida: Extracción y configuración de la entrega de correos electrónicos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Comprender los ajustes requeridos para la entrega de correos electrónicos.

Enfoque

1. En PSE, seleccione Contacts (Contactos) en el navegador y diríjase a *Tools (Herramientas) > Delivery Channel Plugins (Complementos de canal de entrega)* y desde el menú contextual (clic derecho) del complemento Email Delivery Channel (Canal de entrega de correo electrónico), seleccione *Settings (Configuración)*.

2. En el caso de Training Cloud Environment (TCE), el servidor de correo está instalado en PISRV01.

Nota: El servidor de correo de PISRV01 está configurado solo para algunas cuentas de usuario en el dominio pischool.int.

3. Haga clic en el botón *Test...* para enviar un correo electrónico de prueba a **student01@pischool.int**.

4. Abra Microsoft Office Outlook y verifique la recepción del correo electrónico de prueba.

Nota: Si abre Outlook por primera vez, se abrirá un cuadro para que introduzca la contraseña de student01, student02 y student03. Introduzca la contraseña (escriba la misma para las tres cuentas), seleccione la opción para guardar la contraseña y haga clic en OK (Aceptar).

9.2.3 Canal de entrega de servicio web

El canal de entrega del servicio web permite que Notificaciones se ponga en contacto con un servicio web, y le proporcione información mediante uno de sus métodos. Para usar este canal de entrega, debe haber un servicio web disponible en un servidor web.

Acerca de los servicios web

Un servicio web es un método de comunicación entre dos dispositivos electrónicos a través de la Web. En la mayoría de los casos, es un servicio alojado en un servidor web que ofrece métodos a sus clientes. Por lo general, estos métodos esperarán la información entrante desde un sitio para, luego, analizarla y, por último, devolverla al mismo cliente o transmitir dicha información a otro.

Hay muchos servicios web disponibles a nivel comercial y varios entornos de desarrollo ofrecen plantillas y otro tipo de herramientas para desarrollar servicios web personalizados.

Ejemplo: Un servicio web personalizado puede procesar la información recibida y generar las órdenes de trabajo correspondientes en un sistema de mantenimiento del cliente:

9.3 Cómo configurar notificaciones

La configuración de una regla de notificación incluye la especificación de criterios del desencadenante, la adición de suscriptores a la regla de notificación y dar formato al mensaje de notificación para adaptarlo a las necesidades de su organización.

1. Seleccione el elemento o la plantilla de elemento en la que creará la regla de notificación.
2. Cree una nueva regla de notificación:
 - a. Defina las condiciones del desencadenante de notificación.
 - b. Agregue los suscriptores.
 - c. Dé formato al mensaje de notificación.
3. Pruebe la notificación.

Nota: Si creó una regla de notificación para un elemento individual, puede extender el alcance a la plantilla de elemento correspondiente mediante la función *Convert to Template*.

9.3.1 Condiciones del desencadenante

Las reglas de notificación definen los criterios que identifican la generación del Event Frame que iniciará una nueva notificación.

Hay dos posibles modos de criterio del desencadenante para las reglas de notificación:

- Análisis
- Búsqueda de Event Frames

Use el modo de *análisis* para desencadenar una regla de notificación en Event Frames generados por un análisis particular.

The screenshot shows the 'Trigger Criteria' dialog box with the 'Analysis' radio button selected. The 'Criteria Mode' section has 'Analysis' selected and 'Event Frame Search' unselected. Below this, a descriptive text reads: 'A notification will be triggered when an event frame that matches all of these criteria is created'. The 'Referenced Element Template' field contains 'ElementTemplate1'. Under the 'Analysis Template' section, 'Analysis1' is selected. At the bottom, there is an 'Attribute Value' section with a button labeled '+ Add attribute criteria'.

Use el modo de *Búsqueda de Event Frame* para desencadenar una regla de notificación en función del nombre, de la plantilla y de la categoría del Event Frame. En el modo *Búsqueda de Event Frame*, puede seleccionar una plantilla de Event Frame configurada en la lista desplegable y, luego, puede configurar el nombre y la categoría de los Event Frames que desencadenarán las notificaciones. El nombre puede contener los caracteres comodines que se admiten en la búsqueda de event frame.

The screenshot shows the 'Trigger Criteria' dialog box with the 'Event Frame Search' radio button selected. The 'Criteria Mode' section has 'Analysis' unselected and 'Event Frame Search' selected. Below this, a descriptive text reads: 'A notification will be triggered when an event frame is created that satisfies all of these criteria.' The 'Referenced Element Template' field contains 'ElementTemplate1'. Below this, there are four sections, each with a button to add a criterion: 'Template' with '+ Add template criterion', 'Name' with '+ Add name criterion', 'Category' with '+ Add category criterion', and 'Attribute Value' with '+ Add attribute criterion'.

En ambos modos, puede agregar criterios del desencadenante adicionales con los valores de atributo de Event Frame. Se pueden especificar criterios para cualquier atributo en la plantilla de Event Frame que se especifique en los criterios del desencadenante de la regla de notificación. Por ejemplo, si la plantilla de event frame

define un evento como "tiempo de inactividad" y usted solo desea recibir un correo electrónico sobre el tiempo de inactividad "no planificado", puede configurar una condición de valor de atributo en la que un atributo "código de razón" relacionado con la plantilla de event frame "tiempo de inactividad" tenga un valor que indique el tiempo de inactividad "no planificado".

Trigger Criteria

Criteria Mode Analysis Event Frame Search

A notification will be triggered when an event frame that matches all of these criteria is created by the selected analysis.

Referenced Element Template

> Analysis Template

Attribute Value + X

Nota: Con mucha frecuencia, en el trabajo, el éxito se mide según la cantidad de cosas que se producen. En lo que respecta a Notificaciones, cuantas más alertas se producen, menos exitoso suele ser el uso de Notificaciones. Si se envían demasiadas alertas a un destinatario, probablemente este no podrá prestar la debida atención a cada una de ellas o responderlas. Así, la implementación será inútil, ya que todas las alertas se convertirán en ruido para los destinatarios.

9.3.2 Actividad dirigida: Desarrollar un análisis de creación de Event Frame

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Desarrollar un análisis para supervisar los niveles de los tanques y crear event frames cuando el nivel esté fuera de los límites (muy alto o muy bajo).

Descripción del problema

Configuraremos una notificación para los tanques de Velocity Terminals. Esta notificación informará en el momento en que los niveles del tanque se encuentren fuera de los niveles operativos objetivo (ya sea demasiado bajos o demasiado altos). La notificación es necesaria solo para los tanques que contienen HC1500 debido a que cantidades inadecuadas de ese producto generan problemas. Si el tanque está casi vacío, el recubrimiento interior puede corroerse y necesitar tratamiento. Si el tanque está casi lleno, existe el riesgo de que el material se derrame y provoque daño ambiental, que es aún más grave.

Los correos electrónicos que alertan sobre el incumplimiento del límite deberían incluir los valores del nivel, así como el valor de la temperatura, debido a que esta información es necesaria para evaluar la condición del líquido que se encuentra dentro del tanque.

Enfoque

Como primer paso, crearemos un análisis en la plantilla Tank Element (Elemento del tanque) para crear Event Frames cada vez que el nivel se encuentre fuera de los límites. En la siguiente actividad, asociaremos y configuraremos una regla de notificación.

Plantilla de Event Frames

1. Abra la base de datos Velocity Terminals en PSE, seleccione Library en el panel de navegación y seleccione *New Template* en Event Frame Templates.
2. En el nombre, escriba **Tank Level Excursion**.
3. En la descripción, escriba **Tank Level Outside Operational Targets**.
4. En el patrón de asignación de nombres, escriba
%TEMPLATE% for %ELEMENT% (%STARTTIME:yyyy-MM-dd HH:mm%).

Una vez que se crea un Event Frame, ¿cómo aparecerán los nombres del Event Frame?

5. Marque la opción *Can Be Acknowledged* (Posibilidad de confirmación).
6. Haga clic en OK.

Plantillas de atributo de Event Frames

7. Seleccione la pestaña Attributes Templates. Seleccione New Attribute Template.
8. Agregue atributos para **Level**, **Temperature**, **Product** y **Level Excursion**

Nombre de atributo	UOM	Referencia de datos	Tipo de valor	Configuración...	DisplayDigits
Level	porcentaje	PI Point	Doble	.\Elements[.]%Attribute%; TimeRangeMethod=StartTime	2
Desviación de nivel	<none>	<none>	String		N/A
Product	<none>	Generador de cadena	String	.\Elements[.]%Attribute%;	N/A
Temperatura	Grados Celsius	PI Point	Doble	.\Elements[.]%Attribute%; TimeRangeMethod=StartTime	2

Sugerencia 1: Una vez que ingresa el atributo **Level**, puede usar la función Copiar y Pegar para crear otro atributo de PI Point, que puede editar para crear el de **Temperature**.

Sugerencia 2: Puede introducir los ajustes del atributo **Product** manualmente. De manera alternativa, seleccione un valor de atributo del menú y edítelo según corresponda. Asegúrese de que los ajustes coincidan exactamente con la información mencionada arriba.

El atributo **Level Excursion** se utilizará para indicar si se incumplió el límite superior o el inferior. Más adelante definiremos el valor de este atributo cuando configuremos el análisis para la generación de Event Frames correspondiente.

9. Registre los valores.

Análisis para la generación de Event Frames cuando se incumplen los límites

10. Seleccione Tank de las plantillas de elemento.
11. Seleccione la pestaña Analysis Templates y haga clic en el enlace azul *Create a New Analysis Template*.
12. En el nombre, escriba *Limit Monitoring*.
13. Seleccione el tipo de análisis *Event Frame Generation*.
14. Seleccione uno de los tanques para el elemento de ejemplo (p. ej., **Tank01**).
15. Para *Event Frame template*, seleccione **Tank Level Excursion**:

The screenshot shows the 'Analysis Templates' configuration window for 'Limit Monitoring'. The 'Name' field is set to 'Limit Monitoring'. The 'Analysis Type' is set to 'Event Frame Generation'. The 'Start analyses when created from template' checkbox is checked. The 'Event Frame Template' dropdown is set to 'Tank Level Excursion'. The 'Example Element' field shows a path: 'Velocity Terminals\Locations\Montreal\Tank01'.

16. Cambie el nombre de *Start Trigger 1* por **Too High (Demasiado alto)**. Introduzca la expresión: 'Level' > 'Level|HiHi'

Defina la gravedad como Crítica.

17. Agregue un nuevo Desencadenante de inicio, asígnele el nombre **Too Low (Demasiado bajo)**. Introduzca la expresión: 'Level' < 'Level|LoLo'

Defina la gravedad como Importante.

18. Cada vez que cambie el nivel, queremos verificar si se incumplió algún límite. Por lo tanto, configure *Event-Triggered* para Scheduling.

Nota: La programación define la frecuencia con la que se evaluarán los desencadenante. Si esta opción está desencadenadapor eventos, los desencadenantesse evaluarán cuando haya un cambio en los atributos de las expresiones deldesencadenante. Por lo general, esta es la manera en que se ejecutan los análisis si los atributos son referencias de datos de PI Point. Use la opción Periodic en caso de que el atributo sea de otra referencia de datos (p. ej., búsqueda de tabla).

Event Frame Template: Tank Level Excursion

Add... Evaluate

Name	Expression	True for	Severity
Start triggers			
Too High	'Level' > 'Level HiHi'	Set (optional)	Critical
Too Low	'Level' < 'Level LoLo'	Set (optional)	Major

Advanced Event Frame Settings...

Multiple start triggers are configured. Child event frames will be generated when the trigger changes. See documentation for more details.

Scheduling: Event-Triggered Periodic

Trigger on: Any Input

19. Haga clic en *Advanced Event Frame Settings...* Marque *Save Trigger name to event frame attribute*. Haga clic en *Map Attribute* y seleccione el atributo **Level Excursion**. Haga clic en OK (Aceptar).

Advanced Event Frame Settings

Generate child root cause event frame before parent event frame starts

Duration: 5 Minutes

Name: Root Cause

Category:

Trigger Settings

Save start trigger name to event frame attribute

Level Excursion

Save

New Attribute Template

Level

Level Excursion

Product

Temperature

OK Cancel

Nota: Puede ignorar la advertencia

“The selected attribute template will be converted to a Configuration Item and any existing configuration of the attribute template will be lost”.

(La plantilla de atributo seleccionada se convertirá a un elemento de configuración, por lo que se perderá cualquier configuración existente de la plantilla de atributo).

20. Registre los valores.

Simular que el nivel es superior al límite

Nota: La simulación del nivel de Tank01 cambia el valor cada 10 minutos con un incumplimiento de los límites inferior y superior. Puede esperar unos minutos, para que el cambio de valor requerido ocurra automáticamente, o puede forzarlo con una entrada manual. Tenga en cuenta que una entrada manual se puede reemplazar con un nuevo valor de la interfaz demasiado pronto para iniciar el Event Frame.

21. Seleccione Elements – Velocity Terminals - Locations - Montreal - Tank01.
22. Seleccione el atributo **Level** – Settings.
23. Desmarque Read-Only.
24. Seleccione el atributo **Product** y cámbielo por HC1500 (lo necesitamos para después).
25. Registre los valores.
26. Introduzca **98** en el valor para el atributo **Level**.

Verificar la generación de Event Frames cuando se incumplen los límites

27. Seleccione Elements en el panel de navegación, diríjase a Tank01 y seleccione el elemento.
28. Haga clic en el enlace azul [Event Frames](#) en la pestaña General.

Consejo: Debe tener un Event Frame para Tank01. Si no hay un Event Frame, puede deberse a que el tanque ya se encontraba fuera de los límites. Vuelva a ingresar un valor.

29. Haga clic en el icono del engranaje
 en la línea de encabezado de los resultados.

Haga clic en Select Attributes. Haga clic en el icono
 para agregar los cuatro (4) atributos de la plantilla de Event Frame **Tank Level Excursion**. Haga clic en OK (Aceptar). Esta lista se extenderá con los cuatro atributos seleccionados. Haga clic en OK (Aceptar).

Name	Duration	Start Time	End Time	Severity	Primary Element	Level	Level Excurs...	Product	Temperature
Tank Level Excursion for Tank01 (2018-02-23 14:45:46)	0:00:08.092	2/23/2018 2:45:46.907 PM	2/23/2018 2:45:55 PM	Critical	Tank01	99.989997863...	Too High	AQ4500	73.9267120361328 °C
Tank Level Excursion for Tank01 (2018-02-23 14:47:05)	0:00:30	2/23/2018 2:47:05 PM	2/23/2018 2:47:35 PM	Critical	Tank01	92.466468811...	Too High	AQ4500	98.5867538452148 °C
Tank Level Excursion for Tank01 (2018-02-23 14:49:45)	0:05:01.863	2/23/2018 2:49:45 PM		Major	Tank01	4.0325016975...	Too Low	AQ4500	12.659668088562 °C

9.3.3 Actividad dirigida: Configurar una regla de notificación

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear una regla de notificación (asociarla con el análisis de event frame del ejercicio anterior).
- Definir las condiciones del desencadenante de notificación.
- Agregar un suscriptor que recibirá la notificación.
- Registrar la recepción de correos electrónicos.

Enfoque

En el próximo paso crearemos una regla de notificación, que está asociada con el análisis de la actividad anterior. La regla de notificación se configurará para activar las notificaciones cuando ocurran nuevos eventos y el material sea HC1500.

1. Seleccione Tank de las plantillas de elemento. Seleccione la pestaña *Analysis Templates* y seleccione el análisis **Limit Monitoring**.
2. Haga clic en el enlace azul para crear una nueva plantilla de regla de notificación.

3. En la pestaña Notification Rule Templates (Plantillas de regla de notificación), cambie el nombre a **Critical Level Notification** (Notificación de nivel crítico).
4. En la sección *Trigger*, seleccione el enlace azul [View/Edit Trigger](#).

5. Seleccione el enlace para agregar criterios de atributo.

6. Agregue Product Equal (Producto es igual a) **HC1500**. Haga clic en OK (Aceptar).

7. En la sección *Subscriptions*, seleccione el enlace azul [View/Edit Subscriptions](#).
8. Expanda student01 para ver el correo electrónico y arrástrelo a la sección Subscriptions. Haga clic en OK. . Registre los valores.

9. Abra Outlook para student01.
10. Cambie el valor del atributo **Level** de Tank01 a 99 y compruebe que ha recibido un correo electrónico.

Nota: Permita unos minutos para que el sistema envíe el correo electrónico. El correo electrónico puede demorar uno o dos minutos en llegar.

9.3.4 Opciones de criterios del desencadenante

Puede utilizar las siguientes opciones cuando define los criterios del desencadenante:

Options	
Resend Interval: <input type="text" value="0"/> Seconds	Choose when to be notified if child event frames are created for multiple trigger conditions
Non-repetition Interval: <input type="text" value="0"/> Seconds	<input checked="" type="radio"/> When the severity is higher than any previously true trigger condition
<input checked="" type="checkbox"/> Event Frame can be acknowledged	<input type="radio"/> When the severity is higher than the previous true trigger condition
	<input type="radio"/> When any trigger condition is true

Intervalo de reenvío

Es el intervalo de tiempo en que el servicio de PI Notifications enviará otros mensajes de alerta hasta que se confirme o cierre el event frame que coincide con la regla de notificación.

Intervalo de no repetición

Es el intervalo de tiempo durante el cual el servicio de PI Notifications no enviará alertas similares asociadas con la misma regla de notificación.

El event frame se puede confirmar

Esta opción permite que se confirme el event frame; en consecuencia, la plantilla del event frame también puede modificarse. Esta opción se selecciona de manera automática si la plantilla de Event Frame se configuró para confirmación.

Opción de gravedad.

Esta opción rige solo para los análisis de generación de event frame. Si configuró varios activadores de inicio para los análisis, puede elegir que se lo notifique de las siguientes maneras:

- Si la gravedad del activador actual es más elevada que la de cualquier activador encontrado hasta este momento.
- Si la gravedad del activador actual es más elevada que la gravedad del activador previo.
- Cada vez que una condición del activador sea real, independientemente de su gravedad relativa con respecto a los activadores anteriores.

Choose when to be notified if child event frames are created for multiple trigger conditions

- When the severity is higher than any previously true trigger condition
- When the severity is higher than the previous true trigger condition
- When any trigger condition is true

9.4 Cómo dar formato ala información que se debe entregar

El software de Notificaciones incluye una completa herramienta de formato, que le permite definir el formato y la información que se incluirá en las alertas por correo electrónico.

Formatos globales predeterminados

El sistema proporciona un formato global que se usa como el formato predeterminado. Puede editar o renombrar el formato global, pero no puede eliminarlo. Se pueden agregar formatos adicionales. Para acceder a los formatos predeterminados globales, diríjase a *Tools -> Global Formats*.

Formatos de entrega personalizados

Para editar o agregar formatos de entrega personalizados para una regla de notificación específica, seleccione el enlace azul [Message Formats](#). Los formatos se pueden distinguir por sus iconos correspondientes:

9.4.1 Actividad dirigida: Formato de mensaje de un correo electrónico de notificación predeterminado

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Preparar una plantilla de formato de mensajes para la distribución por correo electrónico.

Enfoque

1. Desde PSE, diríjase a *Tools > Global Format*.
2. Seleccione la línea con *Global Default Email* (el color cambia a celeste) y haga clic en el icono Duplicate
 que se encuentra arriba. Llame al nuevo formato "Default Email with Table".

Acerca del formato de mensajes

La ventana *Formats* tiene una sección denominada *Content* en el lado derecho para agregar contenido adicional al mensaje. En el panel *Content*, simplemente arrastre y suelte, o haga doble clic en el contenido deseado para agregarlo al mensaje. Solo es posible agregar contenido genérico a la sección *Global Formats*. Es posible agregar contenido específico al configurar la pestaña *Message* de una regla de notificación o una plantilla de regla de notificación específica.

3. Seleccione el formato Default Email with Table y modifique el formato para que la tabla esté disponible para organizar la información relacionada con la notificación. (Consulte la siguiente imagen)

Para agregar una tabla, use los controles resaltados en la siguiente captura de pantalla. Cuando agregue el hipervínculo, seleccione la opción *send the link as text*:

Podremos utilizar el enlace y abrir una pantalla relacionada en PI Vision. Cuando envía un correo electrónico a una persona que no pertenece a la organización y no tiene acceso a PI Vision, use la opción para *enviar una captura de pantalla*.

Nota: El servidor de correo utilizado en Training Cloud Environment (TCE) para esta clase no admite el uso de capturas de pantalla en el correo electrónico.

4. Para realizar un envío de prueba, haga clic en el botón
. En el campo Email Address, escriba student01@pischool.int:

Email Address	student01@pischool.int
Use HTML	<input checked="" type="checkbox"/>
Test Send	

5. Haga clic en OK. .

9.4.2 Actividad dirigida: Formato de mensaje de notificación de desviación en el nivel del tanque

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Redactar mensajes de notificación a partir de las plantillas de formato de mensajes.

Enfoque

Queremos definir un formato particular para los correos electrónicos que alertan sobre los incumplimientos de límites y que deseamos enviarles a nuestros destinatarios. El formato del mensaje incluye una tabla con los valores del nivel y la temperatura. El mensaje también debe proporcionar un enlace a PI Vision que permita confirmar, así como mostrar el tiempo posterior al incumplimiento del límite.

1. Seleccione Tank desde Library -> Element Templates y abra la pestaña *Notification Rule Templates*.

Desviación en el nivel del tanque - Correo electrónico con tabla

2. Haga clic en el enlace azul [Manage Formats](#) de la sección *Subscriptions*. Seleccione la línea con **Default Email with Table** (el color cambia a celeste) y haga clic en el icono Duplicate
 que se encuentra arriba. Cambie el nombre del formato duplicado a **Tank Level Excursion - Email with Table**.

3. Agregue la información correspondiente a la tabla mediante la función de arrastrar y soltar, o haciendo doble clic sobre la información en el panel *Content* de la derecha. La segunda fila de la tabla debe incluir la información del nivel, mientras que la tercera fila debe incluir la información de la temperatura. Si está completo, haga clic en OK.

Action Needed for:	Event Frame:Description
Problem Start Time:	Event Frame:Start Time
Severity:	Event Frame:Severity
Level Is:	Level Excursion:Value At Start Time

Attribute	Value	Timestamp
Level:Name	Level:Value At Start Time Level:UOM	Level:Time Stamp At Start Time
Temperature:Name	Temperature:Value At Start Time Temperature:UOM	Temperature:Time Stamp At Start Time

Event Details:
Event Details Hyperlink:Hyperlink

4. En la sección Subscriptions de la pestaña Notification Rule, haga clic en el enlace azul [View/Edit Subscriptions](#).
5. En la línea student01, seleccione **Tank Level Excursion - Email with Table** (Desviación en el nivel del tanque - Correo electrónico con tabla) en la columna Configuration (Configuración). Haga clic en OK (Aceptar). Registre los valores.
6. Verifique en Outlook si los nuevos correos electrónicos de notificación tienen el nuevo formato requerido.

9.5 Acuse de recibo de Notificaciones Los acuses de recibo de las notificaciones se pueden usar para confirmar que se leyeron las notificaciones importantes y se actuó en consecuencia.

Nota: Un requisito previo para la característica de acuse de recibo es que se marque el ajuste *Can be Acknowledged* (Posibilidad de confirmación) de la plantilla de Event Frame.

Formas de acusar recibo

El acuse de recibo se puede llevar a cabo de dos maneras:

- Consulte el evento en PI System Explorer (resultado de búsqueda de Event Frame). Seleccione la función *Acknowledge...* del menú contextual (clic derecho).

Cuando se acusa recibo, el signo de exclamación rojo
 cambia a
. Cuando pasa el mouse sobre OK, obtiene la información acerca de quién y cuándo se realizó el acuse de recibo.

- Abra la pantalla de detalles del evento correspondiente en PI Vision. Haga clic en el enlace Acknowledgement para el Event Frame. Para mostrar los detalles del evento correspondiente, siga el enlace Event Details del correo electrónico de notificación o utilice las opciones de búsqueda de eventos en PI Vision.

9.5.1 Actividad dirigida: Comentar y confirmar eventos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Tank01 en Montreal es fundamental para todas las operaciones de ese sitio. Si el nivel del material de ese tanque no es adecuado, es el deber del student01 agregar un comentario sobre el problema y acusar recibo de la notificación para registrar que se llevó a cabo esa acción.

Objetivos de la actividad

- Leer la información en el último correo electrónico de notificación para Tank01 y abrir los detalles del evento en PI Vision.
- Escribir un comentario sobre el estado del nivel actual y acusar recibo de la alerta.

Enfoque

6. En Outlook, abra el último correo electrónico de notificación para Tank01. (Si el correo electrónico es nuevo, hay muchas probabilidades de que el nivel aún no haya regresado a la normalidad debido a que comenzó a incumplir el límite).
7. Haga clic en el enlace azul [Events Details Hyperlink](#). La página de detalles del evento se mostrará en PI Vision.

- Si el nivel aún está fuera de los límites, el evento todavía está en curso. En ese caso, la hora de finalización se muestra como *In Progress* (*En curso*). Si sigue observando la pantalla por un momento, el lapso de tiempo que se cubre en la tendencia aumentará hasta que el nivel vuelva a la normalidad (la tasa de actualización de PI Vision es de 15 segundos).

- Agregue y quite líneas de tendencia seleccionándolas y anulando su selección en la lista a continuación de la tendencia.
- Agregue un texto en el campo de comentarios y haga clic en el botón *Add* para ingresarlo.

Acknowledge

Comments

Add Comment

 Add

Actions and Comments (2)

PISCHOOLstudent01 commented
a few seconds ago

Too much material was taken from the tank during the XYZ production cycle so it fell below minimum.

Notification sent to 1 subscriber(s).
6 minutes ago

11. Haga clic en el botón *Acknowledge* para confirmar el evento. La información acerca de las notificaciones que se envían, el comentario y el acuse de recibo se muestran en PI Vision.

Actions and Comments (3)

PISCHOOL\student01 acknowledged

this event

a few seconds ago

PISCHOOL\student01 commented

a minute ago

Too much material was taken from the tank during the XYZ production cycle so it fell below minimum.

Notification sent to 1 subscriber(s).

7 minutes ago

9.5.2 Actividad dirigida: Validar el proceso de confirmación

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Comparar los comentarios y la confirmación de alertas de notificación en PI Vision y PI System Explorer.

Enfoque

1. Abra PI System Explorer y seleccione Event Frames en el panel de navegación.
2. Seleccione *New Search...* del menú contextual Event Frame Searches.
3. Defina la búsqueda con *Starting After*.
4. Configure el inicio de la búsqueda en: ***-30m**.
5. Defina la plantilla como **Tank Level Excursion**. Haga clic en *Search*.

- Haga clic en el icono del engranaje
 en la línea de encabezado de los resultados.

Haga clic en Select Attributes. Haga clic en el icono
 para agregar los cuatro (4) atributos. Haga clic en OK (Aceptar). Esta lista se extenderá con los cuatro atributos seleccionados. Haga clic en OK (Aceptar).

- Cambie el nombre de búsqueda predeterminado por **Tank Level Excursions Last 30 Minutes**.
- Verifique si los Event Frames con Product = **HC1500** tienen un icono de anotación. Si pasa el mouse sobre el icono de anotación, se muestra *Notification sent to 1 subscriber(s)*.

- Verifique que la información de comentarios y confirmación del ejercicio anterior se muestre en PI System Explorer.
- Para confirmar las alertas en PI System Explorer, seleccione una o varias líneas de la lista de Event Frames. En el menú contextual, seleccione *Acknowledge...* El icono de la columna de confirmación cambia de Unacknowledged
 a Acknowledged
.

9.6 Cómo agregar contactos

La sección Contacts del panel de navegación de PSE permite definir contactos. Los contactos recibirán los mensajes de notificación una vez que se los activa. En esta sección se definen los diversos tipos de objetos de contacto que pueden crearse y utilizarse en Notificaciones.

9.6.1 Acceso de Active Directory (AD) a los contactos

Notificaciones normalmente obtiene los contactos y sus direcciones de la base de datos de AD del dominio configurado. Así se evita que el administrador tenga que ocuparse de la tediosa tarea de ingresar todos los potenciales suscriptores y su información de contacto para poder comenzar a utilizar Notificaciones.

Cada servidor AF ofrece la opción de especificar el dominio y la subcarpeta de contactos, así como la cuenta necesaria para acceder a Active Directory y recuperar los nombres de contactos. La cuenta con la que se ejecuta el servicio de aplicación del servidor AF se utiliza, de forma predeterminada, para acceder a Active Directory. Al acceso de AD se puede configurar en el cuadro AF Server Properties (con Contacts seleccionado en el panel de navegación, diríjase a *Tools > Active Directory Properties*).

De manera predeterminada, el servidor AF se instala utilizando una cuenta virtual, NT SERVICE\AFService. No obstante, la cuenta de servicio del servidor AF se puede cambiar. Si la cuenta de servicio del servidor AF no tiene permiso de lectura de Active Directory, no obtendrá ningún nombre de contacto para la lista de contactos. Si la seguridad de Active Directory está configurada para permitir que la cuenta de servicio del servidor AF tenga permiso de lectura de Active Directory, esta es la opción más simple.

En el cuadro de texto *Active Directory Domain Name*, escriba el nombre DNS completo del dominio de Active Directory del que se recuperarán los nombres para los contactos de PI Notifications.

En el cuadro de texto *Active Directory Contact Sub-Folder*, introduzca la ruta a la carpeta que contiene la lista de contactos de este dominio. En los dominios de

Active Directory más extensos, los contactos se pueden organizar en subcarpetas. El uso de subcarpetas puede permitir una recuperación más rápida de una lista de contactos de Active Directory.

9.6.2 Cómo buscar contactos

Como la base de datos de AD suele ser muy extensa, la información sobre los contactos solo está disponible en los resultados de la búsqueda. Para buscar contactos, haga clic en el botón
 New search que se encuentra debajo de la sección Contacts o utilice el campo de búsqueda. Puede utilizarse el asterisco (*) como comodín para realizar dicha búsqueda. En caso de Training Cloud Environment (TCE), una búsqueda de student* devolverá todos los usuarios de AD alumnos (student01, student02, student03, student04).

9.6.3 Actividad dirigida: Cómo agregar información de contactos

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Crear un nuevo contacto para Notificaciones.

Descripción del problema

Para los que no tienen entradas en AD, puede introducir contactos personalizados de a uno. Esto puede resultar conveniente para proveedores u otros contactos que no pertenecen a la compañía y que usted quiere que reciban notificaciones. Los contactos personalizados están disponibles para todas las bases de datos de AF.

Enfoque

Cómo agregar un contacto personalizado en PSE:

1. Para crear un contacto personalizado, seleccione *Contacts* en el panel de navegación.
2. Seleccione *New > New Contact* de la barra de herramientas e ingrese el nombre del contacto en *Name*.
3. Haga clic derecho en el contacto y seleccione *New Delivery Endpoint*.
4. Ingrese un nombre para el punto final de entrega (p. ej., <su nombre> en el trabajo). En la lista desplegable *Delivery Channel*, seleccione *Email*. Complete su dirección de correo electrónico laboral en los cambios.

5. (opcional) Ingrese un segundo punto final de entrega para la dirección de correo electrónico personal.

Nota: En Training Cloud Environment (TCE), solo hay algunas direcciones de correo electrónico en el AD pischool.int que puede usar para enviar correos electrónicos. Consulte la información correspondiente en la sección de ejercicios que se encuentra al final del libro.

9.6.4 Grupos de Notificaciones

Un grupo de Notificaciones (Notifications Group) es una colección desordenada de puntos finales de entrega, que incluye destinatarios de Active Directory. Si se configura una notificación para que envíe un mensaje a un grupo de Notificaciones, el mensaje se envía a todos los miembros del grupo al mismo tiempo.

9.6.5 Equipos de escalación de Notificaciones

Un equipo de escalación (Escalation Team) es un grupo de entrega demorada, que recibe alertas respecto de una notificación solo si ya ha pasado el período de tiempo llamado *Escalation Period* y no se cumplió con el requisito de acuse de recibo. Los acuses de recibo se analizarán más adelante, en otra sección; no obstante, se trata de la capacidad de informarle al servidor de Notificaciones que el contacto acusó recibo de una alerta.

Se envía una alerta de notificación al primer contacto de la lista. Si no se confirma su recepción en un período especificado, se envían mensajes de notificación secuencialmente a los demás integrantes del equipo de escalación, hasta que se acuse recibo de esa instancia de notificación.

Crear equipos de escalación es muy similar a crear grupos y, como tales, pueden incluirse en el área de suscriptores de una notificación. Tenga en cuenta que si se agrega un equipo de escalación a una notificación que no exige acuses de recibo, nunca recibirá alertas.

9.6.6 Cómo suscribir contactos a notificaciones

Para conservar los suscriptores de una notificación, diríjase a la pestaña Notification Rules de un elemento seleccionado o una plantilla de elemento seleccionada y, luego, haga clic en *View/Edit Subscriptions* en el panel Subscriptions.

Para agregar contactos, puntos finales o grupos a notificaciones existentes, arrástrelos y suéltelos en la lista de suscripciones. Para eliminarlos, seleccione una línea con una suscripción y haga clic en el icono *Unsubscribe* que se encuentra en la parte superior.

9.6.7 Puntos finales de entrega de correo electrónico dinámicos (a partir de AF 2017 R2)

Puede configurar un punto final de entrega de correo electrónico como valor de atributo. Esto aumenta la flexibilidad en situaciones donde los correos electrónicos de notificación pueden enviarse a destinatarios diferentes sin realizar cambios en la plantilla de regla de notificación.

9.6.8 Actividad dirigida: Cómo utilizar puntos finales de entrega de correo electrónico dinámicos (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Crear un análisis para definir una dirección de correo electrónico en función de la hora actual.
- Cambiar el destinatario del correo electrónico para los correos electrónicos de notificación.

Descripción del problema

Para equilibrar la carga de trabajo de las personas responsables de manejar las desviaciones en el nivel del tanque, los correos electrónicos de notificación deben enviarse a diferentes direcciones de correo electrónico según la hora real de acuerdo con las siguientes reglas:

Montreal and Tokyo:
During second half of the
hour send emails to:
student02@pischool.int

Sydney:
During second half of the
hour send emails to:
student03@pischool.int

During first half of the
hour send emails to:
student01@pischool.int

Nota: La regla anterior probablemente no sea una situación real típica, sino que se ha elegido para facilitar una comprobación conveniente durante la capacitación de la clase.

Enfoque

Crear un análisis para definir la dirección de correo electrónico en función de la hora

1. Abra PI System Explorer y diríjase a la plantilla del elemento **Tank**. Cree un análisis nuevo, **Email Address Setting (Configuración de dirección de correo electrónico)**. Cuando asigne el resultado, seleccione la opción de guardar el historial. Defina el tipo de valor como cadena. Para la programación, seleccione un período de 30 minutos sin desplazamiento.

Attribute Template Properties

Save Output History: Yes No

Name: Notification Email Address

Description:

Data Server: %Server%

Value Type: String

A PI Point data reference attribute template will be created.

OK Cancel

Tank

General | Attribute Templates | Ports | Analysis Templates | Notification Rule Templates

Name: Email Address Setting
 Description: set email address according to the time
 Categories:
 Analysis Type: Expression Rollup Event F
 Enable analyses when created from template

Example Element: [Velocity Terminals\Locations\Montreal\tank02](#)

Name	Expression	Output Attribute
FirstHalfHour	// first half of the hour <code>Minute('*') < 30</code>	Map
SydneySite	// Sydney Site ID is 23 <code>'.. SiteID'=23</code>	Map
SetEmailAddress	<code>if FirstHalfHour then "student01@pischool.int" else if SydneySite then "student03@pischool.int" else "student02@pischool.int"</code>	Notification Email Address

Functions
 Insert functions into the exp
 All

Consejos:

- `'..|SiteID'` se refiere al atributo **SiteID** del elemento principal del tanque (que es el sitio).
- Para comenzar una nueva línea, presione Mayús-Intro.
- No use espacios en blanco para los nombres de las variables.
- Para revisar el análisis, seleccione un elemento de ejemplo y ejecute Preview Results.
- Para obtener un valor inicial de Notification Email Address (se calcula solo cada 30 minutos), cambie a la pestaña Management y realice un rellenado de la última hora.

Cree un punto final dinámico que haga referencia al atributo Notification Email Address y cree una suscripción relacionada.

1. Seleccione *Library* en el panel de navegación y abra *Notification Rule Templates* para la plantilla del elemento **Tank**.
2. Haga clic en el vínculo azul [View/Edit Subscriptions](#).
3. Expanda *Dynamic Endpoints* (Puntos finales dinámicos) en la sección *Contacts* (Contactos) y seleccione **Notification Email Address** (Dirección de correo electrónico de notificación) de la lista desplegable de la lista de atributos. Para el nombre del punto final, introduzca **Dynamic Notification Email Address**. Haga clic en el botón Create.

Nota: Puede ignorar la advertencia “Value must be a valid email address at delivery time”. (El valor debe ser una dirección de correo electrónico válida en el momento de entregar el correo).

4. Seleccione una línea con la suscripción existente y haga clic en el icono Unsubscribe
 que se encuentra en la parte superior.
5. Expanda *Dynamic Endpoints* en la sección *Contacts* y arrastre **Dynamic Notification Email Address** a la lista de suscripciones. Haga clic en el icono desplegable de la columna Configuration y seleccione **Tank Level Excursion - Email with Table**.
6. Haga clic en OK para salir del cuadro *View/Edit Subscriptions*.
7. Registre los cambios.
8. Verifique si la entrega del correo electrónico se lleva a cabo de la manera prevista (requiere que mantenga el sistema en ejecución por un momento).

9.6.9 Actividad dirigida: Enviar alertas de notificación en una secuencia de escalación (opcional)

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos del ejercicio

- Asignar varios contactos a un equipo de escalación.
- Comprender y aplicar opciones para un equipo de escalación.
- Explorar la secuencia de notificaciones para un equipo de escalación.

Descripción del problema

Desea cambiar la estrategia en la que se les informa a las personas de la organización en caso de un incumplimiento del límite del nivel. Para evitar un período de transición, desea suspender los correos electrónicos de notificación durante un tiempo cuando reconfigura el sistema.

Dos personas del personal operativo (el operador del tanque y el ingeniero de seguridad) pueden manejar la situación cuando el nivel del tanque supera un límite. Se debe informar al operador del tanque primero. En caso de que no tome medidas a los cinco minutos de la notificación, se debe informar también al ingeniero de seguridad. No envíe correos electrónicos a student01.

Use las siguientes direcciones de correo electrónico:

Operador del tanque: student02@pischool.int

Ingeniero de seguridad: student03@pischool.int

Tenga en cuenta que, si ejecuta este ejercicio en un entorno de idioma local, no se admiten las direcciones de correo electrónico para las cuentas del idioma local correspondientes a student02 y student03.

Enfoque

1. Abra PI System Explorer y seleccione *Management* en el panel de navegación. Seleccione el tipo *Notification Rules*.

✓	Status	Element	Name	Template	Categories
✓	●	Velocity Terminals\Locations\Tokyo\Tank07	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Tokyo\Tank06	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Tokyo\Tank05	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Sydney\Tank10	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Sydney\Tank09	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Sydney\Tank08	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Montreal\Tank04	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Montreal\Tank03	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Montreal\Tank02	Critical Level Notification	Critical Level Notification	
✓	●	Velocity Terminals\Locations\Montreal\Tank01	Critical Level Notification	Critical Level Notification	

Nota: El estado que se muestra aquí se basa únicamente en configuración de la regla de notificación. El estado no proporciona información sobre si la notificación se está ejecutando o si se produjo un error.

2. Marque la casilla de la línea del encabezado para seleccionar todas las notificaciones para los diez (10) tanques y, luego, haga clic en *Disable selected notification rules* (Deshabilitar reglas de notificación seleccionadas).

Consejo: Si selecciona cualquier combinación de líneas con reglas, puede iniciar o detener las reglas seleccionadas.

3. Seleccione *Contacts* en el panel de navegación.
4. Cree un nuevo equipo de escalación llamado **Tank Personnel Escalation Team** (Equipo de escalación del personal del tanque); para ello, haga clic derecho sobre *Escalation Teams* (Equipos de escalación) y seleccione *New Escalation Team* (Nuevo equipo de escalación).
5. En la ventana *Contacts* (Contactos) del lado derecho, seleccione *Contacts* (Contactos) > *New Search...* (Nueva búsqueda) para los contactos con *Nombre= student**
6. Expanda *student02* y arrastre la dirección de correo electrónico (*student02 - Correo electrónico*) al área de la lista de escalación (al principio está vacía). Repita los mismos pasos para *student03*. Seleccione un período de escalación de 5 minutos. No repita la secuencia de escalación si no se acusó recibo de la alerta.

Tank Personnel Escalation Team

Name: Tank Personnel Escalation Team

Description:

Escalation period: 5 Minutes

If not acknowledged:

- End escalation
- Repeat 1 times
- Repeat while active

student02 - Email

student03 - Email

7. Seleccione *Library* en el panel de navegación y abra *Notification Rule Templates* para la plantilla del elemento **Tank**.
8. Haga clic en el vínculo azul [View/Edit Subscriptions](#).
9. Expanda *Escalation Teams* en la sección *Contacts* y arrastre **Tank Personnel Escalation Team** a la lista de suscripciones. Haga clic en el

icono desplegable del nombre del equipo para expandir los miembros del equipo. Seleccione **Tank Level Excursion - Email with Table** para ambos.

10. Seleccione la línea con otras suscripciones y haga clic en el icono Unsubscribe (Cancelar suscripción)
 que se encuentra en la parte superior.
11. Haga clic en OK para salir del cuadro *View/Edit Subscriptions*.
12. Registre los cambios.
13. Seleccione *Management* en el panel de navegación. Inicie las notificaciones de la misma manera que las detuvo antes.

Pregunta para diferentes ajustes de opción de escalación

Supongamos que optó por repetir la escalación tres (3) veces en caso de que no se acusó recibo de la notificación. ¿Cuántos correos electrónicos se enviarán si los operadores no toman medidas y el incumplimiento sucede durante más de una hora? ¿Cuándo se enviará el último correo electrónico?

Respuestas: Se enviarán _____ correos electrónicos, y el último correo electrónico se enviará _____ minutos después de que comenzó el problema.

Explorar las secuencias de escalación (opcional)

Después de un tiempo de ejecución (>30 minutos), habrán sucedido varios incumplimientos nuevos del límite del nivel para Tank01 y Tank02.

Nota: La simulación de los niveles del tanque repiten el mismo patrón una y otra vez. Los tiempos del ciclo dependen de los tanques. Tank01: 10 minutos, Tank02: 30 minutos, Tank03... Tank10: >un par de horas.

1. Seleccione Event Frames en el panel de navegación.
2. Creamos una búsqueda de event frames con el nombre **Tank Level Excursions Last 30 Minutes** (Desviaciones en el nivel del tanque en los últimos 30 minutos) en una actividad anterior.
Use esta búsqueda para enumerar los event frames recientes (si aún se muestra de actividades anteriores, haga clic en el botón Refresh [Actualizar] en la barra de herramientas PI System Explorer).
3. Seleccione un Event Frame completado (donde la hora de finalización no esté vacía) para un incumplimiento de límite inferior del Tank02. Seleccione *Annotate...* en el menú contextual. En Annotations, se enumera la secuencia de correos electrónicos.

Pista: Si desea obtener más información sobre el correo electrónico que se envió, haga clic en el icono del engranaje
 para que se muestre una columna con la información de descripción.

4. Seleccione un Event Frame completado para Tank01. ¿Puede indicar por qué no se envió una escalación?

9.7 Distribuir notificaciones a través de un servicio web

9.7.1 Servicio web

El canal de entrega del servicio web permite que Notificaciones se ponga en contacto con un servicio web, y le proporcione información mediante uno de sus métodos. Para usar este canal de entrega, debe haber un servicio web disponible en un servidor web.

Acerca de los servicios web

Un servicio web es un método de comunicación entre dos dispositivos electrónicos a través de la Web. En la mayoría de los casos, es un servicio alojado en un servidor web que ofrece métodos a sus clientes. Por lo general, estos métodos esperarán la información entrante desde un sitio para, luego, analizarla y, por último, devolverla al mismo cliente o transmitir dicha información a otro.

Hay muchos servicios web disponibles a nivel comercial y varios entornos de desarrollo ofrecen plantillas y otro tipo de herramientas para desarrollar servicios web personalizados. Para saber de qué se trata un servicio web, el sitio web <http://www.webservice.net/> ofrece ejemplos, como un servicio web de clima global.

La configuración necesaria para enviar información a un servicio web mediante Notificaciones se realizará al crear un nuevo *Delivery Endpoint* del tipo *WebService* desde la sección *Contacts* del panel de navegación en PSE.

9.7.2 Ejemplo de servicio web: El generador de órdenes de trabajo

Se trata de un servicio web personalizado diseñado para actuar como generador automático de órdenes de trabajo. Imagine una notificación que se activara cada vez que un equipo necesite mantenimiento. A través del servicio web, la notificación pasaría toda la información necesaria al sistema de mantenimiento para que se genere una orden de trabajo. Para esta capacitación, la base de datos de SQL Server llamada "WorkOrderGenerator" actuará como el sistema de mantenimiento. Esta base de datos se aloja en su instancia local de SQL Server. El servicio web en sí debería estar disponible en la siguiente URL:

<http://localhost:85/WorkOrderGenerator2013/Service1.aspx>

9.7.3 Actividad dirigida: Cómo validar la funcionalidad del servicio web (opcional)

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Comprender la funcionalidad del servicio web de muestra para un generador de órdenes de trabajo.

Enfoque

El método *NewWorkOrder* permite que un usuario o una aplicación cree una nueva entrada de orden de trabajo en la base de datos de SQL Server; para ello, es necesario transmitir la siguiente información: nombre del equipo, tipo de falla y pasos a seguir.

Desde la página web del servicio web, haga clic en el método *NewWorkOrder* e ingrese algo en los campos *EquipmentName*, *FailureType* y *ActionToTake*; luego, haga clic en el botón *Invoke*. Si aparece lo siguiente, significa que la orden de trabajo se generó correctamente. Una vez más, recuerde que los servicios web no están orientados a la interacción con el usuario.

```
<?xml version="1.0" encoding="UTF-8"?>  
<int xmlns="http://localhost/">1</int>
```

Puede continuar y enviar una consulta a la base de datos del servidor SQL WorkOrderGenerator para confirmar que la nueva orden de trabajo se haya creado correctamente en el sistema.

1. Abra Internet Explorer y diríjase a:
<http://localhost:85/WorkOrderGenerator2013/service1.asmx>
(También tiene un enlace para ello en sus favoritos).
2. Haga clic en *New Work Order*. Escriba los parámetros:
 - a. En *EquipmentName*, ingrese **Reactor1**.
 - b. En *FailureType*, ingrese **Pressure Too High**.
 - c. En *ActionToTake*, ingrese **Check Pressure Relief Valve**.
3. Haga clic en *Invoke (Invocar)*. Registre el número de orden de trabajo que se devolvió.
4. Vuelva a abrir la página (haga clic nuevamente en el enlace de favoritos) y seleccione *GetEquipmentNameFromWorkOrder*. Ingrese el número de la orden de trabajo del último paso y envíela.
5. Abra SQL Server Management Studio y conéctelo a PISRV01.

6. Expanda Databases (Bases de datos) > *WorkOrderGenerator* > Tables (Tablas) > dbo.Tabla *WorkOrderGen*.
7. En el menú contextual que se abre cuando hace clic derecho con el mouse, ejecute *Select Top 1000 Rows*.
8. Busque la última entrada para verificar si se agregó la nueva entrada de orden de trabajo.

9.7.4 Actividad dirigida: Crear un punto final de entrega de servicio web (opcional)

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Familiarizarse con la creación de un punto de entrega de servicio web para el generador de órdenes de trabajo.

Enfoque

Para agregar un punto final de entrega personalizado en PSE:

1. Seleccione *Contacts* del panel de navegación.
2. Seleccione *New Delivery Endpoint* en el menú contextual que aparece cuando hace clic derecho con el mouse en la carpeta *Delivery Endpoints*. Ingrese el nombre **Work Order** y una descripción, y seleccione el canal de entrega de servicio web. Registre los valores.
3. Introduzca la dirección del servicio web <http://localhost:85/WorkOrderGenerator2013/service1.asmx> y haga clic en Get Web Services (Obtener servicios web).
4. Seleccione *NewWorkOrder* en las opciones desplegables del método Web.

Work Order

Name: Work Order

Description:

Contact Options

Retry interval: 0 Seconds

Maximum Retries: 0

Delivery channel: Webservice

Web Service Configuration

Style: SOAP REST

Web Service Address: http://localhost:85/WorkOrderGenerator2013/Service1.asmx

Web Service: Service1

Web Method: NewWorkOrder

Parameter

- EquipmentName
- FailureType
- ActionTotake

Authentication Option [Windows](#)

5. Registre los valores.

9.7.5 Actividad dirigida: Crear una orden de trabajo automática (opcional)

Esta actividad individual o grupal ha sido diseñada para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante la actividad.

Objetivos del ejercicio

- Configurar distintos tipos de suscriptores para una notificación.
- Demostrar de qué manera Notificaciones puede proporcionar información de PI System a un sistema de órdenes de trabajo.

Descripción del problema

Además de alertar a las personas mediante correos electrónicos, desea crear nuevas entradas en la base de datos de la orden de trabajo para los eventos con nivel de tanque crítico.

Enfoque

Para agregar una suscripción para otro punto final de entrega en PSE:

1. Seleccione *Library* en el panel de navegación y dirijase a la plantilla del elemento **Tank**. Abra la pestaña *Notification Rule Templates*.
2. Haga clic en el enlace azul [View/Edit Subscriptions](#) de la sección *Subscriptions*.
3. Expanda *Delivery Endpoints* en la sección *Contacts* y arrastre **Work Order** a la lista de suscripciones. Se le informa que debe configurar el servicio web:

4. Haga clic en el icono de la llave inglesa y use la función de arrastrar y soltar para configurar los parámetros de los tres (3) métodos de servicio web:
 - a. En *EquipmentName*, configure **Tank name:Value At Start Time** (desde Element Template Attributes: Tank).
 - b. En *FailureType*, ingrese **Event Frame:Name** (desde Event Frame Properties).
 - c. En *ActionToTake*, introduzca **Level Excursion:Value At Start Time** (desde Event Frame Attributes: Tank level Excursion).

Name	Value Type	Value
EquipmentName	System.String	Tank Name:Value At Start Time
FailureType	System.String	Event Frame:Name
ActionToTake	System.String	Level Excursion:Value At Start Time

5. Haga clic en OK (Aceptar).
6. Registre los cambios.

Para verificar las entradas de la orden de trabajo:

Después de un tiempo de ejecución, habrán sucedido varios incumplimientos nuevos del límite del nivel para Tank01 y Tank02.

1. Seleccione Event Frames en el panel de navegación.
2. Enumere los Event Frames para la búsqueda denominada **Tank Level Excursions Last 30 Minutes** (Desviaciones en el nivel del tanque en los últimos 30 minutos) (si aún se muestra de actividades anteriores, haga clic en el botón Refresh [Actualizar] en la barra de herramientas PI System Explorer).
3. Seleccione un nuevo Event Frame. Seleccione *Annotate...* en el menú contextual. La sección Annotations indica que se ha enviado la notificación a dos (2) suscriptores.

Comment
Notification sent to 2 subscriber(s).

4. Abra SQL Server Management Studio, conéctelo a PISRV01 y acceda a dbo.Contenido de la tabla *WorkOrderGen* nuevamente. Verifique si se han agregado nuevas entradas de orden de trabajo.

Nota: La base de datos de órdenes de trabajo acepta nombres de Event Frames con un máximo de 50 caracteres. Si los nombres son demasiado largos, no se realiza una entrada en la tabla.

9.7.6 Ejercicio individual o grupal: Notificaciones de ABC Mining Company (opcional)

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Crear un nuevo análisis para detectar problemas en la presión de los neumáticos (implementar en la plantilla General Truck).
- Crear un nuevo análisis para detectar problemas con bajo nivel de gasolina (implementar en la plantilla General Truck).
- Distinguir las diferentes causas raíz de los problemas con los camiones.
- Crear las reglas de notificación correspondientes (aplicar a la plantilla General Truck).
- Crear un formato personalizado para proporcionar información detallada acerca del problema en el correo electrónico de notificación.

Descripción del problema

ABC Mining Company quiere definir dos tipos de alerta que luego se configurarán para que se le envíen correos electrónicos al gerente de turno (student01@pischool.int).

La gerencia de ABC Mining Company quiere recibir alertas si se producen las siguientes circunstancias:

- La presión de los neumáticos está 3 psi por encima o por debajo del valor nominal de presión durante más de 5 minutos. La gravedad de este problema es crítica.
- Si al tanque de gasolina de cualquier vehículo le queda *menos del 50 %*, necesitan estar informados para poder programar el regreso a la estación de recarga de combustible.
La gravedad de este problema es importante.

Enfoque

Para poder crear los análisis y las reglas de notificación que se puedan aplicar a todos los tipos de vehículos, la plantilla del elemento objetivo deberá ser una en común para todos los vehículos (en este caso, la plantilla base **General Truck**).

1. Cree una nueva plantilla de Event Frame **Truck Operation Issue** con los siguientes atributos: **Actual Tire Pressure**, **Gas Tank Level** y **Issue Root Cause**.
2. Cree una nueva plantilla de análisis **Tire Pressure Monitoring**.
3. Cree una nueva plantilla de análisis **Gas Tank Level Monitoring**.
4. Cree una nueva plantilla de regla de notificación **Truck Problem Notification** y use la opción de búsqueda de Event Frames para generar

notificaciones cada vez que haya un nuevo Event Frame basado en la plantilla **Truck Operation Issue**. Suscriba a student01 a esta plantilla.

- Duplique el formato de correo electrónico predeterminado global y cambie el nuevo formato **Truck Problem Email** para que se envíen correos electrónicos con el siguiente formato:

Use la siguiente información para configurar los campos del correo electrónico:

- Asigne el formato **Truck Problem Email** para los correos electrónicos que se envían a student01.
- Registre los valores.

10. Mejores prácticas de AF

Las siguientes recomendaciones proporcionan pautas para configurar su estructura de activos de AF según la experiencia de instalaciones de AF existentes.

Tenga en cuenta que en la vida real no se pueden seguir todas estas recomendaciones.

- Todos los elementos deben estar basados en una plantilla
Incluso aunque la plantilla no tenga atributos en el comienzo.
Mantenimiento más simple.
- Todos los elementos del mismo nivel deben tener el mismo tipo
Empresa en el primer nivel, Sitio en el segundo nivel, Área en el tercero, etc.
Uso más sencillo de referencias relativas de elementos secundarios.
- No tenga en cuenta únicamente el enfoque ascendente
Intente lograr una estructura bien diseñada; planifique la utilidad del modelo AF.
- Categorías para atributos de elementos y análisis
Organiza grandes cantidades de atributos/elementos.
Una manera rápida de buscar elementos y atributos.
- Defina la unidad de medición de manera explícita
Atributos de PI Point: defina la unidad fuente del tag.
Fórmulas: defina unidades para todas las variables y el resultado.
Análisis: use la función Convert().
Evite los valores predeterminados.
- Use plantillas derivadas
Otorga flexibilidad, pero conserva la estandarización.

- Desarrolle diferentes vistas específicas para sus usuarios

Use referencias de elementos.

- Use enumeraciones

Limite las opciones que se pueden introducir en los atributos

- Use jerarquías de atributos

Incorporaciones o detalles de grupo en un nivel diferente.

Level	5.30978918075562 %
Level.2HoursAgo	6.12112998962402 %
Level.2HoursAverage	40.8897792753879 %

- Use todas las referencias de datos

Varias opciones con búsqueda de tabla y para el generador de cadenas.

- Conserve los datos relacionales en la base de datos relacional

Vincule las tablas AF con los resultados y las vistas.

Use caché y parámetros.

AF Community Library

<https://pisquare.osisoft.com/community/all-things-pi/af-library>

Para mejorar sus capacidades de AF, visite **AF Community Library** en PI Square.

La biblioteca está repleta de consejos y sugerencias, pantallas, jerarquías y plantillas. Vea qué están haciendo otras personas, pida comentarios o ayuda, y comience a explorar cómo usar PI AF para abordar sus problemas comerciales.

Para obtener más información sobre las prácticas recomendadas de AF, explore los **kits de ejemplo basados en activos** que están disponibles en la Biblioteca de la comunidad de AF. Los kits de ejemplo basados en activos están diseñados para ayudarlo a aplicar PI basada en activos con objetivos comerciales específicos de la industria.

11. Ejercicio final

11.1 Parque eólico TxLake: Cómo modelar los activos

11.1.1 Actividad dirigida: Entender la simulación del parque eólico

En esta parte de la clase, realizará una actividad de aprendizaje para analizar los distintos conceptos que se presentan en este capítulo o sección. Se lo invitará a mirar lo que hace el instructor o a realizar los mismos pasos al mismo tiempo. El instructor le dará las indicaciones.

Objetivos de la actividad

- Explorar los PI points que simulan la operación del parque eólico.
- Explorar la información proporcionada en hojas de cálculo de Excel.
- Explorar la información proporcionada en una tabla de SQL Database.

PI Points

1. Abra la base de datos de AF denominada **TXLake Windfarm** en PSE y seleccione *Elements* (Elementos) en el navegador. La base de datos está vacía.
2. Seleccione Search (Buscar) > Tag Search (Búsqueda de tags) en el menú de PSE. Busque tags con el patrón de asignación de nombres WPU_TXLKE001* para obtener los puntos de la primera turbina eólica. Resultado: se enumeran seis tags y todos los tags tienen valores recientes. Registre las unidades de ingeniería para consultarlas en el futuro.

Nombre de tag	Nombre de atributo de AF (sugerido)	Unidad
WPU_TXLKE001.GenWatts	Potencia	
WPU_TXLKE001.RotorRPM	Velocidad de rotor	
WPU_TXLKE001.WindDir	Dirección del viento	
WPU_TXLKE001.WindSpd	Velocidad del viento	
WPU_TXLKE001.YawMotorAmps	Amperaje del motor de desviación	
WPU_TXLKE001.YawPos	Posición de desviación	

3. Busque tags de otra turbina eólica.

Nota: Puede encontrar un resumen de todos los tags en C:\Class\Exercises\04_TxLake Wind Farm\TxLakeWindFarm_Tags – 2014.xlsx.

Información del modelo de la turbina eólica (disponible en las hojas de cálculo de Excel)

- Puede encontrar datos para los modelos de turbina eólica en el archivo: C:\Class\Exercises\04_TxLake Wind\FarmTxLake\WindFarm_WPUModels – 2014.xlsx

	A	B	C	D	E
1	Model	Manufacturer	Rated Power (kW)	Blade Length (ft)	Total Height (m)
2	V90	Vestas	3000	148	125
3	ST4	Siemens	1650	135	111
4	TT1	Gamesa	2000	128	107
5	1.5s	GE	1500	116	99.95

Hay dos opciones para obtener esta información en una tabla de AF interna.

- Siga los pasos para importar datos de una hoja de cálculos de Excel. Consulte “*Solución: Cómo importar datos de un archivo Excel a una tabla AF*” en el capítulo Solución.
- Cree la estructura de la tabla manualmente, luego copie y pegue el contenido de la hoja de cálculos en la tabla de AF.
 - Seleccione la biblioteca en el navegador, cree una tabla nueva con el nombre: **WPU Models Specifications** (Especificaciones de los modelos WPU).
 - Seleccione la pestaña *Define Table* (Definir tabla) y defina la estructura de la tabla de la siguiente manera:

Name	Value Type	Time Zone	Unit Of Measure	Use Image
Model	String	<None>	<None>	<N/A>
Manufacturer	String	<None>	<None>	<N/A>
Rated Power	Double	<N/A>	kilowatt	<N/A>
Blade Length	Double	<N/A>	foot	<N/A>
Total Height	Double	<N/A>	meter	<N/A>

- Copie (Ctrl+C) las celdas en la hoja de cálculos de Excel con los datos (sin incluir la línea del encabezado), seleccione una línea en la tabla de AF y pegue (Ctrl+V) el contenido.
- Puede encontrar datos para las turbinas eólicas individuales en el archivo: C:\Class\Exercises\04_TxLake Wind\FarmTxLake\ TxLakeWindFarm_WPUs - 2014.xlsx

Fechas de instalación y mantenimiento (disponible en la tabla de SQL Server)

- Abra SQL Server Management Studio 2014 y conéctelo a **SQL Server PISRV01**.
- Expanda las bases de datos y **WindFarmMaint**.

8. En el menú contextual (clic derecho) de la tabla **dbo.TxLakeMaint**, *seleccione las 100 filas superiores*. Hay una fila para cada turbina. Busque las columnas que tienen la fecha de instalación y la fecha del último mantenimiento. En la próxima actividad, vincularemos la información de esa tabla con AF.

	WPU ID	Install Date	last maint date	last job code	maint scheduled
1	WPU_TXLKE001	2009-10-01 00:00:00.000	2009-10-01 00:00:00.000		1
2	WPU_TXLKE002	2009-10-01 00:00:00.000	2009-10-01 00:00:00.000		1
3	WPU_TXLKE003	2009-10-01 00:00:00.000	2010-02-15 00:00:00.000	77732306	0

11.1.2 Ejercicio individual o grupal: Cómo modelar una central eólica en AF

Este ejercicio individual o grupal ha sido diseñado para maximizar el aprendizaje en un área temática específica. Su instructor brindará indicaciones y, si es necesario, lo orientará si necesita ayuda durante el ejercicio.

Objetivos del ejercicio

- Diseñar una base de datos de AF completa.
- Elegir las herramientas ideales para llevar a cabo las tareas solicitadas de manera eficiente.
- Comprender la diferencia entre importar datos de hojas de cálculo de Excel y vincular tablas de Microsoft SQL Server.
- Estudiar las categorías de atributos de AF.

Descripción del problema

En su campo eólico, tiene 50 unidades de turbinas impulsadas por el viento y ha creado tags de Data Archive para ellas. Los ingenieros cuentan con datos interesantes en diversas hojas de cálculo. También tiene datos de mantenimiento en Microsoft SQL Server. Le gustaría integrar todos esos datos en AF por medio de una plantilla en común.

Enfoque

Crearemos una base de datos de activos utilizando principalmente la herramienta PI Builder. Gran parte del trabajo se realizará en Microsoft Excel.

Hay una hoja de cálculo previamente configurada para utilizar en este ejercicio: TxLakeWindFarm_WPUs.xlsx

Ya se crearon los tags de Data Archive utilizados en este ejercicio.

Cómo modelar los activos

1. Seleccione la base de datos de AF **TxLake Windfarm**. Se utilizará para representar la central eólica.
2. Debería crearse un elemento de nivel superior bajo el cual creará todas las turbinas eólicas (es decir, la central eólica).

3. Configure una plantilla denominada Wind Turbine y cree un elemento para la primera turbina eólica basada en la plantilla.

4. Cree dos tablas de AF: **WPU Models Specifications** (la información sobre los cuatro modelos de turbinas eólicas se obtiene de la hoja de cálculo TxLakeWindFarm_WPUModels) y **WPUs Identification** (la información sobre las cincuenta turbinas se obtiene de la hoja de cálculo TxLakeWindFarm_WPUs). Ambos archivos están ubicados en la carpeta C:\Class\Exercises\04_TxLake Wind Farm.

Pista: La información sobre cómo importar datos de un archivo de Excel a una tabla de AF se puede encontrar en la sección de soluciones de los ejercicios.

5. Configure los atributos necesarios para modelar los datos disponibles en las dos tablas.
6. Cree y configure las plantillas de atributos necesarias para modelar los datos en tiempo real incluidos en los tags del Data Archive (TxLakeWindFarm_Tags.xlsx).
7. Abra la hoja de cálculo TxLakeWindFarm_WPUs.xlsx para ver cuántas turbinas tiene este campo eólico y, luego, utilice una hoja de cálculo en blanco para crear los elementos de AF utilizando PI Builder. Las turbinas eólicas se llamarán WPU_TxLKE001, etc. y se basarán en la misma plantilla.
8. Para validar que se hayan creado las turbinas eólicas, abra PSE.

Pista: Como la convención de nomenclatura de tags incluye el nombre de la turbina eólica, es posible utilizar parámetros de sustitución en la plantilla para completar las referencias de datos de PI Point.

Cómo importar datos de SQL Server

9. Cree una nueva tabla de AF vinculada al sistema de mantenimiento del campo eólico (base de datos de Microsoft SQL Server: WindFarmMaint).

- En las Propiedades de tabla, seleccione *Link*. En el menú desplegable para la Conexión, seleccione *<Build>* (Crear).
- Utilice el controlador *Microsoft OLE DB Provider for SQL Server*.
- Ingrese el nombre de la instancia de Microsoft SQL Server que anotó al comienzo de este ejercicio.
- Utilice la autenticación de Windows.
- Ingrese el nombre de la base de datos de Microsoft SQL que anotó al comienzo de este ejercicio.

- Vincule con la tabla TxLakeMaint (*SELECT * FROM TxLakeMaint*).

10. Cree y configure las plantillas de atributos necesarias para modelar los datos disponibles de la base de datos relacional de Microsoft SQL Server.

11. Cree categorías de atributos para organizar los atributos en grupos lógicos.

Acerca de las categorías de atributos

Las categorías se utilizan para los diversos objetos de AF, como los atributos. Las categorías de atributos se utilizan para agrupar atributos, de modo que resulte más sencillo mirar, buscar o realizar incorporaciones en los atributos de un modelo de AF. Las categorías no se utilizan de

forma extensiva en aplicaciones cliente como PI ProcessBook o PI DataLink. No obstante, ciertos análisis, como el cálculo de rollup, hacen uso de esta función.

Cómo agregar un análisis

12. Agregue un atributo para mostrar el promedio de energía generada (kW) en la última hora. Se trata de un promedio móvil de la última hora en el atributo de generación instantánea (tag .GenWatts). No es necesario archivar el resultado de este cálculo.
13. Agregue un atributo para mostrar la efectividad o el rendimiento (%) de las WPU con la siguiente fórmula. Deben archivar los resultados de este cálculo. El cálculo debe ejecutarse cada minuto. Rellene con una (1) hora de datos para las primeras 10 turbinas eólicas.

$$\text{Energía/Energía nominal} * 100$$

14. Calcule la energía total generada para todo el campo eólico en MegaWatts utilizando el análisis de rollup.

Cómo realizar un seguimiento de eventos importantes

15. A los ingenieros de Lake Wind Farm les gustaría llevar un registro de los vientos de alta velocidad, ya que conocer la duración de las ráfagas de viento (vientos superiores a 90 mph) es fundamental para realizar un análisis del rendimiento. Además, los ingenieros necesitan conocer la velocidad promedio del rotor y la energía máxima generada durante una ráfaga de viento. Rellene todas las turbinas eólicas con los eventos de la última hora.

Cómo visualizar los datos (opcional)

16. Complete la pantalla TxLakeWindFarm_WPUStatus.pdi de PI ProcessBook y defínala como Relativa al elemento para supervisar las turbinas eólicas del campo eólico de TxLake.
17. Use PI Vision para visualizar los eventos de vientos de alta velocidad.

12. Sección de soluciones de los ejercicios

12.1 Training Cloud Environments (TCE)

Cuenta con una configuración exclusiva en la nube con las máquinas virtuales de Microsoft Azure, que está preparada para ejecutar análisis de esta clase. Esta configuración está compuesta por las siguientes dos máquinas: PIDC.PISCHOOL.INT (controlador de dominio) y PISRV01.PISCHOOL.INT (servidor de aplicaciones). El curso de capacitación se desarrolla en PISRV01.

Las cuentas de dominio de Windows disponibles para este curso son student01, student02, student03 y student04. Se deben utilizar las siguientes cuentas para los entornos localizados:

Alemán: de-student01, de-student02, de-student03, de-student04

Español: es-student01, es-student02, es-student03, es-student04

Francés: fr-student01, fr-student02, fr-student03, fr-student04

Japonés: ja-student01, ja-student02, ja-student03, ja-student04

Coreano: ko-student01, ko-student02, ko-student03, ko-student04

Portugués: pt-student01, pt-student02, pt-student03, pt-student04

Ruso: ru-student01, ru-student02, ru-student03, ru-student04

Chino: zh-student01, zh-student02, zh-student03, zh-student04

El servidor de correo está configurado para admitir las siguientes cuentas de alumnos: student01@pischool.int, student02@pischool.int, student03@pischool.int y student04@pischool.int.

12.2 Solución del ejercicio: Cómo aplicar la sintaxis del análisis de expresiones

Problema	Solución	Pistas
Obtener un promedio “móvil” de 10 minutos del atributo SensorX	TagAvg('SensorX', '*-10m', '*')	La función TagAvg() devuelve el promedio de una tag durante un período determinado.
Obtener el total basado en el tiempo correspondiente al atributo SensorY durante las últimas 24 horas, pero solo si al menos el 80 % de los valores que se utilizan en el cálculo se consideran “buenos”.	IF PCTGood('SensorY', '*-24h', '*')>=80 THEN TagTot('SensorY', '*-24h', '*') ELSE NoOutput() o TagTot('SensorY', '*-24h', '*', 80)	Pueden usarse sentencias If... Then... Else... en la sintaxis de PE. La función PCTGood() devuelve el porcentaje de valores “buenos” correspondientes a una tag. La función TagTot() devuelve el total basado en el tiempo de un tag durante un período determinado.
La cantidad de tiempo que el atributo Mode (Modo) estuvo “Manual” durante los últimos cuatro días.	TimeEQ('Mode', 't-4d', 't', "Manual")	TimeEQ() La cantidad de tiempo se devuelve en segundos.
Muestra “Overload” cuando el atributo Level es mayor o igual a 90; “Normal”, cuando se encuentra entre 10 y 90 (sin incluir los valores límite); y “Empty” cuando es menor o igual a 10.	If 'SensorX' >= 90 then “Overload” else if 'SensorX' <= 10 then “Empty” else “Normal”	If... Then... Else... requiere la presencia de la cláusula ELSE.

12.3 Solución del ejercicio: Camiones mineros de ABC

Solución paso a paso

1. Cree los tags necesarios para el ejercicio a partir del archivo ABCMiningCompany_Tags.xlsx ubicado en C:\Class\Exercises\03_ABCMiningCompany (o la ubicación indicada por el instructor).
(No es necesario en caso de que utilice Training Cloud Environment [TCE]).
2. Cree dos tablas llamadas *Truck Model Specifications* y *Truck Identification*. Para evitar entradas manuales, las tablas se pueden importar desde los archivos C:\Class\Exercises\03_ABCMiningCompany\Truck Identification.xml y C:\Class\Exercises\03_ABCMiningCompany\Truck Model Specifications.xml. Para importar las tablas, seleccione File (Archivo) > Import from file (Importar del archivo). Verifique el resultado en Biblioteca > Tablas:

Truck Identification

General Table Define Table Version

Truck Identification

Filter

	ID	License Plate	Model
▶	SP1	CA HYK427	MiningCar
	SP2	CA HR2648	MiningCar
	SP3	CA HBB139	MiningCar
	SP4	CA HAR990	SuperCarry
	SP5	CA HEED21	SuperCarry
	SP6	CA HQB932	SuperCarry
	SP7	CA HOT263	MineRunner
	SP8	CA HEE563	MineRunner
*			

Truck Model Specifications

General Table Define Table Version

Truck Model Specifications

Filter

	Model	Gas Tank Capacity	Nominal Oil Level	Nominal Tire Pressure
▶	MiningCar	210	25	87
	SuperCarry	317	34	95
	MineRunner	500	60	125
*				

3. Cree la plantilla base. En PSE, seleccione Library > Templates > Element Templates > New Template.

4. Llame a la plantilla General Truck.

5. Seleccione la pestaña Attribute Template.

6. En el espacio en blanco, haga clic derecho y, luego, seleccione New Attribute Template o el botón New Attribute Template del menú.

7. Cree atributos estándares para todos los camiones.

The image shows a dialog box for creating a new attribute template. At the top right, there are two checkboxes: 'Group by: Category' and 'Template'. The 'Name' field contains 'Gas Tank Level'. The 'Description' field contains 'Amount of gas left in the Tank'. There are two checkboxes: 'Configuration Item:' (unchecked) and 'Indexed:' (unchecked). The 'Categories' field contains 'Gas Tank' and has a small icon to its right. The 'Default UOM:' dropdown is set to 'US gallon'. The 'Value Type:' dropdown is set to 'Double'. The 'Default Value:' field contains '0 US gal'. The 'Data Reference:' dropdown is set to 'PI Point'. Below these fields is a 'Settings...' button. At the bottom of the dialog, there is a text field containing the path: '\\%Server%\%Element%.GasLvl;UOM=US gal'.

Atributo	Tipo	Referencia de datos	UOM	Ajustes
Nivel real de aceite	Doble	PI Point	Litro	%Element%.OilLvl
Presión real de los neumáticos	Doble	PI Point	psi	%Element%.TireP
Capacidad del tanque de gasolina	Doble	Búsqueda de tabla	Galón estadounidense	SELECT [Gas Tank Capacity] FROM [Truck Model Specifications] WHERE Model = @Model
Nivel del tanque de gasolina	Doble	PI Point	Galón estadounidense	%Element%.GasLvl
Placa patente	String	Búsqueda de tabla		SELECT [License Plate] FROM [Truck Identification] WHERE ID = '%Element%'
Modelo	String	Búsqueda de tabla		SELECT Model FROM [Truck Identification] WHERE ID = '%Element%'
Nivel nominal de aceite	Doble	Búsqueda de tabla	Litro	SELECT [Nominal Oil Level] FROM [Truck Model Specifications] WHERE Model = @Model
Presión nominal de los neumáticos	Doble	Búsqueda de tabla	psi	SELECT [Nominal Tire Pressure] FROM [Truck Model Specifications] WHERE Model = @Model
Odómetro	Doble	PI Point	Milla	%Element%.Trip

8. Crear una plantilla derivada para el modelo de camión con datos GPS.

9. La plantilla Truck with GPS Data se obtiene de la plantilla base General Truck.

10. Agregue plantillas de atributos para la Latitud y la Longitud del GPS a la plantilla correspondiente a Truck with GPS:

Atributo	Tipo	Referencia de datos	UOM	Ajustes
GPS – Latitud	Doble	PI Point	segundos	%Element%.GPSLat
GPS – Longitud	Doble	PI Point	segundos	%Element%.GPSLat

11. Registre los cambios y actualice la ventana Browser. Si hace clic derecho en Elements Template en el árbol que se encuentra a la izquierda, tendrá la opción de ordenar las plantillas por herencia de plantillas. De esta manera, verá la relación entre las plantillas. De manera predeterminada, se organizan por nombre.

12. Cree elementos individuales para los ocho (8) camiones operados actualmente por ABC Mining. Nómbralos de acuerdo a la tabla inicial con el listado de vehículos.

13. Verifique que estén incluidos todos los campos esperados en los elementos individuales que representan al modelo correspondiente. Abajo se muestra Truck SP1 a modo de referencia:

SP1		
General Child Elements Attributes Ports Analyses Version		
Filter		
Name	Value	
Actual Oil Level	26.2267799377441 L	
Actual Tire Pressure	84.0099182128906 psi	
Gas Tank Capacity	210 US gal	
Gas Tank Level	127.797164916992 US gal	
License Plate	CA HYK427	
Model	MiningCar	
Nominal Oil Level	25 L	
Nominal Tire Pressure	87 psi	
Tripmeter	52 mi	

14. Verifique que se actualicen todos los atributos en función de los PI Points. Por ejemplo: Gas Tank Level se basa en %Element%.GasLvl pero el tag debería indicarse como SP1.GasLvl con el correspondiente identificador del elemento en lugar de %Element%.

Group by: Category Template

Name: Gas Tank Level

Description: Amount of gas left in the Tank

Configuration Item:

Categories: Gas Tank

Default UOM: US gallon

Value Type: Double

Value: 150.684295654297 US gal

Data Reference: PI Point

Settings...

\\pisup2014\SP1.GasLvl;UOM=US gal

15. Agregue una nueva clase de UOM, llamada *Fuel Efficiency*, que tenga la unidad de medición MPG como su unidad canónica.

16. Agregue el cálculo Fuel Efficiency a la plantilla base. Tal como se mencionó en la pista, el rendimiento de combustible puede calcularse utilizando el nivel del tanque de gasolina, el odómetro y la capacidad del tanque de gasolina. Asigne MPG como la UOM predeterminada.

Group by: Category Template

Name: Fuel Efficiency

Description:

Configuration Item:

Categories: Statistics

Default UOM: MPG

Value Type: Double

Value: 1.28127956733107 MPG

Data Reference: Formula

Settings...

C=Gas Tank Capacity;L=Gas Tank Level;T=Tripmeter;T/(C-L)]

17. Agregue otra unidad de medición llamada *Liter per 100 km* (Litro por cada 100 km) (abreviatura: *l/100 km*) a la clase de UOM llamada *Fuel Efficiency* (Rendimiento del combustible).
 Ingrese las fórmulas tal como se indica a continuación:

Unit of Measure Properties

General

Name: l per 100 km

Abbreviation: l/100km

Description:

Canonical UOM: MPG

Reference UOM: MPG

Method:

Type

Simple Formula

MPG = 235 / l/100km

l/100km = 235 / MPG

OK Cancel Apply

18. Agregue *Fuel Efficiency (European Units)* (Rendimiento del combustible [unidades europeas]) como atributo secundario para *Fuel Efficiency* (Rendimiento del combustible). Asigne *L per 100 km* (L por cada 100 km) como la UOM predeterminada. Utilice la referencia de datos *Formula* (Fórmula) y refiérela a *Fuel Efficiency* (Rendimiento del combustible). Defina la UOM de resultado en *MPG*:

Group by: Category Template

Name: Fuel Efficiency (European Units)

Description:

Configuration Item:

Categories: Statistics

Default UOM: L per 100 km

Value Type: Double

Value: 183.410401595266 l/100km

Data Reference: Formula

Settings...

F=|Fuel Efficiency;[F];UOM=MPG

19. Después de agregar esto a la plantilla base, registre la plantilla y verifique que se hayan agregado los atributos de rendimiento de combustible a los elementos.

SP1

General Child Elements Attributes Ports Analyses Version

Filter

Name	Value
Category: Gas Tank	
Gas Tank Capacity	210 US gal
Gas Tank Level	83.7376861572266 US gal
Category: Identification	
License Plate	CA HYK427
Model	MiningCar
Category: Oil	
Actual Oil Level	26.2085742950439 L
Nominal Oil Level	25 L
Category: Statistics	
Fuel Efficiency	1.25136309632934 MPG
Fuel Efficiency (European Units)	187.79521362691 l/100km
Category: Tire Pressure	
Actual Tire Pressure	84.3212127685547 psi
Nominal Tire Pressure	87 psi
Category: Trip Data	
Tripmeter	158 mi

12.4 Solución: Cómo importar datos de un archivo de Excel a una tabla AF

En los siguientes pasos se describe cómo importar datos desde un archivo de Excel (puede consultarlos aquí: [TXLakeWindFarm_WPUModels.xlsx](#), en la carpeta `c:\class\Exercises\04_TxLake Wind Farm`).

	A	B	C	D	E	F	G	H	I
1	Model	Manufacturer	Rated Power (kW)	Blade Length (ft)	Total Height (m)				
2	V90	Vestas	3000	148	125				
3	ST4	Siemens	1650	135	111				
4	TT1	Gamesa	2000	128	107				
5	1.5s	GE	1500	116	99.95				
6									
7									
8									

Solución paso a paso (PI System Explorer de 64 bits)

En PI System Explorer, vaya a la tabla de AF o cree una como se describe en Crear tablas de AF.

1. En el panel **Library** (Biblioteca), expanda el nodo **Tables** (Tablas) y seleccione **New Table** (Nueva tabla).
Los detalles de la tabla se mostrarán en el panel derecho.
2. Haga clic en **Import** (Importar).
Se abrirá la ventana correspondiente.
3. Haga clic en **Build**.
Se abrirá la ventana **Data Link Properties** (Propiedades de vínculo de datos).
4. En la pestaña **Provider**, seleccione el proveedor según la versión de Microsoft Office que esté utilizando y haga clic en **Next**.

En Office 2007 y posteriores, seleccione **Microsoft Office 12.0 Access Database Engine OLE DB Provider**.

Nota: Aunque tenemos Excel 2016 (16.0.4266.1001), no seleccione **Microsoft Office 16.0 Access Database Engine OLE DB Provider**.

5. En la pestaña **Connection**, especifique lo siguiente y haga clic en **OK**.

Fuente de datos

La ubicación y el nombre de archivo del libro de trabajo:

c:\class\Exercises\04_TxLake Wind Farm\TXLakeWindFarm_WPUModels - 2014.xlsx

Nombre de usuario

Credenciales de inicio de sesión de un usuario al que se le ha otorgado acceso de lectura a la base de datos o al libro de trabajo. Deje Admin, y la contraseña en blanco.

6. En la pestaña **Advanced** (Avanzado), en la lista **Access permissions** (Permisos de acceso), seleccione **Share Deny None** (Compartir sin denegación).
7. En la pestaña **All**, seleccione el valor **Extended Properties** y haga clic en **Edit Value**.

Se abrirá la ventana Edit Property Value (Editar valor de la propiedad).
Introduzca: **Excel 12.0**

8. Para comprobar que se puede acceder a la base de datos, vuelva a la pestaña **Connection** (Conexión) y haga clic en **Test Connection** (Probar conexión).
9. Si los ajustes son válidos, se mostrará el mensaje: Test connection succeeded.

Para cerrar la ventana y volver a PI System Explorer, haga clic en **OK** (Aceptar).

10. Para definir los datos que se devolverán en la hoja de cálculo, introduzca una consulta SQL en el campo **Query**. Para cerrar la ventana, haga clic en **OK** (Aceptar).

En la línea de consulta, ingrese: `SELECT * FROM [Models$]`

11. Para ver los resultados, examine la pestaña **Table** (Tabla). Si la consulta se ha especificado de forma correcta, la pestaña contendrá una tabla con los resultados.
12. Para guardar sus cambios, haga clic derecho sobre la tabla y elija **Check In**.

Solución paso a paso (PI System Explorer de 32 bits)

1. Abra el archivo .xlsx en MS Excel y guárdelo como Libro de Excel 97-2003 (.xls).

2. Siga los mismos pasos del procedimiento anterior.

En **Provider** (Proveedor), seleccione **Microsoft Jet 4.0 OLE DB Provider**. En **Extended Properties** (Propiedades extendidas), para Excel 97 – 2003, ingrese **Excel 8.0**.

13. Recursos

13.1 Opciones de capacitación

La página de capacitación de OSIsoft está ubicada en <https://learning.osisoft.com>.

The screenshot shows the OSIsoft Learning website interface. At the top, there's a navigation bar with the OSIsoft Learning logo and a shopping cart icon labeled 'Cart (Empty)'. Below this is a main navigation menu with tabs for 'My Registrations', 'Virtual Learning Environment', 'Classroom Training', 'Online Courses', and 'YouTube Learning Channel'. A 'Things to Do' sidebar on the left contains links: 'Where Do I Start?', 'Schedules by Location', 'Browse the Course Catalog', 'Ask a Question', and 'Check Out the FAQ Page'. The main content area features an 'Upcoming Classes' section with a list of courses:

- Building Asset Hierarchies with PI AF Online Course (English) Jun 13 - Jul 01, 2016 | Online
- Building PI System Assets and Analytics with PI AF (English) Jun 14 - Jun 17, 2016 | Houston, USA
- PI System Administration for IT Professionals (English) Jun 14 - Jun 17, 2016 | San Leandro, USA
- PI System Administration for IT Professionals (Español) (Spanish) Jun 14 - Jun 17, 2016 | Ciudad de Mexico, Mexico
- Visualizing PI System Data (English) Jun 14 - Jun 16, 2016 | Philadelphia, USA
- Building PI System Assets and Analytics with PI AF (Español) (Spanish) Jun 21 - Jun 24, 2016 | Ciudad de Mexico, Mexico
- PI System Administration for IT Professionals (English) Jun 21 - Jun 24, 2016 | Ponsomby, New Zealand
- PI System Architecture, Planning, & Implementation (English) Jun 21 - Jun 24, 2016 | Houston, USA

13.1.1 Capacitación dictada por un instructor

Capacitación dictada por un instructor en nuestro sitio de capacitación público. *Nuestra oferta clásica: aprenda sobre PI System en los Centros de capacitación de OSIsoft con clases en varios idiomas (y en aumento).*

Capacitación dictada por un instructor en sus instalaciones. *Nuestra oferta personalizada: Aprenda con un programa de estudios personalizado y reciba la formación en sus instalaciones, con sus horarios y con su información.*

13.1.2 Capacitación en línea

Cursos reducidos privados en línea. *Nuestra oferta más reciente: Aprenda sobre PI System desde su oficina u hogar, con su propio programa y con su propia información.* Para obtener más información, visite <https://pisquare.osisoft.com/community/Master-PI>

Aprendizaje a pedido: Canal de YouTube. *Aprenda en todos lados: para aprender sobre PI System, mire uno de nuestros más de 1000 videos gratis en YouTube.* Hay una lista de reproducción de varios temas disponible para ayudar a guiarlo a través de su tema de capacitación.

Training Cloud Environments (TCE): Los entornos de capacitación en la nube le otorgan acceso a un PI System en la nube. Están alojados en las máquinas virtuales de Microsoft Azure. Por lo general, estos entornos están asociados con uno de nuestros cursos en línea y están diseñados para ayudarlo a practicar con el material del curso. Cada uno de los entornos de capacitación en la nube tiene diferentes cantidades de máquinas virtuales y su duración será diferente según el curso en línea con el que está asociado.

13.2 Comunidad OSIsoft

PI Square es la comunidad de OSIsoft. Aquí puede conectarse con

- otros empleados y clientes de OSIsoft.
- El PI Dev Club para ayudarlo en sus proyectos de desarrollo.

13.3 Soporte técnico

Le recomendamos que visite el sitio de soporte técnico:

<http://techsupport.osisoft.com>.

The screenshot shows the OSISOFT Tech Support website. At the top left is the OSISOFT logo and the text "OSISOFT Tech Support". To the right is a search bar with the placeholder text "Enter a keyword..." and a blue "Search" button. Below this is a navigation menu with tabs for "My Support", "Contact Us", "Troubleshooting", "Downloads", and "Products". The "Troubleshooting" tab is currently selected. Under "My Support", there are links for "Generate a License File", "Open a Support Case", "Download Software", and "Update My Profile". Under "Troubleshooting", there are links for "Ask the Community", "Search Knowledge Base", "Watch Learning Videos", "Browse the Live Library", and "System Manager Resources". Under "Downloads", there are links for "My Downloads", "Browse All Downloads", and "My Download History". Under "Products", there are links for "PI System Roadmap", "PI Server", "PI Visualization", "PI System Access", and "Search for Interfaces". At the bottom, there are three sections: "Sign In" with fields for "User Name" and "Password"; "Product Alerts" with a date of "April 10, 2014" and a link to "Security Bulletin - Heartbleed Vulnerability"; and "Product Releases" with a date of "April 8, 2014" and a link to "PI Interface for DNP 3.0 v3.1.2.54 is released".

Desde aquí, tiene muchas opciones.

- Puede descargar cualquier cosa de la que su empresa tenga licencia para usar mediante el Centro de descargas.
- Puede ver el Roadmap de OSISOFT para obtener información sobre las versiones más actuales, y las características y las fechas de actualizaciones difundidas para la nueva versión o los nuevos productos.
- Puede iniciar sesión y ver sus llamadas de soporte, ambos actualmente abiertos y anteriormente cerrados.
- También puede buscar a través de nuestra Base de conocimientos para intentar resolver los problemas que pueda tener por su cuenta.

El número de teléfono y la dirección de correo electrónico del Soporte técnico de OSISOFT:

- Teléfono: (01) 510 297-5828 (EE. UU.) o busque en <https://techsupport.osisoft.com/Contact-Us/> para obtener su número de contacto local.
- Correo electrónico: support@osisoft.com
- Antes de comunicarse con el Soporte técnico:
 - Anote el nombre del producto y el número de versión.
 - Determine la versión de PI y los números de compilación mediante la opción **Operation > Version** en SMT.

- Obtenga la plataforma del equipo (tipo de CPU, sistema operativo y número de versión) de la siguiente manera:
 - En Windows, haga clic derecho sobre el icono Mi equipo y seleccione la pestaña Propiedades.
 - En UNIX, escriba `uname -a`.
- Anote la hora en la que comenzó la dificultad, y prepárese para informar el contenido del registro de mensajes en ese momento. Puede encontrar el registro de mensajes en la opción **Operation > Message Log Viewer** de SMT.
- Es probable que también necesite el registro de PIPC que cubre el intervalo de tiempo correspondiente. Este registro está ubicado en `\\pipc\dat`.

13.4 Más preguntas

Para realizar preguntas sobre las licencias, si se encuentra en EE. UU., puede encontrar la lista de vendedores en <http://www.osisoft.com> > **Contact Us (Contacto) > US Sales (Ventas de EE. UU.)**. Si se encuentra fuera de EE. UU., puede encontrar su vendedor en <http://www.osisoft.com> > **Contact Us (Contacto) > International Sales (Ventas internacionales)**.

Para hacer preguntas sobre problemas de soporte, debe llamar al soporte técnico al 510 297 5828 o visite <http://techsupport.osisoft.com> > **My Support (Mi soporte) > My Calls (Mis llamadas)**.

Para hacer preguntas sobre problemas de capacitación no resueltos, comuníquese con su instructor o envíe un correo electrónico a learning@osisoft.com.

Para hacer otras preguntas, comuníquese con nuestro grupo de Servicio de atención al cliente por correo electrónico a customerservice@osisoft.com.

14. Versiones de software utilizadas en este documento

En la lista de abajo se describen las versiones de software utilizadas en esta versión del curso.

Software	Versión
Windows Server	2016
Data Archive Server	2018 SP2 (3.4.425.1435)
PI System Management Tools	2018 (3.6.3.30)
AF Server	2018 SP2 (2.10.5.9050)
PI System Explorer	2018 SP2 (2.10.5.9050)
PI Analysis Service.	2018 SP2 (2.10.5.9050)
Servicio de PI Notifications	2018 SP2 (2.10.5.9050)
PI Vision	2017 R2 SP 1 (3.3.1.0) (*)
PI Web API	2017 R2 SP1 (1.11.0.640)
PI DataLink	2019 (5.5.0.0)
PI ProcessBook	2015 R2 SP2 (3.6.2.271)
Microsoft Office (64 bits)	2016
Microsoft SQL Server (64 bits)	2014 (12.0.2000.8)

(*) esto se actualizó en la versión 2018A de la clase

15. Apéndice A: Parámetros de sustitución

Cómo definir los parámetros de sustitución

En la siguiente tabla se enumeran los parámetros de sustitución. Los que figuran en **negrita** son los parámetros de sustitución de “Nombre” usados habitualmente.

Parameter	Será reemplazado por este nombre de objeto:
%..\Element%	El nombre del elemento propietario (parent) del elemento en el que reside el atributo. Para recuperar otros antecesores, utilice las notaciones ‘..\’, como en %..\..\Element%.
% Attribute%	Nombre del atributo raíz o de la plantilla de atributo que contiene esta referencia de datos.
%\ Attribute%	El nombre del atributo propietario (parent) en el que reside el atributo. Para recuperar más antecesores, utilice las notaciones ‘\ ’, como en %..\ Attribute%.
%@Attribute%	El valor del atributo referenciado. Para recuperar más antecesores, utilice las notaciones ‘\ ’, como en %@..\ Attribute%.
%\Element%	El nombre del elemento de AF raíz en el que reside el atributo.
%<Environment Variable>%	El valor de la variable de entorno del sistema coincidente. Por ejemplo: %COMPUTERNAME% se sustituye con el nombre de la computadora en la que se está ejecutando la referencia de datos.
%Analysis%	El nombre del análisis, si puede obtenerse del contexto.
%Attribute%	El nombre del atributo que contiene esta referencia de datos.
%Attributeld%	El ID del atributo que contiene esta referencia de datos.
%Database%	El nombre de la base de datos de AF en la que reside el atributo.
%Description%	La descripción del atributo que contiene esta referencia de datos.

%Element%	El nombre del elemento de AF en el que reside el atributo.
%ElementDescription%	La descripción del elemento en el que reside el atributo.
%ElementId%	El ID del elemento que contiene esta referencia de datos.
%EndTime%	La hora de finalización local, si puede obtenerse del contexto horario.
%Model%	El nombre del modelo, si puede obtenerse del contexto.
%Server%	El nombre del Data Archive o de la base de datos de AF predeterminados donde reside el atributo.
%StartTime%	La hora de inicio local, si puede obtenerse del contexto horario.
%System%	El nombre del PI System en el que reside el atributo.
%Time%	La hora local, si puede obtenerse del contexto horario.
%UtcEndTime%	La hora de finalización en horario universal coordinado (UTC), si puede obtenerse del contexto horario.
%UtcStartTime%	La hora de inicio en horario universal coordinado (UTC), si puede obtenerse del contexto horario.
%UtcTime%	La hora en horario universal coordinado (UTC), si puede obtenerse del contexto horario.
.\	La referencia actual.
[.]	El objeto predeterminado de la colección principal (parent). Por ejemplo: <code>.\Elements[.] Temperature</code> devuelve el atributo de la temperatura del elemento principal (parent) de la colección Elements de la referencia actual.
[@filter=text]	La cadena de búsqueda en el texto (p. ej.: Tank*) coincide con el filtro dado. Los filtros admitidos son los siguientes: @Name, @Index, @Template, @Category, @ReferenceType, @Description, @Type, @UOM.
[@Index=#]	Devuelve el resultado en la ubicación # del resultado de la colección.

Para ver una lista completa, consulte la sección sobre “Parámetros de sustitución en referencias de datos” en el Capítulo sobre “Configuración de referencias de datos” de la *Guía para el usuario de PI System Explorer*, versión 2015, página 124 ff.

16. Historial de revisiones

Revisión	Revisor	Description
2010	Martin Bryant	Versión inicial del libro de trabajo para la clase Cómo crear activos y análisis de PI System con AF.
2012	Linda Payne	La revisión incluye comentarios de instructores después de dictar algunas clases.
2012b	Louis-Philippe Pagé-Morin	La revisión incluye nuevas características de 2012.
2014	Alejandro Molano	Actualización de AF 2.6, se agregó el capítulo de Análisis basados en activos, capítulo de Event Frames y visualización de EF utilizando PI Coresight y PI DataLink.
2015	Linda Payne, Gerhard Polenz	Se reemplazaron los vehículos de entrega de pizzas por la aplicación de camiones mineros, se actualizó la configuración del aprendizaje basado en Azure.
2015a	Linda Payne, Gerhard Polenz	Se actualizó el contenido para PI Server 2015. Se modificó el capítulo Seguridad de objetos de AF, capítulo agregado para datos del futuro.
2015b	Gerhard Polenz	Se modificó el ejercicio 6.2.3 (Tabla DINÁMICA), y se cambió el capítulo 9.6 (Ahora los datos del futuro se crean con AF Analysis), se agregó el capítulo 12.6. Cómo importar datos desde Excel.
2016a	Gerhard Polenz	Actualización para el software 2016. Se redactaron otra vez las partes relacionadas con Coresight, se revisaron los ejercicios relacionados con EF, características de atributos, propiedades de atributo, vistas múltiples de activos, ACE opcional.
2016b	Gerhard Polenz	Actualización para el software 2016 R2. Se volvió a redactar completamente la sección de notificaciones.
2016c	Gerhard Polenz	seguridad de máquinas virtuales nuevas de TCE, contraseñas de estudiantes nuevos
2017 R2	Gerhard Polenz	Actualización para el software 2017 R2, Coresight->PIVision
2018	Gerhard Polenz	TCE basado en Windows 2016 Server (PISRV01), se agregaron DisplayDigits, se eliminaron los capítulos de PE, Totalizer y ACE.

2018A, 2018A2	Gerhard Polenz	Correcciones menores
2018A3	Gerhard Polenz	Comentarios para el entorno de aprendizaje virtual