

Regional Seminar Series Southern California

PI System Roadmap

John Baier
Director, Product Management
OSIsoft, LLC

January 21, 2010

Functional Groups of The PI System

Cross Functional Aspects of the PI System

Scalable

Available

Reliable

Extensible

Secure

Interoperable

**The
Visuals**

**Deliver Information for Meaningful,
Better Business Decisions**

**The
Analytics**

**Turn Valuable Real-Time Data
Into Actionable Information**

**The
Server**

**Gather, Organize, Distribute,
and Store Data from Many Sources**

- Security
- Scalability
 - 64-bit Support
- High Availability
- Single Data Directory Model - AF
- Office 2010 Integration
- Usability / Productivity Improvements

The Servers

3 concurrent releases for 3 themes

- Releases
 - PI Server 3.4.380 with Windows Integrated Security
 - Released September 21, 2009
 - PI AF 2.1
 - Released September 1, 2009
 - PI Notifications 1.1
 - Released September 30, 2009
- Integration with Windows Security
- High Availability
- More Scalability and Manageability

- PI AF 2.x uses Windows Security since the first release
- The PI Server can leverage Windows authentication mechanism
- PI Notifications leverages both PI AF and the PI Server security

- The PI Server has been HA for 3 years
 - Released in Q1 2007
- PI Notifications has been HA since the first release
 - Released in Q1 2008
- PI AF 2.1 is now Highly Available

- Better performance, scalability and throughput for the PI Server, PI AF and PI Notifications
- Support for 64bits
 - Native support for the PI Server and PI AF
 - PI Notifications tested as a 32bits running on 64bits
- New PI SMT 3 plug-ins to manage the new security model
- Improved manageability for PI Notifications leveraging PI AF Notifications templates

PI Server 3.4.380 WIS

Technical Overview and Value proposition

- True Single Sign-On (SSO)
- Easier to Manage
 - User Accounts in Windows/AD Only
 - Leverage AD Tools and Security Policies
- Upgrade Experience
 - Backward Compatibility
 - Simply Requires PI SDK 1.3.6

- More Secure
 - SSPI*-based Kerberos or NTLM**
 - Server-Side Authentication Control
 - No More Default User
- More Flexible
 - Unlimited Access Control Lists (ACLs)

Point	Point Security	Data Security
SINUSOID	Asia-Pacific: A(r) Antarctica: A(r,w) Americas: A(r) Europe: A(r)	Green: A(r)

*Security Support Provider Interface

** NT LAN Manager

Improved System Management Tools (PI SMT 3.3)

The screenshot displays the PI System Management Tools (PI SMT 3.3) interface. It includes a main window with tabs for 'PI Identities', 'PI Users', and 'PI Groups'. Below these tabs is a table listing identities and their descriptions. A secondary window shows 'Mappings' and 'Trusts' for a specific server, listing local users mapped to PI identities. A third window shows the 'Server - My_PI' configuration panel with various security options.

Identity	Description	Enabled	Mappin
PIEngineers	Any individual with engineering duties	True	True
PIOperators	Any individual with operational duties	True	True
PISupervisors	Any individual with supervisory duties		
PIWorld	Built-in identity to represent world security a		

Mapping	PI Server	Collective	Description	PI Identity	Enabled
OSI\Bob	My_PIServer			PISupervisors	True
OSI\PI_engins	My_PIServer			PIEngineers	True
OSI\PI_admins	My_PIServer			PIOperators	True
				PIOperators	True

Assembly	File Version
mscorlib	2.0.0.0
SMTHost	3.3.1.2
System.Windows.Forms	2.0.0.0
System	2.0.0.0
System.Drawing	2.0.0.0
Microsoft.VisualBasic	8.0.0.0

Server - My_PI

- API trusts are disabled
- SDK trusts are disabled
- Explicit login disabled
- Explicit login for piadmin disabled
- Blank password not allowed

Note: This change requires a restart of the PI Base.

New with the PI Server 3.4.380 Release

The screenshot displays the 'sinusoid - Point Builder - PI System Management Tools' application. The main window shows a tree view on the left with 'Security' expanded to 'Identities, Users, & Groups'. The main pane is divided into 'Point Security' and 'Data Security' sections. A callout box highlights the permissions for 'Point Security' for the 'piadmin' user: `piadmin: A(r,w) | piadmins: A(r,w) | PEngineers: A(r) | PIWorld: A(r)`. A 'Select' dialog box is open, showing a list of users from server LG380. The 'PIOperators' user is selected in the list.

Point Security Permissions:

User	Permissions
piadmin	A(r,w)
piadmins	A(r,w)
PIEngineers	A(r)
PIWorld	A(r)

Data Security Permissions:

User	Permissions
piadmin	A(r,w)
piadmins	A(r,w)
PIOperators	A(r)

Select Dialog Box:

Name	Description
piadmin	The administrative PI User with unrestricted access
piadmins	The administrative PI Group formerly named "piadmin"
pidemo	The generic PI User
PIEngineers	Any individual with engineering duties
PIOperators	Any individual with operational duties
PISupervisors	Any individual with supervisory duties
piusers	The generic PI Group formerly named "piuser"

Setup

- Secure configuration by default, with database consistency checks during upgrade

PI Backups

- Added support for incremental backups, verified backups, and a full backup history

- Clients apps only need to upgrade the PI SDK 1.3.6 (released in Q3 2008) to take advantage of the new Security Model
- Most clients, like PI ProcessBook 3.x and PI Datalink 4.x are already shipping with the PI SDK 1.3.6

The PI AF Server

PI is about time series ... and tags!

But Tags mostly relate to assets

Oil & Gas

- Shell, Chevron, TOTAL

Power Generation, T&D

- AMI, Xcel Energy, AEP, DTE, KCPL, Hydro-Quebec

Pulp & Papers

- Appleton, International Paper, Tembec

Data Centers

- Microsoft, HP, Cornell

PI AF 2.1

Technical Overview and Value proposition

- Network Failure
- Administrative/User Failure
- Upgrades and Migrations
 - Hardware
 - Operating System Software (Patches)
 - Applications Software

PI High Availability Architecture

- Support for Clustering, Mirroring, and Replication (HA)
- Conceptually very similar to HA for the PI Server
 - Automatic Failover for clients
 - SQL replication for the AF database

AF 2.1 HA Collective

- 2.0 Server was 64-bit capable
- Can use either 32 or 64 bit SQL Server
 - 2005 or 2008
- Same install kit for 32 vs. 64 bit versions of AF Client or AF Server
- PI System Explorer can run as a 32 bit application on 64 bits

PI Enterprise Server 2010 - PI MDB to PI AF

Moves you forward

- AF is the future for PI applications
- AF is richer, more scalable and more flexible

Protects your investment

- No customer left behind policy
 - MDB based solutions keep working
- Automatic Migration and Synchronization
- Gradual upgrade process from MDB to AF
 - The back-end first, and then the applications

Asset Centric PI: AF Element DB Synchron

Module Database

AF Element Database

- PI Enterprise Server 2010 delivers the MDB to AF subsystem
 - Migration
 - Synchronization
- Requirements:
 - AF Server 2.1 must be installed
 - Must upgrade PI Server to 3.4.380 first
- Most applications can use AF natively
- Some will continue to use MDB for now
- Release in 2Q 2010

Data Access

- Collection of all products that offer programmatic data access to all or part of the PI System
 - SQL tools
 - PI OLEDB Provider
 - PI JDBC Driver
 - PI ODBC Client
 - Web Services
 - PI Web Services (*CTP available on OSIsoft vCampus*)
 - OPC
 - OPC DA/HDA Server
 - OPC UA Server (*CTP available on OSIsoft vCampus*)
 - SDKs (for partners/developers)
 - PI SDK
 - AF SDK

- Integrate with 3rd party products (SQL, Office, SAP)
- Create reports (SQL Reporting Services, Crystal Reports, Cognos, etc)
- Share PI data on the Web (SharePoint, ASP.NET, etc)
- Enterprise Application Integration - EAI (BizTalk, Tibco, etc)
- Extract, Transform and Load PI data - ETL (SQL, SAP BO, etc)
- Combine PI with data in other systems (SQL, Oracle, etc)
- Online Analytical Processing - OLAP (SQL)
- Visualize with HMI (OPC clients)
- Develop custom interfaces to PI system
- Manage PI systems
- **Support virtually any custom application in any programming language on any platform!**

- PI Web Services 2010 (2Q 2010)
 - OSIsoft vCampus CTP available now
- PI OLEDB 3.3 (*Released*)
 - Support both 32-bit and 64-bit providers
- PI OLEDB 2010 (2Q 2010)
 - Support for entire PI system, both Tags and AF
- PI JDBC 1.0 (*Released*)
 - JDBC-OLEDB Bridge for Windows and Linux, OSIsoft vCampus

- OPC DA/HDA Server 1.2.6 *(Released)*
 - Achieved Self-Certification Logo from OPC Foundation
- PI OPC UA Server Technical Preview *(Released)*
 - OSIsoft vCampus online, hosted environment
- PI SDK 1.3.8 *(Released)*
 - Support for both 32-bit and 64-bit providers
- AF SDK 2.1 *(Released)*
 - Support for both 32-bit and 64-bit providers
- PI SDK 1.4.0 (1Q 2010)
 - Client-side buffering for manually entered data, ACE calculations writing to PI, and custom SDK-based interfaces

OSIsoft vCampus

- Includes access to all programmatic interfaces to PI System: AF/AN SDK, PI OLEDB/ODBC, PI SDK, OPC DA/HDA/UA Server
- Development license for programmatic interfaces
- Runtime licensing is separate - PAL
- Programming examples and documentation
- PI Virtual Campus - community collaboration site
 - Forums
 - Blogs

The screenshot shows the OSIsoft vCampus website in a Windows Internet Explorer browser window. The browser's address bar displays <http://vcampus.osisoft.com/>. The website header features the OSIsoft logo and the text "VIRTUAL CAMPUS". Below the header is a navigation menu with links for "Library", "Discussion Hall", "Auditorium", "Bloggers' Place", "Training Center", and "Download Center". A search bar with a "Go" button is located to the right of the navigation menu. The main content area is divided into three columns:

- WHAT IS OSISOFT VIRTUAL CAMPUS?**

OSIsoft vCampus is a **subscription**-based, online offering that consists of providing everything people need to **develop applications** on the PI System. Focusing on 'doing it right', this **community**-oriented program provides each of its subscribers with:

 - Personal development **PI System**
 - **Community** experience with discussion **forums** and **blogs**
 - Online **library**
- EVENTS**
 - [29-Jul-09] vCampus webinar: **PI System via Web Services**
 - [25-Jun-09] vCampus webinar: **PI OLEDB and Beyond**
 - [28-May-09] vCampus webinar: **PI Programming 101**
 - [30-Apr-09] vCampus webinar:
- NEWS**
 - [03-Jul-09] The recording for the **PI OLEDB and Beyond** webinar (held on June 25th) was made available in the **Auditorium** - [click here to view or download](#)
 - [26-Jun-09] Registration is open for the next webinar: **PI System via Web Services**. Register now from the **UPCOMING WEBINARS** section of the **Auditorium**.

An "Error on page." message is visible in the bottom left corner of the browser window. The bottom right corner shows "Local intranet" and "100%" zoom level.

OSisoft Product Roadmap

- Major Release
- Minor Release

Oct09 Nov09 Dec09 Jan10 Feb10 Mar10 Q2 2010 2H 2010

Server

Data Access

CTP

TBD

TBD

PI Interfaces

OSIsoft Product Roadmap – Interfaces

- Major Release
- Minor Release

Oct09 Nov09 Dec09 Jan10 Feb10 Mar10 Q2 2010 2H 2010

General Interfaces

AutoPointSync (1.2.6)

PI UFL (3.2.0)

RDBMS (3.17.0)

ICU (1.5.0)

TBD

OPC Interfaces

PI OPC UA Interface (1.0)

PI OPC Interface / DA (2.4.0)

TBD

TBD

Batch Interfaces

Emerson DeltaV (1.0)

Rockwell FT Batch (1.0)

ABB 800xA (1.0)

Siemens Simatic PCS7 (1.0)

Wonderware InBatch (1.0)

GE iBatch (1.0)

Honeywell TotalPlant Batch (1.0)

Power Meter Interfaces

Elster (1.0.x)

Tiilliant Unity (1.0.x)

Grid Net PolicyNet (1.0.x)

Silver Springs Network UtilityIQ (1.0.x)

PI Analytics

The Analytics within the PI System

The
Server

The
Analytics

The
Visuals

Advanced Computing Engine (ACE)

PI Notifications

RtReports

AF Analytics

PI Analytics

(PI Performance Equations, PI Totalizers, PI Alarms, PI RTSQC)

The Analytics Landscape

		Configuration	Programming
Specific Content	PI Tags	PI PE, PI Totalizers, PI Alarms, PI RT SQC	PI ACE, PI SDK (Custom applications)
Generic Content	PI Module DB	None	PI ACE, PI SDK (Custom applications)
	PI AF	AF Analysis Rules <ul style="list-style-type: none"> • PE syntax • AF formula DR syntax • Additional ARs (roll-up etc.) Clock & Event based scheduling Export results to PI tags	Custom AF Data References Custom AF Analysis Rules Custom applications (AF SDK)
		Goal	

StreamInsight Application Development

.NET
C#
LINQ

StreamInsight Application at Runtime

Power Consumption Monitoring

PI Notifications 1.1

Technical Overview and Value proposition

PI Notifications Architecture reminder

Others data sources

- Performance Improvements (start-up and retrieval)
- Notification Templates enable rapid and automatic creation of maintainable notifications

- Notification templates
 - Automate the creation and maintenance process

The screenshot displays the software interface for managing notification templates. On the left, a 'Library' pane shows a tree view of templates under 'DevCon2008', including 'Analysis Templates', 'Case Templates', 'Element Templates', 'Event Frame Templates', 'Model Templates', 'Notification Templates', and 'Transfer Templates'. The 'pump ratioTemplate' is selected under 'Notification Templates'. The main pane shows the configuration for 'pump ratioTemplate' with tabs for 'Overview', 'Trigger', 'Content', and 'Subscriptions'. The 'Overview' tab is active, showing fields for Name, Description, Status, and Categories. The 'Creation and Startup Options' section has three radio buttons: 'Automatically create a notification for each element, and start it', 'Automatically create a notification for each element' (which is selected), and 'Do not create a notification for each element'. A tooltip is visible over the selected option, stating: 'A notification will be created when an element is created but will not start running.'

Performance improvements

- Can support up to 10k Notifications with multiples rules per Notifications server

The screenshot displays the PI Notifications configuration interface. On the left, a tree view shows a 'Disabled (2)' folder containing 'pump ratio (my pump)' and 'tank level (my tank)'. The main window is titled 'tank level' and has tabs for 'Overview', 'Trigger', 'Content', 'Subscriptions', and 'History'. The 'Target' field is set to '\\DELLAURENT\DevCon2008\My Plant\Unit 1\Section A\Line 1\my tank'. Below this, the 'Conditions' section shows a 'New Condition' button and a table of rules.

Rule	Configuration	Time True	Result When True	Priority
Comparison	Level < Level Minimum	60	1-Low	Normal
Comparison	Level > Level Maximum	60	3-High	Normal

- Can process up to 60k events/minute

- Native Office Communication Server 2007 R2(OCS)delivery channel
 - v1.0 released in November 2009
 - Support presence and Instant Messaging (IM)
 - Ships as a plug-in for PI Notifications 1.1
 - Applications available for major cell phones
 - Windows Mobile
 - BlackBerry
 - iPhone
- Can use Email service to send an SMS message (offered by most wireless providers)

OSIsoft Meter Data Unification System (MDUS)

- Package of software products *and* services
 - Software products
 - AMI Interfaces
 - PI Server (PI Data Archive and PI AF)
 - Analytics Framework
 - Web service based interface to SAP Utilities EhP 4
 - OSIsoft Utilities Gateway
 - Services
 - Pre-sale consulting
 - Architecture and implementation
 - Support

OSIsoft MDUS Overview

What is the SAP EBS?

- SAP Endorsed Business Solution contract is a joint development/marketing/sales /support agreement for OSIsoft to license “**OSIsoft MDUS**” into SAP Utilities customer base, specifically for AMI.
 - Meter Data Unification System. The enabling real-time infrastructure.
- Application level integration with **Solution Qualification** to ensure end-to-end business processes for AMI.
- OSIsoft MDUS is a complimentary solution selected by SAP Product and Industry groups.
- Product roadmap guided by SAP based on Cooperative Development Agreement
- Endorsed by SAP **sold by OSIsoft**
- See the great work done so far → http://tswiki.osisoft.int/smartgrid/index.cgi?smart_grid

The Visuals

The Visuals within the PI System

Local Computer

Mobile Device or Browser

	Graphic Authoring	Analysis	Reporting	Manual Entry
PI ProcessBook				
PI DataLink				
PI WebParts / iViews for SAP				
PI DataLink for Excel Services				
PI ActiveView				
PI Manual Logger				

PI ProcessBook

- ProcessBook 3.1 (*Released October 2008*)
 - Windows security integration
 - PI Notifications integration
 - Trending enhancements
- ProcessBook 3.2 (*Released September 2009*)
 - AF Element Relative Displays
 - Display Playback
 - Display Browsing and Bookmarking
 - Office Communicator collaboration integration
 - Statistical Quality Control (SQC) symbol now included

PI ProcessBook 3.1

- Easier Symbol Formatting
- Quick Trend Zoom & Pan
- Data Details in a table
- Annotations on PI events
- Vertical Trends available
- Linear Regression Line on trends
- Tooltip Statistics on all dynamic symbols
- Drag and Drop symbol configuration

Trend Formatting

Scroll
Zoom
Revert

Hide/Show Individual Traces

- Data
- Statistics
- Point Attributes

The image displays three overlapping screenshots of the 'Details' pane in a software application, illustrating different views of data for a specific data source: \\Philly\SINUSOID0001.

Top Left Screenshot (Data View): Shows a table with columns 'Event Time' and 'Value'. The data points are:

Event Time	Value
8/12/2009 3:00:58 AM	85.6574
8/12/2009 5:14:58 AM	99.08
8/12/2009 7:24:58 AM	96.52
8/12/2009 8:53:28 AM	76.038
8/12/2009 10:51:28 AM	84.52

Top Middle Screenshot (Statistics View): Shows a table with columns 'Statistics', 'Value', and 'Timestamp'. The data points are:

Statistics	Value	Timestamp
Data Type	Float 32	
Average	89.022	
Minimum	64.521	8/12/2009 10:51:28 AM
Maximum	99.08	8/12/2009 5:14:58 AM
Range	34.559	
StdDev	9.4339	
PStdDev	9.4339	
Count	28800	
Time Interval	8 Hours	
Time Range	Start Time: 8/12/2009 2:00:00 AM, End Time: 8/12/2009 10:00:00 AM	

Top Right Screenshot (Point Attributes View): Shows a table with columns 'Attribute' and 'Value'. The data points are:

Attribute	Value
archiving	1
changedate	12/18/2008 1:12:31 PM
changer	piadmin
compdev	2
compdevpercent	2
compmax	28800
compmin	0
compressing	1
convers	1
creationdate	12/18/2008 1:12:31 PM
creator	piadmin

Each screenshot also shows a 'Details' dialog box with 'Data Source' set to \\Philly\SINUSOID0001 and 'Option' set to Data, Statistics, or Point Attributes respectively. The bottom of each screenshot shows a 'Value' field with the value 85.6574 and a 'Value Type' dropdown menu.

- ProcessBook display as content
- ProcessBook display linked as content
- Instant trend
- Pass time context to display

- Search
 - To Display Elements
 - From Search
 - From Favorites
 - To Other applications (Microsoft Excel)
- Favorites

- ProcessBook and ActiveView
 - English
 - French
 - German
 - Spanish
 - Simplified Chinese
 - Japanese
 - Korean
 - Russian (*coming soon*)
 - Brazilian Portuguese (*coming soon*)
- BatchView
 - Japanese

PI ProcessBook 3.2

PB 3.2 - AF Element Relative Displays

PI ProcessBook - [WellHead]

File Edit View Insert Tools Draw Arrange Window Help

64%

C:\UCdocs\WellHead.pdi

7/1/2009

Element Relative Display

Search

well*

Elements of Interest

Group by: Template

Filter

Name	Description	Category
Well12345		
Well2346		
Well2347		
Well4569		
Well4570		

Well4570

Last Acid Wash 7/16/2009

Well Head KPI

250
150
50

8/17/2009 10:05:01 AM 8:00 hours 8/17/2009 6:05:01 PM

o.E.Flow Rate 158.15
o.E.Depth 116.44

5
8/17/2009 6:03:00 PM

PB 3.2 - Display Browsing and Bookmarking

The screenshot displays the PI ProcessBook interface for a process named "Well4570". The main window shows a process diagram with blue pipes, valves, and a wellhead. A data trend window titled "Well Head KPIs" is overlaid on the diagram, showing a line graph with two data series: "E.Flow Rate" (green line) and "E.Depth" (blue line). The graph covers the time period from 8/17/2009 10:12:11 AM to 8/17/2009 6:12:11 PM. The "E.Flow Rate" values range from approximately 50 to 250, and the "E.Depth" values range from approximately 100 to 150. The "Organizer" window on the left is highlighted with a red border and contains a list of bookmarks:

- Deep_Water.pdi
- PIDEMO.PIW
 - What's New in PI ProcessBo
 - Main Column Bottom
 - Batch Reactor
 - Trends
 - Particulate Removal System
 - Paper Machine
 - Pulp Prep
 - Kamyr
 - A Simple VBA Example
 - VBA Animation Example 1
 - VBA Animation Example 2
 - VBA Utility Examples
 - PI Expression Data Sets
 - PI Summary Data Sets
 - My Display
- WellHead.pdi

PB 3.2 - Office Communicator Integration

The screenshot displays the PI ProcessBook interface for a process named "Well4570". The main window shows a schematic diagram of a wellhead system with various pipes, valves, and a well. A data table is overlaid on the diagram, showing "Well Head KPIs" with columns for "E Flow Rate" and "E Depth". The flow rate is 188.28 and the depth is 122.18. The data is from 8/17/2009 10:10:56 AM to 8/17/2009 6:10:56 PM. A "Last Acid Wash" event is noted as 1/16/2003. On the right side, a "Contacts" window is open, listing various roles and names under "MS Office Communicator Contacts".

Contacts List:

- MS Office Communicator Contacts
 - Information Management
 - Dale Milton
 - Information Systems
 - Kevin Lee
 - Maintenance Engineers
 - Aaron Tucker
 - Operators
 - Stan Prosovski
 - Process Control Engineers
 - Carl Bertoni
 - Process Engineers
 - Lalit Subramaniam
 - Quality Compliance
 - Nicole Prevensky
 - Other Contacts

ProcessBook Playback Feature

ProcessBook Playback Feature

ProcessBook Playback Feature

ProcessBook Playback Feature

ProcessBook Playback Options

Playback Options [X]

Time Ranges

Display Range:
*-4 Hour [v]

Playback Period

Start:
9/28/2009 12:00 AM [calendar icon]

End:
9/28/2009 1:38 PM [calendar icon]

Refresh

Refresh Rate (Sec):
5 [spinners]

Speed:
1 [spinners] Minutes [v] Per Second

OK Cancel Help

PI DataLink

PI DataLink:

- Excel add-in for access to real-time and historical PI data

PI DataLink for Excel Services (DLES):

- DataLink spreadsheets on the Web

DataLink

DataLink for Excel Services

- DataLink 4.1 (*Released*)
 - Support for automatic updating
- DataLink for Excel Services 4.1 (Released December 2009)
 - Support for 64-bit SharePoint 2007
- See “OSIsoft Products and Office 2007 Compatibility FAQ” on Tech Support site
- PI DataLink 2010 (1H 2010)
 - Support for Office 2010
 - Better Business Intelligence Support

PI WebParts / iViews

- Integration and Collaboration
- Access to Process Information
- Analysis and Reporting

- RtWebParts 2.2 (September 2008 - *Released*)
- PI Web Parts 3.0 (December 2009 - *Limited Release*)
- 8 Language Packs (*Released* for 2.2, 3.0 in April 2010)
 - Japanese
 - Simplified Chinese
 - Korean
 - French
 - Brazilian Portuguese
 - German
 - Spanish
 - Russian

- **PI WebParts 3.0 (Released in December 2009)**
 - Product officially rebranded PI WebParts
 - Support for 64-bit operating systems (server side)
 - Support for AF
 - No Support for MDB
 - Fine for AF applications, but MDB based apps must wait
 - PI Enterprise Server 2010 will provide MDB->AF support necessary if you rely on MDB access in Web Parts
- **PI Web Parts 2010 (1H 2010)**
 - Support for Office 2010

OSisoft Product Roadmap

- Major Release
- Minor Release

Oct09 Nov09 Dec09 Jan10 Feb10 Mar10 Q2 2010 2H 2010

Client

Desktop

ProcessBook (3.2)

DataLink (4.1.1)

Manual Logger (2.3.x)

ProfileView (2.2.x)

Web

PI WebParts (3.0.x)

ActiveView (3.2.x)

DataLink Excel Services (4.0.3)

2009-2010 Roadmap

Note: Future release dates are approximate.

Server:

- PI Server 3.4.380 - *Released* September 2009 (Security)
- PI AF 2.1 - August 2009 (64-bit, HA) *Released*
- PI Notifications 1.1 - September 2009 (OCS, Templates)
- PI Data and Web Services - December 2009 (64-bit)
- PI Enterprise Server 2010 - 2Q 2010 (MDB to AF)

Clients:

- PI ProcessBook 3.2 - *Released* September 2009 (AF relative displays, Usability)
- PI WebParts 3.0 - *Released* December 2009 (64-bit, AF Support)
- PI DataLink 4.1 for Excel Services (64-bit) - *Released* December 2009
- PI WebParts and DataLinkx 2010 - Office 2010

Thank you

© Copyright 2010 OSIsoft, LLC.

777 Davis St., Suite 250 San Leandro, CA 94577