

R+P
RTPM

OPC At OSIsoft

Ayana Craven

Brian Young

Butch Payne

Ongoing OPC growth

- Over 1000 sites using OPC Interface
- Compliance tests
- Interoperability Conferences
- DA 3.0 – Complex Data
- Plug and Play

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

New Tools and Functionality

- *ICU (Interface Configuration Utility)*
- *Tag Configurator*
- *APS (Auto Point Sync)*
- *Interface Failover flexibility*
- *OPC server for PI*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Coming Attractions

- *Alarms and Events Interface*
- *OPC COM Connector*
- *History recovery for OPC Interface*

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

PI-OPC Interface ICU

- *GUI Configuration Tool*
- *Easy to Configure*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

PI-OPC Tag Configuration Utility

- Create existing OPC points in PI
- Adds OPC structure to Module DB and Creates Aliases
- Does not update PI points

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

PI-OPC Interface APS (Auto Point Sync) Connector

- *Create existing OPC points in PI*
- *Update existing PI Points with current OPC settings*
- *Automatically scan for new OPC points as they are created on the OPC server*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Interface Failover

- *Expanded Cluster configurations*
- *Multiple Watchdog configurations*
- *Some server-specific failover triggers*
- *Coming soon – History Recovery*

Beta date Sept 15

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

HDA COM Connector

- Access any *Historical Data Access* or *Data Access Item* as *PI tag*
- *Beta Release Aug 15*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

OPC Server for PI

- *Data Access and Historical Data Access Server*
- *PI-MDB properties and aliases are OPC Items*
- *DA 1.0a and 2.05a, HDA 1.2 standards*
- *PI_HDATool joins PI_OPCTool for diagnostic and ad-hoc use*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

PI-OPC Alarm and Events

- *OPC Foundation Alarm and Events Specification*
- *Goals of the PI-OPC AE Interface*
- *Interface Configuration*
- *Interface Output*
- *Summary*
- *Announcements*

OPC Alarms and Events

- *Version 1.10 October 2002*
- *Types of OPC AE servers supported*

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Server Models

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

3 Types of Events

- *Condition-related*
- *Tracking -related*
- *Simple*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Condition-related

- *Represent transitions into or out of the states represented by the conditions and sub-conditions.*

Example

Tag FIC1001 transitioning into LevelAlarm condition and HighAlarm sub-condition.

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Tracking-related

- *Represent occurrences which involve the interaction by a client with a object on the OPC AE server.*

Example

A control change by the user of the setpoint of tag FIC1001

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Simple

- *Events that don't fit into the preceding event categories*

Example:

Notification of a component failure within the system/device represented by the OPC AE server

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Goals of PI-OPC AE Interface

- *Allow PI access to OPC alarm and events data through OPC compliant AE servers.*
- *Set standard for future alarm/events interfaces.*

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Requirements of AE Interface

- *Windows OS (NT, 2K, XP)*
- *PI-UDS version 3.4 or higher*
- *PI-SDK version 1.3.1 or higher*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Interface attributes

- *ExDesc* – *Specify the optional parameters for Severity and Quality.*
SY QY
- *Instrument Tag* – *Specifies the OPC AE server source.* FIC1001
- *Location2* - *Specifies whether the optional vendor specific attributes are to be archived.*

Interface attributes cont'd

- *Locations3* -specify the event-type.
 - *Simple* - 0
 - *Tracking-related* - 1
 - *Condition-related* – 2
- *Userint1* – Specifies the size of the vendor specific attribute array

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Interface Output

- *Condition-related*
 - Sub-Conditions – stored in a digital state set. (See Digital States)
 - Message – stored in the annotation
 - ActorID – stored in the annotation
 - Vendor specific (optional) – (VS(1);...VS(n);) – annotation
 - Quality – PI tag
 - Severity – PI tag

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Interface Output

- *Tracking-related*
 - *EventCategory*
 - *Severity*
 - *Message*
 - *OperatorID*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Interface Output

- *Simple*
 - *EventCategory*
 - *Severity*
 - *Message*
 - *Vendor specific (optional) – VS(1); ...VS(n);*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Summary

- *OPCFoundation Version 1.10*
 - *Types – Condition-related, Tracking-related and Simple.*
- *Goals of the PI-OPC AE Interface*
 - *Allow PI access to OPC alarm and events data through OPC compliant AE servers.*
 - *Set the standard for all future alarm and events interfaces.*

OPC at OSI

2003 OSISoft USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Summary cont'd

- *Interface Configuration*
 - *ExDesc, InstrumentTag, Location2, Location3, Userint1*
- *Interface Output*
 - *Simple - Stored in string*
 - *Tracking-related – Stored in string*
 - *Condition-related – Sub-condition stored in digital tag - Attributes stored in tag annotation*

OPC at OSI

2003 OSISOFT USERS CONFERENCE SAN FRANCISCO CALIFORNIA USA

Announcements

- *Beta - June 2003*
- *Release - October 2003*

2003
OSISOFT USERS CONFERENCE

**R+P
RTPM**

*Leverage existing assets and
systems for improved agility,
productivity and profitability*