

OSIsoft®

USERS CONFERENCE 2017

MARCH 20-23 | SAN FRANCISCO

Users Conference 2017 San Francisco - Highlights

PI Developer Community

Presented by **Ahmad Fattahi**

Group Leader, Technology Enablement, OSIsoft

WELCOME TO THE GEEK SIDE

Welcome to the Developer Track!

Hackathon

Barrick Gold is data sponsor

41 hackers, 11 teams

Monitoring industrial mobile assets

Judging and Pitch Panel

Developer Track

**Wednesday
afternoon and all
Thursday**

**10 unique hands-
on labs**
**11 technical
presentations**

Data Science

- 1 lab and 3 presentations

Developer Lounge

- For PI Geeks to stop by product booths and geek it out

Vox Pop sessions

- Ad hoc roundtable discussions whose topics are decided by the voice of attendees

Geek Night!

PI Developers Club

- 2600 active members
- 6600 Subscriptions
- 955 posts last year
- 32 technical blog posts
- 12 webinars

GitHub

- 22 repositories
- Collaboration
- White papers, UC labs
- Wish open Source? Talk to us!

OSIssoft is on Github!

<http://github.com/osisoft>

26 Projects and growing!

PI Developers Club – Looking forward

Grow the
community of PI
Builders

Evangelize and
Improve
Developer
Technologies

Enable
Innovation

Focus on **Data
Science**

Roadmap for PI Developer Technologies

Presented by **Ray Verhoeff, David Moler,
Mike Sloves, Bodo Bachmann,
Frank Garriel**

Custom Applications for Your Business

- Desktop applications
- Mobile applications
- Business system integration
- Web services:
 - Much like PI Web API but built by you based on your own service designs
 - Same requirements as us:
 - Performance, scalability
 - Security
 - Large number of users

PI Developer Technologies

PI AF SDK

- A single high-performance .NET Framework SDK that gives you to access all PI System data

PI Web API

- Modern REST-based web service standard, ideally suited for many platforms

PI SQL Products

- Use SQL client applications to access PI System Data
- Integration with business systems

PI OPC Servers

- Enables access to PI from OPC client applications
- Integration with industrial information systems

Pricing

PI Developer Technologies

- [Overview on the Technical Support website](#)
- [Product Roadmap](#)
 - Look for the “Developer Technologies” group
- [PI Developers Club](#)
 - Part of [PI Square](#)
- Code samples on [GitHub](#)
 - See OSIsoft’s organization at <http://www.github.com/osisoft>

Getting ideas from you!

USERVOICE

- <https://feedback.osisoft.com/>
- Making it easier to send us suggestions
- Vote suggestions up or down
- Embedding UserVoice into our products
- *Problems should still go to Technical Support*

At the Conference

- Presentations
- Product Expo
- Developer Lounge
- Learning Labs

Presentation

- “How to pick the right PI Developer Technology for your Project”
 - Today, 10:15 – 11:00 am
 - Cyril Magnin II

www.wordclouds.com

AF SDK

AF SDK: What's new and what's coming

- Configuring Notifications
- Backfilling and Recalculating Asset Analytics
- Ongoing initiatives
 - More context
 - Performance
 - Search
 - Aggregation
- New initiatives

Notifications and Asset Analytics

How can I interact with PI System Services?

- New architecture for Notifications – much more scalable
 - Configure via AFNotificationRule
 - Triggers on Event Frames matching search criteria
 - History stored on Event Frame
 - No more AN SDK
- Asset Analytics
 - Queue backfilling, recalculation of analyses

Attribute Traits

How can I know what to query without user input?

- Automatically use relationships without configuration
 - Forecast, Limits, Analysis Triggers (2016)
 - Locations (2016 R2)
 - Health (2017 R2)
- Relate asset to its location
- Evaluate limits for attribute
- Trend prediction with actual
- Calls to find attribute by trait

Name	Value	Trait
 Level	34.02396	
 High Level	80	Hi
 Low Level	20	Lo
 Predicted	58.4995155	Forecast
 Target	37.67728	Target

Performance and Efficiency

How can I get data in and out of PI System more efficiently?

- Asynchronous data read/write calls (2016)
 - Yields thread to do other work while waiting on I/O
 - Recorded, Interpolated, Plot, Summary, Update
 - Supports AFAttribute and PIPoint
- Replace values (2016 R2)

Search

How can I quickly get the data I need from the PI System?

- Filter-based searches - much more flexible (49 filters)
- Many new fields to filter on
 - “Template:‘Tank Event’ Start:>=’*-3d’ |Level:>=45.0”
- 2016: Server cache, full load of matches, client-side matching
- Light-weight search (2017)
 - No SDK object loaded
 - Only gets requested fields
- PI Point search by value/timestamp/status (2017)
- Search for attributes (2017 R2)

```
class Dto
{
 public Guid ID;
 public DateTime StartTime;
 [AFSearch.ObjectField("Level")]
 public AFValue Level;
}
IEnumerable<Dto> matches =
 search.FindObjectFields<Dto>();
```

Search Aggregates

How can I aggregate data efficiently?

- Search aggregates (2017)
 - Summaries (min, max, count average, total, etc.)
 - Grouping (discrete)
 - Binning (continuous)
 - Can be layered, done in bulk
 - Built on light-weight search
- Server-side support for aggregates (2017 R2)

```
// outage count by week
search.Histogram(
  field: "StartTime",
  bins: beginningOfWeeks);

// average duration by reason
search.GroupedSummary(
  groupedField: "|Reason",
  summaryField: "Duration",
  summaryTypes:
 AFSummaryTypes.Average);
```

New Initiatives for 2018

What's next?

- Data quality
 - Flag stale data
 - Propagate quality information
- Event frame scale-out

Also of interest for AF SDK developers

- **Presentations**
 - **PI Server 2017 (11:30-12:15)**
 - **Best Practices for Implementing PI AF – Customer Testimonials (3:30-4:15)**
 - **Best Practices for Building AF SDK Applications (2:15-3:00)**
- **Hands on Lab (requires pre-registration)**
 - **Building Reports from Your Event Frame Data (2:15-5:15)**

PI Web API

PI Web API 2017

- Releasing in April 2017
- Features
 - PI Web API Performance Improvements
 - Claims-based identity
 - Security Improvements for 2017
 - Health Status endpoint
 - Time Zone Support
 - Public PI Web API sandbox
 - Small feature additions
 - Search Event Frame by severity
 - RecordedValuesAtTimes
 - Etc. (See Release Notes because you all read them)

PI Web API 2017 R2

- Support AF Notifications
- Client Libraries!
- Support for AFAnalysis
- Continue Performance Improvements
- Continue Security Improvements
- WebId 2.0

PI Web API 2018

- Complete Indexed Search Relaunch!
- Even more performance improvements and scaling options
- Improved installation and administration experiences
- Much more to come....

Presentation

- “Build a Secure, Public-Facing PI Web API Environment”
 - Today, 3:30 – 4:15 pm
 - Cyril Magnin II

PI SQL Family

PI SQL Family Evolution

PI ODBC

PI SQL Family Evolution

PI ODBC

PI OLEDB Provider

PI OLEDB Enterprise

PI SQL Family Evolution

PI ODBC

PI OLEDB Provider

PI JDBC Driver

PI OLEDB Enterprise

PI ODBC Driver

PI SQL Family Evolution – in Development

PI ODBC

PI OLEDB Provider

PI JDBC Driver

PI OLEDB Enterprise

PI ODBC Driver

PI SQL Client OLEDB

PI SQL Family Evolution – in Development

- New Query Engine
 - Redesign PI SQL access to AF
 - New simplified E-R model
 - Performance and scalability
- New OLE DB Provider
 - Leverage new architecture (query execution close to data store)
- PI JDBC
 - Pure Java version (more platforms)

PI SDK

PI SDK 2016

- Big Security Improvements
 - Transport Security (with PI Data Archive 3.4.395 or later)
 - Takes advantage of newer, more secure compiler
 - SafeSEH Exception Handling Protection
 - SEHOP
 - Heap Metadata Protection
 - Increased protection against buffer overrun exploits
 - Control Flow Guard
 - SDLC Checks
 - VB6 ActiveX components
 - Update to latest PI SDK to mitigate known security issues fixed by Microsoft

PI SDK vNext

- More improvements to security
 - Use of static analysis tools to find known problems
 - Removing of deprecated calls
- Bug Fixes

PI OPC DA/HDA Server

PI OPC DA/HDA Server

PI OPC HDA Server

PI OPC HDA Server 2016

- Bug Fixes
 - 2 Memory leaks addressed
 - TimeAverage reads
 - Repeated connection / disconnection
 - OPC HDA v1.2 compliance issue – PercentGood is now time-weighted
 - Misc Bug Fixes: Null pointers, empty strings, ItemHandle release
- End of support of Module Database

PI OPC HDA Server vNext

- Continued Maintenance, as need arises

PI OPC DA Server

PI OPC DA Server 2015

- Uses AF SDK to access PI Data Archive
 - Eliminates server-crashing bug inherent to previous architecture / design
 - Improved security (vs. using PI SDK / PI API)
- Very long start-up time ☹️

PI OPC DA Server 2017

- 50% faster initial startup time than 2015
- Namespace Data cached on shutdown leads to...
 - 95% faster startups!

PI OPC DA Server vNext

- Additional optimization to initial startup times
- Research & implementation of access rights, per connected client (vs. single configured user for all of PI OPC DA Server)

Contact Information

Ray Verhoeff

ray@osisoft.com

Product Manager

Mike Sloves

msloves@osisoft.com

Group Leader

Bodo Bachmann

bodo@osisoft.com

Engineering Manager

David Moler

dmoler@osisoft.com

Development Lead

Frank Garriel

fgarriel@osisoft.com

Software Developer

Visualization Virtual Hackathon

All-Virtual Event

- 3 weeks
- 51 participants

Leveraged Extensibility Model

- Develop additions to the OSIsoft visualization platform

20 Teams

- 13 Customer and Partner
- 7 from OSIsoft

Visualization Virtual Hackathon Participants

Lonnie A. Bowling

Most Creative Use of External Data

- Servelec Controls Team 1
 - Alexander Dixon
 - Gregor Emslie
 - Michael Nelson
 - James Todd

PI In The Sky – Visualizing real time flight data

<https://pisquare.osisoft.com/people/gemslie/blog/2017/03/10/hackathon-servelec-group-team-1>

Biggest Potential Business Impact

- Servelec Controls Team 2
 - Tim MacLaren
 - Sarah Wallace
 - Marija Markovic
 - Leslie Shields

Dashboarding call center data

<https://pisquare.osisoft.com/people/tim.maclaren/blog/2017/03/12/hackathon-servelec-group-team-2>

Best in Show

- Magion
 - David Golverdingen

Scatter plot matrix

<https://pisquare.osisoft.com/people/DGolverdingen/blog/2017/03/07/pi-visualization-hackathon-magion-entry>

Best in Show

- Exele
 - Dan Fishman
 - James Sconfitto
 - Mike Kiefer

Tree map of Event Frames

<https://pisquare.osisoft.com/people/DanFishman/blog/2017/03/12/exele-event-map-osisoft-visualization-virtual-hackathon-2017-entry>

OSIsoft Internal Winner

- Team Doomguy
 - Johnathan Burns
 - Simon Boka
 - Phillip Little
 - Andrew Bathon

Augmented reality map with PI data

<https://pisquare.osisoft.com/people/abathon/blog/2017/03/12/project-operation-pi-tango-doom-3d>

Users Conference Hackathon

Data sponsor: **Barrick Gold**

- Theme: *Asset Health Monitoring, Predictive Analytics, and Maintenance Optimization of industrial mobile assets*

41 Hackers

- 11 Teams
- 23 Hours

Hackathon Winner – 3rd Place - Tied

- **PI In the Sky:** Rhys Kirk, Rob Raesemann, Yevgeni Nogin, Lonnie Bowling
- 1 year free subscription to PI DevClub
- \$200 Amazon gift card

Hackathon Winner – 3rd Place - Tied

- **Atomic 79:** Mina Andrawos, Stew Bernhardt, Seth Gregg, Dave Johnson
- 1 year free subscription to PI DevClub
- \$200 Amazon gift card

Hackathon Winner – 2nd Place

- **Machine Learners:** Ionut Buse, Gael Cottet, Jean-Francois Beaulieu
- 1 year free subscription to PI DevClub
- 50% discount to UC
- \$300 Amazon gift card

Hackathon Winner – 1st Place

- **Random Sample:**
 - Jacqueline Davis, James Hughes, Matthew Wallace, Jon Horton
 - 1 year free subscription to PI DevClub
 - 100% discount to UC
 - \$400 Amazon gift card

Top OSIssoft Community Contributors

- Mike Zboray

Development Lead
Notifications

- Jason Golla

Team Leader
PI Vision

- Gavin Chen

Escalation Engineer
PI Server

Honorable Mention

- **Stephen Kwan**, Product Manger
- **David Hearn**, Development Team Lead

PI Developers Club Rising Stars 2017

- **Holger Amort**

TQS Integration Ltd
United States

Honorable Mention

- **Paurav Joshi**, ECG IT
- **Akash Naik**, Accenture

- **Steve Boyko**

ADM Systems Engineering
Canada

- **Nicola Gargano**

Indra Sistemas
Spain

- 1 year free subscription to PI DevClub
- 100% discount to UC
- \$400 Amazon gift card

PI Developers Club All-Stars 2017

- Roger Palmen

CGI
Netherlands

- Rhys Kirk

The Genius Group
United Kingdom

- John Messinger

Optimate Pty Ltd
Australia

Honorable Mention

- **Asle Frantzen**, Amitec
- **Lonnie Bowling**, Independent

- 1 year free subscription to PI DevClub
- 100% discount to UC
- \$400 Amazon gift card

OSIsoft®

EMEA USERS CONFERENCE

LONDON, UNITED KINGDOM • OCT 16-19, 2017

TRANSFORM YOUR WORLD

OSIsoft[®]
USERS CONFERENCE

SAVE THE DATE 2018

APRIL 23-26 | SAN FRANCISCO

HILTON UNION SQUARE | PARC 55 | HOTEL NIKKO

Vox Pop!

WELCOME TO THE GEEK SIDE

감사합니다

谢谢

Danke

Merci

Gracias

Thank You

ありがとう

Спасибо

Obrigado