

**Oracle Utilities Meter Data Management
Release 2.0.1**

Utility Reference Model

4.2.2.1 MDM Calculate Usage

January 2014

Oracle Utilities Meter Data Management Utility Reference Model 4.2.2.1 Release 2.0.1

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

Chapter 1

Overview..... 1-1

 Brief Description 1-2

 Actors/Roles..... 1-2

Chapter 2

Detailed Business Process Model Description 2-1

 Business Process Diagrams..... 2-2

 MDM Calculate Usage Page 1 2-2

 MDM Calculate Usage Page 2 2-3

 MDM Calculate Usage Page 3 2-4

 MDM Calculate Usage Page 4 2-5

 MDM Calculate Usage Page 5 2-6

 MDM Calculate Usage Page 6 2-7

 MDM Calculate Usage Description 2-8

 1.0 Determine Usage Subscription (US) ID or External ID..... 2-11

 1.1 Populate Required Fields and Usage Periods..... 2-11

 1.2 Request to Add Usage Transaction 2-11

 1.3 Receive Usage Transaction Request 2-11

 1.4 Determine Usage Subscription ID..... 2-11

 1.5 Determine Processing Method via Usage Recipient 2-12

 1.6 Analyze Error Determine Error(s) Via Validation(s)..... 2-12

 1.7 Create UT Seeder in "Error" 2-13

 1.8 Determine Usage Transaction Period 2-13

 1.9 Create To Do 2-13

 2.0 Select Measurement Cycles for a Specific Date 2-14

 2.1 Create Measurement Cycle Schedule Route in 'Pending' Status 2-14

 2.2 Evaluate SP Measurement Cycle Schedule Route 2-14

 2.3 Create SP/Measurement Cycle Schedule Route in Pending Status 2-15

 2.4 Identify SP/Measurement Cycle Schedule Route in Pending and Update to Complete state .. 2-15

 2.5 Check if Device installed in SP(s) 2-16

 2.6 Determine Usage Subscription(s) linked to the SP 2-16

 2.7 Determine Processing Method via Usage Recipient 2-17

 2.8 Check if UT exists 2-17

 2.9 Create Error..... 2-17

 3.0 Create UT in "Pending" State 2-18

 3.1 Update UT to 'Calculate' State..... 2-18

 3.2 Determine UT Start and End Date/Time(s)..... 2-18

 3.3 Update UT to Calculation Deferred State 2-19

 3.4 Evaluate UT in "Calculation Deferred" and Update to "Calculation" State 2-19

 3.5 Determine the Effective Usage Group(s)..... 2-19

 3.6 Build Usage Period List via Date Breaks 2-20

 3.7 Create Sub UT's and Update Current UT to 'Calculation in Progress' State 2-20

 3.8 Initiate Usage Processor 2-20

3.8.1 Retrieve Usage Rules for the Usage Group.....	2-21
3.8.2 Check Eligibility of Usage Rule.....	2-21
3.8.3 Process Usage Rule	2-22
3.8.4 Determine Referred Usage Group.....	2-22
3.8.5 Validate Configuration.....	2-22
3.8.6 Validate Inputs	2-23
3.8.7 Select Measuring Component(s)	2-23
3.8.8 4.2.1.1 MDM.Upload Device Measurements Estimation IMD	2-23
3.8.9 Calculate SQ, UOM, and/or TOU.....	2-24
3.8.10 Validate Configuration	2-24
3.8.11 Validate Inputs.....	2-24
3.8.12 Retrieve Aggregate Measurement Data	2-25
3.8.13 Apply SUM or MAX function to Interval Curve.....	2-25
3.8.14 Validate Configuration	2-25
3.8.15 Validate Inputs.....	2-26
3.8.16 Apply Math Function or Expression to Variables	2-26
3.8.17 Validate Configuration	2-26
3.8.18 Validate Inputs.....	2-27
3.8.19 Retrieve and Aggregate Measurement Data.....	2-27
3.8.20 Apply Mapping.....	2-27
3.8.21 Apply SUM or MAX Math Function.....	2-28
3.8.22 Validate Configuration	2-28
3.8.23 Validate Inputs.....	2-28
3.8.24 Determine the usage to validate and Tolerance Value	2-29
3.8.25 Perform Comparison	2-29
3.8.26 Create Error	2-29
3.9 Update UT to "Issue Detected" State	2-30
4.0 Create To Do	2-30
4.1 Create Approval To Do.....	2-30
4.2 Analyze To Do and Evaluate Usage.....	2-31
4.3 Request to Recalculate Usage	2-31
4.4 Request to Approve Usage	2-31
4.5 Update UT to "Approved" state	2-32
4.6 Update UT to "Sent" Status.....	2-32
4.7 Determine Usage Recipient	2-32
4.8 Determine Processing Method for UT Notification.....	2-33
4.9 Create an Outbound Message to Send Usage	2-33
5.0 Update Usage Transaction with Batch Code and Batch Run Number.....	2-34
5.1 Process and Send Usage Transaction	2-34
5.2 Receive Usage.....	2-34
5.3 Create Sub-UT in Pending State	2-34
5.4 Update Sub-UT to Calculate State	2-34
5.5 Determine UT Start and End Date/Time(s).....	2-35
5.6 Build Usage Period List	2-35
5.7 Update UT to Issue Detected State	2-35
5.8 Create To Do	2-36
5.9 Update Sub-UT to Calculated State.....	2-36
6.0 Execute the Monitor Algorithm(s) of Parent UT's Current Status.....	2-36
6.1 Update Usage Transaction to Discarded State	2-37
6.2 Copy Sub UT Usage Calculations to the UT	2-37
6.3 Create Approval To Do.....	2-37
6.4 Update UT to Sent Status	2-38
6.5 Request to notify Usage Recipient Of Subsequent Correction.....	2-38
6.6 IMD Received that Overlaps Prior Sent Usage Transaction.....	2-38
6.7 Determine Usage Recipient	2-39

6.8 Determine Processing Method for UT Subsequent Correction	2-39
6.9 Create an Outbound Message to Send Usage Correction Notification	2-40
7.0 Receive Notification.....	2-40
7.1 Analyze Exception and Work To Do.....	2-40
7.2 Request to Complete To Do	2-40
7.3 Complete To Do.....	2-40
7.4 Evaluate Criteria to Run Automated Retry Process.....	2-41
7.5 Identify UT in Error Status and Transition to Next Status	2-41
7.6 Request to Reprocess	2-41
7.7 Update UT Seeder to Reprocessed Status	2-42
7.8 Attempt to Create New Usage Transaction Seeder	2-42
7.9 Request to Discard	2-42
8.0 Update UT Seeder to Discarded Status	2-42
8.1 Request to Recalculate	2-43
8.2 Update UT in Issue Detected Status to Calculate Status	2-43
8.3 Request to Discard	2-43
8.4 Update Usage Transaction to Discarded Status	2-43
8.5 Determine Usage Recipient	2-43
8.6 Determine Processing Method for UT Notification.....	2-44
8.7 Create an Outbound Message to Send Usage	2-44
8.8 Update Usage Transaction with Batch Code and Batch Run Number.....	2-45
8.9 Send Error Notification.....	2-45
9.0 Receive Error	2-45
9.1 Evaluate Criteria to Run Automated Retry Process.....	2-45
9.2 Identify UT in Issue Detected Status	2-46
9.3 Transition Parent Usage Transaction to Next Status.....	2-46
Business Objects Lifecycle.....	2-47
D2-UsgTranSeeder	2-47
D1-SPMsrmtCycScheduleRoute.....	2-48
D2-UsageTransaction.....	2-49
D2-SubUsageTransaction.....	2-50
Related Training.....	2-51

Chapter 1

Overview

This chapter provides a brief description of the MDM Calculate Usage business process and associated process diagrams. This includes:

- **Brief Description**
 - **Actors/Roles**

Brief Description

Business Process: 4.2.2.1 MDM Calculate Usage

Process Type: Process

Parent Process: 4.2.1 MDM. Manage Bill

Sibling Processes:

This process is initiated when a usage transaction is created either manually, automatically based on a measurement cycle, or ad hoc by a request from an external application. MDM calculates usage for usage subscribers based on rules defined in usage group(s) that is active during the required usage period. If more than one usage group is active during the period then a sub usage transaction will be created for each of the active periods. Once the calculations for the usage transaction have been successfully completed then the results are sent to the usage recipient either online or by a scheduled batch process.

Actors/Roles

The MDM Calculate Usage business process involves the following actors and roles.

- **MDM Authorized User:** An authorized user of the Meter Data Management application
- **MDM Application:** The Meter Data Management system

Chapter 2

Detailed Business Process Model Description

This chapter provides a detailed description of the MDM Calculate Usage business process. This includes:

- **Business Process Diagrams**
 - MDM Calculate Usage Page 1
 - MDM Calculate Usage Page 2
 - MDM Calculate Usage Page 3
 - MDM Calculate Usage Page 4
 - MDM Calculate Usage Page 5
 - MDM Calculate Usage Page 6
- MDM Calculate Usage Description
- **Business Objects Lifecycle**
 - D2-UsgTranSeeder
 - D1-SPMSrmtCycScheduleRoute
 - D2-UsageTransaction
 - D2-SubUsageTransaction
- **Related Training**

Business Process Diagrams

MDM Calculate Usage Page 1

PROCESS	PRODUCT FAMILY	CREATED BY	FILENAME
4.2.2.1 MDM.Calculate Usage	UGBU	PM URM Team	4.2.2.1 MDM.Calculate Usage.vsd
SUB-PROCESS	PRODUCT LINE/RELEASE	BPE APPROVAL	Page Number
	MDM V2.0.1		Page-1
ACTIVITY	PRODUCTS	PRODUCT LINE APPROVAL	REVISED
			6/7/2012

Oracle Proprietary and Confidential
Copyright © 2010, Oracle. All rights reserved.

MDM Calculate Usage Page 2

MDM Calculate Usage Page 3

MDM Calculate Usage Page 4

MDM Calculate Usage Page 5

MDM Calculate Usage Page 6

MDM Calculate Usage Description

This section includes detailed descriptions of the steps involved in the MDM Calculate Usage business process, including:

- 1.0 Determine Usage Subscription (US) ID or External ID
- 1.1 Populate Required Fields and Usage Periods
- 1.2 Request to Add Usage Transaction
- 1.3 Receive Usage Transaction Request
- 1.4 Determine Usage Subscription ID
- 1.5 Determine Processing Method via Usage Recipient
- 1.6 Analyze Error Determine Error(s) Via Validation(s)
- 1.7 Create UT Seeder in "Error"
- 1.8 Determine Usage Transaction Period
- 1.9 Create To Do
- 2.0 Select Measurement Cycles for a Specific Date
- 2.1 Create Measurement Cycle Schedule Route in 'Pending' Status
- 2.2 Evaluate SP Measurement Cycle Schedule Route
- 2.3 Create SP/Measurement Cycle Schedule Route in Pending Status
- 2.4 Identify SP/Measurement Cycle Schedule Route in Pending and Update to Complete state
- 2.5 Check if Device installed in SP(s)
- 2.6 Determine Usage Subscription(s) linked to the SP
- 2.7 Determine Processing Method via Usage Recipient
- 2.8 Check if UT exists
- 2.9 Create Error
- 3.0 Create UT in "Pending" State
- 3.1 Update UT to 'Calculate' State
- 3.2 Determine UT Start and End Date/Time(s)
- 3.3 Update UT to Calculation Deferred State
- 3.4 Evaluate UT in "Calculation Deferred" and Update to "Calculation" State
- 3.5 Determine the Effective Usage Group(s)
- 3.6 Build Usage Period List via Date Breaks
- 3.7 Create Sub UTs and Update Current UT to 'Calculation in Progress' State
- 3.8 Initiate Usage Processor
 - 3.8.1 Retrieve Usage Rules for the Usage Group
 - 3.8.2 Check Eligibility of Usage Rule
 - 3.8.3 Process Usage Rule
 - 3.8.4 Determine Referred Usage Group
 - 3.8.5 Validate Configuration
 - 3.8.6 Validate Inputs

- 3.8.7 Select Measuring Component(s)
- 3.8.8 4.2.1.1 MDM.Upload Device Measurements Estimation IMD
- 3.8.9 Calculate SQ, UOM, and/or TOU
- 3.8.10 Validate Configuration
- 3.8.11 Validate Inputs
- 3.8.12 Retrieve Aggregate Measurement Data
- 3.8.13 Apply SUM or MAX function to Interval Curve
- 3.8.14 Validate Configuration
- 3.8.15 Validate Inputs
- 3.8.16 Apply Math Function or Expression to Variables
- 3.8.17 Validate Configuration
- 3.8.18 Validate Inputs
- 3.8.19 Retrieve and Aggregate Measurement Data
- 3.8.20 Apply Mapping
- 3.8.21 Apply SUM or MAX Math Function
- 3.8.22 Validate Configuration
- 3.8.23 Validate Inputs
- 3.8.24 Determine the usage to validate and Tolerance Value
- 3.8.25 Perform Comparison
- 3.8.26 Create Error
- 3.9 Update UT to "Issue Detected" State
- 4.0 Create To Do
- 4.1 Create Approval To Do
- 4.2 Analyze To Do and Evaluate Usage
- 4.3 Request to Recalculate Usage
- 4.4 Request to Approve Usage
- 4.5 Update UT to "Approved" state
- 4.6 Update UT to "Sent" Status
- 4.7 Determine Usage Recipient
- 4.8 Determine Processing Method for UT Notification
- 4.9 Create an Outbound Message to Send Usage
- 5.0 Update Usage Transaction with Batch Code and Batch Run Number
- 5.1 Process and Send Usage Transaction
- 5.2 Receive Usage
- 5.3 Create Sub-UT in Pending State
- 5.4 Update Sub-UT to Calculate State
- 5.5 Determine UT Start and End Date/Time(s)
- 5.6 Build Usage Period List

- 5.7 Update UT to Issue Detected State
- 5.8 Create To Do
- 5.9 Update Sub-UT to Calculated State
- 6.0 Execute the Monitor Algorithm(s) of Parent UT's Current Status
- 6.1 Update Usage Transaction to Discarded State
- 6.2 Copy Sub UT Usage Calculations to the UT
- 6.3 Create Approval To Do
- 6.4 Update UT to Sent Status
- 6.5 Request to notify Usage Recipient Of Subsequent Correction
- 6.6 IMD Received that Overlaps Prior Sent Usage Transaction
- 6.7 Determine Usage Recipient
- 6.8 Determine Processing Method for UT Subsequent Correction
- 6.9 Create an Outbound Message to Send Usage Correction Notification
- 7.0 Receive Notification
- 7.1 Analyze Exception and Work To Do
- 7.2 Request to Complete To Do
- 7.3 Complete To Do
- 7.4 Evaluate Criteria to Run Automated Retry Process
- 7.5 Identify UT in Error Status and Transition to Next Status
- 7.6 Request to Reprocess
- 7.7 Update UT Seeder to Reprocessed Status
- 7.8 Attempt to Create New Usage Transaction Seeder
- 7.9 Request to Discard
- 8.0 Update UT Seeder to Discarded Status
- 8.1 Request to Recalculate
- 8.2 Update UT in Issue Detected Status to Calculate Status
- 8.3 Request to Discard
- 8.4 Update Usage Transaction to Discarded Status
- 8.5 Determine Usage Recipient
- 8.6 Determine Processing Method for UT Notification
- 8.7 Create an Outbound Message to Send Usage
- 8.8 Update Usage Transaction with Batch Code and Batch Run Number
- 8.9 Send Error Notification
- 9.0 Receive Error
- 9.1 Evaluate Criteria to Run Automated Retry Process
- 9.2 Identify UT in Issue Detected Status
- 9.3 Transition Parent Usage Transaction to Next Status

1.0 Determine Usage Subscription (US) ID or External ID

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: To create a usage transaction, the user selects a usage subscription.

Entities to Configure

Usage Subscription

1.1 Populate Required Fields and Usage Periods

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The user populates details about the usage calculation period for interval and/or scalar readings, and options on how the usage transaction should be processed including "Defer Calculation" and "Automatic Retry".

1.2 Request to Add Usage Transaction

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: Once the user has input all required parameters it is possible to add the usage transaction request.

1.3 Receive Usage Transaction Request

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The MDM application is often integrated with Third-Party systems that will make ad-hoc usage transaction requests for a specific usage periods. An XAI inbound interface is provided to receive and start the processing of these requests (D2-UsageTransactionRequestInbound). The request should include either the MDM Usage Subscription ID or the Third-Party External Usage Subscription ID, as well as the dates of the period for which the usage transaction should be calculated.

1.4 Determine Usage Subscription ID

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: Once a usage transaction request is received either from an external system or directly entered by the user, the MDM application determines the Usage Subscription ID based on provided External Usage Subscription ID.

Business Objects	Available Algorithms
D2-UsgTranSeeder	D2-DETUSID

1.5 Determine Processing Method via Usage Recipient

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: Once the Usage Subscription ID is known, the usage recipient (i.e., service provider) is either determined directly from the usage subscription or the usage subscription type by the Determine Usage Transactions BO. The usage recipient specifies the various processing methods that define the interactions with the usage recipient. The specific processing method of interest here is the "Usage Transaction Creation" processing role, which identifies the business object to be used to create the usage transaction.

Entities to Configure	
Usage Subscription	
Usage Subscription Type	
Service Provider	
Processing Method	

Business Objects	Available Algorithms
D2-UsgTranSeeder	D2-DETUTBO

1.6 Analyze Error Determine Error(s) Via Validation(s)

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: If the process method to create usage transaction cannot be determined, then validation algorithms are used to determine the error(s). The validation checks usage subscription and dates provided for the interval and scalar periods are valid.

Business Objects	Available Algorithms
D2-UsgTranSeeder	D2-UTSEEDVAL D2-INSCP-VAL

1.7 Create UT Seeder in "Error"

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: The Usage Transaction Seeder creates a record in an error state.

Business Objects

D2-UsgTranSeeder

1.8 Determine Usage Transaction Period

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: When entering the Error status, the start and end dates/times of the Usage Transaction request are determined by using the earliest start date and the latest stop date.

Business Objects

D2-UsgTranSeeder

Available Algorithms

D2-DET-UTDT

1.9 Create To Do

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: Usage Transaction Preprocessing (Seeder)

Actor/Role: MDM

Description: When entering the Error status, a To Do is created to inform the user of detected errors.

Entities to Configure

To Do Type

To Do Role

Business Objects

D2-UsgTranSeeder

Available Algorithms

D2-UTSE-TODO

2.0 Select Measurement Cycles for a Specific Date

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Create Measurement Cycle Schedule Route background process kicks off activities that automatically create usage transactions that pushes data to usage recipients on a schedule. Measurement cycle route(s) not previously generated and have a scheduled selection date on or before the business date are selected.

Customizable process

D1-CMCS

Entities to Configure

Measurement Cycle Route

Measurement Cycle Schedule

Business Objects

D1-MeasurementCycleSchedule

2.1 Create Measurement Cycle Schedule Route in 'Pending' Status

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: For the measurement cycle route(s) that are ready for processing, a measurement cycle schedule route entry is created in a status of pending.

Customizable process

D1-CMCS

Business Objects

D1-MeasurementCycleSchedule

D1-SPMrmtCycScheduleRoute

2.2 Evaluate SP Measurement Cycle Schedule Route

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: The process selects measurement cycle schedule route(s) are on or before the specified business date and are in a pending status.

Customizable process

D1-CSPSR

Business Objects

D1-SPMrmtCycScheduleRoute

2.3 Create SP/Measurement Cycle Schedule Route in Pending Status

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: All service points that are associated with a measurement cycle and measuring cycle route where a measurement cycle schedule route record exists that is ready for processing will have a service point measurement cycle schedule route record created in a pending status.

Customizable process

D1-CSPSR

Business Objects

D1-SPMrmtCycScheduleRoute

2.4 Identify SP/Measurement Cycle Schedule Route in Pending and Update to Complete state

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: A batch process transitions the SP / Measurement Cycle Schedule Route BO from "Pending" to "Complete" status. NOTE: The application provides the "Create Usage Transaction" algorithm to create the usage transaction which would be plugged into entry of the "Complete" status, however the application is not delivered with this algorithm plugged-in.

Customizable process

D1-PSPSR

Business Objects

D1-SPMsrmtCycScheduleRoute

2.5 Check if Device installed in SP(s)

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: Verify that a device is currently installed at the service point.

Entities to Configure

Service Point

Device

Device Configuration

Install Event

Business Objects

D1-SPMsrmtCycScheduleRoute

Available Algorithms

D2-CRUSGTRN

2.6 Determine Usage Subscription(s) linked to the SP

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: Retrieve the usage subscription that is linked to the service point with a device installed. The usage subscription's start date must be on or before the scheduled work date of the input measurement cycle schedule.

Entities to Configure

Service Point

Usage Subscription

Business Objects	Available Algorithms
D1-SPMrmtCycScheduleRoute	D2-CRUSGTRN

2.7 Determine Processing Method via Usage Recipient

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: Find the usage recipient (i.e., service provider) associated with the usage subscription and then determine the Processing Method BO associated with the "Usage Transaction Creation" processing role.

Entities to Configure
Service Point
Usage Subscription
Service Provider

Business Objects	Available Algorithms
D1-SPMrmtCycScheduleRoute	D2-CRUSGTRN

2.8 Check if UT exists

See **MDM Calculate Usage Page 1** on page 2-2 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: If a usage transaction for the same usage subscription, Start Date/Time, and End Date/Time already exists then do not create a new record.

Business Objects	Available Algorithms
D1-SPMrmtCycScheduleRoute	D2-CRUSGTRN

2.9 Create Error

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: SP - Measurement Cycle Schedule Route

Actor/Role: MDM

Description: If a processing method BO cannot be determined then an error will be generated.

Business Objects	Available Algorithms
D1-SPMsrmtCycScheduleRoute	D2-CRUSGTRN

3.0 Create UT in “Pending” State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: A usage transaction is created in status of pending. The application monitors for Usage transactions with the pending status, and depending on the defer calculation flag determines whether to proceed directly to the calculation or to defer the calculation to a scheduled background processes.

Business Objects	Available Algorithms
D1-SPMsrmtCycScheduleRoute	D2-TNORBATCH

3.1 Update UT to 'Calculate' State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: If the usage transaction is not flagged as "Defer Calculation", then the status will be immediately transitioned to the "Calculate" status. Upon entering this status, the Calculate Usage algorithm will proceed with performing the necessary calculations. Upon completion of the calculations, a check will be made to look for exceptions with severity of "issue" or "terminate", and if found stop processing. Otherwise, the usage subscription will be check to find if an approval is required. The usage transaction will then be transitioned to the next status.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CALCUSG
D2-UsqTranProUsqSub	D2-TR-AF-CAL
D2-UsageSubscriptionParentLITE	F1-AT-RQJ

3.2 Determine UT Start and End Date/Time(s)

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The usage transactions start and end Date/Time(s) are calculated from the earliest scalar or interval start and the latest scalar or interval end date/time.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CALCUSG

3.3 Update UT to Calculation Deferred State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: If the usage transaction is flagged as defer calculation, then the status will be transitioned to "Calculation Deferred." The start and end date/time will be determined.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-DET-UTDT F1-AT-RQJ

3.4 Evaluate UT in "Calculation Deferred" and Update to "Calculation" State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The "Usage Transaction Calculate Defer Monitor" background batch process will run at scheduled intervals and transitions the usage transaction state to "Calculate" to continue processing.

Customizable process
D2-UTCD

Business Objects
D2-UsageTransaction

3.5 Determine the Effective Usage Group(s)

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Usage Group in effect at the start of the usage period is determined by first checking the usage subscription. If an effective usage group is not found, then the usage subscription type is checked. If no effective user group is identified, then the usage transaction will be set to an "Issue Detected" state and a "To Do" is created. Additionally, it is possible to have multiple usage groups in effect during a usage period. In the situation where the prorate flag is set to "yes" and there is two separate usage groups that apply to different portions of the usage period, then a sub-usage transactions will need to be created for each usage group.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CALCUSG

3.6 Build Usage Period List via Date Breaks

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The usage transaction specifies a start and stop date for which usage should be calculated. However, date breaks can also be used to subdivide the usage transaction period into smaller periods.

Note: This is important when a rate change occurs during a billing cycle.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CALCUSG

3.7 Create Sub UTs and Update Current UT to 'Calculation in Progress' State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: When multiple usage groups are in effect during the usage transaction calculation period, a sub usage transaction will be created for each usage group. The status of the "parent" usage transaction will be transitioned to "Calculation in Progress" status.

Business Objects	Available Algorithms
D2-UsageTransaction D2-SubUsageTransaction	D2-CALCUSG

3.8 Initiate Usage Processor

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The usage rules for a usage group will be applied separately to each usage period. To calculate the usage rules for a usage period, the application calls the Apply Usage Rules (D2-GetUsgGrp) which invokes the Usage Processor (D1-UsageProcessor) business service. The Usage Processor then determines the rules that belong to a specified usage rule category (optional). If no usage rule category is specified, then all the rules for the usage group are considered for execution. The rules executed can also be limited by assigning eligibility criteria to conditionally apply the rule, which provides flexibility in accommodating nonstandard business rules.

Business Services

D1-UsageProcessor

Business Objects

D2-UsageTransaction

Available Algorithms

D2-CALCUSG

3.8.1 Retrieve Usage Rules for the Usage Group

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Retrieve the usage rules associated with the usage group.

Business Services

D1-UsageProcessor

Business Objects

D1-UsageGroup

D1-GenericUsageRule

3.8.2 Check Eligibility of Usage Rule

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Optionally, a usage rule may be assigned eligibility criteria that controls the rule's application. This enables a single usage group to be flexible in accommodating nonstandard business rules by conditionally applying each usage rules. For example, special business rules could apply to premises with solar panels. If a rule is determined to be ineligibility, processing will move on the next rule.

Business Services

D1-UsageProcessor

Business Objects

D1-GenericUsageRule

3.8.3 Process Usage Rule

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: A usage rule can either be stand alone or refer to another usage group.

Business Services

D1-UsageProcessor

Business Objects

D1-GenericUsageRule

3.8.4 Determine Referred Usage Group

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: When a usage rule refers to another usage group, the rules within the new group will need to be retrieved and checked for eligibility.

Business Services

D1-UsageProcessor

Business Objects

D1-UsageGroup

3.8.5 Validate Configuration

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Scalar Details

Actor/Role: MDM

Description: Validate that each of the scalar details to be calculated specifies either a UOM, TOU, or SQL.

Business Objects

D2-GetScalar
D1-GenericUsageRule

Available Algorithms

D2-ValScalar

3.8.6 Validate Inputs

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Scalar Details

Actor/Role: MDM

Description: Validate that the scalar measuring component Start Time/Date and Stop Time/Date are populated and that the Stop is greater than or equal to the Start. Additionally the estimation range dates are validated.

Business Objects	Available Algorithms
D2-GetScalar	D2-GETSCALAR
D1-GenericUsageRule	

3.8.7 Select Measuring Component(s)

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Scalar Details

Actor/Role: MDM

Description: The Usage rule definition can specify a listing of measuring components to calculate usage; if nothing is specified in the usage rule then all the measuring components defined in the measuring component type will be calculated.

Entities to Configure
Measuring Component Type

Business Objects	Available Algorithms
D2-GetScalar	D2-GETSCALAR
D1-GenericUsageRule	

3.8.8 4.2.1.1 MDM.Upload Device Measurements Estimation IMD

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Scalar Details

Actor/Role: MDM

Description: If estimation is allowed and the current date is on or after the specified date at which estimations should occur, then an initial measurement will be created.

Business Objects	Available Algorithms
D2-GetScalar D1-GenericUsageRule D1-GenericAdderIMD	D2-GETSCALAR

3.8.9 Calculate SQ, UOM, and/or TOU

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Scalar Details

Group: Process Measuring Components

Actor/Role: MDM

Description: Calculate each measuring component, and save results as a usage scalar detail record.

Business Objects	Available Algorithms
D2-GetScalar D1-GenericUsageRule D2-UsageTransaction	D2-GETSCALAR

3.8.10 Validate Configuration

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Interval Details

Actor/Role: MDM

Description: Validate that at least one of UOM, TOU, or SQI is specified in the usage rule.

Business Objects	Available Algorithms
D2-GetIntervalData D1-GenericUsageRule	D2-VALINTDAT

3.8.11 Validate Inputs

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Interval Details

Actor/Role: MDM

Description: MDM validates input data (e.g. Start Date/Time and End Date/Time).

Business Objects	Available Algorithms
D2-GetIntervalData D1-GenericUsageRule	D2-GETINTDAT

3.8.12 Retrieve Aggregate Measurement Data

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Interval Details

Actor/Role: MDM

Description: Find all the service points for the given usage subscription with active device configuration at any time within the usage period. Retrieve the device configuration's measuring components and check if they are applicable for the calculation specified by the usage rule. Aggregate usage from all Service Points.

Business Objects	Available Algorithms
D2-GetIntervalData D1-GenericUsageRule	D2-GETINTDAT

3.8.13 Apply SUM or MAX function to Interval Curve

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get Interval Details

Actor/Role: MDM

Description: Apply SUM or MAX function to the interval curves and save the results to the usage period service quantities (SQ).

Business Objects	Available Algorithms
D2-GetIntervalData D1-GenericUsageRule D2-UsageTransaction	D2-GETINTDAT

3.8.14 Validate Configuration

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Apply Math (Interval Data)

Actor/Role: MDM

Description: Validate that at least one UOM, TOU, or SQI result is populated in the usage rule. Additionally, the configuration of the calculation is validated based on calculation type.

Business Objects	Available Algorithms
D2-ApplyMathInt D1-GenericUsageRule	D2-VALAPPMTH

3.8.15 Validate Inputs

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Apply Math (Interval Data)

Actor/Role: MDM

Description: MDM validates input data (e.g. Start Date/Time and End Date/Time).

Business Objects	Available Algorithms
D2-ApplyMathInt D1-GenericUsageRule	D2-APPMATHIN

3.8.16 Apply Math Function or Expression to Variables

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Apply Math (Interval Data)

Actor/Role: MDM

Description: The necessary variables are computed, and then either the math function or the mathematical expression is applied in order to determine the final value. Results are saved to the usage period service quantities (SQ).

Business Objects	Available Algorithms
D2-ApplyMathInt D2-UsageTransaction D1-GenericUsageRule	D2-APPMATHIN

3.8.17 Validate Configuration

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get TOU Mapped Usage

Actor/Role: MDM

Description: Validate that either UOM or SQI is populated in the usage rule.

Business Objects	Available Algorithms
D2-GetTOUUsage D1-GenericUsageRule	D2-VALTOUUSG

3.8.18 Validate Inputs

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get TOU Mapped Usage

Actor/Role: MDM

Description: MDM validates input data (e.g. Start Date/Time and End Date/Time).

Business Objects	Available Algorithms
D2-GetTOUUsage D1-GenericUsageRule	D2-GETTOUUSG

3.8.19 Retrieve and Aggregate Measurement Data

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get TOU Mapped Usage

Actor/Role: MDM

Description: Find all the service points for the given usage subscription with active device configuration at any time within the usage period. Retrieve the Device configuration's measuring components and check if they are applicable for the calculation specified by the usage rule. Aggregate usage from all service points.

Business Objects	Available Algorithms
D2-GetTOUUsage D1-GenericUsageRule	D2-GETTOUUSG

3.8.20 Apply Mapping

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get TOU Mapped Usage

Actor/Role: MDM

Description: Apply the TOU mapping to the interval curve.

Business Objects	Available Algorithms
D2-GetTOUUsage D1-GenericUsageRule	D2-GETTOUUSG

3.8.21 Apply SUM or MAX Math Function

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Get TOU Mapped Usage

Actor/Role: MDM

Description: Apply either the SUM or MAX to values within a TOU period. Results are saved to the usage period service quantities (SQ).

Business Objects	Available Algorithms
D2-GetTOUUsage D2-UsageTransaction D1-GenericUsageRule	D2-GETTOUUSG

3.8.22 Validate Configuration

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Validate Usage Against Tolerance

Actor/Role: MDM

Description: Validate that the usage rule specifies at least one valid UOM, TOU, or SQI. Also, either the tolerance value or factor must be populated.

Business Objects	Available Algorithms
D2-ValAgainstTol D1-GenericUsageRule	D2-VALTOL

3.8.23 Validate Inputs

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Validate Usage Against Tolerance

Actor/Role: MDM

Description: Validate that the usage transaction period end date is greater than or equal to the start date.

Business Objects	Available Algorithms
D2-ValAgainstTol D1-GenericUsageRule	D2-VALUSGTOL

3.8.24 Determine the usage to validate and Tolerance Value

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Validate Usage Against Tolerance

Actor/Role: MDM

Description: For each service quantity calculated for the usage transaction period, apply the validation set function to find either the SUM, MAX, or MIN of the service quantities. The tolerance value can either be a specific value or defined via a Factor.

Business Objects	Available Algorithms
D2-ValAgainstTol D1-GenericUsageRule	D2-VALUSGTOL

3.8.25 Perform Comparison

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Validate Usage Against Tolerance

Actor/Role: MDM

Description: Compare the tolerance value to the usage value.

Business Objects	Available Algorithms
D2-ValAgainstTol D1-GenericUsageRule	D2-VALUSGTOL

3.8.26 Create Error

See **MDM Calculate Usage Page 4** on page 2-5 for the business process diagram associated with this activity.

Group: Validate Usage Against Tolerance

Actor/Role: MDM

Description: An exception is issued with a specified severity level.

Business Objects	Available Algorithms
D2-ValAgainstTol D1-GenericUsageRule	D2-VALUSGTOL

3.9 Update UT to "Issue Detected" State

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: While the Usage Transaction is in a calculate status, during the execution of a usage rules, the Transition After Calculation algorithm monitors for exceptions with severity of "Issue" or "Terminate." If such an exception occurs, then the usage transaction transitions to the "Issue Detected" status.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CK-UG-APR

4.0 Create To Do

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: When the usage transaction enters the "Issue Detected" status a To Do will be opened.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-UTIS-TODO

4.1 Create Approval To Do

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: After successful completion of the usage rule calculations, the "Transition After Calculation" algorithm will update the status to "Approval in Progress" if the usage subscription indicates that approval is required. Upon entering the "Approval in Progress" status, the application will open a To Do with the "Usage Transaction Requiring Approval" description. The Usage Transaction will then wait for the users review.

Entities to Configure

To Do Type

To Do Role

Business Objects

D2-UsageTransaction

D2-UsgTranProUsgSub

D2-UsageSubscriptionParentLITE

Available Algorithms

D2-CK-UG-APR

D2-UTAP-TODO

4.2 Analyze To Do and Evaluate Usage

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The authorized user will review the calculated values and determine whether to provide approval or to recalculate the result.

Business Objects

D2-UsageTransaction

4.3 Request to Recalculate Usage

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: An authorized user may wish to recalculate the usage transaction if new data has been received or if edits were made to the existing data. By selecting recalculate, the usage transaction will go back to the "Calculate" status.

Business Objects

D2-UsageTransaction

4.4 Request to Approve Usage

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: An authorized user can request that the usage transaction is approved so that downstream processing can continue.

Business Objects
D2-UsageTransaction

4.5 Update UT to "Approved" state

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: Once an authorized user has provided approval, the status of the usage transaction will be updated to "Approve." The application will monitor for Usage Transactions in the "Approve" status and automatically transition them to the next status of "Sent."

Business Objects	Available Algorithms
D2-UsageTransaction	F1-AT-RQ

4.6 Update UT to "Sent" Status

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: The final status in the normal lifecycle is "Sent." When a usage transaction enters this status the Send Usage algorithm will be triggered to send the results to the usage recipient. While in this status, the user has the ability to change the status to "Subsequent Correction".

Business Objects	Available Algorithms
D2-UsageTransaction	D2-SEND-USG

4.7 Determine Usage Recipient

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: The service provider (i.e., usage recipient) is determined from the usage subscription or usage subscription type.

Entities to Configure

Usage Subscription
Usage Subscription Type
Service Provider

Business Objects
Available Algorithms

D2-UsageTransaction
D2-UsgTranProUsgSub
D2-UsgTranProSubTyp

D2-SEND-USG

4.8 Determine Processing Method for UT Notification

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: The service providers "Processing Methods" can include both a "batch" and "online" notification methods. The method used is set by the "Request Mode" parameter of the usage transaction schema.

Business Objects
Available Algorithms

D2-UsageTransaction

D2-SEND-USG

Business Services

D1-DetermineServiceProviders

4.9 Create an Outbound Message to Send Usage

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: An outbound Message is created and immediately sent to the usage recipient.

Business Objects
Available Algorithms

D2-UsageTransaction
D2-UsageTranOutboundMesg

D2-SEND-USG

5.0 Update Usage Transaction with Batch Code and Batch Run Number

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: If the processing method is "batch, then the usage transaction will be updated with the batch code and run number. This data is returned from the Determine Service Providers Business Service which is called by the "Send Usage" algorithm. This will enable users to determine if the usage transaction has actually been sent.

Business Objects	Available Algorithms
D2-UsageTransaction D2-UsageTranOutboundMesg	D2-SEND-USG

5.1 Process and Send Usage Transaction

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: MDM completes the usage transaction by sending the information to the service provider.

5.2 Receive Usage

See **MDM Calculate Usage Page 2** on page 2-3 for the business process diagram associated with this activity.

Actor/Role: Third-Party CIS

Description: A file containing the requested data is received.

5.3 Create Sub-UT in Pending State

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: The sub usage transaction created in a status of "Pending".

Business Objects
D2-SubUsageTransaction

5.4 Update Sub-UT to Calculate State

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: The application monitors for sub usage transactions with the "Pending" status, and promotes them to the "Calculate" status.

Business Objects	Available Algorithms
D2-SubUsageTransaction	F1-AT-RQJ

5.5 Determine UT Start and End Date/Time(s)

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Group: Calculate Usage (Sub-Usage Transaction)

Actor/Role: MDM

Description: From the scalar and interval start and stop date/time specified in the sub usage transaction, the earliest start time and latest stop time is determined.s.

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-CALUSGSUB

5.6 Build Usage Period List

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Group: Calculate Usage (Sub-Usage Transaction)

Actor/Role: MDM

Description: If date brakes are not populated then use the sub usage transaction start and stop date/times as the period. Otherwise, use the date brakes to split the sub usage transaction period into multiple calculation periods.

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-CALUSGSUB

5.7 Update UT to Issue Detected State

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: The Transition After Calculation (Sub Usage Transaction) algorithm monitors for exceptions with severity issue or terminate. If such an exception occurs, then the sub usage transaction transitions to an issue detected status.

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-TNAFCALCH

5.8 Create To Do

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: When the usage transaction enters the issue detected status, a To Do will be opened.

Entities to Configure
To Do Type
To Do Role

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-UTIS-TODO

5.9 Update Sub-UT to Calculated State

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: While the Sub Usage Transaction is in a "Calculate" status, performing Usage Rules execution, the Transition After Calculation (Sub Usage Transaction) algorithm monitors for exceptions. If no exception occurs, then the Sub Usage Transaction transitions to a "Calculated" status.

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-TNAFCALCH

6.0 Execute the Monitor Algorithm(s) of Parent UT's Current Status

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Sub-Usage Transaction

Actor/Role: MDM

Description: When the sub usage transaction enters the "Calculated" status, the Try to Transition Parent Usage Transaction algorithm executes which requests that the monitor algorithm of the parent usage transaction, in the "Calculation in Progress" state, are executed.

Business Objects	Available Algorithms
D2-SubUsageTransaction	D2-TRNUSGPNT

6.1 Update Usage Transaction to Discarded State

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: While in the "Calculation in Progress" status, the usage transaction monitors the status of its sub usage transactions. If any of the sub usage transactions have a "Discarded" status, then the parent usage transaction will be automatically transitioned to the "Discarded" status.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CHKSUBUT

6.2 Copy Sub UT Usage Calculations to the UT

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: While in the "Calculation in Progress" state, the usage transaction monitors the status of its sub usage transactions. If all of the sub usage transactions have a "Calculated" status, then the usage calculations for each sub usage transaction will be copied to the parent usage transaction.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CHKSUBUT

6.3 Create Approval To Do

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: While in the "Calculation in Progress" state, the usage transaction monitors the status of its sub usage transactions. If all of the sub usage transactions have a "Calculated" status,

then the parent usage transaction is ready to transition to the next state. When the usage subscription specifies that approval is required, the usage transaction will move to the "Approval in Progress" state. Upon entering the "Approval in Progress" status, the application will open a To Do with the "Usage Transaction Requiring Approval" description. The usage transaction will then wait for the users review..

Entities to Configure

To Do Type

To Do Role

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CHKSUBUT
D2-UsgTranProUsgSub	D2-UTAP-TODO
D2-UsageSubscriptionParentLITE	

6.4 Update UT to Sent Status

See **MDM Calculate Usage Page 3** on page 2-4 for the business process diagram associated with this activity.

Group: Usage Transaction (Parent)

Actor/Role: MDM

Description: The usage transaction can achieve the "Sent" status in two ways. First, while in the "Calculation in Progress" state, the Usage transaction monitors the status of its sub usage transactions. If all of the sub usage transactions have a "Calculated" status, then the parent usage transaction is ready to transition to the next state. When the usage subscription specifies that approval is not required, the usage transaction will move to the "Sent" state. The second way that a Usage Transaction can achieve the "Sent" status is after the approval of the usage transaction is provided. When a usage transaction enters this status, the Send Usage algorithm will be triggered to send the results to the usage recipient.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-CHKSUBUT

6.5 Request to notify Usage Recipient Of Subsequent Correction

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: When the usage transaction is in send status, an authorized user has the option to send a notification of subsequent correction.

6.6 IMD Received that Overlaps Prior Sent Usage Transaction

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: When a IMD is received that overlaps a usage transaction that is in a "Sent" state, the status is transitioned to a "Subsequent Correction" status.

Business Objects	Available Algorithms
D1-InitialLoadIMDInterval	D1-TRAN-UT (Transition Usage Transaction(s))
D1-InitialLoadIMDScalar	
D1-ManualIMDInterval	
D1-ManualIMDScalar	
D1-EstimationIMDInterval	
D1-EstimationIMDScalar	

6.7 Determine Usage Recipient

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Service Provider (i.e. Usage Recipient) is determined from the usage subscription or usage subscription type.

Entities to Configure
Usage Subscription
Usage Subscription Type
Service Provider

Business Objects	Available Algorithms
D2-UsageTransaction	D2-SEND-SUBC
D2-UsgTranProUsgSub	
D2-UsgTranProSubTyp	

6.8 Determine Processing Method for UT Subsequent Correction

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Service Providers "Processing Methods" describes how the notification of a subsequent usage correction is sent.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-SEND-USG

Business Services

D1-DetermineServiceProviders

6.9 Create an Outbound Message to Send Usage Correction Notification

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: An outbound message is created and immediately sent to usage recipient.

Business Objects

Available Algorithms

D2-UsageTransaction

D2-SEND-USG

D2-UsageTranOutboundMesg

7.0 Receive Notification

See **MDM Calculate Usage Page 5** on page 2-6 for the business process diagram associated with this activity.

Actor/Role: Third-Party CIS

Description: The Usage Recipient receives a notification of subsequent correction.

7.1 Analyze Exception and Work To Do

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The authorized user will review the issue and determine the next step

7.2 Request to Complete To Do

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The authorized user will request that the To Do be completed.

7.3 Complete To Do

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The To Do is closed.

Business Objects	Available Algorithms
D2-UsageTransaction D2-UsgTranSeeder	D1-GTDCBO

7.4 Evaluate Criteria to Run Automated Retry Process

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Select the UT seeders in the error status that meet BO, status code, and batch code restrictions.

Business Objects
D2-UsgTranSeeder

Customizable process
D2-UTSED

7.5 Identify UT in Error Status and Transition to Next Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Transition UT Seeder in the "Error" status to the next status.

Business Objects
D2-UsgTranSeeder

Customizable process
D2-UTSED

7.6 Request to Reprocess

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The Authorized User determines that the UT Seeder should be Reprocessed and initiates re-processing using Usage Transaction page.

7.7 Update UT Seeder to Reprocessed Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The UT Seeder is transitioned to the "Reprocess" state.

Business Objects

D2-UsgTranSeeder

7.8 Attempt to Create New Usage Transaction Seeder

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Attempt to Reprocess Usage Transaction Seeder algorithm finds the "BO Instance" of the past seeder attempt, which will be the BO of the UT Seeder if a BO Processing Method could not be found. The UT Seeder then invokes a new Add UT, based on the original inputs. If the "BO Instance" of the next attempt is also the UT Seeder (i.e. still could not find a BO Processing Method), then an error will be thrown and BO of the next attempt will be rolled back and the BO of the first attempt will be transitioned back to the Error status (i.e. this is not shown in the lifecycle).

Business Objects

D2-UsgTranSeeder

Available Algorithms

D2-CRE-UTSD

7.9 Request to Discard

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The Authorized User requests to discard the UT Seeder.

8.0 Update UT Seeder to Discarded Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The UT Seeder is transitioned to a "Discarded" state.

Business Objects

D2-UsgTranSeeder

8.1 Request to Recalculate

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The Authorized User requests to recalculate the UT.

8.2 Update UT in Issue Detected Status to Calculate Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The UT is transitioned from the "Issue Detected" status to the "Calculated" state.

Business Objects
D2-UsageTransaction

8.3 Request to Discard

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM Authorized User

Description: The Authorized User determines the UT should be recalculated.

8.4 Update Usage Transaction to Discarded Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The UT is transitioned from "Issue Detected" to "Discarded" state. When a usage transaction enters this status the Send Error algorithm will be triggered to notify the usage recipient.

Business Objects	Available Algorithms
D2-UsageTransaction	D2-SEND-EROR

8.5 Determine Usage Recipient

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The Service Provider (i.e. Usage Recipient) is determined from the usage subscription or usage subscription type.

Entities to Configure

Usage Subscription
Usage Subscription Type
Service Provider

Business Objects

Available Algorithms

D2-UsageTransaction
D2-UsageTransactionExceptions
D2-UsgTranProUsgSub
D2-UsgTranProSubTyp

D2-SEND-EROR

8.6 Determine Processing Method for UT Notification

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The service providers processing methods can include both a "batch" and "online" notification methods. The method used is set by the "Request Mode" parameter of the usage transaction schema.

Business Service

D1-DetermineServiceProviders

Business Objects

Available Algorithms

D2-UsageTransaction

D2-SEND-EROR

8.7 Create an Outbound Message to Send Usage

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Outbound Message is created and immediately sent to a usage recipient.

Business Objects

Available Algorithms

D2-UsageTransaction
D2-UsageTranOutboundMesg

D2-SEND-EROR

8.8 Update Usage Transaction with Batch Code and Batch Run Number

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: If the processing method is "batch" then the usage transaction will be updated with the batch code and run number returned from the Determine Service Providers business service which is called by the "Send Usage" algorithm. This will enable users to determine if the usage transaction has actually been sent.

Business Objects	Available Algorithms
D2-UsageTransaction D2-UsageTranOutboundMesg	D2-SEND-EROR

8.9 Send Error Notification

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: MDM sends the error to the service provider.

9.0 Receive Error

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: Third-Party CIS

Description: The Service Provider receives the error file.

9.1 Evaluate Criteria to Run Automated Retry Process

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Select the usage transactions in the issue detected status that meet bo, status code, and batch code restrictions.

Customizable process

D2-UTID

Business Objects

D2-UsageTransaction

9.2 Identify UT in Issue Detected Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: Transition the usage transaction in the issue detected status to the next status.

Customizable process

D2-UTID

Business Objects

D2-UsageTransaction

9.3 Transition Parent Usage Transaction to Next Status

See **MDM Calculate Usage Page 6** on page 2-7 for the business process diagram associated with this activity.

Actor/Role: MDM

Description: The parent usage transaction is transition to the next available status.

Business Objects

D2-UsageTransaction

Business Objects Lifecycle

D2-UsgTranSeeder

D1-SPMrmtCycScheduleRoute

D2-UsageTransaction

D2-SubUsageTransaction

Related Training

The following User Productivity Kit (UPK) modules provide training related to this business process:

- Oracle Utilities UPK for Meter Data Management Administrative Setup
- Oracle Utilities UPK for Meter Data Management User Tasks
- Oracle Utilities UPK for Meter Data Management VEE and Usage Rules
- Oracle Utilities UPK for Meter Data Management Working with Measurement Data