
5.3.3.1 C2M.MDM.v2.2.Upload Device Events

[bookmark: TitleEnd][bookmark: _Toc447612468][bookmark: _Toc220561029][bookmark: _Toc220561222][bookmark: _Toc220561550][bookmark: _Toc220561870][bookmark: _Toc220562308][bookmark: _Toc220562598]

CUSTOMER TO METER. METER DATA MANAGEMENT V2.2
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]5.3.3.1 Upload Events

Creation Date:	July 7, 2011
Last Updated:	August 30, 2017
Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

[image:] 	

 Copyright © 2017, Oracle. All rights reserved.

This document is provided for information purposes only and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission. Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents
Brief Description	4
Business Process Model Page 1	5
Business Process Model Page 2	6
Detail Business Process Model Description	7
Test Documentation related to the Current Process	12
Document Control	13
Attachments	14
Event Seeder Lifecycle	14
Example Event Types	14
Device Event Search	14
Device Event Seeder	14

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.
[bookmark: _Toc486279075]Brief Description
[bookmark: _Business_Process_Model][bookmark: _Toc220561030][bookmark: _Toc220561223][bookmark: _Toc220561551][bookmark: _Toc220561871][bookmark: _Toc220562309][bookmark: _Toc220562599]Business Process: 5.3.3.1 C2M.MDM.Upload Device Events
Process Type: Sub-Process
Parent Process: 5.3.3 C2M.MDM.Manage Events
Sibling Processes: 5.3.3.2 C2M.MDM.Manage Device Event

This process takes place when the events are sent from an AMI/AMR Head-End System to C2M(MDM) or created manually by an Authorized User using C2M(MDM). C2M(MDM) pre-processes the Events and validates them in preparation to be sent to subscribers.

[bookmark: _Business_Process_Model_2][bookmark: _Toc486279076]Business Process Model Page 1

[bookmark: _Business_Process_Model_4][bookmark: _Toc486279077] Business Process Model Page 2

[bookmark: _Toc220561031][bookmark: _Toc220561224][bookmark: _Toc220561552][bookmark: _Toc220561872][bookmark: _Toc220562310][bookmark: _Toc220562600][bookmark: _Toc486279078]Detail Business Process Model Description

1.0 Communicate and Transform Meter Read Data to C2M(MDM) Format

Actor/Role:	Middleware or SGG
Description:	The Middleware is responsible for communication between the C2M(MDM) and the various Head-End Systems (E.g. Echelon Head-End System, Landis & Gyr Head-End System). The Middleware receives the events from the Head-End Systems, transforms, and converts it into the format compatible with the C2M(MDM). It also adds the transformed data into a JMS Queue for further processing by the C2M(MDM).

Note: There is a different set of documentation to be provided for SGG as a middleware.

Group: Event Pre-Processing (Event Seeder)
Group: Critical Validations
1.1 Determine Service Provider

Actor/Role:	C2M(MDM)
Description:	C2M(MDM) initiates pre-processing of the Event received from Head-End System or created manually by C2M(MDM) Authorized User. The primary goal of preprocessing raw data is to perform number of critical validations. C2M(MDM) validates the Service Provider (Head-End System) based on the supplied elements.

	D1-SPRID

Process Plug-in enabled (Y) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y) Business Object

Group: Event Pre-Processing (Event Seeder)
Group: Critical Validations
1.2 Determine Device

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) validates Device information

	D1-DEVICEID

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

Group: Event Pre-Processing (Event Seeder)
Group: Critical Validations
1.3 Shift Date/Time to Standard

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) adjusts the Start Date/Time and End Date/Time, taking into consideration the Daylight Savings Time (DST)

	D1-SHEVTDTTM

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

Group: Event Pre-Processing (Event Seeder)
Group: Critical Validations
1.4 Identify Device Event Type and Processing Method

Actor/Role: 	C2M(MDM)
Description:	Application identifies the Device Event Type and determines processing method associated with identified event type.
NOTE: Examples of Event Types could be found in the list of Example Event Types located in the Attachments Section of current document.

	D1-DETBOID

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

Group: Event Pre-Processing (Event Seeder)
1.5 Create Event in Error State and Log Errors

Actor/Role: 	C2M(MDM)
Description:	If any of the critical validations fail the application creates event in the “Error” State and adds record in the log.

	D1-SETERRFLG

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

Group: Event Pre-Processing (Event Seeder)
1.6 Create To Do

Actor/Role: 	C2M(MDM)
Description:	Application creates a To Do entry for the Authorized User to analyze error.

	D1-CREATTODO

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

	To Do Type

	To Do Role

Configuration required (Y/N) Entities to Configure:

1.7 Gather Device Event Requirements

Actor/Role: 	C2M(MDM) Authorized User
Description:	C2M(MDM) Authorized User gathers the Device Event information.

1.8 Submit Request

Actor/Role: 	C2M(MDM) Authorized User
Description:	C2M(MDM) Authorized User populates required event data and submits request to create Device Event using the Device Event Seeder screen.

1.9 Analyze Error and Work To Do

Actor/Role: 	C2M(MDM) Authorized User
Description:	C2M(MDM) Authorized User analyzes the error and respective To Do to determine the corrective action.

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.0 Request to Discard

Actor/Role: 	C2M(MDM) Authorized User
Description:	If C2M(MDM) Authorized User decides that device event is not relevant, Authorized User requests to discard it.

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.1 Complete To Dos

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) automatically completes To Do entries

	D1-COMPDE-TD

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.2 Update Event to ‘Discard’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions Event Seeder to Discard state indicating that it cannot be used further.

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.3 Request to Reprocess

Actor/Role: 	C2M(MDM) Authorized User
Description:	C2M(MDM) Authorized User requests to reprocess event after error is corrected.

	D1-DVENS

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.4 Update Event status to ‘Reprocessed’ and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transition the seeder to ‘Reprocessed’ state and initializes reprocessing.

	D1-REPRDVCET

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

2.5 Identify Event Record in ‘Error’ State

Actor/Role: 	C2M(MDM)
Description:	Application continuously monitors Event Seeder to identify seeder records in error state.

	D1-DVENS

Process Plug-in enabled (Y/N) Available Algorithm(s):

	D1-DeviceEventSeeder

Business Object (Y/N) Business Object

[bookmark: _Toc486279079]Test Documentation related to the Current Process

	ID
	Document Name
	Test Type

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc486279080]Document Control
Change Record
1
	Date
	Author
	Version
	Change Reference

	
	
	
	

	07/07/2011
	Ben Su
	1
	Initial version

	09/01/2011
	Ben Su
	
	Update

	09/02/2011
	Galina Polonsky
	
	 Review

	12/07/2011
	Ben Su
	
	Update

	07/12/2012
	Galina Polonsky
	
	Minor Updates, Reviewed, Approved

	07/10/2015
	Galina Polonsky
	
	Minor Updates, Reviewed, Approved

	08/30/2017
	Ekta Dua
	
	[bookmark: _GoBack]Updated document and visio to v2.2

[bookmark: _Attachments][bookmark: _Toc486279081]Attachments
[bookmark: _Start/Stop_Page][bookmark: _Deposit_Review_Page][bookmark: _Person_Page:][bookmark: _Configure_Measuring_Component]
[bookmark: _D1-IMDSeeder_Lifecycle][bookmark: _Toc486279082]Event Seeder Lifecycle

[bookmark: _Example_Event_Types][bookmark: _Toc486279083]Example Event Types

[bookmark: _Toc486279084]Device Event Search

[bookmark: _Device_Event_Seeder][bookmark: _Toc486279085]Device Event Seeder

iv

13
5.3.3.1 C2M.MDM.v2.2.Upload Device Events
Copyright © 2017, Oracle. All rights reserved.

image3.emf
5.3.3.1 MDM. V2.2

Upload Device Events. Exception Processing

MDM

Automated Retry Process

MDM

Authorized

User

No

Yes Yes

No

Yes

Create To Do

2.1

Complete To Do(s)

2.3

Request to

Reprocess

Page-1

1.1

1.9

Analyze

Error

and

Work To

Do

Take No Further

Action

Discard ?

2.5

Identify Event

Record in ‘Error’

State

2.1

Complete To Do(s)

4.2.x Manage Device Events

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

MDM v2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.3.3.1 MDM.v2.2.Upload Device

Events.docx

FILENAME

Page-2

Page Number

6/26/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

2.2

Update Event to

‘Discard’ State

Pre-processing

(Event Seeder)

Error?

Schedule

Reprocess Event

in ‘Error’ State

2.4

Update Event

status to

‘Reprocessed’ and

Initialize

Reprocessing

2.0

Request to

Discard

2.4

Update Event

status to

‘Reprocessed’ and

Initialize

Reprocessing

Reprocess

Immediately ?

2.1

Complete To Do(s)

PROCESS

5.3.3.1 Upload Device Events

Microsoft_Visio_2003-2010_Drawing2.vsd
<Process Name>

<Function>

a

PROCESS

a

ACTIVITY

a

SUB-PROCESS

a

PRODUCTS

a

PRODUCT FAMILY

a

PRODUCT LINE/RELEASE

PeopleSoft Business Process Engineering

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

￼

FILENAME

￼

PAGE NAME

￼

REVISED

PeopleSoft Proprietary and Confidential
Copyright 2005 PeopleSoft, Inc. All rights reserved.

image4.emf
Event Seeder Lifecycle.docx

Event Seeder Lifecycle.docx
Event Seeder Life-Cycle

[image:]

image1.png

ERROR

[MD Moritor - Standard AutoTransition

DISCARD - Discard

REPROCESS - Reprocessed

<

image5.emf
D1-DETYPLIST.xlsx

D1-DETYPLIST.xlsx
D1-DETYPLIST

		Device Event Type		Description		Device Event Category

		DEVICELOWBATTERY		Low Battery Detected - Device		Diagnostics

		DEVICELOWVOLTAGE		Low Voltage - Device		Diagnostics

		DEVICEMAGNETICTAMPER		Magnetic Tampering		Tampering

		DEVICEPOWEROUTAGE		Power Outage - Device (Last Gasp)		Outage

		DEVICEPOWERQUALITY		Poor Power Quality		Diagnostics

		DEVICEPOWERRESTORATION		Power Restoration - Device		Outage

		DEVICEREVERSEROTATION		Reverse Rotation		Tampering

		DEVICESUSTAINEDOUTAGE		Sustained Outage - Device		Outage

		DEVICETAMPERALERT		Tamper Alert		Tampering

image6.emf
Device Event Search.doc

Device Event Search.doc
Device Event Search

[image: image1.png]e

oeen [JQ
) - —

image7.emf
Device Event Seeder.doc

Device Event Seeder.doc
Device Event Seeder

[image: image1.png]Main @

P — Y
P —T - | —
P — - | E—
B ——
[E—TY

[image: image2.png]Event Information @

External Event Identifer
‘External Event Category

‘External Event Severity

‘External Device Type.

‘External Service Location ID

External Communication Modie Identifer
External Gatenay Identier

External Status Value

ExternalStatus Date/Time:

External Command ID

image1.png
ORACLE

image2.emf
5.3.3.1 MDM. V2.2

Upload Device Events

MDM

MDM

Authorized

User

Middleware or

SGG

AMI/AMR

Head-End

System(HES)

Yes

No

1.5

Create Event in

‘Error’ State and

Log Errors

1.3

Shift Date/Time to

Standard Format

Successful ?

1.0

Communicate and

Transform Device

Event to MDM

Format

1.1

Determine Service

Provider

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

MDM v2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.3.3.1 MDM.v2.2.Upload Device

Events.docx

FILENAME

Page-1

Page Number

6/26/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2015, Oracle. All rights reserved.

PROCESS

5.3.3.1MDM.Upload Device Events

Send Device

Event

1.2

Determine Device

Device Events (Examples)

· Power outages

· Power restorations

· Tampering alerts

· Command completions

1.6

Create To Do

Event Pre-processing (Event Seeder)

1.4

Identify Device

Event Type and

Processing

Method

1.7

Gather

Device

Event

Require

ments

1.8

Submit Request

Request to Add

Device Event

Page-2

Standard

Device Event ?

Yes

Paired Event

(First) ?

Paired Event

(Last) ?

No

Yes

No

Take No Further

Action

No

5.3.3.2 MDM. Manage Events -

Standard Events

5.3.3.2 MDM. Manage Events

Paired Events (First)

5.3.3.2 MDM. Manage

Events Paired Events (Last)

Critical Validations

Microsoft_Visio_2003-2010_Drawing1.vsd
<Process Name>

<Function>

a

PROCESS

a

ACTIVITY

a

SUB-PROCESS

a

PRODUCTS

a

PRODUCT FAMILY

a

PRODUCT LINE/RELEASE

PeopleSoft Business Process Engineering

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

￼

FILENAME

￼

PAGE NAME

￼

REVISED

PeopleSoft Proprietary and Confidential
Copyright 2005 PeopleSoft, Inc. All rights reserved.

The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

