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

 C2M.MDM V2.2

5.6.3.1 Manage Device

Creation Date:	July 25, 2011
Last Updated:	November 7, 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:]

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: lines, press [Tab] from the last cell in the table above.
Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

[bookmark: _GoBack]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
Business Process Model	Page 3	7
Detail Business Process Model Description	8
Test Documentation related to the Current Process	21
Document Control	22
Attachments	23
Device	23
Device Configuration – Create and Update	23
Measuring Component – Create and Update	23
Meter Multiplier	23
Installation Constant	23
Activity Type	24
How to Read and Understand Process Diagram .URM Standards. Notations	24

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.

5.6.3.1 C2M.MDM.v2.2.Manage Device
5.6.3.1 C2M.MDM.v2.2.Manage Device

5.6.3.1 C2M.MDM.v2.2.Manage Device 5

Copyright © 2017, Oracle. All rights reserved

5.6.3.1 C2M.MDM.v2.2.Manage Device 22
Copyright © 2017, Oracle. All rights reserved

[bookmark: _Toc496281692]Brief Description
[bookmark: _Business_Process_Model][bookmark: _Toc220561030][bookmark: _Toc220561223][bookmark: _Toc220561551][bookmark: _Toc220561871][bookmark: _Toc220562309][bookmark: _Toc220562599]Business Process: 5.6.3.1 C2M.MDM.Manage Device
Process Type: 	Sub-Process
Parent Process: 	5.6.3 C2M.MDM.Manage Supplies/Devices
Sibling Processes: 	5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
5.6.3.3 C2M.MDM.Manage Device De-installation, Decommissioning and Retirement, 3.3.1.1 C2M.MDM.Maintain Contact, 5.1.5.1 C2M.CCB Manage Metered Site

This process takes place when business requires to store and maintain information about Devices and their locations after installation in C2M(MDM) application. It describes how Devices and Service Points (SPs) managed in C2M(MDM). This can be done via a request to add a device or a request to update a device. Both requests can be done by User using user interface or through an automatically via inbound sync request. The process includes setting up the device, the device configuration, and measuring component. This document also includes creating and maintaining a SP. However, it does not include creating an installation event – connecting the device to the service point. Please refer to 5.6.3.2.Manage Device Installation and Commissioning for that process.

Note: Devices are physical objects that hold one or more measuring components that can produce data to be handled by the system. Examples of devices include meters, demand response devices, weather stations, etc.
A Device can have one or more device configurations over time. A device's measuring components are associated with the device via device configurations.
Each Device configuration can have one or more measuring components associated with it.

Measuring Components (MC) are single channels for which data will be received and stored in the system.
A measuring component can be associated to a physical device, which can have one or more measuring components, or it can be one of several other types of measuring components. Examples of other measuring components include:
· Aggregator: A class of measuring component that stores measurements that represent a summarization of other measurements from a potentially diverse set of devices.
· Interval Scratchpad: A class of measuring component that provides users with a means to manipulate "scratchpad" measurement data without affecting existing "live" measurement data.
· Standalone: A measuring component that is not related to a physical meter, e.g., market prices, weather data, etc.
When either a Meter Multiplier or Installation Constant is changed, it is validated and may become eligible for measurement reprocessing. C2M(MDM) creates system IMDs skipping the process of VEE and Consumption sync. The reprocessed IMDs are sent as subsequent correction to Billing system.

Service points are locations at which a company supplies service. Service points are used to store information describing the attributes of the service point

[bookmark: _Business_Process_Model_2]
[bookmark: _Business_Process_Model_4][bookmark: _Toc496281693]Business Process Model	Page 1

[bookmark: _Business_Process_Model_3][bookmark: _Toc496281694]Business Process Model	Page 2

[bookmark: _Business_Process_Model_5]
[bookmark: _Business_Process_Model_6][bookmark: _Toc496281695]Business Process Model	Page 3

	
[bookmark: _Business_Process_Model_1][bookmark: _Toc220561031][bookmark: _Toc220561224][bookmark: _Toc220561552][bookmark: _Toc220561872][bookmark: _Toc220562310][bookmark: _Toc220562600][bookmark: _Toc496281696]Detail Business Process Model Description

1.0 Analyze Requirement

Actor/Role: Authorized User
Description: When creating a new device online, the authorized user gathers all the required attributes for adding the device.

1.1 Determine Device Type and Populate Data

Actor/Role: Authorized User
Description: The authorized user analyzes the device information that is provided.

1.2 Request to Create Device

Actor/Role: Authorized User
Description: Authorized User requests to create the Device.

Group – Synchronization Process
1.3 Create Device in an Active Status

Actor/Role: C2M(MDM)
Description: C2M(MDM) creates the Device in Active status
Note: This task can be triggered from Manual and automated (Synchronization) processes

	D1-SmartMeter

	D1-ManualMeter

	D1-SynchronizationAddDevice

Business Object (Y) Business Object

	Device Type

Configuration required (Y) Entities to Configure:

1.4 Review Device Data

Actor/Role: Authorized User
Description: The Authorized User reviews the data after the device has been created.

1.5 Determine Device Configuration Type and Populate Data

Actor/Role: Authorized User
Description: The Authorized User determines the device configuration type and populates the information in C2M(MDM).

1.6 Request to Create Device Configuration

Actor/Role: Authorized User
Description: Authorized User requests to create the Device Configuration.

Group – Synchronization Process
1.7 Create Device Configuration in a Pending Status

Actor/Role: C2M(MDM)
Description: C2M(MDM) creates the Device Configuration in Pending status.
 Note: This task can be triggered from Manual and automated (Synchronization) processes

	D1-DeviceConfiguration

	D1-SynchronizationAddDC

Business Object (Y) Business Object

	F1-AT-RQJ

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

	Device Configuration Type

Configuration required (Y) Entities to Configure:

1.8 Review Device Configuration Data

Actor/Role: Authorized User
Description: The Authorized User reviews the data after the device configuration has been created.

1.9 Determine Measuring Component Type and Populate Data

Actor/Role: Authorized User
Description: The Authorized User determines the measuring component type and populates the information in C2M(MDM).

Note: If the Channel Multiplier field is not populated with data a default of “1.000000” will populate.

If the Measuring Component Type has been configured with Fallback VEE Group for Initial Load, VEE Group for Estimation, and Fallback VEE Group for Manual Override., those fields will be populated if the data is not supplied upon creation.

2.0 Request to Create Measuring Component

Actor/Role: Authorized User
Description: Authorized User requests to create the Measuring Component.

Group – Synchronization Process
2.1 Create Measuring Component(s)

Actor/Role: C2M(MDM)
Description: C2M(MDM) creates the Measuring Component
Note: This task can be triggered from Manual and automated (Synchronization) processes

	D1-SynchronizationAddMC

	D1-IntervalChannel

	D1-Register

	D1-RegisterAutoRead

Business Object (Y) Business Object

	Measuring Component Type

Configuration required (Y) Entities to Configure:

2.2 Review Measuring Component Data

Actor/Role: Authorized User
Description: The Authorized User reviews the data after the measuring component has been created.

2.3 Request to Activate Device Configuration

Actor/Role: Authorized User
Description: After the device, device configuration, and measuring component have been created, the Authorized User determines if the device configuration need to be “Active”. If so, the Authorized User requests to activate the device configuration using Device Configuration screen

Note: If the request to activate the device configuration is made before any measuring components have been added, an error message will be created.

Group – Synchronization Process
2.4 Set Device Configuration Status to Active

Actor/Role: C2M(MDM)
Description: C2M(MDM) updates Device Configuration with a status of “Active”.
Note: If the Device Configuration is set to active before any measuring components are created, an error is created.
Note: This task can be triggered from Manual and automated (Synchronization) processes

	D1-DeviceConfiguration

Business Object (Y) Business Object

	F1-AT-RQJ

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

2.5 Analyze Requirement

Actor/Role: Authorized User
Description: When updating a device online, the authorized user gathers all the required attributes for updating the device.

2.6 Locate Device and Populate Data

Actor/Role: Authorized User
Description: The MDM user finds the device and populates and/or updates the data after analyzing the requirements.

2.7 Request Device Update

Actor/Role: Authorized User
Description: Authorized requests to update the Device information.

Group: Synchronization Process
2.8 Update Device

Actor/Role: C2M(MDM)
Description: C2M(MDM) updates the device with the data provided
Note: Task can be triggered from manual and automated (Synchronization) processes.
	
	D1-SmartMeter

	D1-ManualMeter

	 D1-OngoingSyncRequestDevice

Business Object (Y) Business Object

2.9 Review Device Data

Actor/Role: Authorized User
Description: The Authorized User reviews the data after the device has been updated.

3.0 Locate Device Configuration and Populate Data

Actor/Role: Authorized User
Description: Authorized User finds the Device Configuration and populates and/or updates the Device Configuration with the analyzed device configuration requirements.

3.1 Request Device Configuration Update

Actor/Role: Authorized User
Description: Authorized User requests to update the Device Configuration.

Group : Synchronization Process
3.2 Update Device Configuration

Actor/Role: C2M(MDM)
Description: C2M(MDM) updates Device Configuration with the data provided.
Note: Task can be triggered from manual and automated (Synchronization) processes

	D1-DeviceConfiguration

	D1-OngoingSyncRequestDC

Business Object (Y) Business Object

3.3 Review Device Configuration Data

Actor/Role: Authorized User
Description: The Authorized User reviews the data after the device configuration has been updated.

3.4 Locate MC and Populate Data

Actor/Role: Authorized User
Description: The user finds the device and populates and/or updates the data with the analyzed requirements.

3.5 Request Measuring Component Update

Actor/Role: Authorized User
Description: Authorized User requests to update the measuring component.

Group – Synchronization Process
3.6 Update Measuring Component

Actor/Role: C2M(MDM)
Description: C2M(MDM) updates the Measuring Component with the data provided.
Note: Task can be triggered from manual and automated (Synchronization) processes

	D1-IntervalChannel

	D1-Register

	D1-RegisterAutoRead

	D1-OngoingSyncRequestMC

Business Object (Y) Business Object

	D1-DETTARGMC

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

Group: Manage Device (Synchronization Process)
3.7 Retrieve Device Information

Actor/Role: C2M(MDM)
Description: C2M(MDM) retrieves the device information which includes retrieving the device type, the latest installation, head end system, and status.

	D1-OngoingSyncRequestDevice

Business Object (Y) Business Object

	D1-DETTARGDV

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

3.8 Retrieve Device Configuration Information

Actor/Role: C2M(MDM)
Description: C2M(MDM) retrieves the device configuration information which includes retrieving the device type, device configuration type, status, count of measuring component, and format effective date/time.

	D1-OngoingSyncRequestDC

Business Object (Y) Business Object

	D1-DETTARGDC

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

3.9 Select Measuring Component and Update Meter Multiplier

Actor/Role: 	Authorized User
Description: 	Authorized User selects measuring component and updates meter multiplier.

	Meter Multiplier

Configuration required (Y/N) Entities to Configure:

4.0 Update Measuring Component

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates Measuring Component and meter multiplier information.

4.1 Select Install Event and Update Installation Constant

Actor/Role: 	Authorized User
Description: 	Authorized User selects Install Event and updates Installation Constant.

	Installation Constant

Configuration required (Y/N) Entities to Configure:

4.2 Update Install Event

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates Install Event and Installation Constant information.

4.3 Validate Eligibility to Re-process Measurement

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) validates the eligibility to re-process measurement. C2M(MDM) validates that there is a change between the old value and the new multiplier or installation constant value and if the new value is different it next determines the period affected by the change.

Further, it validates that there are no other in-progress Activities for the same Activity type and MC. This is intended to prevent a user from creating a new Activity that will be in conflict with any existing system-generated Measurement Reprocessing Activity. There will be only one Activity created for Measuring Component.

	D1-MRACTINFO (Measurement Reprocess Activity Information)

	D1-VALUNIQ (Validate Uniqueness)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

4.4 Create Measurement Reprocessing Activity in Pending State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) creates measurement reprocessing activity in ‘Pending’ state. Prior to creation it pre-processes to determine the Activity Type and to generate a GUID i.e. a unique ID for the reprocessing activity. C2M(MDM) auto-transitions measurement reprocessing activity to next state based on evaluation. A batch monitor may be scheduled in the rare case when measurement reprocessing activity encounters error during auto-transition to next state and stays in ‘Pending’ state.

	D1-DETACTTYP (Determine Activity Type)

	D1-POPGUID (Populate GUID)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

4.5 Evaluate Criteria for Approval

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) evaluates criteria for approval. C2M(MDM) checks the Measurement Reprocessing Activity Type configuration for whether 'Approval Required?' is set. If set to "No", then the Activity will move on to the 'Ready for Processing' status. If set to "Yes", then the logic checks if any of the 'Preapproved Percentages' are set on the Measurement Reprocessing Activity Type. If the 'Preapproved Percentages' are set then those are compared to the Multiplier or Installation Constant percentage of change that originally initiated the Activity. If the percentage of change falls outside of the 'Preapproved Percentages' or they aren't populated, then a manual approval is required.

	D1-DETMRAPPR (Determine Measurement Reprocessing Approval)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

	Activity Type for Measurement Reprocessing - Scalar

	Activity Type for Measurement Reprocessing - Interval

Configuration required (Y/N) Entities to Configure:

4.6 Create To Do for Approval and Transition to Approval Required State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) creates ‘To Do’ for approval required and transitions to ‘Approval Required’ state.

	F1-AT-RQJ (Transition to Default Next Status (Java))

	D1-MRAPPTODO (Create Measurement Reprocessing Requiring Approval To Do Entry)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

	To Do Type and Role in Activity Type

Configuration required (Y/N) Entities to Configure:

4.7 Review Change

Actor/Role: 	Authorized User (Approver)
Description:	Authorized User (Approver) reviews the change and the update performed on Meter Multiplier of Installation Constant.

4.8 Request to Approve

Actor/Role: 	Authorized User (Approver)
Description:	Authorized User (Approver) makes a request to approve the measurement reprocessing activity.

4.9 Complete To Do

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) completes ‘To Do’ created.

	D1-GTDCBO (Generic To Do Completion for BOs)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

5.0 Update Measurement Reprocessing Activity to Ready for Processing State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) updates measurement reprocessing activity to ‘Ready for Processing’ state.

	F1-AT-RQJ (Transition to Default Next Status (Java))

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

	D1-MRAC (Measurement Reprocessing Monitor)

Customizable process (Y/N) Process Name

5.1 Request to Discard
Actor/Role: 	Authorized User (Approver)
Description:	Authorized User can make a request to discard measurement reprocessing activity.

Note: An activity discarded stays in database and is not completely removed from system.

5.2 Discard Measurement Reprocessing Activity

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) discards measurement reprocessing activity.

5.3 Analyze Measurement Reprocessing

Actor/Role: 	Authorized User
Description:	Authorized User analyzes measurement reprocessing activity.

5.4 Request to Process

Actor/Role: 	Authorized User
Description:	Authorized User makes a request to process measurement reprocessing activity.

5.5 Transition to Process State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions measurement reprocessing activity to ‘Process’ state.

	F1-AT-RQJ (Transition to Default Next Status (Java))

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

5.6 Transition to Process State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions measurement reprocessing activity to Process State. A batch monitor is configured here to monitor and take forward the processing of measurement reprocessing activity towards initiating the creation of IMD Seeder for reprocessing.

	F1-AT-RQJ (Transition to Default Next Status (Java))

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

	D1-MRAC

Customizable process (Y/N) Process Name

5.7 Initiate IMD seeder Creation

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) initiates the creation of IMD Seeder. C2M(MDM) identifies the type of measuring component and initiate IMD creation specific to scalar or interval channel. In case of Install Event, it determines the measuring components associates and accordingly initiates the creation.

C2M(MDM) looks for the measurements in the effective period to populate the new IMDs. If the Measurement Reading isn't populated, then C2M(MDM) will look to the original IMD linked to the Measurement in order to pull the reading required for the new IMD. If neither exist, then the Measurement reprocessing will be skipped.

	D1-REPSCMSRS (Reprocess Scalar Measurements)

	D1-REPINMSRS (Reprocess Interval Measurements)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

	D1-IMDSeeder

	D1-SystemIMDScalar

	D1-SystemIMDInterval

Business Object (Y/N) Business Object

5.8 Create To Do in Issue Detected State and Perform Exception Process

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) creates a To Do for issues encounters during the creation of IMDs and transitions the measurement reprocess activity to ‘Issue Detected’ state. The User can perform the standard exception process in terms of analyzing the To Do for the error and request C2M(MDM) to either initiate to reprocess or discard.

If the User doesn’t take any action, the measurement reprocess activity in ‘Issue Detected’ state is reprocessed through a batch scheduler. Finally, it is rejected by the system.

	D1-WTTMOUT (Wait Time Out - Transition to Rejection)

	D1-RBOE (Retry BO in Error)

	D1-GTDCBO (Generic To Do Completion for BOs)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

	D1-MRER (Measurement Reprocessing - Retry Monitor)

Customizable process (Y/N) Process Name

5.9 Complete Measurement Reprocessing Activity

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) completes measurement reprocessing activity. In parallel, the IMD Creation process continues. Please refer to process 4.2.1.1 C2M.MDM.Upload Device Measurements. System IMD for more details.

	D1-REPSCMSRS (Reprocess Scalar Measurements)

	D1-REPINMSRS (Reprocess Interval Measurements)

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

	D1-MeasurementReprocessParent

	D1-MeasurementReprocessScalar

	D1-MeasurementReprocesInterval

Business Object (Y/N) Business Object

[bookmark: _Toc496281697]Test Documentation related to the Current Process

	ID
	Document Name
	Test Type

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc496281698]Document Control
Change Record
21
	Date
	Author
	Version
	Change Reference

	
	
	
	

	7/25/2011
	Giezelle Raynor
	1
	Initial draft

	9/1/2011
	Galina Polonsky
	1
	Reviewed, Approved

	10/23/2011
	Layne Nelson
	1
	Edited. Reviewed

	4/25/2012
	Galina Polonsky
	1.1
	Minor Changes. Reviewed, Approved

	7/13/2015
	Galina Polonsky
	1.2
	Minor Changes. Reviewed, Approved

	8/29/2017
	Isuru Ranasinghe
	2.2
	Minor formatting changes

	10/20/2017
	Chetan Raut
	2.3
	C2M Update.Updated the Visio diagram and C2M screenshots

	10/30/2017
	Galina Polonsky
	
	Reviewed, Approved

[bookmark: _Toc496281699]Attachments

[bookmark: _Device][bookmark: _Toc496281700]Device

[bookmark: _Device_Configuration_–_1][bookmark: _Toc496281701]Device Configuration – Create and Update
[bookmark: _MON_1376904930][bookmark: _MON_1378128256]

[bookmark: _Measuring_Component_–][bookmark: _Toc496281702]Measuring Component – Create and Update

[bookmark: _Device_Configuration_–][bookmark: _MON_1569848230]

[bookmark: _Meter_Multiplier][bookmark: _Toc300053360][bookmark: _Toc300227961][bookmark: _Toc485406428][bookmark: _Toc496281703]Meter Multiplier

[bookmark: _Sub_Usage_Transaction][bookmark: _Installation_Constant][bookmark: _Toc485406429][bookmark: _Toc496281704]Installation Constant

[bookmark: _Usage_Transaction_Seeder_1][bookmark: _Activity_Type][bookmark: _Toc485406430][bookmark: _Toc496281705]Activity Type

[bookmark: _Toc324286839]
[bookmark: _Toc496281706]How to Read and Understand Process Diagram .URM Standards. Notations

image2.emf
5.6.3.1 C2M.MDM V2.2

Manage Device. Add Device and Device Configuration - Manual and Automated process

Third Party

Application

C2M(MDM)

Authorized

User

1.3

Create Device in

Active Status

Synchronization Process

Yes

Yes Yes

No

No

Yes Yes Yes

1.4

Review

Device

Data

1.3

Create Device in

Active status

Add Measuring

Component(s)?

Request to Add

Device

2.1

Create Measuring

Component(s)

1.6

Request to Create

Device

Configuration

1.1

Determine Device

Type and Populate

Data

Request to Add

Device

Configuration

Request to Add

Measuring

Component

1.5

Determine Device

Configuration Type

and

Populate Data

Request to Add

Device

Provided

Device

Configuration

Info?

1.8

Review

Device

Configur

ation

Data

1.2

Request to Create

Device

2.0

Request to Create

Measuring

Component(s)

No Further Action

1.0

Analyze

Require

ment

Add Device

Configuration ?

Provided

Measuring

Component

Info?

1.9

Determine

Measuring

Component Type

and

Populate Data

2.4

Set Device

Configuration

status to Active

Includes

Device

Configuration

Active

Request?

2.1

Create Measuring

Component(s)

1.7

Create Device

Configuration in

Pending Status

1.7

Create Device

Configuration in

Pending Status

2.3

Request to

Activate Device

Configuration

Activate Device

Configuration

Immediately?

2.2

Review

Measuri

ng

Compon

ent Data

Yes

2.4

Set Device

Configuration

Status to Active

Create Install

Event?

Create SP?

No

5.6.3.2 C2M.MDM.Manage

Device Installation and

Commissioning

Yes

No

Take No Further

Action

No

No

No

No

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage

Device-CR.vsdx

FILENAME

Page-1

Page Number

11/7/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.1 C2M.MDM.Manage Device

Yes

5.1.5.1

C2M.CCB.Manage Meter

Site (Create SP)

Microsoft_Visio_Drawing.vsdx
5.6.3.1 C2M.MDM V2.2 Manage Device. Add Device and Device Configuration - Manual and Automated process
Third Party Application
C2M(MDM)
Authorized
User

1.3
Create Device in Active Status
Synchronization Process
Yes
Yes
Yes
No
No
Yes
Yes
Yes

1.4
Review Device Data
1.3
Create Device in Active status
Add Measuring Component(s)?
Request to Add Device
2.1
Create Measuring Component(s)
1.6
Request to Create Device Configuration
1.1
Determine Device Type and Populate Data
Request to Add Device Configuration
Request to Add Measuring Component
1.5
Determine Device Configuration Type and
Populate Data
Request to Add Device
Provided Device Configuration Info?
1.8
Review Device Configuration Data
1.2
Request to Create Device
2.0
Request to Create Measuring Component(s)
No Further Action
1.0
Analyze Requirement
Add Device Configuration ?
Provided Measuring Component Info?
1.9
Determine Measuring Component Type and
Populate Data
2.4
Set Device Configuration status to Active
Includes Device Configuration Active Request?
2.1
Create Measuring Component(s)
1.7
Create Device Configuration in Pending Status
1.7
Create Device Configuration in Pending Status
2.3
Request to Activate Device Configuration
Activate Device Configuration Immediately?
2.2
Review Measuring Component Data
Yes
2.4
Set Device Configuration Status to Active
Create Install Event?
Create SP?
No

5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
Yes
No
Take No Further Action
No
No
No
No

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage Device-CR.vsdx
FILENAME

Page-1
Page Number

11/7/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.1 C2M.MDM.Manage Device
a
a

Yes
5.1.5.1
C2M.CCB.Manage Meter Site (Create SP)

image3.emf
5.6.3.1 C2M.MDM V2.2

Manage Device. Update Device and Device Configuration - Manual and Automated process

Third Party

Application

C2M(MDM)

Authorized

User

Synchronization Process

Yes

Update

Measuring

Component

Details?

3.3

Review

Device

Configur

ation

Data

Update Device

Configuration?

2.6

Locate Device and

Populate Data

2.7

Request Device

Update

3.4

Locate MC

Populate Data

2.9

Review

Device

Data

3.0

Locate Device

Configuration and

Populate Data

Request to

Update Device

2.5

Analyze

Require

ment

2.8

Update Device

3.2

Update Device

Configuration

3.6

Update Measuring

Component

Take No Further

Action

Request to

Update Device

Configuration

Yes

Request to

Update

Measuring

Component

3.1

Request Device

Configuration

Update

3.5

Request

Measuring

Component

Update

No

Request to

Update Device

Request to

Update Device

Configuration

Yes

3.8

Retrieve Device

Configuration

Information

2.8

Update Device

3.2

Update Device

Configuration

Includes DC

Information?

3.7

Retrieve Device

Information

Includes

Measuring

Component

Changes?

3.6

Update Measuring

Component

Yes

No

Take No Further

Action

No

No

Request to

Update

Measuring

Component

Yes

Update Meter

Multiplier to

Reprocess

Measurement?

No

Page 4

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage

Device-CR.vsdx

FILENAME

Page-2

Page Number

10/20/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.1 C2M.MDM.Manage Device

Microsoft_Visio_Drawing1.vsdx
5.6.3.1 C2M.MDM V2.2 Manage Device. Update Device and Device Configuration - Manual and Automated process
Third Party Application
C2M(MDM)
Authorized
User

Synchronization Process
Yes
Update Measuring Component Details?
3.3
Review Device Configuration Data
Update Device Configuration?
2.6
Locate Device and Populate Data
2.7
Request Device Update
3.4
Locate MC Populate Data
2.9
Review Device Data
3.0
Locate Device Configuration and Populate Data
Request to Update Device
2.5
Analyze Requirement
2.8
Update Device
3.2
Update Device Configuration
3.6
Update Measuring Component
Take No Further Action

Request to Update Device Configuration
Yes
Request to Update Measuring Component
3.1
Request Device Configuration Update
3.5
Request Measuring Component Update
No
Request to Update Device
Request to Update Device Configuration
Yes
3.8
Retrieve Device Configuration Information
2.8
Update Device
3.2
Update Device Configuration
Includes DC Information?
3.7
Retrieve Device Information
Includes Measuring Component Changes?
3.6
Update Measuring Component
Yes
No
Take No Further Action
No
No
Request to Update Measuring Component
Yes
Update Meter Multiplier to Reprocess Measurement?
No
Page 4

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage Device-CR.vsdx
FILENAME

Page-2
Page Number

10/20/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.1 C2M.MDM.Manage Device
a
a

image4.emf
 5.6.3 C2M.MDM V2.2

Manage Devices. Measurement Reprocessing

C2M(MDM)

Authorized

User

Authorized

User

(Approver)

4.9

Complete To Do

Yes

No

Yes

No

Yes

Yes

No

No Yes

Yes

No

No

4.2.1.1

C2M.MDM.Uplo

ad Device

Measurements.

System IMD

Process

Immediately

5.3

Analyze

Measure

ment

Reproce

ssing

5.4

Request to

Process

4.9

Complete To Do

Take No Further

Action

Approve?

5.2

Discard

Measurement

Reprocessing

Activity

4.3

Validate Eligibility

to Re-process

Measurement

4.8

Request to

Approve

Take No Further

Action

5.2

Discard

Measurement

Reprocessing

Activity

Schedule

Measurement

Reprocess

Monitor

5.1

Request to

Discard

Requires

Approval to

Proceed?

5.0

Update

Measurement

Reprocessing

Activity to Ready

for Processing

State

Issues

Detected?

5.6

Transition to

Process State

5.9

Complete

Measurement

Reprocessing

Activity

5.8

Create To Do in

Issue Detected

State and Perform

Exception Process

4.4

Create

Measurement

Reprocessing

Activity in Pending

State

Take No Further

Action

Discard?

5.5

Transition to

Process State

3.9

Select Measuring

Component and

Update Meter

Multiplier

5.1

Request to

Discard

Process

Immediately?

4.0

Update Measuring

Component

4.1

Select Install

Event and Update

Installation

Constant

Request to

Reprocess

Measurements

4.5

Evaluate Criteria

for Approval

Request to

Reprocess

Measurements

4.6

Create To Do for

Approval and

Transition to

Approval Required

State

4.2

Update Install

Event

4.7

Review

Change

5.7

Initiate IMD seeder

Creation

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage

Device-CR.vsdx

FILENAME

Page-3

Page Number

10/20/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.1 C2M.MDM.Manage Device

5.6.3.2 C2M.MDM.Manage

Device Installation and

Commissioning

Page 2

Microsoft_Visio_Drawing2.vsdx
5.6.3 C2M.MDM V2.2 Manage Devices. Measurement Reprocessing
C2M(MDM)
Authorized User
Authorized User (Approver)

4.9
Complete To Do
Yes
No
Yes
No
Yes
Yes
No
No
Yes
Yes
No
No
4.2.1.1 C2M.MDM.Upload Device Measurements. System IMD
Process Immediately
5.3
Analyze Measurement Reprocessing
5.4
Request to Process
4.9
Complete To Do
Take No Further Action
Approve?
5.2
Discard Measurement Reprocessing Activity
4.3
Validate Eligibility to Re-process Measurement
4.8
Request to Approve
Take No Further Action
5.2
Discard Measurement Reprocessing Activity

Schedule Measurement Reprocess Monitor
5.1
Request to Discard
Requires Approval to Proceed?
5.0
Update Measurement Reprocessing Activity to Ready for Processing State
Issues Detected?
5.6
Transition to Process State
5.9
Complete Measurement Reprocessing Activity
5.8
Create To Do in Issue Detected State and Perform Exception Process
4.4
Create Measurement Reprocessing Activity in Pending State
Take No Further Action
Discard?
5.5
Transition to Process State
3.9
Select Measuring Component and Update Meter Multiplier
5.1
Request to Discard
Process Immediately?
4.0
Update Measuring Component
4.1
Select Install Event and Update Installation Constant
Request to Reprocess Measurements
4.5
Evaluate Criteria for Approval
Request to Reprocess Measurements
4.6
Create To Do for Approval and Transition to Approval Required State
4.2
Update Install Event
4.7
Review Change
5.7
Initiate IMD seeder Creation

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.1 C2M.MDM.2.2.Manage Device-CR.vsdx
FILENAME

Page-3
Page Number

10/20/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.1 C2M.MDM.Manage Device
a
a

5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
Page 2

image5.emf
Manage Device_1.4.doc

Manage Device_1.4.doc
5.6.3.1 C2M.MDM.v2.2.Manage Device

The device data could contain the following information that could be populated.

		DEVICE INFORMATION

		Device Type*

		Serial Number

		Badge Number

		External ID

		Manufacturer

		Model

		Incoming Data Shift

		Arming Required

		Head-End System^

*Required Fields

^Required when adding smart meters

Screenshot for Device –

[image: image1.png]4 Device

4_Man® 4 Record Actions®
Information = ESM-100-CR / Electric Smart Meter/Install Date/Time: = —
01-10-2016 0:00:00 PST / Connected / Commissioned / Active =
Device Type _ Electric Smart Meter o
4 Record Information’
B 631547064036
Badge Number ESM-100-CR Device e
i = Smart Met
Extemal 1D ESM-100-CREXT Business Object = Smart Meter
Status DaterTime 10-17-2017 205258
Honfacer S S 10-17-2017 20,5258
Model GE - Electric Create DateTime -
Exclude Command Set

Incoming Data Shift

Fallback Incoming Data
Shift

Aming Required
Head-End System
Fallback Head-End System

Head-End Registration
Status

Status.

Always in Local Time

Active

[image: image2.png]4_Business Object Hierarchy @

Fiters: Business Object D1-Smarthleer

Business Object Hierarchy.

1 T4 Business Object- D1-Smartheter - Smart eter

4 Lifecycle Display &

ACTIVE - Active
<

‘Smart Meter State Monior Process

RETIRED - Refired l4- @

4 Options

~ 234 Business Object - Smart Meter
“ () Device Category
+ () Display Map Servce Scrint
(21 Display Ul Map.
(21 nstall Event BO
(2 Maintenance Ul Map
+ (21 Poral Navigation Option
(1] Post-Processing Senvice Script
% (2 Pre-Processing Senvce Script
+ (2 Synchronization Add BO
(21 Vaiid Gommand Request 5O
(2 Status - ACTIVE - Actve
(2 Status - RETIRED - Retired

4 Ruies

— {3 Business Object - Smart Meter

5.6.3.1 C2M.MDM.v2.2.Manage Device

1

 Copyright © 2017, Oracle. All rights reserved.

iv

2

5.6.3.1 C2M.MDM.v2.2.Manage Device

Copyright © 2017, Oracle. All rights reserved.

image6.emf
Manage Device_1.8.doc

Manage Device_1.8.doc
5.6.3.1 C2M.MDM.v2.2.Manage Device

		DEVICE CONFIGURATION INFORMATION

		Device Configuration Type*

		Device ID*

		Effective Date/Time*

		Time Zone

		External ID

*Required Fields

Screenshot for Device Configuration –

[image: image1.png]4 Device Configuration

Information

Device Configuration Type
Device

Effective Date/Time
Time Zone
External ID

Status

Electric Smart Meter | Effective Date/Time:01-02-2015
0:00:00 PST / Electric Auto Read - KiWh - 60 min intervals / 1
Measuring Component(s) / Active

Electric Auto Read - kWh - 60 min intervals

= ESM-100-CR/ Electric Smart Meter / Install DateTime:
01-10-2016 0:00:00 PST / Connected / Commissioned / Active
01-02:2015 0:00:00 PST

US Pacific Time

ESM-100-CREXT

Active

4 Record Information @

Device Configuration
Business Object
Status DatefTime
Create DatelTime

631392242535
= Device Configuration
10-17-2017 20:56:01
10-172017 20:5403

[image: image2.png]4 Business Object Hierarchy O

Fiers: Business Obiet D1 DevieConfiurstion
Business Objct Hirareny

1 T4 Business Object - D1-DeviceConfiguration - Devce Configuration

4 Liteeyce Display ©

Er—

ACTVE — Acive

4 Optons

BT —
©) Dty ap Sas St

Oy e

+ D) Waeraree Uiz

= 2 Port Novigaton Opion

© 0 FossProcssig S S5t

T

+ 22 Smovenzaion 50

o 0 sus-PEROIG Py

+ 2 Sous-ACTVE e

4 Rules

= 23 Business Onac - Daes Contgursion
+ (20 Pre Processig nies
= L Vassston s
* (23 Posterocessing s
= L infomston es
o 0 sy s

[image: image3.png]Business Object Bookmark Duplicate Delete Clear Save Refresh
Main Schema Algorithms | Lifecycle | Summary

Business Object = D1-DeviceConfiguration O, Device Configuration Ouwner Service and Measurement Data Foundation
[status A2 displayed [Expand Al [Collapse Al Copy v
O 4 B Pending

Status PENDING, Status Conditon

Description Pending Transitory State

Access Mode Pending v At No [V

Monitor Process Display Sequence 10

Status Reason

Description

System Event Sequence Agorithm Script Ovner
10) F1-AT-RQJ O, Transtton to Default Next Status (Java) Senvice and Measurement Data Foundation

[image: image4.png]O+m

Status Status Condition ~ |Final |~/
Description Transitory State
Access Mode At
Monitor Process Display Sequence 2
Status Reason 2
e

Detailed Description
Algorithms

System Event Sequence Agorithm Script Ovner
+ @ [Ener [V 10) DI-MCTYPVAL | ©, Measuring Component Type Validation Senvice and Measurement Data Foundation

[image: image5.png]Business Object Bookmark Previous Item Next ltem
Main | Schema ~Algorithms Lifecycle | Summary

Business Object = D1-SynchronizationAddDC o
Description Device Configuration Synchronization Add
The Device Configuration Synchronization Add BO is used during pre-add processing of an Va

ongoing sync request. It a very thin BO that contai
to add the Device Configuration record in MDM. Itis used primarily to estabiish the external
primary key - MDM Device Configuration ID relationship in the Device Configuration's characteristic
collection. This allows any foreign key references to the record to be properly resolved even if the
record has not been fully loaded yet. The Device Configuration Synchronization Add BO s defined
‘as a BO option on the Device Configuration ongoing sync request BO.

the bare minimurn of elements necessary

Detailed Description

Maintenance Object D1-DVCCONFIG | ©, Device Configuration

Parent Business Object o

Application Service D1-SYNCADDDVCFGBOAS | ©, ' Device Config Synchronization Add BO
Instance Conirol ‘Allow new instances

Option Type Sequence

+ 0 o

Value Detailed Description

Duplicate Delete | Clear Save | Refresh

Ovner Service and Measurement Data Foundation

View Schema

View XSD

View MO

Ovner

iv

2

5.6.3.1 C2M.MDM.v2.2.Manage Device

Copyright © 2017, Oracle. All rights reserved.

image7.emf
Manage Device_2.3.doc

Manage Device_2.3.doc
5.6.3.1 C2M.MDM.v2.2.Manage Device

The measurement component data that is populated can contain items in the below chart.

		MEASUREMENT COMPONENT INFORMATION

		Meter Configuration Type*

		Device Configuration*

		Consumption Reference Measuring Component

		How To Use*

		Number of Digits Left*

		Number if Digits Right

		Channel Multiplier

		VEE Group for Initial Load

		VEE Group for Estimation

		VEE Group for Manual Override

		Channel ID

		External ID

*Required Fields

Note: If the Channel Multiplier field is not populated with data a default of “1.000000” will populate.

If the Measuring Component Type has been configured with Fallback VEE Group for Initial Load, VEE Group for Estimation, and Fallback VEE Group for Manual Override., those fields will be populated if the data is not supplied upon creation.

Screenshot for Measuring Component –

[image: image1.png]4 Measuring Component

4 Main® 4 Record Actions @
Information & ESM-100-CR / Electric Iterval KWWh - 60 min Edit | Delete
Measuring Component _ Electric Interval KWWh - 60 min
Type 4 Record Information

Device Configuration 5 Electric Smart Meter / Effective Date/Time:01-02-2015.

0.00:00 PST / Electric Auto Read - KWh - 60 min intervals / 1 Measuring Component D 631610152600

Measuring Componentis) / Active Business Object = Interval Channel
Consumption Reference Create Date/Time 10-17-2017 20:55:22
Measuring Component
HowTo Use Subtractive 4 VEE Groups®

Number of Digits Left 6

Initial Load Electric Interval - Intial Load
Number of Digits Right 0

Channel Multipier 1.000000 4 Fallback VEE Groups @

4 Processing Information© Streaming Initial Load _ Electric Interval - Initial Load Streaming
Estimation Electric Interval - Estimation

4 Related Statistics Manual Override ~ Electric Interval - Manual Override

Projection Electric Interval - Projection
Related Statistics Measuring Components

= Electric Channel Statistics - Last Month / ESM-100-CR / Electric Interval Kih - 60 min

= Electric Channel Statistics - Same Month Last Year / ESM-100-CR / Electric Interval
KWh - 60 min

= Electric Channel Statistics - Prior 13 Months / ESM-100-CR / Electric Interval kWh - 60
min

[image: image2.png]4 Business Object Hierarchy ©

Fiers: Business Object D1-IntervalChannel

Business Object Hierarchy

4 Business Object - D1-IntervalChannel - Interval Channel

4 Litecycle Display @

No Lifecycle State to Display

4 options

= 3 Business Object - Inferval Chamnel
% (3] Display Map Service Script
% (2 Estimation Iniial Measurement Data BO
% (2 Interval Iiial Measurement Function
Manual Override IMD B0
Measuring Component Consumption Function
Portal Navigation Option
Pre-Processing Senvice Script
‘Synchronization Add BO
‘System IMD BO

4 Rules

= 423 Business Oblect - nterval Channel

% ([Pre-Processing rules
Vaidation rues
Post-Processing rues
Information ules

e

[image: image3.png]4 Business Object Hierarchy &

Fiters: Business Object D1-Register
Business Object Hierarchy

1 T3 Business Object - D1.Registr - Register

4 Litecycle Display @

No Lifecycle State to Display

4 options

= {3 Business Object - Register
Dispiay Map Service Script
Estimation Inial Measurement Data BO

Manual Override IMD B0
Measuring Component Consumption Function
Portal Navigation Option

Pre-Processing Senvice Script
‘Synchronization Add BO

‘System IMD BO

4 Rules

= {23 Business Object- Register
% (£ Vaidation rues
% (22 Information rues

[image: image4.png]Business Object

Main | Schema Algorithms Lifecycle Summary

Business Object = D1-SynchronizationAddMC

Description

Detailed Description

Maintenance Object

Parent Business Object

‘Application Service.

Instance Control

+

&

Option Type

Measuring Component Synchronization Add

The Messuring Component Synchronization Add BO s used during pre-add processing of an ’
ongaing sync request It a very thin BO that contain the bare minimu o elements necessary

1o 3dd the Measuring Component record in MDM. 1 5 used prmary o estabish the exteral

primary key - MDM Weasuring Component ID relatonship in he Measuring Component's 1D

collection. This allows any foreign key references to the record to be properiy resolved even if the

record has not been fully loaded yet. The Measuring Component Synchronization Add BO is

defined as a BO option on the Measuring Component ongoing sync request BO.

D1-MEASRCOMP | O, Measuring Component
o,

D1-SYNCADDMCBOAS | O, MC Synchronization Add BO

(Allow new instances

Sequence Option Value Detailed Description

Bookmark Duplicate Del

Owner

Owner

‘Senvice

iv

5.6.3.1 C2M.MDM.v2.2.Manage Device

5

Copyright © 2017, Oracle. All rights reserved.

image8.emf
Meter Multiplier

Meter Multiplier
Meter Multiplier in Measuring Component

[image: image1.png]Measuring Component: 2 / Electric kWh

Main | Log

4 Measuring Component

4 Wain®
Information

Measuring Component Type
Device Configuration

‘Consumption Reference
Measuring Component

HowTo Use
Number of Digits Left
Number of Digits Right

Channel ID

4 Register Information

Read Sequence
Read Out Type
Tolerance

Full Scale

4 Record Actions @

= 2/Eectickin T |
Electic kith
= Electric Smart Meter / Effective Date/Time:01-01-2011 4 Record Information

12:00:00AM ST/ Electric Residential Smart Meter - 60min kiWh /1

Measuring Component(s) Active Measuring Component ID

Business Object
Create DatefMime

Additive
5 4 VEE Groups @
s Initial Load
Estimation
2 Manual Override
4 Fallback VEE Groups @
0
Projection
0.0000000

958964620825
= Register
11-16-2011 02:36:20AM

SCALAR EST GRP
SCALAR EST GRP
SCALAR EST GRP

image9.emf
Installation Constant

Installation Constant
Installation Constant

[image: image1.png]Install Event: Install Date/Time: 01-01-2011 12:00:00AM PST / Connected / Commi

Main | Log

4 nstall Event

ned Add

4 Wain®
Information
Device Configuration
‘Senice Point

Status
Installation Date/Time

4 Record Actions @

Install Date/Time: 01-01-2011 12:00:004M PST/ Connected/ o e e B
Commissioned
= Electric Smart Meter / Effective Date/Time:01-01-2011 12:00:004M

PST) Electric Residental Smart Meter - 50min kih /1 Heasuring 4_Record information®

installation Constant

‘ATming Status
External D
Device ON/OR Status.

e e Install Event D 958525653330
= hyo1, 530021, USA Electic Residential Active . e e e
Connected Commissioned usiness Object =
01012011 1200004 PST Status DatefTime 11-15-2011 0251:18AM
1000000 Create Datemme 11-15-2011 0250:2641
med
4 OnlOff History @
on Event DaterTime Device On/Of Status Activity D

01-01-2011 12:00:00AH PST On

image10.emf
Activity Type

Activity Type
Activity Type Configuration for Scalar Activity

[image: image1.png]4 Activity Type ©

4

Main®
Activity Type
Description
Activity Type Status

General Parameters ©

27_SG_MSRMT_REPROC_ACT
‘Scalar Msrmt Reprocessing Activity
Active

‘Approval Required?
Approval To Do Type
Approval To Do Role

Preapproved Percentage
Increase

Preapproved Percentage
Decrease

No
Measurement Reprocess Approval To Do Type
System Default Role.

20

20

Exception Handling©
ToDoType
ToDoRle
Retry Frequency
Maximum Retries
Discard Reason

Activity To Do Type
System Default Role.
01:00:00

1

Status reason 2

4 Record Actions @
Edit Duplicate Delete Deactivate

b Record Information

Activity Type Configuration for Interval Activity

[image: image2.png]4 Activity Type ©

4

Main®
Activity Type
Description
Activity Type Status

22_JGC_MSRMT_REPROC_INTERVAL
JGC Measurement Reprocessing - Interval
Active

General Parameters O
New Initial Measurement
Length (Days)
Approval Required?
Approval To Do Type
Approval To Do Role

Preapproved Percentage
Increase

Preapproved Percentage
Decrease

7

Yes
Measurement Reprocess Approval To Do Type
System Default Role.

20

20

Exception Handling©

ToDoType
ToDoRle

Retry Frequency
Maximum Retries
Discard Reason

Activity To Do Type
System Default Role.
01:00:00

2

Status reason 1

4 Record Actions @
Edit Duplicate Delete Deactivate

b Record Information

image11.emf
URM standards. Notations.Attachment.vsd

URM standards. Notations.Attachment.vsd
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.

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.

Utility Reference Models. Notations.

Beginning

Trigger

Context Item

Process Integration Point

Flow

Process System UI

Process – System Performed

Decision

Manual Process

Context Item

Context Item

Shared tasks
should be highlighted
 in Yellow

Tasks represent plug-ins
should be highlighted
 in Blue

Shared Tasks represent plug-ins
should be highlighted
 in Blue with Yellow shadow

Task-to-Task Connection Point

Conclusion

Optional

Context Item

Terminator

Process Integration Point

Annotation

Group Box

Off Page Reference

Document

Data

Context Item

Tasks represents Custom processes, These tasks are not a part of off-the-shelf base product

Regular task - Business user’s tasks describe business user’s voice
Predefined task - System performs tasks; business user’s voice; place in business role that benefits from system task
Manual task - Non-system supported task, but user step, i. e., evaluate account

image1.png
ORACLE

