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

C2M.MDM V2.2

5.6.3.2 Manage Device Installation and Commissioning

Creation Date:	July 25, 2011
Last Updated:	October 16, 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.

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.

5.6.3.2 C2M.MDM.v2.2.Manage Device Installation and Commissioning

5.6.3.2 C2M.MDM.v2.2.Manage Device Installation and Commissioning

iv

26
5.6.3.1 C2M.MDM.v2.2.Manage Device Installation and Commissioning
Copyright © 2017, Oracle. All rights reserved.

Contents		
Brief Description	2
Business Process Model	Page 1	3
Business Process Model	Page 2	4
Business Process Model	Page 3	5
Detail Business Process Model Description	6
Test Documentation related to the Current Process	21
Document Control	22
Attachments	23
Acronyms & Definitions	23
Smart Meter Install Event BO	23
Manual Meter Install Event BO	23
Device Commission BO	23
Install Event - Link DC and Service Point	23
Install Event - Details_On_Off_History	23
Install Event - Update_Connect_Disconnect_Remove	24
Device Commission Command	24
Device Commission Activity	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.

	

[bookmark: _Toc486250476]Brief Description
[bookmark: _Business_Process_Model][bookmark: _Toc220561030][bookmark: _Toc220561223][bookmark: _Toc220561551][bookmark: _Toc220561871][bookmark: _Toc220562309][bookmark: _Toc220562599]Business Process: 5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
Process Type: 	Sub-Process
Parent Process: 	5.6.3 C2M.MDM.Manage Supplies/Devices
Sibling Processes: 	5.6.3.1 C2M.MDM.Manage Device and SP
			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 describes how to manage device installation and device commission in C2M(MDM). Device installation and Device commissioning can be initiated by Authorized User using user interface or automatically. The process assumes that the device and service point have already been setup in C2M(MDM) – refer to Manage Device and Manage SP process for more information. Installation event is the process of connecting the device to the service point. For those smart meters and head-end systems that are part of Oracle Smart Grid Gateway, the process commissioning the device with the head-end system including the ability for the device to communicate (take commands) between the two systems (C2M(MDM) and the head-end system)

Installation events capture the history of the devices that have been installed at a service point. In technical terms, installation events (or install events) link a specific device configuration to a service point. While a device is installed at a service point, it may be turned off (and back on again). The installation event that records the original installation date and time also records the dates and times when the device has been turned on and off. When a device is removed, the original installation event is updated with the removal date and time.

Device Commission is a command issued to establish communication between a device and the head-end system.
Commissioning of a Device is reserved for Smart Meters. A Commissioned device is an active device found on the smart grid. Arming status is set (either Armed or blank) and the On/Off history is created. Device Commissioning is a part of the Install Event process.
[bookmark: _Business_Process_Model_2]Note: Current document represents complete process for Device Commissioning .The C2M(MDM) as an application provides ability to initiate command, orchestrate processing and record results. However the actual communication with any Head End System requires integration with Head End system(s) that could be implemented by using Oracle SGG or any other similar software or custom development

[bookmark: _Business_Process_Model_4][bookmark: _Toc486250477]Business Process Model	Page 1

[bookmark: _Business_Process_Model_3][bookmark: _Toc486250478]Business Process Model	Page 2

[bookmark: _Business_Process_Model_5][bookmark: _Toc486250479]Business Process Model	Page 3

[bookmark: _Business_Process_Model_6][bookmark: _Toc220561031][bookmark: _Toc220561224][bookmark: _Toc220561552][bookmark: _Toc220561872][bookmark: _Toc220562310][bookmark: _Toc220562600][bookmark: _Toc486250480]Detail Business Process Model Description

1.0 Analyze Requirement

Actor/Role: 	Authorized User
Description: 	When creating an install event, the authorized user gathers all the required attributes for adding an event.

1.1 Populate Device Configuration and /or SP Data

Actor/Role: 	Authorized User
Description: 	The authorized user populates and/or updates the maintenance object with the analyzed service point requirements.
Note: Contact on the SP for smart meters is important when the device has arming required set to “arming required”.

1.2 Evaluate Eligibility to Link Device to Service Point

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) checks to see if the meter type and service point type match.

	D1-SmartMeterInstallEvent

	D1-ManualMeterInstallEvent

Business Object (Y/N) Business Object

	D1-DEVCFGVAL (Validate the Device Configuration)

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

Note: There is a validation to check if the meter type and the service point type match.

1.3 Request Install Event

Actor/Role: 	Authorized User
Description: 	Authorized makes a request by clicking “Save” – which is the actual request to create the Service Point.

1.4 Populate Remaining Data and Request Install

Actor/Role: 	Authorized User
Description: 	The Authorized User enters the remaining install event data and clicks “Save” – which is the actual request to create install event.

Group: Create Install Event
1.5 Validate Data and Eligibility to Install Device

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) runs several validations to check the device and service point.

	D1-ManualMeterInstallEvent

	D1-SmartMeterInstallEvent

Business Object (Y/N) Business Object

	D1-DEVCFGVAL (Validate the Device Configuration)

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

Note: Validations include the following:
· Check if Device Configuration is installed at another Service Point for the same install date/time
· Determine if any other install event exists for the SP, where the install date/time lies between the current install date/time and removal date/time.
· Device Configuration has "Active" status
· Device Configuration Install on Another SP

Group: Create Install Event
1.6 Create Install Event

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) creates the install event.

	D1-ManualMeterInstallEvent

	D1-SmartMeterInstallEvent

Business Object (Y/N) Business Object

	D1-CREINSEVT (Create Install Event)

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

1.7 Review Install Event Data

Actor/Role: 	Authorized User
Description: 	The Authorized User reviews the data after the install event has been added.

1.8 Populate Data and Request to Update to Install Event

Actor/Role: 	Authorized User
Description: 	The Authorized User enters the required data and save the data to update the install event.

1.9 Update Install Event

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the install event.

	D1-ManualMeterInstallEvent

	D1-SmartMeterInstallEvent

Business Object (Y/N) Business Object

1.9.1 5.6.3.1 C2M.MDM.Manage Device.Measurement Reprocessing

Actor/Role: 	Authorized User
Description: 	The Authorized User updates the installation constant. This leads to measurement reprocessing. Please refer to process 5.6.3 C2M.MDM. Manage Device. Measurement Reprocessing for further details.

2.0 Initiate Device Commission

Actor/Role: 	Authorized User
Description: 	The Authorized User selects the Commission button to trigger the device commission request in C2M(MDM).

2.1 Analyze Device On/Off Status

Actor/Role: 	Authorized User
Description: 	The Authorized User determines the On/Off status.

2.2 Request to Update Device On/Off Status

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update the status.

2.3 Update Device On/Off Status

Actor/Role: 	C2M(MDM)
Description: 	The status is updated in C2M(MDM) to the request.

	D1-ManualMeterInstallEvent

	D1-SmartMeterInstallEvent

Business Object (Y/N) Business Object

	D1-CRONOFHIS (Create On/Off History Based on Status)

Algorithm (Y/N)		Algorithm

2.4 Analyze Device Connect Status

Actor/Role: 	Authorized User
Description: 	The Authorized User determines the Connect status.

2.5 Request to Connect

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update the status.

2.6 Update Connect Status

Actor/Role: 	C2M(MDM)
Description: 	The status is updated in C2M(MDM) to the request.

	D1-ConnectDevice

Business Object (Y/N) Business Object

	D1-CONNDEV (Connect Device)

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

Note: The request to update the Connect Status also updated the On/Off status for a Smart Meter

Group: Add Install Event Synchronization Process
2.7 Commission Device

Actor/Role: 	C2M(MDM)
Description: 	On the Install Event, the request for commission is initiated. This then allows the user to view the connect button.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CONNDEV (Connect Device)

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

Group: Update Install Event Synchronization Process
2.8 Locate SP’s Install Event

Actor/Role: 	C2M(MDM)
Description: 	During the sync process, C2M(MDM) looks for the Maintenance Object (MO) that needs to be updated.

2.9 Identify Device to Commission
Actor/Role: 	Authorized User
Description: 	Authorized User analyzes the requirements and identifies the device to be commissioned.

3.0 Request to Initiate Command Device Commissioning
Actor/Role: 	Authorized User
Description: 	The MDM User will select the Device Commissioning command and populate the data acquired during analyzing the requirements.

3.1 Populate Data and Request to Commission

Actor/Role: 	Authorized User
Description: 	Authorized User populates the needed data based on analysis and selects the appropriate activity to make a request for device commission.

3.2 Create Commissioning Activity in ‘Pending’ Status

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) creates the maintenance object with the data provided. When the activity is created, C2M(MDM) creates an Activity ID in Pending Status.

	D1-DeviceCommission

Business Object (Y/N) Business Object

Group: Validate Activity
3.3 Update Activity To 'Validate' Status

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the activity to Validate state and performs validation on Head-End system compatibility, commissioning status, external requestor, command eligibility and device registration.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	Algorithm Type - D1-VALDVCNAC (Validate Device Not Already Commissioned)

	D1-VALACTTDI (Validate Activity Type and Transition to Error State If Invalid)

	D1-VALDVCNAC (Validate Device Not Already Commissioned)

	D1-CHKCMDELG (Check Device Command Eligibility)

	D1-VHCPCOMMS (Validate Head-End's Capability to Commission Device)

	D1-CACTCOMM (Check for Existing Active Commissioning Command Request)

	D1-CHKFDCOMM (Check for Concurrent Decommissioning Command Request)

	D1-VALEXTREQ (Validate External Requester)

	D1-VDVRINSUP (Validate Device Registration And Support For Installation)

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

Group: Validate Activity
3.4 Validate Device Not Already Commissioned

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) checks whether the device referenced in the current commissioning request (activity) has already been commissioned.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	Algorithm Type - D1-VALDVCNAC (Validate Device Not Already Commissioned)

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

Group: Validate Activity
3.5 Validate Head-End's Capability to Perform Commissioning Device

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) checks to ensure that the head-end (AMI) system has the capability to support the command request.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-VHCPCOMMS (Validate Head-End's Capability to Commission Device)

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

3.6 Update Activity To ‘Waiting For Effective Date’ Status

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) acknowledges to External Requester of the received data.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-RRER (Send Received Response to External Requester)

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

3.7 Update Activity to ‘Validation Error’ State

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the status to ‘Validation Error’ if any of the validations fail.

	D1-DeviceCommission

Business Object (Y/N) Business Object

3.8 Create To Do

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) attempts to create a To Do entry using the To Do type and role specified by the first and second algorithm parameters.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CTDEBOE (Create To Do Entry for BO in Error)

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

Group: Pre-communicate
3.9 Wait For Effective Date

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) transitions the activity to a state configured with a transition condition of F1OK when the activity's effective date time is reached (process date time >= effective date time). If the activity's effective date time is not provided, the application initiates execution of the command and transitions - the activity to a state configured with a transition condition of F1OK without waiting.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-WAITEFFDT (Wait for Effective Date)

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

Group: Communicate
4.0 Communicate to Complete Commissioning

Actor/Role: 	C2M(MDM)
Description: 	Application creates outbound communication.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CMOCC (Commissioning Outbound Communication Creation)

	D1-AMIOBCOMM (AMI Device Identifier Outbound Communication Creation)

	D1-UPDEVIDD (Update AMI Device ID on Device)

	D1-EVLRESREG (Evaluate Device's Head-End System Registration Status)

	D1-CMSOBCOMM (Commissioning Outbound Communication Creation)

	D1-VHCPCMVER (Validate Head-End's Ability to Perform Commission Verification)

	D1-VERCOMM (Verify Commission based on Completion and Verification Required Flag)

	D1-EVLREGONL (Support for Registration-Only Mode)

	D1-CMEOC (Create Device Installation Outbound Communication)

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

4.1 Communicate with Device to Commission

Actor/Role:	C2M(SGG)
Description:	Head-End communicates with C2M(MDM) via Middleware on one-side and with Device on the other side to communicate the Commissioning Instructions/Information between C2M(MDM) and Devices.

	D1-DeviceCommission

Business Object (Y/N) Business Object

Group: Communicate
4.2 Update Activity ‘Communication Error’ State

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) send a response to the initiator of the device commission request.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-RBOE (Retry BO in Error)

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

Group: Complete Event
4.3 Execute Completion Event

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) transitions all completion events associated to the current activity Business Object (BO) to their executed state.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-EXCMPEVTS (Execute Completion Events)

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

Group: Complete Event
4.4 Update Install Event Status to Reflect Device Commissioning

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates the Install Event to have a status of Commission.

	D1-SmartMeterInstallEvent

Business Object (Y/N) Business Object

4.5 Update Activity to ‘Completion Event Error’ State

Actor/Role: 	C2M(MDM)	
Description: 	C2M(MDM) updates the Install Event to have a status of Commission.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CTDEBOE (Create To Do Entry for BO in Error)

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

4.6 Complete Commission Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) complete commission activity.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CTDEBOE (Create To Do Entry for BO in Error)

	D1-SRER (Send Success Response to External Requester)

	D1-PASSPA (Pass Parent Activity)

	D1-UPAEDT (Update Parent Activity's Event Date Time)

	D1-PREPBULK (Prepare Bulk Response)

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

4.7 Review Activity waiting for Eff. Date

Actor/Role: 	Authorized User
Description: 	Authorized User reviews when required for manual Effective Date.

4.8 Request to Commission Device

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update an existing device commission activity.

	D1-DeviceCommission

Business Object (Y/N) Business Object

4.9 Request to Update Activity

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to update an existing device commission activity.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.0 Update Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) accepts the changes made by the user for the device commission.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.1 Request to ‘Discard’

Actor/Role: 	Authorized User
Description:	Authorized User when reviews the Activity in current state and decides that the Activity cannot be used, can manually make a request to discard it.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.2 Update Activity to ‘Discarded’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions Activity to ‘Discarded’ state indicating that it cannot be used further. However it remains in the system.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-COOC (Cancel Outstanding Outbound Communication)

	D1-FRER (Send Fail Response to External Requester)

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

5.3 Request to Delete Activity

Actor/Role: 	Authorized User
Description: 	The Authorized User makes the request to delete an existing device commission activity.

5.4 Delete Activity

Actor/Role: 	C2M(MDM)
Description: 	C2M(MDM) updates removes activity that was created.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.5 Analyze Error and Work To Do

Actor/Role: 	Authorized User
Description:	Authorized User analyzes the error logged and respective ‘To Do’ created to determine the corrective action. User performs work to resolve the error.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.6 Complete To Do(s)

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) find all non-completed ‘To Do’ entries and completes them before reprocessing.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-GTDCBO (Generic To Do Completion for BOs)

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

5.7 Request to ‘Revalidate’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Validation Error’ state and Authorized User has corrected the error, can manually make request to ‘Revalidate’.

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.8 Update Activity to ‘Validate’ State and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions the Activity to ‘Revalidate’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

5.9 Identify Activity in ‘Validation Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Commission Activities in ‘Validation Error’ state.

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-RBOE (Retry BO in Error)

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

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y/N) Process Name

6.0 Evaluate Criteria to Run Automated Retry Process

Actor/Role: 	C2M(MDM)
Description:	Batch process is configured for this automated retry process. Batch parameters govern whether the processing is further restricted by maintenance object, batch code, command request type, business object, status, etc. Currently, the Batch process used for reprocessing the Activity is “Command Request Error – Retry (D1-CRERR)”. This batch process invokes monitoring rules associated with the current state of Activity.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y/N) Process Name

6.1 Evaluate Waiting Period

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) evaluates the waiting period to ensure that the Activity does not stay in its current state for too long. On the expiration of the wait time, it transitions the Activity to ‘Discard’ State.

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

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y/N) Process Name

6.2 Request to ‘Retry’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Communication Error’ state and Authorized User has corrected the error, can manually make request to ‘Retry’.

	D1-DeviceCommission

Business Object (Y/N) Business Object

6.3 Update Activity to ‘Retry’ State and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions the Activity to ‘Retry’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

6.4 Identify Activity in ‘Communication Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Commission Activities in ‘Communication Error’ state.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y/N) Process Name

6.5 Request to ‘Execute Completion Events’

Actor/Role: 	Authorized User
Description:	When the Activity is in ‘Completion Event Error’ state and Authorized User has corrected the error, can manually make request to ‘Execute completion events’.

	D1-DeviceCommission

Business Object (Y/N) Business Object

6.6 Update Activity to Execute Completion Event State and Initialize Reprocessing

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) transitions the Activity to ‘Execute Completion Event’ state and initializes reprocessing.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

6.7 Identify Activity in ‘Completion Event Error’ State

Actor/Role: 	C2M(MDM)
Description:	C2M(MDM) identifies all Device Commission Activities in ‘Completion Event Error’ state.

	D1-RBOE (Retry BO in Error)

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

	D1-DeviceCommission

Business Object (Y/N) Business Object

	D1-CRERR (Command Request Error – Retry)

Customizable process (Y/N) Process Name

[bookmark: _Toc486250481]Test Documentation related to the Current Process

	ID
	Document Name
	Test Type

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: _Toc486250482]Document Control
Change Record
21
	Date
	Author
	Version
	Change Reference

	
	
	
	

	7/25/2011
	Giezelle Raynor
	1
	Initial draft

	9/13/2011
	Srinivas Rao Kanteti
	2
	Second draft

	9/17/2011
	Galina Polonsky
	2
	Review

	10/17/2011
	Layne Nelson
	2
	Review

	12/12/2011
	Galina Polonsky
	2.1
	Minor Updates. Review, Approval

	07/12/2015
	Galina Polonsky
	2.2
	Minor Updates. Review, Approval

	08/29/2017
	Isuru Ranasinghe
	2.2
	Minor formatting changes

	10/20/2017
	Chetan Raut
	2.3
	Modified Visio, Process description and C2M Screenshots

	12/03/2017
	Galina Polonsky
	
	Reviewed, Approved

[bookmark: _GoBack]
[bookmark: _Toc486250483]Attachments

[bookmark: _Smart_Meter_Install][bookmark: _Toc486250484][bookmark: _Toc303113774]Acronyms & Definitions

[bookmark: _Smart_Meter_Install_1][bookmark: _Toc486250485]Smart Meter Install Event BO

[bookmark: _Manual_Meter_Install][bookmark: _Toc486250486]Manual Meter Install Event BO

[bookmark: _Device_Commission_BO][bookmark: _Toc486250487]Device Commission BO

[bookmark: _Install_Event_-][bookmark: _Toc486250488]Install Event - Link DC and Service Point

[bookmark: _Install_Event_-_1][bookmark: _Toc486250489]Install Event - Details_On_Off_History

[bookmark: _Device_Commission_Command_1]Device Commission Command

[bookmark: _Install_Event_-_2][bookmark: _Toc486250490]Install Event - Update_Connect_Disconnect_Remove

[bookmark: _Device_Commission_Command]
[bookmark: _Device_Commission_Activity][bookmark: _Toc324286839][bookmark: _Toc486250493]How to Read and Understand Process Diagram .URM Standards. Notations

image2.emf
 5.6.3.2 C2M.MDM V2.2

Manage Device Installation and Commissioning. Install Device

C2M(SOM)

C2M(MDM)

Authorized

User

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage

Device Installation and

Commissioning.vsdx

FILENAME

Page-1

Page Number

11/20/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.2 C2M.MDM.Manage Device

Installation and Commissioning

Update Install Event Process

Add Install Event Process

Create Install Event

Create Install Event

1.0

Analyze

Require

ment

1.3

Request Install

Event

1.1

Populate Device

Configuration and /

or SP Data

1.6

Create Install

Event

1.4

Populate

Remaining Data

and Request

Install

1.5

Validate Data and

Eligibility to Install

Device

1.2

Evaluate Eligibility

to Link Device to

Service Point

1.7

Review

Install

Event

Data

Request to

Create Install

Event

Request to

Update Install

Event

Yes

2.2

Request to Update

Device On/Off

Status

2.3

Update Device On/

Off Status

Smart Meter ?

Update On/Off

Device Status

?

2.1

Analyze

Device

On/Off

Status

2.4

Analyze

Device

Connect

Status

No

Yes

2.5

Request to

Connect

2.6

Update Connect

Status

Take No Further

Action

No

Yes

No

2.0

Initiate Device

Commission

Yes

No

Require Date/

Time/Update ?

1.8

Populate Data and

Request to Update

to Install Event

1.9

Update Install

Event

Yes

No

P2,

2.9

Request

Device

Commission ?

Connect ?

Includes

Request to

Update On/Off

Device Status

?

No

1.2

Evaluate Eligibility

to Link Device to

Service Point

1.5

Validate Data and

Eligibility to Install

Device

Yes

Request to

Create Install

Event

1.6

Create Install

Event

2.7

Commission

Device

Includes

Request for

Device

Commission

?

2.3

Update Device On/

Off Status

Yes

Includes

Request to

Update

Connect Status

?

2.6

Update Connect

Status

No

Yes

Requires Date/

Time Update

?

2.8

Locate SP’s Install

Event

Includes

Device

Commisison

Request

?

Includes

Connect

Request ?

Includes On/Off

Status Updates

?

Yes

No

Yes Yes

No

1.9

Update Install

Event

2.7

Commission

Device

2.6

Update Connect

Status

2.3

Update Device On/

Off Status

Take No Further

Action

No

Yes

Require

Installation

Constant

Update?

Yes

No

No

1.9.1

5.6.3.1

C2M.MDM.Manag

e Device.

Measurement

Reprocessing

Take No Further

Action

Request Update

Install Event

Refer to Tasks on

P2,3.2 – P2,4.5

No

Microsoft_Visio_Drawing.vsdx
5.6.3.2 C2M.MDM V2.2 Manage Device Installation and Commissioning. Install Device
C2M(SOM)
C2M(MDM)
Authorized
User

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage Device Installation and Commissioning.vsdx
FILENAME

Page-1
Page Number

11/20/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
a
a

Update Install Event Process
Add Install Event Process
Create Install Event
Create Install Event
1.0
Analyze Requirement
1.3
Request Install Event
1.1
Populate Device Configuration and /or SP Data
1.6
Create Install Event
1.4
Populate Remaining Data and Request Install
1.5
Validate Data and Eligibility to Install Device
1.2
Evaluate Eligibility to Link Device to Service Point
1.7
Review Install Event Data
Request to Create Install Event
Request to Update Install Event
Yes
2.2
Request to Update Device On/Off Status
2.3
Update Device On/Off Status

Smart Meter ?
Update On/Off Device Status ?
2.1
Analyze Device On/Off Status
2.4
Analyze Device Connect Status
No
Yes
2.5
Request to Connect
2.6
Update Connect Status
Take No Further Action
No

Yes
No
2.0
Initiate Device Commission
Yes
No
Require Date/Time/Update ?
1.8
Populate Data and Request to Update to Install Event
1.9
Update Install Event
Yes
No
P2, 2.9
Request Device Commission ?
Connect ?
Includes Request to Update On/Off Device Status
?
No
1.2
Evaluate Eligibility to Link Device to Service Point
1.5
Validate Data and Eligibility to Install Device
Yes
Request to Create Install Event
1.6
Create Install Event
2.7
Commission Device
Includes Request for Device Commission
?
2.3
Update Device On/Off Status
Yes
Includes Request to Update Connect Status
?
2.6
Update Connect Status
No
Yes
Requires Date/Time Update
?
2.8
Locate SP’s Install Event
Includes Device Commisison Request
?
Includes Connect Request ?
Includes On/Off Status Updates
?
Yes
No
Yes
Yes
No
1.9
Update Install Event
2.7
Commission Device
2.6
Update Connect Status
2.3
Update Device On/Off Status
Take No Further Action
No
Yes
Require Installation Constant Update?
Yes
No
No
1.9.1
5.6.3.1 C2M.MDM.Manage Device. Measurement Reprocessing

Take No Further Action
Request Update Install Event
Refer to Tasks on P2,3.2 – P2,4.5
No

image3.emf
5.6.3.2 C2M.MDM V2.2

Manage Device Installation and Commissioning. Device Commissioning

C2M(SGG)

C2M(MDM)

Authorized

User

C2M(SOM)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage

Device Installation and

Commissioning.vsdx

FILENAME

Page-1

Page Number

11/20/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.2 C2M.MDM.Manage Device

Installation and Commissioning

2.9

Identify

Device to

Commission

3.1

Populate Data and

Request to

Commission

3.0

Request to

Initiate Command

Device

Commissioning

Update Activity

?

4.9

Request to Update

Activity

Yes

5.0

Update Activity

Request to

Commission

Device

4.7

Review

Activity

Waiting for

Eff. Date

Commission

Immediately ?

Yes

No

Discard

Activity ?

5.1

Request to

‘Discard’

Yes

5.2

Update Activity to

‘Discarded’ State

No

Delete

Activity ?

No

3.9

5.3

Request to Delete

Activity

5.4

Delete Activity

Yes

No

Take No Further

Action

4.8

Request to

Commission

Device

4.0

Complete Event

Validate Activity

Pre-Communicate

4.4

Update

Install Event

Status to Reflect

Device

Commissioning

4.3

Execute

Completion Event

3.2

Create

Commissioning

Activity in

‘Pending’ Status

3.4

Validate Device

Not Already

Commissioned

3.5

Validate Head-

End's Capability to

Perform

Commissioning

Device

3.7

Update Activity to

‘Validation Error’

State

4.1

Communicate with

Device to

Commission

Effective

Date Exists ?

Yes

Error ?

Yes

Request to

Commission

Device

Page-3

Page-3

Require

Manual Review

?

P1,

2.4

No

3.8

Create To Do

3.8

Create To Do

4.5

Update Activity to

‘Completion Event

Error’ State

4.6

Complete

Commissioning

Activity

No

Continue

Automated

Process?

P1,

2.7

Yes

3.3

Update Activity To

‘Validate’ Status

Valid ? No

3.6

Update Activity To

‘Waiting For

Effective Date’

Status

Yes

3.9

Wait For Effective

Date

Yes

Commnunicate

Completed ?

4.0

Communicate with

Head End to

Complete

Commissioning

Error ? No

No

4.2

Update Activity

‘Communication

Error’ State

Yes

Page-3

3.8

Create To Do

No

Yes

Require

Communication

?

No

4.3

Depending of the previous Status of the

Smart Meter Install Event, it could be :

 - Connected / Commissioned

 - Disconnected/ Commissioned

Microsoft_Visio_Drawing1.vsdx
5.6.3.2 C2M.MDM V2.2 Manage Device Installation and Commissioning. Device Commissioning
C2M(SGG)
C2M(MDM)
Authorized
User
C2M(SOM)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage Device Installation and Commissioning.vsdx
FILENAME

Page-1
Page Number

11/20/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
a
a

2.9
Identify
Device to Commission
3.1
Populate Data and
Request to Commission
3.0
Request to
Initiate Command
Device Commissioning
Update Activity ?
4.9
Request to Update Activity
Yes
5.0
Update Activity
Request to
Commission
Device
4.7
Review Activity Waiting for Eff. Date
Commission Immediately ?
Yes
No
Discard
Activity ?
5.1
Request to ‘Discard’
Yes
5.2
Update Activity to ‘Discarded’ State
No
Delete
Activity ?
No
3.9
5.3
Request to Delete Activity
5.4
Delete Activity
Yes
No
Take No Further Action
4.8
Request to Commission Device
4.0
Complete Event
Validate Activity
Pre-Communicate
4.4
Update
Install Event Status to Reflect Device Commissioning
4.3
Execute Completion Event
3.2
Create Commissioning Activity in ‘Pending’ Status
3.4
Validate Device Not Already Commissioned
3.5
Validate Head-End's Capability to Perform Commissioning Device
3.7
Update Activity to
‘Validation Error’ State
4.1
Communicate with Device to Commission
Effective
Date Exists ?
Yes
Error ?
Yes
Request to
Commission
Device
Page-3
Page-3
Require Manual Review ?
P1, 2.4
No
3.8
Create To Do
3.8
Create To Do
4.5
Update Activity to
‘Completion Event Error’ State
4.6
Complete Commissioning Activity
No
Continue Automated Process?
P1, 2.7
Yes
3.3
Update Activity To ‘Validate’ Status

Valid ?
No
3.6
Update Activity To ‘Waiting For Effective Date’ Status
Yes
3.9
Wait For Effective Date
Yes
Commnunicate
Completed ?
4.0
Communicate with Head End to Complete Commissioning
Error ?
No
No
4.2
Update Activity
‘Communication Error’ State
Yes
Page-3
3.8
Create To Do
No
Yes
Require Communication?
No
4.3
Depending of the previous Status of the Smart Meter Install Event, it could be :
 - Connected / Commissioned
 - Disconnected/ Commissioned

image4.emf
 5.6.3.2 C2M.MDM V2.2

Manage Device Installation and Commissioning. Exception Processing

C2M(MDM)

Authorized

User

6.3

Update Activity to

‘Retry’ State and

Initialize

Reprocessing

5.6

Complete To Do(s)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU

PRODUCT FAMILY

C2M.MDMv2.2

PRODUCT LINE/RELEASE

PM URM Team

CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage

Device Installation and

Commissioning.vsdx

FILENAME

Page-1

Page Number

11/20/2017

REVISED

Oracle Proprietary and Confidential

Copyright © 2017, Oracle. All rights reserved.

5.6.3.2 C2M.MDM.Manage Device

Installation and Commissioning

Automated Validation Retry Process

Automated Completion Retry Process

Automated Communication Retry Process

Wait Time Out

No

3.4

No

Yes Yes

No

Yes

No

Create To Do

Take No Further

Action

Reprocess

Immediately ?

Page-2

5.6

Complete To Do(s)

5.6

Complete To Do(s)

3.4

5.2

Update Activity to

‘Discarded’ State

5.8

Update Activity to

‘Validate’ State

and Initialize

Reprocessing

Schedule

Reprocess

Activity in

‘Validation Error’

State

Discard ?

5.1

Request to

‘Discard’

5.7

Request to

‘Revalidate’

5.5

Analyze

Error

and

Work To

Do

Validation Error

?

No

Yes

5.1

Request to

‘Discard’

5.2

Update Activity to

‘Discarded’ State

6.3

Update Activity to

‘Retry’ State and

Initialize

Reprocessing

Reprocess

Immediately ?

Discard ?

5.6

Complete To Do(s)

Take No Further

Action

5.6

Complete To Do(s)

Communication

Error ?

6.2

Request to ‘Retry’

Schedule

Reprocess

Activity in

‘Communication

Error’ State

No

Yes

4.3

6.6

Update Activity to

‘Execute

Completion Event’

State and Initialize

Reprocessing

Reprocess

Immediately ?

Completion

Event Error ?

5.6

Complete To Do(s)

5.6

Complete To Do(s)

5.1

Request to

‘Discard’

Take No Further

Action

Discard ?

5.2

Update Activity to

‘Discarded’ State

6.5

Request to

‘Execute

Completion

Events’

No

Take No Further

Action

No

No

4.0

No

5.9

Identify Activity in

‘Validation Error’

State

6.0

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

5.6

Complete To Do(s)

5.8

Update Activity to

‘Validate’ State

and Initialize

Reprocessing

Time Out?

5.2

Update Activity to

‘Discarded’ State

6.1

Evaluate Waiting

Period

Yes

Wait Time Out

6.4

Identify Activity in

‘Communication

Error’ State

6.0

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

Time Out?

5.2

Update Activity to

‘Discarded’ State

Yes

6.1

Evaluate Waiting

Period

Yes

4.0

No

No

Schedule

Reprocess

Activity in

‘Completion

Event Error’ State

Take No Further

Action

Wait Time Out

6.7

Identify Activity in

‘Completion Event

Error’ State

6.0

Evaluate Criteria

to Run Automated

Retry Process

Allow Retry?

6.1

Evaluate Waiting

Period

5.6

Complete To Do(s)

6.6

Update Activity to

‘Execute

Completion Event’

State and Initialize

Reprocessing

Time Out?

5.2

Update Activity to

‘Discarded’ State

Yes

Yes

No

4.3

No

Yes

No

Yes Yes Yes Yes

Microsoft_Visio_Drawing2.vsdx
5.6.3.2 C2M.MDM V2.2 Manage Device Installation and Commissioning. Exception Processing
C2M(MDM)
Authorized
User

6.3
Update Activity to ‘Retry’ State and Initialize Reprocessing
5.6
Complete To Do(s)

PROCESS

ACTIVITY

SUB-PROCESS

PRODUCTS

UGBU
PRODUCT FAMILY

C2M.MDMv2.2
PRODUCT LINE/RELEASE

PM URM Team
CREATED BY

BPE APPROVAL

PRODUCT LINE APPROVAL

5.6.3.2 C2M.MDM.v2.2.Manage Device Installation and Commissioning.vsdx
FILENAME

Page-1
Page Number

11/20/2017
REVISED
Oracle Proprietary and Confidential
Copyright © 2017, Oracle. All rights reserved.
5.6.3.2 C2M.MDM.Manage Device Installation and Commissioning
a
a

Automated Validation Retry Process
Automated Completion Retry Process
Automated Communication Retry Process
Wait Time Out
No
3.4
No
Yes
Yes
No
Yes
No
Create To Do
Take No Further Action
Reprocess Immediately ?
Page-2
5.6
Complete To Do(s)
5.6
Complete To Do(s)
3.4
5.2
Update Activity to ‘Discarded’ State
5.8
Update Activity to ‘Validate’ State and Initialize Reprocessing
Schedule Reprocess Activity in ‘Validation Error’ State
Discard ?
5.1
Request to ‘Discard’
5.7
Request to ‘Revalidate’
5.5
Analyze Error and Work To Do
Validation Error ?
No
Yes
5.1
Request to ‘Discard’
5.2
Update Activity to ‘Discarded’ State
6.3
Update Activity to ‘Retry’ State and Initialize Reprocessing
Reprocess Immediately ?
Discard ?
5.6
Complete To Do(s)
Take No Further Action
5.6
Complete To Do(s)
Communication Error ?
6.2
Request to ‘Retry’
Schedule Reprocess Activity in ‘Communication Error’ State
No
Yes
4.3
6.6
Update Activity to ‘Execute Completion Event’ State and Initialize Reprocessing
Reprocess Immediately ?
Completion Event Error ?
5.6
Complete To Do(s)
5.6
Complete To Do(s)
5.1
Request to ‘Discard’
Take No Further Action
Discard ?
5.2
Update Activity to ‘Discarded’ State
6.5
Request to ‘Execute Completion Events’
No
Take No Further Action
No
No
4.0
No
5.9
Identify Activity in ‘Validation Error’ State
6.0
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
5.6
Complete To Do(s)
5.8
Update Activity to ‘Validate’ State and Initialize Reprocessing
Time Out?
5.2
Update Activity to ‘Discarded’ State
6.1
Evaluate Waiting Period
Yes
Wait Time Out
6.4
Identify Activity in ‘Communication Error’ State
6.0
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
Time Out?
5.2
Update Activity to ‘Discarded’ State
Yes
6.1
Evaluate Waiting Period
Yes
4.0
No
No
Schedule Reprocess Activity in ‘Completion Event Error’ State
Take No Further Action
Wait Time Out
6.7
Identify Activity in ‘Completion Event Error’ State
6.0
Evaluate Criteria to Run Automated Retry Process
Allow Retry?
6.1
Evaluate Waiting Period
5.6
Complete To Do(s)
6.6
Update Activity to ‘Execute Completion Event’ State and Initialize Reprocessing
Time Out?
5.2
Update Activity to ‘Discarded’ State
Yes
Yes
No
4.3
No
Yes
No
Yes
Yes
Yes
Yes

image5.emf
Acronyms & Definitions

Acronyms & Definitions
Acronyms & Definitions

1. AMI	:	Advanced Metering Infrastructure

2. BO	:	Business Object

3. DC	:	Device Configuration

4. MDM	:	Meter Data Management

5. MO	:	Maintenance Object

6. SP	:	Service Point

7. UOM	:	Unit of Measure

8. VEE	:	Validation, Edit, Estimation

image6.emf
Smart Meter Install Event BO

Smart Meter Install Event BO
Smart Meter Install Event BO – Lifecycle

[image:]

image1.png

Business Object Hierarchy

4 T4 Business Oblect - D1 SmartMeteriniallEvent - Smart Meter Instalation Event

4 Uitecycle Display @

CONN-PRECOMM - Connected
Pre-Commission

PRECONN-COMM - Pre-
Connected / Commissioned

CONN-COMM - Connected /
Commissioned

CONN-DECOMM - Connected /
Decommissioned

DISCONN-COMM -
Disconnected / Commissioned

DISCON-DECOM -
Disconnected/ Decommissioned

image7.emf
Manual Meter Install Event BO

Manual Meter Install Event BO
Manual Meter Install Event BO – Lifecycle

[image:]

image1.png

Business Object Hierarchy

1 T3 Business Object - D1ManualMeternstalEvent - Manal Weter nstallaton Event

4 Uitecycle Display @

ON - On

image8.emf
Device Commission BO

Device Commission BO
Device Commission BO – Lifecycle

[image:]

image1.png

1 B4 Business Otject - O1-DavicaCommiasion - Device Commiseioning

4 UrcycsDiepny©

E—

AL e <

o <o

Conmana et -ty

«

EE ymn
e <

Eare—n e

e G e

D g < °

it e < <

oo ~verea
Conmana et ety

e «

image9.emf
Install Event - Link DC and Service Point

Install Event - Link DC and Service Point
Install Event – Link DC and Service Point

[image:]

image1.png

Enter SP and Device Configuration]

Device Configuration | o

634098928883 | O, 1165 Klose st, san jose, CA, 95050, USA / Electric Residential / Read Cycle 01, Route 110/ Next
‘Scheduled Read:11-01-2017 / Active

Service Point ID

OK Cancel

image10.emf
Install Event Details_On_Off_History

Install Event Details_On_Off_History
Install Event Details

Update / Delete / Commission / Remove /History[image:]

image1.png

4 Install Event

4

Main @
Information
Device Configuration

Service Point

Status.
Installation Date/Time
Installation Constant
Aming Status
Extemal ID

Device ON/Off Status

Install DatefTime: 08-01-2017 0:00:00 PDT / Pending

= Electric Smart Meter | Effective Date/Time:10-01-2016 0:00:00

PDT / Electric Auto Read - kW - 30 min intervals / 2 Measuring
Component(s) / Active.

= 123 California ave, San Jose, CA, 95050, USA/ Electric Residential
Active

Pending

08-01-2017 0:00:00 PDT

1.000000

4 Record Actions @

Edit | Delete Commission Remove

4 Record Information @

Install Event 1D 869942420407
Business Object S Smart Meter Installation Event
Status Datermime 10-18-2017 21:42:13
Create Datermime 10-18-2017 21:42:13

4 OnjOff History®

Event DatefTime Device On/Off Status Actvty ID.

image11.emf
Device Commission Command

Device Commission Command
Device Commission Command

[image:]

image1.png

4 Install Event

4

Main @
Information
Device Configuration

Service Point

Status.
Installation Date/Time
Installation Constant
Aming Status
Extemal ID

Device ON/Off Status

4 Record Actions @

Install DatefTime: 08-01-2017 0:00:00 PDT / Pending Edit

= Electric Smart Meter | Effective Date/Time:10-01-2016 0:00:00
PDT / Electric Auto Read - kW - 30 min intervals / 2 Measuring

Delete | Commission | Remove

4 Record Information @

Component(s) / Active
= 123 Calfomnia ave, San Jose, CA, 95050, USA Electic Residential/ el Event 1D 869942420407
; Business Object = Smart Meter Installation Event
Pending
08.01-2017 0:00:00 POT Status DaterTime 10-18-2017 21:42:13
1000000 Creste DaterTime 10182017 214213

4 OnjOff History®

Event DatefTime Device On/Off Status Actvty ID.

image12.emf
Install Event - Update_Connect_Disconnect_Remove

Install Event - Update_Connect_Disconnect_Remove
Install Event – Update / Delete / Connect / Disconnect / Remove

[image:]

[image:]

image1.png

4 Install Event

4

Main @
Information

Device Configuration

Service Point

Status.
Installation Date/Time
Installation Constant
Aming Status
Extemal ID

Device ON/Off Status

Install Date/Time: 08-01-2017 0:00:00 PDT / Pre-Connected /
Commissioned

= Electric Smart Meter | Effective Date/Time:10-01-2016 0:00:00

PDT / Electric Auto Read - kW - 30 min intervals / 2 Measuring
Component(s) / Active.

= 123 California ave, San Jose, CA, 95050, USA/ Electric Residential
Active

Pre-Connected / Commissioned

08-01-2017 0:00:00 PDT

1.000000

4 Record Actions @

Edit | Delete Connect Remove

4 Record Information @

Install Event 1D 869942420407
Business Object S Smart Meter Installation Event
Status Datermime 10-18-2017 21:43:58
Create Datermime 10-18-2017 21:42:13

4 OnjOff History®

Event DatefTime Device On/Off Status Actvty ID.

image2.png

4 Install Event

4

Main @
Information

Device Configuration

Service Point

Status.
Installation Date/Time
Installation Constant
Aming Status
Extemal ID

Device ON/Off Status

Install Date/Time: 08-01-2017 0:00:00 PDT / Connected /
Commissioned

= Electric Smart Meter | Effective Date/Time:10-01-2016 0:00:00

PDT / Electric Auto Read - kW - 30 min intervals / 2 Measuring
Component(s) / Active.

= 123 California ave, San Jose, CA, 95050, USA/ Electric Residential
Active

Connected / Commissioned

08-01-2017 0:00:00 PDT

1.000000

on

4 Record Actions @

Edit | Delete | Disconnect | Remove

4 Record Information @

Install Event 1D 869942420407
Business Object S Smart Meter Installation Event
Status Datermime 10-18-2017 21:45:01
Create Datermime 10-18-2017 21:42:13

4 OnjOff History®

Event Date/Time Device ON/O Status | Activty ID
08-01-2017 0:00:00 PDT On

image13.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

