
UCAIug OpenSG OpenADE Task Force

OpenADE 1.0 Service Definition - Common

OpenADE 1.0 Service Definition - Common
Version: Draft v0.97
Release Date: 8/6/2010
Acknowledgements

The following individuals and their companies have contributed and/or provided support to the work of the OpenADE 1.0 Service Definition - Common:

· Andrew Eisses from SCE

· Chad Maglaque from Microsoft

· Charles Spirakis from Google

· Dave Mollerstuen from Tendril Networks
· Debbie Tillman from SCE
· Gerald Gray from CIMple Integrations
· Jeffrey Kenward from DTE Energy
· Jeremy McDonald from SCE

· Mark Ortiz from Consumers Energy
· Mamta Shetty from SCE
· Shawn Hu from Xtensible Solutions / SCE

· Steve Van Ausdall from Xtensible Solutions / SCE
· Wayne Dennison from Xtensible Solutions / SCE
The OpenADE Task Force wishes to thank all of the contributors to OpenADE, especially the above-mentioned individuals and their companies for their support of this important endeavor, as it sets a key foundation for an interoperable Smart Grid.

Document History

Revision History

Date of this revision: Aug. 6, 2010
	Revision Number
	Revision Date
	Revision
By
	Summary of Changes
	Changes marked

	0.5
	2/25/10
	Steve Van Ausdall
	Initial draft discussion version.
	N

	0.6
	3/1/10
	Steve Van Ausdall
	Additional details about defined resources
	N

	0.8
	4/8/10
	Steve Van Ausdall
	Simplified, following approved plan
	N

	0.9
	4/15/10
	Steve Van Ausdall
	Addressed comments raised in walkthrough and from Jeff Kenward.
	N

	0.92
	4/22/10
	Steve Van Ausdall
	Additional changes from SD team
	Y

	0.93
	6/17/10
	Wayne Dennison
Steve Van Ausdall
	Additional Cleanup and Updates from F2F meeting and Review, new schema structure from PAP10
	Y

	0.94
	7/13/10
	Wayne Dennison
	Updated Schema and streamlined service operation documentation.
	N

	0.96
	7/28/10
	Steve Van Ausdall
	Updated from Detroit meeting and subsequent feedback and alignment with SEP2 and PAP10
	N

	0.97
	8/6/10
	Steve Van Ausdall
	Updated ReadingType attributes to match base CIM terms unit and kind, updated IntervalReading definition
	Y

Open Issues Log
Last updated: Aug. 6, 2010
	Issue
	Issue Date
	Provided By
	Summary of the Issue

	50
	8/5/10
	Steve Van Ausdall
	OpenADE SD - General-purpose authorization mechanism

Contents

61
Introduction

61.1
Rights / Management / Governance

61.1.1
Intellectual Property Rights

61.1.2
CIM Object Models

71.1.3
Service Resource Definitions

71.2
Referenced Specifications

71.3
Referenced Guidance

71.4
Namespaces

72
Resources

82.1
Security

82.1.1
Authentication

82.1.2
Authorization

82.2
Message document format

82.3
Payload entities

92.3.1
Usage File Format

113
Discovery

114
Metadata

115
Versioning

116
Extensibility

117
Concurrency

118
Service Resource Definitions

118.1
Energy Usage Information

128.1.1
CustomerAgreement

128.1.2
CustomerAuthorisation

128.1.3
DateTimeInterval

128.1.4
Direction «enumeration»

128.1.5
EnergyUsageInformation

138.1.6
IntervalReading

138.1.7
MeterAsset

138.1.8
MeterReading

138.1.9
ReadingKind «enumeration»

138.1.10
ReadingQuality

138.1.11
ReadingType

148.1.12
ServiceCategory

148.1.13
ServiceDeliveryPoint

148.1.14
ServiceKind «enumeration»

148.1.15
ServiceSupplier

148.1.16
SupplierKind «enumeration»

158.1.17
UnitMultiplier «enumeration»

158.1.18
UnitSymbol «enumeration»

158.1.19
Customer

158.2
Physical Schema Diagrams

189
Appendix A

189.1
Consumption XSD and Example

1810
Appendix B

1810.1
SUBSEQUENT ASSOCIATED REFERENCE DOCUMENTATION

List of Figures

9Figure 1: Batch Payload Logical UML Data Model Diagram

16Figure 2: OpenADE Schema – Overview

17Figure 3: OpenADE Schema – Expanded 1

17Figure 4: OpenADE Schema – Expanded 2

1 Introduction
Access to energy management resources is of paramount interest to consumers and Smart Grid service providers. In order to provide access to customer data, energy service providers and 3rd Party consumers can use this best practice recommendation in order to develop early implementations. As the standards development organizations recommend alterations, stakeholders will decide how to handle these changes.
OpenADE represents the internet data service provided by energy service providers (Utilities). It is the goal of OpenSG to promote interoperability by providing an easy to use, simple set of commonly available technologies. Toward this goal, our direction is to define XML formats for payload data which can be used with; A resource-oriented architecture or service-oriented architecture.

This document is focused on the common payload definition. For information on service operations, refer to Appendix B.
1.1 Rights / Management / Governance
1.1.1 Intellectual Property Rights

This document and the information contained herein is provided on an "AS IS" basis. UCAIug DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

UCAIug requests any party that believes it has a patent claim that would necessarily be infringed by implementations of this UCAIug work, to notify UCAIug immediately, so that fair and reasonable licensing terms can be negotiated. UCAIug invites any party aware of applicable undisclosed patent claims to contact the UCAIug. UCAIug may include such claims on its website, but disclaims any obligation to do so.

UCAIug takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this UCAIug recommendation, can be obtained from the UCAIug. UCAIug makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.
1.1.2 CIM Object Models
Information on the management of rights and governance for IEC can be found at the page below.
http://www.iec.ch/tctools/patent-guidelines.htm
The recommendations herein build on work owned by the IEC. Required extensions identified in this recommendation will be submitted to the IEC, and will be tracked for inclusion in the model.

1.1.3 Service Resource Definitions

If necessary, UCAIug is willing to work with standards development organizations to incorporate additional aspects of this recommendation into a standard, including the specification of how to use profiled (restricted) CIM objects within different environments, and possibly the information object definitions themselves.
1.2 Referenced Specifications
· [1] OpenADE B&UR 1.0 - http://osgug.ucaiug.org/sgsystems/OpenADE/Shared%20Documents/Forms/AllItems.aspx?RootFolder=%2fsgsystems%2fOpenADE%2fShared%20Documents%2fBusiness%20and%20User%20Requirements
· [2] OpenADE SRS 1.0 - http://osgug.ucaiug.org/sgsystems/OpenADE/Shared%20Documents/Forms/AllItems.aspx?RootFolder=%2fsgsystems%2fOpenADE%2fShared%20Documents%2fSRS
· [3] IEC CIM (TC 57 61968/61970) - http://tc57.iec.ch
· [4] IEC TC57 WG14 61968-1-2 – Profile for use of CIM with WS-I Basic Profile

1.3 Referenced Guidance
· [G1] 3PDA – Security Profile for Third Party Data Access (ASAP-SG)
http://osgug.ucaiug.org/utilisec/Shared%20Documents/Forms/AllItems.aspx?RootFolder=%2futilisec%2fShared%20Documents%2fThird%20Party%20Data%20Access%20Security%20Profile
1.4 Namespaces
The subject of namespaces is important, because the namespace identifies the domain managing the definitions of protocol resources and formats. OpenSG proposes to use the format below for the namespace.

http://osgug.ucaiug.org/ns/2010/06/oade
Extensions to the schema that are backwards and forwards compatible will not change the namespace, but will include a version number inside the definition.
2 Resources

Some of the design decisions are being driven by the desire to provide an interface for the available data objects. For Example; objects could be exposed as resources and have operations which specify URL’s and Object ID’s (though they may not be required). Note: Alignment with the ZigBee Alliance Smart Energy Profile 2.0 is of interest, along with other related industry efforts, as documented in NAESB PAP10 recommendations.

Since this document is the first to define the general-purpose conventions, several resources were identified allowing consumers access to the resources they want. However, this document is not intended to provide details of all resources and service operations, but the currently identified resources are available in Appendix B for reference. The following “data” objects are currently in scope, as defined in [1] OADE-B&UR and [2] OADE-SRS. They will be delivered via client services in a set of (chunked) batch XML files.
· MeterReading – Represents a collection of readings associated with a specific user key and meter point

· IntervalReading – A durational measurement

· Reading – An instantaneous measurement (future)
· ReadingType – Represents a type of reading (e.g. hourly kWh) used by a MeterReading
· ServiceSupplier – The supplier of utility service
· CustomerAgreement – Represents the agreement for service at a location
· Customer – The identifier for the customer associated with the data
· CustomerAuthorisation – Represents the agreement to share data with the 3rd Party
· ServiceDeliveryPoint – The logical point at which the readings were obtained
· MeterAsset – The physical measurement device that captured the readings

2.1 Security
Because these services define resources that could be used to cause damage, access must be restricted to only those data objects that have been authorized. Security guidance is specified in [G1] 3PDA.
2.1.1 Authentication
Authentication is a process through which an identity is proven. Users may have an identity at each domain involved in sharing their data, or they may use a federated identity managed at a separate domain. These identities are associated at each domain with specific authorizations. OpenADE does not require a specific method for authentication, but does require an authentication method which provides a reliable, secure way for customers to protect access to their information.
2.1.2 Authorization
Authorization is the process of requesting and granting access to protected user resources. OpenADE shall allow for the creation and management of user access details. Consumer Request Parameters are addressed in subsequent documentation, please refer to Appendix B for additional information.

2.2 Message document format
“Message document” refers to the type of XML returned by resource requests. This initial release of OpenADE uses CIM-based XML, according to the schema provided.
2.3 Payload entities
Payload entities will conform to the message document schema. They will contain an XML representation of CIM classes.

The batch payload defined allows a number of object instances to be included in a single transfer. Subscription will be automatic, as defined in the implemented profile, based on the resources authorized by the user. For profile details (subsequent associated reference documentation) please refer to Appendix B for additional information. All data elements are “create or update” so that if the ID does not exist, then the representation should be interpreted as a new instance of the type containing the ID. If the ID has been transferred previously, then it should be interpreted as an update to the fields specified, and elements not specified should not be modified.
A logical view of the schema for the initial payload structure is shown below. An XSD is provided as well in Appendix A. The model is also posted to the OpenADE SharePoint. This model was developed during initial PAP10 harmonization efforts, and will be refined within NAESB Smart Grid PAP10 Task Force. It shares structures with ZigBee Alliance Smart Energy Profile 2.0, for OpenADE internet services to eventually be accessed from devices or applications within the HAN environment. The model below is compatible with the PAP10 model.
[image: image1.emf]class EnergyUsageInformation-OpenADE

«enumeratio...

ServiceKind

 electricity

CustomerAgreement

+ ID: string

CustomerAuthorisation

+ validityInterval: DateTimeInterval

DateTimeInterval

+ end: dateTime

+ start: dateTime

«enumeratio...

Direction

 delivered

 received

 net

EnergyUsageInformation

IntervalReading

+ endTimeStamp: dateTime

+ timeStamp: dateTime

+ value: float

MeterAsset

+ ID: string

MeterReading

+ ID: string

«enumeratio...

ReadingKind

 energy

ReadingQuality

+ quality: string

ReadingType

+ ID: string

+ defaultQuality: string [0..1]

+ direction: Direction [0..1]

+ kind: ReadingKind [0..1]

+ multiplier: UnitMultiplier [0..1]

+ name: string [0..1]

+ unit: UnitSymbol [0..1]

ServiceCategory

+ kind: ServiceKind

ServiceDeliveryPoint

+ ID: string

+ name: string [0..1]

ServiceSupplier

+ ID: string

+ kind: SupplierKind [0..1]

+ name: string [0..1]

«enumeratio...

SupplierKind

 utility

 retailer

 other

«enumeratio...

UnitMultiplier

 k

«enumeration»

UnitSymbol

 VArh

 Wh

Customer

+ ID: string

0..1

0..1

1

0..*

1..*

0..*

1

0..1

0..*

0..1

0..1

1..* 1..*

Figure 1: Batch Payload Logical UML Data Model Diagram

2.3.1 Usage File Format
Domain data objects build on the IEC CIM model. In general, complex type schema elements will be named using the CIM class. For listings of fields, see the details for each resource, defined in Section 8. The XSD for the format is included in the archive in Section 9.1, Consumption XSD and Example.
An example is shown below.
<?xml version="1.0" encoding="UTF-8"?>
<EnergyUsageInformation

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation="http://osgug.ucaiug.org/ns/2010/06/ade OpenADE-Schema.xsd"

 xmlns="http://osgug.ucaiug.org/ns/2010/06/ade">
 <ServiceSupplier>
 <ID>123</ID>
 <Customer>
 <ID>12345678910</ID>
 <CustomerAgreement>
 <ID>56421587</ID>
 <CustomerAuthorisation>
 <validityInterval>
 <end>2011-12-17T00:00:00Z</end>
 <start>2010-12-17T00:00:00Z</start>
 </validityInterval>
 </CustomerAuthorisation>
 <ServiceDeliveryPoint>
 <ID>85945261</ID>
 <MeterAsset>
 <ID>19283746</ID>
 </MeterAsset>
 <MeterReading>
 <ID>1</ID>
 <IntervalReading>
 <endTimeStamp>2010-12-17T11:00:00Z</endTimeStamp>
 <ReadingQuality>
 <quality>interpolated</quality>
 </ReadingQuality>
 <timeStamp>2010-12-17T10:00:00Z</timeStamp>
 <value>0.0035</value>
 </IntervalReading>
 <ReadingType>
 <ID>1001</ID>
 </ReadingType>
 </MeterReading>
 <name>Guest House</name>
 <ServiceCategory>
 <kind>electricity</kind>
 </ServiceCategory>
 </ServiceDeliveryPoint>
 </CustomerAgreement>
 </Customer>
 <kind>utility</kind>
 <name>Utility Company</name>
 <ReadingType>
 <ID>1001</ID>
 <defaultQuality>validated</defaultQuality>
 <direction>delivered</direction>
 <kind>energy</kind>
 <multiplier>k</multiplier>
 <name>Energy Delivered kWh</name>
 <unit>Wh</unit>
 </ReadingType>
 </ServiceSupplier>
</EnergyUsageInformation>
3 Discovery
Discovery of available resources, retrieval of the supported operations and resource types are not specified in this document. Supporting documentation of Service Operation documentation may include these details. Refer to Appendix B for additional information
4 Metadata
No metadata publication is specified in this document, but supporting documentation of Service Operation documentation may include this information. Refer to Appendix B for additional information.
5 Versioning
As additional capabilities are added to the interface definition, the minor version number of the definition will be incremented. If compatibility with existing counterparts must be broken, the namespace and the major version number will be updated, as per [9] 61968-1-2. Namespaces shown below are temporary, and will be updated as determined by the participants.
<xs:schema
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="http://osgug.ucaiug.org/ns/2010/06/ade" targetNamespace="http://osgug.ucaiug.org/ns/2010/06/ade" elementFormDefault="qualified" version="1.0">
6 Extensibility
To enable backwards and forwards compatibility, schema validation should be turned off in operational systems to allow new schema elements to pass without update or rebuild. Previous incarnations are not capable of 100% guaranteed anticipation of future elements. As such, these unrecognized elements shall be ignored. Also, additional platform-specific handling features should be implemented to support compatibility.

7 Concurrency
No data shall be directly editable by clients, so concurrency controls are not included in this document.
8 Service Resource Definitions

For details of available profiles, extensions, initiations, authorization, access methods and how to incorporate these details, please refer to Appendix B.
8.1 Energy Usage Information
This data resource represents a collection of readings, related to a specific reading type at a specific service delivery point and metering device. Meters may provide readings of different values, such as KWh and Voltage. Each could be authorized separately or as a group by the user. Individual meter readings are represented by IntervalReadings, which represent a measurement over a specified time interval.
The structure presented here is similar to the schema developed within IEC 61968-9, however it is not directly compatible, due to the need for some additional data elements and structural differences. It is, however, conformant to the more general CIM UML model. Extensions to the model are marked with [ADE Extension] in the description.
8.1.1 CustomerAgreement MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesAgreement between the Customer and the ServiceSupplier to pay for service at a specific ServiceLocation. It records certain billing information about the type of service provided at the ServiceLocation and is used during charge creation to determine the type of service.
	Name
	Type
	Description

	ID
	string
	MERGEFIELD Att.NotesObject identifier

8.1.2 CustomerAuthorisation MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesHolds an authorisation for access to specific user-private data granted to a 3rd Party service provider. [OpenADE Extension - Specialization of "Agreement"]
	Name
	Type
	Description

	validityInterval
	DateTimeInterval
	MERGEFIELD Att.NotesDate and time interval this agreement is valid (from going into effect to termination).

8.1.3 DateTimeInterval MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesInterval of date and time.
	Name
	Type
	Description

	end
	dateTime
	MERGEFIELD Att.NotesDate and time that this interval ended.

	start
	dateTime
	MERGEFIELD Att.NotesDate and time that this interval started.

8.1.4 Direction «enumeration»
MERGEFIELD Element.Notes
	Name
	Type
	Description

	delivered
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

	received
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

	net
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

8.1.5 EnergyUsageInformation MERGEFIELD Element.Stereotype
MERGEFIELD Element.Notes

8.1.6 IntervalReading MERGEFIELD Element.Stereotype
Data captured over a specific interval of time. Data is typically captured in intervals of 15 or 60 minutes. However, longer intervals can be specified, including monthly or yearly readings. The meaning of the value is described by the associated ReadingType.

	Name
	Type
	Description

	endTimeStamp
	dateTime
	MERGEFIELD Att.NotesEnd interval timestamp

	timeStamp
	dateTime
	MERGEFIELD Att.NotesThe start date and time of an interval reading

	value
	float
	MERGEFIELD Att.NotesValue in type of float

8.1.7 MeterAsset MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesPhysical asset that performs the metering role of the ServiceDeliveryPoint. Used for measuring consumption and detection of events.
	Name
	Type
	Description

	ID
	string
	MERGEFIELD Att.NotesObject identifier

8.1.8 MeterReading MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesSet of values obtained from the meter.
	Name
	Type
	Description

	ID
	string
	MERGEFIELD Att.NotesObject identifier

8.1.9 ReadingKind «enumeration»
MERGEFIELD Element.NotesKind of reading.
	Name
	Type
	Description

	energy
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

8.1.10 ReadingQuality MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesQuality of a specific reading value or interval reading value. Note that more than one Quality may be applicable to a given Reading. Typically not unsed unless problems or unusual conditions occur (i.e., quality for each Reading is assumed to be 'Good' unless stated otherwise in associated ReadingQuality).
	Name
	Type
	Description

	quality
	string
	MERGEFIELD Att.NotesQuality, to be specified if different than 'Good'.

8.1.11 ReadingType MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesType of data conveyed by a specific Reading.
	Name
	Type
	Description

	ID
	string
	Object identifier

	defaultQuality
	string
	MERGEFIELD Att.NotesCharacteristics of a data value conveyed by a specific Reading, which allow an application to understand how a specific Reading is to be interpreted.

	direction
	Direction
	MERGEFIELD Att.NotesSpecifies the direction of flow of the measurement.

	kind
	ReadingKind
	MERGEFIELD Att.NotesKind of reading.

	multiplier
	UnitMultiplier
	MERGEFIELD Att.NotesMultiplier for 'unit'.

	name
	string
	MERGEFIELD Att.NotesName of an attribute.

	unit
	UnitSymbol
	MERGEFIELD Att.NotesUnit in symbol

8.1.12 ServiceCategory MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesCategory of service provided to the customer.
	Name
	Type
	Description

	kind
	ServiceKind
	MERGEFIELD Att.NotesKind of service.

8.1.13 ServiceDeliveryPoint MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesLogical point on the network where the ownership of the service changes hands. It is one of potentially many service points within a ServiceLocation, delivering service in accordance with a CustomerAgreement. Used at the place where a meter may be installed.
	Name
	Type
	Description

	ID
	string
	Object identifier

	name
	string
	MERGEFIELD Att.NotesName of an attribute.

8.1.14 ServiceKind «enumeration»
MERGEFIELD Element.NotesKind of service.
	Name
	Type
	Description

	electricity
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

8.1.15 ServiceSupplier MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesOrganisation that provides services to Customers.
	Name
	Type
	Description

	ID
	string
	Object identifier

	kind
	SupplierKind
	MERGEFIELD Att.NotesKind of supplier.

	name
	string
	MERGEFIELD Att.NotesThe human-readable name for the service supplier.

8.1.16 SupplierKind «enumeration»
MERGEFIELD Element.NotesKind of supplier.
	Name
	Type
	Description

	utility
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

	retailer
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

	other
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.Notes

8.1.17 UnitMultiplier «enumeration»
MERGEFIELD Element.NotesThe unit multipliers defined for the CIM
	Name
	Type
	Description

	k
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.NotesKilo 10**3

8.1.18 UnitSymbol «enumeration»
MERGEFIELD Element.NotesThe units defiend for usage in the CIM
	Name
	Type
	Description

	VArh
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.NotesReactive energy in volt ampere reactive hours

	Wh
	MERGEFIELD Att.Datatype
	MERGEFIELD Att.NotesReal energy in what hours

8.1.19 Customer MERGEFIELD Element.Stereotype
MERGEFIELD Element.NotesOrganisation receiving services from ServiceSupplier.
	Name
	Type
	Description

	ID
	string
	Object identifierMERGEFIELD Att.Notes

8.2 Physical Schema Diagrams

The XML schema for this resource is shown below.

[image: image3.png](Eneraptmsgeiormaion B-(——EH

Servceswpter B+

Figure 2: OpenADE Schema – Overview
[image: image5.png]CustomerAgreement

| Customeruthorisation

CustomerAuthorisation

|
|
]
|
L

—FH

‘ [“end

ServiceDeliveryPoint

-
Meternsset |

Figure 3: OpenADE Schema – Expanded 1
[image: image6.png]MeterReading

orvacading i

FondTimestamn |

I
{ ReadingQuaiy E3-H{(~—-{ aualry }

IntervalReading

Fumestamp

{ ReadingType

Figure 4: OpenADE Schema – Expanded 2
9 Appendix A

9.1 Consumption XSD and Example

The files embedded below are the XML Schema Definition (XSD) described in this document, and the sample XML.

[image: image7.wmf]OpenADE-SampleMessage.xml

[image: image8.wmf]OpenADE-Schema.xsd

.

10 Appendix B
10.1 SUBSEQUENT ASSOCIATED REFERENCE DOCUMENTATION

Two reference documents were produced during development of this initial OpenADE guidance, to begin the specification of exchange mechanisms needed to orchestrate the flows of information required to implement the services, listed below and located in the OpenADE SharePoint document library.
· OpenSG OpenADE SD – REST
· OpenSG OpenADE SD – Web Services

Draft v0.97, 8/6/10
Page 2 of 18

© Copyright 2010 OpenSG, All Rights Reserved

_1342592412/OpenADE-Schema.xsd

	
	
		
			 Logical point on the network where the ownership of the service changes hands. It is one of potentially many service points within a ServiceLocation, delivering service in accordance with a CustomerAgreement. Used at the place where a meter may be installed.
		
		
			
				
					 Object identifier
				
			
			
			
			
				
					 Name of an attribute.
				
			
			
		
	
	
	
		
			 Type of data conveyed by a specific Reading.
		
		
			
				
					 Object identifier
				
			
			
				
					 Characteristics of a data value conveyed by a specific Reading, which allow an application to understand how a specific Reading is to be interpreted.
				
			
			
				
					 Specifies the direction of flow of the measurement.
				
			
			
				
					 Kind of reading.
				
			
			
				
					 Multiplier for 'unit'.
				
			
			
				
					 Name of an attribute.
				
			
			
				
					 Unit in symbol
				
			
		
	
	
		
			 Kind of service.
		
		
			
		
	
	
		
			 The unit multipliers defined for the CIM
		
		
			
				
					 Kilo 10**3
				
			
		
	
	
	
		
			
		
	
	
		
			 Kind of supplier.
		
		
			
			
			
		
	
	
	
		
			 Category of service provided to the customer.
		
		
			
				
					 Kind of service.
				
			
		
	
	
		
			 Kind of reading.
		
		
			
		
	
	
	
		
			 Physical asset that performs the metering role of the ServiceDeliveryPoint. Used for measuring consumption and detection of events.
		
		
			
				
					 Object identifier
				
			
		
	
	
	
		
			 Quality of a specific reading value or interval reading value. Note that more than one Quality may be applicable to a given Reading. Typically not unsed unless problems or unusual conditions occur (i.e., quality for each Reading is assumed to be 'Good' unless stated otherwise in associated ReadingQuality).
		
		
			
				
					 Quality, to be specified if different than 'Good'.
				
			
		
	
	
	
		
			 Holds an authorisation for access to specific user-private data granted to a 3rd Party service provider. [OpenADE Extension - Specialization of "Agreement"]
		
		
			
				
					 Date and time interval this agreement is valid (from going into effect to termination).
				
			
		
	
	
	
		
			 Interval of date and time.
		
		
			
				
					 Date and time that this interval ended.
				
			
			
				
					 Date and time that this interval started.
				
			
		
	
	
	
		
			 Organisation that provides services to Customers.
		
		
			
				
					 Object identifier
				
			
			
			
				
					 Kind of supplier.
				
			
			
				
					 The human-readable name for the service supplier.
				
			
			
		
	
	
		
			
			
			
		
	
	
	
		
			 Data captured over a specific interval of time. Data is typically captured in intervals of 15 or 60 minutes. However, longer intervals can be specified, including monthly or yearly readings. The meaning of the value is described by the associated ReadingType.
		
		
			
				
					 End interval timestamp
				
			
			
			
				
					 The start date and time of an interval reading
				
			
			
				
					 Value in type of float
				
			
		
	
	
	
		
			 Organisation receiving services from ServiceSupplier.
		
		
			
				
					 Object identifier
				
			
			
		
	
	
		
			 The units defiend for usage in the CIM
		
		
			
				
					 Reactive energy in volt ampere reactive hours
				
			
			
				
					 Real energy in what hours
				
			
		
	
	
	
		
			 Agreement between the Customer and the ServiceSupplier to pay for service at a specific ServiceLocation. It records certain billing information about the type of service provided at the ServiceLocation and is used during charge creation to determine the type of service.
		
		
			
				
					 Object identifier
				
			
			
			
		
	
	
	
		
			 Set of values obtained from the meter.
		
		
			
				
					 Object identifier
				
			
			
			
		
	

_1342592413/OpenADE-SampleMessage.xml

 123

 12345678910

 56421587

 2011-12-17T00:00:00Z
 2010-12-17T00:00:00Z

 85945261

 19283746

 1

 2010-12-17T11:00:00Z

 interpolated

 2010-12-17T10:00:00Z
 0.0035

 1001

 Guest House

 electricity

 utility
 Utility Company

 1001
 validated
 delivered
 energy
 k
 Energy Delivered kWh
 Wh

_1341758876/OpenADE-Schema.xsd

	
	
		
			 Logical point on the network where the ownership of the service changes hands. It is one of potentially many service points within a ServiceLocation, delivering service in accordance with a CustomerAgreement. Used at the place where a meter may be installed.
		
		
			
				
					 Object identifier
				
			
			
			
			
				
					 Name of an attribute.
				
			
			
		
	
	
	
		
			 Type of data conveyed by a specific Reading.
		
		
			
				
					 Object identifier
				
			
			
				
					 Characteristics of a data value conveyed by a specific Reading, which allow an application to understand how a specific Reading is to be interpreted.
				
			
			
				
					 Specifies the direction of flow of the measurement.
				
			
			
				
					 Kind of reading.
				
			
			
				
					 Multiplier for 'unit'.
				
			
			
				
					 Name of an attribute.
				
			
			
				
					 Unit in symbol
				
			
		
	
	
		
			 Kind of service.
		
		
			
		
	
	
		
			 The unit multipliers defined for the CIM
		
		
			
				
					 Kilo 10**3
				
			
		
	
	
	
		
			
		
	
	
		
			 Kind of supplier.
		
		
			
			
			
		
	
	
	
		
			 Category of service provided to the customer.
		
		
			
				
					 Kind of service.
				
			
		
	
	
		
			 Kind of reading.
		
		
			
		
	
	
	
		
			 Physical asset that performs the metering role of the ServiceDeliveryPoint. Used for measuring consumption and detection of events.
		
		
			
				
					 Object identifier
				
			
		
	
	
	
		
			 Quality of a specific reading value or interval reading value. Note that more than one Quality may be applicable to a given Reading. Typically not unsed unless problems or unusual conditions occur (i.e., quality for each Reading is assumed to be 'Good' unless stated otherwise in associated ReadingQuality).
		
		
			
				
					 Quality, to be specified if different than 'Good'.
				
			
		
	
	
	
		
			 Holds an authorisation for access to specific user-private data granted to a 3rd Party service provider. [OpenADE Extension - Specialization of "Agreement"]
		
		
			
				
					 Date and time interval this agreement is valid (from going into effect to termination).
				
			
		
	
	
	
		
			 Interval of date and time.
		
		
			
				
					 Date and time that this interval ended.
				
			
			
				
					 Date and time that this interval started.
				
			
		
	
	
	
		
			 Organisation that provides services to Customers.
		
		
			
				
					 Object identifier
				
			
			
			
				
					 Kind of supplier.
				
			
			
				
					 The human-readable name for the service supplier.
				
			
			
		
	
	
		
			
			
			
		
	
	
	
		
			 Data captured at regular intervals of time. Interval data could be captured as incremental data, absolute data, or relative data. The source for the data is usually a tariff quantity or an engineering quantity. Data is typically captured in time-tagged, uniform, fixed-length intervals of 5, 10, 15, 30, or 60 minutes.
Note: Interval Data is sometimes also called "Interval Data Readings" (IDR).
		
		
			
				
					 End interval timestamp
				
			
			
			
				
					 The start date and time of an interval reading
				
			
			
				
					 Value in type of float
				
			
		
	
	
	
		
			 Organisation receiving services from ServiceSupplier.
		
		
			
				
					 Object identifier
				
			
			
		
	
	
		
			 The units defiend for usage in the CIM
		
		
			
				
					 Reactive energy in volt ampere reactive hours
				
			
			
				
					 Real energy in what hours
				
			
		
	
	
	
		
			 Agreement between the Customer and the ServiceSupplier to pay for service at a specific ServiceLocation. It records certain billing information about the type of service provided at the ServiceLocation and is used during charge creation to determine the type of service.
		
		
			
				
					 Object identifier
				
			
			
			
		
	
	
	
		
			 Set of values obtained from the meter.
		
		
			
				
					 Object identifier
				
			
			
			
		
	

_1341758906/OpenADE-SampleMessage.xml

 123

 12345678910

 56421587

 2011-12-17T00:00:00Z
 2010-12-17T00:00:00Z

 85945261

 19283746

 1

 2010-12-17T11:00:00Z

 interpolated

 2010-12-17T10:00:00Z
 0.0035

 1001

 Guest House

 electricity

 utility
 Utility Company

 1001
 validated
 delivered
 energy
 k
 Energy Delivered kWh
 Wh

