

Prostředí pro simulaci rozsáhlých sítí odborných míst v energetice

Filip Procházka
Mycroft Mind
filip.prochazka@mycroftmind.com

→ Mycroft Mind introduction

- Company founded at 2007
- Specialized in Complex Event Processing (CEP) technology and its applications like
 - smart grids
 - fraud detection
 - sensor networks
- Closely cooperates with research institutions in Brno

Trh s elektřinou je relativně jednoduchý ...

Příklad vlivu diagramu na cenu dodávky ee zákazníkovi

Cena A: 1 500 Kč/MWh

Cena B: 1 800 Kč/MWh

→ Změny v energetice

- Změna paradigmatu
 - od centralizované soustavy s jednosměrným tokem od velkých zdrojů energie k
 - decentralizované soustavě s distribuovanými zdroji a obousměrnými toky
 - Pro
 - vyšší odolnost soustavy
 - snížení závislosti na ropě a plynu
 - zapojování obnovitelných zdrojů energie
 - úspornost a efektivita
-

Od tradiční sítě...

- Centrální výroba
- Jednosměrný tok výkonu
- Výroba sleduje poptávku
- Řízení a plánování „shora – dolů“
- S omezeným zapojení odběratelů
- Řízení a plánování především na základě historických zkušeností
- Minimální podpora dynamického obchodování

... k síti dneška a zítřka

- Centrální i distribuovaná výroba
- Přerušovaná a těžko predikovatelná výroba v OZE
- Obousměrný tok výkonu
- Spotřeba sleduje (do jisté míry) výrobu
- Spotřeba je nedílnou součástí operativního řízení
- Řízení a plánování především na základě real-time informací
- S oddělenými procesy obchodování

→ Bez měření není řízení . smart meter

- správný rozsah měření %
- instalován místo klasického elektroměru
- měří spotřebu odběrného místa . typicky v 15 minutových intervalech
- měří kvalitu dodávky
- detekuje události (otevření krytu, ...)
- data odesílá do datového koncentrátoru typicky pomocí PLC, GPRS, BPL, ...
- dovede přijímat příkazy (omezení spotřeby na danou mez, odpoj odběrné místo ...)

Cumulative Shipments of Smart Meters - North America

- Smart meters have become the most widely distributed sensors and have the potential to serve as key assets in improving distribution operations

Zavedení Smart Meteringu v ČR

Náklady na realizaci
zvoleného
technického řešení

Přínosy pro odběratele,
přínosy pro energetickou
společnost

Náklady na standardní technické řešení - cca 50 mld. Kč *

* Zdroj: MPO 2012

Projekt WPP AMM realizovaný skupinou EZ

- Trvání projektu: 2010 - 2013
- Instalace cca 35.000 smart meter ve čtyřech odlišných lokalitách
- 5 typ smart-meter
- 3 různé datové centrály
- integrace se systémy EZ

➔ Jak se smart metery komunikovat

→ Výsledky pilotního provozu

- v rámci reálného nasazení 35.000 smart meter bylo identifikováno několik alternativních přístupů (vícestupňové, push / pull protokoly, technologie datových koncentrátorů, technologie datových centrál)
 - dále bylo prověřeno chování celého systému a identifikovány poruchy, problémy a mezní situace
 - je prověřeno jak se bude chovat systém zpracovávající 35.000 smart meter
-

→ ť a te doopravdy

- 3.500.000 odb rných mřt v sřti EZ
 - x 96 m enř ka0dř den
 - x 365 dnř
 - ť ť ť ť ť ť ť ť ť ť ť ť ť ...
 - 122.640.000.000 ka0dř rok
-

Jak se navržený systém bude
chovat p i plném nasazení:
3.500.000 smart meter ?

Zkusme to nasimulovat!

1. Kde vzít výpočetní infrastrukturu pro takovýto test?
2. Jak simulovat chování 3.500.000 smart meter ?
3. Jak monitorovat a vyhodnotit chování celého systému a i jednotlivých testovacích scénářích?

- P vodní p edstava o simula ních testech WPP AMM
 - jednorázový test na pronajaté infrastruktu e (Amazon, Indie, ò)
 - Návrh Mycroft Mind a Masarykovy Univerzity
 - opakovan pou0itelné, rozvíjející se simula ní prost edí na akademické infrastruktu e
 - zapojení student do dalzího rozvoje a výzkumu
-

➔ Přínosy simulace a testování

- ➔ otestovat si chování rozsáhlého systému s cílem identifikovat úzká místa
 - ➔ vyzkoušet si alternativní řešení a konfigurace
 - ➔ provést nové technologie (např. in-memory database)
 - ➔ zjistit si potřebnou kapacitu výrobní infrastruktury pro požadovaný rozsah řešení
 - ➔ ověřit chování systému při mezních situacích (rozsáhlejší výpadky, atd.)
 - ➔ porovnat si marketing a realitu
-

→ Rámec testu

- Z pilotního provozu 35k smart meter odvodit předpokládanou topologii a chování v této síti odbořených míst. 100k, 3500k
 - Zprovoznit IT infrastrukturu, do které lze umístit datové centrály v konfiguraci navržené dodavatelem dimenzované pro 3500k smart meter
 - Simulovat chování sítí 100k a 3500k smart meter a zpracovávat zasílaná data
 - V průběhu testu sbírat data o vytížení IT infrastruktury a jednotlivých komponent testovaných systémů
-

Infrastruktura

- sou část národní e-infrastruktury - systému vzájemně propojených síťových, výpočetních a úložných kapacit a souvisejících služeb
- výzkum v oblasti rozsáhlých výpočetních kapacit

➔ Prostředí na Cerit-SC

- ➔ SMP clustery (uzel 80 jader, 512 GB RAM)
- ➔ HD clustery (uzel:12 jader, 96GB RAM)
- ➔ propojení uzl : ethernet
10 Gbit/s a 1Gbit/s,
Infiniband 40Gbit/s
- ➔ virtualizované prostředí . KVM
- ➔ správce cloudu . Open Nebula
- ➔ virtuální servery Windows i Linux

→ Infrastruktura pro test 3500k

Monitorovací server
(Linux, virtual)

Simulační servery
(Linux, virtual)

HES servery
(Windows, virtual)

Aplikační server
(Linux, virtual)

Databázový server
(Linux, fyzický)

➔ Traffic shaper

- ➔ na každém simulacním uzlu
- ➔ každý pro každý simulacní uzel
 - ➔ packet loss
 - ➔ latency

- Latence do 800ms, packet loss 1%
- Latence do 1.2s, packet loss 15%
- Latence do 1.5s, packet loss 30%
- Latence do 2s, packet loss 40%

Simulátor sítí odbočných míst

- vygenerovat síť oddělných míst dle zadaných parametrů
(rozložení smart-meterů na koncentrátorech, typy smart-meterů, kvalita komunikačních kanálů, ...)
 - vygenerovat popis chování sítě smart-meterů
(frekvence posílání dat, dostupnost data koncentrátorů a smart-meterů, výpadky, ...)
 - simulovat chování vygenerované sítě pomocí vygenerovaného popisu
(komunikace s testovaným systémem)
-

→ Schéma simulátoru

Simulátor: Generátor topologie gridu

→ Vstupní parametry

- počet datových koncentrátorů
 - procentuelní rozložení počtu smart meterů na datových koncentrátořech
(35% smart datových koncentrátorů má 1 až 40 smart meterů)
 - procentuelní rozdělení do tříd kvality komunikačního kanálu
 - procentuelní rozdělení datových koncentrátorů do tříd dostupnosti
 - procentuelní rozdělení smart-meterů do tříd dostupnosti
 - informace o infrastruktuře (IP adresy, porty HES serverů a simulačních uzlů)
 - procentuelní rozložení dvoutarifních a jednotarifních OM
-

- Kmenová data pro import do datových centrál
(CSV soubor)
 - Histogramy pro vizualizaci charakteristik vygenerované sítě
(CSV soubory)
 - Export sítě pro vizualizaci v programu Cytoscape
(CSV soubor)
-

➔ Kmenová data

ö
ö

1000000;0;baaaaa;10000;baa;10000000;10000000;VIEM_LG_PUSH>true;200;400;2.0843;4.1686;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000001;1;baaaaa;10000;baa;10000001;10000001;VIEM_LG_PUSH>true;200;400;2.3293;4.363;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000002;2;baaaaa;10000;baa;10000002;10000002;VIEM_LG_PUSH>true;200;400;2.1825;4.1953;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000003;3;baaaaa;10000;baa;10000003;10000003;VIEM_LG_PUSH>true;200;400;2.0868;4.2045;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000004;4;baaaaa;10000;baa;10000004;10000004;VIEM_LG_PUSH>true;200;400;2.1001;4.2317;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000005;5;baaaaa;10000;baa;10000005;10000005;VIEM_LG_PUSH>true;200;400;2.2011;4.7316;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000006;6;baaaaa;10000;baa;10000006;10000006;VIEM_LG_PUSH>true;200;400;2.0881;4.1722;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000007;7;baaaaa;10000;baa;10000007;10000007;VIEM_LG_PUSH>true;200;400;2.1016;4.3344;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000008;8;baaaaa;10000;baa;10000008;10000008;VIEM_LG_PUSH>true;200;400;2.1842;4.3665;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000009;9;baaaaa;10000;baa;10000009;10000009;VIEM_LG_PUSH>true;200;400;2.1132;4.2221;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000010;10;baaaaa;10000;baa;10000010;10000010;VIEM_LG_PUSH>true;200;400;2.1534;4.2254;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000011;11;baaaaa;10000;baa;10000011;10000011;VIEM_LG_PUSH>true;200;400;2.089;4.1696;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000012;12;baaaaa;10000;baa;10000012;10000012;VIEM_LG_PUSH>true;200;400;2.2083;4.2846;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000013;13;baaaaa;10000;baa;10000013;10000013;VIEM_LG_PUSH>true;200;400;2.1235;4.2262;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000014;14;baaaaa;10000;baa;10000014;10000014;VIEM_LG_PUSH>true;200;400;2.0869;4.1736;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000015;15;baaaaa;10000;baa;10000015;10000015;VIEM_LG_PUSH>true;200;400;2.3166;4.7847;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000016;16;baaaaa;10000;baa;10000016;10000016;VIEM_LG_PUSH>true;200;400;2.1373;4.2411;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000017;17;baaaaa;10000;baa;10000017;10000017;VIEM_LG_PUSH>true;200;400;2.1198;4.2267;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000018;18;baaaaa;10000;baa;10000018;10000018;VIEM_LG_PUSH>true;200;400;2.1628;4.1667;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000019;19;baaaaa;10000;baa;10000019;10000019;VIEM_LG_PUSH>false;200;0;2.1723;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000020;20;baaaaa;10000;baa;10000020;10000020;VIEM_LG_PUSH>false;200;0;2.1499;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000021;21;baaaaa;10000;baa;10000021;10000021;VIEM_LG_PUSH>false;200;0;2.0995;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000022;22;baaaaa;10000;baa;10000022;10000022;VIEM_LG_PUSH>false;200;0;2.1207;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000023;23;baaaaa;10000;baa;10000023;10000023;VIEM_LG_PUSH>false;200;0;2.1072;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14
10000024;24;baaaaa;10000;baa;10000024;10000024;VIEM_LG_PUSH>false;200;0;2.2423;0.0;90010000;10.18.1.3;15000;baaaa;10.100.00.01;10.18.1.14

ö .
ö .

➔ Po ty smart-meter na koncentrátorech (grid 100k)

➔ Rozložení dostupností (grid 100k)

→ Cytoscape . vizualizace ásti gridu

Simulátor: generátor chování gridu

→ Simula ní plán

- ➔ Na základ parametr generovaný p edpis popisující KDY se KAM budou JAKÁ m ení posílat (M x N XML soubor . M je počet simula ních uzl , N je po0adovaná asová segmentace soubor)

```
▼<concentrator id="90011061">
  <ip>10.18.1.5</ip>
  <port>15031</port>
  <source_port>25032</source_port>
  <target_host>10.18.1.41</target_host>
  <target_port>10000</target_port>
  ▼<meters>
 <meter man_code="11061003" ean_code="11061003" id="11061003" send_data_from="2012-12-05
 00:15:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man_code="11061005" ean_code="11061005" id="11061005" send_data_from="2012-12-05
 00:30:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man_code="11061007" ean_code="11061007" id="11061007" send_data_from="2012-12-05
 00:30:00" send_data_to="2012-12-05 00:30:01"/>
 <meter_clone man_code_from="11061009" ean_code_from="11061009" id_from="11061009"
 send_data_from="2012-12-05 00:30:00" send_data_to="2012-12-05 00:30:01" clones="54"/>
  </meters>
</concentrator>
```

→ Vstupní parametry

- délka kroku (15 minut)
 - počet kroků (3 dny po 15 minutách . 288 kroků)
 - časová známka měření z prvního kroku
 - interpretace tídy dostupnosti datových koncentrátorů
(např. tída dostupnosti DC-B odpovídá 70% denní dostupnosti)
 - interpretace tídy dostupnosti smart meter
(např. tída dostupnosti SM-C odpovídá 33% denní dostupnosti)
 - počet vzorů dostupnosti v dané tídě dostupnosti datových koncentrátorů a smart meter
-

- vygenerované simulační plány
(XML soubory)
 - sumární shrnutí simulačního plánu
(CSV soubor)
 - sumarizace vzor chování tíd dostupnosti
(CSV soubor)
-

→ Výstupy . simula ní plán

```
▼<concentrator id="90011061">
  <ip>10.18.1.5</ip>
  <port>15031</port>
  <source_port>25032</source_port>
  <target_host>10.18.1.41</target_host>
  <target_port>10000</target_port>
  ▼<meters>
 <meter man_code="11061003" ean_code="11061003" id="11061003" send_data_from="2012-12-05
 00:15:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man_code="11061005" ean_code="11061005" id="11061005" send_data_from="2012-12-05
 00:30:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man_code="11061007" ean_code="11061007" id="11061007" send_data_from="2012-12-05
 00:30:00" send_data_to="2012-12-05 00:30:01"/>
 <meter_clone man_code_from="11061009" ean_code_from="11061009" id_from="11061009"
 send_data_from="2012-12-05 00:30:00" send_data_to="2012-12-05 00:30:01" clones="54"/>
  </meters>
</concentrator>
▼<concentrator id="90011062">
  <ip>10.18.1.5</ip>
  <port>15032</port>
  <source_port>25033</source_port>
  <target_host>10.18.1.41</target_host>
  <target_port>10000</target_port>
  ▼<meters>
 <meter man_code="11062004" ean_code="11062004" id="11062004" send_data_from="2012-12-05
 00:30:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man_code="11062005" ean_code="11062005" id="11062005" send_data_from="2012-12-05
 00:15:00" send_data_to="2012-12-05 00:30:01"/>
 <meter man code="11062006" ean code="11062006" id="11062006" send data from="2012-12-05
```


➔ Sumarizace plánu

→ Výstupy . p íklady komunika ních vzor koncentrátor

Vzor A
(dostupnost
85% asu)

Vzor C
(dostupnost
60% asu)

→ Výstupy . p íklady komunika ních vzor smart-meter

Vzor B
(dostupnost
67% asu)

Vzor C
(dostupnost
33% asu)

→ Výstupy . kombinace vzor koncentrátoru a smart-meter

Kombinace
DC-A ,SM-B

Kombinace
DC-C a SM-C

Simulátor:
výkonná část

- Separátní aplikace spuštěná na každém simulačním uzlu
 - Interpretuje simulační plán a vykonává kroky v něm uvedené
 - Komunikuje s HESy pomocí daného protokolu (nyní AGS-DK PUSH)
 - V případě nepotvrzení přijetí zprávy od HESu si nepotvrzené zprávy odkládá do fronty
 - Nedoručené zprávy z daného koncentrátoru se snaží doručovat v dalším kroku, kdy je koncentrátor dostupný
 - Svoji činnost podrobně loguje pro potřeby monitoringu
-

→ Princip odesílání zpráv

Monitoring

- sledovat chování jednotlivých HW komponent
(CPU, disky, IO operace, síťovou komunikaci, ...)
 - sledovat chování jednotlivých SW komponent
(vytíženost jednotlivých aplikací, problémy, odezvy, ...)
 - propojit informace o tom
 - čím aktuálně simulátor úkoluje celý systém
 - jak se s tím vyrovnávají aplikace
 - jak se s tím vyrovnává infrastruktura
-

→ Schéma monitoringu

→ Monitorované veličiny a události

- výkonnostní charakteristiky Windows a Linux server
(CPU, disky, IO operace, síťovou komunikaci, ...)
 - výkonnostní charakteristiky DB Oracle
 erpáním dat z Oracle Automatic Workload Repository (AWR)
 - logy
 - simulace uzly
 - HESy
 - záznamy o průběhu zpracování z EA MDMS
 - aktivní dotazování
 - ping
-

- k dispozici jsou sbírané a odvozené veličiny a události za jednotlivé testovací běhy
 - struktura záznam
 - kdy událost nastala (v reálném i simulacím případě)
 - typ události
 - typ zdroje (simulátor, HES, databáze, aplikace, měřič)
 - zdroj (jméno stroje, IP adresa, identifikace DB)
 - hodnota . variabilní dle typu události
(počet zpráv, průměrná délka zpracování, ...)
 - objem dat . za dvoudenní test 100k smart meter je nasbíráno cca 547 tisíc záznam
-

→ Vizualizace průběhu testu - dashboard

- sledování aktuálního stavu agregovaných veličin
(propustnost aplikačních komponent, vytíženost infrastruktury, ...)
-

Simula ní testy

➔ Proces p ípravy testu

Test 100k

→ Infrastruktura pro test (100k)

➔ Po ty smart-meter na koncentrátorech (grid 100k)

➔ Rozložení dostupností (grid 100k)

➔ Sumarizace plánu

➔ Test 100k smart meter

Monitoring	Počet meterů	Počet koncentrátorů	Začátek testu	Poslední krok zaslání dat	Ukončení zaslání dat	Uzavření testu	Stav
Timeline, Munin	100 057	1 212	5.12.2012 17:06:25	7.12.2012 16:51:25	7.12.2012 17:00:08	7.12.2012 17:15:09	100 %

Simulátor

[5min. měření]

Odesláno 18 584 328 z 19 411 058 měření – tj. 96 %

→ Test 100k smart meter

HES servery

[5min. měření]

Zpracováno 18 886 623 z 19 411 058 měření – tj. 97 %

Test 3500k

➔ Rozložení meter na koncentrátorech

→ Rozložení dostupnosti

→ Simula ní plán

→ Další rozvoj

- podrobnější analýza měřených dat
 - podrobnější simulace komunikačních kanálů
 - podrobnější simulace koncentrátorů a meterů
 - paralelní běh testů
 - využití simulátoru pro modelování problému se solárními panely na střeších
 - hledání optimálních komunikačních strategií
 - ...
-

→ Další rozvoj

- podrobnější analýza měřených dat
 - podrobnější simulace komunikačních kanálů
 - podrobnější simulace koncentrátorů a meterů
 - paralelní běh testů
 - využití simulátoru pro modelování problému se solárními panely na střeších
 - hledání optimálních komunikačních strategií
 - ...
-