

Laboratorium *Wirtualna elektrownia* - opis realizacji

Podstawowym zadaniem *Wirtualnej elektrowni* (WE) jest modelowanie urządzeń bloku energetycznego. W modelowaniu mogą być wykorzystane rzeczywiste dane zarejestrowane podczas eksploatacji bloku. Podczas realizacji projektu na *Wirtualnej Elektrowni* zaimplementowano konfigurację rzeczywistego bloku energetycznego o mocy 200MW.

Struktura

Wirtualna elektrownia ma strukturę modułową, imitującą układ obiektu rzeczywistego. Struktura taka opiera się na koncepcji szybkiego prototypowania, umożliwiającej dowolne kombinacje elementów rzeczywistych i modelowanych. W ramach *Wirtualnej elektrowni* zastosowano rzeczywiste elementy istniejących systemów nadzoru i wizualizacji. Schemat poglądowy struktury WE przedstawia poniższy rysunek.


WE składa się z zestawu komputerów, połączonych szybką siecią komputerową. Bardzo istotną funkcję spełniają **bazy danych**. Baza danych składa się z dwóch współpracujących podsystemów. Pierwszy jest typową bazą DCS (distributed control system), która integruje wszystkie współpracujące elementy. Do jej realizacji zastosowano jeden z typowych systemów typu SCADA (ang. *Supervisory Control And Data Acquisition*). Dzięki temu można było zrealizować typowe stanowisko operatorskie, które imituje rzeczywiste stanowisko pracy operatora bloku. Drugi podsystem jest specjalizowaną, szybką bazą danych, która służy do wymiany danych pomiędzy współpracującymi modułami symulującymi poszczególne podsystemy elektrowni, jak również do zaawansowanych analiz danych. Dla tej bazy kluczowa jest wydajność, w przypadku modelowania szybkozmiennych procesów dynamicznych, dla których niewystarczające jest sprzężenie pomiędzy procesami realizowane tylko przez typowy system DCS lub SCADA. W najprostszym przypadku podsystem taki może być zrealizowany jako dynamiczny bufor danych bieżących. W proponowanej, bardziej zaawansowanej wersji, przekazuje on również dane wielowymiarowe (np. opis drgań, rozkłady naprężeń), łącznie z ich historią (bufor historii dla ostatniego okresu pracy).

Centralna biblioteka komunikacyjna jest głównym komponentem wymiany danych w systemie. Komponent ten łączy wszystkie pozostałe elementy Wirtualnej Elektrowni. Każdy moduł korzysta dzięki temu z jednego, wspólnego interfejsu do wymiany danych. W konsekwencji możliwa jest wymiana modułów, a nawet struktury systemu, bez konieczności zmian w oprogramowaniu, a jedynie w jego konfiguracji.

Interfejs jest zorientowanym obiektowo, a jednocześnie wysokowydajnym środkiem komunikacji. Oprócz danych pomiarowych i obliczeniowych rozsyła on również zdarzenia. Zdarzenia są używane gdy moduł musi być powiadomiony o np. zakończeniu obliczeń przez inny moduł. Ponadto zdarzenia są podstawowym narzędziem synchronizacji całości systemu.

Komunikacja z użytkownikiem

Poniżej przedstawiono dwa główne ekrany nawigacyjne bloku. Są one wzorowane bezpośrednio na ekranach systemu nadzoru bloku


Wymagania wydajnościowe

Oprogramowanie Wirtualnej Elektrowni spełnia następujące wymagania wydajnościowe:

- do 2 000 kanałów
- częstotliwość przetwarzania 1 Hz
- analizy danych w Procesorze Danych, Kontrolerze Przekroczeń wykonywane są w czasie rzeczywistym