

PRESENTATION

HISTORIAN

InTouch History is Not a Historian

- InTouch History
 - Simple Data Logger
 - No Data Transformations
 - Simple Storage Techniques
 - Single User Access
 - Simplistic Retrieval Techniques
- A Historian is Much More
 - Multi User
 - Advanced Storage
 - Advanced Retrieval
 - High Performance

A Historian Is...

- A *storage repository* for time-based information – a Database
- But a Historian is *much more* than a database
 - A Historian *stores* process data - lots of it
 - A Historian lets you *retrieve* the process data – sensibly
 - A Historian *Transforms* the process data into *Information*
- A complete system to enable you to make the best use of this data
- Wonderware Historian does this, elegantly

“Store data at the resolution of your Process – Retrieve at the resolution of the Problem you are trying to Solve”

Historian Business value

- Easier discovery of high value process improvements
 - Historian provides a complete and accurate operational history
 - Foundation for faster trouble-shooting
- Reduce IT costs and accelerate system ROI
 - Flexible, scalable implementation options
 - High availability and disaster recovery help ensure business continuity
- Empower team collaboration
 - Comprehensive reporting and data analysis
 - Enable more people to gain value from your process history
 - Share data between teams for better business decisions

Wonderware Historian is Proven in Industry

80,000+

Licensed systems

12 Petabytes

New data added each year

Only 2%

Storage space vs.
relational databases

Historian: Amazing Feedback

A Global 500 food company increased its uptime by 5-10% with Wonderware Historian.

“Wonderware Historian has brought integrity and reliability to our organization.”

– Optimization Engineer, Large Manufacturing Company

“We found the problem very quickly with an important compressor with [Wonderware Historian].”

– Engineering Management, Oil & Gas

“Fast access to real time and history data that provides insights to process control.”

– Process Engineer, Fortune 500 Construction Company

“Wonderware Historian allows for a centralized, enterprise approach to collecting and analyzing data.”

– IT Director, State & Local Government

I’ve tried several historians and yours is the only one that, at the end of the setup, just works.”

-- Systems Integrator

- **Tier-1 Standard Historian**

- #1 in Market Install Base &
- Ease of Use
- Supports any PLC and Offline Data

- **Tier-2 Enterprise Historian**

- Receives Data from Tier-1
- Data Retrieval & Reporting on the Business Network

- **AVEVA Insight**

- Cloud Historian
- Supports Many Data Sources
- Share Data Securely with Anyone, Anywhere, Anytime
- Insight Mobile App & Alerts

• Insight

- Browser Based Client
- On-Premise and/or Cloud
- Charts & Dashboards
- Excel Add-In & Data Export
- Mobile App (Cloud only)

• Historian Client

- Desktop Client
- Trend
- Excel Add-In
- Query

• Dream Report

- Powerful, User Friendly Reporting Module
- Works with any Data Source
- Create, Generate and Share Reports & Dashboards

The screenshot displays the AVEVA Insight interface. On the left, a sidebar shows search results for 'All Tags' (82 total), 'None' (1 total), and 'DegC' (15 total). The main area shows a 'Valley Current Flows' chart with multiple data series over time. Below the chart, a Microsoft Excel window is open, displaying a 'Reactor Temperature Tag Analysis Report'. The Excel report includes a table with columns for Date Time, Reactor Temp, Low Limit, High Limit, and various status indicators. A summary table shows 'Points in Range' for 'Normal', 'Minimum', 'Maximum', and 'Average' with values 24, 23, 0, and 60 respectively. A small chart titled 'ReactTemp vs. Time' is also visible in the Excel report. At the bottom, a 'Reports List' sidebar is shown, and a 'Central Region Department of Public Services Central Pumpage Report Month of April 2019' is displayed, featuring a table with columns for Day, Date, Station 1, Station 2, and Total Pumpage (gpd).

Day	Date	Station 1	Station 2	Total Pumpage (gpd)
Mon	4	1020.0	419.0	1439.0
Tue	5	1020.0	419.0	1439.0
Wed	6	1020.0	419.0	1439.0
Thu	7	1020.0	419.0	1439.0
Fri	8	1020.0	419.0	1439.0
Sat	9	1020.0	419.0	1439.0
Sun	10	1020.0	419.0	1439.0
Mon	11	1020.0	419.0	1439.0
Tue	12	1020.0	419.0	1439.0
Wed	13	1020.0	419.0	1439.0
Thu	14	1020.0	419.0	1439.0
Fri	15	1020.0	419.0	1439.0
Sat	16	1020.0	419.0	1439.0
Sun	17	1020.0	419.0	1439.0
Sum		10200.0	4190.0	14390.0
Avg		1020.0	419.0	1439.0

Tier-2 Enterprise Historian: Secure Data Access for the Business Network

Relational Retrieval Challenges

- Independent Records
 - Not samples from a continuum
 - Can't infer values between samples
 - Can't relate samples w/o the same timestamp
 - Can't interpolate Time
- All Data Treated Equally
 - Data quality not factored into aggregate calculations
 - No distinction between low-level noise & significant value changes
 - No time weighting for aggregate calculations
 - Max/Min calculations do not return timestamp
 - No Process data transformations like Integral

Time	Press 1	Press 2	Press 3
0:00:01		34.5	39.2
0:00:03	23.4		
0:00:06		34.7	
0:00:07		34.3	40.2
0:00:08	23.9		
0:00:10		35.1	
0:00:12	23.8		39.9
0:00:13		35.8	
0:00:15	24.1		
0:00:16		35.5	40
0:00:18		35.6	
0:00:19	24.2		
0:00:20			39.8
0:00:21	24.9	35.7	39.3
0:00:22			39.8
0:00:23	24.8		
0:00:25		35.8	
0:00:35	24.9		39.9
0:00:37		35.9	
0:00:39		40.1	
0:00:41	25		40.1
0:00:43			
0:00:45	25.2		40
0:00:47		40	
0:00:49	25.3		39.8

Historian Architecture - Data Acquisition

- Historian uses Microsoft SQL Server as the Database Engine for access to data
- However we make extensions to this to enable efficient storage and retrieval

Historian Transforms Data into Information

Data Retrieval “Views into History”

TagName	DateTime	Value	vValue
Roaster011.Temperature.SP	2010-01-25 20:25:00.000	355	355
Roaster011.Temperature.PV	2010-01-25 20:25:00.000	358.8507996	358.85079956054687
Roaster011.Malt.SP	2010-01-25 20:25:00.000	909	909
Roaster011.Malt.PV	2010-01-25 20:25:00.000	926.4059448	926.40594482421875
Roaster011.GasCFM	2010-01-25 20:25:00.000	50.61486435	50.614864349365234
Roaster011.Temperature.SP	2010-01-25 21:18:44.750	365	365
Roaster011.Temperature.PV	2010-01-25 21:18:44.750	99.96092224	99.960922241210937

DateTime	Roaster011.GasCFM	Roaster011.Malt.PV	Roaster011.Malt.SP	Roaster011.Temperature.PV	Roaster011.Temperature.SP
2010-01-25 20:25:00.000	50.614864349365234	926.40594482421875	909	358.85079956054687	355
2010-01-25 21:18:44.750	7.7300000190734863	1368.62939453125	2152	99.960922241210937	365
2010-01-25 22:12:29.500	497	1019.087890625	989	216.37994384765625	375
2010-01-25 23:06:14.250	497	845.52008056640625	816	261.13729858398437	353
2010-01-25 23:59:59.000	51.734901428222656	2505.347412109375	2488	375.36019897460937	372

Roaster011.GasCFM	2010-01-25 22:12:29.500	497	497
Roaster011.Temperature.SP	2010-01-25 23:06:14.250	353	353
Roaster011.Temperature.PV	2010-01-25 23:06:14.250	261.1372986	261.13729858398437
Roaster011.Malt.SP	2010-01-25 23:06:14.250	816	816
Roaster011.Malt.PV	2010-01-25 23:06:14.250	845.5200806	845.52008056640625
Roaster011.GasCFM	2010-01-25 23:06:14.250	497	497
Roaster011.Temperature.SP	2010-01-25 23:59:59.000	372	372
Roaster011.Temperature.PV	2010-01-25 23:59:59.000	375.360199	375.36019897460937
Roaster011.Malt.SP	2010-01-25 23:59:59.000	2488	2488
Roaster011.Malt.PV	2010-01-25 23:59:59.000	2505.347412	2505.347412109375
Roaster011.GasCFM	2010-01-25 23:59:59.000	51.73490143	51.734901428222656

Datetime Actual
 Min, Max, Average
 St Dev, Slope, Counter
 Integral

AnalogSummaryHistory

	TagName	StartDate Time	EndDate Time	OPCQuality	PercentGood	First
1	SysPerfCPUTotal	2009-05-17 19:00:00.0000000	2009-05-17 19:01:00.0000000	192	100	23
2	SysPerfCPUTotal	2009-05-17 19:01:00.0000000	2009-05-17 19:02:00.0000000	192	100	14
3	SysPerfCPUTotal	2009-05-17 19:02:00.0000000	2009-05-17 19:03:00.0000000	192	100	10
4	SysPerfCPUTotal	2009-05-17 19:03:00.0000000	2009-05-17 19:04:00.0000000	192	100	10

Preconfigured (faster)

Ad hoc any tag

Different intervals

FirstDate Time	Last	LastDate Time	Minimum	MinDate Time	Maximum
2009-05-17 19:00:00.0000000	36	2009-05-17 19:00:55.0000000	8	2009-05-17 19:00:00.0000000	100
2009-05-17 19:01:00.0000000	5	2009-05-17 19:01:55.0000000	5	2009-05-17 19:01:00.0000000	100
2009-05-17 19:02:00.0000000	15	2009-05-17 19:02:55.0000000	10	2009-05-17 19:02:00.0000000	100
2009-05-17 19:03:00.0000000	48	2009-05-17 19:03:55.0000000	6	2009-05-17 19:03:10.0000000	100

MaxDate Time	Average	StdDev	Integral	ValueCount	Source Tag	Source Server
2009-05-17 19:00:05.0000000	23.5833333333333	17.7127935559458	1415	12	NULL	NULL
2009-05-17 19:01:10.0000000	15.6666666666667	5.93483127158829	940	12	NULL	NULL
2009-05-17 19:02:20.0000000	24	13.3354165039317	1440	12	NULL	NULL

wwCycleCount	wwResolution	wwTimeZone	wwVersion	wwTagKey	wwRetrievalMode
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC
100	60000	Pacific Daylight Time	LATEST	19	CYCLIC

Supports SLICEBY Retrieval

StateSummaryHistory

Multiple Types

- Discrete
- String
- Integer

Preconfigured (faster)
Ad hoc for any tag

	TagName	StartDate Time	EndDate Time	Value	vValue	OPCQuality	StateCount
1	SysPulse	2009-05-17 19:00:00.0000000	2009-05-17 19:01:00.0000000	1	1	192	
2	SysPulse	2009-05-17 19:01:00.0000000	2009-05-17 19:02:00.0000000	0	0	192	
3	SysPulse	2009-05-17 19:02:00.0000000	2009-05-17 19:03:00.0000000	0	0	192	
4	SysPulse	2009-05-17 19:02:00.0000000	2009-05-17 19:03:00.0000000	1	1	192	
5	SysPulse	2009-05-17 19:03:00.0000000	2009-05-17 19:04:00.0000000	0	0		

	ContainedStateCount	State Time Min	State Time Min Contained	State Time Max	State Time Max Contained	State Time Avg	State Time Avg Contained
1	60000	60000	60000	60000	60000	60000	60000
0	60000	0	60000	0	60000	0	60000
0	0	0	0	0	0	0	0
1	60000	60000	60000	60000	60000	60000	60000
0	60000	0	60000	0	60000	0	60000

	State Time Avg Contained	State Time Total	State Time Total Contained	State Time Percent	State Time Percent Contained
60000	60000	60000	60000	100	100
0	60000	0	60000	100	0
0	0	0	0	0	0
60000	60000	60000	60000	100	100
0	60000	0	60000	100	0

Source Tag	Source Server	wwCycleCount	wwResolution	wwTimeZone	wwVersion	wwTagKey	wwRetrievalMode
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC
NULL	NULL	100	60000	Pacific Daylight Time	LATEST	80	CYCLIC

Time In State Retrieval

ValueState

ValueState Contained

RoundTrip Contained

Treat Analogs As Discretes

Use with "ValueState" & "RoundTrip" retrieval

Reporting Support: Industrial Data Cleansing

Example: Removing Outliers

Reporting Support: Industrial Data Cleansing

Historian Data Types

Discrete
(Boolean)

Analog
(floating point,
integer)

Aa

String
(512 characters)

Alarms & Events
(structured time series)

Why Block-based Alarm & Event History?

- Performance
 - Significantly higher storage rates
 - Capacity limited by disk space, not insertion rate
- Easier to manage
 - Archive/purge/restore using Windows Explorer
 - No need to purge to sustain storage

Historian Time Series Data

Traditional “VTQ”

Tag	Time	Value	Quality
TI101.PV	2017-02-28 06:23:57	124.3	192

Structured (“Events”)

Tag	Time	Type	Operator	Workstation	Comment	Batch	...
TI101.PV	2017-02-28 06:23:57	Ack	JohnDoe	INTCH23	Cleared jam	APL423-54	...

Structured Event Storage in Historian

- Basis of current Alarm and Events in History Blocks
- Customized Structured Data Records are Supported
 - JSON Pair (Name, Value)
 - 50 Pairs per Record
 - Each Value up to 320 Characters (Text)
 - Multiple Data Types Supported
 - Blob, Boolean, Byte
 - Date, DateTime, Duration, Time
 - Float , Decimal, Double
 - GUID, Hex, Int, Integer, Long, Short, String
 - UnsignedByte, UnsignedLong, UnsignedShort, UnsignedInt

Structured Event Storage in Historian

- Stored in On-Premise or Cloud Historian
- Uses Historian SDK to Generate Event Record
 - `HistorianEvent myEvent = new HistorianEvent();`
`myEvent.EventTime = DateTime.Now;`
`myEvent.ID = Guid.NewGuid();`
`myEvent.Type = "WOExecution";`
 - `myEvent.AddProperty("WOID", "WO-745812", error))`
`myEvent.AddProperty("ProductID", "Cherry Soda", error))`
`myEvent.AddProperty("Quantity", i.ToString(), out error))`
`// ... set other properties here`
- `historian.AddStreamedValue(myEvent, error))`

Event Retrieval from Historian

- Historian SDK
 - `EventQueryArgs eventQueryArgs = new EventQueryArgs();`
`eventQueryArgs.EventOrder = HistorianEventOrder.Ascending;`
`eventQueryArgs.StartDateTime = new DateTime(2014, 9, 1, 0, 0,`
`0); eventQueryArgs.EndDateTime = new DateTime(2014, 9, 30, 0,`
`0, 0); eventQueryArgs.EventCount = 1000;`
 - `EventQuery eventQuery = historian.CreateEventQuery();`
 - `eventQuery.StartQuery(eventQueryArgs, error)`
 - `eventQuery.QueryResult.EventTime`
`eventQuery.QueryResult.WOID`
`EventQuery.QueryResult.ProductID`

Event Retrieval from Historian

- OData/REST API
 - Submit requests using a web browser
 - Microsoft Excel (2013, 2016, or Office 365)
 - Business Intelligence (BI) systems, such as Tableau and Microsoft Power BI
- `http://localhost:32569/Historian/v2/Events?$filter=EventTime+gt+'2017-07-13T00:00:00'`
- `http://localhost:32569/Historian/v2/Events?$filter=type+eq+'WOExecution'`

Historian Client 2017: Alarms in Context

Comments/Annotations

A screenshot of a comment interface. The comment text is "Why is this mixing so fast?". The interface includes a search bar on the left, a list of comments, and a detailed view of the selected comment. The detailed view shows the following information:

Type	Comment
Time	1/26/2018 9:55:13 am
Modified	1/26/2018 10:31:39 am
By User	WIN10VM\vmAdmin
Why is this mixing so fast?	
Visible to	Team

A screenshot of a data visualization application showing a multi-line chart. A comment box is overlaid on the chart, containing the following text:

LOCALHOST:R21.Agitator
Why is this mixing so fast?
1/26/2018 9:55:13.176 AM
User: public
9:56:53 AM

The chart displays several data series over time, with a vertical red line indicating a specific point of interest. The application interface includes a menu bar, a toolbar, and a 'Tag Picker' window on the left.

Excel Add-ins

Ribbon bar

Add-in functions

Broad, mature features

32-bit Excel

Task pane

Data import (no functions)

Raw data, summary statistics

64/32-bit Excel

Excel 2016/365 Add-in

- Both 32-bit & 64-bit

A	B	C
Time Period - From		
8/22/2018 0:00		8/22/2018 0:00
		8/22/2018 0:00
		8/22/2018 0:00
Time Period - To		8/22/2018 0:00
8/23/2018 0:00		8/22/2018 0:00
		8/22/2018 0:00
		8/22/2018 0:00
Tags to Import		8/22/2018 0:00
Baytown.R21.Agitator		8/22/2018 0:00
Baytown.R21.FlowIn		8/22/2018 0:00
Baytown.R21.Level		8/22/2018 0:00
Baytown.R21.Temp		8/22/2018 0:00
Baytown.R21.ValveIn		8/22/2018 0:00
Baytown.R21.Phase		8/22/2018 0:00

Time Period

From : Sheet1!A2 8/22/2018 0:00

To : Sheet1!A5 8/23/2018 0:00

Show data as

- 15-minute aggregate
- Hourly aggregate
- Daily aggregate
- Raw data

and display the

- Average
- Minimum
- Maximum
- Last
- Total

Result start from : Sheet1!D1

Refresh

Last updated: 8/23/2018 9:35:27 AM

Historian Secure Communications

- By default
 - Enabled for newer clients
 - Backward compatible
- Adds some CPU/network overhead (~5%)
- X.509 Certificates
 - Easily managed on same subnet (PCS)
 - Can use trusted root CA
 - **Major headache** otherwise (e.g. Replication)
 - Tolerates expiration
- Can require encryption (registry)

AVEVA Insight: Easily Access Operational Data Securely From Anywhere

Internet

Insight Browser Client

AVEVA Insight

Insight Mobile App

Excel App

Business Network

DMZ

Insight DMZ Secure Link

Control Network

AVEVA Insight Introduction

- Secure, Managed Cloud Historian (8,000+ Connected Systems)
- Collect, Store & Visualize Process and Performance Data
- Consistently Capture Accurate, Real-Time Data Automatically from Anywhere
- User Friendly Access to Data, No Business Network Access Needed (ie. VPN)
 - Insight Browser Client
 - Insight Mobile App
 - Excel App
- Supported Data Sources
 - Wonderware Historian, InTouch, Edge, Citect
 - OPC
 - JSON
 - .CSV
- [Trust.Wonderware.com](https://www.wonderware.com)

Valley Water Site Overview

Clearwell pH - Map

Valley Clearwell Quality

Valley Current Flows

Valley Pump Status

Cw outlet state	Running
Res pump position	Stopped
Well1 pump position	Running
Well2 pump position	Running

Search Results
82 matches

82 TAGS

All Tags

Mixed data

13 TAGS

m3/hr

Numeric data

1 TAGS

None

Numeric data

15 TAGS

DegC

Valley Current Flows

< 9/13/2018 12:00:00 am - 9/13/2018 3:02:06 pm >

	CURRENT VALUE	TREND	
Filter flow	0.227	
	

Well2 outlet flow	0.124	
	

Cw outlet flow	0.18	
	

Res inlet flow	0.002	
	

Res outlet flow	-0.001	
	

RO1 inlet flow	0.116	
	

RO1 outlet flow	0.09	
	

Keywords: Water Valley Flows

Search Results
82 matches

82 TAGS

All Tags

Mixed data

13 TAGS

m3/hr

Numeric data

1 TAGS

None

Numeric data

15 TAGS

DegC

Valley Current Flows

< 9/13/2018 12:00:00 am - 9/13/2018 2:57:47 pm >

- Well2 outlet flow (m3/hr)
- R02 outlet flow (m3/hr)
- Well1 inlet flow (m3/hr)
- Well1 outlet flow (m3/hr)
- Well2 inlet flow (m3/hr)

Keywords: Water Valley Flows

LAST 30 DAYS LAST 7 DAYS LAST 3 DAYS YESTERDAY **TODAY** LAST HOUR CUSTOM

Search Results
82 matches

82 TAGS
All Tags

Mixed data

13 TAGS
m3/hr
Numeric data

1 TAGS
None

Numeric data

15 TAGS
DegC

Valley Current Flows

< 9/13/2018 12:00:00 am - 9/13/2018 3:08:48 pm >

Date	Cw outlet flow					Cw inlet flow				
	Avg	Min	Max	Last	Total	Avg	Min	Max	Last	Total
9/13/2018 1:00:00 am	0	0	0	0	0	0.182651	0.1805	0.185	0.184	0.18265
9/13/2018 2:00:00 am	0.135	0.18	0.18	0.18	0.135	0.182042	0.181	0.1835	0.1825	0.18204
9/13/2018 3:00:00 am	0.18	0.18	0.18	0.18	0.18	0.182333	0.181	0.1835	0.182	0.18233
9/13/2018 4:00:00 am	0.18	0.18	0.18	0.18	0.18	0.18225	0.181	0.183	0.182	0.18225
9/13/2018 5:00:00 am	0.18	0.18	0.18	0.18	0.18	0.182042	0.1805	0.1835	0.182	0.18204
9/13/2018 6:00:00 am	0.18	0.18	0.18	0.18	0.18	0.182417	0.181	0.1845	0.1845	0.18242

Keywords: Water Valley Flows

Showing the data per Hour

	A	B	C	D	E	F	G	H	I
1	Date	Source	Tag Name	Unit	Avg	Min	Max	Last	Total
2	9/13/2018 1:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0	0	0	0	0
3	9/13/2018 2:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.135	0.18	0.18	0.18	0.135
4	9/13/2018 3:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
5	9/13/2018 4:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
6	9/13/2018 5:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
7	9/13/2018 6:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
8	9/13/2018 7:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
9	9/13/2018 8:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.16275	0.12	0.18	0.18	0.16275
10	9/13/2018 9:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.12	0	0	0	0.12
11	9/13/2018 10:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.09	0.18	0.18	0.18	0.09
12	9/13/2018 11:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
13	9/13/2018 12:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
14	9/13/2018 13:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
15	9/13/2018 14:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18
16	9/13/2018 15:00	ValleyWaterTreatment	ClearwellOutlet.FlowRate	m3/hr	0.18	0.18	0.18	0.18	0.18

Search Results
2 matches

2 TAGS

All Tags

Mixed data

2 TAGS

pH

Numeric data

Clearwell pH - Map

9/13/2018 12:00:00 am - 9/13/2018 3:04:46 pm

Keywords: Clearwell Quality pH Map

LAST 30 DAYS

LAST 7 DAYS

LAST 3 DAYS

YESTERDAY

TODAY

LAST HOUR

CUSTOM

AVEVA Insight Mobile App

- Insight is a “native” smart phone app
- You always have the “latest” data at your fingertips, anywhere
- MyAlert Notifications – Turn Alerts On/Off from Your Phone
- Our “cloud” based data server means less IT infrastructure
- Try it for Free! Download and Install the AVEVA Insight App for your mobile device

Insight Secure Link

- Single outbound-only port (443)
- No inbound connection
- All traffic encrypted (TLS)
- Anonymous HTTP proxy
- DMZ
- Can be chained together

Limited Internet Access

The screenshot shows a configuration window titled "Insight Secure Link" with the AVEVA logo in the top right corner. The window is titled "Outgoing Connections" and has a checked checkbox for "Forward to upstream proxy". Below this, a note states: "Indicates that there is another proxy that needs to be straddled in order to connect to the internet." The "Address" field contains "http://192.168.200.90" and the "Port" field contains "8888". At the bottom left is a "Back" button and at the bottom right is a blue "Configure" button. In the background, a browser window is visible with the address bar showing "apple.com/" and a page titled "ardProxy Service."

Insight Secure Link AVEVA

Outgoing Connections

Forward to upstream proxy
Indicates that there is another proxy that needs to be straddled in order to connect to the internet.

Address

Port:

← Back Configure

apple.com/
ardProxy Service.

BAUTEK Bilgi Teknolojileri

www.bautek-tr.com

**BAUTEK Endüstriyel Otomasyon
Yazılım Çözümleri**

