

ETFA'2016 – 7th 4DIAC Users' Workshop

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

Architecture for Services Composition in OPC UA Servers using FORTE

Federico Pérez, Marga Marcos, Darío Orive

Contents

□ Summary

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

□ Introduction CPPS OPC Unified Architecture □ CPPS Architecture □ CPPS Connectivity Architecture on OPC UA OPC UA Server Library □ OPC UA Static Server OPC UA SIFB Set 4DIAC Implementation ☐ OPC UA Dynamic Server Tags 4DIAC Implementation – FORTE Comlayer

Introduction

Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

☐ Cyber-Physical Production Systems (CPPS): Computation and process for production systems Collaborative entities communicating in factory automation environments Industrial communications Complex Different solutions at the different layers Middleware solutions OPC UA: OPC Unified Architecture Trends: Open software and hardware

Miniaturization of the hardware (Single Board Computer – SBC)

Assorted communication technologies

Reduction of cost

Introduction

IntroductionCPPS ArchitectureCPPS ConnectivityOPCUA StaticOPCUA Dynamic

Summary

OPC UA (Unified Architecture) is a set of specifications trying to cover real-time requirements to exchange information and use commands in industrial control.

OPC UA promoted by OPC Foundation and standardized as IEC 62541

CPPS Architecture

- ☐ Production Process Model
 - Plant Topology Model
 - Plant Intelligent Device Model
- ☐ Information Exchange Model
 - Atomic Services
 - Logical Process Nodes
 - CPS Logical Devices
- ☐ Plant Information Model

CPPS Architecture

CPPS Architecture in OPC UA

Introduction **CPPS Connectivity OPCUA Static**

CPPS Architecture **OPCUA Dynamic Summary**

☐ CPPS model included as an OPC UA specific layer

CPPS Architecture in OPC UA

☐ CPPS model included as an OPC UA specific layer

CPPS Architecture in OPC UA

Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

CPPS Connectivity

OPC UA Server Library

☐ Tested for own and third-party clients

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

■ Multiplatform (Windows, Linux, Linaro ARM)
 ■ Unified Automation SDK
 ■ XML Configuration
 ■ Address Space (PLC likeness)
 ■ Field Data Access
 ■ S7 Communications (Siemens)
 ■ ModbusTCP (Schneider)
 ■ TCP/IP (Embedded Devices)
 ■ PiFace Digital (RaspberryPi)

OPC UA Server Implementation

OPC UA Server Application Configuration XML File

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

12

Server provides

Server consumes

OPC UA Server Implementation

Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

OPCUA Server Application Configuration XML File

```
<?xml version="1.0" encoding="UTF-8"?>
<Identification ApplicationDomain="ThinkingFactory" Description="OPCUA server configuration model" />
 <VersionInfo Organization="GCIS DISA ETSI" Version="0.0" Author="FPG" Date="2016-07-05" Remarks="OPCUAmdk test server" />
 <Server Name="UATFServer" URL="opg.tcp://[NodeName]:48010" URI="urn: [NodeName]:ThinkinfFactory:UATFServer" ConfigFile="0PCServerConfig.xml"/>
 <NodeTypes>
 <ObjectType Name="ArduinoIODevType" NodeId="ArduinoIODev Type">
 <DataVariableType Name="IOPINType" NodeId="IOPIN Type">
 <Value Type="BOOL" Default="FALSE" />
 <AccessLevel>READ</AccessLevel>
 <ModellingRuleId>OPTIONAL</ModellingRuleId>
 </DataVariableType>
 <DataVariableType Name="02PINType" NodeId="02PIN Type">
 <Value Type="BOOL" Default="FALSE" />
 <AccessLevel>READWRITE</AccessLevel>
 <ModellingRuleId>OPTIONAL</ModellingRuleId>
 </DataVariableType>
 <DataVariableType Name="I1REGType" NodeId="I1REG Type">
 <Value Type="WORD" Default="0" />
 <AccessLevel>READ</AccessLevel>
 <ModellingRuleId>OPTIONAL</ModellingRuleId>
 </DataVariableType>
 <DataVariableType Name="03REGType" NodeId="03REG Type">
 <Value Type="WORD" Default="0" />
 <AccessLevel>READWRITE</AccessLevel>
 <ModellingRuleId>OPTIONAL</ModellingRuleId>
 </DataVariableType>
 </ObjectType>
 </NodeTypes>
 <NodeInstances>
 <Object Name="ArduinoTk" NodeTypeId="ArduinoIODev Type">
 <DataVariable Name="Button" NodeTypeId="IOPIN Type"/>
 <DataVariable Name="Potentiometer" NodeTypeId="I1REG Type"/>
 <DataVariable Name="GreenLed" NodeTypeId="02PIN Type"/>
 <DataVariable Name="RedLed" NodeTypeId="03REG Type"/>
 </Object>
 </NodeInstances>
```


OPC UA Server Implementation

Introduction CPPS Architecture CPPS Connectivity OPCUA Static OPCUA Dynamic

Summary

OPCUA Server Application Configuration XML File

```
<FieldDevices>
 <FieldDevice Name="ArduinoTCP133" Type="ModbusTCP">
 <UpdateTime>50</UpdateTime>
 <IPAddress>192.168.0.133</IPAddress>
 <FieldData Name="IButton" Type="BOOL" AccessLevel="READ" Address="%IO" />
 <FieldData Name="IPotentiometer" Type="WORD" AccessLevel="READ" Address="%IW1" />
 <FieldData Name="OGreenLed" Type="BOOL" AccessLevel="READWRITE" Address="%Q2" />
 <FieldData Name="ORedLed" Type="WORD" AccessLevel="READWRITE" Address="%QW3" />
 </FieldDevice>
 </FieldDevices>
 <DataMappings>
 <DataMapping Object="ArduinoTk" DataVariable="Button" FieldDevice="ArduinoTCP133" FieldData="IButton" />
 <DataMapping Object="ArduinoTk" DataVariable="Potentiometer" FieldDevice="ArduinoTCP133" FieldData="IPotentiometer" />
 <DataMapping Object="ArduinoTk" DataVariable="GreenLed" FieldDevice="ArduinoTCP133" FieldData="OGreenLed" />
 <DataMapping Object="ArduinoTk" DataVariable="RedLed" FieldDevice="ArduinoTCP133" FieldData="ORedLed" />
 </DataMappings>
</OPCUAServerConfig>
```


Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

OPCUA Server SIFB

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Client SIFBs

Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

OPCUA Client-Subscription SIFB

OPCUA Test – IEC 61499 System

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic

Summary

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Test 1 – Server Application

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Test 1 – Client Application

Introduction

CPPS Architecture

CPPS Connectivity

OPCUA Static

OPCUA Dynamic

Summary

OPCUA Test 2 – Server Application – FORTE ComLayer

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Test 2 – Server Application – FORTE ComLayer

OPC UA Server Dynamic Configuration

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic

Summary

```
TAGs: TagName <ObjectName.VariableName>
```

- Memory Tags
 - Local Memory Access Driver
 - LocalMemory

<TagName>,<Type>,<AccessLevel>

- □ Process Tags
 - ☐ Field Data Access Drivers
 - □ S7 (Siemens devices)
 - ModbusTCP (Schneider devices)
 - □ TCPDataLink (Embedded devices)
 - ☐ PiFaceDigital (RaspberryPi PiFace Digital)

<TagName>, <Type>, <AccessLevel>, <FDname>, <FDAddress>

OPC UA Server Dynamic Configuration

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic

Summary


```
OPCUA[<params>]
■ Server Parameters
 Server name [o] – svr: <servername>
 Configuration file [m] – cnf:<configfile>
 Field device [o] – fd:<fdname,driver,params,...>
 Process Tag [o] - tg[num]:ctag>
 SD parameter (memory tag) [o] – sd[num]:<memtag>
 RD parameter (memory tag) [o] – rd[num]:<memtag>
□ Client Parameters
 Client name [o] – cln:<clientname>
 □ Server name [o] - svr:<servername> (memory access)
 Server URL [o] - opc.tcp://<URL> (opc ua access)
 SD parameter [o] – sd[num]:<tagname>
 RD parameter [o] – rd[num]:<tagname>
```


OPCUA Test 3 – Dynamic Client Application – FORTE ComLayer

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Test 4 – Dynamic Server Application – FORTE ComLayer

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic

Summary

OPCUA Test 4 – Dynamic Client Application – FORTE ComLayer

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic
Summary

OPCUA Test 5 – Dynamic Server Application – FORTE ComLayer

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static

OPCUA Dynamic
Summary

OPCUA Test 6 – Dynamic Server Application – FORTE ComLayer

Conclusions

Introduction
CPPS Architecture
CPPS Connectivity
OPCUA Static
OPCUA Dynamic

Summary

- ☐ SIFB architecture for services composition
 - Model-based architecture
 - □ IEC 61499 compliant FORTE ComLayer
 - Making use of well-established standards
 - Seamless integration within Industry 4.0 contexts
- ☐ Future work ...
 - RESTful access for cloud
 - □ FORTE integration in OPC UA server using methods

Questions

