

Prosys OPC UA Java SDK

Client SDK Tutorial

Hello world!

Welcome to the Prosys OPC UA Java SDK Tutorial for Client software development. With this quick introduction you should be able to grab the basic ideas behind the Java UA SDK.

Note that this Tutorial assumes that you are already familiar with the basic concepts of the OPC UA communications, although you can get to the beginning without much prior knowledge.

For a full reference on OPC UA communications, we recommend (Mahnke, Leitner, Damm: OPC Unified Architecture, Springer-Verlag, 2009, ISBN 978-3-540-68898-3).

21.1.2015 Page 1/17

Contents

1. Installation	4
2. Sample applications	4
3. UaClient object	4
4. Server connection	4
5. Security settings	5
5.1 Application Identity	5
5.1.1 Application Description	5
5.1.2 Application Certificate	5
5.1.3 Issuer Certificate	6
5.1.4 Multiple Application Instance Certificates	6
5.1.5 HTTPS Certificate	7
5.1.6 Application Identity	7
5.2 Security Modes	7
5.2.1 SecurityMode for UA Binary	7
5.2.2 HTTPSSecurityPolicy	8
5.3 User Identity	8
5.4 Validating Server Certificates	8
5.5 Teach Yourself the Security Details	9
6. Connect / Disconnect	9
6.1 Connection Monitoring	10
6.1.1 ServiceException	10
6.1.2 Timeout	10
6.1.3 Server Status monitoring	10
(1) Automatic reconnect	11
7. Browse the address space	11
7.1 Browsing through the nodes	11
8. Read values	12
9. Write values	12
10. Subscribe to data changes	12
11. Subscribe to events	13
12. History Access	15
12.1 Reading history	15
12.2 Updating or deleting history	15

OPC UA Java SDK Client Tutorial

13. Calling methods	15
14. Register / Unregister nodes	16
15. Using Node Objects	16
15.1 Information modeling and code generation	16
15.2 Code generation	17
15.3 Reading instances on UA client	17
15.4 Complete Instructions	17

1. Installation

See the installation instructions in README.txt (and at the download site). There are also notes about the usage and deployment of external libraries used by the SDK.

2. Sample applications

The SDK contains a sample client application, SampleConsoleClient. This tutorial will refer to that code while explaining the different steps to take in order to accomplish the main tasks of an OPC UA client.

3. UaClient object

The UaClient class is the main class you will be working with. It encapsulates the connection to the OPC UA server and handles the various details in the actual OPC UA communications, providing you a simple interface to access from your applications. These are the lines in the SampleConsoleClient.java that create the UaClient:

```
protected UaClient client;
...
client = new UaClient(serverUri);
```

4. Server connection

The serverUri argument, in the previous example, defines the server you are connecting to. Some sample URIs are

URI	Server
opc.tcp:// <hostname>:52520/OPCUA/SampleConsoleServer</hostname>	Prosys OPC UA Java SDK
	Sample Console Server
https:// <hostname>:52443/OPCUA/SampleConsoleServer</hostname>	Prosys OPC UA Java SDK
	Sample Console Server
opc.tcp:// <hostname>:53530/OPCUA/SimulationServer</hostname>	Prosys OPC UA Simulation
	Server
https:// <hostname>:53443/OPCUA/SimulationServer</hostname>	Prosys OPC UA Simulation
	Server
opc.tcp:// <hostname>:4841</hostname>	Unified Automation
	Demo Server
opc.tcp:// <hostname>:62541/Quickstarts/DataAccessServer</hostname>	OPC Foundation QuickStart
	Data Access Server

where <hostname> is the host name of the computer in which the server is running.1

You need to define the complete URI either in the constructor or with the <code>setUri()</code> method. These throw a <code>UriSyntaxException</code> if the given URI is not valid. In case you want to validate the URI before giving it, you can use a <code>UaAddress</code> instance as a constructor parameter or with <code>setAddress()</code>.

The first part of the URI defines the transport protocol to use. 'opc.tcp' refers to UA Binary communication which is usually the preferred protocol. 'https' is an alternative protocol defined in OPC UA 1.02 specification. All applications do not necessarily support HTTPS. Some

For Windows hostname resolution, see http://technet.microsoft.com/en-us/library/bb727005.aspx. If you are using the client in Linux, you cannot use NetBIOS computer names to access Windows servers. In general it is best to use TCP/IP DNS names from all clients. Alternatively, you can always use the IP address of the computer.

21.1.2015 Page 4/17

_

¹ The servers define a list of *endpoints* that they are listening to. The actual hostname in the endpoint may differ from the one that you use for connection.

(especially .NET applications) may also support the 'http' protocol, which in practice means a SOAP protocol based transport (whereas 'https' means UA Binary over a secure HTTP connection).

5. Security settings

OPC UA applications enable full security, integrated in the communications. In the client, you can decide, which kind of security settings you want to use in your connections.

5.1 Application Identity

In every case, all applications must define an application instance certificate, which is used to validate that the other application we are communicating with, is the one that we trust. The servers will only accept connections from clients, which they have granted access to.

All OPC UA applications must also define some characteristics of themselves. This information is communicated to other applications via the OPC UA protocol, when the applications are connected.

5.1.1 Application Description

The characteristics of the OPCUA applications are defined in the following structure:

ApplicationUri is a unique identifier for each running instance. Therefore, it is usually defined with 'localhost', which will be replaced with the actual host name.

ProductUri, on the other hand, is used to identify your product and should therefore be the same for all instances. It should refer to your own domain, for example, to ensure that it is globally unique.

The URIs must be valid identifiers, i.e. they must begin with a scheme, such as 'urn:' and may not contain any space characters. There are some applications in the market, which use invalid URIs and may therefore cause some errors or warning with your application.

5.1.2 Application Certificate

You can define the client application certificate using the ApplicationIdentity property of UaClient. The simplest way to do this is:

```
final ApplicationIdentity identity = ApplicationIdentity
 .loadOrCreateCertificate(appDescription, "Sample Organisation",
 /* Private Key Password */"opcua",
 /* Key File Path */new File(validator.getBaseDir(), "private"),
 /* Enable renewing the certificate */true);²
```

Here you see a sample of creating a self-signed certificate using the service of ApplicationIdentity.loadOrCreateCertificate. On the first run, it creates the certificate and the private key and stores them on files SampleConsoleClient.der and

21.1.2015 Page 5/17

-

² If your application does not use security (see 5.2), you may also create the identity without any certificate, using the default constructor. However, you should always set the ApplicationDescription to the identity.

SampleConsoleClient.pem, respectively (appDescription.getApplicationName()= APP_NAME ="SampleConsoleClient" defines the file names). The private key is used by the client, to create a secret token sent to the server. The certificate is used by the server to decrypt the token and validate that the client created it.³

The fourth parameter in loadOrCreateCertificate simply defines the path where the certificate files are stored. Do not mind about it at the moment: it is clarified later...

The last parameter enables automatic certification renewal, when it gets outdated.

5.1.3 Issuer Certificate

In a perfect world, the certificates are signed by a recognized Certificate Authority (CA), instead of using the self-signed keys as above.

If you wish to create your own issuerKey in your application, you can do that with the Java SDK like this:

which creates a certificate key pair with a private key password ("opcua") for "ProsysSampleCA" for 10 years (3650 days). The key pair is stored in the privatePath (which referes to the PKI directory of the validator, as above).

The self-made issuer key does not replace a real CA. The HTTPS may require a CA signed certificate (espscially with the .NET applications), and therefore it may be necessary to create your own CA key. You will need to provide the CA key to the other applications, so that they can verify the application instance certificates.

5.1.4 Multiple Application Instance Certificates

The new stack adds support for a new security profile, Basic256Sha256. It can only be used with big certificates (2048 to 4096 bits). This may require that the applications define two certificates, if they wish to continue using 1024 bit certificates (which are not compatible with this new profile) or wish to use 4096 bit certificates (which are only usable with the new profile).

The SDK enables usage of several certificates by defining an array of keySizes, e.g.:

```
// Use 0 to use the default keySize and default file names (for other
// values the file names will include the key size.
int[] keySizes = new int[] { 0, 4096 };
```

The identity is then initialized as

21.1.2015 Page 6/17

³ Note that if some other application gets the same key pair, it can pretend to be the same client application. The private key should be kept safe, in order to reliably verify the identity of this application. Additionally, you may secure the usage of the private key with a password, required to open it for use (but you need to add that in clear text in your application code, or prompt it from the user). The certificate is public and can be distributed and stored freely in the servers and anywhere else. **Note:** The SDK stores private keys in *.pem* format, which supports password protection. If you get the certificate and private key from an external CA, you may get a *.pfx* file: if such is present (and *.pem* is not present), the application will use it.


```
/* Key File Path */privatePath,
/* CA certificate & private key */issuerCertificate,
/* Key Sizes for instance certificates to create */keySizes,
/* Enable renewing the certificate */true);
```

5.1.5 HTTPS Certificate

If you wish to use HTTPS for connecting to the servers, you must also define a separate HTTPS certificate. This is done with:

The HTTPS certificate is a little bit different to the Application Instance certificates, which are used for secure OPC UA communication. In HTTPS, those are not used at all, and both authentication of applications and encryption of communications are based on the HTTPS certificates only.

5.1.6 Application Identity

Now, we can just assign the identity to the Client:

```
client.setApplicationIdentity(identity);
```

In addition, you can add *Software Certificates* that your application has received from the OPC UA certification process⁴ to the ApplicationIdentity. These are used to validate your application's conformance to the OPC UA protocol, to the server applications it is communicating with.

5.2 Security Modes

5.2.1 SecurityMode for UA Binary

Once the certificates are defined, you may decide, which level of security is used in the OPC UA binary communications by setting the SecurityMode:

```
client.setSecurityMode(SecurityMode.BASIC128RSA15 SIGN ENCRYPT);
```

This is the default setting, providing full encryption between all communications. It will, of course, affect the performance of the communications a little bit, but in general, you had better use secure communications, unless you have a good reason to omit it. If you decide so, you can disable security with

```
client.setSecurityMode(SecurityMode.NONE);
```

There are also several other alternatives. You can use <code>SecurityMode.BASIC128RSA15_SIGN</code> to sign all communication messages, but leave them unencrypted. The server may also support other security standards and levels, in which case you can define a custom <code>SecurityMode</code>. To find out which security modes are supported by the server, call

```
client.getSupportedSecurityModes();
```

To use 256-bit security, you will need to install the "JCE Unlimited Strength Jurisdiction Policy Files" into the JRE. Look for those from the Oracle and follow the instructions on how to install them.

21.1.2015 Page 7/17

⁴ OPC Certification Process Web site, http://www.opcfoundation.org/Certification.aspx. The software certificates have not been defined yet, and are a future feature, though.

5.2.2 HTTPSSecurityPolicy

If you use the HTTPS protocol for server communication the UaClient will negotiate a usable TLS security policy with the server application. You can define which policies your application supports with

```
client.getHttpsSettings().setHttpsSecurityPolicies(HttpsSecurityPolicies.AL
L);
```

The default policies (included in ALL) are TLS 1.0 and TLS 1.1 (there is a problem with the current JRE 7 & 8, which makes TLS 1.2 not to work with the Java stack).

The *CertificateValidator* and *HttpsHostnameVerifier* provide an option to verify the server certificate. The latter is just defining if a standard validation is done against the host name of the server. By default, no checking is made, but you can define stricter rules with, for example these

```
client.getHttpsSettings().setHttpsCertificateValidator(yourValidator);
client.getHttpsSettings().setHttpsHostnameVerifier(org.apache.http.conn.ssl
.SSLSocketFactory.STRICT HOSTNAME VERIFIER);
```

NOTE: If you use HTTPS, UA security is not used, which means that SecurityMode.NONE is always used for the SecurityMode.

5.3 User Identity

In addition to verifying the identity of the applications, OPC UA also enables verification of user identities. In UaClient, you can define the identity of the user with – surprise – UserIdentity! The SampleConsoleClient does not do that by default, as it depends on each server, what kind of user identities it supports. Anyway, you can define a user identity, for example to use a standard user name & password combination as:

```
client.setUserIdentity(new UserIdentity("my name", "my password"));
```

Another alternative is to use a certificate and private key, similar to the application instance identity, or a WS-SecurityToken provided by an external security system (e.g. SAML or Kerberos). To find out which user token types are supported by the server, call

```
client.getSupportedUserIdentityTokens();
```

5.4 Validating Server Certificates

An integral part of all OPC UA applications, in addition to defining their own security information, is of course, to validate the security information of the other party.

To validate the certificate of the OPC UA servers, you can define a <code>CertificateValidator</code> in UaClient. This validator, if assigned, is automatically used to validate the certificates received from the server.

Now, to provide a standard certificate validation mechanism that can be used to define certain certificates as trusted, the SDK contains a specific implementation of the CertificateValidator, the PkiFileBasedCertificateValidator. You can create the validator as follows:

```
final PkiFileBasedCertificateValidator validator = new
 PkiFileBasedCertificateValidator();
client.setCertificateValidator(validator);
```

This validator stores the received certificates in a file directory structure, such as

```
PKI\
CA\
certs\
```

21.1.2015 Page 8/17


```
rejected\
```

The trusted certificates are stored in the "certs"-directory and the untrusted in "rejected". By default, the certificates are not trusted so they are stored in "rejected". You can then manually move the trusted certificates to the "certs" directory.

Additionally, you can plug a custom handler to the Validator by defining the ValidationListener:

The SampleConsoleClient uses this method to prompt the user whether to accept the server certificate when connecting for the first time. The user can accept the certificate permanently, just once or reject it. In the first case the certificate is placed in the "certs" directory automatically, and in the latter cases it is placed in the "rejected" directory. In the last case, connection to the server is cancelled, due to the certificate problem.

You are of course free to use the listener to define any custom logic, but in principle, you should only trust certificates for which passedChecks equals CertificateCheck.COMPULSORY. Normally you can trust self-signed certificates, so that check is not included in the COMPULSORY definition. Most OPC UA certificates will probably be self-signed, because they are easy to generate automatically. A proper Certificate Authority should be preferred in real systems to enable a properly managed system for certificate management.

5.5 Teach Yourself the Security Details

OPC UA uses security heavily to guarantee that the applications can be safely used in real production environments. The security only works when configured properly, so you should make yourself familiar with the concepts and learn to configure these systems.

Read the OPC UA book for more details on the OPC UA security settings and how they should be applied. The security technology follows standard PKI (Public Key Infrastructure) principles, so all material related to that can also be used to understand the basics.

Also try different settings in different environments so that you know more than guess.

6. Connect / Disconnect

Once you have managed to get over the first, compulsory hurdles of defining where and how to connect, you can simply connect to the server with

```
client.connect();
```

If that fails, you will get an exception. If the actual connection cannot be made, you will get a ServerConnectionException. If you get a connection, but something goes wrong in the server, the UaClient typically throws a ServiceException. You may also see a ServiceFaultException,

21.1.2015 Page 9/17

ServiceResultException or some other runtime exception, which are thrown from the actual UA $stack^5$.

Once you have the connection, you can start playing with the server. In the SampleConsoleClient you are taken to a menu where you can pick up the tasks you want to try to.

Once you are through, you can simply

```
client.disconnect();
```

6.1 Connection Monitoring

Each service call that you make to the server can fail, for example, if the connection is lost due to network problems or the server is simply shutdown.

6.1.1 ServiceException

The service calls (described in the following sections) raise ServiceException in case of communication or other service errors.

6.1.2 Timeout

The Java stack handles temporary communication errors by retrying to establish a lost connection in certain cases. It also takes care of timeout handling, i.e. the synchronous service calls are monitored for a response until the timeout delay occurs without a response. You can define the default timeout (ms) to use in the <code>UaClient</code>:

```
client.setTimeout(30000);
```

6.1.3 Server Status monitoring

UaClient monitors the value of ServerStatus, which is a compulsory object in the OPCUA server address space. It will do this every StatusCheckInterval, which is 1 second by default. It will use a specific timeout setting, StatusCheckTimeout (default 10 s) to detect communication breaks.

You can listen to changes in the status by defining your own ServerStatusListener, for example as follows:

```
private static final class ServerStatusChangeHandler implements
 ServerStatusListener {
 @Override
 public void onShutdown(UaClient uaClient, long secondsTillShutdown,
 LocalizedText shutdownReason) {
 // Called when the server state changes to Shutdown
 printf("Server shutdown in %d seconds. Reason: %s\n",
 secondsTillShutdown, shutdownReason.getText());
 }
 @Override
 public void onStateChange(UaClient uaClient, ServerState oldState,
 ServerState newState) {
 // Called whenever the server state changes
 printf("ServerState changed from %s to %s\n", oldState, newState);
 if (newState.equals(ServerState.Unknown))
 println("ServerStatusError: " +
 uaClient.getServerStatusError());
 @Override
```

21.1.2015 Page 10/17

⁵ Often the original exception from the stack is also available as the Cause from the ServiceException.

(1) Automatic reconnect

UaClient will enable automatic reconnections, in case the communication fails. Whenever the status read fails due to a connection or timeout error or if the server notifies about shutdown, UaClientt will start reconnect attempts every second, according to the procedure suggested in the OPC UA Specifications.

If you wish to disable the automatic reconnect feature, call <code>UaClient.setAutoReconnect(false)</code>. In this case, you can try to reconnect yourself, by calling <code>UaClient.reconnect()</code> until it succeeds.

7. Browse the address space

The first thing to do is typically to find the server items you wish to read or write. The OPC UA address space is a bit more complex structure than you might expect to, but nevertheless, you can explore it by browsing.

In the UaClient, the address space is accessed through the – you guessed it – AddressSpace property! You can call browse to request *nodes* from the server. You start from the RootFolder (to which the nodeId is initialized to) and follow *references* between the nodes. There may be a huge number of references from a node, so you can define some limitations on what kind of results you wish from the server. You can set these with the different properties of the AddressSpace, e.g.:

by which you define a limit of 1000 references per call to the server⁶ and that you only wish to receive the *hierarchical references* between the nodes.

Now, if you call

```
List<ReferenceDescription> references = client.getAddressSpace()
 .browse(nodeId);
```

you will get a list of ReferenceDescription entries from the server. From these you can find the target nodes, which you can browse next. In the SampleConsoleClient, you may choose which node to browse next, or to end browsing and stay at the node you are at that point. Check the code and see what methods it is actually using to play around in the address space.

7.1 Browsing through the nodes

An alternative way to browse is to follow the references between the node objects. You can access the references simply with node.getReferences(), for example.

See 15. Using Node Objects for more about that.

21.1.2015 Page 11/17

⁶ although the AdressSpace will use this internally, while communicating with the server, and may provide you all the nodes the server has.

8. Read values

Once you have a node selected, you can read the *attributes* of the node. There are actually several alternative read-calls that you can make in the UaClient. In SampleConsoleClient we use the basic

```
DataValue value = client.readAttribute(nodeId, attributeId);
```

which reads the value of a single attribute from the server. The attribute to read is defined by the attributeId. Valid IDs are defined in the Attributes class. Note that different node types (or NodeClasses according to the UA terminology) support different attributes. For example, the Attributes .Value attribute is only supported by the Variable and VariableType nodes.

In general, you should avoid calling the read methods for individual items. If you need to read several items at the same time, you should consider using <code>client.read()</code>. It is a bit more complicated to use, but it will only make a single call to the server to read any number of attributes.

Or if you really want to monitor variables that are changing in the server, you had better use the *subscriptions*, as described below.

Write values

Similar to reading, you can also write values to the server. For example:

```
boolean status = client.writeAttribute(nodeId, attributeId, value);
```

As a response, you get a succeed status – false indicates that the server will complete the write operation asynchronously, instead of writing the value immediately (to the device).

If the operation fails, you will get an exception. For service call errors, such that the server could not handle the service request at all, you can expect <code>ServiceExceptions</code>. For an individual operation that fails, you will get a <code>StatusException</code>. An example of the latter one is a failing write operation, when you try to change a value whose *access rights* do not permit the change.

If you perform several operations at a single call, you can only expect a <code>ServiceException</code>. For each operation you will get a <code>StatusCode</code>, which indicate which individual operations succeeded and which failed. Use <code>StatusCode.isBad()</code> and <code>.isGood()</code> to check whether the operation failed or not. The <code>StatusCode</code> provides a complete code, which you can check against known errors in <code>StatusCodes</code>. In case of failure, you may also get additional information in a <code>DiagnosticInfo</code> structure. These fields are present in the exceptions. You can also examine the result codes of the last <code>service</code> call from <code>client.getLastServiceDiagnostics()</code> and <code>getLastOperationDiagnostics()</code>.

10. Subscribe to data changes

In order to monitor changes in the server, you define *subscriptions*. These include a number of *monitored items*, which you listen to. To monitor data changes, you use MonitoredDataItem. For example:

This defines a subscription with a single item. Of course, you can define any number of subscriptions and any number of items in any subscription. The subscription defines the default monitoring properties for all its items, but the items may also define individual sampling intervals, for example (see the properties of MonitoredDataItem).

21.1.2015 Page 12/17

In the client, you can then just listen to the change notifications, which the server is instructed to send when the item values change according to the subscription properties:

```
item.setDataChangeListener(dataChangeListener);
```

The listener is defined as follows:

You can add a notification listener either to the subscription or to each item (above). The latter will provide you more detailed information on the data changes, but creating the listener to the subscription can be easier to use and more light-weight. The SampleConsoleClient demonstrates both, but uses mainly the item based listener.

You may also wish to listen to the alive and timeout events in the subscription. These will help you to monitor that the server is actively monitoring the values, even when they are not actually changing so that new data change notifications would be sent.

11. Subscribe to events

In addition to subscribing to data changes in the server variables, you may also listen to events from event notifiers. You can use the same subscriptions, but instead of MonitoredDataItem you use MonitoredEventItem. You define an event listener which gets notified when new events are received from the server. Additionally, you must also define the event filter, which defines the events that you are interested in and also the event fields you wish to monitor. We have defined the fields as follows:

```
protected final QualifiedName[] eventFieldNames = {
 new QualifiedName("EventType"), new QualifiedName("Message"),
 new QualifiedName("SourceName"), new QualifiedName("Time"),
 new QualifiedName("Severity"), new QualifiedName("ActiveState/Id")
};
```

21.1.2015 Page 13/17

⁷ The current version of the client is actually adding two custom fields in eventFieldNames as well. These are initialized to null and created at run-time, because the QualifiedName-identifiers need a namespaceIndex which depends on the dynamic index in the server. See the code sample for details in initEventFieldNames().

So we can define the selectClause of the filter respectively:

```
NodeId eventTypeId = Identifiers.BaseEventType;
UnsignedInteger eventAttributeId = Attributes.Value;
String indexRange = null;
SimpleAttributeOperand[] selectClauses =
 new SimpleAttributeOperand[eventFields.length + 1];
for (int i = 0; i < eventFields.length; i++) {
 QualifiedName[] browsePath = createBrowsePath(eventFields[i]);
 selectClauses[i] = new SimpleAttributeOperand(eventTypeId,
 browsePath, eventAttributeId, indexRange);
}
// Add a field to get the NodeId of the event source
selectClauses[eventFields.length] = new SimpleAttributeOperand(
 eventTypeId, null, Attributes.NodeId, null);
EventFilter filter = new EventFilter();
// Event field selection
filter.setSelectClauses(selectClauses);</pre>
```

And next we filter the events we want, using the whereClause:

This one just filters out possible ModelChangeEvents. There are various operators that you can use. Most of them require two arguments, e.g. 'fb.add(FilterOperator.Equals, operand1, operand2)'.

And finally we are ready to create the event item, using the noedld and filter:

```
MonitoredEventItem eventItem = new MonitoredEventItem(nodeId, filter);
eventItem.addEventListener(eventListener);
subscription.addItem(eventItem);
```

The event listener is defined as follows, and used to react to the event notification:

The createBrowsePath() method is special to the sample. It breaks the QualifiedNames, which have '/' delimiters to a browse path, i.e. an array of QualifiedNames.

21.1.2015 Page 14/17

12. History Access

The UA Servers may also provide history information for the nodes. You can read the Historizing attribute of a Variable node to see whether history is supported.

12.1 Reading history

To actually read history data you have several options. The basic way is to use <code>UaClient.historyRead</code>, which is recommended if you need to do several readings at once. This example reads a complete history for a single node (specified by *nodeld*):

What you need to be aware of is that there are several "methods" that the historyRead actually supports, depending on which HistoryReadDetails you use. For example, in the above example we used ReadRawModifiedDetails, to read a raw history (the same structure is used to read Modified history as well, therefore the name).

To make your life a bit easier, UaClient also defines several convenience methods to make specific history requests. For example, the above can also be performed with

12.2 Updating or deleting history

To modify existing history data in the server, you can use the historyUpdate method or, again, one of the convenience methods, which provide you more semantics. See the documentation for the various historyUpdateXxx and historyDeleteXxx methods in UaClient for more about those.

13. Calling methods

OPC UA also defines a mechanism to call methods in the server objects.

To find out if an object defines methods, you can call

```
List<UaMethod> methods = client.getAddressSpace().getMethods(nodeId);
```

UaMethod is a node object, which get stored into the Node Cache (see chapter 15). If you wish to perform a light browse, you can just call:

```
List<ReferenceDescription> methodRefs =
 client.getAddressSpace().browseMethods(nodeId);
```

to get a list of the method references from the node.

The UaMethod is initialized with the InputArguments and OutputArguments properties, which you can examine for the argument name, type, etc.

```
Argument[] inputArguments = method.getInputArguments();
```

21.1.2015 Page 15/17


```
Argument[] outputArguments = method.getOutputArguments();
```

To actually call the method, you need to provide a valid value (as Variant) for each of the InputArguments, and just call it:

```
Variant[] outputs = client.call(nodeId, methodId, inputs);
```

As a result you get values for the OutputArguments.

Note also that you will usually need to use the <code>DataTypeConverter</code> to convert the <code>inputArguments</code> to the correct data type, before calling the method. The OPC UA specification defines that the server may not convert the arguments, if they are provided in incorrect data types. So you will get <code>Bad_InvalidArgument</code> errors for them. See the sample code (<code>SampleConsoleClient.readInputArguments()</code>) for more details.

14. Register / Unregister nodes

These services are meant for improved performance. You can request the server to prepare some nodes, to which you will refer often in your client application, by registering them with the RegisterNodes service call. The server may also define new, more efficient Nodelds for the nodes, which the client can then use instead of the Nodelds it received by browsing the address space.

You can access these from the AddressSpace. To register a Node for quick access, call:

When you are done, you can unregister the nodes, using for example,

```
NodeId[] nodes = client.getAddressSpace().unregisterAllNodes();
```

These methods are not usually necessary and not always supported by the servers, so you can usually ignore them. If the server manufacturer suggests, you should consider using them.

15. Using Node Objects

The AddressSpace object in the Uaclient can also cache nodes on the client side. The Node objects will help you to browse the address space and to use the information in your application.

You can simply request the node objects from the address space using the methods <code>getNode()</code>, <code>getType()</code>, <code>getMethods()</code>, <code>etc.</code>

To see it in action, just go and explore the sample code in more detail — especially the methods, printCurrentNode() and referenceToString().

In SDK 2.0, <code>getNode()</code> has become even more useful. If you register generated classes, you can use complete UA types in your application through the respective Java classes. Read on to learn more about that.

15.1 Information modeling and code generation

The Java SDK supports loading existing OPC UA information models in NodeSet2.xml-format. By default, all standard node types are available. You can also define your own information models and share the definitions between the server and client applications using the XML files. For modeling, you can use the UaModeler application.

21.1.2015 Page 16/17

15.2 Code generation

You can generate Java classes based on the information from the NodeSet2.xml format. The SDK includes a code generation tool in the codegen-folder.

To initially setup your code generation infrastructure, you have to edit the codegen.properties file:

- 1. add path to your source NodeSet2.xml file
- 2. add Java package for your model or use the set-package scripts
- 3. select templates you want to generate code from
- 4. add paths where code should be generated to

And that's it! Now you can just run the Ant build tool and source code will appear in the output folder. By executing the Ant task in your build script, you do not have to worry about code generation afterwards; code is generated each time the source NodeSet2.xml file changes!

15.3 Reading instances on UA client

Reading instances with UA client is now really simple:

15.4 Complete Instructions

See the Readme.md and ReadmeSample.md files for complete instructions on how to generate classes from your own type definitions.

21.1.2015 Page 17/17