

OPC DAY FINLAND 2016

TUESDAY, OCTOBER 18TH 2016 @BECKHOFF, HAKAKALLIONTIE 2, HYVINKÄÄ

OPC UA on Azure

Erich Barnstedt

Principal Software Engineering Lead

Azure IoT, Cloud & Enterprise Group, Microsoft Corporation

erichb@microsoft.com

SPONSORS

NESTEJACOBS

Platform independent
Protocol independent
Information model
Encryption & Authentication
Open Source

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

OPC UA on Azure

.NET Standard Library for OPC UA

= **.Net Standard Library**

For everything else: ANSI-C stack!

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

Roadmap

Available now:

- .NET Standard OPC UA reference stack on OPC Foundation GitHub
- OPC Publishers for all OPC UA reference stacks (.NET/.NET Standard/Java/ANSI-C)
- Sample OPC UA telemetry web application on OPC Foundation GitHub
- OPC UA applications on HoloLens
- OPC UA applications running on Azure (ASP/Service Fabric/etc.)
- IoT Hub available in German (sovereign) cloud

Coming soon (fall 2016):

- OPC UA module for Azure IoT Gateway SDK
- OPC UA certification for .NET Standard OPC UA reference stack

Further out (CY2017):

- OPC UA SaaS offerings hosted on Azure

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

Resources

OPC UA-.Net Standard Library Stack and Samples:

<https://github.com/OPCFoundation/UA-.NETStandardLibrary>

OPC UA-ANSI-C Stack and Samples:

<https://github.com/OPCFoundation/UA-AnsiC>

Microsoft Azure IoT SDKs:

<https://github.com/Azure/azure-iot-sdks>

Microsoft Azure IoT Gateway SDK:

<https://github.com/Azure/azure-iot-gateway-sdk>

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

Security Considerations

OPC UA is secure, but you gotta use it!
Here are some rules to follow...

Rule #1 – “Don’t talk to strangers”!

Enabling `<SecurityMode>None_1</SecurityMode>` is the **same thing!**

Rule #2 – “Don’t accept gifts from strangers!”

Accepting self-signed certificates is the **same thing!**

Rule #3 – “Don’t leave your secrets lying around!”

Storing your private keys on the (unencrypted) file system (in .pfx files) is the **same thing!**

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

Thank you!

BECKHOFF

NOVOTEK

KLINKMANN

 Matrikon OPC

NESTEJACOBS

PROSYS OPC

 Unified
Automation

Valmet
FORWARD

 VTT

One more thing...

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

TPM Certificate Store for OPC UA

<https://github.com/barnstee/UA-.NETStandardLibrary/blob/master/Stack/Opc.Ua.Core/Security/Certificates/TPMCertificateStore.cs>

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

OPC DAY FINLAND 2016

18.10.2016 #OPCUA #OPCDAYFINLAND #AUTOMATION

Thank you!

Microsoft