

SIEMENS

Ingenuity for life

Industry Online Support

Home

OPC UA Client Library for Microsoft Excel

S7-1500 / OPC UA / .NET / C# / MS Excel VBA

<https://support.industry.siemens.com/cs/ww/en/view/109748892>

Siemens
Industry
Online
Support

Warranty and Liability

Note

The Application Examples are not binding and do not claim to be complete regarding the circuits shown, equipping and any eventuality. The Application Examples do not represent customer-specific solutions. They are only intended to provide support for typical applications. You are responsible for ensuring that the described products are used correctly. These Application Examples do not relieve you of the responsibility to use safe practices in application, installation, operation and maintenance. When using these Application Examples, you recognize that we cannot be made liable for any damage/claims beyond the liability clause described. We reserve the right to make changes to these Application Examples at any time without prior notice. If there are any deviations between the recommendations provided in these Application Examples and other Siemens publications – e.g. Catalogs – the contents of the other documents have priority.

We do not accept any liability for the information contained in this document. Any claims against us – based on whatever legal reason – resulting from the use of the examples, information, programs, engineering and performance data etc., described in this Application Example shall be excluded. Such an exclusion shall not apply in the case of mandatory liability, e.g. under the German Product Liability Act (“Produkthaftungsgesetz”), in case of intent, gross negligence, or injury of life, body or health, guarantee for the quality of a product, fraudulent concealment of a deficiency or breach of a condition which goes to the root of the contract (“wesentliche Vertragspflichten”). The damages for a breach of a substantial contractual obligation are, however, limited to the foreseeable damage, typical for the type of contract, except in the event of intent or gross negligence or injury to life, body or health. The above provisions do not imply a change of the burden of proof to your detriment. Any form of duplication or distribution of these Application Examples or excerpts hereof is prohibited without the expressed consent of the Siemens AG.

Security information

Siemens provides products and solutions with industrial security functions that support the secure operation of plants, systems, machines and networks. In order to protect plants, systems, machines and networks against cyber threats, it is necessary to implement – and continuously maintain – a holistic, state-of-the-art industrial security concept. Siemens’ products and solutions only form one element of such a concept. Customer is responsible to prevent unauthorized access to its plants, systems, machines and networks. Systems, machines and components should only be connected to the enterprise network or the internet if and to the extent necessary and with appropriate security measures (e.g. use of firewalls and network segmentation) in place. Additionally, Siemens’ guidance on appropriate security measures should be taken into account. For more information about industrial security, please visit <http://www.siemens.com/industrialsecurity>.

Siemens’ products and solutions undergo continuous development to make them more secure. Siemens strongly recommends to apply product updates as soon as available and to always use the latest product versions. Use of product versions that are no longer supported, and failure to apply latest updates may increase customer’s exposure to cyber threats. To stay informed about product updates, subscribe to the Siemens Industrial Security RSS Feed under <http://www.siemens.com/industrialsecurity>.

Table of Contents

	Warranty and Liability	2
1	Introduction	4
	1.1 Overview.....	4
	1.2 Mode of operation	4
	1.3 Components used	5
2	Commissioning and operation	6
	2.1 Configuring the OPC UA server of the S7-1500	6
	2.2 Installing the OPC UA Client Library	6
	2.3 Operation.....	8
	2.3.1 Description of the user interface	8
3	Creating the OPC UA Excel Client	11
	3.1 Integrating the OPC UA Client Library	11
4	OPC UA Client Library.....	13
5	Appendix	15
	5.1 Service & support	15
	5.2 Links and literature	16
	5.3 Change documentation	16

1 Introduction

1.1 Overview

With the current firmware of SIMATIC S7-1500 an integrated OPC UA Server has been added to the control system. This enables an additional option of direct process data exchange of the SIMATIC S7-1500 with a wide variety of other systems that support OPC UA.

In this application example, you can find the OPC UA Client Library with which you can create your own applications, e.g. in Excel VBA.

Assumed knowledge

The following basic knowledge is required by the user:

- Basics of programming in C#/.NET and Excel VBA
- Basics of configuring in the TIA Portal
- Basics of OPC

1.2 Mode of operation

The OPC UA Client Library internally uses the C# class "UAClientHelperAPI". This class summarizes the basic functions of the .NET stack of the OPC Foundation. The OPC UA Excel Client communicates with the OPC UA server of a SIMATIC S7-1500.

The SIMATIC S7-1500 OPC UA server is planned and configured via the TIA Portal. Client and server are connected via Ethernet and communicate through OPC UA via TCP/IP.

For more information, please refer to the entry: "[OPC UA .NET Client for the SIMATIC S7-1500 OPC UA Server](#)".

Figure 1-1

Note OPC UA Client Library is not suited for performance-optimized applications.

1.3 Components used

This application example was created with the following components:

Table 1-1

Component	Number	Article number	Note
S7-1500 CPU 1516-3 PN/DP	1	6ES7 516-3AN01-0AB0	Firmware 2.0 or higher
TIA Portal	1	6ES7822-1..04-..	V14 or higher
Visual Studio 2012	1	-	Community version also possible.
OPC UA .Net Stack	1	-	V1.03.341.0 Download: Links & Literature in item 2 .
Microsoft Office 2010	1	-	

2 Commissioning and operation

2.1 Configuring the OPC UA server of the S7-1500

For information on how to configure the OPC UA server of the S7-1500, please refer to the entry: "[OPC UA .NET Client for the SIMATIC S7-1500 OPC UA Server](#)".

2.2 Installing the OPC UA Client Library

To use the OPC UA Client Library, you need to register the library on your system. For this, you can use the Microsoft .NET Framework Assembly Registration Utility. The Utility (regasm.exe) is contained in the Microsoft .NET Framework 4.6.1.

The instructions below show you the required steps:

1. Install the .NET Framework 4.6.1 (<https://www.microsoft.com>)
2. The path, in which the .NET Framework has been installed, is: "C:\Windows\Microsoft.NET\Framework\v4.0.30319".
3. Download the "109748892_OPC_UA_ClientLibrary_CODE_V10.zip" file.
4. Unzip this file on the same drive on which your operating system is installed. In this example, the following was chosen: "C:\109748892_OPC_UA_ClientLibrary_CODE_V10".
5. Start the command prompt as administrator.

Figure 2-1

6. Register the library on your system. For this, enter
"C:\Windows\Microsoft.NET\Framework\v4.0.30319\regasm
C:\109748892_OPC_UA_ClientLibrary_CODE_V10\OPC_UA_ClientLibrary\
Application\OPC_UA_ClientLibrary.dll /tlb /codebase" and confirm your entry
with Return.

Figure 2-2


```
Administrator: C:\Windows\System32\cmd.exe
C:\>C:\Windows\Microsoft.NET\Framework\v4.0.30319\RegAsm.exe
C:\109748892_OPC-UA_ClientLibrary_PROJ_V10\OPC-UA_ClientLibrary.dll
/tlb /codebase
Microsoft .NET Framework Assembly Registration Utility version 4.7.2053.0
for Microsoft .NET Framework version 4.7.2053.0
Copyright (C) Microsoft Corporation. All rights reserved.

RegAsm : warning RA0000 : Registering an unsigned assembly with /codebase can ca
use your assembly to interfere with other applications that may be installed on
the same computer. The /codebase switch is intended to be used only with signed
assemblies. Please give your assembly a strong name and re-register it.
Types registered successfully
Assembly exported to 'C:\109748892_OPC-UA_ClientLibrary_PROJ_V10\OPC-UA_ClientLi
brary.tlb', and the type library was registered successfully

C:\>_
```

7. After the successful registration, you can use the library.

2.3 Operation

The following step-by-step instructions show you how you can commission the application example and how you can operate it.

Note Requirement: OPC UA Client Library is registered on your system.

Note This example creates an OPC UA client certificate for the current user with the common name (CN) CN = UA Client 1500
If you want to change the setting, you need to adjust it in the .NET SourceCode.

2.3.1 Description of the user interface

The user interface of the “OPC UA Excel Client” example client is divided in three sheets: “Connect” “ReadWrite” “Subscribe”

“Connect”

The following figure shows the “Connect” interface:

Figure 2-3

The following table describes the functions of the interface of the previous figure:

Table 2-1

No.	Description
1.	Text field to enter a OPC UA server URL.
2.	Button to search OPC UA endpoints with the URL (1).
3.	List of the OPC UA endpoints found.

No.	Description
4.	Settings for user authentication.
5.	Button to establish a connection to a selected endpoint of the list (3) and disconnection...

“ReadWrite”

The following figure shows the “Read/Write” interface:

Figure 2-4

The following table describes the functions of the interface of the previous figure:

Table 2-2

No.	Description
1.	Button to read an entered node ID from (2).
2.	Text field to enter a node ID to be read.
3.	Text field to output the value of the read node ID from (2).
4.	Button to write an entered node ID from (5).
5.	Text field to enter a node ID to be written.
6.	Text field to enter the value of the node ID to be written from (5).
7.	Button to register an entered node ID from (9).
8.	Button to cancel a registration of an entered node ID from (9).
9.	Text field to enter a node ID to be registered.
10.	Text field to output a registered node ID.
11.	Button to read a registered node ID.
12.	Text field to output the value of the read, registered node ID from text field.
13.	Button to write a registered node ID.
14.	Text field to enter the value of the registered node ID to be written.

"Subscribe"

The following figure shows the "Subscribe" interface:

Figure 2-5

The following table describes the functions of the interface of the previous figure:

Table 2-3

No.	Description
1.	Button to start a subscription on an OPC UA server and to create a MonitoredItem via the node ID from text field (3).
2.	Button to end a subscription and to delete the MonitoredItem.
3.	Text field to enter a node ID that is added to the subscription as MonitoredItem.
4.	Text field to output the value of the MonitoredItem of the subscription with time stamp and status.

3 Creating the OPC UA Excel Client

Note Obtain some information on the respective license models, depending on their affiliation to the OPC foundation, before you start with the development of your own application.

3.1 Integrating the OPC UA Client Library

Note Requirement: OPC UA Client Library is registered on your system.

The following step-by-step instructions show you how to create your own OPC UA Excel Client.

- a. Start Excel with a new file
- b. In the “Developer” menu, select the Microsoft Basic Editor.

Figure 3-1

- c. Refer to the OPC UA Client Library.

Figure 3-2

Figure 3-3

You can now use the OPC UA Client Library in your client.

4 OPC UA Client Library

The library internally uses the OPCClientHelperAPI which is described in the entry: "[OPC UA .NET Client for the SIMATIC S7-1500 OPC UA Server](#)".

The following classes are contained in the library:

OpcUaClient

This class represents an OPC UA client.

Table 4-1

Method	Description
OpcUaEndpoint[] GetEndpoints(String strURL);	Determines the available endpoints on a server via which a connection can be established.
bool Connect(OpcUaEndpoint opcUaEndpoint, bool bUserAuth, String strUserName, String strUserPassword);	Establishes a connection to a server and creates a secure channel and a session to the server.
void Disconnect();	Ends an existing session and disconnects the connection to the server.
String[] ReadValues(ref String[] nodeIdsStrings);	Reads the values of a tag node.
void WriteValues(ref String[] values, ref String[] nodeIdsStrings);	Writes values to tag nodes.
String[] RegisterNodeIds(ref String[] nodeIdsStrings);	Registers node IDs at the server for an optimized access to the nodes.
void UnregisterNodeIds(ref String[] nodeIdsStrings);	Deletes the registration of already registered node IDs.
OpcUaSubscription Subscribe(int publishingInterval);	Creates a subscription on the server.
void RemoveSubscription(OpcUaSubscription subscription);	Deletes a specific subscription from the server.
OpcUaMonitoredItem AddMonitoredItem(OpcUaSubscription sub, String nodeIdString, String itemName, int samplingInterval);	Adds a MonitoredItem for monitoring an existing subscription.
void RemoveMonitoredItem(OpcUaSubscription subscription, OpcUaMonitoredItem monitoredItem);	Deletes an existing MonitoredItem of a subscription.

OpcUaSubscription

This class represents a subscription. The subscription is created and returned by the OpcUaClient in the Subscribe(...) method. The subscription is needed in the AddMonitoredItem(...) method and in the RemoveSubscription(...) method.

OpcUaMonitoredItem

This class represents a MonitoredItem. The MonitoredItem is created and returned by the OpcUaClient in the AddMonitoredItem(...) method. The MonitoredItem is needed in the RemoveMonitoredItem(...) for its removal.

OpcUaEndpoint

This class represents an endpoint of an OPC UA server. In the `GetEndpoints` method, the `OpcUaClient` provides all endpoints for the supplied URL of the OPC UA server. The endpoint is required in the `Connect(...)` method to establish a connection.

5 Appendix

5.1 Service & support

Industry Online Support

Do you have any questions or need support?

Siemens Industry Online Support offers access to our entire service and support know-how as well as to our services.

Siemens Industry Online Support is the central address for information on our products, solutions and services.

Product information, manuals, downloads, FAQs and application examples – all information is accessible with just a few mouse clicks at

<https://support.industry.siemens.com/>

Technical Support

Siemens Industry's Technical Support offers quick and competent support regarding all technical queries with numerous tailor-made offers – from basic support right up to individual support contracts.

Please address your requests to the Technical Support via the web form:

www.siemens.com/industry/supportrequest

Service offer

Our service offer comprises, among other things, the following services:

- Product Training
- Plant Data Services
- Spare Parts Services
- Repair Services
- On Site and Maintenance Services
- Retrofit and Modernization Services
- Service Programs and Agreements

Detailed information on our service offer is available in the Service Catalog:

<https://support.industry.siemens.com/cs/sc>

Industry Online Support app

Thanks to the "Siemens Industry Online Support" app, you will get optimum support even when you are on the move. The app is available for Apple iOS, Android and Windows Phone.

<https://support.industry.siemens.com/cs/ww/en/sc/2067>

5.2 Links and literature

Table 5-1

No.	Topic
\1\	Siemens Industry Online Support https://support.industry.siemens.com
\2\	Link to the entry page of the application example https://support.industry.siemens.com/cs/ww/en/view/109748892
\3\	OPC UA .NET Client for the SIMATIC S7-1500 OPC UA Server https://support.industry.siemens.com/cs/ww/en/view/109737901

5.3 Change documentation

Table 5-2

Version	Date	Modifications
V1.0	09/2017	First version