

LAYING A FOUNDATION

FOR YOUR IT-OT INTEGRATION

BUSINESS CHALLENGES

In a typical shop-floor, we have observed manufacturers face:

- Lack of data homogeneity from downstream assets due to disparity of industrial communication protocols
- Inconsistent and unreliable manual data collection
- Lack of singular platform for collecting and managing production data from disparate assets
- Lack of interoperability with upstream IT layer due to differing interface specifications
- Need for data standardization, pre-processing, computation and modeling functionalities at the shop-floor level

SOLUTION

Bosch DeviceBridge connects shop-floor devices with top-floor IT applications with ease

DeviceBridge **Industrial Communication** protocols

smart data preprocessing, standardization and computation layer at the Edge

than 40 industrial drivers like OPC-UA, Mod-bus, S7 Protocol, etc.

Transformation Layer

Solution Features

collects data from wide variety of machines seamlessly including PLC & CNC machines

connectors available for AWS, Azure, SAP MII, MES applications, Oracle, SQL database

of upstream disconnection

Transforms data into

formats as required

by various upstream

IT applications such as

MES, ERP, Database &

Cloud solutions.

Application

Notification within

Connectors on One Platform

Cost reduction by elimination of manual data collection and

BENEFITS

Reduction in total cost of ownership due to a single

platform offering both data

processing

acquisition and data transformation Connectivity to legacy

configuration changes

machines with minimal or no

Provides a foundation

block for Industry 4.0

solutions - AI/ML, Data

Faster decision making due

to availability of data in

real time

Analytics, condition monitoring, predictive maintenance, Digital Twin, asset performance management

machines at an automotive OEM plant in Japan

Bosch connects

Challenge

Bosch designed and

implemented standardized data

extraction, device integration across

Device and Contol Layer

Solution

Deployment on Linux

Rexroth IoT Gateway

Integrations to Azure cloud

Standardization of data across multiple protocols and operations

A scalable and secure

Benefits

