

COSMOPlat cloud platform

COSMOPlat is the first industrial Internet platform with Chinese independent intellectual property rights in the world, and also is to introduce users' whole process participation experience

COSMOPlat cloud platform

Three major features of the COSMOPlat platform

Mass customization model

Seven node Zero distance establish connectivity

COSMOPlat cloud platform

COSMOPlat platform - enabling global enterprise transformation and upgrading

Interconnected Factory

• 3 external interconnections

- Factory interact User
- Factory interact Smart appliance
- Factory interact Resources

• 3 internal interconnections

- machine interact machine
- machine interact material
- human interact machine

Interconnected Factory Practice

User experience: seamless, transparent, visual

achievement

Direct delivery rate

高

精 度

71%

高效率

ccc -**10天**

/ Intelligent Manufacturing IT Solution

Technology Innovation

Leading IT Technology

Cloud+**Edge**Deployment

Modular Configuration

IOT

Microservices Architecture

- ✓ Front end development
 React+Redux
 webpack
 EMACScript6
 SASS
- ◆ Back end development :
 - ✓ Spring Boot
 - ✓ Spring MVC
 - ✓ Spring framework (IoC , AOP)
 - ✓ Dubbo
 - ✓ MyBatis
- ◆ 技术组件(推荐):
 - ✓ Redis
 - ✓ RabbitMQ
 - Zookeeper
 - ✓ MongoDB

One Architecture One Platform

// Cloud+Edge

Cloud+Edge mode not only meet the factory's real-time data requirements, but also to achieve unified management of the group

Digital Modelling

> System more flexible, reduce project cycle, and reduce development and implementation costs.

Function Modelling

> Combination of public microservices and personalized microservices can produce more than 300 business functions

Process Modelling

- > Through digital management, binding the work unit with quality, technology and other production factors
- > Through the process engine, organize the work unit to meet the business requirements of

the production line

Customized Interface

- > UI and the backstage function is loose coupling
- Easy to config the interface

Loosely coupled design of operation interface and backstage function

Management Interface

Statistics Interface

Equipment Connected

- Support 97 equipment protocols
- Support 6 network protocols

Business Innovations

Lean Manufacturing

From coarse to fine

Collaborative Production

Event Driven

Transparent Visualization

Visualization Implementation

Big screen

. . .

Station dashboard

Mobile APP

iHaier

SMS/e-mail

Haier: the only Chinese company selected

Companies nominated

1000+ **Companies participated**

融合・协作・共赢

共同把握工业互联网的历史机遇

