

**UNIVERSITATEA POLITEHNICA BUCUREŞTI
FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE**

AUTOMATE PROGRAMABILE

THEODOR BORANGIU

ANDREI NICK IVĂNESCU

SORIN BRODAC

CUPRINS

1. CARACTERISTICI ȘI PERFORMANȚE ALE AUTOMATELOR PROGRAMABILE	02
1.1 Structura automatelor programabile	02
1.2 Module de intrare-ieșire	03
1.3 Funcționarea automatelor programabile	04
2. LIMBAJE DE PROGRAMARE A AUTOMATELOR PROGRAMABILE	07
2.1 Limbajul Grafct	07
2.2 Ladder Diagram	09
2.3 Programarea în limbaje de nivel înalt	10
3. AUTOMATELE PROGRAMABILE ALLEN-BRADLEY	12
3.1 Organizarea memoriei și moduri de adresare	12
3.2 Structura internă a fișierelor de date implicate	14
3.3 Programarea automatului Allen Bradley prin metoda Ladder Diagram	16
3.4 Tipuri de instrucțiuni	18
3.5 Dezvoltarea unei diagrame Ladder pornind de la o diagramă Grafct	26
4. MEDIUL DE PROGRAMARE LOGICA ISAGRAF	30
4.1 Structura unei proiect Isagraf	30
4.2 Descrierea limbajul SFC (Sequential Function Chart)	32
4.3 Descreierca limbajului ST (Structured Text)	39
4.4 Variabile și constante	42
5. PROBLEME REZOLVATE	45
5.1 Controlul unei macarale	45
5.2 Comanda mișcării oscilatorie a unui mobil	50
5.3 Detectia și expulzarea automată a sticlelor fără dop	54
5.4 Stație automată de spălat autovehicule	57
5.5 Elevator clasificator de pachete	61
5.6 Controlul temperaturii unui lichid	65
5.7 Dozare și malaxare automată	68
5.8 Umlerea și astuparea automată a sticlelor	77
5.9 Umlerea automată a unor containere	81
5.10 Regulator PID pentru reglarea unei temperaturi	87

CAP 1. CARACTERISTICI ŞI PERFORMANȚE ALE AUTOMATELOR PROGRAMABILE

Un AP (Automat Programabil) este un dispozitiv apărut pentru a înlocui releele și schemele secvențiale necesare pentru controlul sistemelor automate [Borangiu, 1986]. Principiul de bază al unui AP este următorul: verifică starea intrărilor și, în funcție de acestea, activează sau dezactivează ieșirile. Utilizatorul introduce un program, care face ca automatul să dea rezultatele dorite.

1.1 Structura automatelor programabile

Un AP este compus în principal din: unitate centrală (UC), zonă de memorie și circuite pentru recepționarea datelor de intrare/ieșire (fig 1. 1). Putem considera AP-ul ca o cutie plină de relee individuale, numărațioare, ceasuri și locații de memorare a datelor. În general componentele unui automat programabil sunt:

- Unitate centrală
- Module de intrare / ieșire
- Regiștri de intrare / ieșire
- Memorie de date
- Regiștri interni
- Circuite de temporizare
- Circuite de numărare

Fig. 1.1 Structura unui automat programabil

Funcționarea lor este următoarea:

- Unitatea centrală : conține un procesor, o unitate de calcul aritmetic și diferite tipuri de memorie. Gama de procesoare folosite de către producătorii de automate programabile este foarte diversificată, câteva exemple ar putea fi procesoarele Motorola, Intel, Siemens. Procesoarele folosesc o memorie de lucru de tip RAM pentru execuția instrucțiunilor, programul de executat fiind, de obicei memorat într-o memore de tip Flash. Dimensiunile memorilor diferă de la un tip de automat la altul, influențând performanțele și costul automatului programabil.
- Module de intrare : conțin unul sau mai multe circuite de intrare. Acestea există fizic, sunt conectate la lumea exterioară și recepționează semnale de la comutatoare, senzori

etc. Semnalele de citite pot fi de două tipuri: digitale sau analogice. De regulă circuitele de intrare sunt implementate cu relee sau tranzistori.

- Module de ieșire : conțin unul sau mai multe circuite de ieșire. Acestea există fizic, sunt conectate la lumea exterioară și transmit semnale digitale sau analogice către diferite elemente de execuție. Ca variantă constructivă pot fi aleși tranzistorii, relee sau triacele.
- Regiștri de intrare : sunt regișiri asociați intrărilor fizice. Valoarea semnalelor de intrare este convertită în formă binara de către circuitele de intrare și memorată în acești regiștri. Pentru intrările de tip digital, un singur bit dintr-un registru poate memora starea activă/inactivă a intrării, dar în cazul unei intrări analogice sunt necesari mai mult biți pentru memorarea valorii în format numeric.
- Regiștri de ieșire : sunt regiștri asociați ieșirilor fizice. Valoarea semnalelor de ieșire este scrisă aici în formă binară, ceea ce înseamnă că un semnal electric de o anumită valoare fiind făcută de către circuitele de ieșire (convertoare digital-analogice). Pentru ieșirile de tip digital, un singur bit dintr-un registru poate memora starea activă/inactivă a ieșirii, dar în cazul unei ieșiri analogice sunt necesari mai mult biți pentru scrierea valorii în format binar.
- Regiștri interni : nu recepționează semnale din mediul extern, nici nu există fizic. Conțin relee simulate prin biți din regiștri și au fost introduse pentru a elimina releele interne fizice. Există și regișiri speciali care sunt dedicate unui anumit scop. Unele relee sunt întotdeauna deschise, altele sunt întotdeauna închise. Unele sunt deschise numai o dată la pornire și sunt folosite pentru inițializarea dalelor memorate.
- Numărătoare : nici acestea nu există fizic. Sunt numărătoare simulate și pot fi programate să contorizeze impulsuri. De obicei, aceste numărătoare pot număra crescător, descrescător și în ambele sensuri. Anumiți producători includ și numărătoare de mare viteză implementate hard, pe care am putea să le considerăm ca existente fizic. Își acționează prin numărători crescători sau în ambele sensuri.
- Circuite de temporizare : nici circuitele de temporizare nu există fizic. Sunt simulate software și contorizează perioadele timp. Pot fi găsite în diverse variante în ceea ce privește parametrii. Pasul de incrementare variază de la 1ms până la 1s.
- Memoria de date : în mod normal este vorba de simpli regiștri care memorează date. De obicei sunt folosiți pentru aplicații matematice sau pentru manipularea datelor. Pot fi folosiți și pentru memorarea datelor cât timp AP-ului își se întrerupe alimentarea. La pornire, vor avea același conținut ca înainte de oprire.

1.2 Module de intrare-ieșire

Există o mare varietate de module de intrare-ieșire ce pot intra în componența unui AP. Există două categorii mari de module:

1. *Module I/O analogice*: semnalul pe care îl transmit sau îl recepționează are o valoare analogică
2. *Module I/O digital*: semnalul este de tip digital, putând avea doar două valori.

În funcție de mărimile fizice citite sau de semnalele transmise, iată câteva exemple de module ce pot fi atașate unui AP:

- intrări/ieșiri de curent continuu
- intrări/ieșiri de curent alternativ
- intrări/ieșiri de tensiuni continue sau alternative
- module de citit temperaturi
- module de reglare PID
- module de control Fuzzy

○ Intrări de curent continuu

Sunt disponibile circuite care funcționează la 5, 12, 24 și 48 de volți. Modulele de intrare permit conectarea unor dispozitive de tip tranzistor PNP sau NPN. În cazul unui comutator nu se pune problema conectării de tip NPN sau PNP. Fotocuploarele sunt folosite pentru a izola circuitele interne ale AP-ului de intrări. Acest lucru este necesar pentru a elimina zgomotele și se realizează prin conversia semnalului de intrare din formă electrică în formă luminoasă și apoi invers.

○ Intrări de curent alternativ

Modulele de intrare obișnuite funcționează la 24, 48, 110, 220 volți. Dispozitivele legate la intrarea de curent alternativ sunt sesizate mai greu de către AP. De cele mai multe ori acest lucru nu are importanță pentru cel care programează AP-ul, dar este bine de știut că se pierde timp din cauză că dispozitivele pe bază de curent alternativ sunt de obicei dispozitive mecanice, care sunt mai lente, în plus apare și o întârziere de cel puțin 25 ms datorită filtrării care are loc la intrarea în AP. De reținut că AP-urile funcționează la cel mult 5 V_{CC}.

○ Ieșiri cu releu

Ieșirile cele mai obișnuite sunt cele de tip releu. Releele pot fi folosite atât cu sarcină de curent alternativ, cât și continuu. Metoda standard de conectare a sarcinilor la ieșirile AP-ului presupune folosirea unei surse de curent alternativ, însă poate fi folosit și curentul continuu.

Releele se află în interiorul automatului programabil. Atunci când programul care rulează în automat indică ieșirii să devină activă (adevărată), AP-ul va aplica o tensiune bobinei releului, care va închide contactul corespunzător. La închiderea contactului începe să circule curent prin circuitul extern. Atunci când programul indică dezactivarea ieșirii, AP-ul va întrerupe tensiunea aplicată bobinei releului, circuitul extern va fi deschis, deci inactiv.

1.3 Funcționarea automatelor programabile

Automatele programabile funcționează scanând (executând) continuu un program. Putem spune că un ciclu de scanare are trei pași importanți (fig. 1.2).

Fig. 1.2 Ciclul de funcționare al unui automat programabil

- Pasul 1-TESTAREA INTRĂRILOR-AP-ul cercetează starea intrărilor (activ/inactiv în cazul intrărilor numerice sau valoarea unei intrări analogice) și o copiază, în formă binară, în anumiți regiștri asociați intrărilor.
- Pasul 2-EXECUTAREA PROGRAMULUI-AP-ul execută programul instrucțiune cu instrucțiune. În funcție de starea intrărilor și de logica programului, schimbă configurația registrilor de ieșire, în formă binară.

- Pasul 3-ACTUALIZAREA IEȘIRILOR-în final AP-u actualizează și starea ieșirilor fizice pe baza stării ieșirilor rezultate din pasul anterior. După cel de-al treilea pas, AP-ul revine la pasul 1 și reia ciclul. Un ciclu de scanare este definit ca timpul în care se execută cei trei pași de mai sus.

De fapt sunt mai mult de trei pași. Mai au loc verificarea sistemului și actualizarea valorilor curente ale ceasului și numărătorului intern.

Timpul de răspuns

Timpul total de răspuns este un parametru important al unui automat programabil. Unui automat programabil îi trebuie un anumit timp pentru a reacționa la schimbările valorilor de intrare. În unele aplicații viteza nu este importantă, în altele da.

AP-ul poate vedea dacă o intrare este activă sau inactivă doar dacă o citește. Cu alte cuvinte, el testează intrările doar în porțiunea corespunzătoare a ciclului de scanare (fig. 1.3).

Fig. 1.3 Situații posibile de variație a intrărilor

În diagrama de mai sus, intrarea I nu este văzută înainte de ciclul 2. Acest lucru se întâmplă deoarece atunci când s-a activat intrarea I, ciclul 1 terminase deja de testat intrările.

Intrarea 2 nu este văzută înainte de ciclul 3. Acest lucru are loc deoarece ciclul 2 deja terminase de testat intrările.

Intrarea 3 nu este văzută niciodată, deoarece când ciclul 3 testa intrările, semnalul 3 nu era încă activ, iar la începutul ciclului 4 era deja inactiv.

Pentru a evita acest lucru trebuie ca intrarea să fie activă pentru cel puțin un timp de răspuns la intrare + un timp de scanare.

Dacă nu este posibil ca intrările să fie active atât de mult timp, AP-ul nu mai poate citi intrările active nemaiputând implementa corect o aplicație de control. Există o cale de a rezolva acest neajuns (mai precis două):

Funcția de extindere a impulsului. Această funcție extinde lungimea (durata) unui semnal de intrare până la momentul la care AP-ul testează intrările, în ciclul următor.

Funcția de întrerupere. Această funcție întrerupe ciclul de scanare pentru a rula o rutină specială scrisă de utilizator. Când se activează o intrare, indiferent de starea ciclului de scanare, AP-ul oprește execuția programului principal și execută rutina de întrerupere (fig. 4).

O rutină poate fi privită ca un mini-program în afara programului principal. După ce a terminat execuția rutinei de întrerupere, se întoarce în punctul în care se oprișe și continuă norma procesul de scanare.

Fig. 1.4 Extinderea impulsului prin întrerupere

CAP. 2 LIMBAJE DE PROGRAMARE A AUTOMATELOR PROGRAMABILE

Datorită diversității firmelor producătoare și tipurilor de automate programabile, există mai multe variante de programare a unui automat programabil, dintre care pot fi amintite:

- Programarea cu ajutorul limbajelor grafice, de tip (Grafset sau Isagraf)
- Programarea prin diagrama Ladder
- Programarea în limbi de nivel înalt (C, Pascal)

2.1 Limbajul Grafset

Limbajul Grafset reprezintă o modalitate de descriere grafică a unui sistem logic secvențial, fiind util datorită generalității și facilităților de care dispune, spre exemplu posibilitatea descrierii secvențelor paralele [Arzen, 1994].

Elementele constitutive ale unei diagrame Grafset sunt următoarele:

- Etape: corespund unei stări stabite a sistemului automat și sunt identificate printr-un număr unic

Fig. 2.1 Etape Grafset

Etapele pot fi:

- inițiale: aceste etape sunt active inițial (etapa I din fig. 2. 1)
- normale: sunt celelalte etape care nu sunt active inițiale (prima etapă 3 din fig. 2. 1). Ele se pot activa la un moment dat (etapa 3 cu un punct atașat din fig. 2. 1).
- *Tranzitii*: o tranzitie indică posibilitatea evoluției dintr-o stare activă într-o nouă stare. Fiecărei tranzitii îi este asociată o condiție logică, în funcție de valorile logice ale unor variabile de intrare sau de starea activă sau inactivă a altor etape. Condiția de tranzitie nu este validată decât dacă etapele imediat precedente sunt active.

Fig. 2.2 Diferite reprezentări de tranzitii

- *ACTIONI asociate etapelor*: deoarece o etapa poate fi activă sau inactivă la un moment dat, există acțiuni asociate etapelor, care se execută numai la activarea acestora. Pot exista și acțiuni condiționate, ce se execută dacă, suplimentar, mai este adevărată altă condiție logică.

Acțiunile pot fi diverse:

- deschiderea unei vane
- oprirea sau pornirea unui motor (fig. 2. 3)
- incrementarea unui contor
- pornirea unei temporizări

Fig. 2.3 Comanda unui motor

- Ramificații (divergențe): au loc între mai multe secvențe posibile, atunci când condițiile de tranziție se exclud între ele. Convergența diferitelor ramuri are loc atunci când sunt îndeplinite condițiile de tranziție pe fiecare ramură. Se pot stabili priorități dacă nu se exclud condițiile de tranziție.

Fig. 2.4 Ramificație (divergență)

- Secvențe simultane (paralelism): mai multe secvențe pot fi activate simultan, plecând de la o condiție de tranziție. Evoluția, pe fiecare ramură, se efectuează simultan. Joncțiunea nu se poate efectua decât atunci când toate secvențele sunt terminate.

Fig. 2.5 Secvențe simultane (paralelism)

- Macro-etape: macro-etapa este o reprezentare unică a unui ansamblu de etape și de tranziții. Sunt caracterizate de o etapă inițială și una finală. Etapa inițială se supune regulilor cunoscute. Etapa finală nu poate avea acțiuni asociate. Cât timp macro-etapa este activă, evoluția Grafset-ului respectă regulile obișnuite de evoluție. Macro-etapa devine activă când etapa anterioară etapei inițiale este activă și condiția de tranziție a sa devine adevărată. Ea este dezactivată când etapa finală este activă și condiția de tranziție asociată este adevărată. Stările unei macro-etape pot fi:
 - de repaus: nici o etapă componentă nu este activă
 - activă: cel puțin o etapă componentă este activă, în afară de etapa finală
 - de sfârșit: etapa finală este activă.

O macro-etapă poate conține una sau mai multe etape inițiale. Aceste etape pot fi activate la punerea sub tensiune sau prin program.

Dinamica unei diagrame Grafset este următoarea: dacă o etapă este activă și una din condițiile de tranziție atașate este adevărată, etapa actuală se dezactivează și se activează etapa următoare (sau etapele următoare, în cazul unui paralelism).

Un exemplu de diagramă Grafset este prezentat în fig. 2. 6

Fig. 2.6 Exemplu de diagramă Grafet

2.2 Ladder Diagram

Cea mai răspândita modalitate de construire a unui program ce va fi executat de către un automat programabil este varianta construirii unei diagrame în „trepte”, numită „Ladder diagram”.

O astfel de diagramă este formată din ramuri, pe fiecare ramură existând instrucțiuni specifice automatului respectiv (fig. 2.7). Întrucât instrucțiunile pot fi împărțite în două mari categorii, de intrare și de ieșire, pe orice ramură trebuie să existe cel puțin o instrucțiune de ieșire. Fiecare instrucțiune are asociat un simbol grafic.

Fig. 2.7 Exemplu de diagramă ladder

Prima ramură din diagrama de mai sus nu este corectă, întrucât conține două instrucțiuni de intrare și nici una de ieșire. Celelalte ramuri sunt corect editate, cu observația că ultima ramură are doar o instrucțiune de ieșire, situație întâlnită doar atunci când acea instrucțiune trebuie executată la fiecare ciclu automat.

De obicei programul este editat pe un calculator personal, sau cu ajutorul unui panou special (numit „Teach sau Handheld Pendant”) atașat automatului, apoi programul este transformat în instrucțiuni specifice procesorului de AMP și descărcat în memoria automatului. În momentul execuției, automatul scană programul ramură cu ramură, iar pe fiecare ramură execută instrucțiunile găsite de la stânga la dreapta. Programul este executat ciclic, deci se trece la scanarea primei ramuri după scanarea ultimei ramuri.

Există și varianta rulării programului din memoria calculatorului, dar timpul pierdut cu transferul datelor între calculator și controller poate afecta performanțele programului. Întrucât tipurile de instrucțiuni folosite într-o diagramă Ladder sunt practic aceleași indiferent de producătorul automatului programabil, ele vor fi descrise în capitolul dedicat automatelor de tip Allen Bradley.

2.3 Programarea în limbi de nivel înalt

În ultima vreme a existat o puternică preocupare pentru integrarea performanțelor de conducere și control a automatelor programabile cu posibilitățile de calcul și de memorie ale calculatoarelor personale. De aceea majoritatea automatelor programabile posedă un port de comunicație cu un PC, de tip RS-232 sau RS-485, putându-se stabili o legătură cu PC-ul chiar în timpul execuției unui program de către AP.

De asemenea, pentru a profita de larga răspindire a limbajelor de nivel înalt, cum ar fi C sau Pascal, unii producători au echipat AP-urile cu procesoare compatibile Intel, acestea putând executa setul de instrucțiuni al procesoarelor Intel, extins cu instrucțiuni specifice automatelor programabile. În plus mulți producători au dezvoltat compilatoare C pentru procesoarele pe care le folosesc în automatele programabile.

Există două variante de construire a unui program în limbaj de nivel înalt.

Prima variantă constă în crearea unui program în limbajul de programare C (Borland sau Microsoft), integrând funcțiile specifice ale automat programabil și funcțiile de comunicație între calculator și automat. În acest caz programul rulează în calculator, acesta dând permanent comenzi controllerului și primind răspunsuri în legătură cu executarea acestora. Avantajul unui astfel de program ar fi capacitatea mare de memorie și puterea de calcul a unui calculator personal și deci posibilitatea creării unor module software complexe folosind numeroase variabile.

Atunci când un număr mare de automate sunt legate împreună la un singur calculator, timpul necesar computerului să primească și să proceseze toate informațiile de I/O poate produce scădere semnificativă a răspunsului sistemului, făcând astfel dificil controlul procesului. Pentru a evita acest neajuns, programele trebuie implementate în fiecare automat și rulate independent de computer.

Această capacitate de partajare a acțiunilor permite utilizatorului să determine ce decizii de control vor fi luate de computer și care de către automat. Această facilitate poate elibera calculatorul pentru a efectua operații de supervizare cum ar fi împrospătarea ecranului, generarea de rapoarte sau monitorizarea performanțelor sistemului.

Din acest motiv reiese și utilitatea celei de-a două variante, de altfel și cea mai des uzitată, care constă în crearea unor programe de control ce pot rula direct în memoria automatului. Programele se construiesc și se compilează în C pe un calculator personal, apoi programul executabil este convertit în formatul de fișier Intel HEX cu ajutorul unui program utilitar, după care este descărcat în memoria de tip FLASH EPROM a automatului, de unde poate rula de sine stătător. Un oarecare dezavantaj îl constituie limitarea dimensiunii codului și a datelor programului.

Se obișnuiește construcția a două module software ce rulează simultan, unul în calculator și celalalt în controller. Schimbul de informații între cele două dispozitive se poate face prin intermediul unor structuri de date definite în ambele module, acestea putând fi citite/scrisse cu funcții specifice.

Setul de instrucțiuni C specifice automatului programabil de tip Microdac

Pentru a putea înțelege cum se poate construi un pachet software de control în limbajul C, va fi prezentată pe scurt o parte a colecției de funcții specifice lucrului cu modulele de intrare/ieșire pentru un automat programabil de tip Microdac, construit de firma Grayhill. Aceste funcții sunt implementate cu intreruperi disponibile din Microdac [Grayhill, 1995].

- `Uint md_read_dio_status(Uchar group)` citește starea de ON/OFF a unui grup de module digitale
- `char md_read_dio_point(Uchar point)` citește starea de ON/OFF a unui singur modul digital
- `void md_write_dout(Uint value 0, Uint value 1)` înscrie toate ieșirile digitale (max. 32) printr-un singur apel
- `char md_activate_dout_point (Uchar point)` activează o singură ieșire digitală
- `char md_deactivate_dout_point (Uchar point)` deactivatează o ieșire digitală
- `Uint md_read_ain (Uchar channel)` citește valoarea unei intrări analogice
- `void md_write_aout(Uchar channel, Uint value)` setează ieșirea analogică channel cu valoarea value
- `void md_delay (Uint msec)` oprește execuția programului pentru un număr dat de milisecunde
- `Ulong md_get_counter (void)` întoarce valoarea timer-ului
- `void md_set_counter (Ulong counter)` setează timer-ul cu valoarea count
- `Uchar md_get_ctr_res (void)` întoarce rezoluția curentă a timer-ului care poate fi 1ms sau 50µs

Aceste funcții sunt definite într-o bibliotecă specifică Mdac.lib și nu pot fi apelate decât din automat. Există funcții analogice, definite în fișierul header „proware.h” ce pot fi apelate din programul calculatorului, dar viteza de execuție este evident mult mai scăzută. Schimbul de date cu calculatorul este realizat prin apelarea unei funcții speciale.

proware(&err, &addr, &cmd, posn, mod, pointer)

CAP. 3 AUTOMATELE PROGRAMABILE ALLEN-BRADLEY

În capitolul ce urmează vor fi prezentate principalele caracteristici ale automatelor programabile produse de firma Allen Bradley, întrucât aceste tipuri de automate sunt recunoscute pentru performanțele și fiabilitatea lor, ocupând un important segment de piață în domeniul sistemelor de control industrial.

Structura și programarea acestor automate va fi prezentată în mod particular pentru modelul SLC500, de uz didactic, principalele caracteristici fiind însă comune tuturor automatelor produse de firma Allen Bradley [Allen-Bradley, 1992].

Automatul SLC500 prezintă o structură standard de automat programabil, cu mențiunea că modulele de intrare-ieșire au în componență, în general 16 circuite de intrare sau de ieșire, mai multe module putând fi montate pe rack-uri având un număr standard de sloturi, 4, 6 sau 10 module putând fi atașate unității centrale.

Sloturile sunt numerotate, slotul 0 fiind întotdeauna rezervat unității centrale, celelalte fiind atribuite modulelor de intrare / ieșire. Numărul slotului este important pentru adresarea corectă a intrărilor și ieșirilor.

Automatul dispune de o interfață serială de tip RS-232 prin care poate fi cuplat la un calculator personal și o interfață de tip RS-485 prin care pot legate mai multe automate într-o rețea de automate.

Editarea programelor se face cu ajutorul calculatorului personal, prin intermediul unui mediu de programare integrat care permite și transferul programului în memoria automatului, de unde va putea rula. Programarea se face prin metoda Ladder Diagram, realizarea unui program necesitând cunoașterea organizării memoriei acestui tip de automat.

3.1 Organizarea memoriei și moduri de adresare

La baza adresării și organizării memoriei stă noțiunea de file (fișier). Memoria este împărțită în fișiere, care sunt de 2 tipuri:

- fișiere program
- fișiere de date

Fiecare program creat pentru acest automat are asociat atât fișiere program, cât și fișiere de date.

Fișierele program sunt numerotate și pot fi maxim 256. Implicit sunt create doar 3 fișiere program și anume:

- fișierul 0 ce cuprinde informații referitoare la configurația hardware a automatului
- fișierul 1 este rezervat
- fișierul 2 conține diagrama Ladder realizată de către utilizator

Celelalte posibile fișiere program sunt create numai în situația în care utilizatorul folosește subrutine.

Fișierele de date conțin informații asociate cu intrările și ieșirile (externe) precum și cu toate celelalte instrucțiuni care compun diagram Ladder. În plus, ele mai conțin informații cu privire la operațiile procesorului. Fișierele de date sunt numerotate și pot fi maxim 256. Implicit sunt create primele 10 fișiere.

Structura acestor fișiere de date este prezentată mai jos:

0: Imagine ieșiri :	conține valorile intrărilor în format binar
1: Imagine intrări :	conține valorile ieșirilor în format binar
2: Stare :	conține informații de stare
3: Bit :	utilizat pentru variabile booleene
4: Timer :	utilizat în instrucțiuni de timer

5: Counter :	utilizat în instrucțiuni de counter
6: Control:	utilizat în instrucțiuni de stivă, shiftare, secvențiere etc.
7: Întregi :	folosit pentru memorarea operanzilor de tip Integer
8: Rezervat	
9: Folosit în rețea	
10 - 255 :	pot fi create de utilizator atunci când fișierele create implicit nu sunt suficiente și pot fi de tipul Bit, Timer, Counter sau Integer.

În scopul adresării, diferența între fișierele menționate mai sus se face folosind un indicator de fișier (o literă) și un număr ai fișierului. Modul de alocare al identificatorului pentru fiecare tip de fișier este următorul:

Tabel 3.1 Adresarea filierelor de date

Tip fișier	Identifier	Număr fișier
<i>a-pentru fișierele predefinite</i>		
Output	0	0
Input	I	1
Stare	S	2
Bit	B	3
Timer	T	4
Counter	C	5
Control	R	6
Integer	N	7
<i>b-pentru fișierele definite de utilizator</i>		
Bit	B	9-255 fișiere adiționale
Timer	T	
Counter	C	
Control	R	
Integer	N	

Fișierele de date conțin elemente. Elementele pot fi de 1 cuvânt sau de 3 cuvinte. Un cuvânt are 16 biți. În consecință este necesară adresarea la nivel de :

- I) element
- II) cuvânt
- III) bit

In cele ce urmează va fi exemplificat fiecare din cele trei tipuri de adresare :

- Adresarea la nivel de element: N7:15
unde : N - tip fișier, 7 - număr fișier,: - delimitator de element, 15 - număr element
- Adresarea la nivel de cuvânt: T4:7 .ACC
unde: T7:4 au aceeași semnificație ca în cazul I), - delimitator de cuvânt, ACC - cuvânt adresat.
- Adresarea la nivel de bit: B3:64/15
unde : B3:64 au aceeași semnificații ca în cazul II), /-delimitator de bit, 15-bitul adresat.

3.2 Structura internă a fișierelor de date implice

a) Fișierele de imagine a intrărilor și ieșirilor

Biții din aceste fișiere corespund ieșirilor și intrărilor fizice ale automatului.

Formatul general de adresare pentru aceste fișiere este:

O:s/b, respectiv **I:s/b**

Unde:

- O** - ieșire
- I** - intrare
- s** - număr slot pe care se găsește modulul de I/O
- / - delimitator de bit
- b** - numărul intrării adresate

Ex:exmplu:

- **O:4/6** : ieșirea 6 de pt slotul 4
- **1:1/7** : intrarea 7 de pt slotul 1

b) Fișierele de tip Bit

Formatul general de adresare pentru aceste fișiere este:

Bf:e/b sau **Bf/b** unde

- B** - identifica tipul fișierului
- f** - numărul fișierului
- e** - cuvântul din cadrul fișierului
- b** - bitul adresat

Exemplu:

- B3:1/5** - bitul 5 din cuvântul 1 al fișierului de bit B3
B3/18 - bitul 18 al fișierului B3

c) Fișiere de tip Timer

Aceste fișiere conțin elemente de **3 cuvinte**, având maxim 256 de elemente. Un element tipic are structura din tabelul 3. 2:

Tabel 3. 2 Element al fișierului de Timer

15	14	13	12 11	10	9	8	7-0	Cuvânt
EN	TT	DN	Uz intern					0
PRE								1
ACC								2

Semnificația elementelor va fi prezentată în cadrul instrucțiunilor de Timer. Formatul de adresare este : Tf:e.s sau Tf:e/b, unde:

- T** - identifică tipul fișierului (Timer)
- f** - numărul fișierului
- e** - elementul din cadrul fișierului
- s** - cuvântul din cadrul elementului
- b** - bitul adresat

Exemple:

- T4:0.ACC - cuvântul ACC din elementul 0 al fișierului de Timer 4
- T4:1/DN - bitul DN din elementul 1 al fișierului de Timer 4

d) Fișierele de tip Counter

Acstea fișiere conțin elemente de 3 cuvinte, având maxim 256 de elemente. Un element tipic are structura din tabelul 3. 3:

Tabel 3.3 Element al fisierului de Counter

15	14	13	12	11	10	9	8	7-0	Cuvânt
CU	CD	DN	OV	UN	UA	/Uz intern			0
PRE									1
ACC									2

cu semnificația:

- CU = Count Up
- CD = Count Down
- DN = Done
- OV = Overflow
- UN = Underflow
- UA = Update Accumulated Value

Formatul general de adesare este: Cf.e.s sau Cf:e/b. semnificațiile fiind cele de la fișierele de tip Timer.

Observație: Pentru fișierele care au o anumită notație pentru biți sau cuvinte constituente, adresarea se poate face folosind notația respectiva. Astfel, de exemplu, C5:0.PRE <=> C5:0.1.

e) Fișierele de tip Control

Acstea fișiere conțin elemente de 3 cuvinte, având maxim 256 de elemente. Un element tipic are structura din tabelul 3. 4:

Tabel 3. 4 Element al fisierului de Control

15	14	13	12	11	10	9	8	7-0	Cuvânt	Semnificație
EN	EU	DN	EM	ER	UL	IN	FD	Uz intern	0	cuvânt de stare
Lungimea ariei de biți sau a fișierului (LEN)									1	cuvânt ce indică lungimea datelor stocate
Pointer de bit sau poziție (POS)									2	

cu semnificația:

- EN = Enable
- EU = Unload Enable
- DN = Done
- EM = Stack Empty
- ER = Error
- UL = Unload
- IN = Inhibit
- FD = Found

Formatul general de adresare este Rf.e.s sau Rf.e/b cu semnificațiile deja cunoscute

f) Fișierele de tip Integer

Acet tip de fișier conține elemente de 1 cuvânt, maxim 255 de elemente.

Formatul de adresare este **Nf:e**, unde e = 255 reprezintă numărul elementului

3.3 Programarea automatului Allen Bradley prin metoda Ladder Diagram

Programarea automatului Allen-Bradley SLC 500 se face folosind metoda Ladder Diagram, explicată în capitolul anterior. Programul încărcat în memoria automatului conține instrucțiuni; o parte din aceste instrucțiuni reprezintă lucru cu dispozitive de intrare/ieșire externe.

Pe măsură ce programul este scanat de automat (controller), modificările on/off ale stărilor intrărilor externe se aplică programului, dezactivând ieșiri externe, conform logicii Ladder programate. Pentru a prezenta bazele programării Ladder am ales instrucțiuni pe bit (cu logică tip releu). Cele trei instrucțiuni utilizate în continuare sunt:

Tabel 3.5 Instrucțiuni pe bit

SIMBOL Ladder	SEMNIFICATIE ȘI MNEMONICA
---] [---	XIC (Examine if Closed) -procesorului i se cere să examineze dacă (contactul este) deschis (contactul normal închis)
---]/[---	XIO (Examine if Open) -procesorului i se cere să examineze dacă (contactul este) închis (contactul normal deschis)
---()---	OTE (Output Energize) -procesorul setează aceasta instrucțiune la valoarea adevărat atunci când există o secvență de instrucțiuni XIC și XIO adevărate în câmpul de intrări din ramura Ladder respectivă.

Construcția programelor folosind metoda Ladder-diagram

O diagramă Ladder este formată dintr-un anumit număr de ramuri, fiecare conținând cel puțin o insuție de ieșire și una sau mai multe instrucțiuni de intrare. Fiecare insuție are atașată o valoare logică, TRUE sau FALSE.

Ramura Ladder prezentată în exemplul următor conține două instrucțiuni de intrare și o insuție de ieșire. O insuție de ieșire este situată în dreapta ramurii, lângă bara verticală dublă dreapta. Instrucțiunile de intrare sunt întotdeauna situate la stânga instrucțiunilor de ieșire.

Ex:

Instrucțiuni de intrare

Instrucțiuni de ieșire

XIC = Examine if Closed - examinează bitul de la adresa B3/10

XIO = Examine if Opened - examinează bitul de la adresa B3/11

OTE = Output Energize - activează bitul de la adresa B3/12

Fiecare instrucțiune din ramura precedentă are adresa fișierului unde sunt stocate stările ON(1) / OFF(0) ale biților. Adresele instrucțiunilor de mai sus indică fișierul Bit 3 (B3), biții 10, 11, 12.

Parcursarea unei astfel de diagrame se face de sus în jos (ramură cu ramură) și de la stânga la dreapta (în cadrul unei ramuri). Execuția instrucțiunilor se face prin testarea condițiilor logice ale ramurilor.

Starea logică a unei instrucțiuni poate fi adevărat (TRUE T) sau fals (FALSE F). Ansamblul stărilor logice ale instrucțiunilor de intrare determină continuitatea logică a ramurii. În funcție de stările logice ale datelor stocate în biții adresați, stările logice ale instrucțiunilor pot fi:

Tabel 3. 6 Stările logice ale instrucțiunilor din ramura

Stare logica bit	Stare logica a instructiunilor		
	XIC	XIO	OTE
0 logic	Fals (F)	Adevărat (T)	Fals (F)
1 logic	Adevărat (T)	Fals (F)	Adevărat (T)

În exemplul precedent, pentru a executa instrucțiunile de ieșire OTE (care va avea ca efect setarea bitului B3/12), trebuie să nu se întrerupă continuitatea logică pe ramură, adică trebuie ca starea XIC = TRUE ^ starea XTO = TRUE. Concret, conform tabelului precedent:

- a) Dacă B3/10 = 1 și B3/11 = 0, deci dacă este găsită o cale continuă de instrucțiuni de intrare adevărate, atunci instrucțiunea de ieșire devine sau rămâne adevărată.
În acest caz condițiile ramurii sunt adevărate.
- b) Când NU este găsită această continuitate logică a instrucțiunilor de intrare, atunci instrucțiunea de ieșire OTE devine sau rămâne falsă.
În acest caz condițiile ramurii sunt false.

Modul de variație al stării bitului B3/12 în funcție de stările biților B3/10 și B3/11 este:

Tabel 3. 6 Variația valorii bitului B3/12

B3/10	B3/11	B3/12
0	0	0
1	0	1
1	1	0
1	1	0

O posibilă variație în timp a stărilor logice ale instrucțiunilor XIC, XIO și OTE este:

Tabel 3. 7 Variație marilor Ionice ale Instrucțiunilor

Timp	Instr. de intrare		Instr. de ieșire
t1(initial)	F	T	F
t2	T	T	devine T
t3	T	F	devine F
t4	F	F	rămâne F

Având în vedere cele prezentate se poate trage concluzia că o ramură din diagrama Ladder este echivalentă cu o instrucțiune de tipul:

If condiție then ieșire.

Câmpul condiție din model poate însemna:

- 1) testarea unei intrări sau
- 2) testarea unei anumite combinații logice între variabilele de intrare.

În exemplul precedent s-a prezentat un bloc AND (și logic), între valoarea bitului B3/10 și valoarea negată a bitului B3/11. În cazul general un bloc AND reprezintă un bloc de tipul

Dacă A și B sunt adevărate atunci C devine sau rămâne adevărată.

SAU (OR) logic poate fi format, de exemplu, prin ramificarea instrucțiunilor.

Tabela de adevăr pentru acest tip de bloc este prezentată în tabelul 3. 8:

Tabel 3. 8 OR logic într-o ramură

A	B	C
0	0	0
0	1	1
1	0	1
1	1	1

Pentru a mări flexibilitatea realizării programelor, există posibilitatea de a introduce expresii logice complexe pe o ramură, măringind astfel complexitatea blocului logic generat:

$$D = (A \text{ AND } B) \text{ OR } C$$

În mod asemănător poate avea loc și o ramificare a instrucțiunilor de ieșire. De asemenea se poate impune și o condiție suplimentară pentru emisia unei anumite ieșiri.

Ex:

$$F = ((A \text{ AND } B) \text{ OR } C) \text{ AND } E$$

$$D = (A \text{ AND } B) \text{ OR } C$$

În exemplul precedent, dacă (A AND B) AND E sau C AND E sunt adevărate, atunci F este adevărată.

3.4 Tipuri de instrucțiuni

Pentru procesoarele folosite de către automatul SLC500, instrucțiunile folosite în diagramele Ladder se împart în:

- a) instrucțiuni pe bit
- b) instrucțiuni de timer/counter
- c) instrucțiuni de I/O și întreruperi
- d) instrucțiuni de comparare
- e) instrucțiuni matematice
- f) instrucțiuni logice și de mutare
- g) instrucțiuni pentru lucrul cu fișiere
- h) instrucțiuni de shiftare
- i) instrucțiuni de sevențiere
- j) instrucțiuni de control
- k) blocuri funcționale

În continuare sunt prezentate cele mai utilizate tipuri de instrucțiuni într-o diagramă Ladder

- Instrucțiuni pe bit
 - XIC --] [-- (Examine If Dosed). Instrucțiune de intrare. Este TRUE când bitul testat este 1 (on)
 - XIO --] / [-- (Examine if Open). Instrucțiune de intrare. Este TRUE când bitul testat este 0 (off)
 - OTE --()-- (Output Energize). Instrucțiune de ieșire. Este TRUE (setează bitul de ieșire) când toate condițiile precedente din ramură sunt TRUE. Resetează bitul altfel.
 - OTL --(L)-- (Output Latch). Instrucțiune de ieșire. Bitul adresat devine TRUE (1) când condițiile precedente de pe ramură sunt TRUE. Când condițiile devin FALSE, OTL rămâne TRUE până când o ramură ce conține o instrucțiune OTU cu aceeași adresă devine TRUE.
 - OTU --(U)-- (Output Unlatch). Instrucțiune de ieșire. Bitul adresat devine FALSE (0) când condițiile precedente de pe ramură sunt TRUE. Rămâne FALSE până când o altă ramură ce conține o insirucțiune OTU cu aceeași adresă devine TRUE.
 - OSR --[OSR]-- (One-Shot Rising). Instrucțiune de intrare. Trece ramura în TRUE pentru o scanare, la fiecare tranziție din FALSE-TRUE a condițiilor precedente din ramură.

Toate instrucțiunile pe bit necesită ca parametru adresa unui bit dintr-un fișier de date. OSR este o instrucțiune de intrare utilă activării unei instrucțiuni de ieșire o singură dată și anume la prima scanare a programului de către automat. Este des folosită pentru activarea unei etape inițiale dintr-o diagramă Grafcat (vezi problemele rezolvate). Necesită ca parametru adresa unui bit care va fi folosit intern de către instrucțiune.

Exemplu :

Când instrucțiunea de intrare trece din FALSE (o scanare) în TRUE (următoarea scanare), instrucțiunea OSR condiționează ramura astfel încât ieșirea trece în TRUE pentru o scanare a programului, apoi ieșirea devine sau rămâne FALSE pentru următoarele scanări, până când intrarea face o nouă tranziție din FALSE în TRUE.

○ Instrucțiuni de Timer/Counter

- TON (Timer On-Delay). Instrucțiune de ieșire. Numără intervalele de timp cât timp condițiile precedente din ramură sunt TRUE. Necesită ca parametri adresa unui element dintr-un fișier de tip Timer, cu valoare presetată (număr de intervale de timp) și o valoare acumulată inițial (de obicei 0). Valoarea acumulată este incrementată la fiecare scanare a programului dacă condițiile din ramură sunt TRUE. Bitul DN devine 1 când valoarea acumulată egalează valoarea presetată, (ACC) = (PRE). Când condițiile devin FALSE, accumulatorul este resetat: (ACC) = 0. Simbolul grafic este prezentat în figura 3. 1.

Fig. 3.1 Simbolul grafic al instrucțiunii TON

- TOF (Timer OfT-Delay). Instrucțiune de ieșire. Analog cu TON, dar incrementarea valorii din accumulator are loc atâtă timp cât în ramură condițiile sunt FALSE. Când condițiile devin TRUE, (ACC) = 0.
- RTO (Retentive Timer). Instrucțiune de ieșire. Analog cu TON, dar dacă condițiile de pe ramura trec din TRUE în FALSE înainte ca (ACC) = (PRE), atunci (ACC) rămâne la ultima valoare.
- CTU (Count Up). Instrucțiune de ieșire. Numără tranzițiile din FALSE în TRUE ale ramurii, incrementând valoarea acumulată. Numărătoarea se oprește când condițiile devin FALSE. Counter-ul trebuie resetat cu o instrucțiune RES, cu aceeași adresă. Când (ACC) > (PRE) bitul DN devine 1. Necesită ca parametri adresa unui element dintr-un fișier de Counter precum și o valoare presetată și una inițială pentru accumulator.

Fig. 3.2 Simbolul grafic al instrucțiunii CTU

- CTD (Count Down). Instrucțiune de ieșire. Numără tranzițiile din TRUE în FALSE ale ramurii, incrementând valoarea acumulată. Counter-ul trebuie resetat cu o instrucțiune RES, cu aceeași adresă. Când (ACC) > (PRE) bitul DN devine 1. Necesită ca parametri adresa unui element dintr-un fișier de Counter precum și o valoare presetată și una inițială pentru accumulator.
- RES (Reset). Instrucțiune de ieșire. Resetează un anumit Timer sau Counter.
Timer : ACC \leftarrow 0, DN \leftarrow 0, TT \leftarrow 0, EN \leftarrow 0.
Counter : ACC \leftarrow 0, CU \leftarrow 0, CD \leftarrow 0, OV \leftarrow 0, UN \leftarrow 0, DN \leftarrow 0.
- HSC (High Speed Counter). Numărătorul de mare viteză HSC este un numărător hardware și operează asincron față de scanarea programului ladder. Spre deosebire de celelalte numărătoare USC nu contorizează tranzițiile FALSE-TRUE ale ramurii ci tranzițiile intrării i:0/0. Frecvența maximă acceptată este de 8 kHz

Această instrucțiune este valabilă numai pentru controlere I/O fixe cu 24 intrări VDC. O singură instrucțiune HSC este permisă pe un singur controler.

Fig. 3.3 Simbolul grafic al instrucțiunii HSC

Această instrucțiune are asociat un fișier de 3 cuvinte (octeți). Cuvântul 0 este cuvântul de control și conține biții de stare:

- bitul 10 (UA) actualizează accumulatorul pentru a reflecta starea imediată a numărătorului când HSC devine activă;
- bitul 12 (OV) indică o depășire a numărătorului;
- bitul 13 (DN) indică egalarea presetului de către accumulator;
- bitul 15 (CU) arată starea de activ/inactiv a instrucțiunii HSC.

Cuvântul 1 conține valoarea de preset în gama 1-32.767, iar cuvântul 2 valoarea acumulată.

Funcționare:

- fiecare tranziție a intrării 1:0/0 face ca accumulatorul să se incrementeze;
- când accumulatorul egalează valoarea presetului bitul Done (C5:0/DN) este setat și accumulatorul pus pe zero;

Pentru a afla starea HSC-ului, programul ladder trebuie să interogheze bitul Done (C5:0/DN). Imediat cum acesta a fost detectat activ trebuie dezactivat (cu instrucțiunea OTU) înainte ca accumulatorul (C5:0. ACC) să egaleze valoarea presetului (C5:0. PRE) pentru ca altfel bitul Overflow (C5:0/OV) este setat.

Valoarea accumulatorului (C5:0. ACC) de obicei este actualizată de fiecare dată când ramura cu HSC este evaluată, actualizarea însemnând transferarea valorii accumulatorului hardware în accumulatorul HSC software. După actualizare instrucțiunea HSC resetează bitul C5:0/UA.

Dacă se dorește testarea C5:0. ACC în programul ladder după rung-ul care conține instrucțiunea HSC, trebuie mai întâi să se seteze bitul C5:0/UA. Acest lucru este necesar înălțat intrarea 1:0/0 poate să tranziteze de câteva ori de la ultima evaluare a lui HSC.

○ Instrucțiuni de comparare

Sunt instrucțiuni de intrare.

- EQU (Equisil), Compara (A) cu (B), unde A și B sunt adrese. Dacă (A) = (B), atunci instrucțiunea devine TRUE.
- NEQ (Not Eqnal). Devine TRUE dacă (A) diferit de (B).
- LES (LessThan) Devine TRUE dacă (A) < (B).
- LEQ (Less Than or Eqnal) Devine TRUE dacă (A) =< (B),
- GRT (Greater Than) Devine TRUE dacă (A) > (B).
- GEQ (Greater than or Equal) Devine TRUE dacă (A) => (B).
- MEQ (Masked Comparison for Equal). Permite testarea egalității după aplicarea unei măști (poate fi o valoare hexa).

Parametrii necesari acestor instrucțiuni sunt:

- Source = adresa valoare
- Compare = o constantă întreagă sau adresa unei referințe.
- LIM (Limit Test) Permite testarea încadrării unei valori între două limite.
Low Limit = val. /adr limită inferioara Test = valadr. val. lest.
High Limit = val./adr. limită superioară. Este TRUE când Low Lim. =< High Lim.

○ Instrucțiuni matematice

O instructiue matematică acceptă doi operanzi, dintre care maxim unu poate fi o constantă. Sunt instrucțiuni de ieșire

- ADD (ADD) Dest = A + B
- SUB (Subtract) Dest = A-B
- MUL (Multiply) Dest = A * B
- DIV (Divide) Dest = A/B
- NEG (Negate) Dest = (complement față de 2) Sursa
- CLR (Clear) Dest \leftarrow 0
- SQR (Square Root) Dest = \sqrt{Sursa}
- SCL (Scale Data) Dest \leftarrow (Sursa): Rate.

○ Instrucțiuni logice și de mutare

Sunt instrucțiuni de ieșire. Instrucțiunile logice se aplică bit ci bit datelor stocate la adresele sursă. Când condițiile de pe ramură sunt TRUE, atunci :

- MOV (Move) (Dest) \leftarrow (Sursa): .
- MVM (Masked Move) Analog cu MOV, dar după ce sursa a fost trecută prin Mask (mască, mișcă poate fi o valoare hexa (o constantă)).
- AND (And) (Dest) = A AND B
- OR (Or) (Dest) = A OR B
- XOR (Exclusive Or) (Dest) = A XOR B

○ Instrucțiuni de lucru cu stiva

Instrucțiunile FFL (FIFO Load) și FFU (FIFO Untoad) se folosesc împreună. Instrucțiunea FFL încarcă octeți într-un fișier creat de utilizator numit stivă FIFO. Instrucțiunea FFU descarcă octeți din stiva FIFO în aceeași ordine în care au fost introdusi.

Pentru folosirea acestor instrucțiuni sunt necesari următorii parametrii:

- **Source** reprezintă o adresă de cuvânt sau o constantă (-32, 768 până la 32, 767) în care se află valoarea de introdus în stiva FIFO.
- **Destination** reprezintă o adresă de cuvânt care memorează valoarea extrasă din stiva FIFO.
- **FIFO** reprezintă adresa stivei. Trebuie să fie o adresă indexată de cuvânt dintr-unul din fișierele de intrare, ieșire, stare, bit, sau întregi. Pentru ambele instrucțiuni FFL și FFU trebuie să avem aceeași stivă.
- **Length** reprezintă numărul de elemente din stivă (maxim 128). Ambele instrucțiuni FFL și FFU trebuie să aibă același număr de elemente.
- **Position** reprezintă următoarea locație disponibilă din stiva unde se poate încărca date. Această valoare se schimbă după fiecare operație de încărcare sau descărcare. Același număr este folosit pentru ambele instrucțiuni FFL și FFU.
- **Control** reprezintă adresa fișierului de control, fișier în care sunt stocate date despre biții de stare, lungimea stivei și valoarea poziției. Această adresă nu trebuie folosită pentru nici o altă instrucțiune.

Fig. 3.4 Instrucția de extragere din stivă

Biți de stare din elementul de control sunt folosiți astfel:

- Bitul Empty EM (bit12) este setat de instrucția FFU indicând că stiva e goală
- Bitul Done DN (bit 13) este setat de instrucția FFL pentru a indica faptul că stiva e plină. Aceasta inhibă încărcarea stivei
- Bitul FFU Enable (bit 14) este setat la tranziția din fals în adevărat a FFU și resetat la tranziția inversă
- Bitul FFL Enable (bit 15) este setat la tranziția din FALSE în TRUE a ramurii FFL și resetat la tranziția inversă.

○ Blocul funcțional PID

Un bloc funcțional înseamnă un set de instrucții (invizibile utilizatorului) care, având cunoscut un anumit număr de parametri de intrare, sunt capabile să obțină niște valori de ieșire, calculate după un anumit algoritm, care nu este transparent utilizatorului. Utilizatorul poate doar să configureze blocul funcțional introducând valorile parametrilor de intrare.

PID este un bloc funcțional apelat ca o instrucție de ieșire cu ajutorul căreia se pot conduce procese după temperatură, presiune, nivel sau debit folosind bucle de reglare. Instrucțiunile PID controlează în mod normal o buclă închisă folosind intrările de la un modul analogic și furnizând niște ieșiri pentru un modul analogic de ieșire.

Aceste instrucții pot opera în modul eşantionat sau în modul STI (Selectable Timed Intertupts - Întreruperi de Timp Reglabile). În modul eşantionat, instrucțiunile actualizează periodic ieșirile la o rată ce poate fi aleasă. În modul ST, instrucțiunile trebuie să fie plasate în subrute de întrerupere STI; ieșirile vor fi actualizate în momentele de scanare ale STI. Intervalui STI și rata de actualizare a buclei trebuie să fie la fel pentru a executa corect ecuația. Blocul funcțional PID (flg. 3.5) folosește următoarea formulă:

$$\text{Ieșire} = K_c[(E) + 1/T_1 \int (E) dt + T_D D(PV)/dt] + \text{deviatie}$$

Fig. 3.5 Blocul funcțional PID

Instrucțiunile PID se pun pe o ramură fără conditionari logice. Dacă ramura nu este parcursă ieșirile rămân la valorile anterioare, iar termenul integral este resetat. În timpul programării se introduc adresele Blocului de Control, a Variabilelor de Proces, a Variabilelor de Control după ce instrucțiunile PID au fost puse pe ramură:

- **Blocul de Control** este un fișier, care memorează datele necesare instrucțiunilor pentru operare. Mărimea fișierului este fixată la 23 de cuvinte și poate fi introdusa ca o adresă de fișier pentru întregi. De exemplu: N10:0 va aloca elementele de la N10:0 până la N10:20.

- **Variabila de Proces PV** este adresa unui element care stochează valoarea intrării din proces. Aceasta adresă poate fi un cuvânt rezervat unei intrări analogice unde va fi stocată valoarea respectivei intrări. Această valoare poate fi un întreg dacă se alege scara 0-16383.
- **Variabila de Control CV** este adresa unui element care stochează valoarea ieșirii instrucțiunii PID. Domeniul de ieșire este 0-16383 (16383 corespunde unui nivel de 100 din ieșire)

Tabel 3. 8 Structura blocului de control

15 14 13 12 11 10 09	08 07 06 05 04	03 02 01 00
EN DN FV SP LL UL	DB DA TF SC RG	OL CM AM TM 0
* PID Sub Error Code (MSbyte)		1
* Setpoint SP		2
* Gain Kc		3
* Reset Ti		4
* Rate Td		5
* Feed Toward Bias		6
* Setpoint Max (Smax)		7
* Setpoint Hin (Smin)		8
* Deadband		9
INTERNAL USE DO		10
NOT CHAMGE		
* Output Max		11
* Output Min -		12
* Loop Update		13
*Scaled Process Variable		14
*Scaled Error SE		15
*Output CVS (0-100)		16
*LSH Integral Sum	5/03 MSW Integral Sum	17
*MSW Integral Sum	5/03 LSW Integral Sum	18
INTERNAL USE DO		19
NOT CHANGE		20
		21
		22

După ce au fost introduse adresele pentru CB, PV și CV, va apărea următorul ecran cu ajutorul căruia se vor introduce datele necesare configurării și acordării modulului.

Display Area:	F1	auto/manual:	MANUAL *	time mode Bit:	I	TM
	F2	mode:	TIMED *	auto/manual bit:	I	AM
	F3	control:	E = SP - PV *	control mode bit:	0	CM
		setpoint (SP):	0	output limiting enable bit:	0	OL
		process (PV):	0 *	reset and gain range:	0	RG
		scaled error:	0 *	scale setpoint flag:	0	SC
		deadband:	0	loop update time too fast	0	TF
		output (CV):	0 %*	derivative (rate) action:	0	DA
		loop update:	0 [01 secs]	DB, set whe error is in DB	0	DB
		gain:	0 [10]	output alarm, upper limit:	0	UL
		reset:	0 [/10 m/r]	output alarm, lower limit:	0	LL
		rate:	0 [/100 min]	setpoint out of range:	0	SP
		min scaled:	0	process var out of range:	0	PV
		max scaled:	0	PID done:	0	DN
	F4	output (CV) limit:	NO *	PID enabled	0	EN
		output (CV) min:	0 %			
		output (CV) max:	0 %			
Message:						
Prompt:			Enter value or press <ESC> to exit			
Data/Cmd			N10;4 =			
Entry:						
Status:		offline	no forces	INSTR	INSERT	File PIDS
Main Functions	F1	F2	F3	F4		

Fig. 3.6 Ecranul de introducere a datelor pentru instrucțiunea PID

In partea stângă sunt parametri instrucțiunii PID care trebuie introdusi:

- **[F1] Auto/Manual AM** (word 0 bit 1) se face alegerea între Auto și Manual, Auto arată că PID controlează ieșirile automat Manual arată că utilizatorul controlează ieșirile (setează);
- **[F2] Mode TM** (word 0, bit 0) se face alegerea între modurile eşantionat și STI. ;
- **[F3] Control CM** (word 0, bit 2) se face alegerea între E = SP-PV și E = PV-SP. Varianta E = PV-SP presupune incrementarea ieșirii CV când intrarea PV > SP, iar varianta E = SP-PV presupune incrementarea CV când intrarea PV < SP.
 - **Setpoint SP** (word 2) este punctul de control dorit pentru proces. Se introduce valoarea dorită și se tastează ENTER. Valoarea se poate schimba în programul ladder prin instrucțiuni;
 - **Gain K_c** (word 3) este factorul de amplificare. Proporțional, în gama 0.1-25.5. O regulă este setarea lui la o valoare egală cu 1.5 din valoarea necesară pentru a determina la ieșire oscilații când reset = 0 și rate terms = 0;
 - **Reset T_i** (word 4) este factorul de timp al integratorului, având valori în gama 0. 1-25.5 min. O regulă este setarea lui la perioada naturală măsurată înaintea calibrării;
 - **Rate T_d** (word 5) este termenul derivativ, putând lua valori în gama 0.01-2.55 min. O regulă este setarea lui la 1/8 din T_i; .
 - **Maximum Scaled Smax** (word 7) dacă setpoint este citit în mărimi ingineresci, acest parametru corespunde valorii setpoint când intrarea atinge 16383;
 - **Minimum Scaled Smin** (word 8) dacă setpoint este citit în mărimi ingineresci, acest parametru corespunde valorii setpoint când intrarea atinge valoarea 0;
 - **Deadband DB** (word 9) este o valoare pozitivă. DB este centrată în jurul valorii SP, având lățimea introdusă de utilizator, DB este introdusă când PV și SP trec prin zero. DB are efect numai după ce PV intră în DB și trece de SP;
 - **Loop Update** (word 13) este un intervalul de timp între calculele PID. O regulă este setarea lui la o valoare de 5-10 ori mai mică decât perioada naturală de încărcare;
 - **Scaled Process PV** (word 14) este pentru afișare
 - **Scaled Error** (word 15) este pentru afișare

- **Output CV %** (word 16) afișează ieșirea CV în procente (pentru intervalul 0-16383). Dacă este în mod Auto, această setare este numai pentru afișare. Dacă este în mod Manual valoarea CV se poate schimba, iar noua valoare ajunge la ieșire;
- **[F4] Output (CV) Limit OL** (word 0, bit 3) se poate atinge între YES (se limitează ieșirea între valorile min și max) și NO (nu se limitează ieșirea);

În coloana din dreapta sunt indicatorii (flags) asociați instrucțiunii PID:

- **Time Moile Bit TM** (word 0, bit 0) specifică modul PID; este setat de către modul TIMED și este resetat de către modul STI; poate fi setat/resetat prin instrucțiuni în programele ladder;
- **Auto / Manual Bit AM** (word 0, bit 01) arată că operațiile sunt automate când este resetat și manuale când este setat; poate fi setat/resetat prin instrucțiuni în programele ladder;
- **Control Mode Bit CM** (word 0, bit 02) este resetat dacă controlul este E=PV-SP; poate fi setat/resetat prin instrucțiuni în programele ladder;
- **Output Limiting Enabled Bit OL** (word 0, bit 03) este setat când a fost selectată o limită pentru CV prin [F4]; poate fi setat/resetat prin instrucțiuni în programele ladder;
- **Reset and Gain Range Enhancement Bit RG** (word 0, bit 04) dacă este setat face ca valoarea Reset Minute/Repeat și factorul de amplificare să fie multiplicat de 10 ori;
- **Scale Setpoint Flag SC** (word 0, bit 05) este resetat când se specifică o scală pentru setpoint;
- **Loop Update Time Too Fast TF** (word 0 bit 06) este setat de către algoritmul PID dacă timpul de actualizare al buclei, care a fost dat, nu poate fi atins de către program (din cauza limitărilor temporale de scanare). Dacă acest bit este setat se poate încerca corectarea problemei prin actualizarea buclei la o rată mai mică sau mutarea instrucțiunii într-o subrutină STI;
- **Derivative (Rate) Action Bit DA** (word 0, bit 07) dacă este setat face ca Derivative Rate să fie evaluată după eroare în loc de PV; dacă este resetat, Derivative Rate funcționează ca procesorul 5/02;
- **DB, Set When Error is in DB** (word 0, bit 08) este setat când PV este în DB în 0;
- **Output Alarm, Upper Limft UL** (word 0, bit 09) este setat când ieșirea CV depășește limita superioară;
- **Output Alarm, Lower Urnit LL** (word 0, bit 10) este setat când ieșirea CV depășește limita inferioară;
- **Setpoint Out of Range SP** (word 0, bit 11) este setat când setpoint nu se încadrează în scara dată;
- **Process Var Out of Range PV** (word 0, bit 12) este setat când PV nu se încadrează în intervalul 0-16383;
- **PID Done DN** (word 0, bit 13) este setat când algoritmul PID a terminat calculele;
- **PID Enable EN** (word 0, bit 15) este setat când ramura instrucțiunii PID este adevărată;

3.5 Dezvoltarea unei diagrame Ladder pornind de la o diagramă Grafset

Pentru ca un program de control conceput sub forma unei diagrame Ladder să funcționeze corect și să fie dezvoltat ușor, o soluție foarte eficientă este ridicarea inițială a unei diagrame de tip Grafset pornind de la specificațiile procesului.

Elementele principale ale unei diagrame Grafset sunt etapele, tranzițiile, acțiunile asociate etapelor, divergențe, paralelisem etc, și au fost descrise în capitolul 2. Etapele de creare ale unei diagrame Ladder pentru un automat Allen Bradley SLC 500 sunt următoarele:

- Se construiește diagrama Grafset de control logic al procesului
 - Se identifică intrările, ieșirile necesare automatului, precum și numărul de temporizări, contorizări necesare.
 - Se asociază intrările și ieșirile cu biți din fișierele de imagine a intrărilor și ieșirilor.
 - Se asociază fiecare etapă a diagramei Grafset cu câte un bit dintr-un fișier de tip BIT al automatului Allen Bradly (spre exemplu din fișierul B3).
 - Se alocă pentru fiecare temporizare sau contorizare câte un element dintr-un fișier de tip Timer sau Counter.
 - Pentru fiecare etapă se scriu, în principiu două ramuri de tipul:
1. Dacă (etapa e activă).....atunci (acțiuni asociate etapei)
 2. Dacă (etapa e activă) și (condiția de tranziție) atunci (dezactivare etapă curentă)
(oprire acțiuni asociate etapei)
(activare etape următoare)

Etapele initiale sunt activate cu ajutorul instrucțiunii OSR (vezi problemele rezolvate). Mici modificări apar atunci când în diagrama Grafset există divergențe și paralelisme (vezi probleme rezolvate).

În cazul în care dintr-o etapă se poate tranzita în diferite alte etape din cauza existenței mai multor condiții de tranziție, trebuie editată câte o ramură de tip 2) pentru fiecare condiție de tranziție. Starea de activare a unei etape se testează cu instrucțiunea XIC aplicată bitului asociat etapei.

Dacă ulterior activării unei tranziții urmează un paralelism în care mai multe secvențe vor rula simultan, o dată cu dezactivarea etapei curente vor fi activate toate etapele inițiale ale tuturor secvențelor paralele.

Ieșirile digitale pot fi activate și dezactivate atât cu instrucțiunea OTE cât și cu instrucțiunile pereche OTL și OTU. Instrucțiunea OTE se folosește atunci când o acțiune este activă numai în etapa curentă și va trebui dezactivată o dată cu dezactivarea etapei. Dacă o ieșire trebuie să își mențină valoarea și în etapele următoare, ea trebuie activată obligatoriu cu instrucțiunea OTL.

Exemplu: Să considerăm că avem de controlat un proces a cărui diagramă Grafset este reprezentată în figura 3. 7:

Fig. 3.7 Diagramă Grafset

Pentru a construi diagram Ladder pornind de la diagrama Grafset. În primul rând trebuie să stabilite pozițiile intrărilor și ieșirilor, precum și asocierea etapelor din diagrama Grafset cu biți din fișierul de bit B3.

Presupunând că pe slotul 1 al automatului se găsește un modul de intrări digitale cu 16 intrări iar pe slotul 3 un modul de ieșiri digitale cu 24 ieșiri, putem conecta intrările din proces și ieșirile către proces conform tabelului 3. 9:

Tabel 3. 9 Adresele intrărilor și ieșirilor

Intrare	Adresă intrare	Ieșire	Adresă ieșire
i1	1:1/1	O1	0:3/7
i2	1:1/2	O2	0:3/8
i3	1:1/3	O3	0:3/9

Asocierea etapelor Grafset cu biți din fișierul de Bit B3 se poate face conform tabelului 3. 10:

Tabel 3. 10 Asocierea etapelor cu biți din fișierul B3

Etapă	Bit asociat	Etapă	Bit asociat
1	B3/1	101	B3/7
2	B3/2	102	B3/8
3	B3/3	103	B3/9

Bitul B3/0 va fi rezervat instrucțiunii OSR ca parametru intern. Se poate trece acum la scrierea ramurilor diagramei Ladder, conform algoritmului descris anterior.

Etapa 1 va fi activată inițial cu ajutorul instrucțiunii OSR astfel:

Deoarece în etapa 1 nu au loc acțiuni, nu se mai scrie nici o ramură de tip 1) pentru etapă, în schimb, deoarece are loc o divergență pornind din etapa 1, trebuie să scrise două ramuri de tip 2) pentru cele două condiții de tranziție ce se exclud:

Pentru tranziția cu condiția i1:

Pentru tranziția cu condiția i2:

Pentru etapa 2 trebuie scrisse cele 2 ramuri tipice:

Etapa 3 nu are acțiuni asociate, iar tranziția din această etapă este condiționată de activarea etapei 103, astfel încât pentru etapa 3 se scrie o singură ramură de tip 2) și anume:

Această ramură este valabilă ca ramură de tip 2) și pentru trazită din etapa 103, fiind suficientă editarea ei o singura dată.

Pentru etapa 101 se scriu cele două ramuri tipice:

Analog pentru etapa 102:

Programe mai complexe sunt prezentate în cadrul capitolului de probleme rezolvate.

CAP 4. MEDIUL DE PROGRAMARE LOGICA ISAGRAF

ISAGRAF este un mediu de programare dezvoltat de CJ International destinat aplicațiilor pentru automate programabile. Acest mediu permite programarea, simularea, testarea aplicațiilor folosind limbajele standardului IEC 1131-3 [CJ International, 1998].

Caracteristici:

- Mediu de dezvoltare complet
- Independență față de configurația hardware a unui AP
- Limbaje de programare specificate în standardul IEC 1131-3
- Facilități de simulare
- ON si OFF line debugger
- Dezvoltarea de biblioteci software

4.1 Structura unei proiect Isagraf

O aplicație (proiect) ISAGRAF este compusă din mai multe unități numite programe. Un program este considerat a fi o unitate logică de programare, care descrie operațiile dintre variabilele procesului. Programele aplicației sunt conectate într-o structură arborescentă și pot fi implementate folosind limbaje grafice sau literale, programatorul având la dispoziție următoarele opțiuni:

- **Sequential Function Chart** (SFC) pentru programare la nivel înalt
- **Flow Chart** (FC) pentru programare la nivel înalt
- **Function Block Diagram** (FBD) pentru operații ciclice complexe
- **Structured Text** (ST) pentru operații booleene
- **Instruction List** (IL) pentru operații la nivel jos

Limbajul utilizat pentru scrierea unui program se alege la crearea acestuia și nu poate fi schimbat mai târziu. Excepție se poate face în cazul în care se combină FBD și LD.

○ *Operațiuni ciclice și secvențiale*

Programele descriu operații ciclice sau secvențiale. Programele ciclice sunt executate la fiecare ciclu al sistemului sănătății. Execuția programelor secvențiale urmează regulile dinamice ale limbajului SFC, fie ale limbajului FC.

Programele sunt legate între ele într-o structură arborescentă. Programele aflate în vîrful ierarhiei sunt activate de către sistem. Subprogramele (nivele mai jos în ierarhie) sunt activate de către programul părinte.

Structura ierarhică a unui program se descompune în patru secțiuni sau grupuri:

Begin	programe executate la începutul fiecărui ciclu al sistemului sănătății
Sequential	programe ce urmează regulile SFC sau FC
End	programe executate la sfârșitul fiecărui ciclu al sistemului sănătății
Functions	set de subprograme nededicate

Programele din secțiunile Begin și End descriu operații ciclice și nu sunt dependente de timp. Programele principale sunt executate la începutul, respectiv sfârșitul, fiecărui ciclu de execuție.

Programele secțiunii Sequential descriu operații secvențiale, unde variabila timp sincronizează operațiunile primare. Execuția programelor principale ale acestei secțiuni se face conform regulilor SFC sau FC.

Programele secțiunii Functions sunt subprograme ce pot fi apelate de către oricare alt program al aplicației. Programele principale și programele fiu (child programs) trebuie să fie descrise în limbajele SFC sau FC. Programele secțiunilor ciclice, (begin și end), nu pot fi descrise în SFC sau FC. Orice program al oricărei secțiuni poate avea unul sau mai multe programe fiu, în conformitate cu limbajul fiecărui. Subprogramele nu pot fi deserse în SFC sau FC.

Programele secțiunii Begin sunt de obicei folosite pentru descrierea operațiunilor preliminare în scopul citirii corecte a unor valori de la dispozitivele de intrare. Variabile de intrare citite sunt utilizate de către programele secțiunii Sequentiat pentru ca după o eventuală prelucrare valorile variabilelor de ieșire să fie transmise dispozitivelor de ieșire. Programele secțiunii End sunt utilizate pentru a descrie operațiuni de protecție înainte de a trimite o variabilă către un dispozitiv de ieșire.

- *Programe SFC / FC child*

Orice program SFC al secțiunii secvențiale poate controla alte programe SFC. Acest tip de programe, situate pe un nivel ierarhic inferior, se numesc program SFC child ele fiind programe paralele ce pot, fi pornite (started), opriate (killed), înghețate (frozen), repornite (restarted) de către programul părinte. Important este ca ambele programe, părinte și fiu, să fie scrise în SFC. Un program SFC fiu poate conține variabile locale și cuvinte cheie.

Atunci când un program părinte pornește un program SFC fiu, transmite un jeton SFC, (SFC token), fiecărui pas inițial al programului fiu, în cazul opririi sunt eliminate toate jetoanele existente. Dacă este înghețat, un program fiu SFC își păstrează jetoanele pentru o eventuală repornire.

Și în cazul programelor FC ale secțiunii secvențiale pot exista programe FC fiu, dar un părinte FC este blocat în timpul execuției unui subprogram FC. Astfel nu sunt posibile operațiuni simultane în programul FC părinte și subprogramul FC.

- *Funcții și subprograme*

Execuția unui subprogram sau a unei funcții este condusă de către programul părinte. Execuția programului părinte este suspendată până la terminarea funcției sau a subprogramului. Un subprogram poate fi controlat numai de către părintele său. El poate conține variabile locale. Pentru descrierea unui subprogram fiu pot fi utilizate limbajele SFC și FC.

Programele secțiunii Functions sunt subprograme ce pot fi apelate de orice program al aplicației. Spre deosebire de alte subprograme acestea nu sunt dedicate programului părinte și pot apela programe ale aceleiași secțiuni. Pentru o mai mare flexibilitate pot fi grupate în librării de ființă.

- *Reguli de execuție*

ISAGRAF este un sistem sincron. Toate operațiunile sunt declanșate de către ceas. Intervalul dedicat-execuției se numește durata ciclului (the cycle timing):

Fig.4.1 Ciclul Isagraf

Operațiile de bază ce se execută pe durata unui ciclu sunt:

- citirea variabilelor de intrare;
- tratarea programelor secțiunii Begin;
- tratarea programelor secțiunii Sequential în conformitate cu regulile dinamicii SFC/FC;
- tratarea programelor secțiunii End;
- actualizarea variabilelor de ieșire;

Acest sistem face posibile:

- garantarea unor valori constante pe durata unui ciclu pentru variabile;
- stabilitatea ieșirilor, acestea nefiind modificate decât o singură dată într-un ciclu de execuție;
- accesul sigur la aceleași variabile globale al mai multor programe;
- estimarea și controlul timpului de răspuns al întregii aplicații;

Fig. 4.2 Operațiile de bază ale unui ciclu de execuție.

4.2 Descrierea limbajul SFC (Sequential Function Chart)

Sequentia Function Chart (SFC) este un limbaj grafic utilizat pentru a descrie operații sevențiale. Procesul este reprezentat de o succesiune de pași de finiți expliciti, legați prin tranziții. Fiecărei tranziții îi este atașată o condiție de tip boolean. Acțiunile ce au loc la fiecare pas sunt descrise folosind celelalte limbiage (ST, IL, LD sau FDB).

Un program SFC se reprezintă ca un graf orientat cu noduri de tip etape (steps) și tranziții (transitions). Legăturile multiple sunt utilizate pentru a reprezenta convergențe și divergențe. Unele părți ale programului pot fi descrise separat și reprezentate în program printr-un simbol. Aceste părți sunt cunoscute sub denumirea de macro steps (eng).

Regulile de bază ale SFC:

- Un nod de tip etapă nu poate fi urmat de un nod de același tip.
- Un nod de tip tranziție nu poate fi urmat de un nod de același tip.

Componentele de baza (simbolurile grafice) ale limbajului SFC sunt:

- **Etapele și etapele inițiale (steps and initial steps) :**

O etapă este reprezentată printr-un pătrat. Fiecare etapă este referită de un număr înscris în interiorul pătratului. Descrierea etapei se face în interiorul dreptunghiului legat de pătrat. Aceasta este cunoscută ca nivelul I al etapei (level 1 of the step).

Nivelul 2 conține descrierea acțiunilor ce au loc în etapa respectivă și este referit într-o fereastră, separată. În momentul rulării un jeton arată că etapa este activă

Fig. 4.3 a) Etapă activă

b) Etapă inactivă

Starea inițială a unui program SFC se expune cu ajutorul etapelor inițiale, reprezentate grafic printr-un pătrat cu margine dublă. Când programul este pornit automat se plasează câte un jeton în interiorul fiecărei etape inițiale.

Fig. 4.4 Pas inițial

Un program SFC trebuie să conțină cel puțin o etapă inițială. Fiecare etapă are două atribute ce pot fi utilizate de celelalte limbaje:

- GSnnn.x starea pasului: activ/inactiv (variabila booleană)
- GSnnn.t cât timp este activ pasul (temp) (nnn este numărul de referință al pasului).

- **Tranzitii (transitions):**

Tranzitiiile sunt reprezentate printr-o bară orizontală ce taie linia de legătură dintre doi pași. Similar etapelor, tranzitiiile sunt referite printr-un număr și au aceeași organizare pe nivele:

Fig. 4.5 Tranzitie

- **Legături orientate (Oriented links):**

Liniile simple sunt utilizate pentru legăturile dintre pași și tranzitii. Atunci când nu este specificată explicit orientarea se consideră a fi de sus în jos:

Fig. 4.6 Legături orientate

- Salt către un pas (Jump to a step):

Simbolul de salt poate fi utilizat pentru a indica o legătură dintre o tranzitie și un pas, fără a fi nevoie să se deseneze linia de conexiune. Saltul trebuie referit cu numărul pasului destinație. Saltul nu poate fi utilizat pentru a lege un pas și o tranzitie.

Fig. 4.7 Salt către o etapă

- Divergențe și convergențe

Divergențele sunt conexiuni multiple de la un simbol SFC (pas sau tranzitie) către mai multe simboluri SFC. Convergențele sunt conexiuni multiple de la mai multe simboluri SFC către un singur alt simbol. Structurile de acest tip pot fi simple sau duble, după cum urmează;

- Divergențe simple: Legături multiple de la un pas la mai multe tranzitii. Aceasta permite trecerea jetonului activ către mai multe ramuri.
- Convergențe simple: Legături multiple de la mai multe tranzitii către același pas. Sunt folosite în general pentru a grupa ramuri ce s-au despărțit de la aceeași tranzitie.

Fig. 4.8 Divergență și convergență simplă

- Divergențe duble: Legături multiple de la o tranzitie către mai mulți pași. Au corespondențe în execuția în paralel a operațiunilor într-un proces.
- Convergențe duble: Legături multiple de la mai mulți pași către aceeași tranzitie. Folosite în general pentru a grupa ramuri ce s-au despărțit prin aceeași dublă divergență.

Fig. 4.9 Divergență și convergență dublă

○ Pași Macro (Macro steps)

Macro-urile sunt un mod de reprezentare a unei succesiuni de pași și tranziții. Corpul unui macro este descris separat în programul SFC, el apărând ca un singur simbol în reprezentarea SFC principală. Numărul de referință ce apare în simbolul macro-ului este referința pentru primul pas din corpul unui macro. Acest prim pas trebuie să fie de tipul pas de început (beginning step). Corespondentul său la terminarea reprezentării este pasul de sfârșit (ending step).

Reprezentarea unui macro trebuie să fie independentă, neexistând legături în nici o direcție. Simbolul unui macro poate fi inducă în reprezentarea altui macro. Deoarece un macro este reprezentat printr-un set unic de pași și tranziții, nu poate fi folosit mai mult decât o dată în programul SFC.

○ Operații în cadrul etapelor

Nivelul 2 al unei etape SFC conține descrierea detaliată a operațiilor ce se execută în timpul activării. Aceasta se face utilizând facilitățile literale ale SFC și celealte limbi cum ar fi Structured Text (ST). Tipurile de operații ce sunt accesibile la acest nivel sunt:

- Operații asupra variabilelor booleene:

Atribuirea de valori unor Variabile booleene în timpul activării unui pas. Aceste variabile pot fi de ieșire sau interne. Valorile se stabilesc la activarea sau dezactivarea pasului:

<var_bool>(s); variabila primește valoarea TRUE când pasul devine activ.

Sintaxa acestor operații:

<var_bool>(N);	asociază starea pasului activ/inactiv cu TRUE/FALSE (1/0 logice) valoarea variabilei
<var_bool>;	același efect atributul a fiind opțional
/<var_bool>;	asociază negatul stării pasului cu valoarea variabilei
<var_bool>(s);	variabila primește valoarea TRUE când pasul devine activ
<var_bool>(r);	variabila primește valoarea FALSE când pasul devine activ

○ Operații de tipul pulse actions:

Succesiunea de instrucțiuni ST sau IL se execută numai o singură dată la activarea pasului indiferent de numărul de cicluri de execuție ce se efectuează până la dezactivarea pasului.

Sintaxa operațiilor:

ACTION(P):

(*instrucțiuni ST*)

END_ACTION;

- **Operații de tipul non-stored actions:**

Succesiunea de instrucțiuni ST sau IL se execută la fiecare ciclu de execuție pe toată perioada în care pasul este activ.

Sintaxa operațiilor:

ACTION(N):
(*instrucțiuni ST*)
END_ACTION;

Fig. 4.10 Operații de tip P și N

- **Operații SFC**

O operație SFC este o secvență SFC fiu pornită sau oprită după cum se schimbă starea pasului. Poate avea unul din atributele: N (non stored), S (set), R (reset).

Sintaxa operațiilor:

<prog_fiu>(N);	prog_fiu este pornit când pasul devine activ și oprit când pasul devine inactiv
<prog_fiu>;	același efect, atributul N fiind optional
<prog_fiu>(S)	prog_fiu este pornit când pasul devine activ și își păstrează starea când pasul devine inactiv
<prog_fiu>(R);	prog_fiu este oprit când pasul devine activ și își păstrează starea când pasul devine inactiv

Secvența SFC fiu prog_fiu trebuie să fie un program SFC fiu al programului curent :

O serie de operații (fie că sunt sau nu de același tip) pot fi descrise în același pas. Opțiunile sunt următoarele:

- *Apelul funcțiilor și al funcțiilor bloc:* Subprograme, funcții sau funcții bloc (scrise în ST, IL, LD sau FDB) sau funcții C și funcții bloc C pot fi direct apelate din interiorul unei operații după cum urmează:

-Pentru sub programe, funcții și funcții C:

ACTION(P):
 result:=sub_prog();
END_ACTION;

sau

ACTION(N):
 result:=sub_prog();
END_ACTION;

Pentru funcții bloc C, ST, IL, LD, FDB:

ACTION(P):

```
Fb(inl, in2);  
result1:=Fb.out1;  
result2:=Fb.out2;  
END_ACTION;
```

sau

ACTION(N):

```
Fb(inl, in2);  
result1:=Fb.out1;  
result2:=Fb.out2;  
END_ACTON;
```

- *Convenția IL:*

Codul IL poate fi introdus după cum urmează:

ACTION(P): (*sau N*)

#info=IL

```
<instrucțiune>  
<instrucțiune>  
.....
```

END_ACTION;

- **Condiții atașate tranzițiilor**

Fiecarei tranziții îi este atașată o expresie booleană ce condiționează trecerea la pasul următor. Aceasta condiție este de obicei implementată în limbajele ST sau LD la nivelul 2 al tranziției. Pot fi utilizate și alte modalități de implementare:

- *Convenția ST:*

Limbajul ST poate descrie condiția atașată tranziției. Expresia finală a acesteia trebuie să fie de tip boolean și să se termine cu punct și virgulă. Expresia poate conține constante TRUE sau FALSE, o singură variabilă de intrare sau o variabilă internă booleană, sau o combinație de variabile ce conduce la o valoare booleană.

- *Convenția IL:*

Condiția este descrisă conform următoarei sintaxe:

#info=IL

```
<istructiune>  
<instructiune>  
.....
```

#endinfo;

Valoarea conținută în registrul IL (current result) la sfârșitul secvenței condiționând tranziția:

current result=0 condiția este FALSE

current result=0 condiția este TRUE

- *Apelul unei funcții*

Orice subprogram sau funcție (scrisă în FBD, LD, ST sau IL), sau funcție C poate fi apelată pentru a evalua condiția atașată tranziției conform sintaxei: <subprogram>();

Valoarea returnată trebuie să fie de tip boolean și să returneze un rezultat ce va fi evaluat astfel:

val_ret=0 condiția este FALSE
val_ret<>0 condiția este TRUE

Dacă nu este atașată nici o expresie tranziției, se consideră implicit valoarea TRUE

SFC - Regulile dinamicii limbajului

Cele cinci reguli ale dinamicii limbajului SFC sunt:

- Starea inițială: Caracterizată prin pași inițiali (initial steps) care prin definiție, sunt în stare activă la începutul operațiilor. Fiecare program SFC trebuie să conțină cel puțin un pas inițial.
- Depășirea unei tranziții: tranziția poate fi validată când toți pașii care o preced direct sunt activi, în caz contrar fiind invalidată. Tranziția nu poate fi depășită decât dacă:
 - este validată și
 - condiția asociată este TRUE
- Schimbarea stării pașilor: depășirea unei tranziții conduce simultan la activarea pașilor care o succed și la dezactivarea imediată a pașilor precedenți
- Depășirea simultană a tranzițiilor: Tranziții care trebuesc depășite simultan pot fi indicate prin două linii. Dacă aceste tranziții sunt descrise separat, indicatorul de stare al pașilor precedenți (GSnnn.x) poate fi utilizat pentru descrierea condițiilor de trecere.
- Activarea și dezactivarea simultană a unui pas: Dacă în timpul operațiilor, un pas este simultan activat și dezactivat, se dă prioritate activării.

○ SFC-Ierarhizarea programelor

Sistemul ISAGRAF permite descrierea pe verticală a structurii programelor SFC. Acestea sunt organizate într-o ierarhie arborescentă. Fiecare program SFC poate controla (porni, opri) alte programe SFC. Acestea din urmă se numesc fi ai programului care le controlează.

Regulile pe care le implică structura ierarhizată:

- Programele SFC care nu au un părinte se numesc programe SFC principale.
- Programele SFC principale sunt activate de sistem la începutul aplicației.
- Un program poale avea mai multe programe fiu.
- Un program fiu nu poate avea mai mult decât un părinte.
- Un program fiu nu poate fi controlat de către părintele său.
- Un program nu poate controla fiile unui program fiu al său.

Operațiile pe care le poate efectua un părinte pentru controlul fiilor săi sunt:

- Start (GSTART) Pornește programul fiu: activează fiecare pas inițial al său. Fiile programului fiu nu sunt porniți automat.
- Kill (GKILL) Opresc programul fiu, dezactivând fiecare pas activ. Toți fiile programului fiu sunt de asemenea opriți.
- Freeze (GFREEZE) Suspendă execuția programului (dezactivând fiecare pas activ și suspendând verificarea condiționilor de depășire a tranzițiilor), și salvează starea pașilor programului astfel încât programul să poală fi repornit. Toți fiile programului fiu sunt suspendați din execuție.
- Restart (GRST) Repornește un program SFC suspendat reactivându-i toți pașii dezactivați la suspendarea din execuție. Programele fiu nu sunt automat repornite.
- Get status (GSATUS) Obține starea curentă (activ, inactiv, suspendat) a unui program fiu.

4.3 Descreierca limbajului ST (Structured Text)

ST (Structured Text) este un limbaj structurat de nivel înalt proiectat pentru procesele de automatizare. Acest limbaj este utilizat în special pentru a implementa proceduri complexe ce nu pot fi ușor exprimate într-un limbaj grafic, ST este limbajul implicit pentru descrierea operațiilor din interiorul pașilor și a condițiilor atașate tranzițiilor din limbajul SFC.

○ *ST-Elemcnte de sintaxă*

Un program ST este o listă de declarații ST. Fiecare declarație se termină cu separatorul punct și virgula (;). Cuvintele utilizate în codul sursă (identificatori de variabile, constante, cuvinte cheie) sunt despărțite de separatori, inactivi (space, eol, tab) sau de separatori activi ce au o semnificație bine definită (> semnificația mai mare, operatie de comparație). Comentariile pot fi incluse oriunde în text dar trebuie să fie încadrate între "(*" și "*"). Pentru o mai bună lizibilitate a codului se recomandă câteva reguli: să nu se scrie mai mult de o declarație pe un rând, să se folosească indentarea declarațiilor complexe, inserarea de comentarii.

Tipurile de baza ale declarațiilor ST:

- Atribuire de valori (variabila:=expresie)
- Apelare de subprograme și funcții
- Apelare de funcții bloc
- Instrucțiuni de selecție(IF, THEN, ELSE, CASE...)
- Instrucțiuni de iterație (FOR, WHILE, REPEAT...)
- Instrucțiuni de control (RETURN, EXIT...)
- Instrucțiuni dedicate legăturilor cu alte limbi, cum ar fi SFC

○ *Expresii și paranteze*

Expresiile ST combină operatori ST cu operanzi variabile sau constante. Pentru fiecare expresie tipul operanzilor trebuie să fie același. Parantezele sunt folosite pentru a separa părți ale expresiei și pentru a stabili explicit prioritățile operațiilor. Când o expresie complexă nu are paranteze, succesiunea operațiilor este dată de prioritățile implicate între operatorii ST. O expresie poate conține maxim opt nivele de paranteze.

○ *ST-operatori standard, funcții, proceduri*

Operatori standard:

- Transferul datelor:
-atribuirea $<\text{var_o}>:=<\text{var_l}>$
-negația analogică $<\text{var_o}>:=-<\text{var_l}>$
- Operații booleene:
-AND ȘI $<\text{var_o}>:=<\text{var_l}>\text{AND}<\text{var_2}>$
-OR SAU $<\text{var_o}>:=<\text{var_l}>\text{OR}<\text{var_2}>$
-XOR SAU EXCLUSIV $<\text{var_o}>:=<\text{var_l}>\text{XOR}<\text{var_2}>$
- Operații aritmetice:
- +, -, *, / adunare, scădere, înmulțire, împărțire
- Comparări:
- <, <=, >, >=, =, <> mai mic, mai sau egal, mai mare, mai mare sau egal, egal, diferit

- Operații logice:

-AND_MASK	ȘI bit cu bit
-OR_MASK	SAU bit cu bit
-XORMASK	SAU EXCLUSIV bit cu bit
-NOTMASK	Negație bit cu bit
- Conversia datelor:

-BOO	conversie în valoare de tip boolean
-ANA	conversie în valoare de tip întreg
-REAL	conversie în valoare de tip real
-TMR	conversie în valoare de tip timer
-MSG	conversie în valoare de tip mesaj
- Altele:

-CAT	concatenarea mesajelor
-SYSTEM	acces la resursele sistemului
-OPERATE	operații cu canalele I/O

Proceduri standard suportate de sistemul ISAGRAF. Aceste proceduri sunt predefinite și nu trebuie declarate într-o librărie.

- Proceduri pentru variabile booleene:

-SR	setare bistabil
-RS	resetare bistabil
-R_TRIG	detectare front crescător
-F_TRIG	detectare front descrescător
-SEMA	semafor
- Proceduri pentru numărătoare:

-CTU	numărător crescător
-CTD	numărător descrescător
-CTUD	numărător reversibil
- Proceduri pentru numărătoare:
 - TON incrementează un timer intern până la o anumită valoare de la detectarea frontului crescător al semnalului declanșator până la detectarea frontului descrescător
 - TO incrementează un timer intern până la o anumită valoare de la detectarea frontului descrescător al semnalului declanșator până la detectarea frontului crescător
 - TP incrementează un timer intern până la o anumită valoare de la detectarea frontului crescător al semnalului declanșator un interval de timp determinat .
- Proceduri pentru întregi:

-CMP	comparație
-STACKINT	gestionează o stivă de întregi
- Proceduri pentru valori întregi:

-AVERAGE	media în eșanțioane
-INTEGRAL	integrare în timp
-DERIVATE	derivare în timp

- Proceduri pentru generare de semnale:
 - BLINK generează un semnal boolean în pulsuri
 - SIG_GEN generează o varietate de semnale (boolean, pulsatoriu, incremental, sinusoidal)

Funcții standard suportate de sistemul ISAGRAF. Aceste funcții sunt predefinite și nu trebuie declarate între librărie.

- Funcții matematice:
 - ABS valoare absolută
 - EXPT funcția exponențială
 - LOG funcția logaritm
 - POW funcția putere
 - SQRT rădăcină pătrată
 - TRUNC trunchierea părții zecimale
- Funcții trigonometrice:
 - ACOS
 - ASIN
 - ATAN
 - COS
 - SIN
 - TAN
- Funcții de control a sirurilor de biți:
 - ROL rotire la stânga
 - ROR rotire la dreapta
 - SHL deplasare la stânga
 - SHR deplasare la dreapta
- Funcții de control a datelor:
 - MIN minimul a două valori întregi
 - MAX maximul a două valori întregi
 - LIMIT limitează valoarea unei variabile într-un interval precizat
 - MOD modulul unei valori întregi
 - MUX4 multiplexează 4 întregi
 - MUX8 multiplexează 8 întregi
 - ODD testează paritatea unui întreg
 - RAND generează o valoare aleatoare într-un interval determinat
 - SEL selector binar: selectează o valoare dintre 2 valori întregi
- Funcții de conversie a datelor:
 - ASCII returnează codul ASCII al unui caracter
 - CHAR înscrie într-jug string caracterul cu codul ASCII dat ca parametru funcției
- Funcții pentru siruri de caractere:
 - DELETE ștergere subșir de caractere
 - INSERT inserare sir de caractere
 - FIND găsire subșir de caractere
 - MLEN obținere lungime sir de caractere
 - LEFT extrage un număr specificat de caractere din partea stângă a unui sir de

	caractere
-MID	extrage un număr specificat de caractere dintr-un sir pornind de la o poziție specificată
-REPLACE	înlocuire subșir de caractere
-RIGHT	extrage un număr specificat de caractere din partea dreaptă a unui sir de caractere
-DAY_TIME	întoarce data/timpul ca un sir de caractere

- Funcții pentru vectori:
 - ARCREATE crează un vector
 - ARREAD citește un element al unui vector
 - ARWR1TE scrie un element într-un vector
- Extensii ale limbajului ST:
 - Funcții pentru controlul variabilelor de tip Timer
 - TSTART (timer) pornește incrementarea unei variabile de tip Timer, fără a-i reseta valoarea
 - TSTOP (timer) oprește incrementarea unei variabilei de tip Timer

4.4 Variabile și constante

Variabilele sunt grupate după domeniu și tip. Numai variabilele de același tip și din același domeniu fac parte din aceeași grila de intrare.

Domeniile variabilelor:

- GLOBAL: variabilele din acest domeniu pot fi utilizate de orice program al aplicației curente;
- LOCAL : variabilele din acest domeniu pot fi utilizate numai de un singur program;

Tipuri de variabile:

-BOOLEAN	valori binare de tipul TRUE/FALSE;
-ANALOG	valori întregi (INTEGER) sau reale (REAL);
-TIMER	valori de tip timer;
-MESSAGE	șiruri de caractere.

O variabilă este identificată prin nume, comentariu atribut, adresă și alte câmpuri specifice.

Tipurile de atrbute ale variabilelor:

-INTERNAL	variabilă din memorie (internă);
-INPUT	variabilă conectată la un dispozitiv de intrare;
-OUTPUT	variabilă conectată la un dispozitiv de ieșire;
-CONSTANT	variabilă din memorie cu atributul de read-only și valoare inițială.

Variabilele de tip Timer sunt întotdeauna variabile interne. Variabile de Input și Output fac parte din domeniul Global.

- CONSTANTE

Nu există decât două constante de tip Boolean și anume:

-TRUE:	rezintă echivalentul numărului întreg 1
-FALSE :	rezintă echivalentul numărului întreg 0

O constantă de tip INTEGER este un număr întreg, cuprins între valorile -2^{32} și $+2^{32}$. Constantele de tip INTEGER pot fi exprimate și în alte baze de numerație și trebuie să înceapă cu un prefix care să identifice baza folosită.

Bază	Prefix	Exemplu
ZECIMAL	(none)	-908
HEXADECIMAL	16#	16#1A2B3C4D
OCTAZECIMAL	8#	8#1756402
BINAR	2#	2#1101_0001_0101_110

Constantele analogice reale pot fi scrise atât în reprezentare zecimală cât și în reprezentare științifică. Punctul zecimal este folosit pentru a diferenția o constantă reală de una de tip Integer. Reprezentarea științifică folosește E sau F pentru a separa mantisa de exponent. Dedesubt sunt prezentate câteva exemple de constante reale :

3. 14159
1. 0F-15
-789. 56

Numărul 123 nu reprezintă o constantă reală, reprezentarea ei corectă este 123, 0.

Constantele de tip Timer sunt valori cuprinse între 0 și 23h59m59s999ms. Cea mai mică unitate permisă este milisecunda. Unitățile de timp standard folosite în expresii de tip Timer sunt:

- Hour - litera h trebuie să fie urmată de oră
- Minute - litera m trebuie să fie urmată de numărul de minute
- Second - litera s trebuie să fie urmată de numărul de secunde
- Milliseconds - literele ms trebuie să fie urmate de numărul de milisecunde

O constantă de tip Timer trebuie să înceapă cu prefixul T# sau TIME#. Unele unități pot să nu apară.

Exemple:

T#1H45OMS 1 oră, 450 milisecunde
time#5s 5 secunde

4. 5 Descrierea automatelor programabile volante de tip Smart PLC

În scopul proiectării unei platforme performante, hardware și software, pentru controlul sistemelor discrete, o alegeră foarte bună poate fi automatul de tip Smart PLC, fabricat de firma PEP Modular Computere [Pep, 1998]. Este un bun exemplu de automat programabil evoluat, cu o configurație hardware și software extrem de performantă. Principalele elemente hardware din componența sa sunt:

- procesor standard Motorola 68***
- procesor comunicație
- memorie pentru firmware (EPROM)
- memorie pentru software de aplicație (RAM)
- memorie pentru reținere date la pierderea alimentării de la rețea (SRAM)
- port pentru comunicații sub protocol PROFIBUS (RS485)
- port pentru comunicații RS232 pentru consola operator locală

- port pentru comunicații RS232 pentru terminal OS9 și ISAGRAF Debugger
- intrări analogice
- intrări digitale
- ieșiri analogice
- ieșiri digitale

De asemenea dispune de module software rezidente în memoria nevolatilă :

- Sistem de operare OS-9: este un sistem de operare performant, independent de hardware, multitasking, multiuser, cu funcționare în întreruperi, planificare taskuri, control I/O în timp real etc
- Sistem integrat de interpretare și execuție locală a programelor generate prin intermediul pachetului software de inginerie asistată ISAGRAF, precum și de comunicație cu acesta
- Sistem de comunicații în rețele industriale deschise, conform specificațiilor de standard PROFIBUS
- Profibus Layer_2 și Layer_7 client și server ;
- Pachet PROFIBUS pentru administrare și monitorizare
- Sistem de comunicații seriale în standard RS232
- Manager de comunicații seriale
- Driver de comunicații seriale pentru consola OS9 și ISAGRAF Debugger
- Driver de comunicații seriale pentru consola operator locală
- Sistem de drivere pentru modulele de I/O

Un program Isagraf este numai unul din taskurile care rulează la un moment dat pe automatul Smart PLC. Alte câteva task-uri sunt încărcate la punerea sub alimentare a aparatului. Unul dintre task-uri permite o comunicație permanentă între programul Isagraf ce rulează pe automat și mediul de dezvoltare, Isagraf Workbench, de pe calculatorul personal. Astfel pot fi urmărite on-line, pe ecranul computerului, dinamica diagramelor SFC și valorile tuturor variabilelor declarate.

Dacă se dorește crearea unui program Isagraf care să comunice anumite date pe portul serial către o altă aplicație din computerul personal (nu Isagraf Workbench) acest task de debug trebuie oprit prin comenzi specifice sistemului de operare OS9 al automatului Smart PLC [Ivanescu, 1999].

Acest tip de automat programabil a fost ales în exemplele din capitolul 2.

CAP 5. PROBLEME REZOLVATE

Problema 1: Controlul unei macarale

1. Descrierea procesului:

Aplicația constă în controlul unei macarale care trebuie să realizeze cele 2 cicluri de mișcare reprezentate în figura 5.1. Inițial macaraua se găsește în poziția de repaus 1. La apăsarea butonului de pornire, macaraua pornește și se realizează ciclul 1, până se ajunge în poziția de repaus 2, unde rămâne pentru un anumit timp cunoscut (3 s), înainte de a porni ciclul 2; când ajunge în poziția de repaus 1, macaraua se va opri. Un nou ciclu va pomii după reapăsarea butonului de pornire.

Fig. 5.1 Controlul unei macarale

Elemente de execuție:

- 2 motoare cu 2 sensuri de rotație, unul pentru mișcarea orizontală și unul pentru cea verticală

Elemente de măsură:

- 4 timifatoare de cursă
- 1 buton de pornire

2. Soluția de automatizare

- Varianta 1: implementarea în mediul ISA Graf

Prima soluție pentru controlul acestei aplicații o reprezintă un automat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf ce cuprinde un program principal secvențial.

Dicționarul de variabile globale:

Variabile de intrare booleene:

- Pornire : buton de pornit ciclu
- l1: limitator jos
- l2: limitator sus
- l3: limitator stânga
- l4: limitator dreapta

Variabile de ieșire booleene:

- M1S: acționare motor 1 stânga
- M1D: acționare motor 1 dreapta
- M2S: acționare motor 2 sus
- M2J: acționare motor 2 jos

Programul principal este prezentat în figura 5.2

Fig. 5.2 Programul principal

o Varianta 2: implementarea în limbajul Ladder Diagram

Pentru controlul acestei aplicații s-a ales un automat programabil de tip Allen Bradley pentru care s-a dezvoltat o diagramă Grafset (fig 5.3) și un program de tip Ladder Diagram (fig. 5.4)

Fig.5.3 Diagrama Grafset

Asocierea intrărilor și ieșirilor fizice cu biți din registru de intrare/ieșire este prezentată în tabelul 5.1:

Tabelul 5.1

Intrare fizică	Adresă internă	Ieșire fizică	Adresă internă
Pornire	I : 1/1	M1S	0 : 3/1
I1	I : 1/2	M1D	0 : 3/2
I2	I : 1/3	M2S	0 : 3/3
I3	I : 1/4	M2J	0 : 3/4
I4	I : 1/5		

Asocierea etapelor cu biți din fișierul de bit B3 și alegerea fișierului de timer este prezentată în **Tabelul 5.2**

Etapa	Adresa bit	Temporizare	Fișier de timer
1	B3/1	Temporizare 1	T4:0
2	B3/2		
3	B3/3		
4	B3/4		
5	B3/5		
6	B3/6		
7	B3/7		
8	B3/8		

Diagrama Ladder este prezentată în continuare:

Fig.5.4 Diagramma Ladder

Problema 2: Comanda mișcării oscilatorie a unui mobil

1. Descrierea procesului:

Un mobil alunecă pe un șurub mișcat de un motor acționat de 2 contactoare (Cd - dreapta și Cs - stânga). Mobilul trebuie să realizeze o mișcare oscilatorie continuă din momentul în care se primește comanda (impuls) de la butonul M. Un impuls de la butonul P trebuie să oprească motorul, dar nu imediat, ci la finalul mișcării începute. Un impuls de la butonul E produce o retragere imediată a mobilului în poziția de origine, iar sistemul se mai poate pune în mișcare doar apăsând butonul R.

Fig. 5.5 Mișcarea oscilatorie a unui mobil

Elemente de execuție:

- 1 motor cu 2 sensuri de rotație

Elemente de măsură:

- 2 limitatoare de cursă

2. Soluția de automatizare

Pentru controlul acestei aplicații se alege un automat programabil de tip PEP Smart PLC pentru care se dezvoltă un proiect Isagraf. Proiectul conține 2 programe, un program principal și un program copil, numit „Osc”. Programul „Osc” este pornit și oprit de către programul principal și este responsabil cu realizarea mișcării oscilatorii și sesizarea apăsării butoanelor conform specificațiilor aplicației.

Dicționarul de variabile globale:

Variabile de intrare digitale:

- M : buton de pornire mișcare oscilatorie
- P : buton de oprire motor
- E : buton de retragere în poziția de origine
- RST : buton de repornire
- L0 : limitator stânga
- L1 : limitator dreapta

Variabile de ieșire digitale:

- MS : comandă motor stânga
- MD : comandă motor dreapta

Variabile interne de tip Boolean:

- oprit : are valoarea TRUE când mișcarea oscilatorie este oprită
- v_redge : necesar funcției REDGE

Programul „Main” este prezentat în figura 5.6.

Fig.5.6 Programul „Main”

Programul fiu „Osc” este prezentat în figura 5.7.

Fig. 5.7 Programul copil „Osc”

Comentarii:

- Funția REDGE este folosită pentru detectarea impulsurilor produse prin apăsarea butoanelor
- Comunicația între programe este realizată prin intermediul variabilei „oprit”
- Programul principal oprește execuția programului copil „Osc” atunci când variabila „oprit” are valoarea „TRUE” sau mișcarea este întreruptă de apăsarea butonului E

Propunere:

- Să se modifice programul în condițiile în care la apăsarea butonului de oprire, ciclul să se încheie totdeauna când mobilul ajunge prima dată în partea dreaptă.

Problema 3: Detectia si expulzarea automată a sticlelor fără dop

3. Descrierea procesului:

Una din fazele de producție într-o linie de îmbuteliere constă în așezarea unui dop, ca urmare a încheierii secvenței de umplere. Sticlete se deplasează pe banda 1, separate de aceeași distanță și cu viteză constantă. Scopul aplicației este detectarea și extragerea sticlelor care ies din faza de închidere fără dopul corespunzător; pe lângă aceasta, dacă într-o perioadă determinată de timp (în acest caz 7 sticle), sunt rejectate mai mult de 3 sticle consecutive, trebuie activată o alarmă. Repornirea ciclului se face prin apăsarea butonului P_c . Pentru detecția sticlei defecte se conjugă acțiunile unui senzor inductiv, care detectează prezența dopului și un echipament foto electric care semnalizează prezența unei sticlete.

Fig. 5.8 Detectia și expulzarea sticlelor fără dop

Procesul este inițiat prin apăsarea butonului M , care produce pornirea benzii transportoare 1. Atunci cînd se detectează o sticla fără dop, este oprită banda 1 și este pornită banda transportoare 2 (dacă era oprită). În momentul în care sticla fără dop se găsește în zona de expulzare, este activat mecanismul de expulzare. Banda 1 va fi repornită în momentul în care sticla fără dop nu se mai găsește în zona de expulzare (practic semnalul transmis de detectorul fotoelectric are valoarea logică fals). Banda 2 va fi oprită după 5 secunde de la începerea expulzării ultimei sticlete.

Elemente de execuție:

- 2 motoare care acționează 2 benzi transportoare
- 1 dispozitiv de expulzare a sticlelor fără dop

Elemente de măsură:

- 1 detector inductiv pentru dopuri.
- 1 detector fotoelectric pentru sticlete

2. Soluția de automatizare:

Pentru controlul acestei aplicații se alege un automat programabil de tip PEP Smart pentru care se dezvoltă un proiect Isagraf, cu un singur program principal, dar cu 2 secțiuni programate și anume secțiunea secvențială și secțiunea de sfârșit, end section ca în figura 5.9.

Fig. 5.9 Secțiunile proiectului

Dicționarul de variabile globale:

- *Variabile de intrare booleene:*
 - M : buton de pornire
 - R : buton de reararmare
 - I : detector inductiv
 - F : detector fotoelectric
 - Pc : buton de punere la zero și oprire alarmă
- *Variabile de ieșire booleene:*
 - Banda_1 : comandă pornire/oprire bandă
 - Banda_2 : comandă pornire/oprire bandă 2
 - Alarmă : comandă alarmă
 - Expulzare : comandă dispozitiv de evacuare a sticlelor fără dop
- *Variabile interne de tip Integer:*
 - Nr_sticle : contorizează numărul de sticle fără dop expulzate consecutiv
- *Variabile interne de tip timer:*
 - Timer : folosit la contorizarea celor 5 secunde de activare a conveiorului 2

Programul „timing” din secțiunea de end este prezentat în figura 5.11

```
IF [timer >= t#5s] THEN
 Banda_2 := FALSE;
 TSTOP [timer];
 timer := t#0s;
ELSE
ENDIF;
```

Fig. 5.11 Programul principal, secțiunea de „end”

Observații:

- secțiunea de end este necesară pentru ca banda 2 să poată fi oprită în orice moment dacă perioada ei de activare a expirat
- deoarece secțiunea de end se execută la fiecare ciclu automat, testarea timerului se va face la fiecare ciclu automat
- contorizarea timpului este făcută cu ajutorul funcțiilor TSTART și TSTOP
- dacă o sticlă trebuie să fie expulzată în timp ce o altă sticlă se găsește pe conveiorul 2, timer-ul este resetat și este reactivată incrementarea timer-ului

Propuneri:

- Să se construiască o diagramă Ladder pentru un automat de tip Allen Bradley, care să controleze acest proces

Programul principal „main” este prezentat în figura 5.10

Fig. 5.10 Programul principal, secțiunea secvențială

Problema 4: Stație automată de spălat autovehicule

4. Descrierea procesului:

Scopul proiectării acestui sistem de control îl reprezintă automatizarea unei stații de spălat autovehicule. Vehiculele vor trebui să treacă succesiv prin 4 posturi de lucru, înmuiere, spălare cu detergent, clătire și uscare. Procesul este inițiat de apăsarea unui buton de pornire, care determină activarea benzii transportoare iar vehiculele vor trece succesiv prin cele 4 posturi. Bariera, în condiții normale, trebuie să stea ridicată și semaforul dezactivat. Când în stație sunt detectate 4 vehicule, câte unul în fiecare post, bariera trebuie coborâtă și semaforul activat, indicând faptul că nu se mai poate trece. Atât bariera cât și semaforul rămân în această stare până când cele 4 vehicule au părăsit stația, moment în care bariera trebuie ridicată și semaforul dezactivat.

Fig. 5.12 Stație automată de spălat autovehicule

În momentul în care se activează celula fotoelectrică 1, se va activa postul 1. Când se activează fotocelula 2 iar fotocelula 1 nu mai este activată, se dezactivează postul 1. În momentul activării fotocelulei 2 se activează postul 2. Acesta va fi dezactivat când fotocelula 2 nu este activă dar fotocelula 3 este activă. Analog pentru postul 3. Postul 4 se dezactivează când fotocelula 4 se dezactivează iar fotocelula 5 se activează.

Elemente de execuție:

- motorul benzii transportoare
- motorul barierei cu 2 sensuri de rotație
- 1 semafor
- 4 posturi de lucru

Elemente de măsură:

- 5 celule fotoelectrice
- 2 limitatoare de cursă ale barierei

2. Soluția de automatizare:

Pentru controlul acestei aplicații se alege un automat programabil de tip PEP Smart pentru care se dezvoltă un proiect Isagraf, proiect ce constă din 6 programe SFC ce rulează în paralel. Structura proiectului Isagraf este prezentată în figura 5.13.

Fig. 5.13 Programele componente ale proiectului Isagraf

Dicționarul de variabile globale:

○ *Variabile de intrare booleene:*

- Start : contact de pornire
- Limita_SUS : limitator de cursă sus pentru barieră
- Limita_JOS : limitator de cursă jos pentru barieră
- Foto_1 : fotocelula postului 1
- Foto_2 : fotocelula postului 2
- Foto_3 : fotocelula postului 3
- Foto_4 : fotocelula postului 4
- Foto_5 : fotocelula postului 5

○ *Variabile de ieșire booleene:*

- Banda : comandă pornire/oprire bandă
- Bariera_sus : comandă ridicare barieră
- Bariera_jos : comandă coborâre barieră
- Semafor : comandă activare/dezactivare semafor
- Înmuiere : comandă activare dezactivare post înmuiere
- Detergent : comandă activare dezactivare post detergent
- Clătire : comandă activare dezactivare post clătire
- Uscare : comandă activare dezactivare post uscare

Comentarii:

- Toate programele dezvoltate sunt independente și rulează în paralel, fapt ce ușurează foarte mult înțelegerea programului

Propunere:

- Să se modifice programul în cazul în care bariera se va ridica atunci când se eliberează primul post de lucru.
- Să se modifice proiectul astfel încât să se dezvolte im singur program care să automatizeze acest proces

Programul „Bariera” este prezentat în figura 5.14

Programul „Start” este prezentat în figura 5.15

Programul „Post1” este prezentat în figura 5.16

Programul „Post2” este prezentat în figura 5.17

Programul „Post3” este prezentat în figura 5.18

Programul „Post4” este prezentat în figura 5.19

Fig.5.16 Programul .. Post1"

Fig.5.17 Programul .. Post2"

Fig.5.18 Programul .. Post3"

Fig.5.19 Programul .. Post4"

Problema 5: Elevator clasificator de pachete

1. Descrierea procesului

Pe o bandă transportoare vin 2 tipuri de pachete (mic și mare). Tipul pachetului este determinat de un cântar, ulterior pachetele fiind transportate în direcții diferite în funcție de tipul pachetului. Procesul pornește cu transportul unui pachet către cântar; aici pachetul este cântărit fiind astfel identificat în funcție de greutatea citită. În continuare pachetul este transportat pe banda 1 până la planul elevator. Cilindrul C ridică pachetele. Apoi pachetele sunt transportate diferit; pachetele mici sunt plasate pe banda 2 de cilindrul A, iar pachetele mari sunt așezate pe banda 3 de cilindrul B. Cilindrul elevator C se retrage doar când cilindrii A și B au atins poziția finală.

Fig. 5.20 Elevator clasificator pentru pachete

Elemente de execuție:

- 3 cilindri cu dublu efect (A, B, C)
- basculă însărcinată cu clasificarea pachetelor
- 4 benzi transportoare

Elemente de măsură

- 6 limitatoare decursă
- 2 detectoare de poziție

2. Soluția de automatizare

Pentru controlul acestei aplicații s-a ales un automat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf ce cuprinde 5 programe secvențiale ce rulează în paralel și un program în secțiunea de „Begin”, program ce se execută la începutul fiecărui ciclu automat. Structura proiectului Isagraf este prezentată în figura 5.21

Fig. 5.21 Structura proiectului Isagraf

Dicționarul de variabile globale:

- *Variabile de intrare booleene:*
 - Foto_0 : fotocelula 0
 - Foto_1 : fotocelula 1
 - A0 : Limită retragere cilindru A
 - A1 : Limită avans cilindru A
 - B0 : Limită retragere cilindru B
 - B1 : Limită avans cilindru B
 - C0 : Limită coborâre cilindru C
 - C1 : Limită ridicare cilindru C
- *Variabile de ieșire booleene:*
 - Banda_0 : activare / dezactivare banda 0
 - Banda_1 : activare / dezactivare banda 1
 - Banda_2 : activare /dezactivare banda2
 - Banda_3 : activare / dezactivare banda 3
 - A_avansat : avans cilindru A
 - A_retras : retragere cilindru A
 - B_avansat : avans cilindru B
 - B_retras : retragere cilindru B
 - C_ridicare : ridicare cilindru C
 - C_coborâre : coborâre cilindru C
- *Variabile interne booleene:*
 - eroare : cod de eroare la cântărirea pachetelor
- *Variabile globale analogice*
 - Cântar : variabilă internă, reprezintă valoarea reală a greutății de pe cântar (integer)
 - traductor_cantar : variabilă de intrare, valoarea primită de la traductorul cântarului (integer, între 0-4096)
 - pachet_actual : variabilă internă, în care se memorează tipul pachetului actual ce urmează a fi transportat
 - pachet_viitor : variabilă internă, în care se memorează tipul pachetului de pe cântar (următorul ce va fi transportat)
 - lim_inf : constantă, greutatea minimă a pachetului mic
 - lim_sup_mic : greutatea maximă a pachetului mic
 - mic : constantă cu valoarea 1
 - mare : constantă cu valoarea 2

Programul „Banda_0” este prezentat în figura 5.22

Programul „Banda_1” este prezentat în figura 5.23

Programul „Cilin_A” este prezentat în figura 5.24

Programul „Cilin_B” este prezentat în figura 5.25

Programul „Cilin_C” este prezentat în figura 5.26

Fig.5.22 Programul Banda_0

Fig.5.23 Programul „Banda_1”

Fig.5.24 Programul Cilin_A

Fig.5.25 Programul Cilin_B

Fig.5.26 Programul "Cilin_C"

Programul „convers” din secțiunea Begin

Programul „convers” realizează conversia din unități CAN (Convertor Analog Numeric) în valori exprimate în unități de măsură ingineresci. Intrarea analogică a modulului de intrare lucrează pe 12 biți și măsoară un curent de 0 - 20 mA, dar traductorul de la cântar generează un curent de 4 – 20mA. În această situație trebuie făcută o translație de scală. Se observă că la valoarea minimă a domeniului de măsură traductorul generează 4 mA, corespunzătoare valorii 819 citită de automat, valoare pentru care automatul trebuie să indice vloarea minimă a mărimii măsurate. Astfel formula de conversie este:

$$\text{Val_ing} = (\text{Val_cit}-819) * (\text{Ds}-\text{Di}) / (4095-819)$$

Unde:

- Val_ing : valoarea în unități ingineresci
- Val_cit : valoarea citită în unități CAN
- Di : domeniul inferior de măsură
- Ds : domeniul superior de măsură

În cazul nostru Ds=100, Di=0, astfel încât instrucțiunea executată în programul „convers” este **cântar := INT(((REAL(traductor_cantar) - 819)*100.0) / (3276));**

Propunere:

- Să se modifice programul de conversie în cazul în care traductorul de temperatură are ca domeniu -15 +150 grade și generează un curent în gama 2-10 mA

Problema 6: Controlul temperaturii unui lichid

1. Descrierea procesului:

Problema constă în menținerea temperaturii unui lichid între 2 valori determinate (60 și 65 grade), în timp ce nivelul în cele 2 rezervoare păstrează o capacitate determinată. Dacă temperatura se găsește între limitele fixate, valva 1 se va deschide iar valva 2 se va deschide până când rezervorul 2 ajunge la capacitatea fixată; în acel moment, valva 2 se va închide și va rămâne așa până când lichidul din rezervorul 2 se va găsi sub limita fixată. Când temperatura atinge marginile de temperatură fixată, valvele de intrare și de ieșire se vor închide (indiferent dacă rezervorul 2 și-a recuperat nivelul) și vor rămâne închise până când temperatura va fi reglată. Totdeauna va fi prioritară variația temperaturii față de variația nivelului de lichid.

Fig. 5.27 Controlul temperaturii unui lichid

Elemente de execuție:

- 1 pompă cu motorul său
- 1 motor al echipamentului de pompat aerul
- 2 electrovalve
- 1 rezistență

Elemente de măsură:

- 2 senzori de nivel
- 1 traductor de temperatură

2. Soluția de automatizare

Pentru controlul acestei aplicații s-a ales un automat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf ce cuprinde un program principal, „Main” și programul secțiunii de „Begin”, numit „Convers”.

Dicționarul de variabile globale:

- Variabile de intrare booleene:
 - senzor_plin : are valoarea TRUE când depozitul 2 este plin
 - senzor_gol : are valoarea TRUE când depozitul 2 este gol

- Variabile de ieșire booleene:
 - valva_1 : comanda electrovalvei 1, atunci când are valoarea TRUE electrovalva 1 se închide
 - valva_2 : comanda electrovalvei 2, atunci când are valoarea TRUE electrovalva 2 se închide
 - rezistenta : comandă cuplarea / decuplarea rezistenței
 - răcire : comandă dispozitivul de pompat aer
 - pompa : comandă motorul pompei
- Variabile analogice:
 - temp : variabilă internă de tip Real, reprezintă temperatura apei în grade Celsius
 - temp_citita : variabilă de intrare de tip Real ce reprezintă valoarea analogică (între 0 și 4095) primită de la traductorul de temperatură

Programul „Convers” al secțiunii de Begin

Programul „convers” realizează conversia din unități CAN (Convertor Analog Numeric) în valori exprimate în unități de măsură ingineresci. Intrarea analogică a modulului de intrare lucrează pe 12 biți și măsoară un curent de 0-20 mA, dar traductorul de la cântar generează un curent de 4-20 mA. În această situație trebuie făcută o translație de scală. Se observă că la valoarea minimă a domeniului de măsură traductorul generează 4 mA, corespunzătoare valorii 819 citită de automat, valoare pentru care automatul trebuie să indice valoarea minimă a mărimii măsurate. Astfel formula de conversie este:

$$\text{Val_ing} = (\text{Val_cit}-819) * (\text{Ds}-\text{Di}) / (4095-819)$$

Unde:

- Val_ing : valoarea în unități ingineresci
- Val_cit : valoarea citită în unități CAN
- Di : domeniul inferior de măsură
- Ds : domeniul superior de măsură

În cazul nostru Ds=100, Di=0, astfel încât instrucțiunea executată în programul „convers” este

```
temp := INT((REAL(temp_citita)-819)*100.0) / (3276);
```

Comentarii:

- Programul folosește variabile analogice deoarece evenimentele ce produc modificări în sistem depind de o mărime cu variație continuă (temperatura)

Programul „Main” este prezentat în figura 5.28

Fig.5.28 Programul „Main”

Problema 7: Dozare și malaxare automată

1. Descrierea procesului:

Un malaxor pivotant primește produsele A și B cântărite de basculă C și brichete solubile aduse una câte una pe bandă transportoare. Automatizarea permite realizarea unei amestecări a celor 3 produse. Ciclul de realizat este următorul: la acționarea butonului de alimentare se pornește cântărirea și alimentarea produselor în următorul mod:

- cântărirea produsului A prin deschiderea valvei V_a , până la referința A
- cântărirea produsului B prin deschiderea valvei V_b , până la referința B
- apoi, golirea basculei în malaxor prin deschiderea valvei V_c până la referința zero
- simultan cu precedentele operații are loc alimentarea malaxorului cu 2 brichete solubile

Ciclul se termină cu rotația malaxorului un anumit timp t și apoi pivotarea lui, menținându-se rotația în timpul golirii

Fig. 5.29 Proces de dozare și malaxare

Elemente de execuție:

- 3 electrovalve (V_a , V_b , V_c)
- Motorul benzii transportoare cu un singur sens de rotație
- Motorul de rotație al malaxorului
- Motorul de pivotare al malaxorului, cu două sensuri de rotație

Elemente de măsură:

- 3 senzori de greutate, pentru referințele A, B și zero
- 2 limitatoare de cursă
- 1 detector de trecere

2. Soluții de automatizare:

2.1 Varianta 1 : implementarea în mediul Isagraf

Această variantă presupune utilizarea unui automat programabil de tip PEP Smart, pentru care s-a dezvoltat un proiect Isagraf ce cuprinde 1 program principal.

Dicționarul de variabile globale:

- *Variabile de intrare booleene:*
 - Start : buton de pornire
 - d : detector de trecere brichete solubile
 - A : detectorul greutății produsului A
 - B : detectorul greutății produselor A + B
 - Lim_stanga : limitator stânga malaxor
 - Lim_dreapta : limitator dreapta malaxor
- *Variabile de ieșire booleene*
 - Valva_A : comandă deschiderea / închiderea valvei A
 - Valva_B : comandă deschiderea / închiderea valvei B
 - Valva_C : comandă deschiderea / închiderea valvei C
 - Mt : comandă motorul benzii transportoare
 - Rotire : comandă rotația malaxorului
 - Piv_dreapta : comandă pivotarea către dreapta a malaxorului
 - Piv_stanga : comandă pivotarea către stânga a malaxorului
- *Variabile globale de tip timer:*
 - Timer : temporizare folosită la rotația malaxorului

Programul principal „Main” este prezentat în figura 5.30

Fig. 5.30 Programul principal

2.2 Varianta 2 : implementarea în limbajul Ladder Diagram

Această variantă presupune folosirea unui automat programabil Allen Bradley, tip SLC500, pentru care se dezvoltă o diagramă de tip Grafcet și o diagramă de tip Ladder

Diagrama Grafcet este prezentată în figura 5.31:

Fig. 5.31 Diagrama Grafcet

Asocierea etapelor cu biți din fișierul de bit B3 și alegerea fișierului de timer este prezentată în tabelul 5.4.

Tabelul 5.3

Intrare fizică	Adresă internă	Ieșire fizică	Adresa internă
START	1:1/1	Valva A	0:3/1
A	1:1/2	Valva B	0:3/2
B	1:1/3	Valva C	0:3/3
Z	1:1/4	Mt	0:3/4
lim_dreapta	1:1/5	Rotire	0:3/5
d	1:1/6	Piv_dreapta	0:3/6
lim stânga	1:1/7	Piv_stanga	0:3/7

Tabelul 5.4

Etapa	Adresă bit	Temporizare	Fișier de timer
1	B3/1	Temporizare 1	T4:0
2	B3/2		
3	B3/3		
4	B3/4		
5	B3/5		
6	B3/6		
7	B3/7		
8	B3/8		
9	B3/9		
101	B3/10		
102	B3/11		
103	B3/12		
104	B3/13		

Diagrama Ladder este prezentată în continuare:

Comentarii:

- În diagrama SFC se pot observa cele 2 secvențe paralele, aducerea lichidelor și aducerea brichetelor în malaxor. Ieșirea din paralelism se face atunci când ambele secvențe s-au încheiat
- Temporizarea a fost realizată cu instrucțiunile TSTART și TSTOP

Propunere:

- Să se modifice diagrama Ladder folosind pentru activarea ieșirilor instrucțiunea OTE (acolo unde este posibil)

Problema 8: Umplerea și astuparea automată a sticlelor

1. Descrierea procesului:

Scopul acestei aplicații îl constituie controlul unui sistem de umplere și astupare a unor sticle. La conectarea sistemului, se pornește motorul benzii transportoare. Acesta se va opri când există sticle în situația de a fi umplate și în situația de a fi astupate. Se cere ca simultan cu umplerea unei sticle alta deja umplută să fie astupată, acțiune posibilă datorită configurației sistemului. Cilindrul A este responsabil cu umplerea sticlelor, deplasându-se între limitatoarele F1 și F2. Cilindrul C aduce dopurile din stiva de dopuri, pentru a fi împinse de către cilindrul B pentru astuparea unei sticle. Astuparea sticlei se face de către un dispozitiv de rotație, a cărui mișcare este limitată de un limitator. Sticlele de umplut și cele de astupat sunt detectate de către două fotocelule.

Fig. 5.32 Umplerea și astuparea automată a sticlelor

Elemente de execuție:

- 1 cilindru (A) ce regleză dozatorul volumetric
- 1 cilindru de avans (B) cu 3 poziții
- 1 cilindru (C) ce reprezintă mecanismul de transfer al capacelor
- motorul benzii transportoare
- un mecanism de înșurubare dopuri

Elemente de măsură:

- 6 limitatoare de cursă
- 1 detector de poziție
- 1 fotocelulă pentru detecție sticla de umplut
- 1 fotocelulă pentru detecție sticla plină

2. Soluția de automatizare

Pentru controlul acestei aplicații s-a ales un utomat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf ce cuprinde un program principal, numit „Main”.

Dicționarul de variabile globale:

- *Variabile de intrare booleene:*
 - F1 : Limitator sus cilindru A
 - F2 : Limitator jos cilindru A
 - F3 : Limitator sus cilindru B
 - F4 : Limitator jos cilindru B
 - F5 : Limitator stânga cilindru C
 - F6 : Limitator dreapta cilindru C
 - F7 : Detector poziție de preluat dop
 - senzor_rotire : Limitator rotire dispozitiv de înșurubare
 - st_de_reumplut : Senzor detecție sticlă de umplut
 - st_plina : Senzor detecție sticlă plină
- *Variabile de ieșire booleene:*
 - Banda : comandă pornire / oprire bandă
 - A_avans : comandă avans cilindru A
 - A_retragere : comandă retragere cilindru A
 - B_avans : comandă avans cilindru B
 - B_retragere : comandă retragere cilindru B
 - C_avans: comandă avans cilindru C
 - C_retragere : comandă retragere cilindru C
 - Insurubare : comandă de înșurubare a dopului

Comentarii:

- În program au fost folosite 2 paralelisme, fiecare având câte 2 secvențe ce se execută simultan
- A doua secvență paralelă implementează condiția ca o dată cu umplerea unei sticle, alta să fie astupată

Propunere:

- Să se modifice programul în situația în care sticlele vin aleator pe banda transportoare

Programul principal este prezentat în figura 5.33

Fig. 5.33 Programul principal

Problema 9: Umplerea automată a unor containere

1. Descrierea procesului:

Aplicația constă în umplerea cu lichid a 3 containere (A, B, C) și evacuarea lor pe o bandă transportoare. Umplerea containerelor trebuie făcută în următoarea manieră:

- containerul A : 5 secunde cu lichid de tip A
- containerul B : 7 secunde cu lichid de tip A și 7 secunde cu lichid de tip B
- containerul C : 3 secunde cu lichid de tip C, 5 secunde cu lichid de tip B și 8 secunde cu lichid de tip A

Fig. 5.34 Umplerea automată a unor containere

În cadrul sistemului există o bandă transportoare pe care vin, unul după altul, cele trei containere A, B, C. Primul dintre ele care ajunge la platformă este containerul C apoi B și ultimul cel de tip A. Cilindrul E este responsabil cu evacuarea recipenților cu ajutorul celei de-a doua benzi transportoare. Inițierea procesului se face prin pornirea benzii transportoare 1 pe care sunt aduse containerele. În momentul în care un container de tip C se găsește pe platformă, banda 1 va fi oprită iar cilindrul D va avansa o poziție. Când containerul C activează detectorul 2, banda 1 va fi din nou activată iar cilindrul D va fi oprit; banda 1 se va opri din nou când containerul B ajunge la platformă și în consecință cilindrul D va avansa din nou până când containerul C activează detectorul 3 iar containerul B activează detectorul 2. În acest moment banda 1 este repornită până când containerul A atinge platforma, moment în care banda este oprită. În acel moment cele trei valve vor fi deschise simultan, fiecare fiind menținută deschisă un anumit timp, astfel încât containerul A se va umple cu lichid A timp de 5 secunde, containerul B cu lichid de tip B timp de 7 secunde iar containerul C timp de 3 secunde cu lichid de tip C. Când toate aceste temporizări au expirat, valvele vor fi închise, cilindrul E va avansa pentru a evacua containerul A până activează detectorul 4. În acest moment cilindrul E se retrage. După ce a ajuns în poziția de retragere, cilindrul D va fi retras până activează detectoarele 1 și 2. Apoi containerele B și C vor fi umplute cu lichid de tip A, respectiv B, după care urmează evacuarea containerului B, în final containerul C va fi umplut cu lichid de tip A și va fi evacuat. După evacuare cilindrul D va fi retras și un nou ciclu poate începe.

Elemente de execuție:

- 3 electrovalve
- 2 cilindri cu dublu efect
- 2 motoare ale benzilor transportoare

Elemente de măsură:

- 4 detectoare de poziție

2. Soluția de automatizare

Pentru controlul acestei aplicații s-a ales un automat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf ce cuprinde un program principal.

Dicționarul de variabile globale:

Variabile de intrare booleene:

- Poz_A : detectorul de poziție A
- Poz_B : detectorul de poziție B
- Poz_C : detectorul de poziție C
- Lim_4 : limitatorul de avans al cilindrului E

Variabile de ieșire booleene:

- Banda_1 : activare / dezactivare banda 1
- Banda_2 : activare / dezactivare banda 2
- D_avans : avans cilindru D
- D_retragere : retragere cilindru D
- E_avans : avans cilindru E
- E_retragere : retragere cilindru E
- Valva_A : comanda de deschidere / închidere valva A
- Valva_B : comanda de deschidere / închidere valva B
- Valva_C : comanda de deschidere / închidere valva C

Constante interne de tip INTEGER:

- TA_container_I : perioada de timp pentru umplerea containerului 1 cu lichid de tip A
- TB_container_2 : perioada de timp pentru umplerea containerului 2 cu lichid de tip B
- TC_container_3 : perioada de timp pentru umplerea containerului 3 cu lichid de tip C
- TA_container_2 : perioada de timp pentru umplerea containerului 2 cu lichid de tip A
- TB_container_3 : perioada de timp pentru umplerea containerului 3 cu lichid de tip B
- TA_container_3 : perioada de timp pentru umplerea containerului 3 cu lichid de tip A

Comentarii:

- În cadrul sevențelor de deschidere a valvelor, temporizările au fost implementate prin tastarea permanentă a parametrului GSxxx.t asociat unei etape. Acest parametru indică timpul de când o etapă este activă. O altă variantă era folosirea unor variabile de tip Timer.
- Umplerea containerelor este făcută în paralel cu ajutorul elementului de paralelism al diagramelor SFC

Programul principal este prezentat în figurile următoare:

Fig. 5.35 Programul principal

Problema 10: Proiectarea unui regulator PID pentru reglarea unei temperaturi

1. Descrierea procesului:

Problema constă în menținerea unei anumite temperaturi într-o instalație de granulare prin reglarea debitului de abur, dar, ca orice regulator, se poate acorda pentru o mare varietate de procese. Regulatorul PID trebuie să funcționeze în două regimuri de lucru, automat și manual, cu posibilitatea de a fi conectat în diferite scheme de reglare.

Temperatura este măsurată cu un traductor de temperatură având semnal de ieșire 4-20mA, măsura se filtrează iar valoarea reală se transmite regulatorului în procente. Referința se citește de la un panou operator care comunică cu automatul prin interfață serială 232.

Regulatorul face parte dintr-o schemă în care se intenționează menținerea constantă a temperaturii unui agent termic (în cazul acesta abur de joasă presiune 4-6 bar) prin comanda debitului de intrare al gazului metan.

Bucla de reglare în această situație este compusă din:

- termocuplu (pentru măsurarea temperaturii) care generează milivolți după o curbă care nu este liniară (ca alternativă la această soluție se poate utiliza orice alt traductor al cărui semnal este în curent unicificat). Soluția cu automate programabile este destul de flexibilă și din faptul că ele au module de intrare pentru toate tipurile de termocouple, eliminând astfel din buclă convertorul milivolti - curent unicificat, dar alegerea între cele două metode se face strict economic
- convertor 4-20 mA (pentru conversia în miliamperi a semnalului de la termocuplu (mV) și liniarizarea curbei valorilor)
- automat programabil SmartPLC cu module de intrări analogice, respectiv în termocouple și modul de ieșiri analogice care la rândul lor sunt niște convertoare analog-numerice și invers (pentru realizarea algoritmului de reglare)
- electroventil comandat în curent de 420mA, reprezentând elementul de execuție (se mai poate folosi și un ventil pneumatic împreună cu un convertor electropneumatic dacă este necesar)

În fig. 4.12 este prezentată schematică bucla de reglare pentru varianta cu convertor, cealaltă fiind mai simplă (ieșirea termocuplului întrând direct în automat):

Fig. 5.36 Structura buclei de reglare folosind convertor tensiune - curent

Regulatorul se acordează prin:

- banda de proporționalitate [în procente]
- timp de integrare [în secunde]
- timp de derivare [în secunde]

Valorile de acordare se citesc și ele de la interfața operator odată cu referința.

În regim manual regulatorul transmite valoarea absolută a poziției elementului de execuție (comanda directă), venită tot de la consola operator, de unde se citește și regimul de lucru.

Trecerea din regim manual în regim automat și invers trebuie să se facă fără variații brusăte de comandă, pentru a se evita intrarea sistemului în regimuri de lucru improprii. La comutarea regimurilor de lucru, pe cât posibil comanda va trebui să rămână aceeași.

Elementul de execuție primește la intrare valoarea absolută a poziției. Menținerea acestei valori este o problemă a elementului de execuție. Dacă e necesar se poate insera un regulator de poziție între regulatorul de temperatură și elementul de execuție.

Fig. 5.37 Structura proiectului Isagraf pentru implementarea regulatorului

2. Soluția de automatizare

Pentru implementarea acestei aplicații s-a ales un automat programabil de tip PEP Smart pentru care s-a dezvoltat un proiect Isagraf, a cărui structură ierarhică poate fi vizualizată în figura 5.37 și ale cărui secțiuni standard sunt descrise în continuare.

Inițializările de constante, măsurile, filtrările, adaptările, evaluarea existenței condițiilor de funcționare, interfața cu utilizatorul, sunt realizate în afara regulatorului de către alte taskuri care se ocupă doar de aceste lucruri. Comanda se adaptează și se transmite în afara regulatorului.

Numele de variabile s-au ales pentru varianta cu identificatori proprii. Pentru o versiune generică, impersonală, se lucrează cu array-uri (vectori de variabile), iar accesul se face prin indexul la variabila respectivă.

În cadrul secțiunii BEGIN, care se execută la începutul fiecărui ciclu de automat, au loc următoarele acțiuni:

- Măsuri, filtrări, testare de încadrare în limite, evaluare alarme, avarii, contorizări
- Adaptări, pregătire variabile de lucru
- Citirea variabilelor de control de la interfața operator

În cadrul secțiunii SEQUENTIAL, adică acolo unde este implementată logica de funcționare a programului, au loc, în principal, următoarele acțiuni:

- secvența de inițializare, în care sunt inițializate anumite constante și este pornit timerul pentru perioada de eșantionare
- algoritmul de reglare, a cărui descriere detaliată este prezentată în subcapitolul următor

Nu întâmplător secțiunea secvențială are o singură stare pentru fiecare regim de lucru. Această necesită datorită faptului că automatul (care poate lucra multitasking) nu trece la o altă activitate decât după terminarea unui ciclu mașină. Într-un ciclu mașină se execută secțiunea de BEGIN, cea de END și un anumit număr de stări din secțiunea SEQUENTIAL, cât permite durata unui ciclu mașină. Dacă pentru execuția acțiunilor asociate unei stări, procesorul i-ar lua un timp mai îndelungat decât perioada unui ciclu predefinit, ciclul va fi prelungit până când toate acțiunile asociate stării sunt executate.

Cu această metodă ciclul de reglare devine constant și cât mai mic posibil. Durata ciclului poate fi fixată și altfel (software), dar oricum, perioada va avea o valoare mai mare, pierzându-se astfel din timpul de răspuns al regulatorului. Mai mult, în cazul în care ar exista mai multe etape, apare posibilitatea ca comanda ce se dă elementului de execuție să nu fie consecința ultimei citiri, ceea ce face să se piardă chiar noțiunea de cauzalitate.

Secțiunea END, care se execută la sfârșitul fiecărui ciclu automat, după secțiunea secvențială, realizează în principal următoarele acțiuni:

- Adaptări de valori
- Actualizare ieșiri: concret, în cazul algoritmului de reglare ce respectă condițiile de mai sus, ieșirea este comanda către elementul de execuție calculată conform algoritmului la ultimul ciclu mașină și ca urmare a ultimei valori a intrării
- Transmiterea către interfață utilizator a valorilor calculate, pentru vizualizare

Diagrama logică de funcționare a regulatorului (Sequential Function Chart), în care pot fi identificate etapele în care se poate găsi automatul și tranzițiile pe care le poate efectua, sunt ilustrate în figura 5.38.

Fig. 5.38 Diagrama logică de funcționare a regulatorului

Se observă că diagrama conține 3 etape și pot fi efectuate 4 tranziții între aceste etape.

Etape:

- Etapa 1 : inițializare regulator
- Etapa 2 : se execută un pas de reglare în regim automat
- Etapa 3 : se execută un pas de reglare în regim manual

Tranziții:

- Tranziția 1 – S1 → S2 : se execută dacă sunt condiții de trecere în starea de calcul PID (regimul automat)
- Tranziția 2 – S1 → S3 : se execută dacă sunt condiții de trecere în starea de comandă manuală. (regimul manual)
- Tranziția 3 – S2 → S1 : salt necondiționat în etapa inițială
- Tranziția 4 – S3 → S1 : salt necondiționat în etapa inițială

Variabilele declarate în cadrul proiectului sunt prezentate în tabelul 5.5:

Tabel 5.5

Variabilă	Tip	Descriere
Run	Logic	Există condiții generate de funcționare pentru regulatorul PID, evaluate în exterior
	0	OK, adică sunt măsuri bune, elementele de execuție funcționează, resurse energetice OK, etc
	1	not OK, nu se face reglare cu regulatorul PID
ModRT	Logic	Regimul de lucru al reglatorului, evaluat în exterior
	0	regim AUTOMAT (PID)
	1	regim MANUAL (comandă directă)
timer_pi	Timer	Timer de ciclu de eșantionare
cycle1	Timer	Perioada de eșantionare, constantă [ms]
banda1	Real	Bandă de proporționalitate, inversul amplificării, în %
Td1	Real	Constantă de timp pentru efectul de derivare, valoare de acord
Tint1	Real	Constantă de timp pentru efectul de integrare, valoare de acord
kp1	Real	Amplificarea, valoare calculată, dacă banda este valoarea de acord
deriv1	Real	Componența derivativă, variabilă de calcul
w	Real	Calcul parțial pentru incrementul de comandă, variabilă de lucru
T_pv	Real	Valoarea curentă a temperaturii reglate, în %
T_pvl	Real	Valoarea curentă, la pasul anterior, a temperaturii reglate, în %
T_pv2	Real	Valoarea curentă, la pasul anteanterior, a temperaturii reglate, în %
T_sp	Real	Valoarea impusă pentru temperatură, în %
Err1	Real	Eroarea ($t_{sp} - t_{pv}$) la pasul anterior
Comandă ventil	Real	Comandă curentă, poziția absolută a elementului de execuție, în %
x01	Real	Comandă manuală, poziția absolută a elementului de execuție, în %

În etapa 1 (Init) se actualizează (dacă e nevoie) valorile variabilelor de lucru (dacă regulatorul funcționează în alte regimuri de lucru, spre exemplu în cascadă, sau în regim de selecție).

Acțiunile asociate **etapei 2** (Regim automat) sunt descrise în tabelul 5.6:

Tabel 5.6

initializează ciclul	timer_pl := t#0s
calcul amplificare	kpl := 100.0/banda1
calcul componentă derivativă	deriv1:=Td1*1000.0*(T_pv-2.0*T_pvl+T_pv2)/real(cycle1)
salvare valori pv anterioare	T_pv2:=T_pv1; T_pvl:=T_pv;
calcul noua comandă (pt timpi, se lucrează în [ms]=[s]/1000)	w:=(T_sp-T_pv)+(T_sp-T_pv)*real(cycle1)/(Tint1*1000.0)-err1-deriv1 Comanda ventil:=Comanda ventil+Kp1*w;
limitări la 0% și 100%	if(Comanda ventil>100.0) then Comanda ventil:=100.0; end_if; if(Comanda ventil<0.0) then Comanda ventil:=0.0; end_if;
salvare eroare	Err1:=T_sp-T_pv;
pregătire trecere în regim manual	xo1:=Comanda ventil;

În etapa 3 (Regim manual) este inițializat ciclul și pregătește trecerea în regim automat:

- **Tranziția 1** (intrare în regulator automat S1→S2) are loc dacă s-a epuizat timpul pentru perioada de eșantionare și sunt condiții de reglare în regim automat:
timer_pl>cycle1 și Run și ModRT
- **Tranziția 1** (intrare în regulator manual S1→S3) are loc dacă s-a epuizat timpul pentru perioada de eșantionare și sunt condiții de reglare în regim manual:
timcr_pl>cycle1 și Run și notModRT

E important să se efectueze toate calculele necesare într-o singură stare (un sigur ciclu IsaGRAF) și, pentru uniformitate, e de dorit ca pe oricare ramură (automat sau manual), durata unui ciclu de reglare sa fie aceeași, cât mai scurtă, adică două cicluri IsaGRAF (init+automat sau init +manual), pentru ca modul de funcționare a IsaGRAF-ului (la un ciclu mașină execută secțiunea de BEGIN, din secțiunea SEQUENTIAL câte stări îi permite ciclul mașină și apoi secțiunea END) să nu influențeze (mărească) perioada de eșantionare.

Un ciclu de eșantionare, pentru valorile cu care se lucrează la reglare, se calculează ținând cont că un ciclu activ înseamnă stare - calcul - comandă + stare init (2 isa) iar un ciclu pasiv înseamnă stare init (1 isa) unde se așteaptă epuizarea timpului ales pentru ciclul de reglare. Dacă ciclul isa se fixează, atunci se poate alege ca perioada de eșantionare pentru reglare un multiplu de ciclu isa mai mare sau egal cu 2 și se introduc în secvență etape lipsite de acțiuni care asigură implicit realizarea perioadei. Dacă sunt necesare regulatoare suplimentare (de exemplu de poziție) va trebui asigurată o sincronizare.

Oricum, secvența în două stări pe ramură este cea mai convenabilă în cazul în care se adoptă această soluție. Soluția corectă de realizare a unui regulator este aceea în care funcția de reglare este descrisă ca o funcție C ce se va apela chiar în secțiunea de BEGIN și va fi executată cu siguranță câte un pas incremental la fiecare ciclu mașină.

Diagrama SFC a programului principal de reglare este prezentată în figura 5, 39.

Fig. 5.39 Diagrama SFC a programului „Reg_temp”