

School of
Architecture, Computing & Engineering

Virtual Machine and Code Generator for PLC-Systems

A Thesis submitted to the University of East London for the degree of
Master of Philosophy

Thomas Gasser
Dipl. El Ing. FH

Student Number: 0537311

Supervisor
Dr. D. Xiao, University of East London

30.09.2013

Acknowledgments

This thesis is the result of six interesting years of research in the domain of PLC-Systems in the area of building automation, building control.

Many thanks are going to Prof. Dominic Palmer-Brown for his assistance and encouragement in the early stages of my work.

I wish to express my gratitude to my Director of Studies Dr. David Xiao for his continuous and effective guidance, and his valuable comments. He was a source of very helpful, constructive criticism.

Special thanks go to Prof. Dr. Harald Wild, who encouraged and supported me in the past seven years. His guidance, his critique and his friendship are most valuable to me!

Thomas Gasser

Abstract:

In the programming of PLC-Systems (PLC = Programmable Logic Controller) in building automation there were no vital changes over the past few years. Most users of PLC-Systems in building automation do the programming in FBD (functional block diagram). The users always start their projects with the programming of the PLC software. After that the HMI (Human Machine Interface) or the SCADA-System (Supervisory Control And Data Acquisition) are added as subsequent Tasks. Programming tools like CoDeSys build on this bottom up approach. Most of the time the user has to cope with different tools for the different tasks and the programming tools are built for a specific hardware. Almost every PLC manufacturer has its own implementation of the IEC 61131 standard with various interpretations. So a change of hardware means that the programming tool, the way how to program the PLC-System, the HMI tool and the SCADA tool changes. The interfaces between the tools are sometimes pretty clumsy and software, generated with these tools, is often not easily transferred to the PLC-System of another PLC-System manufacturer.

This investigation proposes a top down approach to a project. For the first time the starting point of a project will be the plant diagram. The programming will be intuitively done in the plant diagram. Template objects (e.g. for pumps) created with the object orientated paradigm will be used to accomplish this task. The created PLC software will run in a virtual machine on the PLC-System and thus will be reusable on PLC-Systems of different manufacturers, which will eliminate the dependency on certain hardware.

The merging together of SCADA, HMI development and PLC programming will lead to a more natural way in programming PLC-Systems. In a first step the user draws his plant diagram with template objects (TO) and afterwards binds the template objects on the plant diagram together. With this approach the user only has to cope with a single software tool. The independency from the PLC hardware will be an additional alleviation for the user.

The aim of the investigation is to determine the realisability of a generic SCADA-System FBD programming language, a virtual machine and a code generator for PLC-Systems.

Table of contents

ACKNOWLEDGMENTS	2
ABSTRACT:.....	3
TABLE OF CONTENTS.....	5
LIST OF FIGURES	11
LIST OF TABLES.....	13
LIST OF LISTINGS	14
CHAPTER 1: INTRODUCTION	16
1.1 Traditional approach:	17
1.2 New approach:.....	18
1.3 Objectives	19
CHAPTER 2: LITERATURE SURVEY.....	20
2.1 Code generation	20
2.1.1 Generative programming	21
2.2 Compiler construction	21
2.3 Virtual machines.....	21
2.3.1 Process virtual machines	22
2.3.2 System virtual machines	22
2.4 PLC-Systems	22
2.4.1 Standardisation	23
2.4.2 Modeling	23
2.4.3 Special Articles	23
2.4.4 History	23
2.4.5 System design	24
2.4.6 Programming	26
2.5 SCADA-Systems.....	26
2.5.1 SCADA components	27
2.5.2 SCADA concepts	28
CHAPTER 3: RESEARCH METHODOLOGY.....	30
3.1 The Qt application framework	30
3.2 The software design.....	30

3.2.1	The server application (pTool)	30
3.2.2	The client application (sGen)	31
3.3	Inter-process communication	31
3.3.1	Systems used for Inter-process communication	31
3.3.2	Sockets	32
3.3.3	Named pipes	32
3.4	Data structures	32
3.4.1	Hashing	33
3.4.2	The hash function	33
3.4.3	Hash table statistics	34
3.4.4	Collision resolution	34
3.4.5	Tree's	39
CHAPTER 4:	IMPLEMENTATION	40
4.1	Introduction	40
4.2	Initial position	40
4.2.1	Template object concept	40
4.2.2	Programming on the plant diagram	42
4.3	Current logical template objects	46
4.4	System design	47
4.4.1	System overview	48
4.4.2	Storage of the data	48
4.5	Virtual machine on the PLC-System	48
4.5.1	Process virtual machine	49
4.5.2	Decode and dispatch Interpretation	49
4.5.3	Indirect threaded interpretation	50
4.5.4	Chosen type of virtual machine	50
4.5.5	Design of the virtual machine	51
4.5.6	Implementation of VM001	52
4.6	The new logical template object	52
4.6.1	Design of the LTO01	52
4.6.2	Implementation of LTO01	55
4.7	Implementation of the interpreter routines	55
4.7.1	Functionblock interface fbAnd	55
4.7.2	Functionblock interface fbOr	55

4.7.3	Functionblock interface fbXor (skeleton only)	56
4.7.4	Real local variables (temporary data).....	56
4.7.5	Get the number of used inputs.....	57
4.7.6	Process the digital technology function.....	57
4.8	The Server Application pTool.....	61
4.8.1	pTool basics	61
4.8.2	Implementation overview	63
4.8.3	pTool commands.....	67
4.8.4	The local server.....	67
4.8.5	The configuration file pTool.ini	67
4.9	The Client Application, the code generator, sGen.....	68
4.9.1	sGen basics	68
4.9.2	The developed dll's	69
4.9.3	The debug window	69
4.9.4	The sGen dialog.....	71
4.9.5	The VM generator	76
CHAPTER 5:	TESTING	114
5.1	Testing environment.....	114
5.1.1	Details PLC-System.....	115
5.1.2	Details ProMoS NT	115
5.2	Testing tools.....	116
5.2.1	The online debugger	116
5.2.2	The watch window.....	117
5.2.3	In code debugger	118
5.2.4	Debugging tools	119
5.2.5	Use of the new system in a real facility	120
5.2.6	Plant diagram before the use of the VM.....	121
5.2.7	Plant diagram using the VM	122
5.3	Testing procedure	123
5.4	Compiling test	123
5.5	Functional test.....	124
5.5.1	The plant overview diagram	124
5.6	Testing results.....	127
5.6.1	LTO001 AND-Gate.....	127

5.6.2 LTO001 OR-Gate.....	128
5.6.3 VM001.....	128
5.6.4 Cycle time	128
CHAPTER 6: RESULTS AND DISCUSSION.....	130
CHAPTER 7: CONCLUSIONS.....	131
7.1 Achievement of objectives	131
7.1.1 Objective 1: To develop PLC software using the object orientated paradigm	131
7.1.2 Objective 2: To develop a generic SCADA-System FBD programming language	132
7.1.3 Objective 3: To develop a virtual machine for PLC-Systems	132
7.1.4 Objective 4: To develop a code generator for PLC-Systems which uses the definition files of a SCADA-System as input.....	132
CHAPTER 8: RECOMMENDATION AND FUTURE WORK	133
APPENDIX A SOURCE CODE VM001.SRC	138
APPENDIX B SOURCE CODE VMLIB.SRC	148
APPENDIX C SOURCE CODE LTO01.SRC.....	163
APPENDIX D SOURCES PTOOL.....	168
APPENDIX D I SOURCE CODE PTOOL.H.....	168
APPENDIX D II SOURCE CODE MAIN.CPP	170
APPENDIX D III SOURCE CODE PTOOL.CPP	171
APPENDIX D IV SOURCE CODE QCPROJECT.H.....	181
APPENDIX D V SOURCE CODE QCPROJECT.CPP.....	183
APPENDIX D VI SOURCE CODE QCPROJECTCOMMANDS.CPP	193
APPENDIX D VII SOURCE CODE STANDARDTREEMODEL.H.....	213
APPENDIX D VIII SOURCE CODE STANDARDTREEMODEL.CPP	214
APPENDIX E SOURCES PLIB	217
APPENDIX E I SOURCE CODE PLIB.H	217
APPENDIX E II SOURCE CODE PLIB.CPP.....	219

APPENDIX E III SOURCE CODE PLIBRESSOURCES.CPP	230
APPENDIX E IV SOURCE CODE PLIBTOS.CPP	232
APPENDIX F SOURCES SGEN.....	242
APPENDIX F I SOURCE CODE SGEN.H	242
APPENDIX F II SOURCE CODE MAIN.CPP	246
APPENDIX F III SOURCE CODE SGEN.CPP.....	247
APPENDIX F IV SOURCE CODE DATAMACHINE.CPP	255
APPENDIX F V SOURCE QCDATATREE.H	273
APPENDIX F VI SOURCE CODE QCDATATREE.CPP	274
APPENDIX F VII SOURCE CODE RXPGENERATOR.CPP	278
APPENDIX F VIII SOURCE CODE VMGENERATOR.CPP	283
APPENDIX G SOURCES SGENLIB	303
APPENDIX G I SOURCE CODE SGENLIB.H	303
APPENDIX G II SOURCE CODE SGENLIB.CPP.....	305
APPENDIX H SOURCES PTSOCKETLIB.....	318
APPENDIX H I SOURCE CODE PTSOCKETLIB.H	318
APPENDIX H II SOURCE CODE PTSOCKETLIB.CPP.....	319
APPENDIX H III SOURCE CODE PTCLIENTMACHINE.H	320
APPENDIX H IV SOURCE CODE PTCLIENTMACHINE.CPP	322
APPENDIX H V SOURCE CODE PTSERVERMACHINE.H	333
APPENDIX H VI SOURCE CODE PTSERVERMACHINE.CPP	335
APPENDIX H VII SOURCE CODE COMMON.H	348
APPENDIX I GENERATED IL-CODE	349
APPENDIX J CONFIGURATION FILES	354
APPENDIX J I PTOOL.INI	354
APPENDIX J II SGEN.INI	355
APPENDIX J III STOOL.INI	357

Virtual Machine and Code Generator for PLC-Systems	MPhil Dissertation 2013
	Thomas Gasser
APPENDIX J IV SRCVMHEADER.INI	358
APPENDIX J V SRCVMFOOTER.INI	360
APPENDIX K VERSIONS PLC-SYSTEM	361
APPENDIX K I PLC-SYSTEM.....	361
APPENDIX K II PROGRAMMING SOFTWARE PG5	361
APPENDIX L VERSIONS PROMOS NT.....	367
APPENDIX M PUBLICATIONS.....	369

List of figures

Figure 1.1-1: Traditional approach	17
Figure 1.2-1: New approach	18
Figure 2.4-1: PLC-System design	24
Figure 2.4-2: Data processing	25
Figure 2.5-1: Automation pyramid (http://www.al-pcs.com)	27
Figure 2.5-2: SCADA concept (www.promosnt.ch)	29
Figure 3.2-1: Software design	30
Figure 3.3-1: IPC over named pipe	32
Figure 3.4-1: Hash collision resolved by separate chaining (Wikipedia)	35
Figure 3.4-2: Hash collision by separate chaining with head records in the bucket array (Wikipedia)	36
Figure 3.4-3: Hash collision resolved by open addressing with linear probing (Wikipedia)	36
Figure 3.4-4: This graph compares the average number of cache misses required to look up elements in tables with chaining and linear probing (Wikipedia)	38
Figure 3.4-5: Qt model / view architecture	39
Figure 4.2-1: Logical plant diagram (runtime mode)	40
Figure 4.2-2: Logical plant diagram (programming mode)	42
Figure 4.2-3: Logical plant diagram (example connection)	42
Figure 4.2-4: Logical plant diagram (choose output signal)	43
Figure 4.2-5: Logical plant diagram (choose input signal)	43
Figure 4.2-6: Logical plant diagram (signals linked)	44
Figure 4.4-1: System overview	48
Figure 4.5-1: Decode and dispatch interpretation	49
Figure 4.5-2: Indirect threaded Interpretation	50
Figure 4.5-3: Implemented virtual machine	50
Figure 4.6-1: Reduce cost of binary resources	54
Figure 4.8-1: System-Tray-Icon of the pTool application	61
Figure 4.8-2: Context menu of the pTool application	61
Figure 4.8-3: Project context menu	61
Figure 4.8-4: pTool: Project dialog	62
Figure 4.9-1 Storage of connection parameters (e.g. PAR_IN)	68

Figure 4.9-2: sGen: Debug window.....	70
Figure 4.9-3: sGen_Dialogue: Data-Tab	71
Figure 4.9-4: sGen: Program flow	72
Figure 4.9-5: sGen: Detail program flow for a command	73
Figure 4.9-6: sGen-Dialog: Tree tab	74
Figure 4.9-7: sGen-Dialog: Generator tab.....	75
Figure 4.9-8: VM generator state machine.....	76
Figure 4.9-9: Saia-Burgess VM code generator.....	82
Figure 4.9-10: Insert function block call for the VM001 TO	109
Figure 4.9-11: Insert new lines, VM footer and COB footer	110
Figure 4.9-12: Writting the generator template string to the file	111
Figure 4.9-13: The generated code for the VM	112
Figure 4.9-14: The qsmsCloseVmFile_entered() function.....	112
Figure 4.9-15: Final state of the generator machine is reached.....	113
Figure 5.1-1: The used test system.....	114
Figure 5.2-1: Saia online debugger.....	116
Figure 5.2-2: Saia watch window	117
Figure 5.2-3: Debugging tools.....	119
Figure 5.2-4: Plant diagram (Heating system) of the test plant	120
Figure 5.2-5: Plant diagram before the use of the VM	121
Figure 5.2-6: System overview in a real plant diagram	122
Figure 5.5-1: The plant overview diagram.....	124
Figure 5.5-2: Testing plant function 01.....	125
Figure 5.5-3: Watch window 01.....	126
Figure 5.5-4: Watch window 02.....	126
Figure 5.5-5: Testing plant function 02.....	127
Figure 7.1-1: Future work.....	133

List of tables

Table 3.3-1: IPC Methods	31
Table 3.4-1: Probing algorithms for open addressing	37
Table 4.2-1: Description of the TO	41
Table 4.2-2: Parts of a TO	41
Table 4.2-3: Colouring of the link lines.....	44
Table 4.3-1: Current LTO.....	46
Table 4.5-1: VM01: Parameters.....	51
Table 4.6-1: LTO01: Parameters	53
Table 4.7-1: Truth table for the XOR-Function.....	59
Table 4.8-1: pTool commands	67
Table 4.9-1: Developed DLLs	69
Table 4.9-2: Saia-Burgess configuration files	81
Table 5.1-1: Details PLC-System.....	115
Table 5.1-2: Details ProMoS NT	115
Table 5.2-1: Legend of the Plant diagram (Heating system) of the test plant .	120
Table 5.2-2: Legend of the Plant diagram before the use of the VM.....	121
Table 5.2-3: Legend of the System overview in a real plant diagram.....	122
Table 5.5-1: Legend of the The plant overview diagram	124
Table 5.5-2: Legend of the Testing plant function 01	125
Table 5.6-1: Test results LTO001	127
Table 5.6-2: Test results LTO001	128
Table 5.6-3: Test results VM001	128
Table 5.6-4: Cycle time	129

List of listings

Listing 4.2-1: Generated Function Block call with parameters	46
Listing 4.6-1: Generated IL code for a binary conjunction.....	53
Listing 4.7-1: Functionblock interface fbAnd	55
Listing 4.7-2: Functionblock interface fbOr.....	56
Listing 4.7-3: Functionblock interface fbXor	56
Listing 4.7-4: Temporary data	56
Listing 4.7-5: Get input count	57
Listing 4.7-6: Prepare indexes	57
Listing 4.7-7: Check state of the input.....	58
Listing 4.7-8: Get logic information.....	58
Listing 4.7-9: Calculate the binary state used in the conjunction.....	59
Listing 4.7-10: Processing of the digital technology function.....	59
Listing 4.7-11: Set the output of the LTO according to the conjunction result... <td>60</td>	60
Listing 4.8-1: load project (pseudocode)	63
Listing 4.8-2: execute command (pseudocode)	66
Listing 4.9-1: The main function of the sGen application	70
Listing 4.9-2: on_qpbGenerateVm_clicked() function	77
Listing 4.9-3: if_qsmsOpenVmFile_entered() function	79
Listing 4.9-4: The if_qsmsWriteHeader_entered() function.....	80
Listing 4.9-5: LTO generation: first run.....	83
Listing 4.9-6: LTO generation: second run.....	83
Listing 4.9-7: The createLtoHash() function	85
Listing 4.9-8: Helper registers	86
Listing 4.9-9: Generated code for the helper registers	86
Listing 4.9-10: Find DB address and assemble the allocation string.....	87
Listing 4.9-11: Generated code for the DB allocation.....	88
Listing 4.9-12: Retrieving of the number of DB elements.....	88
Listing 4.9-13: Getting the basic digital technology function configured for the LTO01.....	89
Listing 4.9-14: Getting number of used inputs	90
Listing 4.9-15: Add the pointer to the input addresses to the DB	91
Listing 4.9-16: Retrieving the address indirectly via the DMS-Name	92
Listing 4.9-17: Inserting of the input polarities into the DB	93

Listing 4.9-18: Final task of the LTO01 data retrieval.....	94
Listing 4.9-19: Write the generated code into the output string list.....	94
Listing 4.9-20: Generated DB allocation code.....	95
Listing 4.9-21: Generate the FB calls.....	96
Listing 4.9-22: LTO01 Generator: Insert footer	97
Listing 4.9-23: Code generated by the LTO instance generator	98
Listing 4.9-24: VM generation: first run	99
Listing 4.9-25: VM generation: second run	100
Listing 4.9-26: The createVmHash() function.....	101
Listing 4.9-27: VM generation: third run step 1	102
Listing 4.9-28: Generated VM header and helper registers	103
Listing 4.9-29: VM generation: third run step 2	104
Listing 4.9-30: VM generation: third run step 3	104
Listing 4.9-31: VM generation: third run step 4	105
Listing 4.9-32: VM generation: third run step 4 (continued)	107
Listing 4.9-33: VM generation:	108
Listing 5.2-1: In code debugging	118
Listing 5.4-1: Compiling messages	123

Chapter 1: Introduction

In IEC 601131-3 Standard, IEC (2003), two graphical programming languages are defined, FBD and LD (Ladder diagram). Ladder logic is the oldest programming language for PLC-Systems. Programming in LD is done by copying the wiring diagram into the PLC-System programming tool. FBD consists of functional blocks which are connected together as it is done with logical gates.

Using the SCADA programming language, the logic operations are created a special programming mode in the background while the process charts are drawn. The programming will adhere to the ISO 16484-3 Standard ISO (2005). Kandare et al (2003) shows an approach to PLC code generation based on a real world problem. An abstract functional block diagram is used to generate ST (Structured Text). ST is also part of the IEC 61131-3 Standard and is similar to high level languages as C++ or Java. With the SCADA programming language the conjunction data is saved in a definition file. The definition file is used by the code generator to create the source code for the selected PLC-System. Ways have to be found, to ensure that the generated PLC code is consistent and that in a PLC cycle every conjunction is evaluated in the correct order. The generator has to generate the correct PLC code for every possible solution a user may program, Aho et al (2007).

Different approaches to code generation for PLC-Systems have been used in previously done investigations. Some work using Petri nets as modelling base, Thieme and Hanisch (2002), Klein et al (2003). It has to be determined how a generic code generator can be realized to enable an easy implementation of an additional PLC-System. For this task, the principles of compiler development, Aho et al (2007), are used. It is essential, that only a small part of the generator, the backend, has to be changed if an additional PLC-System should be implemented. For this purpose it is essential to assess how data is stored in different PLC-Systems. A prototype of the code generator has to be developed. The source code produced by the code generator is saved on various target systems in a similar way (e.g. in data blocks or arrays) and run on a virtual machine. The virtual machine checks the logical operations repeatedly. If there are any changes of states in the logical operations, the respective code is executed. Suitable solutions are developed for an implementation of a virtual machine on a PLC-System with the highest possible gain of performance.

Virtual machines are covered in detail in Smith and Nair (2005). Performance was tested for the Saia-Burgess PLC-Systems.

Developing a programming language for SCADA-Systems which is independent of PLC hardware manufacturers is addressed. The SCADA-System programming language should be a kind of a functional block language as it is much easier for people to work with functional blocks and do the programming graphically than with an abstract programming language. LabVIEW from National Instruments or MATLAB from the MathWorks are good examples for graphical programming tools.

1.1 Traditional approach:

As shown in Figure 1.1-1: Traditional approach below the traditional approach in a building automation project stipulates, that first the software for the PLC is developed and as a subsequent task the visualisation is adapted to the PLC software.

Figure 1.1-1: Traditional approach

1.2 New approach:

With the SCADA-System programming language a novel approach was chosen (Figure 1.2-1: New approach). The PLC software is developed using the object oriented paradigm. The whole engineering and the design of the plant diagrams is done with template objects. In special applications a huge amount of the PLC code which runs the plant can be generated. The necessary connections between the TO (Template Objects) is built afterwards in IL (Instruction list), FBD or ST. IL, FBD and ST are part of the IEC 61131-3 standard IEC (2003). In standard applications the whole PLC code can be generated without the need to create additional code to link the TO.

Figure 1.2-1: New approach

1.3 Objectives

There have been several objectives in this investigation.

1. To develop PLC software using the object oriented paradigm.
2. To develop a generic SCADA-System-FBD programming language
3. To develop a virtual machine for PLC-Systems.
4. To develop a code generator for PLC-Systems which uses the definition files of a SCADA-System as input.

Chapter 2: Literature Survey

A literature survey has been conducted on the aims of this investigation. Several related fields of interest have been included into the survey to broaden the horizon of this investigation and to get new ideas for the programming of PLC controllers.

It was quite difficult to find any literature covering code generation for PLC controllers in the field of building automation. The object oriented paradigm and code generation in the area of building automation seems to be a rather unexplored field. Nevertheless there are some helpful sources.

2.1 Code generation

Some of the most helpful suggestions for this investigation were found in *Code Generation in Action* by Herrington (2003). Herrington (2003) describes the usefulness of code-generation and its pitfalls in detail. He explains code generation in a way that not only engineers understand it but also managers can see the usefulness of code generation and the possibility of saving time and money by the use of it. The savings stem from the saved time in the engineering process and the constant high quality of the generated software. Automatically generated software is much less susceptible to programming errors than software which is written and rewritten every time it is used by hand.

The spectrum of code generation reaches from very simple generators for the body of a C++ class and the appropriate header file to highly complex generators which automatically build database access software. Various generators can be assembled to highly sophisticated frameworks.

In most IDE's (Integrated Development Environment) for modern programming languages there are code generators used to create running skeleton applications for the different types of application that can be developed. These generators are very useful and taking over the, most of the time, boring and time intensive task of setting up a new software project from the programmer. It may be seen as a disadvantage that as a consequence the knowledge of what a software application is based on, is

no longer of much relevance. This can of course bring forth new problems because of non-qualified or unexperienced programmers writing complex applications.

2.1.1 Generative programming

The concept of generative programming is described by Czarnecki and Eisenecker (2000). They show generative programming methods and Metaprogramming to be similar as the concepts mentioned in chapter 2.1 and introduced by Herrington (2003). Czarnecki and Eisenecker (2000) introduce Domain Engineering as a means to develop a workbench of reusable parts in a family of systems. Similar thoughts are expressed in “Software factories” by Greenfield and Short (2006). The authors of both works emphasize that generative methods are a powerful tool to improve the quality of software because of the use and reuse of well tested libraries and functions.

2.2 Compiler construction

A most enlightening source is the dragon book by Aho *et al.* (2007). He and his co-authors provide a very deep insight into the methods used in the field of compiler construction. Some of these methods are very helpful in this investigation. Chapter 3 of the dragon book covers lexical analysis which is, as Aho *et al.* (2007) states very clearly, the foundation of text processing of all sorts. Text processing is of great importance for this investigation.

Lexical analysis is the first phase in the compiling process. The lexical analyser is used to analyse the source code character by character. The source code is grouped into lexemes and a sequence of tokens for each lexeme is generated as output. This output is used as a basis for the parser which does the semantic analysis.

2.3 Virtual machines

Craig (2004) describes the formal background of virtual machines. As described by Smith and Nair (2005) there are two different kinds of virtual-machines.:

- Process Virtual Machines
- System Virtual Machines

2.3.1 Process virtual machines

Smith and Nair (2005) states that a process virtual machine is used to provide a user application with a virtual application binary interface (ABI). Process virtual machines are used to emulate, replicate and optimize. In the past years the focus has been laid on high-level-language VM's. The two best known examples for high-level-language process virtual machines are the Java VM architecture and the Microsoft common language infrastructure (CLI) which is used as the basis of the .NET framework. The main goal of this type of virtual machine is to achieve platform independence. This should enable cross platform portability of application software. To achieve this goal it is necessary to take into account, that the instruction set architecture (ISA) is different from one platform to another. Both of the above mentioned systems are using an ISA based on bytecode. For each target platform a virtual machine has to be developed to run the bytecode.

2.3.2 System virtual machines

These systems are the origin of the term virtual machine. These virtual machines are emulators for a whole system. A single host platform with its hardware is used by different VM's whereupon every VM's is given the illusion of having its own Hardware. A well-known type of system virtual machine is the hosted VM. In this type of VM the virtualization software runs on a host operating system like a standard, native application. The VM itself is controlled and executed by the virtualization software. All native drivers and system calls can be used by the VM through the virtualization software. The virtualization software brings an additional software layer into the system which may result in a degradation of performance. VMware is a well-known representative of such a system. Zhou and Chen (2009) shows an example of a system virtual machine for PLC-System, the main idea of the research is to simplify the process of to port an existing PLC-Software to another PLC-Hardware.

2.4 PLC-Systems

A Programmable Logic Controller (PLC) is a computer which is used for automation purposes. PLCs are the replacement for hard-wired relay systems. PLCs are used in almost every part of our lives from assembly lines to the heating systems of modern buildings. Bonfè *et al.* (2009) shows the use of a PLC-System to implement a robot control system where Weina and Liwei (2011) using a Siemens PLC-System to

control a manipulator transportation control system. PLC-Systems are most flexible and can easily adapt to changing requirements.

2.4.1 Standardisation

PLC-Systems are subject to conditions of the IEC-61131 standard. As can be seen in IEC (2003) for most parts of a PLC-System strict guidelines are set by the standard but nevertheless there is some room for the manufacturers to distinguish themselves from their competitors.

2.4.2 Modeling

Basile *et al.* (2013) uses Petri nets as a means to model the system behaviour of complex industrial processes. Min *et al.* (2013) proposes a component based modelling system to tackle the problems of cyclic programs and to synthesize the necessary PLC code.

2.4.3 Special Articles

Today the protection systems of nuclear reactors are realized by the use of PLC-Systems. Yoo *et al.* (2013) proposes a platform change from PLC-Systems to FPGA (Field-Programmable Gate Array). Vogel-Heuser *et al.* (2013) compares the UML-based engineering versus the engineering by the use of IEC 61131-3 in teaching PLC-System programming.

2.4.4 History

The first PLC-System, the Modicon 084, was introduced in 1969 by Modicon. It was Modicons answer to a request from General Motors Hydra-Matic to replace their hard-wired relay systems, Wikipedia (2013).

2.4.5 System design

Standard Features

Enhanced Features

Figure 2.4-1: PLC-System design

In its simplest form a PLC-System consists of binary input and binary outputs respectively. The inputs and outputs represent the PLC interface to the controlled environment. In most systems there are analog signals to be taken into account for the control algorithms. These can be temperature, pressure, frequency and many more. In more complex systems the enhanced features of PLC-Systems such as Interface modules or special modules are often used. In the field of building automation these can be comprised of fieldbus interfaces, an interface to DALI lightening devices or to M-Bus energy measurement devices. In other fields of application there may be special modules as weighting modules or modules to control stepper motors. The way of how these real world signals are processed differs slightly from one PLC manufacturer to another. The most common system to process the acquired data can be seen below in Figure 2.4-2: Data processing.

Figure 2.4-2: Data processing

The data processing is normally split into three phases:

- First phase: Read input data from the input modules.
- Second phase: Process the input data with the user program.
- Third phase: Write the changes of the output data to the output modules

The first and the third phase are controlled by the operating system of the PLC-System. After reading the input values the operating system gives control to the user program which processes the newly acquired input data into the new output data. Then the operating system takes control and writes the updated output data to the output modules. After that a whole cycle has been run through and a new cycle starts with the first phase. There are systems with a fixed cycle time which are working with various tasks where every task can have its own, fixed cycle time. On the other hand there are systems where the cycle time is floating and therefore changing according to the user program.

In addition there are some exceptions to the above mentioned cyclic behaviour. The Saia-Burgess PLC-Systems for instance do not exactly work after the above mentioned system. As can be seen at Saia-Burgess (2013). These systems are running through the user program in a cyclical manner but they are reading from the

input modules and writing to the output modules at the sametime. The cycle time is floating depending on the user program.

2.4.6 Programming

The different programming languages of a PLC-System are subject to Part 3 of the IEC61131 standard.

The standard describes five different PLC programming languages:

- Sequential Function Chart (SFC)
- Instruction List (IL)
- Structured Text (ST)
- Ladder Diagram (LD)
- Function Block Diagram (FBD)

Every one of these programming languages is aimed at a different type of users. Historically the first and therefore oldest PLC programming language is the ladder diagram which provides means of copying the electrical wiring diagram into the PLC-System. It is therefore often used by technicians with a wide knowledge of hard-wired relay systems. Which programming language a programmer will select depends heavily on the field of his work, his skills of programming and his knowledge of the PLC-System used. In the field of building automation the programming language most frequently used is FBD because of its minimal training requirements. An attempt to create a system to verify the developed PLC programs was made by Biallas *et al.* (2012).

2.5 SCADA-Systems

SCADA is an acronym for Supervisory Control And Data Acquisition. As described in Wikipedia (2013) a SCADA-System is an industrial control system (ICS). As distinguished from other ICS, SCADA-Systems can be large scale and control multiple plants over large distances. SCADA-Systems are used in the infrastructure automation for instance in distributed heating systems.

Usually ICS's are illustrated with the automation pyramid. SCADA-Systems can be found on the Enterprise and the Control Level respectively.

Figure 2.5-1: Automation pyramid (<http://www.al-pcs.com>)

2.5.1 SCADA components

As shown in Figure 2.5-1: Automation pyramid (<http://www.al-pcs.com>) there are various levels in an automation system. The automation pyramid is derived from the Open Systems Interconnection Model (OSI-Model).

Sensor, field level

Similarly as in the OSI-Model the lowest level, called layer in the OSI-Model, is where the interaction with the real-world takes place. This is the level where the actuators and sensors are placed.

Device level

The signals captured by the sensors in the field or the signals needed by the actuators are connected to the controllers on the device level. The controllers can be PLC-Systems or remote IO-Systems. Usually one controller is designed to control an entire entity, a heat pump for instance, of a site by itself, without need of the SCADA-

System. On this level simple Human Machine Interfaces (HMI) such as WEB-Panels or text based terminals can be found.

Control level

On this level the data exchange between the different controllers of a site or of various sites takes place. More sophisticated HMI-System can be found. They are part of the SCADA-System and therefore offer much more information to the operator of the site. On this level there are tools to thoroughly analyse the entities of a site and to optimise them to a very high level of efficiency.

Enterprise level

This level is optional and in smaller systems not present at all. Operators with their facilities distributed over a wide area use this level to realise centralised data acquisition in a control centre. This is usually done over the internet by the use of standard IT protocols and portal solutions. On this level automated data acquisition for accounting purposes takes place. Therefore the SCADA-Systems offer interfaces to accounting systems and business software.

2.5.2 SCADA concepts

Usually modern SCADA-Systems are built in a most modular manner. The user can choose the modules suitable for the project at hand. Below in Figure 2.5-2: SCADA concept (www.promosnt.ch) the conceptual structure of the ProMoS NT SCADA-System can be seen as an example.

Figure 2.5-2: SCADA concept (www.promosnt.ch)

In the past few years the standard networking protocols well known from the IT world have found their way into PLC-Systems and therefore into SCADA-Systems. Thanks to those protocols it is possible to build complex, distributed systems. Different sites can be linked together over wide areas. This makes it easier to supervise them and to react if any disturbance occurs. In case of an incident an operator can check the site on the SCADA-System and take appropriate actions. Reports on the energy consumption can be generated automatically to simplify accounting.

Chapter 3: Research Methodology

3.1 The Qt application framework

For this investigation the application framework used is Qt. Qt is a cross-platform application and UI framework for developers using C++ or QML, a CSS & JavaScript like language. Qt's Visual Studio 2010 plugin has been used to allow a smooth workflow between Qt and Visual Studio 2010.

3.2 The software design

The Software is designed as a Client / Server System. In this investigation the pTool-Application acts as the server in the System and the PLC code generator, sGen, is the client. Only the code generator for the Saia-Burgess PLC-Systems has been developed.

Figure 3.2-1: Software design

3.2.1 The server application (pTool)

At the moment the application can open one project at a time due to an internal restriction. Nevertheless the software architecture has been planned in such a way that it enables the application to act as pivot in the engineering process of PLC software for the building automation field with multiple projects open and exchanging parts with each other.

3.2.2 The client application (sGen)

At the moment one client application has been developed. The application generates code for PLC-Systems from Saia-Burgess.

3.3 Inter-process communication

As described by Wikipedia (2013) Inter-process communication (IPC) is used in computing as a means for threads or processes to communicate among each other. IPC is a generic term for a class of methods to fulfil this task. The communicating processes can run on the same machine or can run on different machines connected by a network. In addition to the use as means of communication there is a second use of IPC which is the synchronization of processes or threads using shared resources.

3.3.1 Systems used for Inter-process communication

There are several different systems to implement IPC in an application.

Method	Description
Socket	Data sent over a network interface in the form of a stream. The recipient process can either be found on the same computer or on another computer attached to the network.
Pipe	A bidirectional stream of data using the host systems standard input and output devices. The data stream is read character by character.
Named pipes	The named pipe is an extension to the traditional pipe concept. It is also known as FIFO because of its behaviour. On UNIX / Linux Systems named pipes are system persistent and have to be deleted when not used anymore. On Windows Systems the named pipe is deleted after the last reference to the pipe is closed. Usually named pipes are implemented as files.
Semaphore	A structure that is used to synchronize threads or processes using shared resources.
Shared memory	An area of memory to which multiple processes are given access, allowing all of them to change it and read changes made by other processes.

Table 3.3-1: IPC Methods

3.3.2 Sockets

A socket is an endpoint in a line of communication, usually of an IPC. Gay (2000) describes sockets to be similar to the telephones used when calling someone else. The telephone represents the socket and the telephone network represents the network used by the sockets. In this investigation the easier to use named pipes were preferred to the use of sockets.

3.3.3 Named pipes

This investigation uses a QLocalSocket to implement IPC. On a Windows System the QLocalSocket is implemented as a named pipe. The implementation is done as a client-server system and therefore named pipes are working much like sockets.

Figure 3.3-1: IPC over named pipe

3.4 Data structures

Data structures and Algorithms used with them are described by Loudon (2000) and Sedgwick (1992). Data structures are used to store and organize data in a most efficient way. This with regard to the type of data to be stored, its handling and the way it should be used. Data structures are a key feature to design efficient algorithms. Efficiency is always judged in regard to time and memory consumption. In the sections to follow, the two main data structures used in this investigation are described in detail.

3.4.1 Hashing

For this investigation, the use of hashing in connection with hash tables is of interest. The use of hashing in cryptology has not been used in this work and therefore has not been researched.

The hash table data structure is used to store and map key value pairs. This sort of data structure is also referred to as an associative array. With this data structure it is possible to directly refer to data sets in a table by the use of arithmetical transformations converting keys into table addresses. If $key \in \{1, 2..n\}$ then one can store a set of data with a $key = i$ in the table at the position with an $index = i$. With this simple method, the key value is directly used as pointer to the associated value. Sedgwick (1992) describes hashing to be a generalisation of the above outlined simple method for searching algorithms where such specific knowledge on the key is not available. The first step in the process of searching by the use of hashing is to find a suitable hash function which transforms the key into a table address. In the ideal case the hash function transforms different keys into different table addresses. In most of the cases the hash function will not be perfect and therefore it will transform more than one key into the same table address. Thus the second step in the process of searching by the use of hashing will be concerned with collision resolution.

3.4.2 The hash function

It is essential to find the right hash function and an effective implementation algorithm to achieve good hashtable performance. This could be quite a difficult task to achieve. As Wikipedia (2013), Rahm (2013) and University of Paderborn (2006) are describing it is a basic requirement for a hash function to uniformly distribute the hashvalues. If the hash values are not distributed uniformly, the number of collisions and the cost for their resolution will increase. To ensure uniformity by design the function may be tested empirically by the use of statistical tests.

As mentioned in 3.4.1 Hashing, if the number of keys is known beforehand, a perfect hash function can be used to create a hash table with no collisions. Perfect hashing can provide constant time for lookups even in the worst case.

3.4.3 Hash table statistics

The crucial factor of a hash table is the load factor α . It is calculated as follows: $\alpha = \frac{n}{m}$ where n is the number of entries and m is the number of places or buckets in the hash table. The load factor should stay below a certain value for the hash table to perform well. On the other hand it is not of great use to bring it near 0 which means that memory is wasted.

3.4.4 Collision resolution

As in most cases the hash function will not be perfect. Collision resolution has to be considered. There are various approaches to this. Below different ways of collision resolution are described. Each of these is more suited for a specific type of data.

3.4.4.1 Separate chaining

The variant of collision resolution known as separate chaining implements each bucket as an independent entity with a list of entries stored. The cost of operation on such a hash table is: $t_{HT} = t_{bucket} + t_{list}$ where $t_{bucket} = constant$.

To achieve good performance of the hash table each bucket should have zero or one and seldom two or three entries. Thus the focus will be on structures that are efficient in time and space for these cases.

3.4.4.2 Separate chaining with linked lists

Figure 3.4-1: Hash collision resolved by separate chaining (Wikipedia)

As Wikipedia (2013) describes, one solution to solving collisions is by separate chaining using linked lists. This alternative is popular because it requires only basic data structures with relatively simple algorithms. The hash function used can be kept simple but may be unsuitable for other methods. The cost of a table operation is that of scanning the entries of the selected bucket for the desired key. If the distribution of keys is sufficiently uniform, the average cost of a lookup depends only on the average number of keys per bucket which is in fact on the load factor α . Chained hash tables remain cost effective even when the number of table entries n is much higher than the number of buckets. Their performance degrades more gracefully (linearly) with the load factor α . The worst case for this type of hash table is the situation where all entries are in the same bucket. In this case the hash table will be inefficient and the cost of operation will be the cost to search the list contained in the bucket. The biggest advantage of this type is the fact that there can be more entries in the table than buckets are available.

3.4.4.3 Separate chaining with list heads

Figure 3.4-2: Hash collision by separate chaining with head records in the bucket array (Wikipedia)

Another type of collision resolution described by Wikipedia (2013) is the separate chaining with list heads. The first entry of each chain is stored in the bucket itself. Thus one pointer traversal can be saved in most cases. Cache efficiency of the hash table increases by the use of this solution.

3.4.4.4 Open addressing

Figure 3.4-3: Hash collision resolved by open addressing with linear probing (Wikipedia)

Collision resolving by the use of open addressing means that every entry is stored in the bucket array itself. If some new data has to be inserted the system looks for free buckets. If the targeted bucket is already taken algorithms are used to search for the next free bucket where the entry will then be made. If a key is searched for, the same algorithms are used to scan through the buckets until either the entry is found or an empty bucket appears which indicates that the hash table does not contain the key searched for. The term “open addressing” underlines the basic concept that a place where an item is stored is not directly deducible from its hash value.

There are several algorithms used to store data in the hash table.

Name	Description
Linear probing	Fixed interval between probes (usually 1)
Quadratic probing	The interval between probes is increased by adding the consecutive outputs of a quadratic polynomial to the originally calculated hash value
Double hashing	The interval is calculated by another hash function

Table 3.4-1: Probing algorithms for open addressing

As can be seen in Figure 3.4-4 below, a major disadvantage of all open addressing algorithms can be seen when using linear probing as example. The performance graph shows a similar behaviour to a diode. Approximately at a load factor of $\alpha = 0.8$ a kind of avalanche effect took place and the performance degraded dramatically.

Figure 3.4-4: This graph compares the average number of cache misses required to look up elements in tables with chaining and linear probing (Wikipedia)

Open addressing requires some additional features of the hash function. The hash function should not only distribute the keys uniformly over the buckets but also minimise the clustering of hashvalues that are consecutive in the probe order. This is, as elucidated by Wikipedia (2013), fundamentally different to the use of separate chaining, where the only concern is that too many objects map to the same hash value; whether adjacent or nearby being completely irrelevant. In contrast to chaining open addressing does not need the time overhead used to allocate the memory for each new entry, therefore it can be implemented even on systems without memory allocator. Also there is no extra indirection required to access the first entry of each bucket. It has as well better locality of reference, particularly with linear probing. With small data entry sizes, these characteristics can result in better performance than chaining, especially for lookups. If the hash table has to be serialised this can be achieved with much less effort because no pointers are used. To conclude one can say, it is better to use open addressing with hash tables where the data entries are so small that they can be stored within the hash table and can fit into a cache line. They are particularly suited for elements of one word or less. If a high load factor α is to be expected, the data entries tending to be large or the data entries being of variable sizes, chained hash tables often perform as well or better.

3.4.5 Tree's

The tree data structure used in this investigation is a means to display hierarchical lists. The Qt-Framework provides a class which implements such a tree. This class is called QTreeView and it is part of Qt's model / view framework.

Figure 3.4-5: Qt model / view architecture

The model / view concept originates from the Smalltalk programming language and it is used to separate the data from its presentation, called the view.

The model represents the interface to the data. It is the only component in the architecture to communicate with the source of data. What the communication with the data looks like is determined by the type of data handled and the implementation of the model itself. The view obtains the model indexes from the model. Those indexes are references to data items. By the use of these model indexes the view can retrieve data items from the data source via the model. The delegate is called controller in other implementations of the model / view architecture. It is used to render the data and in case an item is edited in the view it communicates with the model directly also using model indexes.

Chapter 4: Implementation

4.1 Introduction

As described in Chapter 1: Introduction a wholly new approach of how a project in the field of building automation is set up and realised is introduced by this investigation. The introduced approach is a paradigm change compared to the traditional approach. The bottom up approach (see Figure 1.1-1: Traditional approach) is changed into a top down approach (see Figure 1.2-1: New approach). The new approach orients itself on the object orientated paradigm well known from high level programming languages as C++, Stroustrup (2000). Furthermore it is based on the graphical programming languages known from the IEC 61131-3 Standard, IEC (2003).

4.2 Initial position

Some of the principles regarding SCADA-Systems used in this investigation are in use since 1999 by MST Systemtechnik AG in their SCADA-System called ProMoS NT, MST Systemtechnik AG (2013). The results of this investigation initially were planned to be an improvement to the current code generation system implemented in PromoS NT.

4.2.1 Template object concept

Figure 4.2-1: Logical plant diagram (runtime mode)

Figure 4.2-1: Logical plant diagram shows a typical Plant-Diagram used to program a heat-pump-system. In the table below the different elements, called TO (Template Objects) will be described.

Number	Description
1	Highly sophisticated templates from a library for refrigeration applications
2	Templates from the standard template library
3	Templates to do logical connections

Table 4.2-1: Description of the TO

The TO concept is derived from the class concept well known in high level programming languages as C++, Stroustrup (2000). With the TO concept often used plant functions are encapsulated, an interface to access the public member functions, the graphic icon, and the necessary user interfaces are designed.

TO-Part	Description
IL-Code	PLC software
Graphic Icon	Graphical representation for the TO in the plant diagrams (see Figure 4.2-1: Logical plant diagram (runtime mode))
1..n	A means for the user to interact with the TO.
User Interface(s)	
Generator Template	Used by the code generator to generate the function block calls.

Table 4.2-2: Parts of a TO

Well designed, tested and documented TO or even whole TO Libraries can accelerate the engineering process dramatically. Huge portions of PLC code can be reused in a wide range of projects.

Original equipment manufacturers (OEM's) are given the means to develop standard applications where the whole PLC code can be generated. Thus the reusability of the code can be pushed even further.

4.2.2 Programming on the plant diagram

Currently there already is a way to do the connections on the plant diagram. To link a certain output of a TO to an input of another TO one has to switch from runtime mode to programming mode.

Figure 4.2-2: Logical plant diagram (programming mode)

As an example the *WARN_Absaugzeit* Signal of the *Absaugen* TO should be linked to the *IN_ManuellMinus* Signal of the *Kaskade KWS / WP 1* TO.

Figure 4.2-3: Logical plant diagram (example connection)

To link these two signals together the first step is to click on the source TO (Absaugen) and to choose the desired output signal (WARN_Absaugzeit) from the appearing list.

Figure 4.2-4: Logical plant diagram (choose output signal)

After the desired signal has been chosen the second step is to click on the target TO (Kaskade KWS / WP 1) and to choose the desired input signal (IN_ManuellMinus) from the appearing list.

Figure 4.2-5: Logical plant diagram (choose input signal)

After the input signal is chosen the two signals are linked.

Figure 4.2-6: Logical plant diagram (signals linked)

The colouring of the link lines can be changed by the user. For the above example the colouring is described in the table below:

Colour	Description
Black	Link-type is a binary signal with state 0
light-green	Link-type is a binary signal with state 1
dark-green	Link-type is an analogue signal

Table 4.2-3: Colouring of the link lines

The connection established in the above example will result in the following line of generated IL (Instruction List) code:

```
; ****
```

PB

PBscoKaskade ; Manage scoKaskade-Objects

; Kaskade KWS / WP 1 [ZT001A:K02:LG:FGB:YZ:006]

```
DB 4013  [] 1,0,0,60,0,200,0,0,0,  
0,3,10,1,3,10,1 ; Kaskade KWS / WP 1
```

STH *F __frame.fNull ; IN-PAR*
OUT *F K02.LG.FGB.YZ_006.IN_BetrArtLokal*

STH F K02.LG.FGB.YZ_008.WARN_Absaugzeit ; IN-PAR
OUT F K02.LG.FGB.YZ_006.IN_ManuellMinus

STH *F K02.LG.FGB.YZ_002.Output ; IN-PAR Verknüpfung Neutralzone Leistungsregler*
OUT *F K02.LG.FGB.YZ_006.IN_InNeutralzone*

COPY *R K02.LG.LAW.CL_001.Output ; IN-PAR Berechnung maximale Leistung*
R K02.LG.FGB.YZ_006.IN_MaxLeistung

STH *F C09.YZ_008.OUT_Quittierung ; IN-PAR Signalisation*
OUT *F K02.LG.FGB.YZ_006.IN_Quit*

STH *F K02.LG.FGB.YZ_008.OUT_Verdichter ; IN-PAR Absaugsteuerung*
OUT *F K02.LG.FGB.YZ_006.IN_Startsignal*

COPY *R K02.LG.FGB.YZ_005.Output ; IN-PAR Maximalauswahl Stellgrösse*
R K02.LG.FGB.YZ_006.IN_StellsignalVerbund

CFB *scoKaskade ; Scheco Kaskaden-Modul zur Verdichter-Freigabe*
DB *4013 ; [=01] CFG_AnzVd*
F *__frame.fNull ; [=02] CFG_KkTyp*
F *1440 ; [=03] ERR_AlarmP1*
F *1441 ; [=04] ERR_AlarmP2*
F *C09.YZ_008.OUT_Quittierung ; [=05] HW_QuitEing*
F *1737 ; [=06] IN_BetrArtLokal*
F *1747 ; [=07] IN_InNeutralzone*
F *1749 ; [=08] IN_ManuellMinus*
F *1750 ; [=09] IN_ManuellPlus*
R *1509 ; [=10] IN_MaxLeistung*
R *1510 ; [=11] IN_Modus*
F *1755 ; [=12] IN_Quit*
F *1761 ; [=13] IN_Startsignal*
R *1520 ; [=14] IN_StellsignalVerbund*
R *2147 ; [=15] OUT_AktVd*

```

F 1800 ; [=16] OUT_DelayOn
R 1572 ; [=17] OUT_IstLeist
R 1584 ; [=18] OUT_pDbRemVdRec
R 1585 ; [=19] OUT_pDbRemVdSend
R 1591 ; [=20] OUT_Sollleist
R 2148 ; [=21] OUT_TotalVbLeistung
F 1830 ; [=22] OUT_VerbundEin
F 1832 ; [=23] OUT_Volllast
DB __PDB+8 ; [=24] Datablock
DB __PDB+9 ; [=25] Datablock[8]
DB __PDB+17 ; [=26] Datablock[8]
DB __PDB+25 ; [=27] Datablock[8]

```

EPB ; End Programblock scoKaskade

,*****

Listing 4.2-1: Generated Function Block call with parameters

4.3 Current logical template objects

In Figure 4.2-1: Logical plant diagram (runtime mode) LTO (Logical TO) can be seen (also see Table 4.2-1: Description of the TO line 3). These are the logical TO used at the moment.

LTO Name	Description
AND02	AND gating with two inputs
AND04	AND gating with four inputs
ORH02	OR gating with two inputs
ORH04	OR gating with four inputs

Table 4.3-1: Current LTO

They have some major disadvantages which are the fixed number of inputs, the fixed digital technology functions and the cost of resources. These facts make it difficult to increase the number of input or to change the digital technology function if necessary. The current LTO has been implemented to enable programming the plant logic on the plant diagram. They are similar to convenient classes in an application framework such as Qt. Hence they are implemented in a very common way which

applies input and output resources for each instance used. The current implementation also contains some engineering inconveniences. If one needs to increase the number of used inputs on a LTO where all inputs are already in use, an additional LTO is needed or, in case the maxed LTO is one with only two inputs, the LTO has to be changed. The same process takes place if the digital technology function has to be changed. This slows the engineering process significantly. To avoid this, the basic digital technology functions (AND, OR) have to be available as one logic TO with up to ten inputs with the possibility to alter the digital technology function at runtime.

In the life cycle of a project the dependencies of an input parameter can change. To make a program modification as simple as possible, the number of used input parameters of a logical TO should be easy to increment or decrement respectively. It should be possible to easily add or remove connections and afterwards download the edited program to the running PLC. To realize this and to make the programming of a facility on the plant diagram more efficient, the logic template object is necessary. One possible solution of an implementation of such a template object on a PLC-System of Saia-Burgess is shown in the following section. The template objects can be modelled according to the UML 2.0 standard Kecher (2006). Some attempts have been made to use UML to generate PLC code similar to Sacha (2005) and Lee *et al.* (2002) but have been abandoned because it is not in the scope of this investigation.

4.4 System design

As can be derived from the objectives in Chapter 1.3 Objectives the LTO will be run on a virtual machine. This is a completely new approach. On PLC-Systems from Saia-Burgess due to compatibility reasons the PLC software also runs on a virtual machine. This fact ensures the usability, reusability of existing software on new hardware. Only the software libraries have to be updated and the software has to be compiled for the new target hardware to reuse the software of an existing plant while migrating to a new hardware generation.

Thus the virtual machine developed in this investigation runs inside another virtual machine.

4.4.1 System overview

Figure 4.4-1: System overview

4.4.2 Storage of the data

The connection data is stored in appropriate data structures. The data structure used depends on the PLC-System. For this investigation, PLC-Systems from Saia-Burgess are used exclusively. On Saia-Burgess PLC-Systems, data blocks are used to store the generated code. A data block is a one-dimensional array, consisting of 32-bit registers. The data type usually used with data blocks is DWU (Double Word Unsigned). 7999 data blocks are available with up to 16384 32-bit registers.

The data blocks from 0 up to 3999 can only store 383 32-bit values. Because of hardware reasons the access to these data blocks is significantly slower than to the ones in the higher memory area. For this reason, the data blocks starting from 4000 are used.

4.5 Virtual machine on the PLC-System

In Chapter 2.3 Virtual machines the different types of virtual machines are discussed. For this investigation only process virtual machines are of importance. A process

virtual machine deals with one single task. This is also true for the virtual machine developed in this investigation.

4.5.1 Process virtual machine

A case in point for a process virtual machine is the java vm. The byte code produced by the java language processor is interpreted in the virtual machine as a single process. The source code can be interpreted in different ways, Smith & Nair (2005).

- Decode-and-dispatch interpretation
- Indirect threaded interpretation
- Predecoding and direct threaded interpretation
- Binary translation

For the implementation on a PLC-System only the first and second type are of importance because no transformation from one ISA (Instruction Set Architecture) into another is made. Below these two types are discussed.

4.5.2 Decode and dispatch Interpretation

A decode and dispatch interpreter is structured around a central loop that decodes an instruction and then dispatches it to an interpreter routine based on the type of instruction. This kind of interpretation involves a lot of branches, which can be a very time consuming task. There is an interpreter routine for every source instruction.

Figure 4.5-1; Decode and dispatch interpretation

4.5.3 Indirect threaded interpretation

In the indirect threaded interpreter the central loop is omitted (see Figure 4.5-1; Decode and dispatch interpretation). To every interpreter routine the necessary code to fetch and dispatch the next instruction is added.

Figure 4.5-2: Indirect threaded Interpretation

4.5.4 Chosen type of virtual machine

For this investigation, the *decode and dispatch interpretation* is used. The solution implemented uses the ideas of this type of virtual machine. It has to be adapted to the needs of PLC-Systems. The interpreter routines are implemented as functional blocks according to the IEC 61131-3 norm, IEC (2003).

Figure 4.5-3: Implemented virtual machine

4.5.5 Design of the virtual machine

The virtual machine has been developed as a TO. It is called VM001. The VM001 TO consists of 21 parameters.

Parameter-Name	Parameter-Description	Datatype
1 CFG_CycleTime	Cycletime of the VM	DWU
2 CFG_LTO_Cnt	Number of processed LTO's	DWU
3 CFG_Reserve2	CFG_Reserve2	DWU
4 CFG_Reserve3	CFG_Reserve3	DWU
5 CFG_Reserve4	CFG_Reserve4	DWU
6 CFG_Reserve5	CFG_Reserve5	DWU
7 CFG_Reserve6	CFG_Reserve6	DWU
8 CFG_Reserve7	CFG_Reserve7	DWU
9 CFG_Reserve8	CFG_Reserve8	DWU
10 CFG_Reserve9	CFG_Reserve9	DWU
11 CFG_LTO_Pointer0	Pointer to the LTO 0	DWU
12 CFG_LTO_Pointer1	Pointer to the LTO 1	DWU
13 CFG_LTO_Pointer2	Pointer to the LTO 2	DWU
14 CFG_LTO_Pointer3	Pointer to the LTO 3	DWU
15 CFG_LTO_Pointer4	Pointer to the LTO 4	DWU
16 CFG_LTO_Pointer5	Pointer to the LTO 5	DWU
17 CFG_LTO_Pointer6	Pointer to the LTO 6	DWU
18 CFG_LTO_Pointer7	Pointer to the LTO 7	DWU
19 CFG_LTO_Pointer8	Pointer to the LTO 8	DWU
20 CFG_LTO_Pointer9	Pointer to the LTO 9	DWU
21 CFG_Pointer	Pointer to the configuration	FLT

Table 4.5-1: VM01: Parameters

- Parameters 1 to 10 are used for configuration purposes or are reserved for future development.
- Parameters 11 to 20 are used to store the pointers to the configuration data blocks of the LTOs processed by the VM001 TO. By means of these pointers the VM001 TO can fetch the necessary data from the LTO linked to it. All configuration data and the LTO link information are stored in the configuration data block of the VM001 TO.
- Parameter 21 represents the pointer to configuration data and link information. The pointer can be used to alter the configuration of the VM001 at runtime.

4.5.6 Implementation of VM001

The VM001 TO acts as a decode and dispatch loop in the system. To simplify the implementation the interpreter routines are placed in a separate library file, VMLib.src (also see Appendix B Source code VMLib.src).

4.6 The new logical template object

A new LTO (Logical Template Object), the LTO01, has been developed to remove the above discussed disadvantages. With the newly developed LTO it is possible to change the digital technology function at runtime and the number of inputs has been increased to ten. Of course this increased number of inputs does not completely remove the possibility of running out of unused inputs but it minimises it. In the following section the LTO01 TO is outlined in depth.

4.6.1 Design of the LTO01

The basic design can be seen in the table below.

Parameter-Name	Parameter-Description	Datatype
1 CFG_Function	Logical function	DWU
2 CFG_NbrOfUsedInputs	Number of used Inputs	DWU
3 CFG_Reserve2	CFG_Reserve2	DWU
4 CFG_Reserve3	CFG_Reserve3	DWU
5 CFG_Reserve4	CFG_Reserve4	DWU
6 CFG_Reserve5	CFG_Reserve5	DWU
7 CFG_Reserve6	CFG_Reserve6	DWU
8 CFG_Reserve7	CFG_Reserve7	DWU
9 CFG_Reserve8	CFG_Reserve8	DWU
10 CFG_Reserve9	CFG_Reserve9	DWU
11 CFG_AddressInput0	Addresse input 0	DWU
12 CFG_AddressInput1	Addresse input 1	DWU
13 CFG_AddressInput2	Addresse input 2	DWU
14 CFG_AddressInput3	Addresse input 3	DWU
15 CFG_AddressInput4	Addresse input 4	DWU
16 CFG_AddressInput5	Addresse input 5	DWU
17 CFG_AddressInput6	Addresse input 6	DWU
18 CFG_AddressInput7	Addresse input 7	DWU
19 CFG_AddressInput8	Addresse input 8	DWU
20 CFG_AddressInput9	Addresse input 9	DWU
21 CFG_LogicInput0	Logic of input 0	DWU
22 CFG_LogicInput1	Logic of input 1	DWU
23 CFG_LogicInput2	Logic of input 2	DWU
24 CFG_LogicInput3	Logic of input 3	DWU
25 CFG_LogicInput4	Logic of input 4	DWU
26 CFG_LogicInput5	Logic of input 5	DWU

27	CFG_LogicInput6	Logic of input 6	DWU
28	CFG_LogicInput7	Logic of input 7	DWU
29	CFG_LogicInput8	Logic of input 8	DWU
30	CFG_LogicInput9	Logic of input 9	DWU
31	CFG_AddressOutput	Adresse output	DWU
32	CFG_AddressOutputInvers	Adresse invers output	DWU
33	IN_Input0	Logical input 0	BIT
34	IN_Input1	Logical input 1	BIT
35	IN_Input2	Logical input 2	BIT
36	IN_Input3	Logical input 3	BIT
37	IN_Input4	Logical input 4	BIT
38	IN_Input5	Logical input 5	BIT
39	IN_Input6	Logical input 6	BIT
40	IN_Input7	Logical input 7	BIT
41	IN_Input8	Logical input 8	BIT
42	IN_Input9	Logical input 9	BIT
43	OUT_Output	Output of LTO	BIT
44	OUT_OutputInvers	Invers output of LTO	BIT
45	CFG_Pointer	Pointer tot he configuration	FLT

Table 4.6-1: LTO01: Parameters

The LTO01 TO acts as a container for the data used by the VM001 TO. In the whole system the LTO01 TO represents the source code which in turn represents the plant logic. For the design of the new LTO some fundamental changes have been made to reduce the cost of resources. In the old LTO the input signals use their own PLC resources which are binary signals, called flags in Saia-Burgess PLC-Systems. As can be seen in Chapter 4.2.2 Programming on the plant diagram a binary conjunction results in the following line of IL code:

```
STH F K02.LG.FGB.YZ_008.WARN_Absaugzeit ; IN-PAR
OUT F K02.LG.FGB.YZ_006.IN_ManuellMinus
```

Listing 4.6-1: Generated IL code for a binary conjunction

With this code generation concept the cost of binary resources is quite huge. For one simple binary conjunction two binary signals are necessary. The new design removes this waste of binary resources, because almost every binary input signal is a binary output signal of another TO. Instead of copying the binary state from the output signal of TO A to the input signal of LTO B a pointer to the output signal of TO A as input signal for LTO B can be used.

Figure 4.6-1: Reduce cost of binary resources

The LTO01 TO implements the above mentioned concept to reduce the cost of binary resources. The input signals are simple containers for the pointers to the particular output signals.

All configuration data is stored in a datablock (see Table 4.6-1: LTO01: Parameters).

- Parameters 1 to 10 are used for configuration purposes or are reserved for future development.
- Parameters 11 to 20 are used to store the input pointers to the appropriate output signals.
- Parameters 21 to 30 contain the information which binary state of the respective input signal is to be used.
- Parameters 31 and 32 hold the pointers to the output signal and to the inverted output signal respectively.
- Parameters 33 to 42 are the containers for the input pointers.
- Parameters 43 and 44 are the real output signals which can be used to establish conjunctions to other TO.
- Parameter 45 holds the pointer to the LTO01's configuration datablock. This parameter has to be linked to the VM (VM001 TO for the VM to be granted access to the data of the LTO01.

4.6.2 Implementation of LTO01

At the moment the LTO01 executes two basic digital technology functions. These are the AND-Function and the OR-Function. For each one of the ten input signals the used binary state can be adjusted by the values stored in parameters 21 to 30 of the configuration data block. The digital technology function and the number of input signals used can be parameterised with parameter 1 and 2 of the configuration data block. The LTO01 requires the programmer to use the input signals in sequence starting from input signal 1 to 10 to allow for the possibility of changing the number of used input signals at runtime.

4.7 Implementation of the interpreter routines

As mentioned above, 4.5.6 Implementation of VM001, to keep the VM001 as simple as possible, the interpreter routines have been implemented in a separate library file (also see Appendix B Source code VMLib.src). For each implemented digital technology function a function block has been developed. A uniform interface has been designed for the function blocks.

4.7.1 Functionblock interface fbAnd

```
; **** Function: AND ****
; **** Functionblock ****

FB fbAnd ; Call Function AND
rLtoAddress DEF = 1 ; Pointer to the actual LTO
rInputAddresses  DEF = 2  ; Pointer to the input addresses of the actual LTO
rInputLogics DEF = 3  ; Pointer to the input logic's of the actual LTO
rOutputAddresses  DEF = 4 ; Pointer to the output addresses of the actual LTO
```

Listing 4.7-1: Functionblock interface fbAnd

4.7.2 Functionblock interface fbOr

```
; **** Function: OR ****
; **** Functionblock ****

FB fbOr ; Call Function OR
rLtoAddress DEF = 1 ; Pointer to the actual LTO
```

<i>rInputAddresses</i>	<i>DEF = 2</i>	<i>; Pointer to the input addresses of the actual LTO</i>
<i>rInputLogics</i>	<i>DEF = 3</i>	<i>; Pointer to the input logic's of the actual LTO</i>
<i>rOutputAddresses</i>	<i>DEF = 4</i>	<i>; Pointer to the output addresses of the actual LTO</i>

Listing 4.7-2: Functionblock interface fbOr

4.7.3 Functionblock interface fbXor (skeleton only)

```

; *****
; ***** Function: XOR *****
; ***** Functionblock *****

FB fbXor ; Call Function XOR
rLtoAddress DEF = 1 ; Pointer to the actual LTO
rInputAddresses  DEF = 2 ; Pointer to the input addresses of the actual LTO
rInputLogics DEF = 3 ; Pointer to the input logic's of the actual LTO
rOutputAddresses DEF = 4 ; Pointer to the output addresses of the actual LTO

```

Listing 4.7-3: Functionblock interface fbXor

4.7.4 Real local variables (temporary data)

To minimise the cost of resources a new feature using real local variables has been extensively applied. The temporary data has to be defined inside the block which is using them. As it is common practice with local variables in high level languages as C++, the variable exists only inside this block. The type of block is irrelevant for the behaviour of the temporary data.

```

; *****
; ***** Local Variables *****
FUNCTION_OR_LOCALS:
fInputs TEQU F [10] ; Temporary Flags
fLogics TEQU F [10] ; Temporary Flags
fInputsLinked  TEQU F [10] ; Temporary Flags
fHfOutput TEQU F ; Temporary Flag
fTempLogic TEQU F ; Temporary Flag
rInputCount TEQU R ; Temporary Register
rHrLtoAddress TEQU R ; Temporary Register
rSaveTempIndex TEQU R ; Temporary Register
rSaveInputAdresses TEQU R ; Temporary Register
rSaveInputLogics TEQU R ; Temporary Register
FUNCTION_OR_END_LOCALS:
; *****

```

Listing 4.7-4: Temporary data

4.7.5 Get the number of used inputs

By means of the first parameter of the functionblock, *rLtoAddress* (see 4.7.1 Functionblock interface fbAnd) the interpreter routine accesses the configuration data of the according LTO and gets the number of used inputs. To access the LTO data block a firmware function call is made (CSF; Call Special Function).

```

; *****
; Get Input Count *****
FUNCTION_AND_GET_CNT:

COPY rLtoAddress ; Copy lto-address
rHrLtoAddress ; to helper register

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.GetItem ; Read a single DB item
 rHrLtoAddress ; 1 R/K IN, DB number (any DB number)
 1 ; 2 R/K IN, DB item
 rInputCount ; 3 R OUT, Value read

SUB rInputCount ; Subtract from InputCount
 1 ; the constant 1
 rInputCount ; and save the value

FUNCTION_AND_END_GET_CNT:
; *****
; End Get Input Count *****

```

Listing 4.7-5: Get input count

4.7.6 Process the digital technology function

The processing of the digital technology functions is making heavy use of the index register of the Saia-Burgess PLC-System. In a first step the different indexes are created and saved.

```

; *****
; Process function *****
FUNCTION_AND_PROCESS:
; ***** Get Inputs

SEI 0 ; Set index to 0
STI rSaveTemplIndex ; save index
SEI rInputAddresses ; Set index register to the base adresse of the input
STI rSaveInputAdresses ; save index
SEI rInputLogics ; Set index register to the base adresse of the input-logics
STI rSaveInputLogics ; save index

```

Listing 4.7-6: Prepare indexes

In the second step the state of the input is checked and saved to a temporary flag.

FUNCTION_AND_INPUT_LOOP:

```

RSI rSaveInputAdresses ; restore index
STHX F 0 ; If input is high

RSI rSaveTempIndex ; restore index
OUTX fInputs ; set flag to high too

```

Listing 4.7-7: Check state of the input

In the third step the information which binary state of the input should be used in the conjunction is retrieved.

```

; **** Get Logics
FUNCTION_AND_LOGIC_LOOP:

RSI rSaveInputLogics ; restore index

BITOX 1
 R 0 ; Get one bit
 F fTempLogic ; out of the register
 onto the flag
STI rSaveInputLogics ; save index

RSI rSaveTempIndex ; restore index

STH fTempLogic ; if temporary flag is high
OUTX fLogics ; set flag to high too

STI rSaveTempIndex ; save index

RSI rSaveInputLogics ; restore index
INI 8191 ; increment index
STI rSaveInputLogics ; save index

RSI rSaveTempIndex ; restore index
INI rInputCount ; increment index
STI rSaveTempIndex ; save index

GETX rInputAddresses
 rSaveInputAdresses ; copy address of next input
 to register

JR H FUNCTION_AND_INPUT_LOOP ; jump to loop if there are more inputs

```

Listing 4.7-8: Get logic information

In the fourth step the binary input state used in the conjunction is calculated by means of the binary XOR function.

A	B	$Y (Y := A \underline{V} B)$
0	0	0
0	1	1
1	0	1
1	1	0

Table 4.7-1: Truth table for the XOR-Function

A := State of the input signal

B := State of the configuration signal

Y := Result of the XOR function and used state in the conjunction

```

; **** Link input-logic

SEI 0 ; Set index to 0

FUNCTION_AND_INPUTLOGIC_LOOP:

 STHX  fInputs ; Link inputs
 XORX  fLogics ; with logic
 OUTX  fInputsLinked ; and save it to a new array

 INI rInputCount ; increment index
 JR H FUNCTION_AND_INPUTLOGIC_LOOP; jump to loop if more inputs to link

```

Listing 4.7-9: Calculate the binary state used in the conjunction

In the fifth step the processing of the digital technology function is done.

```

; **** Process function

SEI 0 ; Set index to 0

ACC H ; Set accu to high state
SET fHfOutput ; Set helper flag to high state

FUNCTION_AND_FUNCTION_LOOP:

 STH fHfOutput ; Link the state of the helper flag with the
 ANHX fInputsLinked ; state of the linked input
 OUT fHfOutput ; set the helper flag to the state of the input

 INI rInputCount ; increment index
 JR H FUNCTION_AND_FUNCTION_LOOP; jump to loop if more inputs to check

```

Listing 4.7-10: Processing of the digital technology function

In the sixth and last step of the interpreter routine, the output signals of the LTO are set accordingly to the result of the conjunction.

```
; ***** Set outputs  
SEI rOutputAddresses ; Set index to the base address of the output array  
STH fHfOutput ; If the helper flag is high  
OUTX  F 0 ; then set the output to high too  
OUTLX F 1 ; and set the inverted output to low (and vice versa)
```

FUNCTION_AND_END_PROCESS:

```
; ***** End Process function *****
```

Listing 4.7-11: Set the output of the LTO according to the conjunction result

4.8 The Server Application pTool

4.8.1 pTool basics

The Server Application pTool is design as a System-Tray-Icon application. That means no window is visible at runtime but a symbol in the system tray indicates that the application is running.

Figure 4.8-1: System-Tray-Icon of the pTool application

By means of a right-click on the system-tray-icon with the mouse the context menu of the application can be reached.

Figure 4.8-2: Context menu of the pTool application

A Project can be opened, closed or the project dialog can be opened via the project context menu.

Figure 4.8-3: Project context menu

In the project dialog the project tree with all the necessary data for the generator application can be seen.

Figure 4.8-4: pTool: Project dialog

The data tree is composed of information that is read from the SCADA definition file. This file contains all the information about the project. The path to the file is passed to the pTool application at startup or if an open project is closed and another one is opened. If changes in the SCADA system are made, the pTool application has to be refreshed since its data-tree is in fact a mirrored image of the SCADA systems project tree.

4.8.2 Implementation overview

In this section a short implementation overview is given for the pTool-Application. The pseudocode uses the conventions introduced by Cormen *et al.* (2009) in their book about algorithms.

4.8.2.1 Load project

```

If !qsProjectPath.isEmpty()
 // Read System Tree
 readTree(qsProjectPath, "System", "pSystemTree.dms", *qfSystemTree)

 // Get the Cpu's
 qslCpus = getCpus(qsProjectPath)

 // Read Cpu tree's
 For i = 0 to i qslCpus.size()
 // Create a new QFile object
 qfCpuTree = new QFile

 // read Cpu-Tree to file
 readTree(qsProjectPath, qslCpus.at(i), qslCpus.at(i) % ".dms",
*qfCpuTree)

 // Fill CPU's into combobox
 qslTempList = qslCpus
 qslTempList.prepend("System")
 ui.qcbTree->addItems(qslTempList)

 // Load files into models
 createTrees()

 // Set return value
 iRetValue = 0

 else iRetValue = -1

// Return value
return iRetValue

```

Listing 4.8-1: load project (pseudocode)

4.8.2.2 Execute command

```

// Check Command
iCommand = struInCmd->qsCommand.toInt()

// execute commands
switch(iCommand)
 // Send Project List
 case 0:
 // Clear Answer list
 qslAnswer.clear()

 // Sending Project list
 qvScratch = qslProjectNames.size()
 qslAnswer << qvScratch.toString()
 for i = 0 to qslProjectNames.size()
 qslAnswer << qslProjectNames.at(i)
 break

 // Send CPU List
 case 1:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size()
 qslAnswer << qslResults.at(i)
 else << "Getting CPU's doesn't work"
 break

 // Send TO List
 case 2:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size(); ++i
 qslAnswer << qslResults.at(i)
 else << "Getting TO's doesn't work"
 break

 // Send Instance List
 case 3:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size(); ++i

```

```

 qslAnswer << qslResults.at(i)

 else << "Getting Instances's doesn't work"
break

// Send Data
case 4:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size()
 qslAnswer << qslResults.at(i)
 else << "Getting instances by name doesn't work"
break

// Send Data
case 5:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size()
 qslAnswer << qslResults.at(i)
 else << "Getting Data doesn't work"
break

// Send Comment
case 6:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size(); ++i)
 qslAnswer << qslResults.at(i)
 else << "Getting Comment doesn't work"
break

// Send Attribute Comment
case 7:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0

```

```

 // Sending CPU list
 for i = 0 to qslResults.size()
 qslAnswer << qslResults.at(i)
 else << "Getting Attribute Comment doesn't work"
break

// Send Project path
case 8:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size()
 qslAnswer << qslResults.at(i)
 else << "Getting Project Path doesn't work"
break

// Send Data for tree
case 9:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear()

 // Clear Answer list
 qslAnswer.clear()

 // Execute Command
 if executeCommand(struInCmd->qsCpu, iCommand) == 0
 // Sending CPU list
 for i = 0 to qslResults.size(); ++i)
 qslAnswer << qslResults.at(i)
 else << "Getting Project Path doesn't work";
break;

// When others
default:
 // Debug output
 "pTool: Unknow Command"

 // clear answer list
 qslAnswer.clear()
break

```

Listing 4.8-2: execute command (pseudocode)

4.8.3 pTool commands

The pTool application accepts several commands from a client application (e.g. sGen). By means of these commands the client application can retrieve information from the server.

Command	Description
getProjects	Returns the projects managed by the pTool application
getCpus	Returns the cpus of a given project
getTos	Returns the TOs of a given project
getInstances	Returns plant TOs of a given project
getObjectsByType	Returns plant TOs with the TO-Type of a given project
getData	Returns project data of a given project
getComment	Returns the comment for each plant TO of a given project
getAttribComment	Returns the comment for the attributes of the plant TOs
getProjectPath	Returns the project path
getDataForTree	Returns the data necessary to build the generator tree

Table 4.8-1: pTool commands

4.8.4 The local server

The pTool application provides a local socket based server. This enables a client application to establish a connection to the pTool application and to send commands through a local socket. When the pTool application is starting up, the server is listening for incoming connections. Currently the server only accepts a single connection.

4.8.5 The configuration file pTool.ini

The relevant data is saved in a standard configuration file (Appendix J Configuration files). No data is written into the windows registry. This has been done to ensure the transfer to other operating systems such as Linux.

4.9 The Client Application, the code generator, sGen

4.9.1 sGen basics

The SCADA-System programming language is a kind of functional block language. The logic operations are created in a special programming mode while drawing the process charts. The conjunction data is saved in the project definition file. There are two kinds of conjunction parameters, input and output parameters respectively. The parameters are stored as shown in Figure 4.9-1 Storage of connection parameters (e.g. PAR_IN):

Figure 4.9-1 Storage of connection parameters (e.g. PAR_IN)

The sGen application establishes a connection to the pTool applications local socket server. The connection is made via a local socket, which is in fact a named pipe on a Windows system. Through the local socket the sGen application can retrieve the necessary data using the above described commands (Table 4.8-1: pTool commands). The retrieved data is utilized to create a dependency tree. By means of the dependency tree the PLC code will be generated. Sacha K. (2005) shows a way to automatically generate code for PLC-Systems. Unfortunately the PLC language generated is ladder logic. That is not the best choice for complex systems because of its origin as a way to copy the electrical wiring diagram into the PLC-System programming tool. Therefore ST (structured text) or IL (instruction list) should be the languages generated. In this investigation the language generated is Saia-Burgess IL. For PLC-Systems which provide ST, this should be the language generated. Because of its similarities to high level languages the generated code will be easier to understand for third party personnel.

4.9.2 The developed dll's

To simplify the sGen application a number of DLLs, dynamic link libraries, have been developed. DLLs were first introduced by Microsoft in their OS2 operating system and are Microsoft's version of the shared library concept. In this investigation all functionality that is thought to be of use in the implementation of a code generator for a different PLC-System has been implemented as a DLL. Thus another application can use the DLL too.

DLL-Name	Description
plib	Functions to retrieve data from the SCADA definition file
pTSocketLib	Implementation of a IPC-System using QT's Local Sockets
sGenLib	Functions used to generate code for Saia-Burgess PLC
uLib	Utility library with functions in connection with QT-Widgets

Table 4.9-1: Developed DLLs

4.9.3 The debug window

To monitor the behaviour of the application a debug window and a custom message handler has been implemented to show the outputs generated at runtime.

```

void debugOutput(QtMsgType type, const char* msg) {
 // Create static Message Browser and set it up
 static QTextBrowser* qtbMessageBrowser = new QTextBrowser();
 qtbMessageBrowser->setWindowTitle("Debug Window");
 qtbMessageBrowser->move(500, 0);
 qtbMessageBrowser->show();

 // Check which message type it is
 switch(type) {
 // Debug message
 case QtDebugMsg:
 qtbMessageBrowser->append(QString("Debug : %1").arg(msg));
 break;
 // Warning
 case QtWarningMsg:
 qtbMessageBrowser->append(QString("Warning: %1").arg(msg));
 break;
 // Critical
 case QtCriticalMsg:
 qtbMessageBrowser->append(QString("Critical: %1").arg(msg));
 break;
 // Fatal
 case QtFatalMsg:
 qtbMessageBrowser->append(QString("Fatal: %1").arg(msg));
 break;
 }
}

```

```

int main(int argc, char *argv[]) {

 QApplication app(argc, argv);
 #ifdef Q_OS_WIN
 #ifndef QT_NO_DEBUG_OUTPUT
 qInstallMsgHandler(debugOutput);
 #endif
 #endif
 app.setApplicationName(app.translate("main", "sGen"));
 app.setOrganizationName("tG Soft");
 app.setOrganizationDomain("tGSoft.ch");
 sGen w;
 w.show();
 return app.exec();
}

```

Listing 4.9-1: The main function of the sGen application

Figure 4.9-2: sGen: Debug window

As can be seen in Listing 4.9-1: The main function of the sGen application, the message handler consists of a message browser window where the different message types produced by the sGen application are displayed. The custom message handler is installed in the main function and can be switched off after testing the application by adding the line:

DEFINES += QT_NO_DEBUG_OUTPUT

in the project file.

4.9.4 The sGen dialog

The control element of the sGen application is the sGen dialog. It consists of three tabs:

1. Data-Tab (Figure 4.9-3: sGen_Dialogue: Data-Tab)
2. Tree-Tab (Figure 4.9-6: sGen-Dialog: Tree tab)
3. Generator-Tab (Figure 4.9-7: sGen-Dialog: Generator tab)

The Data tab is used to establish the connection to the pTool application, to send commands to it and to show the data received from it. In the final version of sGen the connection will be established at startup and the data will be retrieved automatically. For testing purposes everything is done by hand.

Figure 4.9-3: sGen_Dialogue: Data-Tab

The program flow of the sGen application is shown in Figure 4.9-4: sGen: Program flow.

Figure 4.9-4: sGen: Program flow

Figure 4.9-5: sGen: Detail program flow for a command shows the behaviour of the sGen application in case the pTool application can not be reached or a command cannot be executed successfully.

Figure 4.9-5: sGen: Detail program flow for a command

With the command `getDataForTree` the necessary data to build the dependencies tree can be retrieved from the pTool application. The data is stored in a tree that is visualized in the tree tab of the sGen application. The tree is the basis for the code generator to retrieve the information necessary to generate the symbol file and the PLC code.

Figure 4.9-6: sGen-Dialog: Tree tab

After the dependency tree is built, the PLC software can be generated. The rxp generator is still under construction and is not part of this investigation. The VM generator generates the necessary PLC code to run the LTOs on the VM. The generator is explained in detail in the next section.

Figure 4.9-7: sGen-Dialog: Generator tab

4.9.5 The VM generator

The VM generator is realised as a finite state machine. The QT framework provides an easy to use state machine framework. The concept of the framework is based on the concepts of Harel (1987) and uses his notations. The semantics for the execution of the state machine are based on State Chart XML (SCXML) W3C (2013). The VM generator state machine consists of five states. It generally uses the *state entered()* function of each step to perform the state tasks. The transition from one state to another is realised with the standard Signal / Slot concept of the QT-Framework Blanchette (2008).

Figure 4.9-8: VM generator state machine

```

void sGen::on_qpbGenerateVm_clicked() {
1 // Locals
2 bool bTest = false;
3
4 // dll einbinden
5 generatorLib = new sGenLib();
6
7 // Generator State machine
8 qsmGeneratorMachine = new QStateMachine(this);
9
10 // Steps of the RXP Generator machine
11 qsmsOpenVmFile = new QState();
12 qsmsWriteVmHeader = new QState();
13 qsmsWriteVmSymbols = new QState();
14 qsmsCloseVmFile = new QState();
15 qsmfsEndVmGeneratorMachine = new QFinalState();
16
17 // Add steps to the data machine
18 qsmGeneratorMachine->addState(qsmsOpenVmFile);
19 qsmGeneratorMachine->addState(qsmsWriteVmHeader);
20 qsmGeneratorMachine->addState(qsmsWriteVmSymbols);
21 qsmGeneratorMachine->addState(qsmsCloseVmFile);
22 qsmGeneratorMachine->addState(qsmfsEndVmGeneratorMachine);
23
24 // Set initial step of the data machine
25 qsmGeneratorMachine->setInitialState(qsmsOpenVmFile);
26
27 // Add transitions to the states of the data machine
28 qsmsOpenVmFile->addTransition(this, SIGNAL(vmFileOpened()), qsmsWriteVmHeader);
29 qsmsWriteVmHeader->addTransition(this, SIGNAL(vmHeaderWritten()),
qsmsWriteVmSymbols);
30 qsmsWriteVmSymbols->addTransition(this, SIGNAL(vmSymbolsWritten()),
qsmsCloseVmFile);
31 qsmsCloseVmFile->addTransition(this, SIGNAL(vmFileClosed()),
qsmfsEndVmGeneratorMachine);
32
33 // Establish connections of the states of the data machine
34 bTest = connect(qsmsOpenVmFile, SIGNAL(entered()), this,
SLOT(if_qsmsOpenVmFile_entered()));
35 bTest = connect(qsmsWriteVmHeader, SIGNAL(entered()), this,
SLOT(if_qsmsWriteVmHeader_entered()));
36 bTest = connect(qsmsWriteVmSymbols, SIGNAL(entered()), this,
SLOT(if_qsmsWriteVmSymbols_entered()));
37 bTest = connect(qsmsCloseVmFile, SIGNAL(entered()), this,
SLOT(if_qsmsCloseVmFile_entered()));
38 bTest = connect(qsmfsEndVmGeneratorMachine, SIGNAL(entered()), this,
SLOT(if_qsmfsEndVmGeneratorMachine_entered()));
39
40
41 // Start machine
42 qsmGeneratorMachine->start();
}

```

Listing 4.9-2: on_qpbGenerateVm_clicked() function

If the user clicks on the *VM-Code-Generieren* button the on_qpbGenerateVm_clicked() function is called. Here the VM generator state machine is set up.

- In line 8 the state machine is created.
- In lines 11 to 15 the states are created.
- In lines 18 to 22 the states are added to the state machine.
- In line 25 the *qsmsOpenVmFile* state is set as initial step.
- In lines 27 to 31 the transitions are added to the steps, thereby the signal is defined whose emittance causes the source step to switch to the target step.
- In lines 34 to 39 the *entered()* functions of the steps are connected to the appropriate slot (*state_entered()* functions) to perform the state tasks.
- In line 40 the state machine is started with *qsmsOpenVmFile*.

4.9.5.1 Initial state *qsmsOpenVmFile*

This is the initial state of the VM generator state machine. In this state an existing VM file is opened or a new file is created if no such file exists.

```

void sGen::if_qsmsOpenVmFile_entered() {
1 // Locals
2 QString qsProjectPath;
3
4 // Debug message
5 qDebug() << "Entering step: if_qsmsOpenVmFile_entered";
6
7 // Set path
8 qsProjectPath = ui.qlePlcPath->text();
9
10 if(qsProjectPath.isEmpty() || qsProjectPath.isNull()) {
11 qsProjectPath = QFileDialog::getExistingDirectory(this, tr("Choose the
project path"), "c:/PromosNT/proj/", QFileDialog::ShowDirsOnly |
QFileDialog::DontResolveSymlinks);
12 ui.qlePlcPath->setText(qsProjectPath + "/pcd/");
13 qsProjectPath = ui.qlePlcPath->text();
14 }
15
16 // Set path and filename
17 if(qsProjectPath.isEmpty()) {
18 QMessageBox::warning(this, "sGen", "Please choose a project");
19
20 // Stop machine
21 qsmGeneratorMachine->stop();
22
23 return;
24 }
25 else {
26 // Set input path
27 if(ui.qleVmFileName->text().isEmpty()){
28 QMessageBox::warning(this, "sGen", "Please insert a filename for
the vm-file");
29
30

```

```

31 // Stop machine
32 qsmGeneratorMachine->stop();
33
34 return;
35 }
36 else {
37 // assemble complete path
38 qsNameOfFile = qsProjectPath % ui.qcbCpus->currentText() %
39 /* ui.qleVmFileName->text());
40
41 // Set filename
42 qfOutput.setFileName(qsNameOfFile);
43
44 // Open / create new file
45 qtsOutput.setDevice(&qfOutput);
46 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
47 QMessageBox::warning(0, "sGen", "Error while creating the
48 vm-file");
49 // Stop machine
50 qsmGeneratorMachine->stop();
51 }
52 else {
53 // Emite Signal
54 emit vmFileOpened();
55 }
56 }
57 // Return value
58 return;
}

```

Listing 4.9-3: if_qsmsOpenVmFile_entered() function

- In line 2 the local variable qsProjectPath of the type QString is declared.
- In line 5 a debug message is written to the debug window, also see 4.9.3 The debug window.
- In lines 8 to 35 the project path and the file name of the file to generate are checked and, where required, additional information is asked from the user or the state machine is terminated (lines 23 and 34).
- In lines 36 to 50 the output filename is assembled and an attempt to open or create the file is made. If this is unsuccessful the user is notified and the state machine is terminated. If the file is created or opened the *vmFileOpened()* signal is emitted. By emitting this signal the state machine will switch to the next state.

4.9.5.2 qsmsWriteVmHeader

This state writes the file header in the opened file. The design of the header template can be defined in the *srcVmHeader.ini* file. Data that will be filled into the header template is placed in angle brackets (e.g. <DateTime>).

```

void sGen::if_qsmsWriteVmHeader_entered() {
1 // Locals
2 QString qsScratch;
3
4 // Debug message
5 qDebug() << "Entering step: if_qsmsWriteVmHeader_entered";
6
7 // Fill Header data into structure
8 qsSettings->beginGroup("VmTemplates");
9 struHeader.qsHeaderTemplate = qsSettings->value("srcHeader", "No
entry").toString();
10 struHeader.qsPcdType = generatorLib->pcdTyp(ui.qlePlcPath->text(), ui.qcbCpus-
>currentText());
11 struHeader.qsPgVersion = generatorLib->pgVersion(ui.qlePlcPath->text(),
ui.qcbCpus->currentText());
12 struHeader.qsBlockTyp = "COB";
13 struHeader.qsStationNumber = generatorLib->stationNumber(ui.qlePlcPath->text(),
ui.qcbCpus->currentText());
14 struHeader.qsOutputFile = qsNameOfOutputFile;
15
16 // Write Header
17 if(generatorLib->writeHeader(&struHeader) != 0) {
18 // Show warning
19 QMessageBox::warning(0, "sGen", "Error while writing header, machine will
be stopped");
20
21 // Stop machine
22 qsmGeneratorMachine->stop();
23 }
24
25 // emit signal
26 emit vmHeaderWritten();
27 qsSettings->endGroup();
28
29 // Return value
30 return;
31}

```

Listing 4.9-4: The if_qsmsWriteHeader_entered() function

- In line 5 a debug message is written into the debug window indicating that the state has been reached.
- In line 9 the group of the *qsSettings* object is set to *VmTemplates*. The *qsSettings* object uses the *sGen.ini* file to read the necessary settings (see Appendix J II *sGen.ini*).
- In lines 10 to 15 the necessary data is read from the definition files, from the *sGen* Gui or from internal variables and is stored in the header structure.

- In lines 18 to 24 an attempt to write the header is made. If this attempt is unsuccessful the user is notified and the state machine is stopped. Otherwise the *vmHeaderWritten()* signal is emitted and the group of the *qsSettings* object is set to default.

Some of the information is retrieved from the configuration files in the Saia-Burgess PLC project. These configuration files are similarly constructed as standard *.ini files. And therefore a *QSettings* object can be used to retrieve the data.

Filename	Group	Information
CpuName.saia5pc	Device	PG5Version
PCD.SCFG	ConfigNT	PCDType
CpuName.5hw	PersistentSettings	sbus_Station, tcp_DeviceName

Table 4.9-2: Saia-Burgess configuration files

4.9.5.3 qsmsWriteVmSymbols

This is the state where the real work is done. The data tree is searched for the correct data to generate the function block calls and to fill the appropriate data blocks. The processing in this state make heavily use of hashing because of the very fast lookup it is providing and the fact that most of the used data appears in pairs. The generator is divided in two main sections:

1. LTO generation
2. VM generation

Figure 4.9-9: Saia-Burgess VM code generator

LTO generation: first run

```
//////////  
1 // Find LTO's  
2 qlResult = qhTrees.value("Data-Tree")->findItems("LTO01", Qt::MatchRecursive |  
Qt::MatchContains);  
3  
4 // First Run: Get all LTO's DMS-Names  
5 if(!qlResult.isEmpty()) {  
6 // Get DMS-Names  
7 qs1DmsNames = generatorLib->getDmsNames(qlResult);  
8 }  
9 else {  
10 // Debug output  
11 qDebug() << "First run: Getting LTO's failed";  
12  
13 // Return value  
14 return;  
15 }  
//////////
```

Listing 4.9-5: LTO generation: first run

- In line 2 all instances of the LTO01 LTO are searched in the tree.
- In lines 5 to 15 the resulting list is checked. If the list is empty a message is posted in the debug window otherwise the DMS-Names of the LTO01-Instances are retrieved from the list.

LTO generation: second run

```
//////////  
1 // Second run: Get DB data and elements of the LTO's  
2 if(!qlResult.isEmpty()) {  
3 // Clear List  
4 qlHashes2.clear();  
5  
6 // Get data  
7 for(int i = 0; i < qlResult.size(); ++i) {  
8 // Create LTO-Hash  
9 qlHashes2 << generatorLib->createLtoHash(qlResult.at(i)->parent()->parent(), qs1DmsNames.at(i));  
10 }  
11 }  
12 else {  
13 // Debug output  
14 qDebug() << "Second run: Getting LTO data failed";  
15  
16 // Return value  
17 return;  
18 }  
//////////
```

Listing 4.9-6: LTO generation: second run

- If the list is not empty (line 2) for each LTO01 instance a list of hashes will be constructed in lines 7 to 10.

- Lines 12 to 18 notify the user that no LTO01 instances have been found.

The *createLtoHash()* function

```

QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>>>
sGenLib::createLtoHash(QStandardItem *qsiResult, QString qsInDmsName) {
1 // Locals
2 QString qsParent, qsScratch1, qsScratch2, qsScratch3;
3 QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>>>
qlReturnHash;
4 QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>> *qmhLtoHash;
5 QMultiHash<QString, QHash<QString, QString>*> *qmhDatapointHash;
6 QHash<QString, QString> *qhDataHash;
7 QStandardItem *qsiChild1, *qsiChild2, *qsiChild3, *qsiChildAddress;
8 int iRowCount = 0, iRowCount2= 0, iRowCount3= 0;
9
10 // Create a Data-Hash
11 qmhLtoHash = new QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>*>>();
12 qlReturnHash << qmhLtoHash;
13
14 // At first get Parent of the item at i
15 qsParent = qsiResult->text();
16
17 // Check there are children
18 if(qsiResult->hasChildren()) {
19 // Check how many children the item has
20 iRowCount = qsiResult->rowCount();
21 // Check every child to be DB, F or R
22 for(int x = 0; x < iRowCount; ++x) {
23 // Create Multi-Hashe
24 qmhDatapointHash = new QMultiHash<QString, QHash<QString,
QString>*>();
25
26 // Get child on row y, column 0 (allways 0 in tree's)
27 qsiChild1 = qsiResult->child(x, 0);
28 qsScratch1 = qsiChild1->text();
29 // Check if child has children itself
30 if(qsiChild1->hasChildren()) {
31 // Check how many children the item has
32 iRowCount2 = qsiChild1->rowCount();
33 // Get grand-children
34 for(int y = 0; y < iRowCount2; ++y) {
35 // Get child on row z, column 0 (allways 0 in
tree's)
36 qsiChild2 = qsiChild1->child(y, 0);
37 qsScratch2 = qsiChild2->text();
38
39 // Check if child has children itself
40 if(qsiChild2->hasChildren()) {
41 // Check how many children the item has
42 iRowCount3 = qsiChild2->rowCount();
43 // Get grand-children
44 for(int z = 0; z < iRowCount3; ++z) {
45 // Get child on row z, column 0
46 qsiChild3 = qsiChild2->child(z, 0);
47 qsScratch3 = qsiChild3->text();
48
49 // Create a Data-Hash

```

```

50 qhDataHash = new QHash<QString,
51 QString>();
52
53 // Insert data into hash
54 qsScratch3);
55 }
56
57 // Insert Data-Hash into Datapoint-Hash
58 qmhDatapointHash->insert(qsScratch1, qhDataHash);
59 }
60 }
61
62 // Insert Data-Hash into Datapoint-Hash
63 qmhLtoHash->insert(qsInDmsName, qmhDatapointHash);
64 }
65 // Return value
66 return qlReturnHash;
67 }
68 else {
69 // MessageBox
70 QMessageBox::warning(0, "sGenLib", "Error creating Hash");
71
72 // Clear Hash
73 qlReturnHash.clear();
74
75 // Return value
76 return qlReturnHash;
77 }
78}

```

Listing 4.9-7: The createLtoHash() function

The return value of this function, the constructed list, consists of a complex construct of nested hashes and multi hashes. A multi hash is an extension of a standard hash. A multi hash allows multiple values with the same key.

The function is mapping the necessary parts of the data tree into the generated list. This is done to enable a faster iterating through the data.

LTO generation: third run

All output data is written into a string list and then to the VM file. The code below has been split into several sections to simplify the explanation of the tasks carried out. The code can be reviewed as a whole in Appendix F Sources sGen.

```
///////////////////////////////
// Third run: process data
// Generate helper ressources
qvScratch1 = qlHashes2.size();

// Fill in Helper register
1 qsSettings->beginGroup("LTO01GEN");
2 qslOutputData << generatorLib->writeHelperRegister(qvScratch1.toInt(),
qsSettings->value("3", "No entry").toString());
3 qsSettings->endGroup();
```

Listing 4.9-8: Helper registers

- In line 1 the group of the *qsSettings* object is set to *LTO01GEN*
- In line 2 the string that is allocating the necessary amount of helper registers is written to the output string list.
- In line 3 the group of the *qsSettings* object is set to default.

The generated code will look like this:

```
rHrLTO01 EQU R[4] ; Helper Registers
```

Listing 4.9-9: Generated code for the helper registers

In the next step the DB addresses will be retrieved from the list of hashes in a *for-Loop*.

```
// Get DB-Address
if(!qlHashes2.isEmpty()) {
1 for(int a = 0; a < qlHashes2.size(); ++a) {
2 //
3 qmhLtoHash = qlHashes2.at(a);
4 //
5 qvScratch2 = a;
6 //
7 // get data
8 QMultiHash<QString, QMultiHash<QString, QHash<QString,
9 QString>>>::const_iterator i;
10 for(i = qmhLtoHash->constBegin(); i != qmhLtoHash->constEnd(); ++i) {
11 //
12 // Find DB-Address
```

```

13 qsSettings->beginGroup("LTO01");
14 QMultiHash<QString, QHash<QString, QString>>::const_iterator x =
15 i.value()->find(qsSettings->value("2", "No entry").toString());
16
17 while (x != i.value()->end() && x.key() == qsSettings->value("2",
18 "No entry").toString()) {
19 // Get Key
20 qsScratch2 = x.key();
21
22 // get data
23 QHash<QString, QString>::const_iterator y = x.value()-
24 >find("Address");
25
26 while (y != x.value()->end() && y.key() == "Address") {
27 // Get DB Address
28 qsAddress = y.value();
29
30 // Output data
31 qvScratch1 = qlResult.size();
32
33 // Insert Data into List
34 qs1OutputData << "CFG_LTO0" << qvScratch2.toString()
35 << "\t" << "EQU" << "\t" << "DB " << qsAddress <<
36 "\t" << ";" Datablock for: " << qsScratch1 << "\n" <<
37 "DB CFG_LTO0" << qvScratch2.toString();
38
39 // Move DB Symbol-Name into QStringList
40 qsLLtoDbAdresses << "CFG_LTO0" %
41 qvScratch2.toString();
42
43 // increment iterator
44 ++y;
45 }
46 // increment iterator
47 ++x;
48 }
49 }
50 qsSettings->endGroup();

```

Listing 4.9-10: Find DB address and assemble the allocation string

- In line 1 the for-Loop is started. It will iterate over the list with the LTO01 instances.
- In line 3 the hash for the LTO instance to be examined is retrieved from the list. The control variable is used to determine which LTO instance has to be checked.
- The control variable is saved for further use in line 6. It is saved in a *QVariant* object. A QVariant object holds a single value of a single type at any time but it can be easily converted into numerous types.
- In line 9 an iterator is created to be used to go over the entries of the LTO01 instance hash.
- In line 10 the *for-Loop* that is performing the iterations is started.

- In lines 13 to 42 the data is retrieved from the LTO01 instance hash and the string that allocates the DB in the PLC code is assembled and moved into the output string list (lines 30 – 34).

The generated code will look like this:

```
CFG_LTO00 EQU DB 4007 ; Datablock for:
```

```
DB CFG_LTO00.....
```

Listing 4.9-11: Generated code for the DB allocation

The next step is involves retrieving the number of elements that are saved in the DB. This is again done by an iterator.

```
// Get number of DB items
1 QMultiHash<QString, QHash<QString, QString*>>::const_iterator d;
2 for(d = i.value()->constBegin(); d != i.value()->constEnd(); ++d) {
3 // Get Key
4 qsScratch2 = d.key();
5
6 // Set Variables
7 qvScratch1 = 0;
8
9 // get data
10 QHash<QString, QString>::const_iterator e = d.value()->find("DBIndex");
11 while (e != d.value()->end() && e.key() == "DBIndex") {
12 if(e.value().toInt() > iDbIndex) {
13 iDbIndex = e.value().toInt();
14 qvScratch1 = iDbIndex + 1;
15
16 // Output data
17 qsDbItems1 = " [" % qvScratch1.toString() % "] ";
18 }
19 // increment iterator
20 ++e;
21 }
22 }
```

Listing 4.9-12: Retrieving of the number of DB elements

- In line 1 the iterator is created.
- The *for-Loop* that goes over each entry is started in line 2.
- In lines 10 to 21 the hash entries are searched for the key *DBIndex* and a kind of bouble search is performed to find the *DBIndex* with the highest value. The highest value is stored in the *qsDbItems1* variable for further use.

Thereafter the LTO01 instance hash is searched for the configuration data.

```

// Get DB configuration data
1 qsSettings->beginGroup("LTO01GEN");
2 QMultiHash<QString, QHash<QString, QString*>>::const_iterator f = i.value()-
>find(qsSettings->value("1", "No entry").toString());
3 while (f != i.value()->end() && f.key() == qsSettings->value("1", "No
entry").toString()) {
4 // Get Key
5 qsScratch2 = f.key();
6
7 // get data
8 QHash<QString, QString>::const_iterator g = f.value()->find("DatapointValue");
9 while (g != f.value()->end() && g.key() == "DatapointValue") {
10 // Get DB Data
11 qsDbItems2 = g.value();
12
13 // increment iterator
14 ++g;
15 }
16
17 // increment iterator
18 ++f;
19 }
20 qsSettings->endGroup();

```

Listing 4.9-13: Getting the basic digital technology function configured for the LTO01

- In line 1 the *qsSettings* object is set to the appropriate group in the configuration file.
- In line 2 the iterator is created.
- The *while-Loop* that iterates over each entry of the LTO01 instance hash is started in line 3.
- In lines 8 to 19 the value for the data point which is referred to by the *qsSettings* object (1=CFG_Function) is retrieved and stored in the *qsDbItems2* variable for further use.
- Line 20 sets the *qsSettings* object back to the default value.

```

// Get DB configuration data
1 qsSettings->beginGroup("LTO01GEN");
2 QMultiHash<QString, QHash<QString, QString*>>::const_iterator ff = i.value()-
>find(qsSettings->value("2", "No entry").toString());
3 while (ff != i.value()->end() && ff.key() == qsSettings->value("2", "No
entry").toString()) {
4 // Get Key
5 qsScratch2 = ff.key();
6
7 // get data
8 QHash<QString, QString>::const_iterator gg = ff.value()->find("DatapointValue");
9 while (gg != ff.value()->end() && gg.key() == "DatapointValue") {
10 // Get DB Data
11 qsDbItems3 = gg.value();

```

```

12 qsDbItems3 = ", " % qsDbItems3;
13
14 // increment iterator
15 ++gg;
16 }
17
18 // increment iterator
19 ++ff;
20 }
21 qsSettings->endGroup();

```

Listing 4.9-14: Getting number of used inputs

- In line 1 the *qsSettings* object is set to the appropriate group in the configuration file.
- In line 2 the iterator is created.
- The *while-Loop* that goes over each entry of the LTO01 instance hash is started in line 3.
- In lines 8 to 20 the value for the data point which is referred to by the *qsSettings* object (2=CFG_NbrOfUsedInputs) is retrieved and stored in the *qsDbItems3* variable for further use.
- In line 12 a comma is prepended to the retrieved value.
- Line 21 sets the *qsSettings* object back to the default value.

The pointers to the input addresses are retrieved from the LTO01 instance hashes in the next step.

```

// Insert Pointers to Input addresses
1 if(qsScratch2.contains("IN_Input")) {
2 qsScratch = qsScratch2;
3 }
4
5 QMultiHash<QString, QHash<QString, QString*>>::const_iterator ffff = i.value()-
>find(qsScratch);
6 while (ffff != i.value()->end() && ffff.key() == qsScratch) {
7 // Get Key
8 qsScratch3 = ffff.key();
9
10 // get data
11 QHash<QString, QString>::const_iterator gggg = ffff.value()->find("PAR_IN");
12 while (gggg != ffff.value()->end() && gggg.key() == "PAR_IN") {
13 // Get DB Data
14 qsScratch4 = gggg.value();
15
16 // Check string
17 if(qsScratch4.contains("Logical Input")) {
18 // insert 0
19 qsDbItems4.prepend(", 0");
20 }

```

```

21 else {
22 // Check string
23 if(qsScratch4.section('.', 0, 0) == "F") {
24 // Insert flag-address
25 qsDbItems4.prepend(", " % qsScratch4.section('.', 1, 1));
26 }
27 }
28 }
29 // Get last bit of the DMS-Name
30 qsDmsNameLastPart = qsScratch4.section(':', -1, -1);

```

Listing 4.9-15: Add the pointer to the input addresses to the DB

- In lines 1 to 3 the variable *qsScratch2* is checked for its content and the variable *qsScratch* is set accordingly.
- In line 5 the outer iterator is created.
- In line 6 the *while-Loop* that goes over the entries of the LTO01 instance hash is started.
- In line 11 the retrieval of the values tagged by the search string *PAR_IN* is started.
- In line 14 a value is retrieved from the hash and stored in the variable *qsScratch4*.
- Starting from line 16 the retrieved value is checked for the various possible contents.
- Lines 17 to 20 checking the value to be unused, which means a placeholder (*Logical Input*) has been retrieved.
- Starting from line 21 the content is tested to be a flag address (line 22 to 26) where the flag address is retrieved directly (line 25).
- In line 28 the content is expected to be a DMS-Name (e.g. *WI065:H02:PW:001:Running*), so the last part of the DMS-Name (*Running*) is used to search for its pointer indirectly.

In the next step the data tree is searched for the entries corresponding to the last part of the DMS-Name found above.

```

// Search for address
1 qlResultAddress = qhTrees.value("Data-Tree")->findItems(qsDmsNameLastPart,
Qt::MatchRecursive | Qt::MatchContains);
2
3 if(!qlResultAddress.isEmpty()) {
4 for(int i = 0; i < qlResultAddress.size(); ++i) {
5 // Assemble DMS-Name

```

```

6 // At first get Parent of the item at i
7 qsiResultAddress = qlResultAddress.at(i);
8
9 // Check there is a parent
10 qsiResult = qsiResultAddress;
11 if(qsiResult != 0) {
12 while(qsiResult->parent()) {
13 qsDmsName.prepend(qsiResult->text() % ":");
14 qsiResult = qsiResult->parent();
15 }
16 }
17 // Move DMS-Name into string list
18 qsDmsName.remove(qsDmsName.lastIndexOf(":"), 1);
19
20 // Check DMS-Name
21 if(qsDmsName == qsScratch4) {
22 if(qsiResultAddress->hasChildren()) {
23 //
24 QString qsTest2 = qsiResultAddress->text();
25 iRowCount = qsiResultAddress->rowCount();
26
27 // Get Child
28 qsiChild1 = qsiResultAddress->child(0, 0);
29 QString qsTest3 = qsiChild1->text();
30 if(qsiChild1->text() == "Address") {
31 // Check if child has children itself
32 if(qsiChild1->hasChildren()) {
33 // Get Address, which is the child's text
34 qsiChildAddress = qsiChild1->child(0,
35 0);
36 qsAddress = qsiChildAddress->text();
37 qs1LtoInputAddresses << qsAddress;
38
39 // break loops
40 i = qlResultAddress.size();
41 }
42 }
43 else {
44 // insert 0
45 qsDbItems4.prepend(", 0");
46 }
47 }
48
49 // Clear string
50 qsDmsName.clear();
51 }
52 }
53
54 // insert Address
55 qsDbItems4.prepend(", " % qsAddress);
56 }
57 }
58 // increment iterator
59 +++++;
60 }
61 // increment iterator
62 +++++;
63 }

```

Listing 4.9-16: Retrieving the address indirectly via the DMS-Name

- In line 1 the data tree is searched for entries containing the search string retrieved in the previous step.
- In line 3 the result is checked for content.
- In line 4 the retrieval of the pointer is started.
- In lines 5 to 18 the DMS-Name of an entry is assembled.
- In lines 20 to 55 the pointer is retrieved and stored in the *qsDbItems4* variable and a comma is prepended. If no pointer is found a 0 is stored and a comma is prepended.

In the next step the polarities of the input signals are retrieved and stored in the DB.

```

// Insert Polarities of the inputs
1 if(qsScratch2.contains("CFG_LogicInput")) {
2 qsScratch = qsScratch2;
3 }
4
5 QMultiHash<QString, QHash<QString, QString*>>::const_iterator fffff = i.value()-
>find(qsScratch);
6 while (fffff != i.value()->end() && fffff.key() == qsScratch) {
7 // Get Key
8 qsScratch3 = fffff.key();
9
10 // get data
11 QHash<QString, QString>::const_iterator ggggg = fffff.value()-
>find("DatapointValue");
12 while (ggggg != fffff.value()->end() && ggggg.key() == "DatapointValue") {
13 // Get DB Data
14 qsScratch4 = ggggg.value();
15 qsDbItems5.prepend(", " % qsScratch4);
16
17 // increment iterator
18 ++ggggg;
19 }
20
21 // increment iterator
22 ++fffff;
23 }
24 }
```

Listing 4.9-17: Inserting of the input polarities into the DB

- In lines 1 to 3 the variable *qsScratch2* is checked for its content and the variable *qsScratch* is set accordingly.
- In line 5 the outer iterator is created.
- In line 6 the *while-Loop* that goes over the entries of the LTO01 instance hash is started.

- In line 11 the retrieval of the values tagged by the search string *DatapointValue* is started.
- In line 14 a value is retrieved and stored in the variable *qsScratch4*.
- In line 5 the *qsScratch4* variable is stored in the *qsScratch5* variable and a comma is prepended.

In the last step of the data retrieval for the LTO01 instances the unused configuration data points and the output pointers in the db are filled with 0 values. At the end of that task three *new-line* characters are inserted.

```
// Insert Reserve Configuration Datapoints
for(int i = 0; i < 8; ++i) {
 qsDbItems3.append(", 0");
}

// Insert Output pointers
for(int i = 0; i < 2; ++i) {
 qsDbItems6.append(", 0");
}

// Insert NewLine
qsDbItems6.append("\n\n\n");
```

Listing 4.9-18: Final task of the LTO01 data retrieval

Finally the generated code for the DB allocation is written into the output string list and the variables are cleared so that they can be used again.

```
// Append DB-Data to the StringList
qs1OutputData << qsDbItems1;
qs1OutputData << qsDbItems2;
qs1OutputData << qsDbItems3;
qs1OutputData << qsDbItems4;
qs1OutputData << qsDbItems5;
qs1OutputData << qsDbItems6;

// Clear Strings
qsDbItems1.clear();
qsDbItems2.clear();
qsDbItems3.clear();
qsDbItems4.clear();
qsDbItems5.clear();
qsDbItems6.clear();

// Set Variables
iDbIndex = 0;
```

Listing 4.9-19: Write the generated code into the output string list

The generated code will look like this:

```
CFG_LTO01 EQU DB 4008 ; Datablock for: Register  
DB CFG_LTO01 [32] 0, 9, 0, 0, 0, 0, 0, 0, 0, 0, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 0, 0,  
0, 0, 0, 0, 0, 0, 0, 0, 0
```

Listing 4.9-20: Generated DB allocation code

The next step is to generate the functional block calls for each of the found LTO01 instances with the appropriate data.

```
// Insert LTO FB-Call
// Get all keys
1 qsSettings->beginGroup("LT001");
2 qslKeys = qsSettings->allKeys();
3 qsSettings->endGroup();
4
5 iKeyCount = qslKeys.size();
6
7 // Insert Data
8 for(int i = 1; i <= iKeyCount; ++i) {
9 //
10 qsSettings->beginGroup("LT001");
11 qvScratch1 = i;
12 qsScratch1 = qsSettings->value(qvScratch1.toString(), "No entry").toString();
13
14 qsSettings->endGroup();
15
16 // Assemble the data
17 switch(qvScratch1.toInt()) {
```

```

18 // Header
19 case 1:
20 qsGeneratorTemplate.append(qsScratch1 % "\n");
21 break;
22
23 // DB Address
24 case 2:
25
26 // DB Address (for Pointer)
27 case 3:
28 qsScratch1 = qsScratch1 %"\t; [" % qvScratch1.toString() % "]" %
29 qsScratch1 % "\n";
29 qsGeneratorTemplate.append("DB " % qs1LtoDbAdresses.at(a) % ";" ["
29 % qvScratch1.toString() % "]" % "DB Address" % "\n");
30 break;
31
32 // Configuration Pointer
33 case 4:
34
35 // Output Address
36 case 5:
37 // OutputInvers Address
38 case 6:
39 // Output Address (for Pointer)
40 case 7:
41 // OutputInvers Address (for Pointer)
42 case 8:
43 qsScratch1 = qsScratch1 % "\t; [" % qvScratch1.toString() % "]" %
43 qsScratch1 % "\n";
44 qsScratch3 = generatorLib->makeSymbol(qs1DmsNames.at(a),
44 qsScratch1);
45 qsGeneratorTemplate.append(qsScratch3);
46 break;
47
48 // Helper Register
49 case 9:
50 qsSettings->beginGroup("LT001GEN");
51 qsGeneratorTemplate.append(qsSettings->value("3", "No
51 entry").toString() % "+" % qvScratch2.toString() % "\t; ["
51 qvScratch1.toString() % "]" % qsScratch1 % "\n\n\n");
52 qsSettings->endGroup();
53 break;
54
55 // Error
56 default:
57 qsGeneratorTemplate.append("Something is wrong\n");
58 }
59 }
60 }
```

Listing 4.9-21: Generate the FB calls

To generate the functional block parameters in the correct way, a *switch-statement* is used. This simplifies the code significantly because of a feature omitting the *break-statement* between the *case-statements* of the *switch-statement* in C++. As can be seen in the above listing case 2 and case 3 use the same code to generate their

functional block parameters as do cases 4 to 8. Finally, as shown below, the footer will be generated.

```
// Footer
qsSettings->beginGroup("LTO01FOOTER");
qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString() % "\n\n\n");
qsSettings->endGroup();
}
else {
 // Debug output
 qDebug() << "Third run: processing LTO data failed";

// Return value
 return;
}
///////////
```

Listing 4.9-22: LTO01 Generator: Insert footer

The generated code looks like this:

```
; **** Call FB

CFB  LTO01 ; Call LTO01
 DB CFG_LTO00 ; [2]DB Address
 DB CFG_LTO00 ; [3]DB Address
 H09.LG.CTRL_001.CFG_Pointer ; [4]CFG_Pointer
 H09.LG.CTRL_001.OUT_Output ; [5]OUT_Output
 H09.LG.CTRL_001.OUT_OutputInvers ; [6]OUT_OutputInvers
 H09.LG.CTRL_001.OUT_Output ; [7]OUT_Output
 H09.LG.CTRL_001.OUT_OutputInvers ; [8]OUT_OutputInvers
 rHrLTO01+0 ; [9]Register
```

```
; **** Call FB

CFB  LTO01 ; Call LTO01
 DB CFG_LTO01 ; [2]DB Address
 DB CFG_LTO01 ; [3]DB Address
 H09.LG.CTRL_002.CFG_Pointer ; [4]CFG_Pointer
 H09.LG.CTRL_002.OUT_Output ; [5]OUT_Output
 H09.LG.CTRL_002.OUT_OutputInvers ; [6]OUT_OutputInvers
 H09.LG.CTRL_002.OUT_Output ; [7]OUT_Output
 H09.LG.CTRL_002.OUT_OutputInvers ; [8]OUT_OutputInvers
```

rHrLTO01+1 ; [9]Register

; ***** Call FB

```
CFB LTO01 ; Call LTO01
DB CFG_LTO02 ; [2]DB Address
DB CFG_LTO02 ; [3]DB Address
H20.LG CTRL LOGIC_001.CFG_Pointer; [4]CFG_Pointer
H20.LG CTRL LOGIC_001.OUT_Output ; [5]OUT_Output
H20.LG CTRL LOGIC_001.OUT_OutputInvers ; [6]OUT_OutputInvers
H20.LG CTRL LOGIC_001.OUT_Output ; [7]OUT_Output
H20.LG CTRL LOGIC_001.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+2 ; [9]Register
```

; ***** Call FB

```
CFB LTO01 ; Call LTO01
DB CFG_LTO03 ; [2]DB Address
DB CFG_LTO03 ; [3]DB Address
H21.LG CTRL LOGIC_001.CFG_Pointer ; [4]CFG_Pointer
H21.LG CTRL LOGIC_001.OUT_Output ; [5]OUT_Output
H21.LG CTRL LOGIC_001.OUT_OutputInvers ; [6]OUT_OutputInvers
H21.LG CTRL LOGIC_001.OUT_Output ; [7]OUT_Output
H21.LG CTRL LOGIC_001.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+3 ; [9]Register
```

END_LTO:

; ***** Ende LTO's *****

Listing 4.9-23: Code generated by the LTO instance generator

VM generation: first run

The first step in generating the PLC code for the VM is to search the data-tree for instances of the VM001 TO.

```
//////////  
// Find VM's  
1 qlResult = qhTrees.value("Data-Tree")->findItems("VM001", Qt::MatchRecursive |  
Qt::MatchContains);  
//////////  
2  
3  
//////////  
4 // First run: process vm data  
5 if(!qlResult.isEmpty()) {  
6 // Get DMS-Names  
7 qs1DmsNames.clear();  
8 qs1DmsNames = generatorLib->getDmsNames(qlResult);  
9 }  
10 else {  
11 // Debug output  
12 qDebug() << "First run: processing VM data failed";  
13 }  
14 // Return value  
15 return;  
16}  
//////////
```

Listing 4.9-24: VM generation: first run

- In line 1 the data-tree is searched for instances of the VM001 TO.
- In lines 4 to 9 the resulting list is checked for content and the DMS-Names of the VM001 instances are retrieved from it.
- Lines 10 to 16 handle the case of the list received as return value in line 1 being empty.

VM generation: second run

```
//////////  
// Second run: Get DB data and elements of the VM's  
// Header  
1 qsSettings->beginGroup("VM001HEADER");  
2 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString() % "\n\n");  
3 qsSettings->endGroup();  
4  
5  
6 if(!qlResult.isEmpty()) {  
7 // Clear List  
8 qlHashes2.clear();  
9  
10 // Get data  
11 for(int i = 0; i < qlResult.size(); ++i) {  
12 // Create VM-Hash
```

```

13 qlHashes2 << generatorLib->createVmHash(qlResult.at(i)->parent()-
>parent(), qs1DmsNames.at(i));
14 }
15 }
16 else {
17 // Debug output
18 qDebug() << "Second run: Getting VM data failed";
19
20 // Return value
21 return;
22}
/////////////////////////////////////////////////////////////////

```

Listing 4.9-25: VM generation: second run

- In lines 1 to 3 the header string is retrieved from the configuration file and moved to the output string.
- If the list contains data (line 6) a list of hashes will be constructed in lines 11 to 14 for each VM001 instance.
- Lines 16 to 21 notify the user that no VM001 instances have been found.

The *createVmHash()* function

```

1 QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>>>*
sGenLib::createVmHash(QStandardItem *qsiResult, QString qsInDmsName) {
2 // Locals
3 QString qsParent, qsScratch1, qsScratch2, qsScratch3;
4 QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>>>*
qlReturnHash;
5 QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>> *qmhLtoHash;
6 QMultiHash<QString, QHash<QString, QString>*> *qmhDatapointHash;
7 QHash<QString, QString> *qhDataHash;
8 QStandardItem *qsiChild1, *qsiChild2, *qsiChild3, *qsiChildAddress;
9 int iRowCount = 0, iRowCount2= 0, iRowCount3= 0;
10
11 // Create a Data-Hash
12 qmhLtoHash = new QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>*>>();
13 qlReturnHash << qmhLtoHash;
14
15 // At first get Parent of the item at i
16 qsParent = qsiResult->text();
17
18 // Check there are children
19 if(qsiResult->hasChildren()) {
20 // Check how many children the item has
21 iRowCount = qsiResult->rowCount();
22 // Check every child to be DB, F or R
23 for(int x = 0; x < iRowCount; ++x) {
24 // Create Multi-Hashe
25 qmhDatapointHash = new QMultiHash<QString, QHash<QString,
QString>*>();
26
27 // Get child on row y, column 0 (allways 0 in tree's)

```

```

28 qsiChild1 = qsiResult->child(x, 0);
29 qsScratch1 = qsiChild1->text();
30 // Check if child has children itself
31 if(qsiChild1->hasChildren()) {
32 // Check how many children the item has
33 iRowCount2 = qsiChild1->rowCount();
34 // Get grand-children
35 for(int y = 0; y < iRowCount2; ++y) {
36 // Get child on row z, column 0 (allways 0 in tree's)
37 qsiChild2 = qsiChild1->child(y, 0);
38 qsScratch2 = qsiChild2->text();
39
40 // Check if child has children itself
41 if(qsiChild2->hasChildren()) {
42 // Check how many children the item has
43 iRowCount3 = qsiChild2->rowCount();
44 // Get grand-children
45 for(int z = 0; z < iRowCount3; ++z) {
46 // Get child on row z, column 0 (allways 0 in tree's)
47 qsiChild3 = qsiChild2->child(z, 0);
48 qsScratch3 = qsiChild3->text();
49
50 // Create a Data-Hash
51 qhDataHash = new QHash<QString,
52 QString>();
53
54 // Insert data into hash
55 qhDataHash->insert(qsScratch2,
56 qsScratch3);
57
58 // Insert Data-Hash into Datapoint-Hash
59 qmhDatapointHash->insert(qsScratch1, qhDataHash);
60
61 }
62
63 // Insert Data-Hash into Datapoint-Hash
64 qmhLtoHash->insert(qsInDmsName, qmhDatapointHash);
65
66 // Return value
67 return qlReturnHash;
68
69 } else {
70 // MessageBox
71 QMessageBox::warning(0, "sGenLib", "Error creating Hash");
72
73 // Clear Hash
74 qlReturnHash.clear();
75
76 // Return value
77 return qlReturnHash;
78 }
79 }
```

Listing 4.9-26: The `createVmHash()` function

The `createVmHash()` function is similar to the `createLtoHash()` function in Listing 4.9-7: The `createLtoHash()` function. The return value is a list holding a complex

construct that consists of multi hashes and hashes. The data-tree element of each instance of the VM001 TO is mapped into the VmHash. Therefore the data can be accessed very fast and in a most convenient way.

VM generation: third run

The code of the third run below has been split into various small parts to make the explanations easier.

First the used amount of helper registers is determined and the allocation string is assembled.

```
//////////  
1 // Third run: process data  
2 // Generate helper ressources  
3 qsSettings->beginGroup("VM001");  
4 // Get keys  
5 qslKeys = qsSettings->allKeys();  
6 // Get number of keys  
7 iKeyCount = qslKeys.size();  
8 //  
9 for(int i = 1; i <= iKeyCount; ++i) {  
10 qvScratch1 = i;  
11  
12 // Count number of used helper registers  
13 if(qsSettings->value(qvScratch1.toString(), "No entry").toString() ==  
"Register") {  
14 qvScratch3 = qvScratch3.toInt() + 1;  
15 }  
16 }  
17  
18 qsSettings->endGroup();  
19  
20 qvScratch1 = qlHashes2.size();  
21  
22 // Fill in Helper register  
23 qsSettings->beginGroup("VM001GEN");  
24 qsGeneratorTemplate.append(generatorLib->writeHelperRegister(qvScratch3.toInt(),  
qsSettings->value("4", "No entry").toString()));  
25 qsSettings->endGroup();
```

Listing 4.9-27: VM generation: third run step 1

- In lines 1 to 16 the number of used helper registers is determined and stored in the *qvScratch3* variable.
- In line 20 the number of VM001 instances is figured out
- In lines 22 to 25 the string to allocate the correct amount of helper registers is assembled and moved to the generator template string.

The generated code looks like this:

```
; ***** VM's *****
VM:
; ***** Resources

rHrVM001 EQU  R[5] ; Helper Registers
```

Listing 4.9-28: Generated VM header and helper registers

In the second step the address of the VM001 configuration DB is retrieved from the hash.

```
// Get DB-Address
1 if(!qlHashes2.isEmpty()) {
2 for(int a = 0; a < qlHashes2.size(); ++a) {
3 //
4 qmhLtoHash = qlHashes2.at(a);
5 qvScratch2 = qlHashes2.size();
6
7 // get data
8 QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>>>::const_iterator i;
9 for(i = qmhLtoHash->constBegin(); i != qmhLtoHash->constEnd(); ++i) {
10
11 // Find DB-Address
12 qsSettings->beginGroup("VM001");
13
14 QString qsTest = qsSettings->value("2", "No entry").toString();
15
16 QMultiHash<QString, QHash<QString, QString>>::const_iterator x =
i.value()->find(qsSettings->value("2", "No entry").toString());
17 while (x != i.value()->end() && x.key() == qsSettings->value("2",
"No entry").toString()) {
18 // Get Key
19 qsScratch2 = x.key();
20
21 // get data
22 QHash<QString, QString>::const_iterator y = x.value()-
>find("Address");
23 while (y != x.value()->end() && y.key() == "Address") {
24 // Get DB Address
25 qsAddress = y.value();
26
27 // Output data
28 qvScratch1 = qlResult.size();
29
30 // Insert Data into List
31 qsGeneratorTemplate.append("CFG_VMO" %
qvScratch2.toString() % "\t" % "EQU" % "\t" % "DB " % qsAddress % "\t" % "; Datablock
for: " % qsScratch1 % "\n" % "DB CFG_VMO" % qvScratch2.toString());
32
33 // Move DB Symbol-Name into StringList
```

```

34 qs1VmDbAdresses << "CFG_VM0" %
qvScratch2.toString();
35
36 // increment iterator
37 ++y;
38 }
39 // increment iterator
40 ++x;
41 }
42 qsSettings->endGroup();

```

Listing 4.9-29: VM generation: third run step 2

- In line 1 the list is checked for content.
- In line 2 the *for-Loop* going over the list containing the VM001 instances is started.
- From line 8 to 30 the DB address for each VM001 instance is retrieved from the hash.
- In line 31 the allocation string for the VM001 DB is assembled and appended to the VM generator template.
- In line 32 the DB address is stored in the string list for further use.

In the third step the number of DB elements is determined.

```

// Get number of DB items
1 QMultiHash<QString, QHash<QString, QString*>::const_iterator d;
2 for(d = i.value()->constBegin(); d != i.value()->constEnd(); ++d) {
3 // Get Key
4 qsScratch2 = d.key();
5
6 // Set Variables
7 qvScratch1 = 0;
8
9 // get data
10 QHash<QString, QString>::const_iterator e = d.value()->find("DBIndex");
11 while (e != d.value()->end() && e.key() == "DBIndex") {
12 if(e.value().toInt() > iDbIndex) {
13 iDbIndex = e.value().toInt();
14 qvScratch1 = iDbIndex + 1;
15
16 // Output data
17 qsDbItems1 = " [" % qvScratch1.toString() % "] ";
18 }
19 // increment iterator
20 ++e;
21 }
22 }

```

Listing 4.9-30: VM generation: third run step 3

The hash is searched for the *DBIndex* keyword to determine the number of DB elements.

- In lines 11 to 21 the highest value for the found *DBIndex entries* is determined by a kind of bubble search. The string is assembled with the necessary parentheses and stored in *qsDbItems1* variable.

In the fourth step the pointers to the LTO01 TOs are retrieved from the VM hash and inserted into the allocation string.

```

1 // Insert Pointers to LTO addresses
2 qsSettings->beginGroup("VM001GEN");
3
4 qsScratch = qsSettings->value("3", "No entry").toString();
5 if(qsScratch2.contains(qsScratch)) {
6 qsScratch = qsScratch2;
7 }
8
9 QMultiHash<QString, QHash<QString, QString*>>::const_iterator ffff = i.value()-
>find(qsScratch);
10 while (ffff != i.value()->end() && ffff.key() == qsScratch) {
11 // Get Key
12 qsScratch3 = ffff.key();
13
14 // get data
15 QHash<QString, QString>::const_iterator gggg = ffff.value()->find("PAR_IN");
16 while (gggg != ffff.value()->end() && gggg.key() == "PAR_IN") {
17 // Get DB Data
18 qsScratch4 = gggg.value();
19
20 // Check string
21 if(qsScratch4.contains("Pointer to the LTO")) {
22 // insert 0
23 qsDbItems3.prepend(", 0");
24 }
25 else {
26 // Check string
27 if(qsScratch4.section('.', 0, 0) == "F") {
28 // Insert flag-address
29 qsDbItems3.prepend(", " % qsScratch4.section('.', 1, 1));
30 }
31
32 else {
33 // Get last bit of the DMS-Name
34 qsDmsNameLastPart = qsScratch4.section(':', -1, -1);
35

```

Listing 4.9-31: VM generation: third run step 4

- In lines 5 to 7 the variable *qsScratch2* is checked for its content and the variable *qsScratch* is set accordingly.
- In line 9 the outer iterator is created.

- In line 10 the *while-Loop* that goes over the entries of the VM001 instance hash is started.
- In line 15 the retrieval of the values tagged by the search string *PAR_IN* is started.
- In line 18 a value is retrieved from the hash and stored in the variable *qsScratch4*.
- Starting from line 20 the retrieved value is checked for the various possible contents.
- Lines 21 to 24 checking the value to be unused which means a placeholder (*Pointer to the LTO*) has been retrieved.
- Starting from line 21 the content is tested for being a flag address (line 26 to 30) where the flag address is retrieved directly (line 29).
- In line 34 the content is assumed to be a DMS-Name (*WI065:H02:PW:001:Running*), so the last part of the DMS-Name (*Running*) is used to search for its pointer indirectly.

In the next step the data tree is searched for the entries corresponding to the last part of the DMS-Name found above.

```

1 // Search for address
2 qlResultAddress = qhTrees.value("Data-Tree")->findItems(qsDmsNameLastPart,
Qt::MatchRecursive | Qt::MatchContains);
3
4 if(!qlResultAddress.isEmpty()) {
5 for(int i = 0; i < qlResultAddress.size(); ++i) {
6 // Assemble DMS-Name
7 // At first get Parent of the item at i
8 qsiResultAddress = qlResultAddress.at(i);
9
10 // Check there is a parent
11 qsiResult = qsiResultAddress;
12 if(qsiResult != 0) {
13 while(qsiResult->parent()) {
14 qsDmsName.prepend(qsiResult->text() % ":" );
15 qsiResult = qsiResult->parent();
16 }
17 }
18 // Move DMS-Name into string list
19 qsDmsName.remove(qsDmsName.lastIndexOf(":"), 1);
20
21 // Check DMS-Name
22 if(qsDmsName == qsScratch4) {
23 if(qsiResultAddress->hasChildren()) {
24 //
25 QString qsTest2 = qsiResultAddress->text();
26 iRowCount = qsiResultAddress->rowCount();

```

```

27
28 // Get Child
29 qsiChild1 = qsiResultAddress->child(0, 0);
30 QString qsTest3 = qsiChild1->text();
31 if(qsiChild1->text() == "Address") {
32 // Check if child has children itself
33 if(qsiChild1->hasChildren()) {
34 // Get Address, which is the child's text
35 qsiChildAddress = qsiChild1->child(0, 0);
36 qsAddress = qsiChildAddress->text();
37 qslVmInputAddresses << qsAddress;
38
39 // break loops
40 i = qlResultAddress.size();
41 }
42 }
43  }
44  else {
45 // insert 0
46 qsDbItems3.prepend(", 0");
47  }
48 }
49
50 // Clear string
51 qsDmsName.clear();
52 }
53 }
54
55 // insert Address
56 qsDbItems3.prepend(", " % qsAddress);
57

```

Listing 4.9-32: VM generation: third run step 4 (continued)

- In line 2 the data tree is searched for entries containing the search string retrieved in the previous step.
- In line 4 the result is checked for content.
- In line 5 the retrieval of the pointer is started.
- In lines 6 to 19 the DMS-Name of an entry is assembled.
- In lines 21 to 56 the pointer is retrieved and stored in the *qsDbItems3* variable and a comma is prepended. If no pointer is found a 0 is stored and a comma is prepended.

In the next step, the number of LTO01 TOs that are executed by the VM001 TO are retrieved, a 0 is prepended as a place holder for the cycle time, the reserve data points are filled with 0s as place holders and everything is added to the configuration DB of the V001 LTO.

```
// Add Number of used LTO's
```

```

1 qvScratch1 = qs1VmInputAddresses.size();
2 qsDbItems2.prepend(qvScratch1.toString());
3
4 // Prepend Cycletime
5 qsDbItems2.prepend("0, ");
6
7 // Insert Reserve Configuration Datapoints
8 for(int c = 0; c < 8; ++c) {
9 qsDbItems2.append(", 0");
10 }
11
12 // Insert NewLine
13 qsDbItems3.append("\n\n\n");
14
15 // Append DB-Data to the StringList
16 qsGeneratorTemplate.append(qsDbItems1);
17 qsGeneratorTemplate.append(qsDbItems2);
18 qsGeneratorTemplate.append(qsDbItems3);
19
20 // Clear Strings
21 qsDbItems1.clear();
22 qsDbItems2.clear();
23 qsDbItems3.clear();
24
25 // Set Variables
26 iDbIndex = 0;

```

Listing 4.9-33: VM generation:

- In lines 1 and 2 the number of executed LTO01 TOs is determined and added to a temporary QString variable.
- In line 5 the place holder for the cycle time is prepended.
- In lines 8 to 10 the reserve data points are inserted.
- In line 13 three newlines are added to a temporary QString variable.
- In lines 16 to 18 the temporary strings are appended to the generator template string.
- In lines 20 to 26 the temporary QString variables are cleared and the *iDBIndex* variable is set to 0.

In the next step the function block call for the VM001 TO is inserted into the generator template string.

```

1 // Insert Data
2 for(int I = 1; I <= iKeyCount; ++i) {
3 //
4 qsSettings->beginGroup("VM001");
5 qvScratch1 = I;
6 qsScratch1 = qsSettings->value(qvScratch1.toString(), "No entry").toString();
7

```

```

8 qsSettings->endGroup();
9
10 // Assemble the data
11 switch(qvScratch1.toInt()) {
12 // Header
13 case 1:
14 qsGeneratorTemplate.append(qsScratch1 % "\n");
15 break;
16
17 // DB Address
18 case 2:
19 // DB Address (for Pointer)
20 case 3:
21 qsScratch1 = qsScratch1 %"\t; [" % qvScratch1.toString() % "]"
22 qsGeneratorTemplate.append("DB " % qslVmDbAdresses.at(a) % "; ["
23 qvScratch1.toString() % "] " % "DB Address" % "\n");
24 break;
25
26 // Configuration Pointer
27 case 4:
28 qsScratch1 = qsScratch1 % "\t; [" % qvScratch1.toString() % "]"
29 qsScratch3 = generatorLib->makeSymbol(qslDmsNames.at(a),
30 qsScratch1);
31 qsGeneratorTemplate.append(qsScratch3);
32 break;
33
34 // Helper Register
35 case 5:
36 // Helper Register
37 case 6:
38 // Helper Register
39 case 7:
38 // Helper Register
39 case 8:
40 // Helper Register
41 case 9:
42 qsSettings->beginGroup("VM001GEN");
43 qvScratch3 = qvScratch1.toInt() - qvScratch2.toInt();
44 qsGeneratorTemplate.append(qsSettings->value("4", "No
entry").toString() % "+" % qvScratch3.toString() % "\t; ["
% qvScratch1.toString() %
"]" % qsScratch1 % "\n");
45 qsSettings->endGroup();
46 break;
47
48 // Error
49 default:
50 qsGeneratorTemplate.append("Something is wrong\n");
51 }
52 }

```

Figure 4.9-10: Insert function block call for the VM001 TO

- In line 2 the *for-Loop* that is going over all the keys found in the configuration file is started.
- In line 4 the *qsSettings* object is set to the *VM001* group in the configuration file.

- In line 5 the QVariant variable *qvScratch1* is set to the value of the control variable.
- In line 6 the *qvScratch1* variable is set to the value of the configuration key addressed by the control variable of the *for-Loop*.
- In line 8 the *qsSettings* object is set back to default.
- In lines 11 to 51 the function block parameters are generated and inserted into the generator template string. Again the side effects of the *switch* instruction are used advantageously.

To conclude the assembly of the generator template string some new line characters are inserted for formatting purposes and then the footers are inserted.

```

1 // Add New-lines
2 qsGeneratorTemplate.append("\n\n");
3
4 // VM Footer
5 qsSettings->beginGroup("VM001FOOTER");
6 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString() %
"\n\n\n");
7 qsSettings->endGroup();
8
9 // COB Footer
10 qsSettings->beginGroup("COBFOOTER");
11 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString() %
"\n\n\n");
12 qsSettings->endGroup();

```

Figure 4.9-11: Insert new lines, VM footer and COB footer

- In line 2 two new line characters are inserted into the generator template.
- In lines 4 to 7 the VM footer is inserted as a closing statement for the VM001 FB call.
- In lines 9 to 12 the COB-Footer is inserted as a closing statement for the whole generated PLC programm.

In the last step the assembled generator template is written to the output file and the *vmSymbolsWritten()* signal is emitted to indicate the successful completion of the *qsmsWriteVmSymbols* state.

```
///////////
1 // Output Data to the file
2 // Set stream to the end of the file
```

```

3 qtsOutput.seek(qfOutput.size());
4
5 // Append data to the QStringList
6 qs1OutputData << qsGeneratorTemplate;
7
8 // Output Data
9 for(int i = 0; i < qs1OutputData.size(); ++i) {
10 qtsOutput << qs1OutputData.at(i);
11 }
12 /////////////////////////////////
13
14 // emit signal
15 emit vmSymbolsWritten();
16
17 // Return value
18 return;

```

Figure 4.9-12: Writing the generator template string to the file

- In line 3 the file pointer is set to the end of the file.
- In line 6 the generator template string is appended to the *qs1OutputData* QStringList.
- In line 9 to 11 the content of the *qs1OutputData* QStringList is written to the output file by means of the *qtsOutput* QTextStream.
- In line 15 the *vmSymbolsWritten()* signal is emitted.
- In line 18 the function returns to the call function.

The generated code looks like this:

```

; ***** VM's *****
VM:
; ***** Resources

rHrVM001 EQU R[5] ; Helper Registers

CFG_VM01 EQU DB 4011 ; Datablock for: Register
DB CFG_VM01 [20] 0, 4, 0, 0, 0, 0, 0, 0, 0, 2006, 2208, 2209, 2210, 0, 0, 0, 0, 0, 0

; ***** Call FB

CFB VM001 ; Virtual Machine to be used with the LTO01
DB CFG_VM01 ; [2]DB Address
DB CFG_VM01 ; [3]DB Address

```

```

H20.LG.CTRL.VM_001.CFG_Pointer ; [4]CFG_Pointer
rHrVM001+0 ; [5]Register
rHrVM001+1 ; [6]Register
rHrVM001+2 ; [7]Register
rHrVM001+3 ; [8]Register
rHrVM001+4 ; [9]Register

END_VM:
; ***** Ende VM's *****

END_COB:
ECOB

; ***** Ende COB *****
$ENDGROUP

```

Figure 4.9-13: The generated code for the VM

The generated PLC software can be seen in Appendix I Generated IL-Code.

4.9.5.4 qsmsCloseVmFile

This state is used to close the output file.

```

1 void sGen::if_qsmsCloseVmFile_entered() {
2 // Debug message
3 qDebug() << "Entering step: if_qsmsCloseVmFile_entered";
4
5 // Debug output
6 qDebug() << "closing vm-file...";
7
8 // Close file
9 qfOutput.close();
10
11 // emit signal
12 emit vmFileClosed();
13
14 // Return value
15 return;
16 }

```

Figure 4.9-14: The qsmsCloseVmFile_entered() function

- In line 3 and 6 debug messages are written into the debug window.
- In line 9 the output file is closed.
- In line 12 the *vmFileClosed()* signal is emitted

4.9.5.5 qsmfsEndVmGeneratorMachine

This is the final state of the generator machine. Reaching this state the machine will be stopped. After this step the PLC software is generated and can be compiled by the PLC-System programming tool.

```
1 void sGen::if_qsmfsEndVmGeneratorMachine_entered() {  
2 // Debug message  
3 qDebug() << "Entering step: if_qsmfsEndVmGeneratorMachine_entered";  
4  
5 // emit signal  
6 emit vmGenerated();  
7  
8 // Return value  
9 return;  
10 }
```

Figure 4.9-15: Final state of the generator machine is reached

- In line 3 a debug message is written into the debug window.
- In line 5 the *vmGenerated()* signal is emitted.
- In line 9 the function returns to the call function.

Chapter 5: Testing

5.1 Testing environment

As testing environment a part of a real project has been used. The test project comprises two heating units. A Saia-Burgess PCD3.M5540 CPU is used as PLC-System. ProMoS NT is used as SCADA-System.

Figure 5.1-1: The used test system

Number.	Description	Typ
1	PLC-System	Saia-Burgess PCD3.M5540
2	Ethernet Switch	Phoenix Contact FL-SWITCH SFNB 5TX
3	Clamps for the voltage distribution	
4	Power Supply	Telemecanique ABL7 RE2405

There are no field instruments connected to the PLC-System. The necessary data is written into the PLC-System via the tools provided by the programming software.

5.1.1 Details PLC-System

Description	Version
PLC Type	Saia PCD3.M5540
Firmware	1.16.69
Hardware	D2 (02h)
Modifications	2 (02h)
Fabrication Date	2007 / 15
Serial Number	00BC3824
MAC-Address	00 50 C2 6F DB A7
PG5	2.0.220.200

Table 5.1-1: Details PLC-System

For the complete list of versions please refer to Appendix K Versions PLC-System.

5.1.2 Details ProMoS NT

Program name	Version
DMS	1.6.8.102
PDBS	1.6.8.24
PET	1.6.8.79
SDriver	1.6.9.39
GE	1.6.8.127

Table 5.1-2: Details ProMoS NT

For the complete list of versions please refer to Appendix L Versions ProMoS NT.

5.2 Testing tools

As main testing tool the Saia-Burgess PLC programming software PG5 was used.

PG5 consists of:

- IL editor
- Online debugger
- Watch window
- In code debugger

5.2.1 The online debugger

The online debugger is the oldest tool available. It was introduced with one of the earliest versions of the Saia-Burgess PG programming tool.

Figure 5.2-1: Saia online debugger

The blue highlighted letters are the shortcuts to carry out the respective commands. The Online Debugger is a very helpful tool if one wants to carry out commands in a batch.

5.2.2 The watch window

The watch window was introduced in the first version of PG5. It is an enhancement of the old online debugger. Since version 2.0.0.0 of the PG5 programming software it is possible to chart the monitored signals.

Figure 5.2-2: Saia watch window

5.2.3 In code debugger

The incode debugger was also introduced in the first version of PG5. It allows debugging the PLC-Software directly in the IL code as it is common from the high level programming languages.

```

; **** Call FB

1 CFB  LTO01 ; Call LTO01
2 DB CFG_LTO01 ; [2]DB Address
3 DB CFG_LTO01 ; [3]DB Address
4 H09.LG.CTRL_002.CFG_Pointer ; [4]CFG_Pointer
5 H09.LG.CTRL_002.OUT_Output  ; [5]OUT_Output
6 H09.LG.CTRL_002.OUT_OutputInvers ; [6]OUT_OutputInvers
7 H09.LG.CTRL_002.OUT_Output  ; [7]OUT_Output
8 H09.LG.CTRL_002.OUT_OutputInvers ; [8]OUT_OutputInvers
9 rHrLTO01+1 ; [9]Register

10  010537 CFB  14
11  010538 DB 4008
12  010539 4008
13  010540 R 2210  [4008]
14  010541 F 2257  [0]
15  010542 F 2258  [1]
16  010543 2257
17  010544 2258
18  010545 R 5287  [2258]

```

Listing 5.2-1: In code debugging

- In lines 1 to 9 the generated source code is shown.
- In lines 10 to 18 the code downloaded and run in the PLC-System is shown.
- In lines 13, 14, 15 and 18 the actual value stored in the respective register or flag is shown in brackets.

5.2.4 Debugging tools

As in the IDEs of the high level languages there are some debugging tools one can use to check the program under test.

Figure 5.2-3: Debugging tools

1. Asynchronous Data View: In this mode the actual operand data values are refreshed on the screen, but they are not synchronized with the execution of the program.
2. Synchronous Data View: In this mode the values of operand data are only displayed if the code is actually executed.
3. Run
4. Stop
5. Step into
6. Step over
7. Step out
8. Run to cursor
9. Graftec step; run to next ST or TR
10. Set / clear breakpoint

5.2.5 Use of the new system in a real facility

From a real facility two heating units have been extracted and used as test system.

Figure 5.2-4: Plant diagram (Heating system) of the test plant

Number	Description
1	Main software switch of the heating system H20
2	Button to show the detail plant diagram (Figure 5.2-6: System overview in a real plant diagram)
3	LTO to show the state of the PLC-System
4	Circulation pump of the heating system H20
5	Inlet temperature sensor
6	Heat consumer
7	Return temperature sensor
8	Main software switch for the heating system H21
9	Button to show the detail plant diagram (Figure 5.2-6: System overview in a real plant diagram)
10	Control valve
11	Circulation pump of the heating system H21
12	Inlet temperature sensor
13	Heat consumer
14	Return temperature sensor

Number	Description
1	Main software switch of the heating system H20
2	Button to show the detail plant diagram (Figure 5.2-6: System overview in a real plant diagram)
3	LTO to show the state of the PLC-System
4	Circulation pump of the heating system H20
5	Inlet temperature sensor
6	Heat consumer
7	Return temperature sensor
8	Main software switch for the heating system H21
9	Button to show the detail plant diagram (Figure 5.2-6: System overview in a real plant diagram)
10	Control valve
11	Circulation pump of the heating system H21
12	Inlet temperature sensor
13	Heat consumer
14	Return temperature sensor

Table 5.2-1: Legend of the Plant diagram (Heating system) of the test plant

By clicking the button with the magnifying glass on it, one can open the plant diagram with the programming on it (see Figure 5.2-5: Plant diagram before the use of the VM). This plant diagram is used by the plant operator to control the plant.

5.2.6 Plant diagram before the use of the VM

For the real plant the programming has been done on the plant diagram by the use of the previous, existing LTO version. These simple logical conjunctions should be replaced by the newly developed LTO01 and VM001 TOs.

Figure 5.2-5: Plant diagram before the use of the VM

Number	Description
a	Main software switch of the heating system H20
b	LTO
c	Additional required input for the LTO
d	Time switch to change the heating curve
e	PID controller
f	Main software switch of the heating system H21
g	LTO
h	Additional required input for the LTO
i	Time switch to change the heating curve
j	PID controller

Table 5.2-2: Legend of the Plant diagram before the use of the VM

5.2.7 Plant diagram using the VM

Figure 5.2-6: System overview in a real plant diagram

As can be seen in the figures above, the previous LTOs are replaced with the newly developed LTO (LTO01) and the two instances of the LTO01 TO are linked to the virtual machine (VM001) instance where they are executed.

Number Description

a Main software switch of the heating system H20

b New LTO

c Additional required input for the LTO

d Time switch to change the heating curve

e PID controller

f Main software switch of the heating system H21

g New LTO

h Additional required input for the LTO

i Time switch to change the heating curve

j PID controller

k Virtual machine

P1 / P2 Pointers to the LTO data

Table 5.2-3: Legend of the System overview in a real plant diagram

5.3 Testing procedure

To test the developed software and the whole VM / LTO System the testing has been split into two phases:

1. Compiling Test: Is it possible to compile the generated source code without errors or warnings.
2. Functional test:
 - a. Test of the plant function
 - b. Test of the LTO functions
 - c. Test of the VM functions

5.4 Compiling test

The PG5 programming tool is used to compile the PLC-Software and check whether there are errors and warnings or not (see Listing 5.4-1: Compiling messages). In case of errors or warnings, they have to be resolved and the code generator has to be adjusted to generate the code correctly.

```
=====
Rebuild All Started: Friday, September 06, 2013 at 08:56:33
Project: pcd
Device: WB044A

Saia PG5 Program Builder V2.0.220.0
Licensed to: Scheco AG
Build command file: WB044A.mak

Assembling: _WB044A.src
Assembling: petcode/src
Generated: Freitag, 30. August 2013 10:51:24
License : Development -
Assembling: tg_main/src
Assembling: tGVm/src
Assembling: ViSiPlus.sy5
Assembling: _TCPIPDBX/src
Assembling: C:\Users\Public\Saia-Burgess\PG5_20\Libs\Std\InitODM/src
Assembly complete. Errors: 0 Warnings: 0

Linking: _WB044A.obj + petcode.obj + tg_main.obj + tGVm.obj + ViSiPlus.obj + _TCPIPDBX.obj + InitODM.obj
To: WB044A.pcd WB044A.map
Code size: 11068 lines (44272 bytes)
Text/DB size: 416 bytes
Extension memory size: 20988 bytes
Information Block segment size: 1000 bytes
Public symbols: 810
Linkage complete. 0 errors, 0 warnings.

Generating Block Information files...
Block Information Files complete

Build successful. Total errors: 0 Total warnings: 0
=====
```

Listing 5.4-1: Compiling messages

5.5 Functional test

This test has been done by the use of the SCADA-System and the programming software PG5.

5.5.1 The plant overview diagram

To have a better overview a plant overview diagram has been created.

Figure 5.5-1: The plant overview diagram

Number Description

1	Additional LTO001 instances to test the effect on the virtual machine and the cycle time
2	Additional LTO001 instances to test the effect on the virtual machine and the cycle time
3	Cycle time

Table 5.5-1: Legend of the The plant overview diagram

To test the functionality of the plant an additional plant diagram has been designed.

Figure 5.5-2: Testing plant function 01

Number Description

A Main software switch of the heating system H20

B Time switch to change the heating curve

C PID controller

D New LTO

E Additional required input for the LTO

F Virtual machine

P1 / P2 Pointers to the LTO data

Table 5.5-2: Legend of the Testing plant function 01

Both LTOs are set up to use two inputs, one is the main software switch and the other is the additional input and AND-Gate. The output (3) is set to high state and thus the PID controller is enabled (see Figure 5.5-2: Testing plant function). This implies that both of the used inputs of the LTO001 TO are set to high state. For control the watch window is used.

Symbol	Address	Value	Modify Value
H20.LG.YZ_001.SWS01_Ein	F 2200	1	1
	F 300	1	
H20.LG CTRL LOGIC_001.OUT_Output	F 2251	1	
H20.LG CTRL LOGIC_001.OUT_OutputInvers	F 2252	0	
<hr/>			
H21.LG.YZ_001.SWS01_Ein	F 2201	1	2
	F 301	1	
H21.LG CTRL LOGIC_001.OUT_Output	F 2253	1	
H21.LG CTRL LOGIC_001.OUT_OutputInvers	F 2254	0	

Figure 5.5-3: Watch window 01

The signals labelled 1 are the signals corresponding to the LTO001 instance for the plant part labelled H20 and the signals labelled 2 belonging to the LTO001 instance of the plant part labelled H21.

The order of the signals starting with the top most signal is

- Input 1 of the LTO001 instance
- Input 2 of the LTO001 instance
- Output of the LTO001 instance
- Inverse Output of the LTO001 instance

As both inputs are in high state the output is set to high state too.

If the states of the inputs are changed the state of the output is adapted accordingly

Symbol	Address	Value	Modify Value
H20.LG.YZ_001.SWS01_Ein	F 2200	1	1
	F 300	0	
H20.LG CTRL LOGIC_001.OUT_Output	F 2251	0	
H20.LG CTRL LOGIC_001.OUT_OutputInvers	F 2252	1	
<hr/>			
H21.LG.YZ_001.SWS01_Ein	F 2201	0	2
	F 301	1	
H21.LG CTRL LOGIC_001.OUT_Output	F 2253	0	
H21.LG CTRL LOGIC_001.OUT_OutputInvers	F 2254	1	

Figure 5.5-4: Watch window 02

This will result in the disabling of the PID controllers

Figure 5.5-5: Testing plant function 02

5.6 Testing results

5.6.1 LTO001 AND-Gate

Device under Test	Passed	Not Passed	Comments
AND-Gate 2 Inputs	X		
AND-Gate 3 Inputs	X		
AND-Gate 4 Inputs	X		
AND-Gate 5 Inputs	X		
AND-Gate 6 Inputs	X		
AND-Gate 7 Inputs	X		
AND-Gate 8 Inputs	X		
AND-Gate 9 Inputs	X		
Change input polarity	X		Polarity changing has no effect

Table 5.6-1: Test results LTO001

5.6.2 LTO001 OR-Gate

Device under Test	Passed	Not Passed	Comments
OR-Gate 2 Inputs	X		
OR-Gate 3 Inputs	X		
OR-Gate 4 Inputs		X	
OR-Gate 5 Inputs		X	
OR-Gate 6 Inputs		X	
OR-Gate 7 Inputs		X	
OR-Gate 8 Inputs		X	
OR-Gate 9 Inputs		X	
Change input polarity	X		Polarity changing has no effect

Table 5.6-2: Test results LTO001

The code for the basic digital technology functions has to be rechecked carefully to ensure the correct function. For the test plant the functionality can be assured with the current software. It is essential that all intended functions are working properly.

5.6.3 VM001

Device under Test	Passed	Not Passed	Comments
Change Nbr of LTO's	X		
Add LTO at runtime	X		
Swapping LTO's	X		

Table 5.6-3: Test results VM001

5.6.4 Cycle time

The cycle time is captured for the vm alone as well as for the whole software. The cycle time has been averaged over a period of 900 sec for seven days. The table below shows the VM adding a huge amount of time onto the cycle time of the whole system whereupon the jitter of the cycle time lies in an acceptable range for a system in building automation.

	VM [ms]	Whole [ms]	Difference [ms]
Maximum	309.000	317.000	8.000
Minimum	288.000	296.000	7.000
Jitter	21.000	21.000	1.000
Average	304.880	313.339	7.870
Median	305.000	313.500	8.000

Table 5.6-4: Cycle time

Chapter 6: Results and Discussion

With this future oriented approach, it is possible for the first time to accomplish all tasks in the realization of a project in building automation with one tool using the object orientated paradigm in a top down approach without any dependency on the PLC hardware.

The user of the SCADA-System FBD will be able to respond to the wishes of the customer regarding the PLC hardware without problems. Projects once built with the SCADA-System FBD can be used with hardware of different manufacturers. The user has to change only the PLC-Manufacturer in his project and to regenerate the code. In this way the user can easily build up libraries of plant templates and achieve a much faster time to market with his products. As the SCADA-System FBD is not developed by a PLC-Manufacturer ensures that no economic interests will reduce the independency from the PLC-Hardware

The approach invented and enhanced in this investigation is particularly useful in the retrofit business. It is possible to use the same plant software on a new generation of hardware. The upgrading of the plant can be done quite fast and there is no need to train the plant operator on anything other than the handling of the new hardware.

The results of this investigation show the usefulness of the SCADA-System FBD. The idea of a virtual machine on the PLC-System has to be looked at very carefully and critically. The VM adds a huge amount of time onto the cycle time and therefore is quite expensive. The merit of the VM is ambivalent. On one hand it offers some advantageous characteristics like the possibility to change the PLC-Software in runtime without the need of downloading any software at all. On the other hand it adds complexity to the system which necessitate a certain expertise in programming.

Chapter 7: Conclusions

This investigation has shown the realisability of the original research questions. The testing of the developed software proved that it is possible to build a virtual machine for PLC-Systems and run it. The investigation has also proved that it is possible to automatically generate the necessary code to run on the virtual machine.

The virtual machine needs a lot of time to run through its codes and adds a considerable amount of time to the cycle time where the LTO are less expensive in reference to cycle time. To save cycle time and have the PLC software running faster it is advisable to drop the idea of a virtual machine and implement the LTO as standalone functions.

Generally it can be said that the merging together of SCADA, HMI development and PLC programming leads to a more natural way in programming PLC-Systems. In a first step the user draws his plant diagram with template objects and afterwards binds the template objects on the plant diagram together. With this approach the user would have to cope with one software tool only. The independency from the PLC hardware is an additional alleviation for the user. So this investigation helps to intensify the cooperation between PLC manufacturers and SCADA-System developers.

7.1 Achievement of objectives

7.1.1 Objective 1: To develop PLC software using the object orientated paradigm

This objective was accomplished completely. All PLC software developed or generated in this investigation complies with the rules of the object orientated paradigm. There are some limitations caused by the technical capabilities of the PLC-Systems. The PLC-Systems do not allow any kind of inheritance therefore the object orientation is achieved by the use of the standard facilities of the PLC-System. The TO are encapsulating their functions and their data as it is known from classes in the high level languages.

7.1.2 Objective 2: To develop a generic SCADA-System FBD programming language

This objective was accomplished completely. The programming of a Plant can be done completely on the Plant-Diagram provided that the TO library contains all necessary functions and the SCADA-System provides a means to connect the TO together.

7.1.3 Objective 3: To develop a virtual machine for PLC-Systems

This objective was accomplished completely. The virtual machine runs on the PLC-System and the plant function is assured. There is much space for improvements on the VM. The prototype is working but it is a very expensive TO to use. The impact on the cycle time is far too big.

7.1.4 Objective 4: To develop a code generator for PLC-Systems which uses the definition files of a SCADA-System as input

This objective was accomplished completely. The code generator generates the correct PLC code to run on the VM and to ensure the correct functionality of the controlled plant. The selected system has proven to be a good choice as it separates the data handling from the process of code generating. The data handler acts as a kind of backbone while the generator is dealing with the PLC-System and its characteristics. Code generators for further PLC-Systems can be developed without the need to change the data handler. The interface between the data handler and the code generators should be carefully checked and be improved to ensure a reliable operating behaviour.

Chapter 8: Recommendation and Future work

Considering the latest improvements in the standard specification for PLC-Systems, IEC (2003), a series of changes in the aims of the research will take place in the future. The new aim should be the development of a generic and object oriented framework of template objects and code generators for the building automation industry. The framework should consist of the following parts.

Figure 7.1-1: Future work

The changes should simplify the development process and ensure that the dependencies of the SCADA-Systems can be minimised and the framework can be seen as an autonomous tool. This can be tremendously important in the act of decision making by potential customers.

This work has shown that it is not advisable to depend on only one SCADA system because it restricts the possibilities to act freely. So for future work an effort should be made to establish the framework as an independent, preferably open source tool.

The implementation and development should be done by using open source software wherever possible.

The discussions on improving the energy efficiency of buildings in Switzerland, Energieeffiziente Gebäude Gloor (2009), allows the conclusion that there are great chances for such a framework to achieve success. In the field of building automation there are various SCADA-Systems in service. Some of them are reaching the end of life and have to be replaced. In the majority of cases the whole building automation facilities will be modernised thus a framework that simplifies the engineering process and can work with various modern SCADA-Systems would be a real help for the technicians working on such projects.

Currently the prototypes are working fine in a laboratory environment. There are some known weaknesses in the system. These should be addressed in future work to bring the framework to a point where it can be released to the public.

References

- Aho, A.V., Lam, M.S., Sethi, R. and Ullman, J. D. (2007), *Compilers principles, technique & tools*, 2nd edn., Addison Wesley.
- Basile, F., Chiacchio, P. and Gerbasio, D. (2013), 'On the implementation of industrial automation systems based on plc', *IEEE Transactions on Automation Science and Engineering*, 10, pp. 990 - 1003.
- Biallas, S., Brauer, J., and Kowalewski, S. (2012), 'Arcade.PLC: a verification platform for programmable logic controllers', *Proceedings of the 27th IEEE/ACM International Conference on Automated Software Engineering (ASE)*, Essen, Germany, 3-7 September, pp 338 - 341. doi: 10.1145/2351676.2351741.
- Blanchette, J. and Summerfield, M. (2008), *C++ gui programming with QT 4*, 2nd edn., Prentice Hall.
- Bonfè, M., Vignali, M. and Fiorini, M. (2009), 'Plc-based control of a robot manipulator with closed kinematic chain', *ICRA '09. IEEE International Conference on Robotics and Automation*, Kobe, Japan, 12-17 May, pp 649 - 654. doi: 10.1109/ROBOT.2009.5152281.
- Cormen, T.H., Leiserson, C.E., Rivest, R.L., and Stein, C. (2009), *Introduction to algorithms*, 3rd edn., MIT Press.
- Craig, I.D. (2004), *Virtual machines*, Springer.
- Czarnecki, K., Eisenecker, U.W. (2000), *Generative programming*, Addison-Wesley
- Gay, W.W. (2000), *Linux socket programming by example*, Que.
- Gloor, R. (2009), *Energieeffiziente gebäude*, Available at:
<http://www.energie.ch/gebaeude/> (Accessed: 24.05.2013).
- Greenfield, J. and Short, K. (2006), *Software factories: assembling applications with patterns, models, frameworks, and tools*, MITP.
- Harel, D. (1987), 'Statecharts: a visual formalism for complex systems', *Science of Computer Programming*, 8, pp. 231 - 274.
- Herrington, J. (2003), *Code generation in action*, Manning Publications Co
- IEC (2003), *IEC 61131-3 programmable controllers part 3: programming languages*
- ISO (2005), *ISO 16484-3: Systeme der Gebäudeautomation (GA)-Teil3: Funktionen*
- Kandare, G., Godena, G. and Strmnik, S. (2003), 'A new approach to plc software design', *ISA Transactions*, 42, pp. 279 - 288.
- Kecher, C. (2006), *Uml 2.0. das umfassende Handbuch*, Galileo Press

- Klein, S., Frey, G. and Minas, M. (2003), 'Plc programming with signal interpreted petri nets', *Applications and theory of Petri Nets*, 2679, pp. 440 - 449.
- Lee, J., Chun, S. and Kang S. (2002), 'Virtual prototyping of plc-based embedded system using object model of target and behavior model by converting RLL-to-statechart directly', *Journal of systems architecture*, 48 (1-3 September), pp. 17 - 35. doi: 10.1016/S1383-7621(02)00061-9.
- Loudon, K. (2000), *Algorithmen in C*, O'Reilly.
- MST Systemtechnik AG (2013), *ProMoS NT*, Available at:<http://www.promosnt.ch/> / (Accessed: 16. July 2013).
- Min Z., Hai W., Chen S., Liangze, Y., Lianyi, Z., Fei, H., and Ming, G. (2013), 'Component-based modeling and code synthesis for cyclic programs', *IEEE 37th Annual Conference on Computer Software and Applications (COMPSAC)*, Kyoto, Japan, 22-26 July, pp 569 - 578. doi: 10.1109/COMPSAC.2013.91.
- University of Paderborn (2006), *Hashing*, Available at: <http://www2.cs.uni-paderborn.de/cs/ag-monien/LEHRE/SS06/DuA/14.pdf> / (Accessed: 24.07.2013).
- Rahm, E. (2013), *Hashing*, Available at: <http://dbs.uni-leipzig.de/skripte/ADS2/PDF2/kap2.pdf> / (Accessed: 24.07.2013).
- Sacha, K. (2005), Automatic code generation for plc controllers, *Proceedings of computer safety, realibility, and security*, 3688, pp. 303 - 316.
- Saia-Burgess (2013), *S-Engineering*, Available at: <http://www.saia-pcd.com/de/technic/s-engineering/Pages/interpreter.aspx> / (Accessed: 16. July 2013).
- Sedgwick, R. (1992), *Algorithmen in C++*, Addison-Wesley.
- Smith, J.E. and Nair, R. (2005), *Virtual machines*, Elsevier Inc.
- Stroustrup, B. (2000), *Die C++ Programmiersprache*, Addison-Wesley.
- Thieme, J. and Hanisch, H. (2002), 'Model-based generation of modular plc code using IEC61131 function blocks', *Proceedings of the 2002 IEEE international symposium on industrial electronics*, 1, pp. 199 - 204. doi: 10.1109/ISIE.2002.1026065.
- Vogel-Heuser, B., Obermeier, M., Braun, S., Sommer, K., Jobst, F. and Schweizer, K. (2013), 'Evaluation of a uml-based versus an iec 61131-3-based software engineering approach for teaching plc programming', *IEEE Transactions on Education*, 56(3), pp. 329 - 335. doi: 10.1109/TE.2012.2226035.

W3C (2013), *State chart xml (scxml): state machine notation for control abstraction*, Available at: <http://www.w3.org/TR/scxml/> / (Accessed: 17. August 2013).

Weina, H. and Liwei, L. (2011), 'Plc controlling system of transportation manipulator and simulation debugging', *International Conference on Electronics, Communications and Control*, Zhejiang, China, 9-11 September, pp 957 - 960. doi: 10.1109/ICECC.2011.6066729.

Wikipedia (2013), *Inter-process communication*, Available at: https://en.wikipedia.org/wiki/Inter-process_communication / (Accessed: 18.07.2013).

Wikipedia (2013), *Scada*, Available at: <http://en.wikipedia.org/wiki/SCADA> / (Accessed: 16. July 2013).

Wikipedia (2013), *Hash table*, Available at: http://en.wikipedia.org/wiki/Hash_table / (Accessed: 23.07.2013).

Wikipedia (2013), *Programmable logic controller*, Available at: https://en.wikipedia.org/wiki/Programmable_logic_controller / (Accessed: 16. July 2013).

Yoo, J., Lee, J. and Lee, J. (2013), 'A research on seamless platform change of reactor protection system from plc to FPGA', *Nuclear Engineering and Technology*, 45(4, August), pp. 477 - 488. doi: 10.5516/NET.04.2012.078.

Zhou, C. and Chen, H. (2009), 'Development of a plc virtual machine orienting iec 61131-3 standard', *ICMTMA '09. International Conference on Measuring Technology and Mechatronics Automation*, Zhangjiajie, China, 11-12 April, pp 374 - 379. doi: 10.1109/ICMTMA.2009.422.

Appendix A Source code VM001.src

```
; MODULE: VM001
;
; Version 1 (Parameters generated by PET)
; Date 06.07.12 13:44
; AuthorTg, [Developement]
```

\$SKIP

Ver: 0.5.0

Aenderungen

06.07.12 TG Erstellt

Kurzbeschreibung

Virtuelle Maschine zur Bearbeitung der LTO's

\$ENDSKIP

```
; ***** Includes *****
$IFDEF PETCODE
```

```
$INCLUDE ..\frame_code/src
$ENDIF
```

```
$IFDEF AnstPmp
$INCLUDE ..\scoBaseFunc/src
$ENDIF
```

```
$IFDEF tg__vmlib
$INCLUDE ..\VMLib/src
$ENDIF
; ***** Ende Includes *****
```

```
; ***** XOB 16 ***** Beim RestartCold ausgeführte Befehle
```

```
$INIT
```

\$ENDINIT

; ***** Ende XOB 16 *****

; ***** Statische Definitionen *****

\$IFNDEF PETCODE

EXTN VM001	; external definition (do not change)
EXTN __frame.fOnStartUp	; external definition
EXTN __frame.fOnDownLoad	; external definition
EXTN __frame.tObjektAus	; external definition
EXTN __frame.rAlgGroups	; external definition
EXTN __frame.rQuitGroups	; external definition

\$ENDIF

\$GROUP sco__VM001

; Variablen ; Definition der Gruppe

; ***** Ende Statische Definitionen *****

; ***** Functionblock *****

FB VM001	; Virtual Machine to be used with the LTO01
CFG_CycleTime DEF = 1	; [01] CFG_CycleTime
CFG_Address DEF = 2	; [02] CFG_Address
CFG_Pointer DEF = 3	; [03] CFG_Pointer
rLtoAddress DEF = 4	; [04]* Address of the actual LTO
rInputAddresses DEF = 5	; [05]* Array of register
rInputLogics DEF = 6	; [06]* Array of registers
rInputLogicsAdr DEF = 7	; [07]* Pointer to an Array of registers
rOutputAddresses DEF = 8	; [08]* Array of registers

; ***** Lokale Variablen *****

LOCALS:

WD_Signal TEQU F ; temporary register

rSystemCounter01 TEQU R ; temporary register

rSystemCounter02 TEQU R ; temporary register

```

rSystemCounter03 TEQU R ; temporary register
rNumberOfLtos TEQU R ; temporary register
rInputAddress TEQU R ; temporary register
rInputLogic TEQU R ; temporary register
rOutputAddress TEQU R ; temporary register
rLtoFunction TEQU R ; temporary register
rSaveIndexGetLtoAddresses TEQU R ; temporary register
rSaveIndexPutLto TEQU R ; temporary register
rLtoPointer TEQU R ; temporary register
rHrLtoAddress TEQU R ; temporary register
rSaveIndex TEQU R ; temporary register
rSaveNumberOfLtos TEQU R ; temporary register
rAddressPointer TEQU R ; temporary register
rLogicPointer TEQU R ; temporary register

END_LOCALS:

; ***** Lokale Variablen *****

```

; ***** Startverhalten *****

O_Enable:

```

STL __frame.tObjektAus ; Netzwiederkehr?
JR H END_O_Enable ; Timer abgelaufen -> normale Verarbeitung

LDL CFG_Pointer ; Den Pointer mit 0 laden
 K 0
JR END ; immer ans Ende springen

```

END_O_Enable:

; ***** Ende Startverhalten *****

; ***** Konfigurationspointer laden *****

LOAD_POINTER:

```

LDL CFG_Pointer ; Den Pointer
 CFG_Address ; mit der Adresse des DB laden

```

END_LOAD_POINTER:

; ***** Ende Konfigurationspointer laden *****

; ***** Calculate Cycletime *****

CYCLE_TIME_01:

SYSRD 7000

rSystemCounter01

; Read System-Counter

; into Register

END_CYCLE_TIME_01:

; ***** Ende Calculate Cycletime *****

; ***** Konfiguration laden *****

LOAD_CONFIG:

; ***** Get LTO Count

TFR CFG_CycleTime

K 1

rNumberOfLtos

; Get data from DB

; at element 1

; into register

DEC rNumberOfLtos

; Subtract 1

END_LOAD_CONFIG:

; ***** Ende Konfiguration laden *****

; ***** Load LTO Configuration *****

LOAD_LTO_CONFIG:

; ***** Get LTO's

SEI K 0

STI rSaveNumberOfLtos

; Set indexregister to 0

; Save Index

SEI K 10

STI rSaveIndexGetLtoAddresses

; Set indexregister to 10

; Save Index

LOAD_LTO_ADDRESS_LOOP:

```

ACC H ; Set accu to high state
COM WD_Signal ; change logical state
STH WD_Signal ; if flag is high
OUT O 255 ; set watchdog output to high state

RSI rSaveIndexGetLtoAddresses ; restore index

TFR CFG_CycleTime ; get from db
rSaveIndexGetLtoAddresses ; in element
rHrLtoAddress ; the address of the actual address into the helper register

STI rSaveIndex ; Save Index

SEI rHrLtoAddress ; Load Index with content of helper register

GETX R 0 ; Get DB-Address from Register
rHrLtoAddress ; ant save it into Register

COPY rHrLtoAddress ; Copy DB-Address
rLtoAddress ; to Register

RSI rSaveIndex ; Restore Index

INI 19 ; increment index
STI rSaveIndexGetLtoAddresses ; Save Index

; **** Get LTO configuration
; Input Addresses

SEI K 0 ; Set index register to 0
STI rSaveIndexPutLto ; save index register

```

LD rAddressPointer ; load register
K 10 ; with constant 10

LD rLogicPointer ; looad register
K 20 ; with constant 10

LTO_ADDRESS_LOOP:

ACC H ; Set accu to high state
COM WD_Signal ; change logical state
STH WD_Signal ; if flag is high
OUT O 255 ; set watchdog output to high state

CSF S.SF.DBLIB.Library ; Library number
S.SF.DBLIB.GetItem ; Read a single DB item
rHrLtoAddress ; 1 R|K IN, DB number (any DB number)
rAddressPointer ; 2 R|K IN, DB item
rInputAddress ; 3 R OUT, Value read

INC rAddressPointer ; inkrement register register

PUTX rInputAddress ; Put the input address
rInputAddresses ; into the register

; Input Logic

CSF S.SF.DBLIB.Library ; Library number
S.SF.DBLIB.GetItem ; Read a single DB item
rHrLtoAddress ; 1 R|K IN, DB number (any DB number)
rLogicPointer ; 2 R|K IN, DB item
rInputLogic ; 3 R OUT, Value read

INC rLogicPointer ; increment register

PUTX rInputLogic ; Put the input logic
rInputLogics ; into the register

INI	K 9	; increment index
JR	H LTO_ADDRESS_LOOP	; jump if index is less than 10

; Outputs

; Load constants

LD	rSaveIndexPutLto	; Load register
	K 0	; with constant 0

LD	rLtoPointer	; Load register
	K 30	; with constant 30

; get output

CSF	S.SF.DBLIB.Library	; Library number
	S.SF.DBLIB.GetItem	; Read a single DB item
	rHrLtoAddress	; 1 R K IN, DB number (any DB number)
	rLtoPointer	; 2 R K IN, DB item
	rOutputAddress	; 3 R OUT, Value read

RSI	rSaveIndexPutLto	; restore index
-----	------------------	-----------------

PUTX	rOutputAddress	; Put the output address
	rOutputAddresses	; into the register

INI	rSaveIndexPutLto	; increment register
INI	rLtoPointer	; increment register

; get invers output

CSF	S.SF.DBLIB.Librar	; Library number
	S.SF.DBLIB.GetItem	; Read a single DB item
	rHrLtoAddress	; 1 R K IN, DB number (any DB number)
	rLtoPointer	; 2 R K IN, DB item
	rOutputAddress	; 3 R OUT, Value read

RSI	rSaveIndexPutLto	; rstore index
-----	------------------	----------------

```

PUTX rOutputAddress ; Put the output address
rOutputAddresses ; into the register

; **** Process LTO's
; Check function

CSF S.SF.DBLIB.Library ; Library number
S.SF.DBLIB.GetItem ; Read a single DB item
rHrLtoAddress ; 1 R|K IN, DB number (any DB number)
0 ; 2 R|K IN, DB item
rLtoFunction ; 3 R OUT, Value read

CMP rLtoFunction ; Check function
K 0 ; is it 0?
JR Z VM_AND ; jump if yes

CMP rLtoFunction ; Check function
K 1 ; is it 1?
JR Z VM_OR ; jump if yes

CMP rLtoFunction ; Check function
K 2 ; is it 2?
JR Z VM_XOR ; jump if yes

JR CYCLE_TIME_02 ; jump allways

; Function: AND
VM_AND:
rBaseLogic TEQU R ; Temporary Register

LDL rBaseLogic ; Load register
rInputLogicsAdr ; with the address of the inpzt logics

```

CFB	fbAnd	; Call Function AND
	rLtoAddress	; Pointer to the actual LTO
	rInputAddresses	; Pointer to the input addresses of the actual LTO
	rBaseLogic	; Pointer to the input logic's of the actual LTO
	rOutputAddresses	; Pointer to the output addresses of the actual LTO
JR	CHK_FOR_MORE	; jump allways

; Function: OR

VM_OR:

LDL	rBaseLogic	; Load register
	rInputLogicsAddr	; with the address of the inpzt logics
CFB	fbOr	; Call Function OR
	rLtoAddress	; Pointer to the actual LTO
	rInputAddresses	; Pointer to the input addresses of the actual LTO
	rBaseLogic	; Pointer to the input logic's of the actual LTO
	rOutputAddresses	; Pointer to the output addresses of the actual LTO
JR	CHK_FOR_MORE	; jump allways

; Function: XOR

VM_XOR:

CFB	fbXor	; Call Function XOR
	rLtoAddress	; Pointer to the actual LTO
	rInputAddresses	; Pointer to the input addresses of the actual LTO
	rInputLogics	; Pointer to the input logic's of the actual LTO
	rOutputAddresses	; Pointer to the output addresses of the actual LTO

; ***** Check if there are more LTO's

CHK_FOR_MORE:

RSI	rSaveNumberOfLtos	; restore index
INI	rNumberOfLtos	; increment index

JR H LOAD_LTO_ADDRESS_LOOP

; jump to loop if there are more Ito's

END_LOAD_LTO_CONFIG:

; ***** End Load LTO Configuration *****

; ***** Calculate Cycletime *****

CYCLE_TIME_02:

; ***** Read Systemcounter

SYSRD 7000

rSystemCounter02

; Read System-Counter

; into Register

; ***** Subtract Registers

SUB rSystemCounter02

rSystemCounter01

rSystemCounter03

; Subtract from value 2

; the value 1

; store the result

; ***** Store the Result

TFR rSystemCounter03

CFG_CycleTime

K 0

; Move the Cycletime

; into DB

; at element 0

END_CYCLE_TIME_02:

; ***** Ende Calculate Cycletime *****

; ***** End of Functionblock *****

END:

EFB

; End Functionblock

\$ENDGROUP

Appendix B Source code VMLib.src

```

; ****
; Library for the virtual machine
; -----
;
; Datum: 13.07.2012
; SPS : PCD3.M5540
; Datei : VMLib.src
; PG5-Version : 2.0.220.0
; Autor : Thomas Gasser
; © : 2012 by Thomas Gasser
;
; Version : 0.5.0
; Aenderungen :

$SKIP
31.08.12 TG Added function fbLoadAdr
13.07.12 TG Erstellt

$ENDSKIP
;

; ****
;$IFNDEF tg__vmlib ; prevent multiple inclusion
;
; ***** Includes *****
$IFNDEF __frame.rAdToken
$INCLUDE ..\frame.src
$ENDIF

$IFNDEF __frameframeframe
$INCLUDE ..\frame_code.src
$ENDIF
;
; ***** Ende Includes *****

;
; ***** Statische Definitionen *****
$IFNDEF PETCODE
 EXTN  __frame.fOnStartUp ; Import Symbol
 EXTN  __frame.fOnDownLoad ; Import Symbol
 EXTN  __frame.fEins ; Import Symbol

```

```

 EXTN __frame.fNull ; Import Symbol
 EXTN __frame.rNull ; Import Symbol
 EXTN __frame.DD ; Import Symbol

$ENDIF

; ***** Functionblocks
fbAnd PEQU FB ; Functionblock for the AND-Function
fbOr PEQU FB ; Functionblock for the OR-Function
fbXor PEQU FB ; Functionblock for the XOR-Function
fbLoadAddr PEQU FB ; Functionblock for the Load Addresses-Function

```

; ***** Ende Statische Definitionen *****

```

$GROUP tg__vmlib ; Definition der Gruppe
; ***** Start Lib *****

```

; ***** Function: AND *****
; ***** Functionblock *****

FB	fbAnd	;	Call Function AND	
	rLtoAddress	DEF = 1	;	Pointer to the actual LTO
	rInputAddresses	DEF = 2	;	Pointer to the input addresses of the actual LTO
	rInputLogics	DEF = 3	;	Pointer to the input logic's of the actual LTO
	rOutputAddresses	DEF = 4;	;	Pointer output addresses of the actual LTO

; ***** Lokale Variablen *****

FUNCTION_AND_LOCALS:

fInputs	TEQU F [10]	;	Temporary Flags
fLogics	TEQU F [10]	;	Temporary Flags
fInputsLinked	TEQU F [10]	;	Temporary Flags
fHfOutput	TEQU F	;	Temporary Flag
fTempLogic	TEQU F	;	Temporary Flag
 rInputCount	TEQU R	;	Temporary Register
rHrLtoAddress	TEQU R	;	Temporary Register
rSaveTemplIndex	TEQU R	;	Temporary Register
rSaveInputAdresses	TEQU R	;	Temporary Register
rSaveInputLogics	TEQU R	;	Temporary Register

FUNCTION_AND_END_LOCALS:

```
; ***** Lokale Variablen *****
```

```
; ***** Get Input Count *****
```

FUNCTION_AND_GET_CNT:

COP	rLtoAddress	; Copy lto-address
	rHrLtoAddress	; to helper register
CSF	S.SF.DBLIB.Library	; Library number
	S.SF.DBLIB.GetDBItem	; Read a single DB item
	rHrLtoAddress	; 1 R K IN, DB number (any DB number)
	1	; 2 R K IN, DB item
	rInputCount	; 3 R OUT, Value read
SUB	rInputCount	; Subtract from InputCount
	1	; the constant 1
	rInputCount	; and save the value

FUNCTION_AND_END_GET_CNT:

```
; ***** End Get Input Count *****
```

```
; ***** Process function *****
```

FUNCTION_AND_PROCESS:

```
; ***** Get Inputs
```

SEI	0	; Set index to 0
STI	rSaveTempIndex	; save index
SEI	rInputAddresses	; Set index register to the base addresse of the input
STI	rSaveInputAdresses	; save index
SEI	rInputLogics	; Set index register to the base addresse of the input-logics
STI	rSaveInputLogics	; save index

FUNCTION_AND_INPUT_LOOP:

```

RSI rSaveInputAdresses ; restore index
STHX  F 0 ; If input is high

RSI rSaveTempIndex ; restore index
OUTX  fInputs ; set flag to high too

; ***** Get Logics
FUNCTION_AND_LOGIC_LOOP:

RSI rSaveInputLogics ; restore index

BITOX 1 ; Get one bit
R 0 ; out of the register
fTempLogic ; onto the flag
STI rSaveInputLogics ; save index

RSI rSaveTempIndex ; restore index

STH fTempLogic ; if temporary flag is high
OUTX  fLogics ; set flag to high too

STI rSaveTempIndex ; save index

RSI rSaveInputLogics ; restore index
INI 8191 ; increment index
STI rSaveInputLogics ; save index

RSI rSaveTempIndex ; restore index
INI rInputCount ; increment index
STI rSaveTempIndex ; save index

GETX  rInputAddresses ; copy address of next input
rSaveInputAdresses ; to register

JR H FUNCTION_AND_INPUT_LOOP ; jump to loop if there are more inputs

; ***** Link input-logic

```

SEI 0 ; Set index to 0

FUNCTION_AND_INPUTLOGIC_LOOP:

STHX fInputs ; Link inputs
 XORX fLogics ; with logic
 OUTX fInputsLinked ; and save it to a new array

INI rInputCount ; increment index
 JR H FUNCTION_AND_INPUTLOGIC_LOOP; jump to loop if more inputs to link

; ***** Process function

SEI 0 ; Set index to 0

ACC H ; Set accu to high state
 SET fHfOutput ; Set helper flag to high state

FUNCTION_AND_FUNCTION_LOOP:

STH fHfOutput ; Link the state of the helper flag with the
 ANHX fInputsLinked ; state of the linked input
 OUT fHfOutput ; set the helper flag to the state of the input

INI rInputCount ; increment index
 JR H FUNCTION_AND_FUNCTION_LOOP; jump to loop if more inputs to check

; ***** Set outputs

SEI rOutputAddresses ; Set index to the base address of the output array

STH fHfOutput ; If the helper flag is high
 OUTX F 0 ; then set the output to high too
 OUTLX F 1 ; and set the inverted output to low or high

FUNCTION_END_PROCESS:

; ***** End Process function *****

; ***** End of Functionblock *****

FUNCTION_AND_END:

EFB ; End Functionblock

; ***** End Function: AND *****

; ***** Function: OR *****

FB fbOr	; Call Function OR
rLtoAddress DEF = 1	; Pointer to the actual LTO
rInputAddresses DEF = 2	; Pointer to the input addresses of the actual LTO
rInputLogics DEF = 3	; Pointer to the input logic's of the actual LTO
rOutputAddresses DEF = 4	; Pointer to the output addresses of the actual LTO

; ***** Lokale Variablen *****

FUNCTION_OR_LOCALS:

fInputs TEQU F [10]	; Temporary Flags
fLogics TEQU F [10]	; Temporary Flags
fInputsLinked TEQU F [10]	; Temporary Flags
fHfOutput TEQU F	; Temporary Flag
fTempLogic TEQU F	; Temporary Flag
rInputCount TEQU R	; Temporary Register
rHrLtoAddress TEQU R	; Temporary Register
rSaveTempIndex TEQU R	; Temporary Register
rSaveInputAdresses TEQU R	; Temporary Register
rSaveInputLogics TEQU R	; Temporary Register

FUNCTION_OR_END_LOCALS:

; ***** Lokale Variablen *****

; ***** Get Input Count *****

FUNCTION_OR_GET_CNT:

COPY rLtoAddress ; Copy lto-address

```

rHrLtoAddress ; to helper register

CSF S.SF.DBLIB.Library ; Library number
S.SF.DBLIB.GetItem ; Read a single DB item
rHrLtoAddress ; 1 R|K IN, DB number (any DB number)
1 ; 2 R|K IN, DB item
rInputCount ; 3 R OUT, Value read

SUB rInputCount ; Subtract from InputCount
1 ; the constant 1
rInputCount ; and save the value

FUNCTION_OR_END_GET_CNT:
; ***** End Get Input Count *****

; ***** Process function *****

FUNCTION_OR_PROCESS:
; ***** Get Inputs

SEI 0 ; Set index to 0
STI rSaveTemplIndex ; save index

SEI rInputAddresses ; Set index register to the base address of the input
STI rSaveInputAdresses ; save index

SEI rInputLogics ; Set index register to the base address of the input-logics
STI rSaveInputLogics ; save index

FUNCTION_OR_INPUT_LOOP:

RSI rSaveInputAdresses ; restore index
STHX F 0 ; If input is high

RSI rSaveTemplIndex ; restore index
OUTX fInputs ; set flag to high too

; ***** Get Logics

```

FUNCTION_OR_LOGIC_LOOP:

```

RSI rSaveInputLogics ; restore index

BITOX 1 ; Get one bit
 R 0 ; out of the register
 F fTempLogic ; onto the flag
STI rSaveInputLogics ; save index

RSI rSaveTemplIndex ; restore index

STH fTempLogic ; if temporary flag is high
OUTX  fLogics ; set flag to high too

STI rSaveTemplIndex ; save index

RSI rSaveInputLogics ; restore index
INI 8191 ; increment index
STI rSaveInputLogics ; save index

RSI rSaveTemplIndex ; restore index
INI rInputCount ; increment index
STI rSaveTemplIndex ; save index

GETX  rInputAddresses ; copy address of next input
 rSaveInputAdresses ; to register

JR H FUNCTION_OR_INPUT_LOOP ; jump to loop if there are more inputs

; ***** Link input-logic

SEI 0 ; Set index to 0

```

FUNCTION_OR_INPUTLOGIC_LOOP:

```

STHX  fInputs ; Link inputs
XORX  fLogics ; with logic
OUTX  fInputsLinked ; and save it to a new array

```

```

INI rInputCount ; increment index
JR H FUNCTION_OR_INPUTLOGIC_LOOP ; jump to loop if more inputs to link

```

; ***** Process function

```

SEI 0 ; Set index to 0
ACC H ; Set accu to high state
RES fHfOutput ; Reset helper flag to high state

```

FUNCTION_OR_FUNCTION_LOOP:

```

STH fHfOutput ; Link the state of the helper flag with
ORHX fInputsLinked ; state of the linked input
OUT fHfOutput ; set theflagthe state of the input

INI rInputCount ; increment index
JR H FUNCTION_OR_FUNCTION_LOOP ; jump to loop if there are more inputs to check

```

; ***** Set outputs

```

SEI rOutputAddresses ; Set index to the base address of the output array
STH fHfOutput ; If the helper flag is high
OUTX F 0 ; then set the output to high too
OUTLXF 1 ; and set the inverted output to low

```

FUNCTION_OR_END_PROCESS:

; ***** End Process function *****

; ***** End of Functionblock *****

FUNCTION_OR_END:

```

EFB ; End Functionblock

; ***** End Function: OR *****

```

```
; ***** Function: XOR *****

FB fbXor ; Call Function XOR
rLtoAddress  DEF = 1 ; Pointer to the actual LTO
rInputAddresses  DEF = 2 ; Pointer to the input addresses of the actual LTO
rInputLogics  DEF = 3 ; Pointer to the input logic's of the actual LTO
rOutputAddresses  DEF = 4 ; Pointer to the output addresses of the actual LTO

; ***** Lokale Variablen *****
FUNCTION_XOR_LOCALS:
FUNCTION_XOR_END_LOCALS:
; ***** Lokale Variablen *****

; ***** Do something *****
FUNCTION_XOR:

COPY rLtoAddress
 rLtoAddress

COPY rInputAddresses
 rInputAddresses

COPY rInputLogics
 rInputLogics

COPY rOutputAddresses
 rOutputAddresses

END_FUNCTION_XOR:
; ***** End Do something *****

; ***** End of Functionblock *****
```

FUNCTION_XOR_END:

```

 EFB ; End Functionblock

; ***** End Function: XOR *****

; ***** Function: Load Addresses *****

FB fbLoadAddr ; Call Function Load Addresses
 dbLtoAddress DEF = 1 ; DB address of the actual LTO
 bInput00 DEF = 2 ; Address of the input 00
 bInput01 DEF = 3 ; Address of the input 01
 bInput02 DEF = 4 ; Address of the input 02
 bInput03 DEF = 5 ; Address of the input 03
 bInput04 DEF = 6 ; Address of the input 04
 bInput05 DEF = 7 ; Address of the input 05
 bInput06 DEF = 8 ; Address of the input 06
 bInput07 DEF = 9 ; Address of the input 07
 bInput08 DEF = 10 ; Address of the input 08
 bInput09 DEF = 11 ; Address of the input 09

; ***** Lokale Variablen *****

LOAD_ADR_LOCALS:
rDbAddr TEQU R ; Temporary register
rDbItem TEQU R ; Temporary register
rInputAddr TEQU R ; Temporary register
rLtoAddr TEQU R ; Temporary register

kAddressOffset EQU 10 ; Constant value (addressoffset into the db)
LOAD_ADR_END_LOCALS:
; ***** Lokale Variablen *****

; ***** Load Addresses *****

LOAD_ADR:
; ***** Load TO Adress

LDL rDbAddr ; Load register

```

```

 dbLtoAddress ; with db address of the Ito

; ***** Load Offset

LDL rDbItem ; Load item-pointer
 kAddressOffset ; with 10 (offset into the db)

; ***** Input 0

LDL rInputAddr ; Load address of input 0 into register
 bInput00;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 1

LDL rInputAddr ; Load address of input 1 into register
 bInput01;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 2

LDL rInputAddr ; Load address of input 2 into register

```

```

bInput02;

CSF  S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 3

LDL rInputAddr ; Load address of input 3 into register
 bInput03;

CSF  S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 4

LDL rInputAddr ; Load address of input 4 into register
 bInput04

CSF  S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 5

```

```

LDL rInputAddr ; Load address of input 5 into register
 bInput05;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 6

LDL rInputAddr ; Load address of input 6 into register
 bInput06;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

; ***** Input 7

LDL rInputAddr ; Load address of input 7 into register
 bInput07;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

```

```

; ***** Input 8

LDL rInputAddr ; Load address of input 8 into register
 bInput08 ;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

INC rDbItem ; increment db offset

;

; ***** Input 9

LDL rInputAddr ; Load address of input 9 into register
 bInput09 ;

CSF S.SF.DBLIB.Library ; Library number
 S.SF.DBLIB.SetDBItem ; Write a single DB item
 rDbAddr ; 1 R|K IN, DB number (any DB number)
 rDbItem ; 2 R|K IN, DB item
 rInputAddr ; 3 R|K IN, Value to be written

;

END_LOAD_ADR:
; ***** End Load Addresses *****

; ***** End of Functionblock *****

LOAD_ADR_END:

EFB ; End Functionblock

; ***** End Function: Load Addresses *****

; ***** End Lib *****
$ENDGROUP
$ENDIF

```

Appendix C Source code LTO01.src

```
; MODULE: LTO01
;
; Version 1 (Parameters generated by PET)
; Date: 06.07.12 10:10
; Author: Tg, [Developement]
```

\$SKIP

Ver: 1.0

Aenderungen

31.01.12 TG Erstellt

Kurzbeschreibung

Logik Vorlagen Objekt

\$ENDSKIP

```
; ***** XOB 16 *****
$INIT ; Beim RestartCold ausgeführte Befehle
$ENDINIT
; ***** Ende XOB 16 *****
```

```
; ***** Includes *****
$IFDEF __frame.rAdToken
$INCLUDE ..\frame.src
$ENDIF
```

```
$IFDEF __frameframeframe
$INCLUDE ..\frame_code.src
$ENDIF
```

```
$IFDEF AnstPmp
$INCLUDE ..\scoBaseFunc/src
$ENDIF
; ***** Ende Includes *****
```

```

; ***** XOB 16 *****
; Beim RestartCold ausgeführte Befehle
$INIT

$ENDINIT
; ***** Ende XOB 16 *****

; ***** Statische Definitionen *****
$IFNDEF PETCODE
 EXTN LTO01 ; external definition (do not change)
 EXTN __frame.fOnStartUp ; external definition
 EXTN __frame.fOnDownLoad ; external definition
 EXTN __frame.tObjektAus ; external definition
 EXTN __frame.rAlmGroups ; external definition
 EXTN __frame.rQuitGroups ; external definition
$ENDIF

$GROUP sco__LTO01 ; Definition der Gruppe
; Variablen ; Globale Variablen erstellen

; ***** Ende Statische Definitionen *****

; ***** Functionblock *****
FB LTO01 ; Logic Template Object (do not change)
 CFG_Function DEF = 1 ; [01] CFG_Function
 CFG_Address DEF = 2 ; [02] CFG_Address
 OUT_CFG_Pointer DEF = 3 ; [03] IN_VM_PTR
 OUT_Output DEF = 4 ; [04] OUT_Output
 OUT_OutputInvers  DEF = 5 ; [05] OUT_OutputInvers
 OutputPointer DEF = 6 ; [06] OUT_Output (Address)
 OutputInversPointer DEF = 7 ; [07] OUT_OutputInvers (Address)
 rAddressOutput DEF = 8 ; [08]* rAddressOutput

```

; ***** Lokale Variablen *****

LOCALS:

END_LOCALS:

; ***** Lokale Variablen *****

; ***** Startverhalten *****

O_Enable:

STL	__frame.tObjektAus	; Netz wiederkehr?
JR	H END_O_Enable	; Timer abgelaufen -> normale Verarbeitung

; ***** Configuration Pointer

LDL	OUT_CFG_Pointer	; Den Pointer mit 0 laden
	K 0	

; ***** Output

LDL	rAddressOutput	; Den Pointer
	OutputPointer	; mit der Adresse des Ausgangs laden laden

TFR	rAddressOutput	; Save the address of the output
	CFG_Function	; into the db
	K 30	; into element 30

; ***** Output Invers

LDL	rAddressOutput	; Den Pointer
	OutputInversPointer	; mit der Adresse des Ausgangs-Invers laden laden

TFR	rAddressOutput	; Save the address of the output
	CFG_Function	; into the db
	K 31	; into element 31

; ***** Outputs

ACC H	; Akku immer auf high
RES OUT_Output	; den Ausgang auf low
OUT OUT_OutputInvers	; den Inversen Ausgang auf high

; ***** End

JR END	; immer ans Ende springen
--------	---------------------------

END_O_Enable:

; ***** Ende Startverhalten *****

; ***** Konfigurationspointer laden *****

LOAD_POINTER:

LDL OUT_CFG_Pointer	; Den Pointer
CFG_Address	; mit der Adresse des DB laden

END_LOAD_POINTER:

; ***** Ende Konfigurationspointer laden *****

; ***** Outputpointers laden *****

LOAD_OUTPUT_ADDRESS:

; ***** Output

LDL rAddressOutput	; Den Pointer
OutputPointer	; mit der Adresse des Ausgangs laden laden

TFR rAddressOutput	; Save the address of the output
CFG_Function	; into the db
K 30	; into element 30

; ***** Output Invers

LDL rAddressOutput ; Den Pointer
OutputInversPointer ; mit der Adresse des Ausgangs-Invers laden laden

TFR rAddressOutput ; Save the address of the output
CFG_Function ; into the db
K 31 ; into element 31

END_LOAD_OUTPUT_ADDRESS:

; ***** Ende Outputpointers laden *****

; ***** End of Functionblock *****

END:

EFB ; End Functionblock
\$ENDGROUP

Appendix D Sources pTool

Appendix D I Source code pTool.h

```

#ifndef PTOOL_H
#define PTOOL_H

#include <QtGui> // QT header
#include "ui_pTool.h" // ui header
#include "qcProject.h" // qcProject header
#include "common.h" // common things
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pTSocketLib/ptsocketlib.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pTSocketLib/ptservermachine.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pLib/pLib.h"

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

//! This is the pTool class, it is the base class of the pTool application.
/*
This class is the base class of the pTool application. This application is used
to simplify the development with the ProMoS NT SCADA System. It works as starting
point for the tools to be developed in the future. It works as a starter application.
*/
class pTool : public QSystemTrayIcon {
 Q_OBJECT

public:
 explicit pTool();
 ~pTool();

private:
 // dll einbinden
 pLib *libUtility;

 // dll einbinden
 pTSocketLib *socketLib;

 // Client machine
 ptServerMachine *serverMachine;

 // Attributes
 Ui::pToolClass ui;
 QSettings *qsSettings;
 QMenu qmMenu;
 QMenu *qmProjectMenu;
 QMenu *qmSaiaMenu;
 int retryDelaySec;
 QHash<QString, qcProject*> qhProjects;
 QStringList qslProjectNames;
 QFileSystemWatcher *qfswWatcher;

 // Member Functions
 void createContextMenu(void);
 void openProject(void);
 void openLastProject(QString qsProjectPath);

private slots:
 void on_openProject_clicked();

```

```
void on_closeProject_clicked();
void on_qfswWatcher_fileChanged(const QString &);

void if_executeCommand(const struct struCommand *struInCmd);

};

#endif // PTOOL_H
```

Appendix D II Source code main.cpp

```

#include "stdafx.h"
#include "ptool.h"
#include <QtGui/QApplication>
#include <QtGlobal>

//! This Function receives the debug Messages and shows them.
/*!
 \param type A QtMsgType specifying the type of the received message.
 \param msg A const char* which holds the message to insert into the message
window.
 \return No return value
*/
void debugOutput(QtMsgType type, const char* msg) {
 // Create static Message Browser and set it up
 static QTextBrowser* qtbMessageBrowser = new QTextBrowser();
 qtbMessageBrowser->setWindowTitle("Debug Window");
 qtbMessageBrowser->move(0, 0);
 qtbMessageBrowser->show();

 // Check which message type it is
 switch(type) {
 // Debug message
 case QtDebugMsg:
 qtbMessageBrowser->append(QString("Debug : %1").arg(msg));
 break;
 // Warning
 case QtWarningMsg:
 qtbMessageBrowser->append(QString("Warning : %1").arg(msg));
 break;
 // Critical
 case QtCriticalMsg:
 qtbMessageBrowser->append(QString("Critical : %1").arg(msg));
 break;
 // Fatal
 case QtFatalMsg:
 qtbMessageBrowser->append(QString("Fatal : %1").arg(msg));
 break;
 }
}

int main(int argc, char *argv[]) {

 QApplication app(argc, argv);
 #ifdef Q_OS_WIN
 #ifndef QT_NO_DEBUG_OUTPUT
 qInstallMsgHandler(debugOutput);
 #endif
 #endif
 app.setApplicationName(app.translate("main", "pTool"));
 app.setOrganizationName("tG Soft");
 app.setOrganizationDomain("tGSoft.ch");
 app.setQuitOnLastWindowClosed(false);
 pTool w;
 w.show();
 return app.exec();
}

```

Appendix D III Source code pTool.cpp

```
*****
Implementation of the pTool
-----
Date : 27.01.2011
File : pTool.cpp
Author : Thomas Gasser
© : 2011 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
//! TG's ProMoS NT Tool.
/*
 This Tool working as starter application for the various tools to be developed
 in the future.
*/
***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "ptool.h" // Project header
#include "qcproject.h" // Project header
***** Includes *****

// Constructor / Destructor
//! This is the Constructor of the pTool application.
/*
 Here the on start stuff is made
*/
pTool::pTool(): QSystemTrayIcon(), retryDelaySec(1) {
 // Local's
 bool bTest = false;

 // Set the applications icon
 setIcon(QIcon("Resources/Tools.png"));

 // dll einbinden
 libUtility = new pLib();

 // dll einbinden
 socketLib = new pTSocketLib();

 // Server machine
 serverMachine = new ptServerMachine(this);
 bTest = connect(serverMachine, SIGNAL(executeCommand(const struct struCommand *)), this, SLOT(if_executeCommand(const struct struCommand *)));

 // Create the FileSystem Watcher
 qfswWatcher = new QFileSystemWatcher(this);
 // bTest = connect(qfswWatcher, SIGNAL(fileChanged(const QString &)), this, SLOT(on_qfswWatcher_fileChanged(const QString &)));

 // Create the Context menu
 createContextMenu();
}
```

```

//! This is the Destructor of the pTool application.
/*
 Here some stuff is made just before the application is finished
*/
pTool::~pTool() {
 // Write values to pTools.ini File
 qsSettings->setValue("LastProject/Path",
qhProjects.value(qslProjectNames.at(0))->getProjectPath());
 qsSettings->setValue("LastProject/Name",
qhProjects.value(qslProjectNames.at(0))->getProjectName());

 // Delete created project classes
 qDeleteAll(qhProjects);

 // Delete dll
 delete libUtility;

 // Delete FileSystem Watcher
 delete qfsWWatcher;
}

// Creator function for the Context menu
///! This is the creator function for the context menu.
/*
 This function creates the context menu and populates it with the
entries for each tool. The tools which are inserted into the menu
can be configured in the settings file pTool.ini. There are also actions
to open a project and to exit from the application.
*/
void pTool::createContextMenu() {
 // Locals
 int iqmbRetValue;
 QString qsScratch;
 QStringList qslKeys, qslTools;

 // Insert Project sub-menu
 qmProjectMenu = new QMenu("&Project: ");
 qmMenu.addMenu(qmProjectMenu);
 qmProjectMenu->setIcon(QIcon("Resources/DatabaseBlue.png"));

 // Open a ProMoS NT project
 qmProjectMenu->addAction(QIcon("Resources/FolderOpen.png"), tr("&Open Project"),
this, SLOT(on_openProject_clicked()));

 // Close a ProMoS NT project
 qmProjectMenu->addAction(QIcon("Resources/FolderRemove.png"), tr("&Close
Project"), this, SLOT(on_closeProject_clicked()));

 // Show Project Dialog
 qmProjectMenu->addAction(QIcon("Resources/bullet_wrench.png"), tr("Show
Dialog"), this, SLOT(on_showDialog_clicked()));

 // Insert Saia sub-menu
 qmSaiaMenu = new QMenu("&Saia-Burgess Code-Generatoren");
 qmMenu.addSeparator();
 qmMenu.addMenu(qmSaiaMenu);
 qmSaiaMenu->setIcon(QIcon("Resources/SaiaBurgess.png"));

 // Create settings object
 qsSettings = new QSettings("../cfg/pTool.ini", QSettings::IniFormat, this);

 // Get last project from pTool.ini file
}

```

```

qmProjectMenu->setTitle(qmProjectMenu->title() % qsSettings-
>value("LastProject/Name", tr("No Project active")).toString());

 // Check if there is a last project
 if(qmProjectMenu->title() != "No Project active" ) {
 qsScratch = qsSettings->value("LastProject/Path", tr("No Path
found")).toString();
 if(qsScratch != "No Path found") {
 // Ask if user wants to open last project
 iqmbRetValue = QMessageBox::question(0, "pTool", "Open project: "
% qsSettings->value("LastProject/Name", tr("No Project active")).toString(),
QMessageBox::Yes | QMessageBox::No);

 // Do the right thing
 if(iqmbRetValue == QMessageBox::Yes) {
 // Open last project
 openLastProject(qsScratch);
 }
 else {
 // Set Projectname
 qmProjectMenu->setTitle(tr("Project: ") % tr("No Project
active"));
 }
 }
 }

 // Get tools from pTool.ini file
 qslKeys = qsSettings->allKeys();
 qslKeys = qslKeys.filter("Tools");

 for(int i = 0; i < qslKeys.size(); ++i) {
 qslTools << qsSettings->value(qslKeys.at(i), "No entry").toString();
 }

 // Fill the Tools into the qmenu
 QActionGroup *group = new QActionGroup(this);
 foreach (const QString &qsTools, qslTools) {
 QAction *action = qmSaiaMenu->addAction(qsTools);
 group->addAction(action);
 action->setData(qsTools);
 }

 // Add the exit action
 qmMenu.addSeparator();
 qmMenu.addAction(QIcon("Resources/exit.png"), tr("E&xit"), qApp, SLOT(quit()));
 setContextMenu(&qmMenu);
}

///! This is the Slot to open a project
/*!
 This ist the slot which opens a project. A new instance of the qcProject class
will
 be created.
*/
void pTool::on_openProject_clicked() {
 // locals
 QString qsFileName, qsToolPath;

 // Create object of pProject
 if(qslProjectNames.isEmpty()) {
 // open the input dialog
 qsToolPath = qsSettings->value("ToolPath/Path", "C:/").toString();
}

```

```

 // open the input dialog
 qsFileName = QFileDialog::getOpenFileName(0, "Bitte die Projekt Datei
auswählen", qsToolPath, "DMS Files (*.dms)");

 // create object
 qcProject *pProject = new qcProject(0, qsFileName);

 // Project name
 qslProjectNames << qsFileName.section("/", 3, 3);

 // Push new pProject into hash
 qhProjects.insert(qslProjectNames.at(0), pProject);

 // Set QMenu-Title to the active Project Name
 qmProjectMenu->setTitle(tr("Project: ") %
qhProjects.value(qslProjectNames.at(0))->getProjectName());

 // Add Project Path to the FileSystem Watcher
 qfswWatcher->addPath(qsFileName);

 // Debug output: Local's
 QStringList qslDebug;
 QString qsDebugString;

 // Debug output: CPU's
 qslDebug << qhProjects.value(qslProjectNames.at(0))->getCpus();
 /*qsDebugString = qhProjects.value(qslProjectNames.at(0))->
getCpus().at(0);
 for(int i = 0; i < qslDebug.size(); ++i) {
 qDebug() << qslDebug.at(i);
 }*/
 }
 else {
 // Show Message Box and return
 QMessageBox::warning(0, "pTool", tr("Maximum number of Projects allready
opened"));
 return;
 }
}

//! This is the Slot to close a project
/*
 This ist the slot which closes a project. The existing instance of the
qcProject class will
 be deleted.
*/
void pTool::on_closeProject_clicked() {
 if(!qslProjectNames.isEmpty()) {
 // Remove Project Path from the FileSystem Watcher
 qfswWatcher->removePath(qhProjects.value(qslProjectNames.at(0))->getProjectPath());

 // Delete created project classes
 qhProjects.remove(qslProjectNames.at(0));
 qslProjectNames.clear();

 // Set QMenu-Title to the active Project Name
 qmProjectMenu->setTitle(tr("Project: No active Project"));
 }
 else {
 // Show Message Box and return
 }
}

```

```

 QMessageBox::warning(0, "pTool", tr("No Project to close"));
 return;
}

//! This Function opens the ProMoS NT Project given in the first parameter. It is used
to open the last Project at startup.
/*
\param QString qsProjectPath A QString with the complete Project Path (including
Filename)
\return void
*/
void pTool::openLastProject(QString qsProjectPath) {
 // create object
 qcProject *pProject = new qcProject(0, qsProjectPath);

 // Project name
 qslProjectNames << qsProjectPath.section("/", 3, 3);

 // TEST:debug output
 qDebug() << qslProjectNames.at(0);

 // Push new pProject into hash
 qhProjects.insert(qslProjectNames.at(0), pProject);

 // Set QMenu-Title to the active Project Name
 qmProjectMenu->setTitle(tr("Project: ") %
 qhProjects.value(qslProjectNames.at(0))->getProjectName());

 // Add Project Path to the FileSystem Watcher
 qfswWatcher->addPath(qsProjectPath % "promos.dms");

 // Debug output: Local's
 QStringList qslDebug;
 QString qsDebugString;

 // Debug output: CPU's
 qslDebug << qhProjects.value(qslProjectNames.at(0))->getCpus();
 qsDebugString = qhProjects.value(qslProjectNames.at(0))->getCpus().at(0);
 for(int i = 0; i < qslDebug.size(); ++i) {
 qDebug() << qslDebug.at(i);
 }
}

//! This Function is called if one of the Files in the ProMoS NT Project folder (cfg)
has been changed
/*
\param QString qsInPath A QString with the canged Project's Path (including
Filename)
\return void
*/
void pTool::on_qfswWatcher_fileChanged(const QString &) {
 // Show Message Box and return
 QMessageBox::information(0, "pTool", "Project has been changed");
 return;
}

//! This Function is called if in the context menu the entry show dialog is clicked.
/*

```

```

 \return void
 */
void pTool::on_showDialog_clicked() {
 qhProjects.value(qslProjectNames.at(0))->showDialog();
}

//! This Slot is called if the executeCommand-Signal of the serverMachine is
triggered.
/*!
 \param iCommand An Integer which holds the command to execute.
 \return void
*/
void pTool::if_executeCommand(const struct struCommand *struInCmd) {
 // Debug message
 qDebug() << "Executing command...";

 // Locals
 int iCommand;
 QVariant qvScratch;
 QStringList qslAnswer;

 // Check Command
 iCommand = struInCmd->qsCommand.toInt();

 // execute commands
 switch(iCommand) {
 // Send Project List
 case 0:
 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Project
list";

 // Clear Answer list
 qslAnswer.clear();

 // Sending Project list
 qvScratch = qslProjectNames.size();
 qslAnswer << qvScratch.toString();
 for(int i = 0; i < qslProjectNames.size(); ++i) {
 qslAnswer << qslProjectNames.at(i);
 }
 break;

 // Send CPU List
 case 1:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending CPU list";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
 }
}

```

```

 }
 }
 else {
 qDebug() << "Getting CPU's doesn't work";
 }
break;

// Send TO List
case 2:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending TO list";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
 else {
 qDebug() << "Getting TO's doesn't work";
 }
break;

// Send Instance List
case 3:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Instance
list";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
 else {
 qDebug() << "Getting Instances's doesn't work";
 }
break;

// Send Data
case 4:
 // Clear Reslut list

```

```

qhProjects.value(struInCmd->qsProject)->qslResults.clear();

// Clear Answer list
qslAnswer.clear();

// Debug output
qDebug() << "Command is: " << iCommand << ", sending instances by
typ";

// Execute Command
if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 else {
 qDebug() << "Getting instances by name doesn't work";
 }
 break;
}

// Send Data
case 5:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Data list";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
 else {
 qDebug() << "Getting Data doesn't work";
 }
 break;

// Send Comment
case 6:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Comment
list";

 // Execute Command

```

```

 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 } else {
 qDebug() << "Getting Comment doesn't work";
 }
 break;

 // Send Attribute Comment
case 7:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Attribute
Comment list";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 } else {
 qDebug() << "Getting Attribute Comment doesn't work";
 }
break;

 // Send Project path
case 8:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending Project
Path";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
}

```

```

 else {
 qDebug() << "Getting Project Path doesn't work";
 }
 break;

 // Send Data for tree
 case 9:
 // Clear Reslut list
 qhProjects.value(struInCmd->qsProject)->qslResults.clear();

 // Clear Answer list
 qslAnswer.clear();

 // Debug output
 qDebug() << "Command is: " << iCommand << ", sending data for
tree";

 // Execute Command
 if(qhProjects.value(struInCmd->qsProject)-
>executeCommand(struInCmd->qsCpu, iCommand) == 0) {
 // Sending CPU list
 for(int i = 0; i < qhProjects.value(struInCmd->qsProject)-
>qslResults.size(); ++i) {
 qslAnswer << qhProjects.value(struInCmd->qsProject)-
>qslResults.at(i);
 }
 }
 else {
 qDebug() << "Getting Project Path doesn't work";
 }
 break;

 // When others
 default:
 // Debug output
 qDebug() << "pTool: Unknow Command";

 // clear answer list
 qslAnswer.clear();
 break;
}

// Give answer back to the server machine
serverMachine->setData(qslAnswer);

// clear answer list
qslAnswer.clear();

// Return value
return;
}

```

Appendix D IV Source code qcproject.h

```

#ifndef QCPROJECT_H
#define QCPROJECT_H

#include <QtGui>
#include <common.h>
#include "standardtreemodel.h"
#include "ui_qcproject.h" // ui header

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

class qcProject : public QDialog {
 Q_OBJECT

public:
 qcProject(QWidget *parent = 0, QString qsFileName = "");
 ~qcProject();

 // Public Functions
 QString getProjectName();
 QString getProjectPath();
 QString getPgVersion();
 QString getPromosVersion();
 QStringList getCpus();
 void showDialog();
 int executeCommand(QString qsInCpu, int iInCommand);

 // Public Attributes
 QStringList qslResults;

private:
 // dll einbinden
 pLib *libUtility;

 // Private Functions
 bool createTrees();
 int loadProject(QString qsProjectPath);

 // Command Functions
 void cmdGetCpus();
 void cmdGetTos(QString qsInCpu);
 void cmdGetPlantTos(QString qsInCpu);
 void cmdGetInstanceByType(QString qsInCpu);
 void cmdGetData(QString qsInCpu);
 void cmdGetComment(QString qsInCpu);
 void cmdGetAttribComment(QString qsInCpu);
 void cmdGetProjectPath();
 void cmdGetDataForTree(QString qsInCpu);

 // Private Attributes
 Ui::qcproject ui;
 QStringList qslCpus;
 QFile *qfSystemTree;
 QFile *qfCpuTree;

 QHash<QString, StandardTreeModel*> qhTrees;
 QMultiHash<QString, QHash<QString, QString*>> *qmhInstanceHash;
 QHash<QString, QString> *qhDataHash;
}

```

```
QList<QHash<QString, QString>> qlHashes;

QSettings *qsetSettings;
struct struProjectData struProjData;

// Standard Model
StandardTreeModel *qtmSystemTreeModel;
StandardTreeModel *qtmCpuModel;
StandardTreeModel *qtmWholeTree;

// Private Slots
private slots:
 void safeLoadProject();
 bool executeCommand();
 int showTree();

};

#endif // QCPROJECT_H
```

Appendix D V Source code qcproject.cpp

```
*****
Implementation of the qcProject-Class
-----
Date : 27.01.2011
File : qcProject.cpp
Author : Thomas Gasser
© : 2011 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
///! TG's ProMoS NT Tool' s qcProject Class.
/*!
This is the class which holds important information about the project
*/
***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "qcproject.h" // Project header
***** Includes *****

// Constructor / Destructor
///! This is the Constructor of the qcProject Class.
/*
 Here the on start stuff is made
*/
qcProject::qcProject(QWidget *parent, QString qsFileName): QDialog(parent) {
 // Setup GUI
 ui.setupUi(this);

 // Check Path to be correct
 if(!qsFileName.isEmpty() && !qsFileName.isNull()) {
 // Set the Project Path
 struProjData.qsProjectPath = qsFileName;

 // Set the Project Name
 struProjData.qsProjectName = qsFileName.section("/", 3, 3);
 }
 else {
 // Show Message Box and return
 QMessageBox::warning(0, "pTool", tr("No valid project path"));
 }

 // dll einbinden
 libUtility = new pLib();

 // Create settings object
 qsetSettings = new QSettings("../cfg/pTool.ini", QSettings::IniFormat, this);

 // Read settings
 struProjData.qsFileNameDms = qsetSettings->value("FileNames/DMS", tr("No entry found")).toString();
 struProjData.qsFileNameTo = qsetSettings->value("FileNames/T0", tr("No entry found")).toString();

 // remove filename
}
```

```

 struProjData.qsProjectPath.remove(struProjData.qsFileNameDms,
Qt::CaseInsensitive);

 // Connect Signals
 connect(ui.qpbLaden, SIGNAL(clicked()), this, SLOT(showTree()));
 connect(ui.qpbExecute, SIGNAL(clicked()), this, SLOT(executeCommand()));

 // fill in combobox
 QStringList qslItems;
 qslItems << "getProjects" << "getCPUs" << "getTos" << "getInstances" <<
"getObjectsByType" << "getData" << "getComment" << "getAttribComment" <<
"getProjectPath" << "getDataForTree";
 ui.qcbCommands->addItems(qslItems);

 // Create System Tree temp File
 qfSystemTree = new QFile(this);

 // Create Hashes
 qmhInstanceHash = new QMultiHash<QString, QHash<QString, QString>*>();

 // Create Cpu Tree temp File
 qfCpuTree = new QFile(this);

 // Load Project
 QTimer::singleShot(0, this, SLOT(safeLoadProject()));
 }

 //! This is the destructor of the qcProject Class.
 //!
 // Here some stuff is made before the class is deleted
 //!
 qcProject::~qcProject() {
 // Locals
 QFile qfTreeFile;

 // löschen dll
 delete libUtility;

 // Delete temp Files
 delete qfSystemTree;

 // Delete Cpu-Hash
 qDeleteAll(qhTrees);

 // Delete System-Tree-File
 qfTreeFile.setFileName("../tmp/pSystemTree.dms");
 qfTreeFile.remove();

 // Delete all CPU-Tree-Files
 for(int i = 0; i < qslCpus.size(); ++i) {
 qfTreeFile.setFileName("../tmp/" % qslCpus.at(i) % ".dms");
 qfTreeFile.remove();
 }
 }

 //! This Function returns the Project Name of the active project.
 //!
 //\return A QString holding the Project Name of the active project
 //!
 QString qcProject::getProjectName() {
 // Return value
 return struProjData.qsProjectName;
 }
}

```

```

//! This Function returns the Project Path of the active project.
/*
 \return A QString holding the Project Path of the active project
 */
QString qcProject::getProjectPath() {
 // Return value
 return struProjData.qsProjectPath;
}

//! This Function returns the Projects Cpus.
/*
 \return A QStringList holding the Cpus used in the active project
 */
QStringList qcProject::getCpus() {
 // return value
 return qslCpus;
}

//! This Function returns the PG5-Version actual project.
/*
 \return A QString holding the PG5-Version used in the active project
 */
QString qcProject::getPgVersion() {
 // return value
 return struProjData.qsPgVersion;
}

//! This Function returns the ProMoS NT Version actual project.
/*
 \return A QString holding the ProMoS NT Version used in the active project
 */
QString qcProject::getPromosVersion() {
 // return value
 return struProjData.qsPromosVersion;
}

//! This is the Create-Trees slot.
/*
 The data is loaded from the files in this slot. The System-Tree and a Tree for
each Cpu is created
 There is also a Tree with the whole Project inside
 \return A bool true := Reading the file was successful,
 false := Reading the file was
unsuccessful.
*/
bool qcProject::createTrees() {
 // Create system tree
 qtmSystemTreeModel = new StandardTreeModel(this);

 // Call load-function of the model
 qtmSystemTreeModel->bLoadData("../tmp/pSystemTree.dms");
 qtmSystemTreeModel->setHorizontalHeaderLabels(QStringList() << "System-Tree");

 // Move address into hash
 qhTrees.insert("System", qtmSystemTreeModel);

 // Create a new Model for each cpu
 for(int i = 0; i < qslCpus.size(); ++i) {
 // Create model
 qtmCpuModel = new StandardTreeModel(this);

 // Call load-function of the model
 qtmCpuModel->bLoadData("../tmp/" % qslCpus.at(i) % ".dms");
}

```

```

 qtmCpuModel->setHorizontalHeaderLabels(QStringList() << qslCpus.at(i) %
"-Tree");

 // Move address into hash
 qhTrees.insert(qslCpus.at(i), qtmCpuModel);
 }

 // Return value
 return true;
}

//! This is the Execute-Command slot.
/*!
 Commands sent to the qcProject Class are processed in this slot.
 \return A bool true := Command executed correctly,
 false := Command not executed.
*/
bool qcProject::executeCommand() {
 // Locals
 int iCommand, iTreeIndex;

 // Check if something is highlighted in the tree combobox
 iTreeIndex = ui.qcbTree->currentIndex();

 if(iTreeIndex < 0) {
 QMessageBox::warning(this, "qcProject", "No choosen tree");
 return false;
 }
 else {
 // Get the model out of the hash
 if(qhTrees.isEmpty()) {
 return false;
 }
 }

 // Get command
 iCommand = ui.qcbCommands->currentIndex();

 // Execute Command
 switch(iCommand) {
 // Command Nbr. 0
 case 0:
 // clearing result list
 qslResults.clear();

 // Getting Project name
 qslResults << getProjectName();

 // Show results
 ui.qtbResults->insertPlainText("Found this Project: " %
qslResults.at(0) % "\n");
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
 break;

 // Command Nbr. 1
 case 1:
 // clearing result list
 qslResults.clear();

 // Getting Cpu's
 cmdGetCpus();
 }
}

```

```

 // Show results
 ui.qtbResults->insertPlainText("Found " % qslResults.at(0) % "
CPU's, named: " % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
break;

// Command Nbr. 2
case 2:
 // clearing result list
 qslResults.clear();

 // Find To's
 cmdGetTos(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found: " % qslResults.at(0) % "
TO's used on CPU " % ui.qcbTree->currentText() % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
break;

// Command Nbr. 3
case 3:
 // clearing result list
 qslResults.clear();

 // Find Plant TO's
 cmdGetPlantTos(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found: " % qslResults.at(0) % "
Plant TO's on CPU " % ui.qcbTree->currentText() % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
break;

// Command Nbr. 4
case 4:
 // clearing result list
 qslResults.clear();

 // Getting instances by type
 cmdGetInstanceByType(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found: " % qslResults.at(0) % "
instances with type. These are the following:\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
break;

// Command Nbr. 5
case 5:

```

```

 // clearing result list
 qslResults.clear();

 // Getting data
 cmdGetData(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found " % qslResults.at(0) % "
data items, these are: " % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
 break;

 // Command Nbr. 6
 case 6:
 // clearing result list
 qslResults.clear();

 // Getting data
 cmdGetComment(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found " % qslResults.at(0) % "
comment items, these are: " % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
 break;

 // Command Nbr. 7
 case 7:
 // clearing result list
 qslResults.clear();

 // Getting data
 cmdGetAttribComment(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found " % qslResults.at(0) % "
comment items, these are: " % "\n");
 qslResults.removeFirst();
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
 break;

 // Command Nbr. 8
 case 8:
 // clearing result list
 qslResults.clear();

 // Getting Project name
 qslResults << getProjectPath();

 // Show results
 ui.qtbResults->insertPlainText("Found this Project: " %
qslResults.at(0) % "\n");
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
}

```

```

 break;

 // Command Nbr. 9
 case 9:
 // clearing result list
 qslResults.clear();

 // Getting Project name
 cmdgetDataForTree(ui.qcbTree->currentText());

 // Show results
 ui.qtbResults->insertPlainText("Found: " % qslResults.at(0) %
 "\n");
 for(int i = 0; i < qslResults.size(); ++i) {
 ui.qtbResults->insertPlainText(qslResults.at(i) % "\n");
 }
 break;

 // Unknow command
 default:
 // Debug output
 qDebug() << "qcProject: Unknow command";

 // clearing result list
 qslResults.clear();
 }

 // Return value
 return true;
}

///! This is the Load-Project slot.
/*
 The data is loaded from the *.dms file in this slot. The *.dms file is split
 to various files. A file for the System-Tree and a file for each Cpu is created.
 The data ist set into the ui.
 \return An Integer 0 := Setting up the project successful,
 -1 := Setting up the project
unsuccessful.
*/
int qcProject::loadProject(QString qsProjectPath) {
 // Locals
 int iRetValue = 0;
 QStringList qslTempList;

 // Check Path to be correct
 if(!qsProjectPath.isEmpty()) {
 // Read System Tree
 libUtility->readTree(qsProjectPath, "System", "pSystemTree.dms",
 *qfSystemTree);

 // Get the Cpu's
 qslCpus = libUtility->getCpus(qsProjectPath);

 // Read Cpu tree's
 for(int i = 0; i < qslCpus.size(); ++i) {
 // Create a new QFile object
 qfCpuTree = new QFile;

 // read Cpu-Tree to file
 libUtility->readTree(qsProjectPath, qslCpus.at(i), qslCpus.at(i) %
 ".dms", *qfCpuTree);
 }
 }
}

```

```

 // Fill CPU's into combobox
 qslTempList = qslCpus;
 qslTempList.prepend("System");
 ui.qcbTree->addItems(qslTempList);

 // Load files into models
 createTrees();

 // Set return value
 iRetValue = 0;
 }
 else {
 iRetValue = -1;
 }

 // Return value
 return iRetValue;
}

//! This is a wrapper slot to safely load the project at startup.
/*
 This slot is used to call the necessary functions in a safe way and because
slots can't return anything
 \return An void.
*/
void qcProject::safeLoadProject() {
 // Call loadProject()
 loadProject(struProjData.qsProjectPath % struProjData.qsFileNameDms);

 // Show System-Tree at first
 ui.qcbTree->setcurrentIndex(0);
 showTree();
}

//! This is the Show-Tree-Function.
/*
 This Function is used to change the tree shown in the tree-view widget of the
ui.
 \return An Integer 0 := Changing the tree successful,
 -1 := Changing the tree unsuccessful.
*/
int qcProject::showTree() {
 // Locals
 int iTreeIndex;
 int iRetValue = 0;

 // Check if something is highlighted in the tree combobox
 iTreeIndex = ui.qcbTree->currentIndex();

 if(iTreeIndex < 0) {
 QMessageBox::warning(this, "qcProject", "No tree chosen");
 iRetValue = -1;
 }
 else {
 // Get the model out of the hash
 if(!qhTrees.isEmpty()) {
 // Get the text out of the current item
 ui.qtvSystemTree->setModel(qhTrees.value(ui.qcbTree-
>currentText()));
 ui.qtvSystemTree->show();
 iRetValue = 0;
 }
 }
}

```

```

 else {
 QMessageBox::warning(this, "qcProject", "Hash is empty");
 iRetVal = -1;
 }
 }

 // Enable Commands only if not System-Tree is shown
 if(ui.qcbTree->currentText() != "System") {
 // Enable Command parts
 ui.qpbExecute->setEnabled(true);
 ui.qtbResults->setEnabled(true);
 ui.qcbCommands->setEnabled(true);
 }
 else {
 // Disable Command parts
 ui.qpbExecute->setEnabled(false);
 ui.qtbResults->setEnabled(false);
 ui.qcbCommands->setEnabled(false);
 }

 // Return value
 return iRetVal;
}

//! This is the Show-Dialog-Function.
/*
 This Function is used to show the qcProject ui if it is hidden.
 \return An void.
*/
void qcProject::showDialog() {
 // Show ui
 this->show();
}

//! This is the Execute-Comand slot for commands send from an other application.
/*
 Commands sent to the qcProject Class are processed in this slot.
 \return An integer0 := Command executed correctly,
 -2 := Project Hash empty,
 -3 := No valid command,
*/
int qcProject::executeCommand(QString qsInCpu, int iInCommand) {
 // Check command
 if(iInCommand < 0 || iInCommand > 9) {
 QMessageBox::warning(this, "qcProject", "No valid command");
 return -3;
 }

 // Check if qsInCpu is empty
 if(qsInCpu.isEmpty()) {
 // Command Nbr. 1, get CPU's
 cmdGetCpus();
 }
 else {
 // Execute Command
 switch(iInCommand) {
 // Command Nbr. 1
 case 1:
 cmdGetCpus();
 break;

 // Command Nbr. 2
 case 2:

```

```

 // Find To's
 cmdGetTos(qsInCpu);
 break;

 // Command Nbr. 3
 case 3:
 // Find Plant TO's
 cmdGetPlantTos(qsInCpu);
 break;

 // Command Nbr. 4
 case 4:
 // Getting instances by type
 cmdGetInstanceByType(qsInCpu);
 break;

 // Command Nbr. 5
 case 5:
 // Getting data
 cmdGetData(qsInCpu);
 break;

 // Command Nbr. 6
 case 6:
 // Getting comments
 cmdGetComment(qsInCpu);
 break;

 // Command Nbr. 7
 case 7:
 // Getting Attribute comments
 cmdGetAttribComment(qsInCpu);
 break;

 // Command Nbr. 8
 case 8:
 // Getting Project path
 cmdGetProjectPath();
 break;

 // Command Nbr. 9
 case 9:
 // Getting Project path
 cmdGetDataForTree(qsInCpu);
 break;

 // Unknow command
 default:
 // Debug output
 qDebug() << "qcProject: Unknow command";
 }
}

// Return value
return 0;
}

```

Appendix D VI Source code qcProjectCommands.cpp

```
*****
Implementation of the qcProject-Class
-----
Date : 27.01.2011
File : qcProject.cpp
Author : Thomas Gasser
© : 2011 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
///! TG's ProMoS NT Tool' s qcProject Class.
/*!
  This is the class which holds important information about the project
*/
***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "qcproject.h" // Project header
***** Includes *****

// ***** Command Functions *****
///! This Function implements the getCpus-Command (cmd nbr. :1).
/*
  \param - None.
  \return void
*/
void qcProject::cmdGetCpus() {
 // Locals
 QVariant qvResult;
 QStringList qslTempList;

 // Get all Cpu's out of the qHash
 qslTempList = qhTrees.keys();

 // Remove "System"
 qslTempList.removeOne("System");

 // Get CPU count
 qvResult = qslTempList.size();

 // Copy temp list to result list
 qslResults << qslTempList;

 // insert size of the answer at the head of the list itself
 qslResults.prepend(qvResult.toString());

 // Return value
 return;
}

///! This Function implements the getTos-Command (cmd nbr. :2).
/*
  \param a QString holding the cpu the command is for.
  \return void

```

```

*/
void qcProject::cmdGetTos(QString qsInCpu) {
 // Locals
 QString qsScratch;
 QList<QStandardItem*> qlResult;
 QStringList qslTempList, qslTempList2;
 QVariant qvResult;

 // Clear lists
 qlResult.clear();
 qslTempList.clear();
 qslTempList2.clear();

 // Find TO's
 qlResult = qhTrees.value(qsInCpu)->findItems("OBJECT:", Qt::MatchRecursive | Qt::MatchContains);

 // Put Elements into QStringList
 for(int i = 0; i < qlResult.size(); ++i) {
 qsScratch = qlResult.at(i)->text();
 qslTempList << qsScratch;
 }

 // Remove duplicates
 qslTempList.removeDuplicates();

 // Shape strings
 for(int i = 0; i < qslTempList.size(); ++i) {
 qsScratch = qslTempList.at(i);
 qsScratch = qsScratch.section('(', 1, 1);
 qsScratch = qsScratch.remove(")");
 qslTempList2 << qsScratch;
 }

 // Get size
 qvResult = qslTempList2.size();

 // Copy temp list to result list
 qslResults << qslTempList2;

 // insert size of the answer at the head of the list itself
 qslResults.prepend(qvResult.toString());
}

/// This Function implements the getPlantTos-Command (cmd nbr. :3).
/*
 \param a QString holding the cpu the command is for.
 \return void
*/
void qcProject::cmdGetPlantTos(QString qsInCpu) {
 // Locals
 QString qsScratch;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStringList qslTempList;
 QVariant qvResult;

 // Clear lists
 qlResult.clear();
 qslTempList.clear();

 // Find plant TO's

```

```

qlResult = qhTrees.value(qsInCpu)->findItems("OBJECT:", Qt::MatchRecursive |
Qt::MatchContains );

// Get Plant Objects
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }
 // Move DMS-Name into string list
 qslTempList << qsScratch;

 // Clear string
 qsScratch.clear();
 }
}
else {
 // Debug output
 qDebug() << "Getting Plant To's failed";

 // Return value
 return;
}

// Get size
qvResult = qslTempList.size();

// Copy temp list to result list
qslResults << qslTempList;

// insert size of the answer at the head of the list itself
qslResults.prepend(qvResult.toString());

// Return value
return;
}

/// This Function implements the getInstanceByType-Command (cmd nbr. :4).
/*
 \param a QString holding the cpu the command is for.
 \return void
*/
void qcProject::cmdGetInstanceByType(QString qsInCpu) {
 // Locals
 QString qsScratch;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStringList qslTempList;
 QVariant qvResult;

 // Clear lists
 qlResult.clear();
 qslTempList.clear();
}

```

```

// Find plant TO's
qlResult = qhTrees.value(qsInCpu)->findItems("OBJECT:", Qt::MatchRecursive | Qt::MatchContains );

// Get Plant Objects
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Get TO Typ from string
 qsScratch = qlResult.at(i)->text();
 qsScratch = qsScratch.section('(', 1, 1);
 qsScratch = qsScratch.remove(")");

 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }
 // Move DMS-Name into string list
 qslTempList << qsScratch;

 // Clear string
 qsScratch.clear();
 }
}
else {
 // Debug output
 qDebug() << "Getting Plant To's failed";

 // Return value
 return;
}

// Get size
qvResult = qslTempList.size();

// Copy temp list to result list
qslResults << qslTempList;

// insert size of the answer at the head of the list itself
qslResults.prepend(qvResult.toString());

// Return value
return;
}

/// This Function implements the getData-Command (cmd nbr. :5).
/*
\param a QString holding the cpu the command is for.
\return void
*/
void qcProject::cmdGetData(QString qsInCpu) {
 // Locals
 QString qsScratch, qsScratch2;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStringList qslTempList;

```

```

QVariant qvResult;
int iRowCount = 0;

// Clear lists
qlResult.clear();
qslTempList.clear();

// Find addresses
qlResult = qhTrees.value(qsInCpu)->findItems("Address", Qt::MatchRecursive | Qt::MatchContains);

// Get addresses
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Get TO Typ from string
 qsScratch = qlResult.at(i)->text();

 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }
 // Remove unnecessary things
 qsScratch.remove(qsScratch.section(":", -2, -1));
 qsScratch2 = qsScratch.section(":", -4, -4);
 qsScratch.remove(qsScratch2);
 qsScratch.remove(":PLC:");
 qsScratch.remove(qsInCpu);
 qsScratch.append(qsScratch2);

 // Move DMS-Name into string list
 if(!qsScratch.section(":", -2, -2).contains("D",
Qt::CaseInsensitive)) {
 qslTempList << qsScratch;
 }
 // Clear string
 qsScratch.clear();
 }
}
// Get size
qvResult = qslTempList.size();

// Copy temp list to result list
qslResults << qslTempList;

// insert size of the answer at the head of the list itself
qslResults.prepend(qvResult.toString());

// Return value
return;
}

//! This Function implements the getComment-Command (cmd nbr. :6).
/*!
\param a QString holding the cpu the command is for.

```

```

 \return void
 */
void qcProject::cmdGetComment(QString qsInCpu) {
 // Locals
 QString qsScratch;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStringList qslTempList;
 QVariant qvResult;
 int iRowCount = 0;

 // Clear lists
 qlResult.clear();
 qslTempList.clear();

 // Find comments
 qlResult = qhTrees.value(qsInCpu)->findItems("NAME", Qt::MatchRecursive | Qt::MatchStartsWith);

 // Get addresses
 if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Get TO Typ from string
 qsScratch = qlResult.at(i)->text();

 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }

 // Move DMS-Name into string list
 qslTempList << qsScratch;

 // Clear string
 qsScratch.clear();
 }
 }
 // Get size
 qvResult = qslTempList.size();

 // Copy temp list to result list
 qslResults << qslTempList;

 // insert size of the answer at the head of the list itself
 qslResults.prepend(qvResult.toString());

 // Return value
 return;
}

//! This Function implements the getAttribComment-Command (cmd nbr. :7).
/*!
 \param a QString holding the cpu the command is for.
 \return void
*/

```

```

void qcProject::cmdGetAttribComment(QString qsInCpu) {
 // Locals
 QString qsScratch;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStringList qslTempList1, qslTempList2;
 QVariant qvResult;
 int iRowCount = 0;

 // Clear lists
 qlResult.clear();
 qslTempList1.clear();

 // Find addresses
 qlResult = qhTrees.value(qsInCpu)->findItems("Address", Qt::MatchRecursive | Qt::MatchContains);

 // Get addresses
 if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Get TO Typ from string
 qsScratch = qlResult.at(i)->text();

 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }
 // Remove unnecessary things
 qsScratch.remove(qsScratch.section(":", -2, -1));
 qsScratch.remove(qsScratch.section(":", -4, -4));
 qsScratch.remove(":PLC:");
 qsScratch.remove(qsInCpu);

 // Move DMS-Name into string list
 if(!qsScratch.section(":", -2, -2).contains("D",
Qt::CaseInsensitive)) {
 // Remove unnecessary things
 qsScratch.remove(qsScratch.section(":", -2, -2));
 qsScratch.remove("::");

 // Move DMS-Name into string list
 qsScratch.append(":");
 qslTempList1 << qsScratch;
 }

 // Clear string
 qsScratch.clear();
 }
 }

 // Clear lists
 qlResult.clear();
 qslTempList2.clear();

 // Find addresses
}

```

```

qlResult = qhTrees.value(qsInCpu)->findItems("Comment", Qt::MatchRecursive | 
Qt::MatchStartsWith);

// Get adresses
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Get TO Typ from string
 qsScratch = qlResult.at(i)->text();

 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 //
 while(qsiResult->text() != qsInCpu) {
 qsScratch.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }

 // Check if templist1 contains the string
 QString qsScratch2 = qsScratch.section(":", -3, -1);
 QString qsScratch3 = qsScratch;
 qsScratch3 = qsScratch3.remove(qsScratch2);

 for(int i = 0; i < qslTempList1.size(); ++i) {
 if(qslTempList1.at(i).contains(qsScratch3)) {
 // Remove unnecesary things
 qsScratch.remove(qsScratch.section(":", -3, -2));
 qsScratch.replace(":: ", ":");

 // Move DMS-Name into string list if so
 qslTempList2 << qsScratch;

 // Clear string
 qsScratch.clear();
 break;
 }
 }

 // Clear string
 qsScratch.clear();
 }
}

// Get size
qvResult = qslTempList2.size();

// Copy temp list to result list
qslResults << qslTempList2;

// insert size of the answer at the head of the list itself
qslResults.prepend(qvResult.toString());

// Return value
return;
}

/// This Function implements the getProjectPath-Command (cmd nbr. :8).
/*
\param - none
\return void

```

```

/*
void qcProject::cmdGetProjectPath() {
 // Locals
 QVariant qvResult;
 QStringList qslTempList;

 // Get all Cpu's out of the qHash
 qslTempList << getProjectPath();

 // Get CPU count
 qvResult = qslTempList.size();

 // Copy temp list to result list
 qslResults << qslTempList;

 // insert size of the answer at the head of the list itself
 qslResults.prepend(qvResult.toString());

 // Return value
 return;
}

//! This Function implements the getDataForTree-Command (cmd nbr.: 9).
/*
\param - none
\return void
*/
void qcProject::cmdGetDataForTree(QString qsInCpu) {
 // Locals
 QString qsScratch, qsScratch2, qsKeys, qsValues, qsToDmsName, qsToDmsName2,
 qsDatapointValue;
 QList<QStandardItem*> qlResult;
 QStandardItem* qsiResult;
 QStandardItem* qsiChild;
 QStandardItem* qsiChild2;
 QStringList qslTempList, qslAttributesPlc, qslHashKeys, qslKeys;
 QVariant qvResult;
 QSet<QString> qsetParData, qsetParIn, qsetObject, qsetName;
 int iRowCount = 0, iRowCount2 = 0, iHashSize = 0, iScratch = 0;

 // Clear lists
 qlResult.clear();
 qslTempList.clear();

 // Clear Sets
 qsetParData.clear();
 qsetParIn.clear();

 // Fill attributes lists
 qslAttributesPlc << "Address" << "Type" << "PLC_Hi" << "PLC_Lo" << "Unit_Hi" <<
 "Unit_Lo" << "DBIndex" << "BIT" << "FLT" << "DWU" << "Comment";

 // Find plant TO's address
 qlResult = qhTrees.value(qsInCpu)->findItems("Address", Qt::MatchRecursive |
 Qt::MatchContains);

 // Get Plant Objects
 if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Assemble DMS-Name of the TO (WB044A:H09:MT:500)
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent()->parent()->parent();

```

```

// Check if there is a parent
if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName.prepend(qsScratch2 % ":");

 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
}

// At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
qsiResult = qlResult.at(i)->parent()->parent();

// Check if there is a parent
if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName2 = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName2.prepend(qsScratch2 % ":");

 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
}

// At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
qsiResult = qlResult.at(i)->parent()->parent();

// Check if there are children and get them
if(qsiResult != 0) {
 // Check if there are children
 if(qsiResult->hasChildren()) {

 // Create a MultiHash
 qhDataHash = new QHash<QString, QString>();
 qlHashes << qhDataHash;

 // Count rows
 iRowCount = qsiResult->rowCount();

 // Get Data
 for(int y = 0; y < iRowCount; ++y) {
 if(qsiResult->child(y) != 0) {
 // Get Child
 qsiChild = qsiResult->child(y);

```

```

 // Get key-text
 qsScratch2 = qsiChild->text();
 qsScratch2 = qsScratch2.section("(", 0,
0);
 qsScratch2.remove(": ");

 // Check which parameter it is
 if(qsScratch2 == "Comment") {
 // Get key- and value-text
 qsKeys = qsiChild->text();

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Move data to data-hash
 qhDataHash->insert(qsKeys,
qsValues);
 }

 else if(qsScratch2 == "PLC") {
 // Count rows
 iRowCount2 = qsiChild-
>rowCount();

 // Get Data
 for(int x = 0; x < iRowCount2;
++x) {
 if(qsiChild->child(x) !=
0) {
 qsiChild->child(x);

 // Get Child
 qsiChild2 =
qsiChild->text();

 // Get key-text
 qsKeys = qsiChild2-
>text();

 qsKeys.section("(", 1, 1);

 qsValues.remove(")");

 // Get value-text
 qsValues =
qsKeys.section("(", 0, 0);

 qsKeys.remove(": ");

 // check if the
 attribute is needed

 if(qslAttributesPlc.contains(qsKeys)) {
 // Move data
 to data-hash
 }
 }
 }
 }
 }
}

```

```

>insert(qsKeys, qsValues);
}

}

}

}

else if(qsScratch2 == "PAR_IN") {
 // Get key- and value-text
 qsKeys = qsiChild->text();

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Put DMS-Name2 into set
 qsetParIn.insert(qsToDmsName2);

 // Move data to data-hash
 qhDataHash->insert(qsKeys,
 qsValues);
}

else if(qsScratch2 == "PAR_OUT") {
 // Get key- and value-text
 qsKeys = qsiChild->text();

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Move data to data-hash
 qhDataHash->insert(qsKeys,
 qsValues);
}

else if(qsScratch2 == "PAR_DATA") {
 // Get key- and value-text
 qsKeys = qsiChild->text();

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Put DMS-Name2 into set
}

```

```

qsetParData.insert(qsToDmsName2);

 // Move data to data-hash
 qhDataHash->insert(qsKeys,
qsValues);
}

// Get Datapoint values
qsDatapointValue = qsiResult->text();
qsDatapointValue =
qsDatapointValue.remove(")");
qsDatapointValue =

 // Move data to data-hash
 qhDataHash->insert("DatapointValue",
qsDatapointValue);
}

 // Move data-hash to instance-hash
 qmhInstanceHash->insert(qsToDmsName2, qhDataHash);
}
else {
 // Show messagebox
 QMessageBox::warning(0, "pTool/cmd: 9", "No Data
found");

 // Return value
 return;
}
}

// Clear string
qsToDmsName2.clear();
qsToDmsName.clear();
}

// Clear Result-List
qlResult.clear();

}

else {
 // Debug output
 qDebug() << "Getting Plant To's failed";

 // Return value
 return;
}

// Get additional PAR_DATA
qlResult = qhTrees.value(qsInCpu)->findItems("PAR_DATA", Qt::MatchRecursive |
Qt::MatchContains);

// Get Plant Objects
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Assemble DMS-Name of the TO (WB044A:H09:MT:500)
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent()->parent();
}
}

```

```

// Check if there is a parent
if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName.prepend(qsScratch2 % ":");

 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
}

// At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
qsiResult = qlResult.at(i)->parent();

// Check if there is a parent
if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName2 = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName2.prepend(qsScratch2 % ":");

 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
}

// At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
qsiResult = qlResult.at(i);

// Check if there are children and get them
if(qsiResult != 0) {
 // Get Data
 if(!qsetParData.contains(qsToDmsName2)) {
 // Create a MultiHash
 qhDataHash = new QHash<QString, QString>();
 qlHashes << qhDataHash;

 // Get key-text
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2.remove(": ");

 // Check which parameter it is
 if(qsScratch2 == "PAR_DATA") {
 // Get key- and value-text
 qsKeys = qsiResult->text();
 }
 }
}

```

```

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Put DMS-Name2 into set
 qsetParData.insert(qsToDmsName2);

 // Move data to data-hash
 qhDataHash->insert(qsKeys, qsValues);

 // Move data-hash to instance-hash
 qmhInstanceHash->insert(qsToDmsName2,
qhDataHash);

 }

}

// Clear string
qsToDmsName2.clear();
qsToDmsName.clear();
}

// Clear Result-List
qlResult.clear();

}

else {
 // Debug output
 qDebug() << "Getting additional PAR_DATA failed";

 // Return value
 return;
}

// Get additional PAR_IN
qlResult = qhTrees.value(qsInCpu)->findItems("PAR_IN", Qt::MatchRecursive |
Qt::MatchContains);

// Get Plant Objects
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // Assemble DMS-Name of the TO (WB044A:H09:MT:500)
 // At first get Parent of the item at i
 qsiResult = qlResult.at(i)->parent()->parent();

 // Check if there is a parent
 if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
}

```

```

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName.prepend(qsScratch2 % ":" );
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
 }

 // At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
 qsiResult = qlResult.at(i)->parent();

 // Check if there is a parent
 if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName2 = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName2.prepend(qsScratch2 % ":" );
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
 }

 // At first get Parent of the item at i (WB044A:H09:MT:500:Eing)
 qsiResult = qlResult.at(i);

 // Check if there are children and get them
 if(qsiResult != 0) {
 // Get Data
 if(!qsetParIn.contains(qsToDmsName2)) {
 // Create a MultiHash
 qhDataHash = new QHash<QString, QString>();
 qlHashes << qhDataHash;

 // Get key-text
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section("(", 0, 0);
 qsScratch2.remove(": ");

 // Check which parameter it is
 if(qsScratch2 == "PAR_IN") {
 // Get key- and value-text
 qsKeys = qsiResult->text();

 // Get value-text
 qsValues = qsKeys.section("(", 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0, 0);
 qsKeys.remove(": ");

 // Put DMS-Name2 into set
 qsetParIn.insert(qsToDmsName2);
 }
 }
 }
}

```

```

 // Move data to data-hash
 qhDataHash->insert(qsKeys, qsValues);

 // Move data-hash to instance-hash
 qmhInstanceHash->insert(qsToDmsName2,
qhDataHash);
 }
}

// Clear string
qsToDmsName2.clear();
qsToDmsName.clear();
}

// Clear Result-List
qlResult.clear();

}

else {
 // Debug output
 qDebug() << "Getting additional PAR_IN failed";

 // Return value
 return;
}

// Get additional OBJECT and NAME
qlResult = qhTrees.value(qsInCpu)->findItems("OBJECT", Qt::MatchRecursive | Qt::MatchContains);

// Get Plant Objects
if(!qlResult.isEmpty()) {
 for(int i = 0; i < qlResult.size(); ++i) {
 // At first get Parent of the item at i (WB044A:H09:MT:500)
 qsiResult = qlResult.at(i)->parent();

 // Check if there is a parent
 if(qsiResult != 0) {
 // Remove unnecessary things
 qsScratch2 = qsiResult->text();
 qsScratch2 = qsScratch2.section(":", 0, 0);
 qsScratch2 = qsScratch2.remove(": ");
 qsToDmsName = qsScratch2;

 // Get Next Parent
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();

 // Assemble DMS-Name
 while(qsiResult->parent()) {
 qsToDmsName.prepend(qsScratch2 % ":" );
 qsiResult = qsiResult->parent();
 qsScratch2 = qsiResult->text();
 }
 }

 // At first get Parent of the item at i (WB044A:H09:MT:500:OBJECT)
 qsiResult = qlResult.at(i)->parent();

 // Check if there are children
 if(qsiResult->hasChildren()) {

```

```

 // Count rows
 iRowCount = qsiResult->rowCount();

 // Create a Hash
 qhDataHash = new QHash<QString, QString>();
 qlHashes << qhDataHash;

 // Clear QSet
 qsetObject.clear();

 // Get Data
 for(int y = 0; y < iRowCount; ++y) {
 if(qsiResult->child(y) != 0) {
 // Get Child
 qsiChild = qsiResult->child(y);
 if(!qsiChild->hasChildren()) {
 // Get key-text
 qsScratch2 = qsiChild->text();
 qsScratch2 = qsScratch2.section("(", 0,
 0);
 qsScratch2.remove(": ");

 // assembly string
 qsScratch = qsToDmsName % ":" %
 qsScratch2;

 // Check which parameter it is
 if(qsScratch2 == "OBJECT" || qsScratch2
 == "NAME") {
 // Get key- and value-text
 qsKeys = qsiChild->text();

 // Get value-text
 qsValues = qsKeys.section("",
 1, 1);
 qsValues.remove(")");

 // Get key-text
 qsKeys = qsKeys.section("(", 0,
 0);
 qsKeys.remove(": ");

 // Put DMS-Name into set
 qsetObject.insert(qsScratch2);

 // Move data to data-hash
 qhDataHash->insert(qsKeys,
 qsValues);

 if(qsetObject.count() == 2) {
 // Check whether key is
 // already in hash
 if(qmhInstanceHash-
 >contains(qsToDmsName)) {
 is in hash
 >remove(qsToDmsName);
 to instance-hash
 >insert(qsToDmsName, qhDataHash);
 }
 // Delete key if it
 qmhInstanceHash-
 // Move data-hash
 qmhInstanceHash-
 }
 }
 }
 }
 }
 }
}

```

```

 else {
 // Move data-hash
 qmhInstanceHash-
 }
 }

}

}

}

// Clear string
qsToDmsName.clear();
}

// Clear Keys ans Values
qsKeys.clear();
qsValues.clear();

// Clear Result-List
qlResult.clear();
}

else {
 // Debug output
 qDebug() << "Getting OBJECT failed";

 // Return value
 return;
}

// Get size of hash QList<QString>
iHashSize = qmhInstanceHash->size();
qslHashKeys = qmhInstanceHash->keys();

// Serialize
for(int i = 0; i < qslHashKeys.size(); ++i) {
 // Insert Key into list
 qsScratch = "Key: " % qslHashKeys.at(i);
 qslTempList << qsScratch;

 // Insert data into list after key
 QList<QHash<QString, QString*>, QString*> qlData;
 qlData.clear();
 qlData = qmhInstanceHash->values(qslHashKeys.at(i));

 for(int x = 0; x < qlData.size(); ++x) {
 if(!qlData.isEmpty()) {
 // Get keys
 qslKeys = qlData.at(x)->keys();

 // get values
 while(!qslKeys.isEmpty()) {
 // get keys
 qsKeys = qslKeys.takeFirst();
 qslTempList << qsKeys;

 // get value
 qsValues = qlData.at(x)->value(qsKeys);
 qslTempList << qsValues;
 }
 }
 }
}

```

```
 }

 // Clear Hash
 qmhInstanceHash->clear();

 while(!qlHashes.isEmpty()) {
 // Delete Hashes
 delete qlHashes.takeFirst();
 }

 // Get size of qslTempList
 qvResult = qslTempList.size();

 // Copy temp list to result list
 qslResults << qslTempList;

 // insert size of the answer at the head of the list itself
 qslResults.prepend(qvResult.toString());

 // Return value
 return;
}

// ***** End of Command Functions *****
```

Appendix D VII Source code standardtreemodel.h

```
#ifndef STANDARDTREEMODEL_H
#define STANDARDTREEMODEL_H

#include <QStandardItemModel>
#include <QtGui> // QT header

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

class StandardTreeModel : public QStandardItemModel {
 Q_OBJECT

public:
 StandardTreeModel(QObject *parent);
 ~StandardTreeModel();

 bool bLoadData(QString qsInPath);

private:
 void initialize();

 QList<QStandardItem*> qlTextItems;
 QList<QStandardItem*> qlDataItems;
 QList<QStandardItem*> qlParentItems;

 QStandardItem *qsiTextItem;
 QStandardItem *qsiDataItem;
 QStandardItem *qsiParentItem;
};

#endif // STANDARDTREEMODEL_H
```

Appendix D VIII Source code standardtreemodel.cpp

```

#include "standardtreemodel.h"
#include "stdafx.h" // Precompiled headers

StandardTreeModel::StandardTreeModel(QObject *parent): QStandardItemModel(parent) {
 // Initialize tree
 initialize();
}

StandardTreeModel::~StandardTreeModel() {

}

void StandardTreeModel::initialize() {
 // Set Header Labels
 setHorizontalHeaderLabels(QStringList() << tr("Tree"));

 // Set alignments
 for (int column = 1; column < columnCount(); ++column) {
 horizontalHeaderItem(column)-
>setTextAlignment(Qt::AlignVCenter|Qt::AlignRight);
 }
}

bool StandardTreeModel::bLoadData(QString qsInPath) {
 // Locals
 QFile qfInputFile;
 QTextStream qtsInput;
 QString qsLine, qsOnlyTextItems, qsDataItem, qsScratch;
 QStringList qlsTextItems, qlsDataItems;
 bool qsRetValue;
 int iSemicolonCount;

 if(qsInPath.isEmpty()) {
 QMessageBox::warning(0, "treeTest", "Bitte geben Sie ein Quellen-File
an");
 }
 else {
 // Create Items
 qsiParentItem = new QStandardItem();

 // Set Filename
 qfInputFile.setFileName(qsInPath);
 qtsInput.setDevice(&qfInputFile);

 if(!qfInputFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "treeTest", "Kein File im Ordner
gefunden");
 // Set Return value
 qsRetValue = false;
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfInputFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Scanning file: " % qsInPath);
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Clear tree
 }
 }
}

```

```

 clear();

 // Initialize tree
initialize();

 // find Typ
while (!qtsInput.atEnd()) {
 // Search String
 qsLine = qtsInput.readLine();

 // Set progress bar
 qpProgress->setValue(qfInputFile.pos());

 // Extract Data
 iSemicolonCount = qsLine.count(";"});

 // Get Items
 qsOnlyTextItems = qsLine.section(';', 0, 0);
 qsDataItem = qsLine.section(";", 1, iSemicolonCount);

 // Extract CPU or System
 qslTextItems = qsOnlyTextItems.split(":");
 qslDataItems = qsDataItem.split(":");

 // Get Data
 for(int i = 0; i < qslDataItems.size(); ++i) {
 // Create data item
 qsiDataItem = new QStandardItem(qslDataItems.at(i));

 qlDataItems.append(qsiDataItem);
 }

 // Create Tree
 qlTextItems.clear();
 qlParentItems.clear();
 qlParentItems.append(invisibleRootItem());
 for(int i = 0; i < qslTextItems.size(); ++i) {
 // Check if Item exists
 qsScratch = qslTextItems.at(i);
 qsiTextItem = new QStandardItem(qslTextItems.at(i));

 if(!qlParentItems.isEmpty()) {
 if(qlParentItems.at(0) != qsiTextItem-
>parent()) {

 // Check parent text
 QString qsTest01 = qlParentItems.at(0)-
>text();
 int iRowCount = qlParentItems.at(0)-
>rowCount();
 bool bMatch = false;

 if(iRowCount > 0) {

 for(int y = 0; y < iRowCount;
++y){
 qlParentItems.at(0)->child(y, 0)->text();
 qsTextItems.at(i);

 if(qsTest02 == qsTest03)
 bMatch = true;
 }
 }
 }
 }
}

```

```

qsiTextItem =
qlParentItems.at(0)->child(y, 0);

 qlParentItems.clear();

 qlParentItems.append(qsiTextItem);
}

}
if(!bMatch) {
 // Insert item
 qlParentItems.at(0)-
 qlParentItems.clear();

 qlParentItems.append(qsiTextItem);
}
else {
 qlParentItems.clear();

 qlParentItems.append(qsiTextItem);
}
else {
 // Insert item
 QString qsTest04 =
 qlParentItems.at(0)-
 qlParentItems.clear();

 qlParentItems.append(qsiTextItem);
}
else {
 qlParentItems.clear();
 qlParentItems.append(qsiTextItem);
}

}
// Insert Data
qlParentItems.at(0)->setText(qlParentItems.at(0)->text() %
": (" + qslDataItems.at(1) % ")");

}
// Delete objects
delete qpdProgress;

// Close file
qfInputFile.close();

// Sortieren
sort(0, Qt::AscendingOrder);
}
}
// Return value
return qsRetValue;
}

```

Appendix E Sources pLib

Appendix E I Source code pLib.h

```

#ifndef PLIB_H
#define PLIB_H

#include <QtGui> // QT header
#include "D:\Thoemus_Stuff\Projekte\C++\pTool\global\globals.h"

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

//! This is the pLib Class, it is used to extract data from the ProMoS NT
configuration Files offline.
/*
 This Library is designed to extract data from the promos.dms and the bmo.dms Files.
The access to this
 Files will be an offline one. The Library will be used to simplify the development
of ProMoS NT Tools for
 the daily use.
*/
class pLib {
/********************* Publics *****/
public:
 pLib();
 ~pLib();

 // CPU-Functions
 QString getSingleCpu(QString qsFileName);
 QStringList getCpus(QString qsFileName);

 // Tree-Functions
 int readTree(QString qsInProjectPath, QString qsSearchString, QString
qsFileName, QFile &qfTree);

 // TO-Functions
 QStringList getTos(const struct struGeneratorData *struGenData, QString
qsOutputTo);
 QStringList getTos(QString qsFileName);
 QStringList getToDescription(QString qsFileName, QStringList qslDmsNames);
 QStringList getToInstances(QString qsFileName, QString qsInToName);
 QStringList getInstanceDescription(QString qsFileName, QStringList qslDmsNames);
 QStringList getAttributes(QString qsFileName, QString qsInToName);
 QStringList getAttributeDescriptions(QString qsFileName, QString qsInToName,
QStringList qslAttributes);

 // DMS Name Functions
 int searchDmsName(QString qsDmsName, QString qsFileName);
 QStringList findDmsNames(const struct struGeneratorData *struGenData,
QStringList qslAttributes);

 // Export Functions
 QString getToDmsData(QString qsFileName, QString qsToName);
 int writeToDmsDataToFile(QString qsFileName, QString qsOutputData);

 // Ressources Functions
 QString checkTyp(QString qsInDmsName, QString qsInFilename);

```

```
QStringList checkTyp(QStringList qslInDmsNames, QString qsInFilename); // not
implementet yet

/***************** End Publics *****/
private:
/***************** End Privates *****/
};

#endif // PLIB_H
```

Appendix E II Source code pLib.cpp

```
*****
Implementation of the pLib DLL
-----
Date : 25.01.2010
File : plib.cpp
Author : Thomas Gasser
© : 2010 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
///! TG's ProMoS NT Functions Library.
/*!
This Library is designed to use with the SCADA-System ProMoS NT from MST
Systemtechnik AG.
It provides functions to retrive Data from the promos.dms and the bmo.dms Files. It
is
designed to work offline.
*/
***** Includes *****/
#include "stdafx.h" // Precompiled headers
#include "plib.h" // Project header
***** Includes *****/
// Constructor / Destructor
//! This is the Constructor of the pLib Library.
/*
At the moment the Constructor of the pLib Library is not used at all.
*/
plib::plib() {
}

//! This is the Destructor of the pLib Library.
/*
At the moment the Destructor of the pLib Library is not used at all.
*/
plib::~plib() {
}

// p-Functions

//! This Function searches the given promos.dms File and returns the Cpu's used in it
in a List and lets the user chooses one.
/*
\param qsFileName A QString which holds the Path and the Filename of the
promos.dms File.
\return A QString with the choosen Cpu
*/
QString plib::getSingleCpu(QString qsFileName) {
 // Locals
 QFile qfFile;
 QTextStream qtsInput;
 QStringList qslRetList;
 QString qsline, qsCpuName, qsSearchString;
```

```

 bool ok;

 // Pfad setzen
 if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qsCpuName = "";
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qsCpuName = "";
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche CPU's");
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Set search string
 qsSearchString = "System:Prg:PCD:";

 // find CPU's
 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 if(qsline.section(':', 0, 0) == "System") {
 qpdProgress->setValue(qfFile.pos());
 if(qsline.contains(qsSearchString)) {
 if(qsline.section(':', 3, 3) != qsCpuName) {
 qslRetList << qsline.section(':', 3,
3);
 qsCpuName = qsline.section(':', 3, 3);
 }
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 else {
 break;
 }
 }
 //Remove some entries because of the error messages in the system
 branche of the promos.dms file
 qslRetList.removeDuplicates();
 qslRetList.removeAt(qslRetList.indexOf("Default"));
 qslRetList.sort();

 // Get Cpu name
 if(qslRetList.size() > 1) {
 qsCpuName = QInputDialog::getItem(0, "Cpu auswählen",
"Gefundene Cpu's", qslRetList, 0, false, &ok);
 if(qsCpuName.isEmpty()) {

```

```

 QMessageBox::warning(0, "pLib", "Bitte eine Cpu
auswählen");
 }
}
else {
 qsCpuName = qslRetList.at(0);
}
// Delete objects
delete qpdProgress;

// Close file
qfFile.close();
}

}

// Return value
return qsCpuName;
}

// p-Functions

///! This Function searches the given promos.dms File and returns the Cpu's used in it
in a List.
/*
 \param qsFileName A QString which holds the Path and the Filename of the
promos.dms File.
 \return A QStringList with the found Cpus
*/
QStringList pLib::getCPUs(QString qsFileName) {
 // Locals
 QFile qfFile;
 QTextStream qtsInput;
 QStringList qslRetList;
 QString qsline, qsCpuName, qsSearchString;
 bool ok;

 // Pfad setzen
 if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qsCpuName = "";
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qsCpuName = "";
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("",
"Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche CPU's");
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Set search string
 qsSearchString = "System:Prg:PCD:";

 // find CPU's
 }
 }
}

```

```

 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 if(qsline.section(':', 0, 0) == "System") {
 qpdpProgress->setValue(qfFile.pos());
 if(qsline.contains(qsSearchString)) {
 if(qsline.section(':', 3, 3) != qsCpuName) {
 qslRetList << qsline.section(':', 3,
3);
 }
 qsCpuName = qsline.section(':', 3, 3);
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdpProgress->wasCanceled()) {
 break;
 }
 }
 else {
 break;
 }
 }
 // Remove some entries because of the error messages in the system
 // branche of the promos.dms file
 qslRetList.removeDuplicates();
 qslRetList.removeAt(qslRetList.indexOf("Default"));
 qslRetList.sort();

 // Delete objects
 delete qpdpProgress;

 // Close file
 qfFile.close();
}
// Return value
return qslRetList;
}

//! This Function searches the file given in the second parameter for the String given
in the first parameter.
/*
 \param qsDmsName A QString holding the string to be searched.
 \param qsFileName A QString holding the Path and the Filename to the File to
be searched.
 \return An Integer 0 := String found,
 -1 := File not found,
 -2 := Error opening the File,
 -3 := Searching was aborted,
 -4 := String not found
*/
int pLib::searchDmsName(QString qsDmsName, QString qsFileName) {
 // Locals
 int iReturnValue;
 QFile qfFile;
 QTextStream qtsInput;
 QString qsline;

 // Set Filename
 qfFile.setFileName(qsFileName);
 if(qfFile.exists()) {

 // Set device for the textstream
 qtsInput.setDevice(&qfFile);

```

```

// Check file
if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {

 iRetValue = -2;
}
// Search Dms Name
else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche Symbol... (" + qsDmsName + ")");
 qpdProgress->setValue(0);
 qpdProgress->show();

 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 qpdProgress->setValue(qfFile.pos());

 if(qsline.contains(qsDmsName)) {
 iRetValue = 0;
 break;
 }

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 iRetValue = -3;
 break;
 }
 }

 // Set return value
 iRetValue = -4;

 // Delete objects
 delete qpdProgress;

 // Close file
 qfFile.close();
}
}
else {
 // No File found
 iRetValue = -1;
}

// Return value
return iRetValue;
}

///! This Function copies the DMS-Data of the To given in the second parameter from the
// bmo.dms File given in the first parameter.
/*
\param qsFileName A QString holding the Path and the Filename to the bmo.dms
File.
\param qsToName A QString holding the To whose DMS-Data should be copied.
\return A QString holding the DMS-Data of the To searched for.
*/
QString pLib::getToDmsData(QString qsFileName, QString qsToName) {
 // Locals

```

```

QFile qfInput;
QTextStream qtsInput;
QString qsScratch, qsLine, qsToDmsData;
bool bFound = false;

// Pfad setzen
if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei aus");
 qsToDmsData.clear();
}
else {
 // Set Filename
 qfInput.setFileName(qsFileName);
 qtsInput.setDevice(&qfInput);

 if (!qfInput.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qsToDmsData.clear();
 }
 else {
 // Set Progress
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfInput.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche DMS-Daten...");
 qpdProgress->show();

 // Assemble searched String
 qsScratch = "BMO:" % qsToName;

 // Read the whole File into a QString
 while(!qtsInput.atEnd() && bFound == false) {
 qsLine = qtsInput.readLine();
 qpdProgress->setValue(qfInput.pos());

 while(qsLine.contains(qsScratch)) {

 qsToDmsData.append(qsLine % "\n");
 qsLine = qtsInput.readLine();
 qpdProgress->setValue(qfInput.pos());
 bFound = true;

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 // Delete objects
 delete qpdProgress;
 }
}
// Close Files
qfInput.close();

// Return value
return qsToDmsData;

```

```

}

//! This Function writes the DMS-Data given in the second parameter to the File given
in the first parameter.
*/
 \param qsFileName A QString holding the Path and the Filename to the output
File.
 \param qsOutputData A QString holding the DMS-Data to be written
\return An Integer:  0 := File was written correctly,
 -1 := The output File could not be
opened or created
*/
int pLib::writeToDmsDataToFile(QString qsFileName, QString qsOutputData) {
 // Locals
 QFile qfOutput;
 QTextStream qtsOutput;
 int iRetValue;

 // Set Filename
 qfOutput.setFileName(qsFileName);

 // Create new file
 qtsOutput.setDevice(&qfOutput);
 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Die Datei konnte geöffnet werden");
 iRetValue = -1;
 }
 else {
 // Write String to File
 qtsOutput << qsOutputData;
 iRetValue = 0;
 }
 // Close file
 qfOutput.close();

 // Return value
 return iRetValue;
}

//! This Function writes the DMS-Data given in the second parameter to the File given
in the first parameter.
*/
 \param *struGenData A Pointer to a struGeneratorData structure which holds the
needed Information.
 \param qslAttributes A QStringList holding To Attributes to be searched.
\return A QStringList holding the DMS-Names of the To's matching one of the
given To Attributes
*/
QStringList pLib::findDmsNames(const struct struGeneratorData *struGenData,
QStringList qslAttributes) {
 // Locals
 QFile qfInputFile;
 QTextStream qtsInput;
 QString qline, qsScratch, qsDmsName;
 QStringList qslRetList, qslTempList;

 // Find all DMS-Names with the given Attributes
 // Setup file and stream
 qfInputFile.setFileName(struGenData->qsInputFile);
 qtsInput.setDevice(&qfInputFile);

 // Check file
 if (!qfInputFile.open(QIODevice::ReadOnly | QIODevice::Text)) {

```

```

 qslRetList.clear();
 }
 // Search Dms Name
 else {

 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0,
qfInputFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche DMS-Namen...");
 qpdProgress->setValue(0);
 qpdProgress->show();

 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 qpdProgress->setValue(qfInputFile.pos());

 // Check CPU-Name
 if(!struGenData->bAdditionalConfiguration) {
 if(qsline.section(':', 0, 0) == struGenData->qsCpuName &&
qsline.contains(":PLC:Address;")) {
 // Check if line contains one of the given
 attributes
 for(int i = 0; i < qslAttributes.size(); ++i) {
 if(qsline.contains(qslAttributes.at(i) +
":PLC:Address;")) {
 qsScratch = qsline.section(:, 1,
(qsline.count(":") - 2));
 if(qsScratch != qsDmsName) {
 qsDmsName = qsScratch;
 qslTempList << qsScratch;
 }
 }
 }
 }
 }
 else {
 if(qsline.section(':', 0, 0) == struGenData->qsCpuName &&
qsline.section(':', 1, 1) == struGenData->qsAdditionalSeparator &&
qsline.contains(":PLC:Address;")) {
 // Check if line contains one of the given
 attributes
 for(int i = 0; i < qslAttributes.size(); ++i) {
 if(qsline.contains(qslAttributes.at(i) +
":PLC:Address;")) {
 qsScratch = qsline.section(:, 1,
(qsline.count(":") - 2));
 if(qsScratch != qsDmsName) {
 qsDmsName = qsScratch;
 qslTempList << qsScratch;
 }
 }
 }
 }
 }
 if(struGenData->bCommonStuff) {
 if(qsline.section(':', 0, 0) == struGenData-
>qsCpuName && qsline.section(':', 1, 1) == struGenData->qsCommonStuff &&
qsline.contains(":PLC:Address;")) {
 // Check if line contains one of the given
 attributes
 }
 }
 }
 }
}

```

```

 for(int i = 0; i < qslAttributes.size(); ++i)
 {
 if(qsline.contains(qslAttributes.at(i)
+ ":PLC:Address;" )) {
 qsScratch = qsline.section(":", 1, (qsline.count(":") - 2));
 if(qsScratch != qsDmsName) {
 qsDmsName = qsScratch;
 qslTempList << qsScratch;
 }
 }
 }

 // Check the Progress Dialog Cancel Button
 if (qpdpProgress->wasCanceled()) {
 qslRetList.clear();
 break;
 }
}

// Delete objects
delete qpdpProgress;

// Make PLC-Symbols
qslRetList << qslTempList;
}

// Close file
qfInputFile.close();

// Return value
return qslRetList;
}

//! This Function reads the different Cpu tree's from the promos.dms file.
/*
 * \param *struGenData A Pointer to a struGeneratorData structure which holds the
 * needed Information.
 * \param qslAttributes A QStringList holding To Attributes to be searched.
 * \return An int holding the DMS-Names of the To's matching one of the given To
 * Attributes
 */
int pLib::readTree(QString qsInProjectPath, QString qs searchString, QString
qsFileName, QFile &qfTree) {
 // Locals
 QFile qfInputFile;
 QTextStream qtsInput, qtsOutput;
 int iRetValue;
 QString qsline;
 bool bStringFound = false;

 // Pfad setzen
 if(qsInProjectPath.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 // Set Return value
 iRetValue = -1;
 }
 else {

```

```

// Set Filename
qfInputFile.setFileName(qsInProjectPath);
qfTree.setFileName("../tmp/" % qsFileName);
qtsInput.setDevice(&qfInputFile);
qtsOutput.setDevice(&qfTree);

if (!qfInputFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 // Set Return value
 iReturnValue = -2;
}
else if (!qfTree.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Temporary File can't be opened");
 // Set Return value
 iReturnValue = -3;
}
else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfInputFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Searching " % qsSearchString % " Tree...");

 qpdProgress->setValue(0);
 qpdProgress->show();

 // find Tree
 while (!qtsInput.atEnd()) {
 // Search String
 qsline = qtsInput.readLine();
 if(qsline.section(':', 0, 0) == qsSearchString) {
 // Set Flag
 bStringFound = true;

 // Write line to outputfile
 qtsOutput << qsline << "\n";

 // Set Progress dialog tText
 qpdProgress->setLabelText("Extracting " %
qsSearchString % " Tree...");
 }
 else {
 if(bStringFound) {
 // Reset Flag
 bStringFound = false;

 // break while-loop
 break;
 }
 }
 }

 while(bStringFound) {
 qsline = qtsInput.readLine();
 if(qsline.section(':', 0, 0) == qsSearchString) {
 // Set progress bar
 qpdProgress->setValue(qfInputFile.pos());
 }
 }
}

```

```
 qpdProgress->setValue(qfInputFile.pos());  
  
 // Write line to outputfile  
 qtsOutput << qsline << "\n";  
  
 // Check the Progress Dialog Cancel Button  
 if (qpdProgress->wasCanceled()) {  
 break;  
 // Set Return value  
 iRetValue = -4;  
 }  
}  
else {  
 // break while-loop  
 break;  
  
 // Set Return value  
 iRetValue = 0;  
}  
}  
}  
// Delete objects  
delete qpdProgress;  
  
// Close file  
qfInputFile.close();  
qfTree.close();  
}  
}  
// Return value  
return iRetValue;  
}
```

Appendix E III Source code pLibRessources.cpp

```
*****
Implementation of the pLib Functions for the ProMoS PLC-Ressource handling
-----
Date : 12.08.2011
File : plib.cpp
Author : Thomas Gasser
© : 2010 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
***** Includes *****/
#include "stdafx.h" // Precompiled headers
#include "plib.h" // Project header
***** Includes *****/

//! This Function checks the Typ of the Ressource in the first parameter in the file
given in the second parameter .
/*
 \param qsInDmsName A QString holding the DMS-Name of the ressource to be type
checked.
 \param qsInFilename A QString holding the filename of the file where to search
the DMS-Name.
 \return A QString holding the Ressource addressed by the DMS-Names Data-Typ
*/
QString pLib::checkTyp(QString qsInDmsName, QString qsInFilename) {
 // Locals
 QFile qfInputFile;
 QTextStream qtsInput;
 QString qsRetValue;
 QString qline, qsSearchString;

 // Pfad setzen
 if(qsInFilename.isEmpty() || qsInFilename.isNull()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 // Set Return value
 qsRetValue = "";
 }
 else {
 // Set Filename
 qfInputFile.setFileName(qsInFilename);
 qtsInput.setDevice(&qfInputFile);

 if (!qfInputFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 // Set Return value
 qsRetValue = "";
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfInputFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Searching Data-Typ for " %
qsInDmsName);
 qpdProgress->setValue(0);
 }
 }
}
```

```

 qpdProgress->show();

 // Prepare search String
 qsSearchString = qsInDmsName % ":PLC:Type;STR;";

 // find Typ
 while (!qtsInput.atEnd()) {
 // Search String
 qsline = qtsInput.readLine();

 qsline = qtsInput.readLine();
 if(qsline.contains(qsSearchString, Qt::CaseInsensitive)) {
 // Set progress bar
 qpdProgress->setValue(qfInputFile.pos());

 // Extract Data Typ;
 //
 WB002C:K1:C09:YZ:009:Freigabe:PLC:Type;STR;Flag;RW
 qsRetValue = qsline.section(';', 2, 2);
 qpdProgress->setValue(qfInputFile.size());

 break; // terminate the while-loop if typ found and
extracted

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 // Set Return value
 qsRetValue = "";
 }
 }
 }
 // Delete objects
 delete qpdProgress;

 // Close file
 qfInputFile.close();
 }
}
// Return value
return qsRetValue;
}

```

Appendix E IV Source code pLibTos.cpp

```
*****
Implementation of the pLib Functions for the ProMoS TO handling
-----
Date : 12.08.2011
File : plib.cpp
Author : Thomas Gasser
© : 2010 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
***** Includes *****/
#include "stdafx.h" // Precompiled headers
#include "plib.h" // Project header
***** Includes *****/
//! This Function searches the given promos.dms File and returns all To's given in the
second parameter in a QStringList.
/*
 \param *struGenData A Pointer to a struGeneratorData structure which holds the
needed Information.
 \param qsOutputTo A QString which holds To to be searched.
 \return A QStringList with all occurrences of the To given in the second
parameter.
*/
QStringList pLib::getTos(const struct struGeneratorData *struGenData, QString
qsOutputTo){
 // Locals
 QFile qfFile;
 QTextStream qtsInput;
 QStringList qslRetList;
 QString qsline;

 // Pfad setzen
 if(struGenData->qsInputFile.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslRetList.clear();
 }
 else {
 // Set Filename
 qfFile.setFileName(struGenData->qsInputFile);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslRetList.clear();
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche VLO's vom Typ " + qsOutputTo);
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Search all To's with the same type as the OutputVLO
 }
 }
}
```

```

 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 qpdProgress->setValue(qffile.pos());

 if(!struGenData->bAdditionalConfiguration) {
 if(qsline.section(':', 0, 0) == struGenData-
>qsCpuName){
 if(qsline.contains(qsOutputTo)) {
 qslRetList << qsline.section(':', 0,
(qsline.count(":") - 1));
 }
 }
 else {
 if(qsline.section(':', 0, 0) == struGenData-
>qsCpuName && qsline.section(':', 1, 1) == struGenData->qsAdditionalSeperator){
 if(qsline.contains(qsOutputTo)) {
 qslRetList << qsline.section(':', 0,
(qsline.count(":") - 1));
 }
 }
 }
 }

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 // Delete objects
 delete qpdProgress;
 }
}

// Close file
qffile.close();

// Return value
return qslRetList;
}

/// This Function searches the given bmo.dms File and returns all To's found.
/*
 \param qsPath A QString holding the Path and the Filename to the bmo.dms File.
 \return A QStringList with all To's found.
 */
QStringList pLib::getTos(QString qsFileName){
 // Locals
 QFile qffile;
 QTextStream qtsInput;
 QStringList qslRetList;
 QString qsline, qsObjectType = "";

 // Pfad setzen
 if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslRetList.clear();
 }
 else {
 // Set Filename
 qffile.setFileName(qsFileName);
 qtsInput.setDevice(&qffile);

```

```

 if (!qffFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslRetList.clear();
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qffFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche VLO's....");
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Search all To's
 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 qpdProgress->setValue(qffFile.pos());

 if(qsline.section(':', 1, 1) != qsObjectType){
 if(qsline.contains("OBJECT;STR;")){
 qsObjectType = qsline.section(';', 2, 2);
 qslRetList << qsObjectType;
 }
 }
 if(!qsObjectType.isEmpty()){
 if(qsline.contains(qsObjectType + ";STR;")){
 qslRetList << qsline.section(';', 2, 2);
 }
 }
 }

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 // Delete objects
 delete qpdProgress;
 }
}

// Close file
qffFile.close();

// Return value
return qslRetList;
}

// This Function searches the tree file of the Cpu given in the first parameter and
// returns all instances of the To given in the secon parameter.
*/
 \param qsInCpuName A QString holding the name of the Cpu where the active TO is
used.
 \param qsInToName A QString holding the name of the active TO.
 \return A QStringList with all instances found.
*/
QStringList pLib::getToInstances(QString qsFileName, QString qsInToName){
 // Locals
 QFile qfCpuTree;
 QTextStream qtsInput;
 QStringList qslRetList;
 QString qsline, qsInstanceDmsName;

 // Pfad setzen
}

```

```

 if(qsFileName.isEmpty() || qsFileName.isNull() || qsInToName.isEmpty() || 
qsInToName.isNull()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei 
aus");
 qslRetList.clear();
 }
 else {
 // Set Filename
 qfCpuTree.setFileName(qsFileName);
 qtsInput.setDevice(&qfCpuTree);

 if (!qfCpuTree.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslRetList.clear();
 }
 else {
 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", 
"Abbrechen", 0, qfCpuTree.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche Instanzen des VLO: " % qsInToName 
% "...");
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Search all Instances
 while (!qtsInput.atEnd()) {
 // find entries
 qsline = qtsInput.readLine();
 qpdProgress->setValue(qfCpuTree.pos());

 // Search Object Typ
 if(qsline.contains(":OBJECT;STR;", Qt::CaseSensitive)) {
 if(qsline.section(';', 2, 2) == qsInToName) {
 qsInstanceDmsName = qsline.section(':', 1, 
(qsline.lastIndexOf(':', 0) - 1));
 qslRetList << qsInstanceDmsName;
 }
 }

 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 // Clear list
 qslRetList.clear();

 // Terminate while-Loop
 break;
 }
 }
 // Delete objects
 delete qpdProgress;
 }
 }
 // Close file
 qfCpuTree.close();

 // Return value
 return qslRetList;
}

///! This Function searches the given CpuTree File and returns the Description of the 
To's given in the second parameter.
*/

```

```

 \param qsFileName A QString holding the Path and the Filename to the promos.dms
File.
 \param qslDmsNames A QStringList holding the To's whose description should be
searched
 \return A QStringList with the descriptions.
 */
QStringList pLib::getToDescription(QString qsFileName, QStringList qslDmsNames) {
 // Locals
 QFile qfFile;
 QTextStream qtsInput;
 QStringList qslDescription;
 QString qpline, qsScratch1, qsScratch2, qsScratch3;

 // Pfad setzen
 if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslDmsNames.clear();
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslDmsNames.clear();
 }
 else {
 // Set Progress
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche Bezeichnungen... ");
 qpdProgress->show();

 // take item from string list
 while (!qslDmsNames.isEmpty()) {
 qsScratch1 = qslDmsNames.takeAt(0);
 qsScratch2 = "BMO:" % qsScratch1;
 qsScratch3 = "BMO:" % qsScratch1 % ";STR;";
 qpdProgress->setLabelText("Suche Bezeichnungen für TO: " %
qsScratch1 % "...");

 // find description
 while (!qtsInput.atEnd()) {
 // find entries
 qpline = qtsInput.readLine();
 qpdProgress->setValue(qfFile.pos());
 if(qpline.contains(qsScratch2)) {
 if(qpline.contains(qsScratch3)) {
 qslDescription << qpline.section(';', 2, 2);
 break;
 }
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 }
 }
}

```

```

 // Rewinde file
 qtsInput.seek(0);
 }
 // Delete objects
 delete qpdProgress;
}
}

// Close file
qfFile.close();

// Return value
return qslDescription;
}

/// This Function searches the given CpuTree File and returns the Instances
Description of the To's given in the second parameter.
/*
\param qsFileName A QString holding the Path and the Filename to the promos.dms
File.
\param qslDmsNames A QStringList holding the To's whose description should be
searched
\return A QStringList with the descriptions.
*/
QStringList pLib::getInstanceDescription(QString qsFileName, QStringList qslDmsNames)
{
 // Locals
 QFile qfFile;
 QTextStream qtsInput;
 QStringList qslDescription;
 QString qpline, qsScratch1, qsScratch2;

 // Pfad setzen
 if(qsFileName.isEmpty()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslDmsNames.clear();
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslDmsNames.clear();
 }
 else {
 // Set Progress
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Suche Bezeichnungen...");
 qpdProgress->show();

 // take item from string list
 while (!qslDmsNames.isEmpty()) {
 qsScratch1 = qslDmsNames.takeAt(0);
 qsScratch2 = qsScratch1 % ":NAME;STR;";
 qpdProgress->setLabelText("Suche Bezeichnungen für TO-
Instanz: " % qsScratch1 % "...");
 }
 }
 }
}

```

```

 // find description
 while (!qtsInput.atEnd()) {
 // find entries
 qslide = qtsInput.readLine();
 qpdProgress->setValue(qfFile.pos());
 if(qslide.contains(qsScratch1)) {
 if(qslide.contains(qsScratch2)) {
 qslDescription << qslide.section(';', 2, 2);
 break;
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }

 // Rewinde file
 qtsInput.seek(0);
 }
 // Delete objects
 delete qpdProgress;
}
}

// Close file
qfFile.close();

// Return value
return qslDescription;
}

/// This Function searches the given CpuTree File and returns the Description of the
To's given in the second parameter.
/*
\param qsFileName A QString holding the Path and the Filename to the bmo.dms
File.
\param qsInToName A QString holding the TO whose attributes should be searched
\return A QStringList with the attributes.
*/
QStringList pLib::getAttributes(QString qsFileName, QString qsInToName){
 // Locals
 QFile qfFile;
 bool bToFound = false;
 QTextStream qtsInput;
 QStringList qslAttributes, qslSearchStrings;
 QString qslide;

 // Pfad setzen
 if(qsFileName.isEmpty() && !qsFileName.isNull()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslAttributes.clear();
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslAttributes.clear();
 }
 }
}

```

```

 }
 else {
 // Set Progress
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Searching attributes for TO: " % qsInToName % "...");
 qpdProgress->show();

 // Setup search strings
 qslSearchStrings << "BMO:" % qsInToName % ":";
 qslSearchStrings << ":PLC:Address;";
 qslSearchStrings << ":PAR_DATA;STR";
 qslSearchStrings << ";STR;O.";
 qslSearchStrings << ";STR;I.";
 qslSearchStrings << ";STR;F.";

 // search entries
 while (!qtsInput.atEnd()) {
 // find entries
 qslide = qtsInput.readLine();
 qpdProgress->setValue(qfFile.pos());
 if(qslide.contains(qslSearchStrings.at(0))) {
 bToFound = true;
 if(qslide.contains(qslSearchStrings.at(1))) {
 qslAttributes << qslide.section(':', -3, -3);
 }
 else if(qslide.contains(qslSearchStrings.at(2))) {
 qslAttributes << qslide.section(':', -2, -2);
 }
 else if(qslide.contains(qslSearchStrings.at(3))) {
 qslAttributes << qslide.section(';', 0, 0);
 }
 else if(qslide.contains(qslSearchStrings.at(4))) {
 qslAttributes << qslide.section(';', 0, 0);
 }
 else if(qslide.contains(qslSearchStrings.at(5))) {
 qslAttributes << qslide.section(';', 0, 0);
 }
 }
 else {
 // Check if TO was found
 if(bToFound) {
 break; // break while loop if TO was found but
the line read doesn't contains the TO-Nmae anymore
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
 }
 // Delete objects
 delete qpdProgress;
 }
}
// Close file
qfFile.close();
// Return value
return qslAttributes;
}

```

```

//! This Function searches the given CpuTree File and returns the Description of the
To's given in the second parameter.
/*
 \param qsFileName A QString holding the Path and the Filename to the bmo.dms
File.
 \param qsInToName A QString holding the TO whose attribute descriptions should
be searched
 \param qslAttributes A QStringList holding the TO's attributes
 \return A QStringList with the attribute descriptions.
*/
QStringList pLib::getAttributeDescriptions(QString qsFileName, QString qsInToName,
QStringList qslAttributes){
 // Locals
 QFile qfFile;
 bool bToFound = false;
 QTextStream qtsInput;
 qint64 qi64FirstFound;
 QStringList qslAttributeDescriptions;
 QString qpline, qsScratch;

 // Pfad setzen
 if(qsFileName.isEmpty() && !qsFileName.isNull()) {
 QMessageBox::warning(0, "pLib", "Bitte wählen Sie eine Quellen-Datei
aus");
 qslAttributes.clear();
 }
 else {
 // Set Filename
 qfFile.setFileName(qsFileName);
 qtsInput.setDevice(&qfFile);

 if (!qfFile.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "pLib", "Kein File im Ordner gefunden");
 qslAttributes.clear();
 }
 else {
 // Set Progress
 QProgressDialog *qpdProgress = new QProgressDialog("", "Abbrechen", 0, qfFile.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Searching attribute descriptions for
TO: " % qsInToName % "...");
 qpdProgress->show();

 // For each entry in the Attribute List
 while(!qslAttributes.isEmpty()) {
 qsScratch = qslAttributes.takeAt(0);
 qpdProgress->setLabelText("Suche Bezeichnungen für
Attribut: " % qsScratch % "...");

 // Setup search strings
 qsSearchString ="BMO:" % qsInToName % ":" % qsScratch %
":Comment;STR;";

 // find description
 while (!qtsInput.atEnd()) {
 // find entries
 qpline = qtsInput.readLine();
 qpdProgress->setValue(qfFile.pos());
 if(qpline.contains(qsSearchString)) {
 bToFound = true;
 qslAttributeDescriptions <<
qpline.section(';', -2, -2);
 }
 }
 }
 }
 }
}

```

```
 }
 else {
 // Check if T0 was found
 if(bToFound) {
 // Rewinde file to first found position
 qtsInput.seek(0);

 // Reset Flag
 bToFound = false;

 break; // break inner while loop if T0
 was found but the line read doesn't contains the T0-Nmae anymore
 }
 }
 // Check the Progress Dialog Cancel Button
 if (qpdProgress->wasCanceled()) {
 break;
 }
}
// Delete objects
delete qpdProgress;
}

// Close file
qfFile.close();

// Return value
return qslAttributeDescriptions;
}
```

Appendix F Sources sGen

Appendix F I Source code sGen.h

```

#ifndef SGEN_H
#define SGEN_H

#include <QtGui>
#include <QLocalSocket> // QLocalSocket
#include "qcdatatree.h"
#include "ui_sgen.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pTSocketLib/ptsocketlib.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pTSocketLib/ptclientmachine.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pTSocketLib/common.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/sGenLib/sgenlib.h"
#include "D:/Thoemus_Stuff/Projekte/C++/pTool/pLib/pLib.h"

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

//! This is the sGen class, it implements the Code-Generator for PLC-Systems of Saia-Burgess.
/*
 This is the sGen class, it implements the Code-Generator for PLC-Systems of Saia-Burgess.
*/
class sGen : public QDialog {
 Q_OBJECT

public:
 sGen(QWidget *parent = 0, Qt::WFlags flags = 0);
 ~sGen();

private:
 Ui::sGenClass ui;

 // dll's einbinden
 pTSocketLib *socketLib;
 sGenLib *generatorLib;
 pLib *libUtility;

 // Settings
 QSettings *qsSettings;

 // Structures
 struct struHeaderData struHeader;

 // Start Data Exchange timer
 QTimer *qtStartDataExchange;

 // Client machine
 ptClientMachine *clientMachine;

 // Answer
 QStringList qslAnswer;
 QQQueue<QStringList> qqAnswerQueue;

 // Sender
}

```

```

QString qsSender;

// Structures
struct struCommand struCmnd;

// File
QFile qfOutput;
QFile qfInput;

// Data-Stream
QTextStream qtsOutput;
QTextStream qtsInput;

// Filenames
QString qsNameOfOutputFile;

// Data machine
QStateMachine *qsmDataMachine;
QStateMachine *qsmGeneratorMachine;

// Data Steps
QState *qsmsDataMachineIdle;;
QState *qsmsGetProjectList;
QState *qsmsGetCpuList;
QState *qsmsGetToList;
QState *qsmsGetInstanceList;
QState *qsmsGetInstancesByType;

QState *qsmsGetData;
QFinalState *qsmfsEndDataMachine;

// Data machine step counter
int iDatamachineStep;

//Data machine functions
void checkProject();
void checkCpus();
void checkTos();
void checkInstances();
void checkInstancesByType();
void checkData();
void checkComment();
void checkAttributeComment();
void checkPath();
void checkDataForTree();
void dataMachineErrorHandler();

// Generator Steps (SPS-Code)
QState *qsmsOpenFile;
QState *qsmsWriteHeader;
QState *qsmsWriteAdminStuff;
QState *qsmsWriteToCalls;
QState *qsmsWriteFrame;
QState *qsmsWriteToCode;
QState *qsmsWriteFooter;
QState *qsmsCloseFile;
QFinalState *qsmfsEndGeneratorMachine;

// Generator Steps (RXP)
QState *qsmsOpenRxpFile;
QState *qsmsWriteRxpHeader;
QState *qsmsWriteSymbols;
QState *qsmsCloseRxpFile;

```

```

QFinalState *qsmfsEndRxpGeneratorMachine;

// Generator Steps (VM)
QState *qsmsOpenVmFile;
QState *qsmsWriteVmHeader;
QState *qsmsWriteVmSymbols;
QState *qsmsCloseVmFile;
QFinalState *qsmfsEndVmGeneratorMachine;

// TO-List
QStringList qslToList;
QStringList qslpTInstanceList;
QStringList qslpTDataList;
QStringList qslpTCommentList;
QStringList qslpTAttributeCommentList;
QStringList qslDataForTree;

// Hashes
QHash<QString, qcdataatree*> qhTrees;
QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>>> *qmhLtoHash;
QHash<QString, QString> *qhDataHash;
QMultiHash<QString, QHash<QString, QString>> *qmhDatapointHash;

QList<QHash<QString, QString>> qlHashes;
QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>>>> qlHashes2;
QList<QMultiHash<QString, QHash<QString, QString>>> qlMultiHashes;

// Maybe obsolet
QHash<QString, QStringList> qhDmsNames;
QHash<QString, QStringList> qhAttributes;
QHash<QString, QStringList> qhToTypes;

QHash<QString, QStringList> qhGroup;
QHash<QString, QHash<QString, QStringList>> qhDmsNamesByGroupAndType;

// Standard Model
qcdataatree *qtmDataTree;

// Private Functions
bool createTrees(QStringList qslInDataForTree);

private slots:
// GUI slots
void on_qpbConnect_clicked();
void on_qpbDebug_clicked();
void on_qpbSendCommand_clicked();
void on_qpbStartBatch_clicked();
void on_qpbGenerateRxp_clicked();
void on_qpbGenerateVm_clicked();
void if_connectedToServer();
void if_disconnectedFromServer();
void if_answerIsReady();

// Data machine slots
void if_qsmsDataMachineIdle_entered();
void if_qsmsGetProjectList_entered();
void if_qsmsGetCpuList_entered();
void if_qsmsGetToList_entered();
void if_qsmsGetInstanceList_entered();
void if_qsmsGetInstancesByType_entered();

```

```

void if_qsmsGetData_entered();
void if_qsmfsEndDataMachine_entered();
void if_qsmfsEndDataMachine_stopped();
void if_qtStartDataExchange_timeout();

// RXP Generator slots
void if_qsmsOpenRxpFile_entered();
void if_qsmsWriteRxpHeader_entered();
void if_qsmsWriteSymbols_entered();
void if_qsmsCloseRxpFile_entered();
void if_qsmfsEndRxpGeneratorMachine_entered();

// VM Generator slots
void if_qsmsOpenVmFile_entered();
void if_qsmsWriteVmHeader_entered();
void if_qsmsWriteVmSymbols_entered();
void if_qsmsCloseVmFile_entered();
void if_qsmfsEndVmGeneratorMachine_entered();

signals:
 // Data machine Signals
 void doDataExchange();
 void projectReceived();
 void cpusReceived();
 void tosReceived();
 void instancesReceived();
 void instancesByTypeReceived();
 void dataReceived();
 void dataMachineStopped();
 void dataMachineError();

 // Generator Signals
 void fileOpen();
 void fileOpenError();
 void headerWritten();
 void adminStuffWritten();
 void toCallsWritten();
 void frameWritten();
 void toCodeWritten();
 void footerWritten();
 void fileClosed();
 void generatorMachineStopped();

 // RXP Generator Signals
 void rxpFileOpened();
 void rxpHeaderWritten();
 void rxpSymbolsWritten();
 void rxpFileClosed();
 void rxpGenerated();

 // VM Generator Signals
 void vmFileOpened();
 void vmHeaderWritten();
 void vmSymbolsWritten();
 void vmFileClosed();
 void vmGenerated();
};

#endif // SGEN_H

```

Appendix F II Source code main.cpp

```

#include "stdafx.h"
#include "sGen.h"
#include <QtGui/QApplication>
#include <QtGlobal>

//! This Function receives the debug Messages and shows them.
/*
 \param type A QtMsgType specifying the type of the received message.
 \param msg A const char* which holds the message to insert into the message
window.
 \return No return value
*/
void debugOutput(QtMsgType type, const char* msg) {
 // Create static Message Browser and set it up
 static QTextBrowser* qtbMessageBrowser = new QTextBrowser();
 qtbMessageBrowser->setWindowTitle("Debug Window");
 qtbMessageBrowser->move(500, 0);
 qtbMessageBrowser->show();

 // Check which message type it is
 switch(type) {
 // Debug message
 case QtDebugMsg:
 qtbMessageBrowser->append(QString("Debug : %1").arg(msg));
 break;
 // Warning
 case QtWarningMsg:
 qtbMessageBrowser->append(QString("Warning : %1").arg(msg));
 break;
 // Critical
 case QtCriticalMsg:
 qtbMessageBrowser->append(QString("Critical : %1").arg(msg));
 break;
 // Fatal
 case QtFatalMsg:
 qtbMessageBrowser->append(QString("Fatal : %1").arg(msg));
 break;
 }
}

int main(int argc, char *argv[]) {

 QApplication app(argc, argv);
 #ifdef Q_OS_WIN
 #ifndef QT_NO_DEBUG_OUTPUT
 qInstallMsgHandler(debugOutput);
 #endif
 #endif
 app.setApplicationName(app.translate("main", "sGen"));
 app.setOrganizationName("tG Soft");
 app.setOrganizationDomain("tGSoft.ch");
 sGen w;
 w.show();
 return app.exec();
}

```

Appendix F III Source code sGen.cpp

```
*****
Implementation of the Saia Code Generator
-----
Date : 15.10.2011
File : sGen.cpp
Author : Thomas Gasser
© : 2011 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
/// TG's Saia Code Generator.
<*/
 This is TG's Saia Code Generator
<*/

***** Includes *****/
#include "stdafx.h" // Precompiled headers
#include "sgen.h" // Project header
***** Includes *****/

// Constructor / Destructor
/// This is the Constructor of the sGen application.
<*/
 Here the on start stuff is made
<*/
sGen::sGen(QWidget *parent, Qt::WFlags flags): QDialog(parent, flags) {
 ui.setupUi(this);
 // Locals
 bool bTest = false;

 // fill in combobox
 QStringList qslItems;
 qslItems << "getProjects" << "getCPUs" << "getTos" << "getInstances" <<
"getObjectsByType" << "getData" << "getComment" << "getAttributeComment" <<
"getProjectPath" << "getDataForTree" ;
 ui.qcbCommand->addItems(qslItems);

 // dll einbinden
 socketLib = new pTSocketLib();
 generatorLib = new sGenLib();
 libUtility = new pLib();

 // Create settings object
 qsSettings = new QSettings("../cfg/sGen.ini", QSettings::IniFormat, this);

 // Client machine
 clientMachine = new ptClientMachine(this);

 // Configure client machine
 qsSender = "sGen";
 clientMachine->setSender(qsSender);

 // Set command struct to default values
 struCm.qsProject = "";
 struCm.qsCpu = "";
}
```

```

 struCmd.qsCommand = "0";
 struCmd.qsSender = qsSender;
 struCmd.qsConHandle = "";
 struCmd.qsAttribut = "No Attribute";

 // Connecting Signals
 bTest = connect(clientMachine, SIGNAL.connectedToServer(), this,
SLOT(if_connectedToServer()));
 bTest = connect(clientMachine, SIGNAL(disconnectedFromServer()), this,
SLOT(if_disconnectedFromServer()));
 bTest = connect(clientMachine, SIGNAL(answerReady()), this,
SLOT(if_answerIsReady()));

 // Create Start data exchange timer
 qtStartDataExchange = new QTimer(this);
 qtStartDataExchange->setInterval(2000);
 qtStartDataExchange->setSingleShot(true);
 bTest = connect(qtStartDataExchange, SIGNAL(timeout()), this,
SLOT(if_qtStartDataExchange_timeout()));

 // Data State Machine
 qsmDataMachine = new QStateMachine(this);

 // Steps of the Data machine
 qsmsDataMachineIdle = new QState();
 qsmsGetProjectList = new QState();
 qsmsGetCpuList = new QState();
 qsmsGetToList = new QState();
 qsmsGetInstanceList = new QState();
 qsmsGetInstancesByType = new QState();
 qsmsGetData = new QState();
 qsmfsEndDataMachine = new QFinalState();

 // Add steps to the data machine
 qsmDataMachine->addState(qsmsDataMachineIdle);
 qsmDataMachine->addState(qsmsGetProjectList);
 qsmDataMachine->addState(qsmsGetCpuList);
 qsmDataMachine->addState(qsmsGetToList);
 qsmDataMachine->addState(qsmsGetInstanceList);
 qsmDataMachine->addState(qsmsGetInstancesByType);
 qsmDataMachine->addState(qsmsGetData);
 qsmDataMachine->addState(qsmfsEndDataMachine);

 // Set initial step of the data machine
 qsmDataMachine->setInitialState(qsmsDataMachineIdle);

 // Add transitions to the states of the data machine
 qsmsDataMachineIdle->addTransition(this, SIGNAL(doDataExchange()),
qsmsGetProjectList);
 qsmsGetProjectList->addTransition(this, SIGNAL(projectReceived()),
qsmsGetCpuList);
 qsmsGetCpuList->addTransition(this, SIGNAL(cpusReceived()), qsmsGetToList);
 qsmsGetToList->addTransition(this, SIGNAL(tosReceived()), qsmsGetInstanceList);
 qsmsGetInstanceList->addTransition(this, SIGNAL(instancesReceived()),
qsmsGetInstancesByType);
 qsmsGetInstancesByType->addTransition(this, SIGNAL(instancesByTypeReceived()),
qsmsGetData);
 qsmsGetData->addTransition(this, SIGNAL(dataReceived()), qsmfsEndDataMachine);

 // Establish connections of the states of the data machine
 bTest = connect(qsmsDataMachineIdle, SIGNAL(entered()), this,
SLOT(if_qsmsDataMachineIdle_entered()));

```

```

 bTest = connect(qsmsGetProjectList, SIGNAL(entered()), this,
 SLOT(if_qsmsGetProjectList_entered()));
 bTest = connect(qsmsGetCpuList, SIGNAL(entered()), this,
 SLOT(if_qsmsGetCpuList_entered()));
 bTest = connect(qsmsGetToList, SIGNAL(entered()), this,
 SLOT(if_qsmsGetToList_entered()));
 bTest = connect(qsmsGetInstanceList, SIGNAL(entered()), this,
 SLOT(if_qsmsGetInstanceList_entered()));
 bTest = connect(qsmsGetInstancesByType, SIGNAL(entered()), this,
 SLOT(if_qsmsGetInstancesByType_entered()));
 bTest = connect(qsmsGetData, SIGNAL(entered()), this,
 SLOT(if_qsmsGetData_entered()));
 bTest = connect(qsmfsEndDataMachine, SIGNAL(entered()), this,
 SLOT(if_qsmfsEndDataMachine_entered()));
 bTest = connect(qsmDataMachine, SIGNAL(stopped()), this,
 SLOT(if_qsmfsEndDataMachine_entered()));

 // Set defaults
 qslAnswer.clear();
 qqAswerQueue.clear();
 }

//! This is the Destructor of the pTool application.
/*!
 Here some stuff is made just before the application is finished
*/
sGen::~sGen() {

}

void sGen::on_qpbConnect_clicked() {
 // Locals

 // Connect to server
 clientMachine->connectServer("pTool");

 // Change caption
 if(ui.qpbConnect->text() != "Disconnect") {
 ui.qpbConnect->setText("Disconnect");
 }
 else {
 ui.qpbConnect->setText("Connect");
 }

 // Return value
 return;
}

void sGen::on_qpbSendCommand_clicked() {
 // Locals
 QVariant qvScratch;

 // Check if something is highlighted in the tree combobox
 iDatamachineStep = ui.qcbCommand->currentIndex();

 if(iDatamachineStep < 0) {
 QMessageBox::warning(this, "sGen", "No Command chosen");
 }

 // Set command
 qvScratch = iDatamachineStep;
 struCmd.qsCommand = qvScratch.toString();
}

```

```

// Set cpu
struCmd.qsCpu = ui.qcbCpus->currentText();

// Clear answer queue
if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
}

// Debug output
qDebug() << "Sending command: " << struCmd.qsProject << struCmd.qsCpu <<
struCmd.qsCommand << struCmd.qsSender << struCmd.qsConHandle << struCmd.qsAttribut;

// Send command
clientMachine->sendCommand(&struCmd);

// Return value
return;
}

void sGen::on_qpbStartBatch_clicked() {
 // Locals

 // Start data machine
 if(!qsmDataMachine->isRunning()) {
 qsmDataMachine->start();
 }

 // Start Data exchange timer
 qtStartDataExchange->start();

 // Change caption
 ui.qpbStartBatch->setText("Batch started...");

 // Return value
 return;
}

void sGen::if_answerIsReady() {
 // Locals

 // Read answer
 qs1Answer.clear();
 qs1Answer = clientMachine->qs1Answer;
 clientMachine->qs1Answer.clear();
 qqAnswerQueue.enqueue(qs1Answer);

 // Check answer
 if(qsmDataMachine->isRunning()) {
 // Decide which Signal to emit
 switch(iDatamachineStep) {
 case 1:
 checkProject();
 qs1Answer.clear();
 break;

 case 2:
 checkCpus();
 qs1Answer.clear();
 break;

 case 3:
 checkTos();
 qs1Answer.clear();
 }
 }
}

```

```

 break;

 case 4:
 checkInstances();
 qs1Answer.clear();
 break;

 case 5:
 checkInstancesByType();
 qs1Answer.clear();
 break;

 case 6:
 checkData();
 qs1Answer.clear();
 break;

 case 7:
 checkComment();
 qs1Answer.clear();
 break;

 case 8:
 checkAttributeComment();
 qs1Answer.clear();
 break;

 case 9:
 checkPath();
 qs1Answer.clear();
 break;

 default:
 dataMachineError();
 qs1Answer.clear();
 break;
 }

}

/*else if(qsmGeneratorMachine->isRunning()) {

}*/
else {
 // Decide which Signal to emit
 switch(iDatamachineStep) {
 case 0:
 checkProject();
 qs1Answer.clear();
 break;

 case 1:
 checkCpus();
 qs1Answer.clear();
 break;

 case 2:
 checkTos();
 qs1Answer.clear();
 break;

 case 3:
 checkInstances();
 qs1Answer.clear();
}

```

```

 break;

 case 4:
 checkInstancesByType();
 qs1Answer.clear();
 break;

 case 5:
 checkData();
 qs1Answer.clear();
 break;

 case 6:
 checkComment();
 qs1Answer.clear();
 break;

 case 7:
 checkAttributeComment();
 qs1Answer.clear();
 break;

 case 8:
 checkPath();
 qs1Answer.clear();
 break;

 case 9:
 checkDataForTree();
 qs1Answer.clear();
 break;

 default:
 dataMachineError();
 qs1Answer.clear();
 break;
 }
}

// Return value
return;
}

void sGen::if_connectedToServer() {
 // Enable the Send-Button
 ui.qpbSendCommand->setEnabled(true);

 // Return value
 return;
}

void sGen::if_disconnectedFromServer() {
 // Enable the Send-Button
 ui.qpbSendCommand->setEnabled(false);

 // Stopp DataMachine if she is running
 if(qsmDataMachine->isRunning()) {
 qsmDataMachine->stop();
 }

 // Set command struct to default values
 struCm

```

```

 struCmduqsCpu = "";
 struCmduqsCommand = "0x00";
 struCmduqsSender = qsSender;
 struCmduqsConHandle = "";
 struCmduqsAttribut = "No Attribute";

 // Return value
 return;
 }

void sGen::if_qtStartDataExchange_timeout() {
 // Start Data exchange
 emit doDataExchange();

 // Return value
 return;
}

void sGen::on_qpbDebug_clicked() {
 // Locals
 QStringList qslTempList1, qslTempList2;

 // Hashes
 qslTempList1 = qhDmsNames.keys();
 for(int i = 0; i < qslTempList1.size(); ++i) {
 qslTempList2 = qhDmsNames.value(qslTempList1.at(i));
 }

 qslTempList1 = qhToTypes.keys();
 for(int i = 0; i < qslTempList1.size(); ++i) {
 qslTempList2 = qhDmsNames.value(qslTempList1.at(i));
 }

 qslTempList1 = qhToTypes.keys();
 for(int i = 0; i < qslTempList1.size(); ++i) {
 qslTempList2 = qhDmsNames.value(qslTempList1.at(i));
 }

 qslTempList1 = qslToList;

 // Return value
 return;
}

///! This is the Create-Trees slot.
/*!
 The data is loaded from the QStringList received from pTool
 \return A bool true := Reading the list was successful,
 false := Reading the list was
unsuccessful.
*/
bool sGen::createTrees(QStringList qslInDataForTree) {
 // Locals
 QString qsScratch;

 // Create system tree
 qtmDataTree = new qcdataatree(this);

 // Call load-function of the model
 qtmDataTree->bLoadData(qslInDataForTree);
 qtmDataTree->setHorizontalHeaderLabels(QStringList() << "Data-Tree");

 // Move address into hash
}

```

```
if(!qs1InDataForTree.isEmpty()) {
 qsScratch = qs1InDataForTree.at(0);
 qsScratch = qsScratch.section(":", 1, 1);
}
else {
 qsScratch = "???";
}

// Move tree into hash
qhTrees.insert("Data-Tree", qtmDataTree);

// Return value
return true;
}
```

Appendix F IV Source code dataMachine.cpp

```
*****
Implementation of the Data Machine of the Saia Generator
-----
Date : 04.03.2012
File : dataMachine.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
// ***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "sgen.h" // Project header
// ***** End of Includes *****

// ***** Step Functions *****
void sGen::if_qsmsDataMachineIdle_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsDataMachineIdle_entered";

 // Set Step counter
 iDatamachineStep = 0;

 // Clear answer queue
 if(!qqAswerQueue.isEmpty()) {
 qqAswerQueue.clear();
 }

 // Return value
 return;
}

void sGen::if_qsmsGetProjectList_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetProjectList_entered";

 // Set Step counter
 iDatamachineStep = 1;

 // Debug output
 qDebug() << "Getting Project List";

 // Set command
 struCm.qsCommand = "0";

 // Clear answer queue
 if(!qqAswerQueue.isEmpty()) {
 qqAswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
}
```

```

 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

 // Return value
 return;
}

void sGen::if_qsmsGetCpuList_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetCpuList_entered";

 // Set Step counter
 iDatamachineStep = 2;

 // Debug output
 qDebug() << "Getting Cpu List";

 // Set command
 struCm.qsCommand = "1";

 // Clear answer queue
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

 // Return value
 return;
}

void sGen::if_qsmsGetToList_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetToList_entered";

 // Set Step counter
 iDatamachineStep = 3;

 // Debug output
 qDebug() << "Getting To List";

 // Set command
 struCm.qsCommand = "2";

 // Set cpu
 struCm.qsCpu = ui.qcbCpus->currentText();

 // Clear answer queue
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

```

```
 // Return value
 return;
 }

void sGen::if_qsmsGetInstanceList_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetInstanceList_entered";

 // Set Step counter
 iDatamachineStep = 4;

 // Debug output
 qDebug() << "Getting To List";

 // Set command
 struCm.qsCommand = "3";

 // Set cpu
 struCm.qsCpu = ui.qcbCpus->currentText();

 // Clear answer queue
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
 struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

 // Return value
 return;
}

void sGen::if_qsmsGetInstancesByType_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetInstancesByType_entered";

 // Set Step counter
 iDatamachineStep = 5;

 // Debug output
 qDebug() << "Getting To List";

 // Set command
 struCm.qsCommand = "4";

 // Set cpu
 struCm.qsCpu = ui.qcbCpus->currentText();

 // Clear answer queue
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
```

```

 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

 // Return value
 return;
 }

void sGen::if_qsmsGetData_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsGetData_entered";

 // Set Step counter
 iDatamachineStep = 6;

 // Debug output
 qDebug() << "Getting Project data";

 // Set command
 struCm.qsCommand = "5";

 // Set cpu
 struCm.qsCpu = ui.qcbCpus->currentText();

 // Clear answer queue
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Send command
 clientMachine->sendCommand(&struCm);

 // Debug output
 qDebug() << "Sending command: " << struCm.qsProject << struCm.qsCpu <<
struCm.qsCommand << struCm.qsSender << struCm.qsConHandle << struCm.qsAttribut;

 // Return value
 return;
}

void sGen::if_qsmfsEndDataMachine_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmfsEndDataMachine_entered";

 // Set Step counter
 iDatamachineStep = 6;

 // Change caption
 ui.qpbStartBatch->setText("Start Batch");

 // Return value
 return;
}

void sGen::if_qsmfsEndDataMachine_stopped() {
 // Debug message
 qDebug() << "Entering step: if_qsmfsEndDataMachine_stopped";
 qDebug() << "Data Machine will be stopped now";

 // Return value
 return;
}

// ***** End of Step Functions *****

```

```

// **** Answer Check Functions ****
void sGen::checkProject() {
 // Locals
 QStringList qslProjectList;
 bool ok;

 // Debug message
 qDebug() << "Checking project list";

 // Take Project list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslProjectList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslProjectList.removeOne("{");
 qslProjectList.removeOne("}");
 qslProjectList.removeFirst();

 // Check for Error
 if(!qslProjectList.isEmpty()) {
 if(qslProjectList.at(0) == "ERROR") {
 // Set project to empty string
 struCmd.qsProject = "";

 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 // Let user choose project
 else if(qslProjectList.size() > 1) {
 struCmd.qsProject = QInputDialog::getItem(0, "Choose
Project" , "Active Projects", qslProjectList, 0, false, &ok);
 if(struCmd.qsProject.isEmpty()) {
 QMessageBox::warning(0, "sGen", "Please choose a
project");
 }
 }
 else {
 if(!qslProjectList.isEmpty()) {
 struCmd.qsProject = qslProjectList.at(0);
 }
 else {
 QMessageBox::warning(0, "sGen", "Empty Project-
List");
 }
 }
 }
 else {
 // Set project to empty string
 struCmd.qsProject = "";
 }
}

```

```

 emit(dataMachineError()));

 // Return value
 return;
 }
 // Fill projects into combobox
 ui.qcbProjects->addItems(qslProjectList);

 // Emit signal
 emit(projectReceived());
 }
 else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No Project list received");

 // Emit signal
 emit(dataMachineError());
 }

 // Return value
 return;
 }

void sGen::checkCpus() {
 // Locals
 QStringList qslCpuList;
 bool ok;

 // Debug message
 qDebug() << "Checking Cpu list";

 // Take Cpu list from queue and clear queue
 if(!qqAswerQueue.isEmpty()) {
 qslCpuList = qqAswerQueue.dequeue();
 if(!qqAswerQueue.isEmpty()) {
 qqAswerQueue.clear();
 }

 // Remove element count and brackets
 qslCpuList.removeOne("{");
 qslCpuList.removeOne("}");
 qslCpuList.removeFirst();

 // Check for Error
 if(!qslCpuList.isEmpty()) {
 if(qslCpuList.at(0) == "ERROR") {
 // Set cpu to empty string
 struCmd.qsCpu = "";

 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }
 // Let user choose cpu
 else if(qslCpuList.size() > 2) {
 struCmd.qsCpu = QInputDialog::getItem(0, "Choose Cpu" , "Cpu's
found", qslCpuList, 0, false, &ok);
 if(struCmd.qsProject.isEmpty()) {
 QMessageBox::warning(0, "sGen", "Please choose a Cpu");
 }
 }
 }
}

```

```

 }
 else {
 if(!qslCpuList.isEmpty()) {
 struCmd.qsCpu = qslCpuList.at(0);
 }
 else {
 QMessageBox::warning(0, "sGen", "Empty CPU-List");
 }
 }

 // Fill cpus into combobox
 ui.qcbCpus->addItems(qslCpuList);

 // Emit signal
 emit(cpusReceived());
}
else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No Cpu list received");

 // Emit signal
 emit(dataMachineError());
}

// Return value
return;
}

void sGen::checkToS() {
 // Locals
 QStringList qslToList1;
 QString qsToName, qsScratch;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking TO list";

 // Take To list from queue and clear queue
 if(!qqAswerQueue.isEmpty()) {
 qslToList1 = qqAswerQueue.dequeue();
 if(!qqAswerQueue.isEmpty()) {
 qqAswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslToList1.removeOne("{");
 qslToList1.removeOne("}");

 if(!qslToList1.isEmpty()) {
 qsScratch = qslToList1.takeFirst();
 }
 else {
 QMessageBox::warning(0, "sGen", "Empty TO-List");

 // Return value
 return;
 }

 // Check for Error
 if(!qslToList1.isEmpty()) {

```

```

 if(qslToList1.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 // Fill tos into list widget
 ui.qlwTos->clear();
 ui.qlwTos->addItems(qslToList1);

 // Count Items
 qvScratch = qslToList1.size();
 qsScratch.append( "/" % qvScratch.toString());
 ui.qtlToNbrOfItems->setText(qsScratch);

 // Fill TO-Names into list
 for(int i = 0; i < qslToList1.size(); ++i) {
 qsToName = qslToList1.at(i);
 qslToList << qsToName;
 }

 // Emit signal
 emit(tosRecceived());
}
else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No TO list received");

 // Emit signal
 emit(dataMachineError());
}

// Return value
return;
}

void sGen::checkInstances() {
 // Locals
 QStringList qslInstanceList, qslTempList1, qslTempList2;
 QString qsGroupName, qsScratch;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking instance list";

 // Take To list from queue and clear queue
 if(!qqAswerQueue.isEmpty()) {
 qslInstanceList = qqAswerQueue.dequeue();
 if(!qqAswerQueue.isEmpty()) {
 qqAswerQueue.clear();
 }
 }
}

```

```

// Remove element count and brackets
qslInstanceList.removeOne("{");
qslInstanceList.removeOne("}");

if(!qslInstanceList.isEmpty()) {
 qsScratch = qslInstanceList.takeFirst();
}
else {
 QMessageBox::warning(0, "sGen", "Empty Instance-List");

 // Return value
 return;
}

// Check for Error
if(!qslInstanceList.isEmpty()) {
 if(qslInstanceList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
}

else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
}

// Copy input list
qslpTInstanceList << qslInstanceList;

// Fill instances into list widget
ui.qlwInstances->clear();
ui.qlwInstances->addItems(qslInstanceList);

// Count Items
qvScratch = qslInstanceList.size();
qsScratch.append( "/" % qvScratch.toString());
ui.QtInstancesNbrOfItems->setText(qsScratch);

// Get groupnames from list
for(int i = 0; i < qslInstanceList.size(); ++i) {
 qslTempList1 << qslInstanceList.at(i).section(':', 0, 0);
}

// Remove duplicates
qslTempList1.removeDuplicates();

// Get first group name
qsGroupName = qslInstanceList.at(0).section(':', 0, 0);

// Fill data int hash
for(int y = 0; y < qslTempList1.size(); ++y) {
 for(int i = 0; i < qslInstanceList.size(); ++i) {
 // Get group name if necessary
 if(qslInstanceList.at(i).contains(qslTempList1.at(y))) {
 // Put instance into temp list
 qslTempList2 << qslInstanceList.at(i);
 }
 }
}

```

```

 }
 }
 // Move T0's into hash
 qhDmsNames.insert(qslTempList1.at(y), qslTempList2);

 // Clear temp list
 qslTempList2.clear();
}

// Emit signal
emit(instancesReceived());
}
else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No instance list received");

 // Emit signal
 emit(dataMachineError());
}

// Return value
return;
}

void sGen::checkInstancesByType() {
 // Locals
 QStringList qslInstanceList, qslTempList1, qslTempList2;
 QString qsToName, qsScratch, qsScratch1, qsScratch2;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking instance by type list";

 // Take To list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslInstanceList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslInstanceList.removeOne("{");
 qslInstanceList.removeOne("}");
 qsScratch = qslInstanceList.takeFirst();

 // Check for Error
 if(!qslInstanceList.isEmpty()) {
 if(qslInstanceList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }

 else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
}

```

```

// Fill instances into list widget
ui.qlwInstances->addItems(qslInstanceList);

// Count Items
qvScratch = qslInstanceList.size();
qsScratch.append( "/" % qvScratch.toString());
ui.qtlInstancesNbrOfItems->setText(qsScratch);

// Sort TO's by Type
for(int y = 0; y < qslToList.size(); ++y) {
 for(int i = 0; i < qslInstanceList.size(); ++i) {

 if(qslInstanceList.at(i).contains(qslToList.at(y))) {
 qsScratch1 = qslInstanceList.at(i).section(':', -1,
-1);
 qsScratch2 = qslInstanceList.at(i);
 qsScratch2 = qsScratch2.remove(qsScratch1,
Qt::CaseInsensitive);
 qslTempList1 << qsScratch2;
 }
 }
 // Move TO's into hash
 qhToTypes.insert(qslToList.at(y), qslTempList1);
 qslTempList1.clear();
}

// Sort TO's by Type and Group
qslTempList2 = qhDmsNames.keys();

for(int x = 0; x < qslTempList2.size(); ++x) {
 for(int y = 0; y < qslToList.size(); ++y) {
 for(int i = 0; i < qslInstanceList.size(); ++i) {

 if(qslInstanceList.at(i).contains(qslToList.at(y))
&& qslInstanceList.at(i).contains(qslTempList2.at(x))) {
 qsScratch1 =
qslInstanceList.at(i).section(':', -1, -1);
 qsScratch2 = qslInstanceList.at(i);
 qsScratch2 = qsScratch2.remove(qsScratch1,
Qt::CaseInsensitive);
 qslTempList1 << qsScratch2;
 }
 }
 // Move TO's into hash
 qhGroup.insert(qslToList.at(y), qslTempList1);
 qslTempList1.clear();
 }
 // Move hash into hash
 qhDmsNamesByGroupAndType.insert(qslTempList2.at(x), qhGroup);
}

// Emit signal
emit(instancesByTypeReceived());
}
else {
// Messagebox
QMessageBox::critical(0, "sGen", "No instance by type list received");

// Emit signal
emit(dataMachineError());
}

```

```

 }

 // Return value
 return;
 }

void sGen::checkData() {
 // Locals
 QStringList qslDataList;
 QString qsScratch;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking project data";

 // Take To list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslDataList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }

 // Remove element count and brackets
 qslDataList.removeOne("{");
 qslDataList.removeOne("}");
 qsScratch = qslDataList.takeFirst();

 // Check for Error
 if(!qslDataList.isEmpty()) {
 if(qslDataList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }
 else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }

 // Copy input list
 qslpTDataList << qslDataList;

 // Fill instances into list widget
 ui.qlwData->clear();
 ui.qlwData->addItems(qslDataList);

 // Count Items
 qvScratch = qslDataList.size();
 qsScratch.append( "/" % qvScratch.toString());
 ui.QtDataNbrOfItems->setText(qsScratch);

 // Emit signal
 emit dataReceived();
}
else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No data list received");
}

```

```

 // Emit signal
 emit(dataMachineError());
 }

 // Return value
 return;
}

void sGen::checkComment() {
 // Locals
 QStringList qslCommentList;
 QString qsScratch;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking ";

 // Take To list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslCommentList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslCommentList.removeOne("{");
 qslCommentList.removeOne("}");
 qsScratch = qslCommentList.takeFirst();

 // Check for Error
 if(!qslCommentList.isEmpty()) {
 if(qslCommentList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 } else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 // Copy input list
 qslpTCommentList << qslCommentList;

 // Fill instances into list widget
 ui.qlwComments->clear();
 ui.qlwComments->addItems(qslCommentList);

 // Count Items
 qvScratch = qslCommentList.size();
 qsScratch.append( "/" % qvScratch.toString());
 ui.qtlCommentsNbrOfItems->setText(qsScratch);

 // Emit signal
 emit dataReceived();
}

```

```

 }
 else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No comment list received");

 // Emit signal
 emit(dataMachineError());
 }

 // Return value
 return;
}

/// This Function checks the answer received with the getAttributeComment-Command
(cmd nbr. : 7).
/*
\param - none
\return void
*/
void sGen::checkAttributeComment() {
 // Locals
 QStringList qslCommentList;
 QString qsScratch;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking Attribute comments...";

 // Take To list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslCommentList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslCommentList.removeOne("{");
 qslCommentList.removeOne("}");
 qsScratch = qslCommentList.takeFirst();

 // Check for Error
 if(!qslCommentList.isEmpty()) {
 if(qslCommentList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }
 else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 // Copy input list
 qslpTAttributeCommentList << qslCommentList;

 // Fill instances into list widget
 ui.qlwAttributeComments->clear();
}

```

```

 ui.qlwAttributeComments->addItems(qslCommentList);

 // Count Items
 qsScratch = qslCommentList.size();
 qsScratch.append( "/" % qvScratch.toString());
 ui.qtlAttributeCommentsNbrOfItems->setText(qsScratch);

 // Emit signal
 // emit dataReceived();
 }
 else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No comment list received");

 // Emit signal
 emit(dataMachineError());
 }

 // Return value
 return;
}

//! This Function checks the answer received with the getProjectPath-Command (cmd
nbr. : 8).
/*
\param - none
\return void
*/
void sGen::checkPath() {
 // Locals
 QStringList qslPathList;
 QString qsScratch, qsScratch2;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking Project path...";

 // Take To list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslPathList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslPathList.removeOne("{");
 qslPathList.removeOne("}");
 qsScratch = qslPathList.takeFirst();

 // Check for Error
 if(!qslPathList.isEmpty()) {
 if(qslPathList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }
 else {
 // Emit signal
 emit(dataMachineError());
 }
}

```

```

 // Return value
 return;
 }

 // Fill instances into list widget
 ui.qlwPath->clear();
 ui.qlwPath->addItems(qslPathList);

 // Fill instances into line edit
 ui.qlePlcPath->clear();
 qsScratch2 = qslPathList.at(0);
 qsScratch2.replace("cfg/", "pcd/");
 ui.qlePlcPath->setText(qsScratch2);

 // Count Items
 qvScratch = qslPathList.size();
 qsScratch.append( "/" % qvScratch.toString());
 ui.qtlPathNbrOfItems->setText(qsScratch);

 // Emit signal
 // emit dataReceived();
}
else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No comment list received");

 // Emit signal
 emit(dataMachineError());
}

// Return value
return;
}

//! This Function checks the answer received with the getDataForTree-Command (cmd
nbr. : 9).
/*
 \param - none
 \return void
 */
void sGen::checkDataForTree() {
 // Locals
 QStringList qslDataList;
 QString qsScratch, qsScratch2;
 QVariant qvScratch;

 // Debug message
 qDebug() << "Checking data for tree...";

 // Take data-list from queue and clear queue
 if(!qqAnswerQueue.isEmpty()) {
 qslDataList = qqAnswerQueue.dequeue();
 if(!qqAnswerQueue.isEmpty()) {
 qqAnswerQueue.clear();
 }
 }

 // Remove element count and brackets
 qslDataList.removeOne("{");
 qslDataList.removeOne("}");

 if(!qslDataList.isEmpty()) {

```

```

 qsScratch = qslDataList.takeFirst();
 }
 else {
 QMessageBox::warning(0, "sGen", "Empty DataForTree-List");

 // Return value
 return;
 }

 // Check for Error
 if(!qslDataList.isEmpty()) {
 if(qslDataList.at(0) == "ERROR") {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 }
 else {
 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }

 // Count Items
 qvScratch = qslDataList.size();
 if(qvScratch == qsScratch.toInt() ) {
 // Create tree
 if(!createTrees(qslDataList)) {
 // Messagebox
 QMessageBox::critical(0, "sGen/DataMachine", "Creating
Data-Tree failed");

 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
 else {
 // Get the text out of the current item
 ui.qtvsgenTree->setModel(qhTrees.value("Data-Tree"));
 ui.qtvsgenTree->show();

 // Emit signal
 emit dataReceived();
 }
 }
 else {
 // Messagebox
 QMessageBox::critical(0, "sGen", "No proper data-list received");

 // Emit signal
 emit(dataMachineError());

 // Return value
 return;
 }
}
else {

```

```
// Messagebox
QMessageBox::critical(0, "sGen", "No proper data-list received");

// Emit signal
emit(dataMachineError());
}

// Return value
return;

}

void sGen::dataMachineErrorHandler() {
 // Debug message
 qDebug() << "Data-Machine Error";

 // Return value
 return;
}

// ***** End of Answer Check Functions *****
```

Appendix F V Source qcdatatree.h

```
#ifndef QCDATATREE_H
#define QCDATATREE_H

#include <QStandardItemModel>
#include <QtGui> // QT header

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

class qcdatatree : public QStandardItemModel {
 Q_OBJECT

public:
 qcdatatree(QObject *parent);
 ~qcdatatree();

 bool bLoadData(QStringList qsInDataForTree);

private:
 void initialize();

 QList<QStandardItem*> qlDmsNameItems;
 QList<QStandardItem*> qlDataItems;
 QList<QStandardItem*> qlParentItems;

 QStandardItem *qsiDmsNameItem;
 QStandardItem *qsiDataItem;
 QStandardItem *qsiParentItem;
};

#endif // QCDATATREE_H
```

Appendix F VI Source code qcdataatree.cpp

```
*****
Implementation of the DataTree of the Saia Code Generator
-----
Date : 12.09.2012
File : qcdataatree.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
///! TG's Saia Code Generator.
/*!
 This is the DataTree-Class of TG's Saia Code Generator
*/
***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "qcdataatree.h" // Project header
***** Includes *****

// Constructor / Destructor
///! This is the Constructor of the sGen application.
/*
 Here the on initialization stuff is made
*/
qcdataatree::qcdataatree(QObject *parent): QStandardItemModel(parent) {
 // Inizialize tree
 initialize();
}

///! This is the Destructor of the qcdataatree-class
/*
 Here some stuff is made just before the class is destroyed
*/
qcdataatree::~qcdataatree() {
}

///! This is the Function initialize the sGen-Data-Tree
/*
 This function is used to initialize the sGen-Data-Tree
 \return An void.
*/
void qcdataatree::initialize() {
 // Set Header Labels
 setHorizontalHeaderLabels(QStringList() << tr("sGen-Data-Tree"));

 // Set alignments
 for (int column = 1; column < columnCount(); ++column) {
 horizontalHeaderItem(column)-
>setTextAlignment(Qt::AlignVCenter|Qt::AlignRight);
 }
}

///! This is the Function loads the sGen-Data-Tree with the data
```

```

/*
 This function is used to load the sGen-Data-Tree with the data received from
pTool
 \return A boolean.
*/

bool qcdataatree::bLoadData(QStringList qsInDataForTree) {

 // Locals
 bool bRetValue = false;
 QStringList qlDmsNameItems;
 QString qsDmsName, qsChild, qsScratch;
 int iCount = 0;

 if(qsInDataForTree.isEmpty()) {
 QMessageBox::warning(0, "sGen/DataTree", "There is no data in the data-
list");
 }
 else {
 // Create Items
 qsiParentItem = new QStandardItem();

 // Setup Progress Dialog
 QProgressDialog *qpdProgress = new QProgressDialog("", "Cancel", 0,
qsInDataForTree.size());
 qpdProgress->setWindowModality(Qt::WindowModal);
 qpdProgress->setLabelText("Building Data-Tree...");
 qpdProgress->setValue(0);
 qpdProgress->show();

 // Clear tree
 clear();

 // Initialize tree
 initialize();

 // Create Tree
 qlDmsNameItems.clear();

 while(!qsInDataForTree.isEmpty()) {
 // Get List-Element
 qsScratch = qsInDataForTree.takeFirst();
 iCount++;

 // Set progress bar
 qpdProgress->setValue(iCount);

 // Check if it is a key
 if(qsScratch.startsWith("Key: ")) {
 // Reset DMS-Name-Parent
 qlParentItems.clear();
 qlParentItems.append(invisibleRootItem());

 // Remove keyword "Key: "
 qsDmsName = qsScratch.remove("Key: ");

 // Split String
 qlDmsNameItems = qsDmsName.split(":");

 for(int i = 0; i < qlDmsNameItems.size(); ++i) {
 // Check if Item exists
 qsScratch = qlDmsNameItems.at(i);
 }
 }
 }
 }
}

```

```

 qsiDmsNameItem = new
QStandardItem(qslDmsNameItems.at(i));

 // Insert DMS-Name Items
 if(!qlParentItems.isEmpty()) {
 if(qlParentItems.at(0) != qsiDmsNameItem-
>parent()) {
 // Check parent text
 QString qsTest01 = qlParentItems.at(0)-
int iRowCount = qlParentItems.at(0)-
bool bMatch = false;

 if(iRowCount > 0) {

 for(int y = 0; y < iRowCount;
++y){
 qlParentItems.at(0)->child(y, 0)->text();
 qslDmsNameItems.at(i);

 if(qsTest02 == qsTest03)
 bMatch = true;
 qsiDmsNameItem =
qlParentItems.at(0)->child(y, 0);

 qlParentItems.clear();

 qlParentItems.append(qsiDmsNameItem);
 break;
 }
 }
 if(!bMatch) {
 // Insert item
 qlParentItems.at(0)-
qlParentItems.clear();

 qlParentItems.append(qsiDmsNameItem);
 }
 else {
 qlParentItems.clear();
 }
 }
 else {
 // Insert item
 QString qsTest04 =
qlParentItems.at(0)-
qlParentItems.clear();

 qlParentItems.append(qsiDmsNameItem);
 }
 }
 else {
 qlParentItems.clear();
 }
 }
}

```

```

 qlParentItems.append(qsiDmsNameItem);
 }
}
else {
 qlParentItems.clear();
 qlParentItems.append(qsiDmsNameItem);
}
}
else {
 // Create new child item
 qsiDmsNameItem = new QStandardItem(qsScratch);

 // Append Child to the last parent
 qlParentItems.at(0)->appendRow(qsiDmsNameItem);
 qlDataItems.clear();
 qlDataItems.append(qsiDmsNameItem);

 // Get Data-Element from list
 if(!qsInDataForTree.isEmpty()) {
 qsScratch = qsInDataForTree.takeFirst();
 }

 // increment counter
 iCount++;

 // Set progress bar
 qpdProgress->setValue(iCount);

 // Create new child item
 qsiDataItem = new QStandardItem(qsScratch);
 qlDataItems.at(0)->appendRow(qsiDataItem);
 qlDataItems.clear();
}
}
// Delete objects
delete qpdProgress;

// Sortieren
sort(0, Qt::AscendingOrder);

// Return value
return bRetVal;
}
}

```

Appendix F VII Source code rxpGenerator.cpp

```
*****
Implementation of the rxp-Symbol-File Generator
-----
Date : 11.05.2012
File : rxpGenerator.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
// ***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "sgen.h" // Project header
// ***** End of Includes *****

// ***** Step Functions *****
//! This Slot is triggered by the Generate RXP-Button in the GUI.
/*
\param - None.
\return void
*/
void sGen::on_qpbGenerateRxp_clicked() {
 // Locals
 bool bTest = false;

 // dll einbinden
 generatorLib = new sGenLib();

 // Generator State machine
 qsmGeneratorMachine = new QStateMachine(this);

 // Steps of the RXP Generator machine
 qsmsOpenRxpFile = new QState();
 qsmsWriteRxpHeader = new QState();
 qsmsWriteSymbols = new QState();
 qsmsCloseRxpFile = new QState();
 qsmfsEndGeneratorMachine = new QFinalState();

 // Add steps to the data machine
 qsmGeneratorMachine->addState(qsmsOpenRxpFile);
 qsmGeneratorMachine->addState(qsmsWriteRxpHeader);
 qsmGeneratorMachine->addState(qsmsWriteSymbols);
 qsmGeneratorMachine->addState(qsmsCloseRxpFile);
 qsmGeneratorMachine->addState(qsmfsEndGeneratorMachine);

 // Set initial step of the data machine
 qsmGeneratorMachine->setInitialState(qsmsOpenRxpFile);

 // Add transitions to the states of the data machine
 qsmsOpenRxpFile->addTransition(this, SIGNAL(rxpFileOpened()),
 qsmsWriteRxpHeader);
 qsmsWriteRxpHeader->addTransition(this, SIGNAL(rxpHeaderWritten()),
 qsmsWriteSymbols);
 qsmsWriteSymbols->addTransition(this, SIGNAL(rxpSymbolsWritten()),
 qsmsCloseRxpFile);
}
```

```

 qsmsCloseRxpFile->addTransition(this, SIGNAL(rxFileClosed()),
qsmfsEndRxpGeneratorMachine);

 // Establish connections of the states of the data machine
 bTest = connect(qsmsOpenRxpFile, SIGNAL(entered()), this,
SLOT(if_qsmsOpenRxpFile_entered()));
 bTest = connect(qsmsWriteRxpHeader, SIGNAL(entered()), this,
SLOT(if_qsmsWriteRxpHeader_entered()));
 bTest = connect(qsmsWriteSymbols, SIGNAL(entered()), this,
SLOT(if_qsmsWriteSymbols_entered()));
 bTest = connect(qsmsCloseRxpFile, SIGNAL(entered()), this,
SLOT(if_qsmsCloseRxpFile_entered()));
 bTest = connect(qsmfsEndRxpGeneratorMachine, SIGNAL(entered()), this,
SLOT(if_qsmfsEndRxpGeneratorMachine_entered()));

 // Start machine
 qsmGeneratorMachine->start();
}

//! This is the state-entered-Function for the open rxp-file-state.
/*
 \param - None.
 \return void
 */
void sGen::if_qsmsOpenRxpFile_entered() {
 // Locals
 QString qsProjectPath;

 // Debug message
 qDebug() << "Entering step: if_qsmsOpenRxpFile_entered";

 // Set path
 qsProjectPath = ui.qlePlcPath->text();

 if(qsProjectPath.isEmpty() || qsProjectPath.isNull()) {
 qsProjectPath = QFileDialog::getExistingDirectory(this, tr("Choose the
project path"), "c:/PromosNT/proj/", QFileDialog::ShowDirsOnly |
QFileDialog::DontResolveSymlinks);
 ui.qlePlcPath->setText(qsProjectPath + "/pcd/");
 qsProjectPath = ui.qlePlcPath->text();
 }

 // Set path and filename
 if(qsProjectPath.isEmpty()) {
 QMessageBox::warning(this, "sGen", "Please Choose a project");
 return;
 }
 else {
 // Set input path
 if(ui.qleRxpFileName->text().isEmpty()){
 QMessageBox::warning(this, "sGen", "Please insert a filename");
 return;
 }
 else {
 // assemble complete path
 qsNameOfOutputFile = qsProjectPath % ui.qcbCpus->currentText() %
"/" % ui.qleRxpFileName->text();

 // Set filename
 qfOutput.setFileName(qsNameOfOutputFile);

 // Open / create new file
 qtsOutput.setDevice(&qfOutput);
 }
 }
}

```

```

 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGen", "Error while creating the
rxp-file");
 }
 else {
 // Emite Signal
 emit rxpFileOpened();
 }
 }

 // Return value
 return;
}

/// This is the state-entered-Function for the write-header-state.
/*
\param - None.
\return void
*/
void sGen::if_qsmsWriteRxpHeader_entered() {
 // Locals
 QString qsScratch1;

 // Debug message
 qDebug() << "Entering step: if_qsmsWriteRxpHeader_entered";

 // Get rxp header
 qsScratch1 = qsSettings->value("SymbolHeader/Header", "No entry").toString();

 // Write header
 qtsOutput << qsScratch1 << "\n";

 // emit signal
 emit rxpHeaderWritten();

 // Return value
 return;
}

/// This is the state-entered-Function for the write-symbols-state.
/*
\param - None.
\return void
*/
void sGen::if_qsmsWriteSymbols_entered() {
 // Locals
 QString qsScratch1, qsScratch2, qsScratch3, qsScratch4, qsScratch5, qsData,
qsAddress;
 QStringList qslTempList1, qslTempList2, qslTempList3, qslTempList4,
qslTempList5;

 // Debug message
 qDebug() << "Entering step: if_qsmsWriteSymbols_entered";

 // Assemble Symbols
 for(int i = 0; i < qslpTInstanceList.size(); ++i) {
 // Get instance name
 qsScratch5 = qslpTInstanceList.at(i);

 // find elements of this instance
 qslTempList1 = qslpTDataList.filter(qsScratch5, Qt::CaseInsensitive);
 qslTempList2 = qslpTCommentList.filter(qsScratch5, Qt::CaseInsensitive);
}

```

```

qslTempList3 = qslpTAttributeCommentList.filter(qsScratch5,
Qt::CaseInsensitive);

// 
qslTempList4.clear();
for(int y = 0; y < qslTempList1.size(); ++y) {
 qsScratch3 = qslTempList1.at(y).section(": (", 0, 0);
 qslTempList4 << qsScratch3;
}

// Create symbols
qslTempList5 = generatorLib->makeSymbol(qslTempList4);

// assemble the string
qslTempList4.clear();
for(int y = 0; y < qslTempList1.size(); ++y) {
 // Assemble Symbolname, Datatyp and Address
 qsScratch2 = qslTempList1.at(y).section(":", -2, -1);
 qsScratch2 = qsScratch2.remove(")");
 qsScratch2 = qsScratch2.replace(": (", ":=");
 qsScratch2 = qsScratch2.remove("(");
 qsScratch2 = qsScratch2.remove(" ");

 qsData = qsScratch2.section(":=", 1, 1);
 qsData = qsData.section(".", 0, 0);

 qsAddress = qsScratch2.section(":=", 0, 0);

 qsScratch2 = qsAddress % "://" % qsData;

 qsScratch2 = qsScratch2.insert(1, ";");
 qsScratch2 = qsScratch2.prepend(":");

 qsScratch3 = qsScratch2.prepend(qslTempList5.at(y));

 // Assemble Comments
 qsScratch2 = qslTempList2.at(0).section(":", -1, -1);
 qsScratch2.remove("(");
 qsScratch2.remove(")");
 qsScratch4 = qslTempList3.at(y).section(":", -1, -1);
 qsScratch4.remove("(");
 qsScratch4.remove(")");
 qsScratch2.append(" / ");
 qsScratch2.append(qsScratch4);
 qsScratch2.append("; 1");
 qsScratch3.append(";");
 qsScratch3.append(qsScratch2);

 qslTempList4 << qsScratch3;
}
// Write lines to file
for(int i = 0; i < qslTempList4.size(); ++i) {
 qsScratch1 = qslTempList4.at(i);
 qtsOutput << qsScratch1 << "\n";
}
}

// emit signal
emit rxpSymbolsWritten();

// Return value
return;
}

```

```
///! This is the state-entered-Function for the close-file-state.  
/*!  
 \param - None.  
 \return void  
 */  
void sGen::if_qsmsCloseRxpFile_entered() {  
 // Debug message  
 qDebug() << "Entering step: if_qsmsCloseRxpFile_entered";  
  
 // Debug output  
 qDebug() << "closing rxp file...";  
  
 // Close file  
 qfOutput.close();  
  
 // emit signal  
 emit rxpFileClosed();  
  
 // Return value  
 return;  
}  
  
///! This is the state-entered-Function for the final-state of the rxp generator  
machine.  
/*!  
 \param - None.  
 \return void  
 */  
void sGen::if_qsmfsEndRxpGeneratorMachine_entered() {  
 // Debug message  
 qDebug() << "Entering step: if_qsmfsEndGeneratorMachine_entered";  
  
 // emit signal  
 emit rxpGenerated();  
  
 // Return value  
 return;  
}  
// ***** End of Step Functions *****
```

Appendix F VIII Source code vmGenerator.cpp

```
*****
Implementation of the VM Code Generator
-----
Date : 09.11.2012
File : svmGenerator.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
//! TG's VM Code Generator.
/*
This is TG's VM Code Generator. The VM code is generated as COB to ensure that there
are no side effects
*/
***** Includes *****
#include "stdafx.h" // Precompiled headers
#include "sgen.h" // Project header
***** Includes *****

***** Defines *****
#define QT_USE_FAST_CONCATENATION
***** Defines *****

// ***** Step Functions *****
//! This Slot is triggered by the Generate RXP-Button in the GUI.
/*
\param - None.
\return void
*/
void sGen::on_qpbGenerateVm_clicked() {
 // Locals
 bool bTest = false;

 // dll einbinden
 generatorLib = new sGenLib();

 // Generator State machine
 qsmGeneratorMachine = new QStateMachine(this);

 // Steps of the RXP Generator machine
 qsmsOpenVmFile = new QState();
 qsmsWriteVmHeader = new QState();
 qsmsWriteVmSymbols = new QState();
 qsmsCloseVmFile = new QState();
 qsmfsEndVmGeneratorMachine = new QFinalState();

 // Add steps to the data machine
 qsmGeneratorMachine->addState(qsmsOpenVmFile);
 qsmGeneratorMachine->addState(qsmsWriteVmHeader);
 qsmGeneratorMachine->addState(qsmsWriteVmSymbols);
 qsmGeneratorMachine->addState(qsmsCloseVmFile);
 qsmGeneratorMachine->addState(qsmfsEndVmGeneratorMachine);
}
```

```

 // Set initial step of the data machine
 qsmGeneratorMachine->setInitialState(qsmsOpenVmFile);

 // Add transitions to the states of the data machine
 qsmsOpenVmFile->addTransition(this, SIGNAL(vmFileOpened()), qsmsWriteVmHeader);
 qsmsWriteVmHeader->addTransition(this, SIGNAL(vmHeaderWritten()),
 qsmsWriteVmSymbols);
 qsmsWriteVmSymbols->addTransition(this, SIGNAL(vmSymbolsWritten()),
 qsmsCloseVmFile);
 qsmsCloseVmFile->addTransition(this, SIGNAL(vmFileClosed()),
 qsmfsEndVmGeneratorMachine);

 // Establish connections of the states of the data machine
 bTest = connect(qsmsOpenVmFile, SIGNAL(entered()), this,
 SLOT(if_qsmsOpenVmFile_entered()));
 bTest = connect(qsmsWriteVmHeader, SIGNAL(entered()), this,
 SLOT(if_qsmsWriteVmHeader_entered()));
 bTest = connect(qsmsWriteVmSymbols, SIGNAL(entered()), this,
 SLOT(if_qsmsWriteVmSymbols_entered()));
 bTest = connect(qsmsCloseVmFile, SIGNAL(entered()), this,
 SLOT(if_qsmsCloseVmFile_entered()));
 bTest = connect(qsmfsEndVmGeneratorMachine, SIGNAL(entered()), this,
 SLOT(if_qsmfsEndVmGeneratorMachine_entered()));

 // Start machine
 qsmGeneratorMachine->start();
}

//! This is the state-entered-Function for the open vm-file-state.
/*!
 \param - None.
 \return void
 */
void sGen::if_qsmsOpenVmFile_entered() {
 // Locals
 QString qsProjectPath;

 // Debug message
 qDebug() << "Entering step: if_qsmsOpenVmFile_entered";

 // Set path
 qsProjectPath = ui.qlePlcPath->text();

 if(qsProjectPath.isEmpty() || qsProjectPath.isNull()) {
 qsProjectPath = QFileDialog::getExistingDirectory(this, tr("Choose the
 project path"), "c:/PromosNT/proj/", QFileDialog::ShowDirsOnly |
 QFileDialog::DontResolveSymlinks);
 ui.qlePlcPath->setText(qsProjectPath + "/pcd/");
 qsProjectPath = ui.qlePlcPath->text();
 }

 // Set path and filename
 if(qsProjectPath.isEmpty()) {
 QMessageBox::warning(this, "sGen", "Please choose a project");
 return;
 }
 else {
 // Set input path
 if(ui.qleVmFileName->text().isEmpty()){
 QMessageBox::warning(this, "sGen", "Please insert a filename for
 the vm-file");
 return;
 }
}

```

```

 }
 else {
 // assemble complete path
 qsNameOfOutputFile = qsProjectPath % ui.qcbCpus->currentText() %
 "/" % ui.qleVmFileName->text();

 // Set filename
 qfOutput.setFileName(qsNameOfOutputFile);

 // Open / create new file
 qtsOutput.setDevice(&qfOutput);
 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGen", "Error while creating the
vm-file");

 // Stop machine
 qsmGeneratorMachine->stop();
 }
 else {
 // Emite Signal
 emit vmFileOpened();
 }
 }
 // Return value
 return;
}

//! This is the state-entered-Function for the write-header-state.
/*
 \param - None.
 \return void
*/
void sGen::if_qsmsWriteVmHeader_entered() {
 // Locals
 QString qsScratch;

 // Debug message
 qDebug() << "Entering step: if_qsmsWriteVmHeader_entered";

 // Fill Header data into structure
 qsSettings->beginGroup("VmTemplates");
 struHeader.qsHeaderTemplate = qsSettings->value("srcHeader", "No
entry").toString();
 struHeader.qsPcdType = generatorLib->pcdTyp(ui.qlePlcPath->text(), ui.qcbCpus-
>currentText());
 struHeader.qsPgVersion = generatorLib->pgVersion(ui.qlePlcPath->text(),
ui.qcbCpus->currentText());
 struHeader.qsBlockTyp = "COB";
 struHeader.qsStationNumber = generatorLib->stationNumber(ui.qlePlcPath->text(),
ui.qcbCpus->currentText());
 struHeader.qsOutputFile = qsNameOfOutputFile;

 // Write Header
 if(generatorLib->writeHeader(&struHeader) != 0) {
 // Show warning
 QMessageBox::warning(0, "sGen", "Error while writing header, machine will
be stopped");

 // Stop machine
 qsmGeneratorMachine->stop();
 }
}

```

```

 // emit signal
 emit vmHeaderWritten();
 qsSettings->endGroup();

 // Return value
 return;
}

///! This is the state-entered-Function for the write-symbols-state.
/*!
 \param - None.
 \return void
 */
void sGen::if_qsmsWriteVmSymbols_entered() {
 // Locals
 QString qsScratch, qsScratch1, qsScratch2, qsScratch3, qsScratch4, qsParent,
 qsDmsName, qsComment, qsAddress, qsGeneratorTemplate, qsOutputString, qsDbItems1,
 qsDbItems2, qsDbItems3, qsDbItems4, qsDbItems5, qsDbItems6, qsDmsNameLastPart;
 QStringList qslDmsNames, qslDatapointData, qslKeys, qslLtoDbAdresses,
 qslVmDbAdresses, qslLtoInputAddresses, qslVmInputAddresses;
 QList<QStandardItem*> qlResult, qlResultAddress;
 QStandardItem *qsiResult, *qsiResultAddress;
 QStandardItem *qsiChild1, *qsiChild2, *qsiChild3, *qsiChildAddress;
 int iRowCount = 0, iRowCount2 = 0, iRowCount3 = 0, iDbIndex = 0, a = 0,
 iKeyCount;
 QVariant qvScratch1, qvScratch2, qvScratch3;
 QStringList qslParIn, qslParOut, qslOutputData;

 // Debug message
 qDebug() << "Entering step: if_qsmsWriteVmSymbols_entered";

 /////////////////////////////////
// Find LTO's
 qlResult = qhTrees.value("Data-Tree")->findItems("LT001", Qt::MatchRecursive |
Qt::MatchContains);

 // First Run: Get all LTO's DMS-Names
 if(!qlResult.isEmpty()) {
 // Get DMS-Names
 qslDmsNames = generatorLib->getDmsNames(qlResult);
 }
 else {
 // Debug output
 qDebug() << "First run: Getting LTO's failed";

 // Return value
 return;
 }
 ///////////////////////////////
// Second run: Get DB data and elements of the LTO's
 if(!qlResult.isEmpty()) {
 // Clear List
 qlHashes2.clear();

 // Get data
 for(int i = 0; i < qlResult.size(); ++i) {

```

```

 // Create LTO-Hash
 qlHashes2 << generatorLib->createLtoHash(qlResult.at(i)->parent()-
>parent(), qslDmsNames.at(i));
 }
} else {
 // Debug output
 qDebug() << "Second run: Getting LTO data failed";

 // Return value
 return;
}
/////////////////////////////////////////////////////////////////
/////////////////////////////////////////////////////////////////
// Third run: process data
// Generate helper ressources
qvScratch1 = qlHashes2.size();

// Fill in Helper register
qsSettings->beginGroup("LT001GEN");
qlOutputData << generatorLib->writeHelperRegister(qvScratch1.toInt(),
qsSettings->value("3", "No entry").toString());
qsSettings->endGroup();

// Get DB-Address
if(!qlHashes2.isEmpty()) {
 for(int a = 0; a < qlHashes2.size(); ++a) {
 //
 qmhLtoHash = qlHashes2.at(a);

 //
 qvScratch2 = a;

 // get data
 QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>>>::const_iterator i;
 for(i = qmhLtoHash->constBegin(); i != qmhLtoHash->constEnd();
++i) {

 // Find DB-Address
 qsSettings->beginGroup("LT001");
 QMultiHash<QString, QHash<QString,
QString>>>::const_iterator x = i.value()->find(qsSettings->value("2", "No
entry").toString());
 while (x != i.value()->end() && x.key() == qsSettings-
>value("2", "No entry").toString()) {
 // Get Key
 qsScratch2 = x.key();

 // get data
 QHash<QString, QString>::const_iterator y =
x.value()->find("Address");
 while (y != x.value()->end() && y.key() ==
"Address") {
 // Get DB Address
 qsAddress = y.value();

 // Output data
 qvScratch1 = qlResult.size();

```

```

 // Insert Data into List
 qs1OutputData << "CFG_LT00" <<
qvScratch2.toString() << "\t" << "EQU" << "\t" << "DB " << qsAddress << "\t" << ";
Datablock for: " << qsScratch1 << "\n" << "DB CFG_LT00" << qvScratch2.toString();

qvScratch2.toString();

 // increment iterator
 ++y;
 }
 // increment iterator
 ++x;
}
qsSettings->endGroup();

// Get number of DB items
QMultiHash<QString, QHash<QString,
QString*>::const_iterator d;
for(d = i.value()->constBegin(); d != i.value()-
>constEnd(); ++d) {
 // Get Key
 qsScratch2 = d.key();

 // Set Variables
 qvScratch1 = 0;

 // get data
 QHash<QString, QString>::const_iterator e =
d.value()->find("DBIndex");
 while (e != d.value()->end() && e.key() ==
"DBIndex") {
 if(e.value().toInt() > iDbIndex) {

 iDbIndex = e.value().toInt();
 qvScratch1 = iDbIndex + 1;

 // Output data
 qsDbItems1 = " [ " %

qvScratch1.toString() % "] ";
 }
 // increment iterator
 ++e;
 }
}

// Get DB configuration data
qsSettings->beginGroup("LT001GEN");
QMultiHash<QString, QHash<QString,
QString*>::const_iterator f = i.value()->find(qsSettings->value("1", "No
entry").toString());
while (f != i.value()->end() && f.key() == qsSettings-
>value("1", "No entry").toString()) {
 // Get Key
 qsScratch2 = f.key();

 // get data
 QHash<QString, QString>::const_iterator g =
f.value()->find("DatapointValue");

```

```

 while (g != f.value()->end() && g.key() ==
"DatapointValue") {
 // Get DB Data
 qsDbItems2 = g.value();

 // increment iterator
 ++g;
 }

 // increment iterator
 ++f;
 }
 qsSettings->endGroup();

 // Get DB configuration data
 qsSettings->beginGroup("LTO01GEN");
 QMultiHash<QString, QHash<QString,
QString>>::const_iterator ff = i.value()->find(qsSettings->value("2", "No
entry").toString());
 while (ff != i.value()->end() && ff.key() == qsSettings-
>value("2", "No entry").toString()) {
 // Get Key
 qsScratch2 = ff.key();

 // get data
 QHash<QString, QString>::const_iterator gg =
ff.value()->find("DatapointValue");
 while (gg != ff.value()->end() && gg.key() ==
"DatapointValue") {
 // Get DB Data
 qsDbItems3 = gg.value();
 qsDbItems3 = ", " % qsDbItems3;

 // increment iterator
 ++gg;
 }

 // increment iterator
 ++ff;
 }
 qsSettings->endGroup();

 // Insert Pointers to Input addresses
 if(qsScratch2.contains("IN_Input")) {
 qsScratch = qsScratch2;
 }

 QMultiHash<QString, QHash<QString,
QString>>::const_iterator ffff = i.value()->find(qsScratch);
 while (ffff != i.value()->end() && ffff.key() == qsScratch)
{
 // Get Key
 qsScratch3 = ffff.key();

 // get data
 QHash<QString, QString>::const_iterator gggg =
ffff.value()->find("PAR_IN");
 while (gggg != ffff.value()->end() && gggg.key() ==
"PAR_IN") {
 // Get DB Data
 qsScratch4 = gggg.value();
 }
 }
}

```

```

 // Check string
 if(qsScratch4.contains("Logical Input")) {
 // insert 0
 qsDbItems4.prepend(", 0");
 }
 else {
 // Check string
 if(qsScratch4.section('. ', 0, 0) ==
 "F") {
 qsScratch4.section('. ', 1, 1));
 }
 else {
 // Get last bit of the DMS-Name
 qsDmsNameLastPart =
 qsScratch4.section(':', -1, -1);

 // Search for address
 qlResultAddress =
 qhTrees.value("Data-Tree")->findItems(qsDmsNameLastPart, Qt::MatchRecursive |
 Qt::MatchContains);

 if(!qlResultAddress.isEmpty()) {
 for(int i = 0; i <
 qlResultAddress.size(); ++i) {
 // Assemble DMS-
 Name
 // At first get
 qsiResultAddress =
 qlResultAddress.at(i);

 // Check there is a
 parent
 qsiResultAddress;
 }
 }
 // Move DMS-Name
 into string list
 qsDmsName.remove(qsDmsName.lastIndexOf(": "), 1);

 // Check DMS-Name
 if(qsDmsName ==
 qsScratch4) {
 if(qsiResultAddress->hasChildren()) {
 //
 QString qsTest2 = qsiResultAddress->text();

```

```

iRowCount = qsiResultAddress->rowCount();
// Get Child
qsiChild1 = qsiResultAddress->child(0, 0);
QString qsTest3 = qsiChild1->text();
if(qsiChild1->text() == "Address") {
 // Check if child has children itself
 if(qsiChild1->hasChildren()) {
 // Get Address, which is the child's text
 qsiChildAddress = qsiChild1->child(0, 0);
 qsAddress = qsiChildAddress->text();
 qslltoInputAddresses << qsAddress;

 // break loops
 i = qlResultAddress.size();
 }
}
else {
 // insert 0
 qsDbItems4.prepend(", 0");
}
// Clear string
qsDmsName.clear();
}

// insert Address
qsDbItems4.prepend(", %", qsAddress);
}

// increment iterator
++gggg;
}

// increment iterator
++ffff;
}

// Insert Polarities of the inputs
if(qsScratch2.contains("CFG_LogicInput")) {
 qsScratch = qsScratch2;
}

```

```

 }

 QMultiHash<QString, QHash<QString,
QString*>>::const_iterator fffff = i.value()->find(qsScratch);
 while (fffff != i.value()->end() && fffff.key() ==
qsScratch) {
 // Get Key
 qsScratch3 = fffff.key();

 // get data
 QHash<QString, QString>::const_iterator ggggg =
fffff.value()->find("DatapointValue");
 while (ggggg != fffff.value()->end() && ggggg.key() ==
"DatapointValue") {
 // Get DB Data
 qsScratch4 = ggggg.value();
 qsDbItems5.prepend(", " % qsScratch4);

 // increment iterator
 ++ggggg;
 }

 // increment iterator
 ++fffff;
 }
 }

 // Insert Reserve Configuration Datapoints
 for(int i = 0; i < 8; ++i) {
 qsDbItems3.append(", 0");
 }

 // Insert Output pointers
 for(int i = 0; i < 2; ++i) {
 qsDbItems6.append(", 0");
 }

 // Insert NewLine
 qsDbItems6.append("\n\n\n");

 // Append DB-Data to the StringList
 qslOutputData << qsDbItems1;
 qslOutputData << qsDbItems2;
 qslOutputData << qsDbItems3;
 qslOutputData << qsDbItems4;
 qslOutputData << qsDbItems5;
 qslOutputData << qsDbItems6;

 // Clear Strings
 qsDbItems1.clear();
 qsDbItems2.clear();
 qsDbItems3.clear();
 qsDbItems4.clear();
 qsDbItems5.clear();
 qsDbItems6.clear();

 // Set Variables
 iDbIndex = 0;

 // Insert LTO FB-Call
 // Get all keys
 qsSettings->beginGroup("LTO01");
}

```

```

qslKeys = qsSettings->allKeys();
qsSettings->endGroup();

// Get number of keys
iKeyCount = qslKeys.size();

// Insert Data
for(int i = 1; i <= iKeyCount; ++i) {
 //
 qsSettings->beginGroup("LT001");
 qvScratch1 = i;
 qsScratch1 = qsSettings->value(qvScratch1.toString(), "No
entry").toString();
 qsSettings->endGroup();

 // Assemble the data
 switch(qvScratch1.toInt()) {
 // Header
 case 1:
 qsGeneratorTemplate.append(qsScratch1 % "\n");
 break;

 // DB Address
 case 2:
 // DB Address (for Pointer)
 case 3:
 qsScratch1 = qsScratch1 %"\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n";
 qsGeneratorTemplate.append("DB " %
qslltodbAdresses.at(a) % ";" [% qvScratch1.toString() % "]" % "DB Address" % "\n");
 break;

 // Configuration Pointer
 case 4:
 // Output Address
 case 5:
 // OutputInvers Address
 case 6:
 // Output Address (for Pointer)
 case 7:
 // OutputInvers Address (for Pointer)
 case 8:
 qsScratch1 = qsScratch1 % "\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n";
 qsScratch3 = generatorLib-
>makeSymbol(qsldmsNames.at(a), qsScratch1);
 qsGeneratorTemplate.append(qsScratch3);
 break;

 // Helper Register
 case 9:
 qsSettings->beginGroup("LT001GEN");
 qsGeneratorTemplate.append(qsSettings-
>value("3", "No entry").toString() % "+" % qvScratch2.toString() % "\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n\n\n");
 qsSettings->endGroup();
 break;

 // Error
 default:
 qsGeneratorTemplate.append("Something is
wrong\n");
 }
}

```

```

 }
 }
 // Footer
 qsSettings->beginGroup("LT001FOOTER");
 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString()
% "\n\n\n");
 qsSettings->endGroup();
}
else {
 // Debug output
 qDebug() << "Third run: processing LTO data failed";

 // Return value
 return;
}
////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////
// Find VM's
qlResult = qhTrees.value("Data-Tree")->findItems("VM001", Qt::MatchRecursive |
Qt::MatchContains);
////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////
// First run: process vm data
if(!qlResult.isEmpty()) {
 // Get DMS-Names
 qs1DmsNames.clear();
 qs1DmsNames = generatorLib->getDmsNames(qlResult);
}
else {
 // Debug output
 qDebug() << "Fourth run: processing VM data failed";

 // Return value
 return;
}
////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////
// Second run: Get DB data and elements of the VM's
// Header
qsSettings->beginGroup("VM001HEADER");
qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString() %
"\n\n");
qsSettings->endGroup();

if(!qlResult.isEmpty()) {
 // Clear List
 qlHashes2.clear();

 // Get data
 for(int i = 0; i < qlResult.size(); ++i) {

```

```

 // Create LTO-Hash
 qlHashes2 << generatorLib->createVmHash(qlResult.at(i)->parent()-
>parent(), qslDmsNames.at(i));
 }
} else {
 // Debug output
 qDebug() << "Second run: Getting LTO data failed";

 // Return value
 return;
}
/////////////////////////////////////////////////////////////////
/////////////////////////////////////////////////////////////////
// Third run: process data
// Generate helper ressources
qsSettings->beginGroup("VM001");
// Get keys
qslKeys = qsSettings->allKeys();
// Get number of keys
iKeyCount = qslKeys.size();
//
for(int i = 1; i <= iKeyCount; ++i) {
 qvScratch1 = i;

 // Count number of used helper registers
 if(qsSettings->value(qvScratch1.toString(), "No entry").toString() ==
"Register") {
 qvScratch3 = qvScratch3.toInt() + 1;
 }
}

qsSettings->endGroup();

qvScratch1 = qlHashes2.size();

// Fill in Helper register
qsSettings->beginGroup("VM001GEN");
qsGeneratorTemplate.append(generatorLib->writeHelperRegister(qvScratch3.toInt(),
qsSettings->value("4", "No entry").toString()));
qsSettings->endGroup();

// Get DB-Address
if(!qlHashes2.isEmpty()) {
 for(int a = 0; a < qlHashes2.size(); ++a) {
 //
 qmhLtoHash = qlHashes2.at(a);
 qvScratch2 = qlHashes2.size();

 // get data
 QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString*>>>::const_iterator i;
 for(i = qmhLtoHash->constBegin(); i != qmhLtoHash->constEnd();
++i) {

 // Find DB-Address
 qsSettings->beginGroup("VM001");

```

```
QString qsTest = qsSettings->value("2", "No
entry").toString();

QMultiHash<QString, QHash<QString,
QString>>::const_iterator x = i.value()->find(qsSettings->value("2", "No
entry").toString());
while (x != i.value()->end() && x.key() == qsSettings-
>value("2", "No entry").toString()) {
 // Get Key
 qsScratch2 = x.key();

 // get data
 QHash<QString, QString>::const_iterator y =
x.value()->find("Address");
 while (y != x.value()->end() && y.key() ==
"Address") {
 // Get DB Address
 qsAddress = y.value();

 // Output data
 qvScratch1 = qlResult.size();

 // Insert Data into List
 qsGeneratorTemplate.append("CFG_VM0" %
qvScratch2.toString() % "\t" % "EQU" % "\t" % "DB " % qsAddress % "\t" % "; Datablock
for: " % qsScratch1 % "\n" % "DB CFG_VM0" % qvScratch2.toString());

 // Move DB Symbol-Name into QStringList
 qslVmDbAdresses << "CFG_VM0" %

qvScratch2.toString();

 // increment iterator
 ++y;
 }
 // increment iterator
 ++x;
}
qsSettings->endGroup();

// Get number of DB items
QMultiHash<QString, QHash<QString,
QString>>::const_iterator d;
for(d = i.value()->constBegin(); d != i.value()-
>constEnd(); ++d) {
 // Get Key
 qsScratch2 = d.key();

 // Set Variables
 qvScratch1 = 0;

 // get data
 QHash<QString, QString>::const_iterator e =
d.value()->find("DBIndex");
 while (e != d.value()->end() && e.key() ==
"DBIndex") {
 if(e.value().toInt() > iDbIndex) {

 iDbIndex = e.value().toInt();
 qvScratch1 = iDbIndex + 1;

 // Output data
 qsDbItems1 = " [ " %

qvScratch1.toString() % "] ";
 }
}
```

```

 }
 // increment iterator
 ++e;
 }
}

// Insert Pointers to LTO addresses
qsSettings->beginGroup("VM001GEN");

qsScratch = qsSettings->value("3", "No entry").toString();
if(qsScratch2.contains(qsScratch)) {
 qsScratch = qsScratch2;
}

QMultiHash<QString, QHash<QString,
QString*>>::const_iterator ffff = i.value()->find(qsScratch);
while (ffff != i.value()->end() && ffff.key() == qsScratch)
{
 // Get Key
 qsScratch3 = ffff.key();

 // get data
 QHash<QString, QString>::const_iterator gggg =
 ffff.value()->find("PAR_IN");
 while (gggg != ffff.value()->end() && gggg.key() ==
"PAR_IN") {
 // Get DB Data
 qsScratch4 = gggg.value();

 // Check string
 if(qsScratch4.contains("Pointer to the LTO"))
{
 // insert 0
 qsDbItems3.prepend(", 0");
 }
 else {
 // Check string
 if(qsScratch4.section('.', 0, 0) ==
"F") {
 // Insert flag-address
 qsDbItems3.prepend(", %"
qsScratch4.section('.', 1, 1));
 }
 else {
 // Get last bit of the DMS-Name
 qsDmsNameLastPart =
qsScratch4.section(':', -1, -1);

 // Search for address
 qlResultAddress =
qhTrees.value("Data-Tree")->findItems(qsDmsNameLastPart, Qt::MatchRecursive |
Qt::MatchContains);

 if(!qlResultAddress.isEmpty()) {
 for(int i = 0; i <
qlResultAddress.size(); ++i) {
 // Assemble DMS-
Name
 // At first get
 qsiResultAddress =
qlResultAddress.at(i);
 }
 }
 }
 }
}
}

```

```
// Check there is a
parent
qsiResultAddress;
{
 while(qsiResult->parent()) {
 qsDmsName.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
}
// Move DMS-Name
into string list

qsDmsName.remove(qsDmsName.lastIndexOf(":"), 1);

// Check DMS-Name
if(qsDmsName ==
qsScratch4) {

 if(qsiResultAddress->hasChildren()) {
 //

 QString qsTest2 = qsiResultAddress->text();

 iRowCount = qsiResultAddress->rowCount();

 //
Get Child

 qsiChild1 = qsiResultAddress->child(0, 0);

 QString qsTest3 = qsiChild1->text();

 if(qsiChild1->text() == "Address") {

 // Check if child has children itself

 if(qsiChild1->hasChildren()) {

 // Get Address, which is the child's text

 qsiChildAddress = qsiChild1->child(0, 0);

 qsAddress = qsiChildAddress->text();

 qsVmInputAddresses << qsAddress;

 //
break loops

 i = qlResultAddress.size();

 }
 }
 }
}
else {
 //
insert 0
```

```

 qsDbItems3.prepend(", 0");
 }

}

// Clear string
qsDmsName.clear();
}

}

// insert Address
qsDbItems3.prepend(", " %

qsAddress);
}

}

// increment iterator
++gggg;

}

}

// increment iterator
++ffff;
}

qsSettings->endGroup();
}

// Add Number of used LTO's
qvScratch1 = qslVmInputAddresses.size();
qsDbItems2.prepend(qvScratch1.toString());

// Prepend Cycletime
qsDbItems2.prepend("0, ");

// Insert Reserve Configuration Datapoints
for(int c = 0; c < 8; ++c) {
 qsDbItems2.append(", 0");
}

// Insert NewLine
qsDbItems3.append("\n\n\n");

// Append DB-Data to the StringList
qsGeneratorTemplate.append(qsDbItems1);
qsGeneratorTemplate.append(qsDbItems2);
qsGeneratorTemplate.append(qsDbItems3);

// Clear Strings
qsDbItems1.clear();
qsDbItems2.clear();
qsDbItems3.clear();

// Set Variables
iDbIndex = 0;

// Insert VM FB-Call
// Get all keys
qsSettings->beginGroup("VM001");
qslKeys = qsSettings->allKeys();
qsSettings->endGroup();

// Get number of keys
iKeyCount = qslKeys.size();

```

```

qvScratch2 = qvScratch3;

// Insert Data
for(int i = 1; i <= iKeyCount; ++i) {
 //
 qsSettings->beginGroup("VM001");
 qvScratch1 = i;
 qsScratch1 = qsSettings->value(qvScratch1.toString(), "No
entry").toString();
 qsSettings->endGroup();

 // Assemble the data
 switch(qvScratch1.toInt()) {
 // Header
 case 1:
 qsGeneratorTemplate.append(qsScratch1 % "\n");
 break;

 // DB Address
 case 2:
 // DB Address (for Pointer)
 case 3:
 qsScratch1 = qsScratch1 %"\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n";
 qsGeneratorTemplate.append("DB " %
qsVmDbAdresses.at(a) % ";" % qvScratch1.toString() % "]" % "DB Address" % "\n");
 break;

 // Configuration Pointer
 case 4:
 qsScratch1 = qsScratch1 % "\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n";
 qsScratch3 = generatorLib-
>makeSymbol(qsDmsNames.at(a), qsScratch1);
 qsGeneratorTemplate.append(qsScratch3);
 break;

 // Helper Register
 case 5:
 // Helper Register
 case 6:
 // Helper Register
 case 7:
 // Helper Register
 case 8:
 // Helper Register
 case 9:
 qsSettings->beginGroup("VM001GEN");
 qvScratch3 = qvScratch1.toInt() -
qvScratch2.toInt();
 qsGeneratorTemplate.append(qsSettings-
>value("4", "No entry").toString() % "+" % qvScratch3.toString() % "\t; [" %
qvScratch1.toString() % "]" % qsScratch1 % "\n");
 qsSettings->endGroup();
 break;

 // Error
 default:
 qsGeneratorTemplate.append("Something is
wrong\n");
 }
}

```

```

 }
 // Add New-lines
 qsGeneratorTemplate.append("\n\n");

 // VM Footer
 qsSettings->beginGroup("VM001FOOTER");
 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString())
% "\n\n\n");
 qsSettings->endGroup();

 // COB Footer
 qsSettings->beginGroup("COBFOOTER");
 qsGeneratorTemplate.append(qsSettings->value("1", "No entry").toString())
% "\n\n\n");
 qsSettings->endGroup();
 }
 else {
 // Debug output
 qDebug() << "Third run: processing VM data failed";

 // Return value
 return;
 }

 ///////////////////////////////////////////////////////////////////
///////////////////////////////////////////////////////////////////
// Output Data to the file
// Set stream to the end of the file
qtsOutput.seek(qfOutput.size());

// Append data to the QStringList
qslOutputData << qsGeneratorTemplate;

// Output Data
for(int i = 0; i < qslOutputData.size(); ++i) {
 qtsOutput << qslOutputData.at(i);
}
///////////////////////////////////////////////////////////////////
///////////////////////////////////////////////////////////////////
// emit signal
emit vmSymbolsWritten();

// Return value
return;
}

//! This is the state-entered-Function for the close-file-state.
/*
 \param - None.
 \return void
 */
void sGen::if_qsmsCloseVmFile_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmsCloseVmFile_entered";

 // Debug output
 qDebug() << "closing vm-file...";
}

```

```
// Close file
qfOutput.close();

// emit signal
emit vmFileClosed();

// Return value
return;
}

//! This is the state-entered-Function for the final-state of the vm generator
machine.
/*
 \param - None.
 \return void
*/
void sGen::if_qsmfsEndVmGeneratorMachine_entered() {
 // Debug message
 qDebug() << "Entering step: if_qsmfsEndVmGeneratorMachine_entered";

 // emit signal
 emit vmGenerated();

 // Return value
 return;
}
// ***** End of Step Functions *****
```

Appendix G Sources sGenLib

Appendix G I Source code sGenLib.h

```

#ifndef SGENLIB_H
#define SGENLIB_H

#include <QtGui> // QT-Headers
#include "D:\Thoemus_Stuff\Projekte\C++\pTool\global\globals.h"

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

//! This is the sGenLib Class, it is used to generate IL-Code for Saia-Burgess PLC-Systems. It works in close connection with the ProMoS NT SCADA-System developed by MST Systemtechnik AG.
/*
 This Library is designed to generate IL-Code for Saia-Burgess PLC-Systems. As input for the generators the promos.dms and the bmo.dms Files are used.
 The above mentioned Files will be accessed offline, this means that ProMoS NT needs not to run. The Library will be used to enhance the existing ProMoS NT Code-Generator.
*/
class sGenLib
{
public:
 sGenLib();
 ~sGenLib();

 // Settings
 QSettings *qsSettings;
 QSettings *qsLibSettings;

 // Symbol specific Functions
 QString makeSymbol(QString qsDmsName, QString qsAttribute);
 QString makeSymbol(QString qsDmsName);
 QStringList makeSymbol(QStringList qslDmsNames);

 // Generator Functions
 int writeHeader(const struct struHeaderData *struHeader);
 QString writeHelperRegister(int iNbrOfElements, QString qsName);

 QStringList getDmsNames(QList<QStandardItem*> qlInData);
 QList<QMutiHash<QString, QMultiHash<QString, QHash<QString, QString>>>>>
 createLtoHash(QStandardItem *qsiResult, QString qsnDmsName);
 QList<QMutiHash<QString, QMultiHash<QString, QHash<QString, QString>>>>>
 createVmHash(QStandardItem *qsiResult, QString qsInDmsName);

 /*
 int createNewFile(QString qsFileName);
 int createNewFile(const struct struGeneratorData *struGenData);
 int generateNichtAutoCode(const struct struGeneratorData *struGenData, const
 struct struGenNichtAuto *struNichtAuto);
 int writeFooter(const struct struFooterData *struFooter);
 int writeNichtAuto(const struct struGenNichtAuto *struNichtAuto);
 int writeBetrieb(const struct struBetriebData *struBetrieb);
 int writeStoerungen(const struct struStoerungenData *struStoerungen);
 int insertInMain(const struct struInsertInMainData *struInsertInMain);
 */
}

```

```
// Functions to get informations out of the Saia-Files
QString pcdTyp(QString qsInPath, QString qsInCpuName);
QString stationNumber(QString qsInPath, QString qsInCpuName);
QString pgVersion(QString qsInPath, QString qsInCpuName);

private:

};

#endif // SGENLIB_H
```

Appendix G II Source code sGenLib.cpp

```
*****
Implementation of the sGenLib DLL
-----
Date : 13.12.2010
File : sgenlib.cpp
Author : Thomas Gasser
© : 2010 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
///! TG's Saia-Burgess Code Generator Library.
/*!
This Library is designed to use with the SCADA-System ProMoS NT from MST
Systemtechnik AG.
It provides functions to generate IL-Code from the configuration Files of ProMoS NT.
The
Library is designed to work offline.
*/
***** Includes *****/
#include "stdafx.h" // Precompiled headers
#include "sgenlib.h" // Project header
***** Includes *****/
***** Defines *****/
#define QT_USE_FAST_CONCATENATION
***** Defines *****/

// Constructor / Destructor
//! This is the Constructor of the sGenLib Library.
/*! 
At the moment the Constructor of the sGenLib Library is not used at all.
*/
sGenLib::sGenLib() {
 // Create library settings object
 qsLibSettings = new QSettings("../cfg/sTool.ini", QSettings::IniFormat, 0);
}

//! This is the Destructor of the sGenLib Library.
/*! 
At the moment the Destructor of the sGenLib Library is not used at all.
*/
sGenLib::~sGenLib() {
 // Delete Settings
 delete qsLibSettings;
}

// Symbol specific functions
// p-Functions

//! This Function creates a Saia compatible Symbol out of the two given Parameters (eq
H02:MT:500, Istwert => H02.MT_500.Istwert).
/*!
```

```

\param qsDmsName A QString which holds the DMS-Name to be changed into a Symbol.
\param qsAttribute A QString which holds the Attribute to be added at the end
of the Symbolnames
\return A QString which holds the Symbol.
\sa makeSymbol(QString qsDmsName), makeSymbol(QStringList qs1DmsNames).
*/
QString sGenLib::makeSymbol(QString qsDmsName, QString qsAttribute) {
 // Check Attribute
 if(qsAttribute == "No entry") {
 QMessageBox::warning(0, "sGenLib", "Falsches Attribute");
 return "";
 }
 else {
 // Take DMS-Name and shape it to the needs of promos
 qsDmsName = qsDmsName.section(":", 1, qsDmsName.count(":"));
 qsDmsName = qsDmsName.replace(qsDmsName.lastIndexOf(":"), 1, "_");
 qsDmsName = qsDmsName.replace(":", ".");
 qsAttribute = qsAttribute.prepend(".");
 qsDmsName = qsDmsName.append(qsAttribute);
 }

 // Return value
 return qsDmsName;
}

///! This Function creates a Saia compatible Symbol out of the given Parameter (eq
H02:MT:500, Istwert => H02.MT_500.Istwert).
/*
\param qsDmsName A QString which holds the DMS-Name to be changed into a Symbol.
\return A QString which holds the Symbol.
\sa makeSymbol(QString qsDmsName, QString qsAttribute), makeSymbol(QStringList
qs1DmsNames).
*/
QString sGenLib::makeSymbol(QString qsDmsName) {
 // Locals
 QString qsRetString, qsScratch;

 // Take DMS-Name and shape it to the needs of promos
 qsScratch = qsDmsName.section(":", 0, (qsDmsName.count(":") -1));
 qsScratch = qsScratch.replace(qsScratch.lastIndexOf(":"), -1, 1, "_");
 qsScratch = qsScratch.append("." + qsDmsName.section(":", qsDmsName.count(":")));
 qsRetString = qsScratch.replace(":", ".");

 // Return value
 return qsRetString;
}

///! This Function creates a Saia compatible Symbol out of the given Parameter (eq
H02:MT:500, Istwert => H02.MT_500.Istwert).
/*
\param qs1DmsNames A QStringList which holds the DMS-Names to be changed into a
Symbol.
\return A QStringList which holds the Symbol generated.
\sa makeSymbol(QString qsDmsName, QString qsAttribute), makeSymbol(QString
qsDmsName).
*/
QStringList sGenLib::makeSymbol(QStringList qs1DmsNames) {
 // Locals
 QStringList qs1RetList;
 QString qsDmsName, qsScratch;

```

```

// Take DMS-Name and shape it to the needs of promos qsDmsName.lastIndexOf(":")
for(int i = 0; i < qs1DmsNames.size(); ++i) {
 qsDmsName = qs1DmsNames.at(i);
 qsScratch = qsDmsName.section(":", 0, (qsDmsName.count(":") -1));
 qsScratch = qsScratch.replace(qsScratch.lastIndexOf(":", -1), 1, "_");
 qsScratch = qsScratch.append("." + qsDmsName.section(":", qsDmsName.count(":")));
 qsDmsName = qsScratch.replace(":", ".");
 qslRetList << qsDmsName;
}

// Return value
return qslRetList;
}

// Writer-Functions
///! This Function creates a new File.
/*
\param *struGenData A structure which holds the data needed by the Generator.
\return A QStringList which holds the Symbol generated.
\sa createNewFile(QString qsFileName).
*/
/*int sGenLib::createNewFile(const struct struGeneratorData *struGenData) {
// Locals
QFile qfOutput, qfInput;
QTextStream qtsInput, qtsOutput;
QString qpline, qsScratch, qsHeader;
QStringList qslBlockList;
QDateTime dtDateTime;
int iRetValue;
bool ok;

// Set Filename
qfOutput.setFileName(struGenData->qsOutputFile);

// Check file to exist and rename it if it exist
if(qfOutput.exists()) {
 // set filename to *.bak
 qsScratch = struGenData->qsOutputFile;
 qsScratch.replace(".src", ".bak");
 qfOutput.setFileName(qsScratch);

 // remove existing *.bak file
 if(qfOutput.exists()) {
 qfOutput.remove();
 }

 // set filename back to original
 qfOutput.setFileName(struGenData->qsOutputFile);

 // copy original file to *.bak file
 qfOutput.copy(qsScratch);
}

// Create new file
qtsOutput.setDevice(&qfOutput);
if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGenLib", "Die Datei konnte nicht erstellt
werden");
 iRetValue = -1;
}
}

```

```

 // Close file
 qfOutput.close();

 // Return value
 return iRetValue;
 }*/

//! This Function creates a new File.
/*!
 \param qsFileName A QString which holds the Path to the place where the new File
 should be generatet to.
 \return An Integer 0 := New File createt,
 -1 := New File could not be created
 \sa createNewFile(const struct struGeneratorData *struGenData).
 */
/*int sGenLib::createNewFile(QString qsFileName) {
 // Locals
 QFile qfOutput;
 QTextStream qtsOutput;
 QString qsScratch;
 QDateTime dtDateTime;
 int iRetValue;

 // Set Filename
 qfOutput.setFileName(qsFileName);

 // Check file to exist and rename it if it exist
 if(qfOutput.exists()) {
 // set filename to *.bak
 qsScratch = qsFileName;
 qsScratch.replace(".src", ".bak");
 qfOutput.setFileName(qsScratch);

 // remove existing *.bak file
 if(qfOutput.exists()) {
 qfOutput.remove();
 }

 // set filename back to original
 qfOutput.setFileName(qsFileName);

 // copy original file to *.bak file
 qfOutput.copy(qsScratch);
 }

 // Create new file
 qtsOutput.setDevice(&qfOutput);
 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGenLib", "Die Datei konnte nicht erstellt
werden");
 iRetValue = -1;
 }
 else {
 iRetValue = 0;
 }

 // Close file
 qfOutput.close();

 // Return value
 return iRetValue;
}*/

```

```

//! This Function generates the "Nicht Auto" File.
/*
 \param *struGenData A structure which holds the data needed by the Generator.
 \param *struNichtAuto A structure which holds the data needed by the "Nicht
 Auto" Generator.
 \return An Integer 0 := "Nicht Auto" File createt,
 -1 := File not found
 \sa createNewFile(const struct struGeneratorData *struGenData).
*/
/*int sGenLib::generateNichtAutoCode(const struct struGeneratorData *struGenData,
const struct struGenNichtAuto *struNichtAuto) {
 // Locals
 QFile qfOutput;
 QTextStream qtsOutput;
 QString qsline, qsScratch, qsFileName;
 QStringList qslScratch;
 int iRetValue;

 // Create settings object
 QSettings *qsSettings = new QSettings("../cfg/GenNichtAuto.ini",
QSettings::IniFormat, 0);

 // Open output file
 qfOutput.setFileName(struGenData->qsOutputFile);
 qtsOutput.setDevice(&qfOutput);
 if (!qfOutput.open(QIODevice::ReadWrite | QIODevice::Text)) {
 QMessageBox::warning(0, "sGenLib", "Kein File im Ordner gefunden");
 iRetValue = -1;
 }
 else {
 // Set file pointer to the end of the file
 qtsOutput.seek(qfOutput.size());

 // Sort List
 qslScratch = struNichtAuto->qslDmsNames;
 qslScratch.sort();

 // Write Block Header
 // Get values from ini-File
 qsScratch = qsSettings->value("PcdBlocks/ttBlockHeader", "No
entry").toString();
 qtsOutput << qsScratch << "\n\n";

 // Write Block
 qsFileName = struGenData->qsOutputFile.section('/', -1);
 qsScratch = qsSettings->value("PcdBlocks/ttBlockStart", "No
entry").toString();
 qtsOutput << "\t" << qsScratch << " PB_" + qsFileName.section('.', 0, 0)
<<"\n\n";

 // Write Conjunction Header
 qsScratch = qsSettings->value("Templates/ttHeader", "No
entry").toString();
 qtsOutput << qsScratch << "\n";

 qsScratch = qsSettings->value("Templates/ttHeaderLabel", "No
entry").toString();
 qtsOutput << qsScratch << "\n\n";

 // Create conjunctions
 for(int i = 0; i < qslScratch.size(); ++i) {
 if(i < 1) {

```

```

 qtsOutput << "\t" << "STH" << "\t" << qs1Scratch.at(i) <<
"\n";
 }
 else {
 qtsOutput << "\t" << "ORH" << "\t" << qs1Scratch.at(i) <<
"\n";
 }
}
// Create conjunction result
qtsOutput << "\t" << "OUT" << "\t" << struNichtAuto->qsOutputTo << "\n";

// Write Conjunction footer
qsScratch = qsSettings->value("Templates/ttFooterLabel", "No
entry").toString();
qtsOutput << "\n\n" << qsScratch << "\n";

qsScratch = qsSettings->value("Templates/ttFooter", "No
entry").toString();
qtsOutput << qsScratch << "\n\n";

// Write Block footer
qsScratch = qsSettings->value("PcdBlocks/ttEndLabel", "No
entry").toString();
qtsOutput << qsScratch << "\n";

// Write endblock
qsScratch = qsSettings->value("PcdBlocks/ttBlockEnd", "No
entry").toString();
qtsOutput << "\t" << qsScratch << "\n\n";

qsScratch = qsSettings->value("PcdBlocks/ttBlockFooter", "No
entry").toString();
qtsOutput << qsScratch << "\n";

// Write EndGroup
qtsOutput << "$ENDGROUP" << "\n";

// Set return value
iRetValue = 0;
}

// Close file
qfOutput.close();

// Return value
return iRetValue;
}/*
//! This Function generates the File Header.
*/
\param *struHeader A structure which holds the data needed to generate the File
Header.
\return An Integer 0 := File Header written correctly,
 -1 := Output File not found,
 -2 := No Template File found
*/
int sGenLib::writeHeader(const struct struHeaderData *struHeader) {
 // Locals
 QFile qfInput, qfOutput;
 QTextStream qtsInput, qtsOutput;
 QString qsHeader, qsScratch;
 QDateTime dtDateTime;
 int iRetValue;

```

```

// Open template file
qfInput.setFileName(struHeader->qsHeaderTemplate);
qtsInput.setDevice(&qfInput);
if (!qfInput.open(QIODevice::ReadOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGenLib", "Kein Template-File gefunden");
 iRetVal = -2;
}
else {
 // Read header template
 qsHeader = qtsInput.readAll();

 // Close template file
 qfInput.close();

 // Insert Date and Time and replace strings

 qsScratch = dtDateTime.currentDateTime().toString("ddd dd. MMMM yyyy
hh:mm:ss");
 qsHeader.replace("<DateTime>", qsScratch);
 qsHeader.replace("<PcdType>", struHeader->qsPcdType);
 qsScratch = struHeader->qsOutputFile.section('/', -1);
 qsHeader.replace("<FileName>", qsScratch);
 qsHeader.replace("<PgVersion>", struHeader->qsPgVersion);
 qsHeader.replace("<Year>",
dtDateTime.currentDateTime().toString("yyyy"));
 qsHeader.replace("<Version>", "1.0.0.0");
 qsHeader.replace("<Changes>", "-");
 qsHeader.replace("<Station>", "$STATION " + struHeader->qsStationNumber);
 qsHeader.replace("<blockName>", qsScratch.section('.', 0, 0));
 qsHeader.replace("<blockTyp>", struHeader->qsBlockTyp);
 qsHeader.replace("<groupName>", qsScratch.section('.', 0, 0));
}

// Open output file
qfOutput.setFileName(struHeader->qsOutputFile);
qtsOutput.setDevice(&qfOutput);
// check whether the file is allready opened
if (!qfOutput.isOpen()) {
 if (!qfOutput.open(QIODevice::WriteOnly | QIODevice::Text)) {
 QMessageBox::warning(0, "sGenLib", "Die Datei konnte nicht
geöffnet werden");
 iRetVal = -1;
 }
 else {
 // Write data to the output file
 qtsOutput << qsHeader << "\n\n\n";

 // set return code to success
 iRetVal = 0;
 }
}
else {
 // Write data to the output file
 qtsOutput << qsHeader << "\n\n\n";

 // set return code to success
 iRetVal = 0;
}

// Close output file
// qfOutput.close();

```

```

 // Return value
 return iRetVal;
 }

///! This Function assembles the generator-string .
/*!
 \param iNbrOfElements An integer holding the number of needed helper registers.
 \param qsName A QString holding the PLC-SymbolName
 \return A QString which holds the assembled string.
 \sa writeHelperRegister(int iNbrOfElements).
 */
QString sGenLib::writeHelperRegister(int iNbrOfElements, QString qsName) {
 // Locals
 QVariant qvScratch;
 QStringList qslScratch;
 QString qsRetVal;

 // Get number of helper-registers
 qvScratch = iNbrOfElements;

 // Assemble String
 qslScratch << qsName << "\t" << "EQU R" << "[" << qvScratch.toString() << "]" <<
"\t; Helper Registers" << "\n\n";
 qsRetVal = qslScratch.join("");

 // Return value
 return qsRetVal;
}

///! This Function assembles the dms names.
/*!
 \param qlInData A QList<QStandardItem*> holding the data to be processed.
 \return A QStringList which holding the assembled DMS-Names.
 \sa getDmsNames(QList<QStandardItem*> qlInData).
 */
QStringList sGenLib::getDmsNames(QList<QStandardItem*> qlInData) {
 // Locals
 QString qsDmsName;
 QStringList qslDmsNames;
 QStandardItem *qsiResult;

 // Get all LTO's DMS-Names
 if(!qlInData.isEmpty()) {
 for(int i = 0; i < qlInData.size(); ++i) {
 // Assemble DMS-Name
 // At first get Parent of the item at i
 qsiResult = qlInData.at(i)->parent()->parent();

 // Check there is a parent
 if(qsiResult != 0) {
 while(qsiResult->parent()) {
 qsDmsName.prepend(qsiResult->text() % ":");

 qsiResult = qsiResult->parent();
 }
 }
 // Move DMS-Name into string list
 qsDmsName.remove(qsDmsName.lastIndexOf(":"), 1);
 qslDmsNames << qsDmsName;

 // Clear string
 qsDmsName.clear();
 }
 }
}

```

```

 }

 // Return value
 return qs1DmsNames;
 }
 else {
 // MessageBox
 QMessageBox::warning(0, "sGenLib", "Error getting DMS-Names");

 // Clear list
 qs1DmsNames.clear();
 qs1DmsNames << "ERROR";

 // Return value
 return qs1DmsNames;
 }
}

//! This Function creates the LTO Hash.
/*!
 \param *qsiResult A Pointer to a QStandardItem holding the data to be processed.
 \param qsInDmsName A QString holding the DMS-Name
 \return A QMultiHash which holding the LTO-Hash.
 \sa createLtoHash(QStandardItem *qsiResult, QString qsInDmsName).
 */
QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>*>*>*
sGenLib::createLtoHash(QStandardItem *qsiResult, QString qsInDmsName) {
 // Locals
 QString qsParent, qsScratch1, qsScratch2, qsScratch3;
 QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>*>*>
qlReturnHash;
 QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>*>*> *qmhLtoHash;
 QMultiHash<QString, QHash<QString, QString>*> *qmhDatapointHash;
 QHash<QString, QString> *qhDataHash;
 QStandardItem *qsiChild1, *qsiChild2, *qsiChild3, *qsiChildAddress;
 int iRowCount = 0, iRowCount2= 0, iRowCount3= 0;

 // Create a Data-Hash
 qmhLtoHash = new QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>*>*>();
 qlReturnHash << qmhLtoHash;

 // At first get Parent of the item at i
 qsParent = qsiResult->text();

 // Check there are children
 if(qsiResult->hasChildren()) {
 // Check how many children the item has
 iRowCount = qsiResult->rowCount();
 // Check every child to be DB, F or R
 for(int x = 0; x < iRowCount; ++x) {
 // Create Multi-Hashe
 qmhDatapointHash = new QMultiHash<QString, QHash<QString,
QString>*>();
 // Get child on row y, column 0 (allways 0 in tree's)
 qsiChild1 = qsiResult->child(x, 0);
 qsScratch1 = qsiChild1->text();
 // Check if child has children itself
 if(qsiChild1->hasChildren()) {
 // Check how many children the item has
 iRowCount2 = qsiChild1->rowCount();

```

```

 // Get grand-children
 for(int y = 0; y < iRowCount2; ++y) {
 // Get child on row z, column 0 (allways 0 in
 tree's)
 qsiChild2 = qsiChild1->child(y, 0);
 qsScratch2 = qsiChild2->text();

 // Check if child has children itself
 if(qsiChild2->hasChildren()) {
 // Check how many children the item has
 iRowCount3 = qsiChild2->rowCount();
 // Get grand-children
 for(int z = 0; z < iRowCount3; ++z) {
 // Get child on row z, column 0
 (allways 0 in tree's)
 qsiChild3 = qsiChild2->child(z, 0);
 qsScratch3 = qsiChild3->text();

 // Create a Data-Hash
 qhDataHash = new QHash<QString,
 QString>();

 // Insert data into hash
 qhDataHash->insert(qsScratch2,
 qsScratch3);
 }
 }

 // Insert Data-Hash into Datapoint-Hash
 qmhDatapointHash->insert(qsScratch1, qhDataHash);
 }
 }

 // Insert Data-Hash into Datapoint-Hash
 qmhLtoHash->insert(qsInDmsName, qmhDatapointHash);
}

// Return value
return qlReturnHash;
}

else {
 // MessageBox
 QMessageBox::warning(0, "sGenLib", "Error creating Hash");

 // Clear Hash
 qlReturnHash.clear();

 // Return value
 return qlReturnHash;
}
}

//! This Function creates the VM Hash.
/*
\param *qsiResult A Pointer to a QStandardItem holding the data to be processed.
\param qsInDmsName A QString holding the DMS-Name
\return A QMultiHash which holding the LTO-Hash.
\sa createLtoHash(QStandardItem *qsiResult, QString qsInDmsName).
*/
QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>>>>>
sGenLib::createVmHash(QStandardItem *qsiResult, QString qsInDmsName) {
 // Locals
 QString qsParent, qsScratch1, qsScratch2, qsScratch3;
}

```

```

 QList<QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>>>>>
qlReturnHash;
 QMultiHash<QString, QMultiHash<QString, QHash<QString, QString>>> *qmhLtoHash;
 QMultiHash<QString, QHash<QString, QString>> *qmhDatapointHash;
 QHash<QString, QString> *qhDataHash;
 QStandardItem *qsiChild1, *qsiChild2, *qsiChild3, *qsiChildAddress;
 int iRowCount = 0, iRowCount2= 0, iRowCount3= 0;

 // Create a Data-Hash
 qmhLtoHash = new QMultiHash<QString, QMultiHash<QString, QHash<QString,
QString>>>>();
 qlReturnHash << qmhLtoHash;

 // At first get Parent of the item at i
 qsParent = qsiResult->text();

 // Check there are children
 if(qsiResult->hasChildren()) {
 // Check how many children the item has
 iRowCount = qsiResult->rowCount();
 // Check every child to be DB, F or R
 for(int x = 0; x < iRowCount; ++x) {
 // Create Multi-Hashe
 qmhDatapointHash = new QMultiHash<QString, QHash<QString,
QString>>();

 // Get child on row y, column 0 (allways 0 in tree's)
 qsiChild1 = qsiResult->child(x, 0);
 qsScratch1 = qsiChild1->text();
 // Check if child has children itself
 if(qsiChild1->hasChildren()) {
 // Check how many children the item has
 iRowCount2 = qsiChild1->rowCount();
 // Get grand-children
 for(int y = 0; y < iRowCount2; ++y) {
 // Get child on row z, column 0 (allways 0 in
tree's)
 qsiChild2 = qsiChild1->child(y, 0);
 qsScratch2 = qsiChild2->text();

 // Check if child has children itself
 if(qsiChild2->hasChildren()) {
 // Check how many children the item has
 iRowCount3 = qsiChild2->rowCount();
 // Get grand-children
 for(int z = 0; z < iRowCount3; ++z) {
 // Get child on row z, column 0
 qsiChild3 = qsiChild2->child(z, 0);
 qsScratch3 = qsiChild3->text();

 // Create a Data-Hash
 qhDataHash = new QHash<QString,
QString>();
 qlReturnHash << qhDataHash;

 // Insert data into hash
 qhDataHash->insert(qsScratch2,
qsScratch3);
 }
 }
 }
 }
 }
 }
}

// Insert Data-Hash into Datapoint-Hash
qmhDatapointHash->insert(qsScratch1, qhDataHash);

```

```

 }
 }

 // Insert Data-Hash into Datapoint-Hash
 qmhLtoHash->insert(qsInDmsName, qmhDatapointHash);
}
// Return value
return qlReturnHash;
}
else {
 // MessageBox
 QMessageBox::warning(0, "sGenLib", "Error creating Hash");

 // Clear Hash
 qlReturnHash.clear();

 // Return value
 return qlReturnHash;
}
}

//! This Function returns the PCD-Typ of the given cpu.
/*
\param none.
\return A QString which holds PCD-Typ.
*/
QString sGenLib::pcdTyp(QString qsInPath, QString qsInCpuName) {
 // Locals
 QString qsScratch, qsRetValue;

 // Create settings object
 qsScratch = qsInPath % qsInCpuName % "/" % qsLibSettings->value("FileNames/2",
"No entry").toString();
 qsSettings = new QSettings(qsScratch, QSettings::IniFormat, 0);

 // get data
 qsScratch = qsLibSettings->value("Groups/2", "No entry").toString() % "/" %
qsLibSettings->value("Keys/2", "No entry").toString();
 qsRetValue = qsSettings->value(qsScratch, "No entry").toString();

 // Delete QSettings
 delete qsSettings;

 // Return value
 return qsRetValue;
}

//! This Function returns the cpu's station number.
/*
\param none.
\return A QString which holds PCD-Typ.
*/
QString sGenLib::stationNumber(QString qsInPath, QString qsInCpuName) {
 // Locals
 QString qsScratch, qsRetValue;

 // Create settings object
 qsScratch = qsInPath % qsInCpuName % "/" % qsLibSettings->value("FileNames/3",
"No entry").toString();
 qsScratch = qsScratch.replace("CpuName", qsInCpuName);
 qsSettings = new QSettings(qsScratch, QSettings::IniFormat, 0);
}

```

```
// get data
qsScratch = qsLibSettings->value("Groups/3", "No entry").toString() % "/" %
qsLibSettings->value("Keys/3", "No entry").toString();
qsRetValue = qsSettings->value(qsScratch, "No entry").toString();

// Delete QSettings
delete qsSettings;

// Return value
return qsRetValue;
}

//! This Function returns the version of the used pg.
/*
\param none.
\return A QString which holds pg version.
*/
QString sGenLib::pgVersion(QString qsInPath, QString qsInCpuName) {
 // Locals
 QString qsScratch, qsRetValue;

 // Create settings object
 qsScratch = qsInPath % qsInCpuName % "/" % qsLibSettings->value("FileNames/1",
"No entry").toString();
 qsScratch = qsScratch.replace("CpuName", qsInCpuName);
 qsSettings = new QSettings(qsScratch, QSettings::IniFormat, 0);

 // get data
 qsScratch = qsLibSettings->value("Groups/1", "No entry").toString() % "/" %
qsLibSettings->value("Keys/1", "No entry").toString();
 qsRetValue = qsSettings->value(qsScratch, "No entry").toString();

 // Delete QSettings
 delete qsSettings;

 // Return value
 return qsRetValue;
}
```

Appendix H Sources pTSocketLib

Appendix H I Source code pTSocketLib.h

```

#ifndef PTSOCKETLIB_H
#define PTSOCKETLIB_H

/********************* Defines *****/
#define QT_USE_FAST_CONCATENATION
/********************* Defines *****/

/// This is the pTSocketLib class, it is used to simplify the intertask communication
between the pTools.
/*
 This Library is designed to extract data from the pTool-server.
*/

class pTSocketLib {
public:
 pTSocketLib();
 ~pTSocketLib();

/****************** Commands Structure *****/
//! This structure holds the Command and the sender.
/*
 This structure is used to hold the Command and the sender of the command.
*/
 struct struCommand {
 QString qsProject; /*!< Project.*/
 QString qsCpu; /*!< Cpu.*/
 QString qsCommand; /*!< Command.*/
 QString qsSender; /*!< Sender.*/
 QString qsConHandle; /*!< Connection Handle.*/
 QString qsAttribut; /*!< Attribute.*/
 };
/****************** Ende Commands Structure *****/

private:
};

#endif // PTSOCKETLIB_H

```

Appendix H II Source code ptsocketlib.cpp

```
*****  
Implementation of the pTSocketLib DLL  
-----  
  
Date : 20.01.2012  
File : pTSocketLib.cpp  
Author : Thomas Gasser  
© : 2012 by Thomas Gasser  
eMail : t.gasser@bluemail.ch  
Version : 1.0.0.0  
Changes :  
  
*****  
//! TG's Socket Library.  
/*!  
 This Library implements the functionality for the intertask communication between  
the pTools.  
*/  
  
***** Includes *****  
#include "stdafx.h" // Precompiled headers  
#include "ptsocketlib.h" // Project header  
***** Includes *****  
  
// Constructor / Destructor  
//! This is the Constructor of the pTSocketLib Library.  
/*!  
 At the moment the Constructor of the pTSocketLib Library is not used at all.  
*/  
pTSocketLib::pTSocketLib() {  
  
}  
  
//! This is the Destructor of the pTSocketLib Library.  
/*!  
 At the moment the Destructor of the pTSocketLib Library is not used at all.  
*/  
pTSocketLib::~pTSocketLib() {  
  
}
```

Appendix H III Source code ptclientmachine.h

```

#ifndef PTCLIENTMACHINE_H
#define PTCLIENTMACHINE_H

/***** Defines *****/
#define QT_USE_FAST_CONCATENATION
/***** Defines *****/

/***** Includes *****/
#include <QObject> // QObject
#include <QtGui> // QtGui
#include "common.h" // Common things
#include <qstatemachine.h> // QStateMachine
#include <qstate.h> // QState
#include <qsignaltransition.h> // QSignalTransition
#include <qqueue.h> // QQueue
#include <QLocalSocket> // QLocalSocket
/***** Includes *****/

class ptClientMachine : public QObject {
 Q_OBJECT

/***** Publics *****/
public:
 ptClientMachine(QObject *parent);
 ~ptClientMachine();

 // Answer
 QStringList qslAnswer;

 // Interface functions
 void sendCommand(const struct struCommand *struInCmd);
 int setSender(QString qsInSender);
 void connectServer(QString qsInServerName);

 // Public signals
signals:
 void connectedToServer();
 void disconnectedFromServer();
 void answerReady();
 void serverConnected();

/***** End Publics *****/

/***** Privates *****/
private:
 // State machine
 QStateMachine *qsmClientMachine;
 QState *qsmsNotConnected;
 QState *qsmsConnected;
 QState *qsmsIdle;
 QState *qsmsSendCommand;
 QState *qsmsWaitForAnswer;
 QState *qsmsCheckAnswer;
 QState *qsmsError;
 QSignalTransition *qsmstConnected;
 QSignalTransition *qsmstDisconnected;

 // Timeout Timer
 QTimer *qtTimeout;
}

```

```

// Repetition counter
int iRepeatCounter;
int iMaxRepeatCout;

// Message Queue
QQueue<QStringList> qqCommandQueue;

// Attributes
QString qsSender;

// Local Socket
QLocalSocket *serverConnection;

// Structures
struct struCommand struCmnd;

private slots:
 void on_serverConnection_connected();
 void on_serverConnection_disconnected();
 void on_serverConnection_error(QLocalSocket::LocalSocketError socketError);
 void on_serverConnection_stateChanged(QLocalSocket::LocalSocketState
socketState);

 void on_timer_timeout();

 void if_machine_started();

 void on_qsmsNotConnected_entered();
 void on_qsmsNotConnected_exited();
 void on_qsmsConnected_entered();
 void on_qsmsConnected_exited();

 void on_qsmsIdle_entered();
 void on_qsmsIdle_exited();
 void on_qsmsSendCommand_entered();
 void on_qsmsSendCommand_exited();
 void on_qsmsWaitForAnswer_entered();
 void on_qsmsWaitForAnswer_exited();
 void on_qsmsCheckAnswer_entered();
 void on_qsmsCheckAnswer_exited();
 void on_qsmsError_entered();
 void on_qsmsError_exited();

signals:
 void commandToSend();
 void commandSent();
 void answerCorrect();
 void answerFaulty();
 void waitForRest();
 void error();
 void errorDealedWith();

/****************** End Privates *****/
};

#endif // PTCLIENTMACHINE_H

```

Appendix H IV Source code ptclientmachine.cpp

```
*****
Implementation of the pTSocketLib client state machine
-----
Date : 20.01.2012
File : pTClientMachine.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
/// TG's Client State Machine.
<太后
 This is the Client State Machine.
<太后

<太后
 Includes *****
#include "ptclientmachine.h" // Project header
<太后
 Includes *****
<太后
 Constructor / Destructor
<太后
 This is the Constructor of the Client State Machine.
<太后
 At the moment the Constructor of the Client State Machine is not used at all.
<太后
 ptClientMachine::ptClientMachine(QObject *parent): QObject(parent) {
 // Locals
 bool bTest = false;

 // Timeout timer
 qtTimeout = new QTimer(this);
 qtTimeout->setInterval(10000);
 qtTimeout->setSingleShot(true);

 // Create Socket
 serverConnection = new QLocalSocket(this);

 // Connect Signals
 bTest = connect(serverConnection, SIGNAL.connected(), this,
SLOT(on_serverConnection_connected()));
 bTest = connect(serverConnection, SIGNAL(disconnected()), this,
SLOT(on_serverConnection_disconnected()));
 bTest = connect(serverConnection, SIGNAL(error(QLocalSocket::LocalSocketError)),
this, SLOT(on_serverConnection_error(QLocalSocket::LocalSocketError)));
 bTest = connect(serverConnection,
SIGNAL(stateChanged(QLocalSocket::LocalSocketState)), this,
SLOT(on_serverConnection_stateChanged(QLocalSocket::LocalSocketState)));

 // State Machine
 qsmClientMachine = new QStateMachine(this);

 bTest = connect(qsmClientMachine, SIGNAL(started()), this,
SLOT(if_machine_started()));

 // Main States
 qsmsNotConnected = new QState();
 qsmsConnected = new QState();
<太后
```

```

// Sub-States
qsmsIdle = new QState(qsmsConnected);
qsmsSendCommand = new QState(qsmsConnected);
qsmsWaitForAnswer = new QState(qsmsConnected);
qsmsCheckAnswer = new QState(qsmsConnected);
qsmsError = new QState(qsmsConnected);
qsmsConnected->setInitialState(qsmsIdle);

// Add States
qsmClientMachine->addState(qsmsNotConnected);
qsmClientMachine->addState(qsmsConnected);

// Set initial step
qsmClientMachine->setInitialState(qsmsNotConnected);

// Transitions
qsmstConnected = new QSignalTransition();
qsmstDisconnected = new QSignalTransition();

// Configure Transitions
qsmstConnected->setTargetState(qsmsNotConnected);
qsmstConnected->setSenderObject(serverConnection);
qsmstConnected->setSignal(SIGNAL(disconnected()));

qsmstDisconnected->setTargetState(qsmsConnected);
qsmstDisconnected->setSenderObject(serverConnection);
qsmstDisconnected->setSignal(SIGNAL.connected()));

// Add transitions to main states
qsmsNotConnected->addTransition(qsmstDisconnected);
qsmsConnected->addTransition(qsmstConnected);

// Add transitions to sub states
qsmsIdle->addTransition(this, SIGNAL(commandToSend()), qsmsSendCommand);

qsmsSendCommand->addTransition(this, SIGNAL(commandSent()), qsmsWaitForAnswer);
qsmsSendCommand->addTransition(this, SIGNAL(error()), qsmsError);

qsmsWaitForAnswer->addTransition(qtTimeout, SIGNAL(timeout()), qsmsSendCommand);
qsmsWaitForAnswer->addTransition(serverConnection, SIGNAL(readyRead()),
qsmsCheckAnswer);

qsmsCheckAnswer->addTransition(this, SIGNAL(answerCorrect()), qsmsIdle);
qsmsCheckAnswer->addTransition(this, SIGNAL(answerFaulty()), qsmsSendCommand);
qsmsCheckAnswer->addTransition(this, SIGNAL(waitForRest()), qsmsWaitForAnswer);

qsmsError->addTransition(this, SIGNAL(errorDealedWith()), qsmsIdle);

// Establish connections of sub states
bTest = connect(qsmsIdle, SIGNAL(entered()), this, SLOT(on_qsmsIdle_entered()));
bTest = connect(qsmsIdle, SIGNAL(exited()), this, SLOT(on_qsmsIdle_exited()));

bTest = connect(qsmsSendCommand, SIGNAL(entered()), this,
SLOT(on_qsmsSendCommand_entered()));
bTest = connect(qsmsSendCommand, SIGNAL(exited()), this,
SLOT(on_qsmsSendCommand_exited()));

bTest = connect(qsmsWaitForAnswer, SIGNAL(entered()), this,
SLOT(on_qsmsWaitForAnswer_entered()));
bTest = connect(qsmsWaitForAnswer, SIGNAL(exited()), this,
SLOT(on_qsmsWaitForAnswer_exited()));

```

```

 bTest = connect(qsmsCheckAnswer, SIGNAL(entered()), this,
SLOT(on_qsmsCheckAnswer_entered()));
 bTest = connect(qsmsCheckAnswer, SIGNAL(exited()), this,
SLOT(on_qsmsCheckAnswer_exited()));

 bTest = connect(qsmsError, SIGNAL(entered()), this,
SLOT(on_qsmsError_entered()));
 bTest = connect(qsmsError, SIGNAL(exited()), this, SLOT(on_qsmsError_exited()));

 // Start machine
 qsmClientMachine->start();

 // Initialize Constants
 iMaxRepeatCout = 3;

 // Set defaults
 qslAnswer.clear();
 qqCommandQueue.clear();
}

//! This is the Destructor of the Client State Machine.
/*
 * At the moment the Destructor of the Client State Machine is not used at all.
 */
ptClientMachine::~ptClientMachine() {

}

// **** Socket Functions ****

void ptClientMachine::on_serverConnection_connected() {
 // Locals

 // Debug output
 qDebug() << "Connected to pTool";

 // Emit Signal
 emit connectedToServer();

 // Return value
 return;
}

void ptClientMachine::on_serverConnection_disconnected() {
 // Locals

 // Debug output
 qDebug() << "Disconnected from pTool";

 // Emit Signal
 emit disconnectedFromServer();

 // Return value
 return;
}

void ptClientMachine::on_serverConnection_error(QLocalSocket::LocalSocketError
socketError) {
 // Locals

 // Debug output

```

```

qDebug() << serverConnection->errorString();

// Return value
return;
}

void ptClientMachine::on_serverConnection_stateChanged(QLocalSocket::LocalSocketState
socketState) {
 // Debug output
 switch(socketState) {
 // UnconnectedState
 case QLocalSocket::UnconnectedState:
 qDebug() << "Unconnected";
 break;

 // ConnectingState
 case QLocalSocket::ConnectingState:
 qDebug() << "Connecting...";
 break;

 // ConnectedState
 case QLocalSocket::ConnectedState:
 qDebug() << "Connected";
 break;

 // ClosingState
 case QLocalSocket::ClosingState:
 qDebug() << "Closing...";
 break;
 }
 // Return value
 return;
}

void ptClientMachine::if_machine_started() {
 // Locals

 // Debug output
 qDebug() << "ptclientmachine started";

 // Return value
 return;
}

// ***** End of Socket Functions *****

// ***** Interface Functions *****

///! This Function sends a command to the server.
/*!
 \param iInCmd An Integer which holds the command.
 \return A QStringList with the answer to the command
 */
void ptClientMachine::sendCommand(const struct struCommand *struInCmd) {
 // Locals
 QStringList qslNewCommand;

 // struCmd.qsProject << struCmd.qsCpu << struCmd.qsCommand << struCmd.qsSender
 << struCmd.qsConHandle << << struCmd.qsAttribut
 qslNewCommand.clear();
 qslNewCommand << struInCmd->qsProject;
}

```

```

qslNewCommand << struInCmd->qsCpu;
qslNewCommand << struInCmd->qsCommand;
qslNewCommand << struInCmd->qsSender;
qslNewCommand << struInCmd->qsConHandle;
qslNewCommand << struInCmd->qsAttribut;

// Place command structur into queue
qqCommandQueue.enqueue(qslNewCommand);

// Emit signal
emit commandToSend();

// Return value
return;
}

/// This Function sets the sender in the clientmachine.
/*
\param qsInSender A QString holding the name of the Cpu where the active T0 is
used.
\return An Integer:  0 := Sender was set correctly,
 -1 := Error while setting the sender
*/
int ptClientMachine::setSender(QString qsInSender) {
 // Locals
 int iRetValue = 0;

 // Set Sender
 if(qsInSender.isEmpty() || qsInSender.isNull()) {
 // Set Sender
 qsSender = "";

 // Set return value
 iRetValue = -1;
 }

 else {
 // Set Sender
 qsSender = qsInSender;

 // Set return value
 iRetValue = 0;
 }

 // Return value
 return iRetValue;
}

/// This Function try to connect to the server.
/*
\param qsServerName A QString which holds the server name.
\return none
*/
void ptClientMachine::connectServer(QString qsInServerName) {
 // Locals

 // Check
 if(!qsInServerName.isEmpty() && !qsInServerName.isNull()) {
 // Connect / Disconnect
 if(serverConnection->state() != QLocalSocket::ConnectedState) {
 // Debug output
 qDebug() << "Try to connect to Server...";
 }
}

```

```

 // Try to connect to Server
 serverConnection->connectToServer(qsInServerName,
QIODevice::ReadWrite);
 }
 else {
 // Debug output
 qDebug() << "Try to disconnect from pTool...";

 // Disconnect from pTool
 serverConnection->disconnectFromServer();
 }
}
else {
 // Debug output
 qDebug() << "Invalide Servername";
}
}

// ***** End of Interface Functions *****

// ***** Timer Timeout Function *****

///! This Slot is dealing with a timer timeout.
/*
\param none.
\return none.
*/
void ptClientMachine::on_timer_timeout() {
 // Locals

 // Inkrement timeout counter
 iRepeatCounter++;

 // Debug message
 qDebug() << "Timeout" << iRepeatCounter;

 // Return value
 return;
}

// ***** End of Timer Timeout Function *****

// ***** Stateemachine Functions *****

///! This Slot is dealing with stuff when entering the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsNotConnected_entered(){
 // Debug message
 qDebug() << "Entering step: qsmsNotConnected";

 // Clear queue
 qqCommandQueue.clear();

 // Clear StringList
 qslAnswer.clear();

 // Return value
 return;
}

```

```

}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsNotConnected_exited() {
 qDebug() << "Leaving step: qsmsNotConnected";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsConnected_entered(){
 qDebug() << "Entering step: qsmsConnected";

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsConnected_exited() {
 qDebug() << "Leaving step: qsmsConnected";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsIdle_entered() {
 // Debug message
 qDebug() << "Entered step: qsmsIdle";

 // Clear QStringList
 qslAnswer.clear();

 // Check queue not to be empty
 if(!qqCommandQueue.isEmpty()) {
 // Remove head of queue and delete it
 qqCommandQueue.removeFirst();

 // Debug message
 qDebug() << "Removed head of queue";

 // Set repeat counter to 0
 iRepeatCounter = 0;
 }

 // Check if another command should be sent
}

```

```

 if(!qqCommandQueue.isEmpty()) {
 // Debug message
 qDebug() << "There are more commands to send...";

 // Emit signal
 emit commandToSend();
 }

 // Return value
 return;
}

/// This Slot is dealing with stuff when exiting the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsIdle_exited() {
 qDebug() << "Leaving step: qsmsIdle";

 // Return value
 return;
}

/// This Slot is dealing with stuff when entering the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsSendCommand_entered() {
 // Locals
 QDataStream qdsSendStream(serverConnection);
 qdsSendStream.setVersion(QDataStream::Qt_4_8);
 QStringList qslCommand;
 QString qsScratch;

 // Inkrement repeat counter
 iRepeatCounter++;

 // Check Timeout Counter
 if(iRepeatCounter >= iMaxRepeatCout) {
 // Debug message
 qDebug() << "Max Timeout Count reached";
 // Emit signal
 emit error();
 }
 else {
 // Check queue not to be empty
 if(!qqCommandQueue.isEmpty()) {

 // Get command from queue
 qslCommand.clear();
 qslCommand = qqCommandQueue.head();

 // Debug output
 qDebug() << "ptClientMachine: Sending command";

 // Sendig Command
 while(!qslCommand.isEmpty()) {
 qsScratch = qslCommand.takeFirst();
 qdsSendStream << qsScratch;
 }
 }
 }
}

```

```

 // Emit signal
 emit commandSent();
 }
 else {
 qDebug() << "Empty queue!";
 }
 }
 // Return value
 return;
 }

/// This Slot is dealing with stuff when exiting the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsSendCommand_exited() {
 qDebug() << "Leaving step: qsmsSendCommand";

 // Return value
 return;
}

/// This Slot is dealing with stuff when entering the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsWaitForAnswer_entered() {
 // Start Timeout timer
 qtTimeout->start();

 // Debug message
 qDebug() << "Waiting for answer...";

 // Return value
 return;
}

/// This Slot is dealing with stuff when exiting the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsWaitForAnswer_exited() {
 qDebug() << "Leaving step: qsmsWaitForAnswer";

 // Return value
 return;
}

/// This Slot is dealing with stuff when entering the step.
/*
\param none.
\return none.
*/
void ptClientMachine::on_qsmsCheckAnswer_entered() {
 // Locals
 QDataStream qdsInputData(serverConnection);
 qdsInputData.setVersion(QDataStream::Qt_4_8);
 QString qsScratch, qsScratch2;
 QStringList qlsTempList;

```

```

// Show debug message and return
qDebug() << "ptClientMachine: there is data to read...";

// Read data
while(serverConnection->bytesAvailable()) {
 if(!qdsInputData.atEnd()) {
 // Read Data
 qdsInputData >> qsScratch;

 // Fill answer into QStringList
 qslAnswer << qsScratch;

 // Debug output
 qDebug() << "Value read: " << qsScratch;
 }
}

// Emit signals
if(qslAnswer.isEmpty()) {
 // Inkrement counter
 iRepeatCounter++;

 // Debug message
 qDebug() << "Faulty answer" << iRepeatCounter;

 // No answer
 emit answerFaulty();
}

else if(!qslAnswer.contains("{") && !qslAnswer.contains("}")) {
 // Inkrement counter
 iRepeatCounter++;

 // Debug message
 qDebug() << "Faulty answer" << iRepeatCounter;

 // No answer
 emit answerFaulty();
}

else if(qslAnswer.contains("{") && !qslAnswer.contains("}")) { // qslAnswer.size() < qslAnswer.at(1).toInt()
 // Debug message
 qDebug() << "Waiting for the rest of the answer...";

 // There should be more values to read
 emit waitForRest();
}
else {
 // Start Timeout timer
 qtTimeout->stop();

 // get real data
 for(int i = qslAnswer.indexOf("{"); i <= qslAnswer.indexOf("}"); ++i) {
 qsScratch2 = qslAnswer.at(i);
 qslTempList << qsScratch2;
 }

 qslAnswer.clear();
 qslAnswer << qslTempList;

 // Some answer received
 emit answerCorrect();
}

```

```

 emit answerReady();
 }

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsCheckAnswer_exited() {
 // Debug message
 qDebug() << "Leaving step: qsmsCheckAnswer";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsError_entered() {
 // Show debug message and return
 qDebug() << "ptClientMachine: An Error occurred";

 // Clear String List
 qslAnswer.clear();

 // Fill error message into String List
 qslAnswer.append("An Error occurred");

 // Clear message queue
 qqCommandQueue.clear();

 // Set repetition counter to 0
 iRepeatCounter = 0;

 // Emit Signal
 emit errorDealedWith();

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptClientMachine::on_qsmsError_exited() {
 // Debug message
 qDebug() << "Leaving step: on_qsmsError_exited";

 // Return value
 return;
}

// ***** End of Stateemachine Functions *****

```

Appendix H V Source code ptservermachine.h

```

#ifndef PTSERVERMACHINE_H
#define PTSERVERMACHINE_H

/***** Defines *****/
#define QT_USE_FAST_CONCATENATION
/***** Defines *****/

/***** Includes *****/
#include <QObject> // QObject
#include <QtGui> // QtGui
#include "common.h" // Common things
#include <qstatemachine.h> // QStateMachine
#include <qstate.h> // QState
#include <qsignaltransition.h> // QSignalTransition
#include <qqueue.h> // QQueue
#include <QLocalServer> // QLocalServer
#include <QLocalSocket> // QLocalSocket
/***** Includes *****/

class ptServerMachine : public QObject {
 Q_OBJECT

/***** Publics *****/
public:
 ptServerMachine(QObject *parent);
 ~ptServerMachine();

 // Interface functions
 int setData(QStringList qslInAnswer);

 // Public signals
signals:
 void executeCommand(const struct struCommand *struInCmd);

/***** End Publics *****/

/***** Privates *****/
private:
 // State machine
 QStateMachine *qsmServerMachine;
 QState *qsmsNotConnected;
 QState *qsmsConnected;
 QState *qsmsIdle;
 QState *qsmsReceiveCommand;
 QState *qsmsCheckCommand;
 QState *qsmsExecuteCommand;
 QState *qsmsSendAnswer;
 QState *qsmsError;

 // Timeout Timer
 QTimer *qtTimeout;

 // Repetition counter
 int iRepeatCounter;
 int iMaxRepeatCount;

 // Command length
 int iCommandLength;

 // Command StringList

```

```

QStringList qsCommand;

// Message Queues
QQueue<QStringList> qqDataQueue;
QQueue<QStringList> qqCommandQueue;

// Structures
struct struCommand struCmd;

// Local Server
QLocalServer *qlsLocalServer;
QLocalSocket *clientConnection;
QHash<QString, QLocalSocket *> qhClientConnection;

private slots:
 // Local Server Functions
 void if_qlsServer_new_connection();
 void if_clientConnection_readyRead();
 void if_clientConnection_stateChanged( QLocalSocket::LocalSocketState
socketState);

 void on_timer_timeout();

 void if_machine_started();

 void on_qsmsNotConnected_entered();
 void on_qsmsNotConnected_exited();
 void on_qsmsConnected_entered();
 void on_qsmsConnected_exited();

 void on_qsmsIdle_entered();
 void on_qsmsIdle_exited();
 void on_qsmsReceiveCommand_entered();
 void on_qsmsReceiveCommand_exited();
 void on_qsmsCheckCommand_entered();
 void on_qsmsCheckCommand_exited();
 void on_qsmsExecuteCommand_entered();
 void on_qsmsExecuteCommand_exited();
 void on_qsmsSendAnswer_entered();
 void on_qsmsSendAnswer_exited();
 void on_qsmsError_entered();
 void on_qsmsError_exited();

signals:
 void connectionReady();
 void connectionClosed();

 void commandToReceive();
 void commandReceived();
 void waitForRest();
 void commandCorrect();
 void commandFaulty();
 void commandExecuted();
 void answerFaulty();
 void answerSent();
 void moreCommands();
 void error();
 void errorDealedWith();

/****************** End Privates *****/
};

#endif // PTSERVERMACHINE_H

```

Appendix H VI Source code ptservermachine.cpp

```

*****
Implementation of the pTSocketLib server state machine
-----
Date : 24.03.2012
File : pTServerMachine.cpp
Author : Thomas Gasser
© : 2012 by Thomas Gasser
eMail : t.gasser@bluemail.ch
Version : 1.0.0.0
Changes :

*****
/// TG's Server State Machine.
/*
 * This is the Server State Machine.
 */

***** Includes *****/
#include "ptservermachine.h" // Project header
***** Includes *****/

// Constructor / Destructor
/// This is the Constructor of the Client State Machine.
/*
 * At the moment the Constructor of the Client State Machine is not used at all.
 */
ptServerMachine::ptServerMachine(QObject *parent): QObject(parent) {
 // Local's
 bool bTest = false;

 // Create and start local server
 qlsLocalServer = new QLocalServer(this);
 qlsLocalServer->setMaxPendingConnections(1);

 if (!qlsLocalServer->listen("pTool")) {
 QMessageBox::critical(0, tr("Local-Server"), tr("Unable to start the
server: %1").arg(qlsLocalServer->errorString()));
 return;
 }

 // Connect Server Signal
 bTest = connect(qlsLocalServer, SIGNAL(newConnection()), this,
SLOT(if_qlsServer_new_connection()));

 // Timeout timer
 qtTimeout = new QTimer(this);
 qtTimeout->setInterval(10000);
 qtTimeout->setSingleShot(true);

 // State Machine
 qsmServerMachine = new QStateMachine(this);
 bTest = connect(qsmServerMachine, SIGNAL(started()), this,
SLOT(if_machine_started()));

 // Main States
 qsmsNotConnected = new QState();
 qsmsConnected = new QState();
}

```

```

// Sub-States
qsmsIdle = new QState(qsmsConnected);
qsmsReceiveCommand = new QState(qsmsConnected);
qsmsReceiveCommand = new QState(qsmsConnected);
qsmsCheckCommand = new QState(qsmsConnected);
qsmsExecuteCommand = new QState(qsmsConnected);
qsmsSendAnswer = new QState(qsmsConnected);
qsmsError = new QState(qsmsConnected);
qsmsConnected->setInitialState(qsmsIdle);

// Add States
qsmServerMachine->addState(qsmsNotConnected);
qsmServerMachine->addState(qsmsConnected);

// Set initial step
qsmServerMachine->setInitialState(qsmsNotConnected);

// Add transitions to main states
qsmsNotConnected->addTransition(this, SIGNAL(connectionReady()), qsmsConnected);
qsmsConnected->addTransition(this, SIGNAL(connectionClosed()),
qsmsNotConnected);

// Add transitions to sub states
qsmsIdle->addTransition(this, SIGNAL(commandToReceive()), qsmsReceiveCommand);

qsmsReceiveCommand->addTransition(this, SIGNAL(commandReceived()),
qsmsCheckCommand);
qsmsReceiveCommand->addTransition(this, SIGNAL(error()), qsmsError);

qsmsCheckCommand->addTransition(this, SIGNAL(commandCorrect()),
qsmsExecuteCommand);
qsmsCheckCommand->addTransition(this, SIGNAL(commandFaulty()), qsmsError);
qsmsCheckCommand->addTransition(this, SIGNAL(waitForRest()),
qsmsReceiveCommand);

qsmsExecuteCommand->addTransition(this, SIGNAL(commandExecuted()),
qsmsSendAnswer);
qsmsExecuteCommand->addTransition(qtTimeout, SIGNAL(timeout()), qsmsError);

qsmsSendAnswer->addTransition(this, SIGNAL(answerSent()), qsmsIdle);
qsmsSendAnswer->addTransition(this, SIGNAL(moreCommands()), qsmsCheckCommand);
qsmsSendAnswer->addTransition(this, SIGNAL(answerFaulty()), qsmsError);

qsmsError->addTransition(this, SIGNAL(errorDealedWith()), qsmsSendAnswer);

// Establish connections of sub states
bTest = connect(qsmsIdle, SIGNAL(entered()), this, SLOT(on_qsmsIdle_entered()));
bTest = connect(qsmsIdle, SIGNAL(exited()), this, SLOT(on_qsmsIdle_exited()));

bTest = connect(qsmsReceiveCommand, SIGNAL(entered()), this,
SLOT(on_qsmsReceiveCommand_entered()));
bTest = connect(qsmsReceiveCommand, SIGNAL(exited()), this,
SLOT(on_qsmsReceiveCommand_exited()));

bTest = connect(qsmsCheckCommand, SIGNAL(entered()), this,
SLOT(on_qsmsCheckCommand_entered()));
bTest = connect(qsmsCheckCommand, SIGNAL(exited()), this,
SLOT(on_qsmsCheckCommand_exited()));

bTest = connect(qsmsExecuteCommand, SIGNAL(entered()), this,
SLOT(on_qsmsExecuteCommand_entered()));

```

```

 bTest = connect(qsmsExecuteCommand, SIGNAL(exited()), this,
SLOT(on_qsmsExecuteCommand_exited()));

 bTest = connect(qsmsSendAnswer, SIGNAL(entered()), this,
SLOT(on_qsmsSendAnswer_entered()));
 bTest = connect(qsmsSendAnswer, SIGNAL(exited()), this,
SLOT(on_qsmsSendAnswer_exited()));

 bTest = connect(qsmsError, SIGNAL(entered()), this,
SLOT(on_qsmsError_entered()));
 bTest = connect(qsmsError, SIGNAL(exited()), this, SLOT(on_qsmsError_exited()));

 // Start machine
qsmServerMachine->start();

 // Initialize Constants
iMaxRepeatCount = 3;
iRepeatCounter = 0;
iCommandLength = 6;
}

//! This is the Destructor of the pTServerMachine application.
/*
 * Here some stuff is done just before the application is finished
 */
ptServerMachine::~ptServerMachine() {

}

// **** Server Functions ****
//! This Function is called if a new pending connection to the pTool-Server is made.
/*
 * \return void
 */
void ptServerMachine::if_qlsServer_new_connection() {
 // Locals
 bool bTest;

 // Show Message Box and return
 qDebug() << "Local-Server: New pending connection";

 // Client connection
 clientConnection = new QLocalSocket(this);
 qhClientConnection.insert("Test", clientConnection);

 // Get pending connection
 clientConnection = qlsLocalServer->nextPendingConnection();
 bTest = connect(clientConnection, SIGNAL(readyRead()), this,
SLOT(if_clientConnection_readyRead()));
 bTest = connect(clientConnection,
SIGNAL(stateChanged(QLocalSocket::LocalSocketState)), this,
SLOT(if_clientConnection_stateChanged(QLocalSocket::LocalSocketState)));

 // Debug output
 qDebug() << "Socket Descriptor new Connection: " << clientConnection-
>socketDescriptor();

 // Emit signal
 emit connectionReady();

 // Return value
}

```

```

 return;
 }

/// This Function is called if there is new data to read on the Local Socket.
/*
 * \return void
 */
void ptServerMachine::if_clientConnection_readyRead() {
 // Show debug message
 qDebug() << "Local-Server: there is data to read...";

 // Emit Signal
 emit commandToReceive();

 // Return value
 return;
}

/// This Slot is called if the state of the local socket is changed.
/*
 * \return void
 */
void ptServerMachine::if_clientConnection_stateChanged(
QLocalSocket::LocalSocketState socketState) {
 // Show debug message
 qDebug() << "Local-Server: state changed...";

 // Check socket state
 switch(socketState) {
 case QLocalSocket::ClosingState:
 // Debug message
 qDebug() << "Local-Server: closing...";
 break;

 case QLocalSocket::UnconnectedState:
 // Debug message
 qDebug() << "Local-Server: unconnected";

 // Emit signal
 emit connectionClosed();
 break;

 case QLocalSocket::ConnectingState:
 // Debug message
 qDebug() << "Local-Server: connecting...";
 break;

 case QLocalSocket::ConnectedState:
 // Debug message
 qDebug() << "Local-Server: connected";
 break;

 default:
 // Debug message
 qDebug() << "Local-Server: unknow state";
 break;
 }

 // Return value
 return;
}

```

```

}

// **** End of Server Functions *****

// **** Timer Timeout Function *****

//! This Slot is dealing with a timer timeout.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_timer_timeout() {
 // Locals

 // Increment timeout counter
 iRepeatCounter++;

 // Debug message
 qDebug() << "Timeout " << iRepeatCounter;

 // Return value
 return;
}

// **** End of Timer Timeout Function *****

// **** Statemachine Functions *****

//! This Slot is dealing with stuff when the server machine is started.
/*
 \param none.
 \return none.
*/
void ptServerMachine::if_machine_started() {
 // Debug output
 qDebug() << "ptservermachine started";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsNotConnected_entered() {
 qDebug() << "Entering step: qsmsNotConnected";

 if(clientConnection->state() == QLocalSocket::UnconnectedState) {
 // Delete client connection
 delete clientConnection;
 }

 // Return value
 return;
}

```

```

//! This Slot is dealing with stuff when exiting the step.
/*!
 \param none.
 \return none.
 */
void ptServerMachine::on_qsmsNotConnected_exited() {
 qDebug() << "Leaving step: qsmsNotConnected";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*!
 \param none.
 \return none.
 */
void ptServerMachine::on_qsmsConnected_entered() {
 qDebug() << "Entering step: qsmsConnected";

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*!
 \param none.
 \return none.
 */
void ptServerMachine::on_qsmsConnected_exited() {
 qDebug() << "Leaving step: qsmsConnected";

 // Return value
 return;
}

// ***** Interface Functions *****

//! This Function sets the processed data (answer).
/*!
 \param qslAnswer A QStringList which holds the data (answer).
 \return An Integer 0 := Setting answer successful,
 -1 := Setting answer unsuccessful
 */
int ptServerMachine::setData(QStringList qslInAnswer) {
 // Locals
 int iRetVal;

 // Check input
 if(!qslInAnswer.isEmpty()) {
 // Shift answer into queue
 qqDataQueue.enqueue(qslInAnswer);

 // emit Signal
 emit commandExecuted();

 // Set return value
 iRetVal = 0;
 }
 else {

```

```

 // emit Signal
 emit answerFaulty();

 // Set return value
 iRetVal = -1;
 }

 // Clear answer list
 qslInAnswer.clear();

 // Stopp timeout timer
 qtTimeout->stop();

 // Return value
 return iRetVal;
}

// ***** End of Interface Functions *****

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsIdle_entered() {
 // Debug message
 qDebug() << "Entering step: qsmsIdle";

 // Clear command list
 qslCommand.clear();

 // Clear queue
 if(!qqDataQueue.isEmpty()) {
 qqDataQueue.clear();
 }

 // Clear repeat counter
 iRepeatCounter = 0;

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsIdle_exited() {
 qDebug() << "Leaving step: qsmsIdle";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/

```

```

/*
void ptServerMachine::on_qsmsReceiveCommand_entered() {
 // Debug message
 qDebug() << "Entering step: qsmsReceiveCommand";

 // Locals
 QDataStream qdsInputData(clientConnection);
 qdsInputData.setVersion(QDataStream::Qt_4_8);
 QString qsScratch;
 QStringList qslTempList;

 // Check repeat counter
 if(iRepeatCounter <= iMaxRepeatCount) {
 // Read data
 while(clientConnection->bytesAvailable()) {
 if(!qdsInputData.atEnd()) {
 // Read command
 qdsInputData >> qsScratch;

 // Fill command into QStringList
 qslCommand << qsScratch;
 }
 }

 // Check command
 if(qslCommand.size() == iCommandLength) {
 // Debug message
 qDebug() << "Single command received";

 // Move command to the queue
 qqCommandQueue.enqueue(qslCommand);
 }
 else if(qslCommand.size() < iCommandLength){
 // Debug message
 qDebug() << "Parts of a command received";
 // Move command to the queue
 qqCommandQueue.enqueue(qslCommand);
 }
 else {
 // Debug message
 qDebug() << "More than one command received";

 // Split commands
 while(!qslCommand.isEmpty()) {
 // Get one command
 for(int i = 0; i < iCommandLength; ++i) {
 qsScratch = qslCommand.takeFirst();
 qslTempList << qsScratch;
 }
 // Move command to the queue
 qqCommandQueue.enqueue(qslTempList);

 // Clear tem list
 qslTempList.clear();
 }
 }
 }

 // Emit Signal
 emit commandReceived();
}
else {
 // Debug message
 qDebug() << "Too many repetitions";
}

```

```

 // emit Signal
 emit error();
 }

 // Return value
 return;
}

///! This Slot is dealing with stuff when exiting the step.
/*!!
 * \param none.
 * \return none.
 */
void ptServerMachine::on_qsmsReceiveCommand_exited() {
 qDebug() << "Leaving step: qsmsReceiveCommand";

 // Return value
 return;
}

///! This Slot is dealing with stuff when entering the step.
/*!!
 * \param none.
 * \return none.
 */
void ptServerMachine::on_qsmsCheckCommand_entered() {
 // Debug message
 qDebug() << "Entering step: qsmsCheckCommand";

 // Locals
 QStringList qslTempList1, qslTempList2;

 // Check size of command queue
 if(qqCommandQueue.size() > 1) {
 // Get heads of command queue
 qslTempList1 = qqCommandQueue.dequeue();
 qslTempList2 = qqCommandQueue.dequeue();

 // Compare lists
 if(qslTempList1.operator!=(qslTempList2)) {
 // Debug message
 qDebug() << "Commands are different";

 // Move command 2 back to the queue
 qqCommandQueue.enqueue(qslTempList2);
 }
 else {
 // Debug message
 qDebug() << "Commands are the same";

 // delete command 2
 qslTempList2.clear();
 }
 }
 else {
 // Get heads of command queue
 qslTempList1 = qqCommandQueue.dequeue();
 }

 // Get Command out of the QStringList
}

```

```

 if(qslTempList1.size() == iCommandLength) {
 struCmd.qsProject = qslTempList1.at(0);
 struCmd.qsCpu = qslTempList1.at(1);
 struCmd.qsCommand = qslTempList1.at(2);
 struCmd.qsSender = qslTempList1.at(3);
 struCmd.qsConHandle = qslTempList1.at(4);
 struCmd.qsAttribut = qslTempList1.at(5);

 // Clear repeat counter
 iRepeatCounter = 0;

 // Debug output
 qDebug() << "Command is for Project: " << struCmd.qsProject;
 qDebug() << "Command is for Cpu: " << struCmd.qsCpu;
 qDebug() << "Command: " << struCmd.qsCommand;
 qDebug() << "Sender: " << struCmd.qsSender;
 qDebug() << "Connection Handle: " << struCmd.qsConHandle;
 qDebug() << "Attribut: " << struCmd.qsAttribut;

 // Emit Signal
 emit commandCorrect();
 }
 else if(qslTempList1.size() < iCommandLength) {
 // Debug message
 qDebug() << "Command not complete...";

 // Set command list
 qslCommand = qslTempList1;

 // Increment repeat counter
 iRepeatCounter++;

 // emit Signal
 emit waitForRest();
 }
 else {
 // Debug message
 qDebug() << "Command faulty";

 // emit Signal
 emit commandFaulty();
 }

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsCheckCommand_exited() {
 qDebug() << "Leaving step: qsmsCheckCommand";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*

```

```

 \param none.
 \return none.
 */
void ptServerMachine::on_qsmsExecuteCommand_entered() {
 qDebug() << "Entering step: qsmsExecuteCommand";

 // Give Command to the app
 emit executeCommand(&struCmd);

 // Clear repeat counter
 iRepeatCounter = 0;

 // Start timeout timer
 qtTimeout->start();

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*!
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsExecuteCommand_exited() {
 qDebug() << "Leaving step: qsmsExecuteCommand";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*!
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsSendAnswer_entered()  {
 // Debug message
 qDebug() << "Entering step: qsmsSendAnswer";

 // Locals
 QDataStream qdsSendStream(clientConnection);
 qdsSendStream.setVersion(QDataStream::Qt_4_8);
 QStringList qslAnswer;
 QString qsScratch;

 // Start timeout timer
 qtTimeout->stop();

 // Check queue not to be empty
 if(!qqDataQueue.isEmpty()) {

 // Get command from queue
 qslAnswer.clear();
 qslAnswer = qqDataQueue.dequeue();

 // Debug output
 qDebug() << "ptServerMachine: Sending answer";

 // Insert start and stop brackets
 qslAnswer.prepend("{");
}

```

```

 qslAnswer.append("}");

 // Sending Command
 while(!qslAnswer.isEmpty()) {
 qsScratch = qslAnswer.takeFirst();
 qdsSendStream << qsScratch;
 }

 // Check if there are more commands in the queue
 if(!qqCommandQueue.isEmpty()) {
 // Emit signal
 emit moreCommands();
 }
 else {
 // Emit signal
 emit answerSent();
 }
 }
 else {
 // Debug message
 qDebug() << "Empty queue!";

 // Emit signal
 emit answerFaulty();
 }

 // Return value
 return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsSendAnswer_exited() {
 // Debug message
 qDebug() << "Leaving step: qsmsSendAnswer";

 // Return value
 return;
}

//! This Slot is dealing with stuff when entering the step.
/*
 \param none.
 \return none.
*/
void ptServerMachine::on_qsmsError_entered() {
 // Debug message
 qDebug() << "Entering step: qsmsError";

 // Locals
 QStringList qslAnswer;
 QVariant qvAnswerSize;

 // Clear answer list
 qslAnswer.clear();

 // Fill answer list
 qslAnswer << "ERROR";
}

```

```
// Get answer size
qvAnswerSize = qslAnswer.size();

// Insert answer list size
qslAnswer.prepend(qvAnswerSize.toString());

// Put answer into queue
qqDataQueue.clear();
qqDataQueue.enqueue(qslAnswer);

// emit Signal
emit errorDealedWith();

// Return value
return;
}

//! This Slot is dealing with stuff when exiting the step.
/*
 \param none.
 \return none.
 */
void ptServerMachine::on_qsmsError_exited() {
 // Debug message
 qDebug() << "Leaving step: qsmsError";

 // Return value
 return;
}

// ***** End of Stateemachine Functions *****
```

Appendix H VII Source code common.h

```
ifndef COMMON_H
#define COMMON_H

***** Commands Structure *****/
//! This structure holds the Command and the sender.
/*
 This structure is used to hold the Command and the sender of the command.
*/
struct struCommand {
 QString qsProject; /*!< Project.*/
 QString qsCpu; /*!< Cpu.*/
 QString qsCommand; /*!< Command.*/
 QString qsSender; /*!< Sender.*/
 QString qsConHandle; /*!< Connection Handle.*/
 QString qsAttribut; /*!< Attribute.*/
};

***** Ende Commands Structure *****/
#endif // COMMON_H
```

Appendix I Generated IL-Code

```

; *****
;
; Code generated by TG
;
-----
;
; Datum : Freitag 05. April 2013 11:01:43
; SPS : PCD3.M5540
; Datei : tGVm.src
; PG5-Version : V2.0.220.200
; Autor : Saia Generator by TG
; © : 2013 by TG; Ida-Sträuli-Strasse 65; CH-8404 Winterthur
;
; Version : 1.0.0.0
; Aenderungen : -
;
; *****
;

; ***** Station ***** ; Programm gehört auf diese S-Bus Station
$STATION 10
; ***** Ende Station *****

;
; ***** XOB 16 ***** ; Beim RestartCold ausgeführte Befehle
$INIT
$ENDINIT
; ***** Ende XOB 16 *****

;
; ***** Includes *****
;
; ***** Ende Includes *****

;
; ***** Definitionen *****
; ***** PEQU PB ; Block definieren
COB_tGVm PEQU COB ; PEQU Block (EQU + Public)

```

```

; ***** import Variablen ; aus anderen PB's importieren
EXTN LTO01 ; Import Symbol
EXTN VM001 ; Import Symbol

$GROUP tGVm ; Gruppendeklaration
; ***** Variablen ; Statische, lokale Variablen erstellen

; ***** Ende Definitionen *****

; ***** Start COB *****
COB COB_tGVm ; Start COB
0 ; No Timeout

; ***** Memory for temporary Data *****
TEMP_MEM:

DEFTMP M 2 ; defines 2K bytes of memory for the temp data stack

END_TEMP_MEM:
; ***** Ende Memory for temporary Data *****

; ***** Temporary Data *****
TEMP_DATA:

END_TEMP_DATA:
; ***** Ende Temporary Data *****

; ***** LTO's *****
LTOS:
; ***** Resources

```

rHrLTO01 EQU R[4] ; Helper Registers

CFG_LTO00 EQU DB 4007 ; Datablock for:
DB CFG_LTO00 [32] 1, 9, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 0, 0,
0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0

CFG_LTO01 EQU DB 4008 ; Datablock for: Register
DB CFG_LTO01 [32] 0, 9, 0, 0, 0, 0, 0, 0, 0, 0, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 0, 0,
0, 0, 0, 0, 0, 0, 0, 0

CFG_LTO02 EQU DB 4000 ; Datablock for: Register
DB CFG_LTO02 [32] 0, 2, 0, 0, 0, 0, 0, 0, 0, 0, 2200, 300,
0, 0, 0

CFG_LTO03 EQU DB 4001 ; Datablock for: Register
DB CFG_LTO03 [32] 0, 2, 0, 0, 0, 0, 0, 0, 0, 0, 2201, 301, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,
0, 0, 0

; ***** Call FB

CFB LTO01 ; Call LTO01
DB CFG_LTO00 ; [2]DB Address
DB CFG_LTO00 ; [3]DB Address
H09.LG.CTRL_001.CFG_Pointer ; [4]CFG_Pointer
H09.LG.CTRL_001.OUT_Output ; [5]OUT_Output
H09.LG.CTRL_001.OUT_OutputInvers ; [6]OUT_OutputInvers
H09.LG.CTRL_001.OUT_Output ; [7]OUT_Output
H09.LG.CTRL_001.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+0 ; [9]Register

; ***** Call FB

CFB LTO01 ; Call LTO01
DB CFG_LTO01 ; [2]DB Address
DB CFG_LTO01 ; [3]DB Address

```

H09.LG.CTRL_002.CFG_Pointer ; [4]CFG_Pointer
H09.LG.CTRL_002.OUT_Output ; [5]OUT_Output
H09.LG.CTRL_002.OUT_OutputInvers ; [6]OUT_OutputInvers
H09.LG.CTRL_002.OUT_Output ; [7]OUT_Output
H09.LG.CTRL_002.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+1 ; [9]Register

```

; ***** Call FB

```

CFB LTO01 ; Call LTO01
DB CFG_LTO02 ; [2]DB Address
DB CFG_LTO02 ; [3]DB Address
H20.LG.CTRL.LOGIC_001.CFG_Pointer ; [4]CFG_Pointer
H20.LG.CTRL.LOGIC_001.OUT_Output ; [5]OUT_Output
H20.LG.CTRL.LOGIC_001.OUT_OutputInvers ; [6]OUT_OutputInvers
H20.LG.CTRL.LOGIC_001.OUT_Output ; [7]OUT_Output
H20.LG.CTRL.LOGIC_001.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+2 ; [9]Register

```

; ***** Call FB

```

CFB LTO01 ; Call LTO01
DB CFG_LTO03 ; [2]DB Address
DB CFG_LTO03 ; [3]DB Address
H21.LG.CTRL.LOGIC_001.CFG_Pointer ; [4]CFG_Pointer
H21.LG.CTRL.LOGIC_001.OUT_Output ; [5]OUT_Output
H21.LG.CTRL.LOGIC_001.OUT_OutputInvers ; [6]OUT_OutputInvers
H21.LG.CTRL.LOGIC_001.OUT_Output ; [7]OUT_Output
H21.LG.CTRL.LOGIC_001.OUT_OutputInvers ; [8]OUT_OutputInvers
rHrLTO01+3 ; [9]Register

```

END_LTO:

; ***** Ende LTO's *****

; ***** VM's *****

VM:

; ***** Resources

rHrVM001 EQU R[5] ; Helper Registers

CFG_VM01 EQU DB 4011 ; Datablock for: Register

DB CFG_VM01 [20] 0, 4, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 2006, 2208, 2209, 2210, 0, 0, 0, 0, 0, 0

; ***** Call FB

CFB VM001 ; Virtual Machine to be used with the LTO01
DB CFG_VM01 ; [2]DB Address
DB CFG_VM01 ; [3]DB Address
H20.LG.CTRL.VM_001.CFG_Pointer ; [4]CFG_Pointer
rHrVM001+0 ; [5]Register
rHrVM001+1 ; [6]Register
rHrVM001+2 ; [7]Register
rHrVM001+3 ; [8]Register
rHrVM001+4 ; [9]Register

END_VM:

; ***** Ende VM's *****

END_COB:

ECOB

; ***** Ende COB *****

\$ENDGROUP

Appendix J Configuration files

Appendix J I pTool.ini

[LastProject]

Path=C:/PromosNT/proj/tgTest/cfg/

Name=tgTest

[ToolPath]

Path=C:/promosnt/proj/

[Tools]

1=Saia-&Code-Schleuder

2=&Kommunikation

3=&Nicht-Auto

[FileNames]

DMS=promos.dms

TO=bmo.dms

Appendix J II sGen.ini

[SymbolHeader]

Header="Symbol;Media;Address;Comment := Value ;Scope"

[VmTemplates]

srcHeader=../cfg/srcVmHeader.ini
srcFooter=../cfg/srcVmFooter.ini

[LTO01GEN]

1=CFG_Function
2=CFG_NbrOfUsedInputs
3=rHrLTO01

[LTO01]

1="; ***** Call FB\n\n\tCFB\tLTO01\t; Call LTO01"
2=CFG_Function
3=CFG_Function
4=CFG_Pointer
5=OUT_Output
6=OUT_OutputInvers
7=OUT_Output
8=OUT_OutputInvers
9=Register

[LTO01FOOTER]

1="END_LTO:\n; ***** Ende LTO's *****"

[VM001HEADER]

1="; ***** VM's *****\nVM:\n; ***** Resources"

[VM001GEN]

1=CFG_CycleTime
2=CFG_LTO_Cnt

3=CFG_LTO_Pointer

4=rHrVM001

[VM001]

1="; ***** Call FB\n\n\tCFB\tVM001\t; Virtual Machine to be used with the LTO01"

2=CFG_CycleTime

3=CFG_CycleTime

4=CFG_Pointer

5=Register

6=Register

7=Register

8=Register

9=Register

[VM001FOOTER]

1="END_VM:\n; ***** Ende VM's *****"

[VMADRLOADER]

1="; ***** Load LTO Ardresses\n\n\tCFB\tfbLoadAdr\t; Call Function Load Addresses"

2=CFG_VM00

3=IN_LTO00

4=IN_LTO01

5=IN_LTO02

6=IN_LTO03

7=IN_LTO04

8=IN_LTO05

9=IN_LTO06

10=IN_LTO07

11=IN_LTO08

12=IN_LTO09

[COBFOOTER]

1="END_COB:\n\n\tECOB\n\n;\n***** Ende COB *****\n\$ENDGROUP"

Appendix J III sTool.ini

[FileNames]

1=CpuName.saia5pc

2=PCD.SCFG

3=CpuName.5hw

[Groups]

1=Device

2=ConfigNT

3=PresistentSettings

[Keys]

1=PG5Version

2=PCDType

3=sbus_Station

Appendix J IV srcVmHeader.ini

```

; *****
;
; ; Code generated by TG
;
; -----
;
; ; Datum : <DateTime>
; ; SPS : <PcdType>
; ; Datei : <FileName>
; ; PG5-Version : <PgVersion>
; ; Autor : Saia Generator by TG
; ; © : <Year> by TG; Ida-Sträuli-Strasse 65; CH-8404 Winterthur
;
; ;
; ; Version : <Version>
; ; Aenderungen : <Changes>
;
;
; *****
;

; ***** Station ***** ; Programm gehört auf diese S-Bus Station
<Station>
; ***** Ende Station *****

; ***** XOB 16 ***** ; Beim RestartCold ausgeführte Befehle
$INIT
$ENDINIT
; ***** Ende XOB 16 *****

; ***** Includes *****
;
; ***** Ende Includes *****

; ***** Definitionen *****
; ***** PEQU PB ; Block definieren
COB_<blockName> PEQU <blockTyp> ; PEQU Block (EQU + Public)

```

```
; ***** import Variablen ; aus anderen PB's importieren
EXTN LTO01 ; Import Symbol
EXTN VM001 ; Import Symbol

$GROUP <groupName> ; Gruppendeklaration
; ***** Variablen ; Statische, lokale Variablen erstellen

; ***** Ende Definitionen *****

; ***** Start COB *****
COB COB_<blockName> ; Start COB
 0 ; No Timeout

; ***** Memory for temporary Data *****
TEMP_MEM:

DEFTMP M 2 ; defines 2K bytes of memory for the temp data stack

END_TEMP_MEM:
; ***** Ende Memory for temporary Data *****

; ***** Temporary Data *****
TEMP_DATA:

END_TEMP_DATA:
; ***** Ende Temporary Data *****

; ***** LTO's *****
LTOS:
; ***** Resources
```

Appendix J V srcVmFooter.ini

END_VM:

; ***** Ende VM *****

; Ende PB

END:

ECOB

; Ende PB

\$ENDGROUP

Appendix K Versions PLC-System

Appendix K I PLC-System

Product Information

PCD Type: PCD3.M5540
 System ID: M5540 (55h)
 Firmware Version: 1.16.69
 Hardware Version: D 2 (02h)
 Modification: 2 (02h)
 Fab. Date (year/week): 2007/15
 Serial Number: 00BC3824
 MAC-Address: 00 50 C2 6F DB A7

CPU Extension

ASN: PCD3.EXT0
 Part Number: 463667920
 Serial Number: 00BDDDB41
 HW Version: B (0x42)
 Modifications: None (0xFF)
 Fab. Date (year/week): 2007/14

Flash M1

ASN: PCD7.R550M04
 Part Number: 463949000
 Serial Number: 00C04100
 HW Version: B (0x42)
 Modifications: None (0xFF)
 Fab. Date (year/week): 2007/15

Flash M2

ASN: PCD7.R500
 Part Number: 463948970
 Serial Number: 01266217
 HW Version: B (0x42)
 Modifications: None (0xFF)
 Fab. Date (year/week): 2007/50

Battery Module

ASN: PCD3.BAT0
 Part Number: 463948980
 Serial Number: 00A68E91
 HW Version: A (0x41)
 Modifications: None (0xFF)
 Fab. Date (year/week): 2007/08

Appendix K II Programming Software PG5

PG5 Patch	2	Installed
-----------	---	-----------

AdjustWnd52.dll	2.0.220.0	OK	Saia PG5 V2 Adjust Window, by Gábor Domonyi
AGLink40_Sym.DLL	4.0.12.8		ACCON-AGLink S7-SymbolikPro 4.x for SIMATIC
PLCs [.\Web Editor 5_15_02]			
AutoRouteLib.dll	V2.0.220.200	OK	Saia Fupla Editor AutoRoute Library
Core.dll 2.0.20.0		[.\SWebConnect]	
DDC_Add-On.exe	2.0.220.0	OK	
DDC_AddOnLib.dll	2.0.220.0	OK	
DUNZIP32.dll	4.00.04	OK	DynaZIP-32 Multi-Threading UnZIP DLL
Dxusb10.dll	1.0.9.0		DriverX USB DLL
Dxusb10.dll	1.0.9.0		DriverX USB DLL [.\SWebConnect]

DZIP32.dll	4.00.04	OK	DynaZIP-32 Multi-Threading ZIP DLL
EnvDTE.dll	8.0.50727.42(RT)	OK	EnvDTE.dll
ExternalCore.dll	2.0.20.0		[.\SWebConnect]
FBE.exe	2.0.239.0		SAIA FBox Builder [.\FBox Builder]
FBELib.dll	2.0.239.0		SAIA FBE Library [.\FBox Builder]
FBLM.exe	2.0.239.0		SAIA FBox Key Generator [.\FBox Builder]
hcrtf.exe	4.03.0002		Microsoft® Help Workshop [.\FBox Builder]
hcw.exe	4.03.0002		Microsoft® Help Workshop [.\FBox Builder]
HELPDECO.EXE			[.\FBox Builder]
HMI_Edit.exe	2.00.0210		SAIA HMI Editor [.\HMI Editor]
htmlhelp.exe	4.74.8703		Microsoft® HTML Help Author [.\FBox Builder]
hwddll.dll	4.03.0002		Microsoft® Help Workshop [.\FBox Builder]
IconEditor.exe	2.00.0002		[.\HMI Editor]
Interop.SCommXX7.dll	1.0.0.0		[.\SWebConnect]
Interop.STracer.dll	1.0.0.0	OK	
KEYLIB32.dll	4.109a		KEYLIB32 [.\Web Editor 5_15_02]
LangMan.exe	2.0.239.0		SAIA FBE Language Manager [.\FBox Builder]
LibCgi.dll	2.0.20.0		[.\SWebConnect]
LibDK3964.dll	2.0.20.0		[.\SWebConnect]
LibDriverXUsb.dll	0.0.3.0		LibDriverXUsb [.\SWebConnect]
LonIPComp52.exe	2.0.220.200	OK	LonIP_Compiler
LonIPConf52.exe	2.0.220.200	OK	Saia LON Configuration Editor
MacroDlg.exe	1.5.12.99		SpiderControl Macro Dialog [.\Web Editor 5_15_02\MacroDlgComp]
MacroDlg.exe	1.5.12.99		SpiderControl Macro Dialog [.\Web Editor 5_15_02\MacroDlgRuntime]
MakeLinCheck.exe	V2.0.220.0	OK	Saia PG5 V2 Library Info File Checksum Generator
MakeSaiaZip.exe	2.0.220.0	OK	Saia PG5 SaiaZip File Generator
MakeSrx.exe	V2.0.220.0	OK	Saia Source File Encrypter
MakeSrx.exe	V2.0.220.0	OK	Saia Source File Encrypter [.\FBox Builder]
MiniHttpd.dll	1.2.0.24584		MiniHttpd HTTP Server Library [.\SWebConnect]
NGMScan2.exe	2.0.14		NG-MScan 2 [..\Program Files (x86)\Engiby\NGMScan2]
PLC_FontGenerator.exe	1.0.0.1		SpiderControl PLC Editor IniNet Font Generator [.\Web Editor 5_15_02]
Pop3Lib.dll	2.0.20.0		[.\SWebConnect]
RegKey52.exe	V2.0.220.0	OK	RegKey
RegKey52.exe	V2.0.220.0	OK	RegKey [.\Web Editor 5_15_02]
Saia.Net.exe	2.0.20.0		[.\SWebConnect]
SAIA_BlockIO.dll	2.0.239.0		SAIA FBE Block I/O Handler [.\FBox Builder]
SAIA_BlockObj.dll	2.0.239.0		SAIA FBE Block Object [.\FBox Builder]

SAIA_HelpGen.dll	2.0.239.0		SAIA FBE Help Compiler [.\FBox Builder]
SAIA_MsgSvr.exe	2.0.239.0		SAIA FBE Message Server [.\FBox Builder]
SaiaBurgess.SCS.MailInterface.dll		2.0.20.0	[.\SWebConnect]
SaiaConf52.dll	V2.0.220.200	OK	SaiaConf
SaiaFtpCli.dll	2.0.220.0	OK	SaiaFtpCli
SaialInst.exe	2.0.239.0		SAIA Library Package Installer [.\FBox Builder]
Saialib52.dll	2.0.220.0	OK	SaiaLib52
SaiaNtFs.dll	2.0.215.0		SaiaNtFs [.\SD_Flash_Explorer]
Sasm52.dll	V2.0.220.0	OK	Saia PG5 V2 Build Utility
SB_PluginUtil.dll	2.0.20.0		[.\SWebConnect]
SBACnet_Compiler_PG5_2_0.exe		V2.0.220.0	BACnet compiler [.\BACnet]
SBACnet_Config_PG5_2_0.exe		2.0.220.200	SBACnet_Config_PG5_2_0
			[.\BACnet]
SBACnet_Datatype.dll	2.0.220.200		SBACnet_Datatype [.\BACnet]
SBlkDnld52.dll	V2.0.220.0	OK	New Block file downloader
SBMaster_PluginUtil.dll	2.0.20.0		[.\SWebConnect]
SBMaster_ProfiPlugin.dll	2.0.20.0		[.\SWebConnect\SBMaster Plugins]
SBMaster_SerialPlugin.dll	2.0.20.0		[.\SWebConnect\SBMaster Plugins]
SBMaster_UdpPlugin.dll	2.0.20.0		[.\SWebConnect\SBMaster Plugins]
SBMaster_USBPlugin.dll	2.0.20.0		[.\SWebConnect\SBMaster Plugins]
SBMasterDlg.dll	2.0.20.0		[.\SWebConnect]
SBMasterDlI.dll		2.0.20.0	[.\SWebConnect]
SBMasterDrv.dll		2.0.20.0	[.\SWebConnect]
SBMasterUtil.dll		2.0.20.0	[.\SWebConnect]
SBSlave_PluginUtil.dll		2.0.20.0	[.\SWebConnect]
SBSlave_UdpPlugin.dll		2.0.20.0	[.\SWebConnect\SBSlave Plugins]
SBSlaveDlI.dll		2.0.20.0	[.\SWebConnect]
SBSlaveDrv.dll		2.0.20.0	[.\SWebConnect]
SBSlaveUtil.dll		2.0.20.0	[.\SWebConnect]
SBuESFwDnld52.exe		V2.0.220.0	OK Bues Firmware Download Utility
Sbug52.exe		V2.0.220.0	OK Saia PG5 Online Debugger
Sbuild52.dll		2.0.220.1	OK Saia PG5 Build Utilities
SBUtil.dll		2.0.20.0	[.\SWebConnect]
SColl52.dll		2.0.220.200	OK Saia PG5 V2 Symbol Collector
SCommCom52.dll		V2.0.220.0	OK SAIA Communication Driver
SCommDlG52.dll		V2.0.220.0	OK SAIA Communication Driver
SCommDlI52.dll		V2.0.220.0	OK SAIA Communication Driver
SCommDLLClient.dll		2.0.20.0	[.\SWebConnect]
SCommDrv52.exe		V2.0.220.0	OK SAIA Communication Driver
SCommNative.dll		2.0.20.0	[.\SWebConnect]

SCommUsb.dll	V2.0.220.0	OK	SAIA USB Driver
SCommUsbld.dll	V2.0.220.0	OK	SAIA USB Identifier
SCommUsr52.dll	V2.0.220.0	OK	SAIA Communication Driver
SCommUtil.dll	2.0.20.0		[.\SWebConnect]
SCommWrap.dll	2.0.220.0	OK	SCommWrap
SCommXX7.exe	1.0.2.13		Saia XX7 Communication driver [.\SWebConnect]
Sconf52.exe	V2.0.220.200	OK	Saia PG5 Online Configurator
Sdasm52.exe	as Sdisasm52.dll		Saia PG5 Disassembler
Sdat52.exe	V2.0.220.0	OK	Saia PG5 V2 Data Transfer Utility
SDBIf52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor DB Interface
SDevConf52.exe	2.0.220.200	OK	SDevConf52
SdFs.exe	2.0.215.0		Saia SD file system explorer [.\SD_Flash_Explorer]
Sdisasm52.dll	V2.0.220.0	OK	Saia PG5 V2 Disassembler
secho.exe		OK	
sedata52.dll	V2.0.220.200	OK	Saia PG5 V2 Symbol Editor Edit Data
Sedit52.exe	V2.0.220.0	OK	Saia PG5 V2 IL Editor
Sfequ52.exe	2.0.220.200	OK	Saia PG5 V2 Symbol Converter
SFtp52.exe	2.0.220.0	OK	SFtp52
Sfup52.exe	V2.0.220.200	OK	Saia Fupla Editor
Sfupgen52.exe	V2.0.220.200	OK	Fupla Code Converter-Generator
SFWDnld52.exe	V2.0.220.0	OK	Firmware download utility
SFwDnldAssist52.exe	V2.0.220.0	OK	Firmware download assistant
Sgraf52.exe	V2.0.220.0	OK	Saia Graftec Editor
SGSF52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor Global Symbol updater
Simag52.dll	V2.0.220.0	OK	Saia PG5 V2 PCD Memory Image Generator
SImp52.dll	V2.0.220.0	OK	Saia Template Page Importer
simp52u.dll	V2.0.220.0	OK	Saia Template Page Importer
SInstall52.exe	2.0.220.0	OK	Saia PG5 Installer
SKeyGen52.exe	V2.0.220.0	OK	Saia PG5 V2 Key Generator
SLibConv52.exe	2.0.220.0	OK	Library Converter, by Peter Nagy
Sload52.dll	V2.0.220.200	OK	Saia PG5 V2 Up/Downloader Library
Sload52.exe	V2.0.220.200	OK	Saia PG5 V2 Command Line Up/Downloader
Smake52.exe	as Sasm52	OK	Saia PG5 Command Line Build Utility
SMsgWnd52.dll	2.0.220.0	OK	Saia PG5 V2 Message Window, by Gábor Domonyi
Snet52.exe	V2.0.220.0	OK	Saia Network Configurator
SnetSpm.dll	1.0.2.0	OK	Spm Messaging interface

SNgen52.exe	2.0.220.0	OK	SNgen52
SPCDImp52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor PCD Importer
Spplib52.dll	V2.0.220.1	OK	Spplib52.dll
Spplib52.dll	V2.0.220.1	OK	Spplib52.dll [.\Web Editor 5_15_02]
Spm52.exe	V2.0.220.200	OK	Saia PG5 V2 Project Manager
Spm52Startup.exe	V2.0.220.200	OK	SPM Startup Application
SpromSvr52.dll	V2.0.220.0	OK	Hex File Generator
SPropEditors52.dll	2.0.220.0	OK	SPropEditors52
sqlcnf52.exe	V2.0.220.0	OK	SAIA BuES1++ SQL Configurator
SRemoteServer52.dll	2.0.220.200	OK	SRemoteServer52
SRename52.dll	V2.0.220.0	OK	Saia PG5 V2 Global Symbol Renamer
Sres52.dll	V2.0.220.0	OK	Saia PG5 V2 Resource List Generator
SRio52.exe	2.0.220.200	OK	S-RIO Network Configurator
SRIOBuilder.exe	2.0.220.200	OK	SDevConf52
SRM52.exe	2.0.220.200	OK	Saia PG5 V2 Symbol File Editor
SRMComm52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor Communication
Object			
SRMDB52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor Database
SRMSvr52.exe	2.0.220.200	OK	Saia PG5 V2 Symbol Editor Server
SRMTE52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor
SRXPImp52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor RXP Importer
SSY5Imp52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor SY5 Importer
STaskbar52.dll	V2.0.220.0	OK	Windows7 Shell Extension Library
stdole.dll	7.00.9466	OK	
StracerProxy.dll	1.0.0.0		[.\SD_Flash_Explorer]
STXTImp52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor TXT Importer
Sview52.exe	V2.0.220.0	OK	Saia PG5 V2 Text File Viewer
SVISImp52.dll	2.0.220.200	OK	Symbol Editor Vision Importer
Sww52.exe	V2.0.220.0	OK	Saia PG5 Watch Window
SXLSImp52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor XLS Importer
SXtpLib.dll	V2.0.220.0	OK	SXtpLib Dynamic Link Library
SymDisp52.exe	as Sasm52		Saia PG5 PCD/OBJ File Viewer
SymDlg52.dll	V2.0.220.0	OK	Saia PG5 V2 Global Symbol Browser
SymDlg52.dll	V2.0.220.0	OK	Saia PG5 V2 Global Symbol Browser [.\Web
Editor 5_15_02]			
SymFrm52.dll	2.0.220.200	OK	Saia PG5 V2 Symbol Editor Frame
SymXX7Dlg.dll	1.0.0.12		SAIA XX7 Symbol Explorer [.\Web Editor
5_15_02]			
Syncfusion.Core.dll	6.302.0.6	OK	Syncfusion.Core
Syncfusion.Diagram.Windows.dll	6.302.0.6	OK	Syncfusion.Diagram.Windows

Syncfusion.Edit.Windows.dll	6.302.0.6	OK	Syncfusion.Edit.Windows
Syncfusion.Grid.Base.dll	6.302.0.6	OK	Syncfusion.Grid.Base
Syncfusion.Grid.Grouping.Base.dll	6.302.0.6	OK	Syncfusion.Grid.Grouping.Base
Syncfusion.Grid.Grouping.Windows.dll	6.302.0.6	OK	Syncfusion.Grid.Grouping.Windows
Syncfusion.Grid.Windows.dll	6.302.0.6	OK	Syncfusion.Grid.Windows
Syncfusion.Grouping.Base.dll	6.302.0.6	OK	Syncfusion.Grouping.Base
Syncfusion.Grouping.Windows.dll	6.302.0.6	OK	Syncfusion.Grouping.Windows
Syncfusion.HTMLUI.Base.dll	6.302.0.6	OK	Syncfusion.HTMLUI.Base
Syncfusion.HTMLUI.Windows.dll	6.302.0.6	OK	Syncfusion.HTMLUI.Windows
syncfusion.scripting.base.dll	6.302.0.6	OK	Syncfusion.Scripting.Base
Syncfusion.Shared.Base.dll	6.302.0.6	OK	Syncfusion.Shared.Base
Syncfusion.Shared.Windows.dll	6.302.0.6	OK	Syncfusion.Shared.Windows
Syncfusion.Tools.Base.dll	6.302.0.6	OK	Syncfusion.Tools.Base
Syncfusion.Tools.Windows.dll	6.302.0.6	OK	Syncfusion.Tools.Windows
Tapi2Lib.dll	1.0.2.5		Tapi2Lib [.SWebConnect]
ToolkitPro1031vc80.dll	10.3.1.0	OK	Xtreme Toolkit ProT Library
ToolkitPro1031vc80U.dll	10.3.1.0	OK	Xtreme Toolkit ProT Library
Tracewin.exe	1.6.3.0	OK	Copyright ©Saia-Burgess 1999-2010
TrayAdminFF.dll	2.0.20.0		[.SWebConnect]
UDPTrace.exe	1.0.2014.26584		[.SWebConnect]
UDPTraceCapture.exe	2.0.001	OK	UDP Trace Capture
ugrid.dll	1.0.0.1	OK	ugrid DLL
WdfCoInstaller01009.dll	1.9.7600.16385		(WDF Coinstaller [.Driver USB1\amd64]
Web-Builder-C.exe	2.00.0200	OK	
Web-Editor.exe	5.15.02.5150221		Saia® S-Web Editor MFC Application
[.Web Editor 5_15_02]			
WebConnect.dll	2.0.20.0		[.SWebConnect]
WebHMIServer.dll	2.0.19.6		[.SWebConnect]
WinCEHelper.dll	2.0.20.0		[.SWebConnect\SBMaster Plugins]
winusbcoinstaller2.dll	6.1.7600.16385		(Windows Driver Foundation - User-mode Platform Device Update Co-Installer [.Driver USB1\amd64]
XX7SComm.dll	2.0.20.0		[.SWebConnect]
ZipDII.dll	1.73.3.0		ZipDLL [.FBox Builder]

Appendix L Versions ProMoS NT

Installed versions:

_SetupVersion	1.6.1.9	01.03.13 12:45:25
AlmMng.exe	1.6.8.23	[29.11.12 06:33:20]
AlmView.exe	1.6.8.36	[25.02.13 16:25:22]
AsciiExport.exe	1.6.7.0	[28.06.12 23:14:10]
AudioAlmTelTerminal.exe	1.5.0.22	[11.08.10 17:13:08]
bmp2jpg.exe	1.6.7.0	[28.06.12 23:14:54]
changepwd.exe	1.6.7.1	[28.06.12 23:16:30]
ClkCfg.exe	1.6.7.3	[28.06.12 23:14:12]
clkmng.exe	1.6.8.3	[27.11.12 22:42:10]
dms.exe	1.6.8.102	[15.02.13 12:16:46]
ESPADRIVER.exe	1.6.7.1	[28.06.12 23:14:22]
ge.exe	1.6.8.127	[29.08.12 11:04:24]
ge_1.exe	1.6.7.124	[28.06.12 23:14:36]
HDAMng.exe	1.6.7.12	[28.06.12 23:14:40]
Logger.exe	1.6.7.3	[28.06.12 23:14:54]
MalmCfg.exe	1.6.7.17	[28.01.12 23:14:58]
MalmMng.exe	1.6.8.36	[19.12.12 14:56:18]
oList.exe	1.6.7.2	[28.06.12 23:16:50]
OPCDriver.exe	1.6.8.6	[27.02.13 11:16:00]
pBackup.exe	1.6.8.1	[31.10.12 14:30:50]
pCalc.exe	1.6.7.9	[12.12.12 13:43:18]
pChart.exe	1.6.8.28	[27.11.12 21:50:32]
PDBS.exe	1.6.8.24	[27.11.12 22:58:30]
pdbsdump.exe	1.5.7.0	[28.06.12 23:17:06]
pEdit.exe	1.6.7.0	[28.06.12 23:17:00]
PET.exe	1.6.8.79	[28.02.13 11:43:52]
PET_1.exe	1.6.7.72	[29.06.12 14:47:50]
PFTP.exe	1.6.8.3	[19.11.12 09:49:32]
pList.exe	1.6.7.2	[28.06.12 23:17:02]
plogin.exe	1.6.8.9	[15.10.12 16:05:28]
PMosFilePicker.exe	1.6.8.1	[23.08.12 17:16:06]
Ppaint.exe	1.6.7.0	[28.06.12 23:15:36]
pRestore.exe	1.6.1.1	[27.02.13 10:05:54]
ProjectCfg.exe	1.6.8.17	[27.02.13 10:34:26]
promos.exe	1.6.7.8	[28.06.12 23:17:40]
PrtDumpWin.exe	1.6.7.0	[28.06.12 23:15:44]
prtformat.exe	1.6.8.5	[20.11.12 12:29:28]
prtmng.exe	1.6.7.3	[28.06.12 23:15:48]

PrtView.exe	1.6.7.2	[28.06.12 23:15:52]
pSMS.exe	1.6.7.8	[28.06.12 23:17:04]
pStop.exe	1.6.8.3	[15.10.12 15:55:56]
puser.exe	1.6.8.8	[15.10.12 20:48:04]
PWEB.exe	1.6.8.52	[29.11.12 10:24:40]
SDriver.exe	1.6.9.39	[04.03.13 09:24:54]
SetDMSVal.exe	1.6.7.2	[28.06.12 23:16:10]
ShowVersion.exe	1.6.7.0	[28.06.12 23:16:12]
SNMPDriver.exe	1.6.7.7	[28.06.12 23:16:10]
TAPIDRIVER.exe	1.6.7.2	[28.06.12 23:16:16]
Cityruf.dll	1.0.0.0	[21.09.04 08:48:20]
csh.dll	1.0.0.30	[24.08.99 15:17:48]
hswpage.dll	1.1.2.0	[29.12.99 23:27:26]
hswsms.dll	1.1.3.0	[07.05.00 22:10:06]
HSWTAP.dll	0.0.0.1	[25.04.03 09:42:40]
pdbc.dll	1.6.8.10	[03.09.12 15:15:44]
pmosfunc.dll	1.6.8.49	[28.02.13 09:46:10]
PMOSPIPE.dll	1.6.7.14	[28.06.12 23:17:36]
pmoszip.dll	1.0.0.0	[09.12.02 22:35:00]

Appendix M Publications

Gasser T., Dominic Palmer-Brown, David Xiao (2009), Paradigm shift in PLC programming, AC&T 2009: *Precedings of the AC&T 2009*, pp 43 - 48