

Communication

For controllers that are
programmed using SILworX

SAFETY
NONSTOP

All HIMA products mentioned in this manual are protected by the HIMA trade-mark. Unless noted otherwise, this also applies to other manufacturers and their respective products referred to herein.

HIMax®, HIMatrix®, SILworX®, XMR® and FlexSILon® are registered trademarks of HIMA Paul Hildebrandt GmbH.

All of the instructions and technical specifications in this manual have been written with great care and effective quality assurance measures have been implemented to ensure their validity. For questions, please contact HIMA directly. HIMA appreciates any suggestion on which information should be included in the manual.

Equipment subject to change without notice. HIMA also reserves the right to modify the written material without prior notice.

For further information, refer to the HIMA DVD and our website <http://www.hima.de> and <http://www.hima.com>.

© Copyright 2013, HIMA Paul Hildebrandt GmbH

All rights reserved

Contact

HIMA contact details:

HIMA Paul Hildebrandt GmbH

P.O. Box 1261

68777 Brühl, Germany

Phone: +49 6202 709-0

Fax: +49 6202 709-107

E-mail: info@hima.com

Revision index	Revisions	Type of change	
		technical	editorial
4.01	Added: HART over IP	X	X
4.02	Revised: Chapter 4.5.3.2	X	X
6.00	New edition for SILworX V6	X	X
6.01	Revised: Table 33	X	X

Table of Contents

1	Introduction	14
1.1	Structure and Use of this Manual	14
1.2	Target Audience	15
1.3	Formatting Conventions	15
1.3.1	Safety Notes	15
1.3.2	Operating Tips	16
2	Safety	17
2.1	Intended use	17
2.2	Residual Risk	17
2.3	Safety Precautions	17
2.4	Emergency Information	17
3	Product Description	18
3.1	Safety-Related Protocol (safeethernet)	18
3.2	Standard Protocols	19
3.3	Redundancy	21
3.4	Protocol Registration and Activation	22
3.5	Ethernet interfaces	23
3.5.1	HIMax Ethernet Interfaces	24
3.5.2	HIMatrix Ethernet Interfaces	24
3.5.3	Configuring the Ethernet Interfaces	25
3.5.4	Network Ports Used for Ethernet Communication	30
3.6	Fieldbus interfaces	31
3.6.1	Installation	31
3.6.1.1	Part Number Structure	31
3.6.1.2	HIMax COM Module Part Number	32
3.6.1.3	HIMatrix Controller Part Number	32
3.6.2	Registration and Activation	33
3.6.3	Pin Assignment of the D-Sub Connectors	33
3.6.3.1	RS485 Fieldbus Interfaces for Modbus Master, Slave or ComUserTask	33
3.6.3.2	Fieldbus Interface PROFIBUS DP Master or Slave	33
3.6.3.3	RS232 Fieldbus Interface for ComUserTask	34
3.6.3.4	RS422 Fieldbus Interface for ComUserTask	34
3.6.3.5	SSI Fieldbus Interface	34
3.6.3.6	CAN Fieldbus Interface	35
4	safeethernet	36
4.1	General information to safeethernet	38
4.2	Configuring a Redundant safeethernet Connection	41
4.2.1	Connecting Process Variables	42
4.2.2	Verifying safeethernet Communication	43
4.3	safeethernet Editor	44
4.4	Detail View of the safeethernet Editor	46
4.4.1	Tab: Peer1<->Peer2	46
4.4.2	Tab: Peer1 (2)	46
4.4.2.1	Tab System Variables	46

1 Introduction		Communication
4.4.2.2	Tab: Fragment Definitions	50
4.5	Possible safeethernet Connections	51
4.5.1	Mono safeethernet Connection (Channel 1)	51
4.5.2	Redundant safeethernet Connection (Channel 1 and Channel 2)	51
4.5.3	Permitted Combinations	51
4.5.3.1	Redundant safeethernet with 2 Separated Transmission Pathsn	52
4.5.3.2	Redundant safeethernet with HIMA Ring Master	53
4.5.3.3	Redundant safeethernet with one Transmission Path	54
4.5.3.4	Separating Switch Ports via VLAN	55
4.6	safeethernet Parameters	56
4.6.1	Maximum Cycle Time (Minimum Watchdog Time) of the HIMax Controller	56
4.6.2	Maximum Cycle Time of the HIMatrix Controller	57
4.6.3	Receive Timeout	57
4.6.4	Response Time	57
4.6.5	Sync/Async	58
4.6.6	Resend Timeout	58
4.6.7	Acknowledge Timeout	59
4.6.8	Production Rate	59
4.6.9	Queue	59
4.7	Worst Case Reaction Time for safeethernet	60
4.7.1	Calculating the Worst Case Reaction Time of Two HIMax controllers	61
4.7.2	Calculating the Worst Case Reaction Time in Connection with One HIMatrix controller	61
4.7.3	Calculating the Worst Case Reaction Time with two HIMatrix Controllers or Remote I/Os	62
4.7.4	Calculating the Worst Case Reaction Time with two HIMax and one HIMatrix Controller	62
4.7.5	Calculating the Worst Case Reaction Time of Two HIMatrix Controllers	63
4.7.6	Calculating the Worst Case Reaction Time with two Remote I/Os	64
4.7.7	safeethernet Profile	65
4.7.7.1	safeethernet in a Noisy Network	65
4.7.8	Profile I (Fast & Cleanroom)	67
4.7.9	Profile II (Fast & Noisy)	67
4.7.10	Profile III (Medium & Cleanroom)	68
4.7.11	Profile IV (Medium & Noisy)	68
4.7.12	Profile V (Slow & Cleanroom)	69
4.7.13	Profile VI (Slow & Noisy)	69
4.8	Cross-Project Communication	70
4.9	Cross-project communication SILworX<->SILworX	71
4.9.1	Configuration B in Project A	71
4.9.1.1	Creating the Proxy Resource B in Project A	71
4.9.1.2	Create and archive global variables for the safeethernet Connection	72
4.9.1.3	Create a connection between the Resource A and the Proxy Resource B.	73
4.9.1.4	Connecting Process Variables	73
4.9.1.5	Archive safeethernet connection in Project A	74
4.9.2	Configuration A in Project B	74
4.9.2.1	Creating the Proxy Resource A in Project B	74
4.9.2.2	Create and archive global variables for the safeethernet Connection	75
4.9.2.3	Restore safeethernet connection in Project B	76
4.10	Cross-Project Communication SILworX<->ELOP II Factory	77
4.10.1	Configuration B in SILworX Project A	77

4.10.1.1	Create ELOP II Factory Proxy Resource B in Project A.	77
4.10.1.2	Create a connection between the Resource A and the Proxy Resource B.	78
4.10.1.3	Connecting Process Variables	79
4.10.1.4	Exporting the Configuration File from SILworX	80
4.10.2	Configuring a HIMatrix in an ELOP II Factory Project	81
4.10.2.1	Assigning ELOP II Factory Process Signals	81
4.11	Control Panel (safeethernet)	83
4.11.1	View Box (safeethernet Connection)	83
4.12	safeethernet Reload	85
4.12.1	Requirements	85
4.12.2	Technical Concept	85
4.12.3	Changes to the safeethernet configuration	86
4.12.4	Procedure to be observed	87
4.12.4.1	Align signatures N and N+1	88
4.12.5	Integrated Protective Mechanisms	89
4.12.5.1	Automatic Test during Code Generation	89
4.12.5.2	Automatic Test during the Controller's Reload	89
4.12.6	safeethernet Version State	90
4.12.7	Maximum Number of safeethernet Connections during Reload	90
4.12.8	safeethernet Connection via the Communication Module	90
5	PROFINET IO	91
5.1	PROFINET IO Function Blocks	91
5.2	Controlling the Consumer/Provider Status (IOxS)	92
5.2.1	Control Variables in the HIMA Controller	92
5.2.2	Control Variables in the HIMA DO Device	92
5.2.3	Control Variables in the HIMA DI Device	92
5.3	PROFIsafe	93
5.3.1	PROFIsafe Control Byte and Status Byte	94
5.3.2	F_WD_Time (PROFIsafe watchdog time)	94
5.3.2.1	Remarks about F_WD_Time (PROFIsafe watchdog time)	95
5.3.3	SFRT (Safety Function Response Time)	96
5.3.3.1	Calculation of the SFRT between an F-Device and a HIMA F-Host	96
5.3.3.2	Calculation of the SFRT using an F-Device and a HIMA F-Host	96
5.3.3.3	Remark to the SFRT Calculations	96
5.4	Requirements for Safely Operating PROFIsafe	98
5.4.1	Addressing	98
5.4.2	Network Aspects	98
5.5	HIMA PROFINET IO Controller and PROFIsafe F-Host	100
5.6	PROFINET IO/PROFIsafe Example	101
5.6.1	Creating a HIMA PROFINET IO Controller in SILworX	101
5.6.1.1	Configuring the Device in the HIMA PROFINET IO Controller	101
5.6.1.2	Configuring the Device Access Point (DAP) Module	103
5.6.1.3	Configuring the PROFINET IO Device Modules	103
5.6.1.4	Configuring the PROFIsafe IO Device Modules	104
5.6.1.5	Identifying the PROFINET IO Devices within the Network	105
5.7	Menu Functions for the PROFINET IO Controller	106
5.7.1	Example of Structure Tree for the PROFINET IO Controller	106
5.7.2	PROFINET IO Controller	106

5.7.2.1	Tab: PROFINET IO Device (Properties)	106
5.7.3	PROFINET IO Device (within the Controller)	108
5.7.3.1	Tab: Parameters (Properties)	108
5.7.4	DAP Module (Device Access Point Module)	108
5.7.4.1	DAP Submodule (Properties)	109
5.7.4.2	DAP Submodule (Edit)	109
5.7.4.3	Header Parameter	110
5.7.5	Input/Output PROFINET IO Modules	110
5.7.6	Input Submodule	111
5.7.6.1	Submodule Input (Properties)	111
5.7.6.2	Input Submodule (Edit)	112
5.7.6.3	F Parameters of Submodule Input (for PROFIsafe Modules only)	115
5.7.7	Submodule Output	116
5.7.7.1	Submodule Output (Properties)	116
5.7.7.2	Submodule Output (Edit)	117
5.7.7.3	F Parameters of Submodule Output (for PROFIsafe Modules only)	117
5.7.8	Submodule Inputs and Outputs	118
5.7.8.1	Submodule Inputs and Outputs (Properties)	118
5.7.8.2	Submodule Inputs and Outputs (Edit)	119
5.7.8.3	Submodule Input/Output F Parameters (for PROFIsafe Modules only)	119
5.7.9	Application Relation (Properties)	120
5.7.10	Alarm CR (Properties)	121
5.7.11	Input CR (Properties)	122
5.7.11.1	Input CR (Edit)	123
5.7.11.2	Output CR (Properties)	124
5.8	HIMA PROFINET IO Device	125
5.9	System Requirements	125
5.10	PROFINET IO/PROFIsafe Example	126
5.10.1	Configuring the PROFINET IO Device in SILworX	126
5.10.1.1	Configuring the PROFINET IO Device Input Module	127
5.10.1.2	Configuring the PROFIsafe Device Output Module	127
5.10.1.3	Verifying the PROFINET IO Device Configuration	128
5.11	Menu Functions for PROFINET IO Device	129
5.11.1	Menu Function: Properties	129
5.11.2	HIMA PROFINET IO Modules	130
5.11.3	HIMA PROFIsafe Modules	131
5.11.4	PROFINET IO and PROFIsafe module	132
6	PROFIBUS DP	135
6.1	HIMA PROFIBUS DP Master	136
6.1.1	Creating a HIMA PROFIBUS DP Master	136
6.2	PROFIBUS DP: Example	137
6.2.1	Configuring the PROFIBUS DP Slave	137
6.2.2	Configuring the PROFIBUS DP Master	139
6.2.2.1	Creating the HIMax PROFIBUS DP Modules	140
6.2.2.2	Configuring the Input and Output Modules	141
6.2.2.3	Creating the User Data within the PROFIBUS DP Master	142
6.2.2.4	Optimizing the PROFIBUS DP parameters	143
6.3	Menu Functions of the PROFIBUS DP Master	146

6.3.1	Edit	146
6.3.2	Menu Function: Properties	147
6.3.2.1	Tab: General	148
6.3.2.2	Tab: Timings	149
6.3.2.3	Tab: CPU/COM	150
6.3.2.4	Tab: Other	151
6.4	PROFIBUS DP Bus Access Method	152
6.4.1	Master/Slave Protocol	152
6.4.2	Token Protocol	152
6.4.3	Target Token Rotation Time (Ttr)	152
6.4.4	Calculating the Target Token Rotation Time (Ttr)	153
6.5	Isochronous PROFIBUS DP Cycle (DP V2 and Higher)	155
6.5.1	Isochronous Mode (DP V2 and higher)	156
6.5.2	Isochronous Sync Mode (DP V2 and higher)	156
6.5.3	Isochronous Freeze Mode (DP V2 and higher)	156
6.6	Menu Functions of the PROFIBUS DP Slave (in the Master)	157
6.6.1	Creating a PROFIBUS DP Slave (in the Master)	157
6.6.2	Edit	157
6.6.3	Properties	158
6.6.3.1	Tab: Parameters	158
6.6.3.2	Tab: Groups	159
6.6.3.3	Tab: DP V1	159
6.6.3.4	Tab: Alarms	160
6.6.3.5	Tab: Data	160
6.6.3.6	Tab: Model	161
6.6.3.7	Tab: Features	161
6.6.3.8	Tab: Baud Rates	162
6.6.3.9	Tab: Acyclic	162
6.7	Importing the GSD File	163
6.8	Configuring User Parameters	164
6.9	PROFIBUS Function Blocks	166
6.9.1	MSTAT Function Block	167
6.9.2	RALRM Function Block	170
6.9.3	RDIAG Function Block	174
6.9.4	RDREC Function Block	178
6.9.5	SLACT Function Block	181
6.9.6	WRREC Function Block	184
6.10	PROFIBUS Auxiliary Function Blocks	187
6.10.1	Auxiliary Function Block: ACTIVE	187
6.10.2	Auxiliary Function Block: ALARM	188
6.10.3	Auxiliary Function Block: DEID	189
6.10.4	Auxiliary Function Block: ID	190
6.10.5	Auxiliary Function Block: NSLOT	191
6.10.6	Auxiliary Function Block: SLOT	191
6.10.7	Auxiliary Function Block: STDDIAG	193
6.11	Error Codes of the Function Blocks	195
6.12	Control Panel (PROFIBUS DP Master)	196
6.12.1	Context Menu (PROFIBUS DP Master)	196
6.12.2	Context Menu (PROFIBUS DP Slave)	196
6.12.3	View Box (PROFIBUS Master)	197
6.12.4	PROFIBUS DP Master State	198

6.12.5	Behavior of the PROFIBUS DP Master	198
6.12.6	Function of the FBx LED in the PROFIBUS Master	199
6.12.7	Function of the FAULT LED in the PROFIBUS Master (HIMax only)	199
6.13	HIMA PROFIBUS DP Slave	200
6.13.1	Creating a HIMA PROFIBUS DP Slave	200
6.14	Menu Functions of the PROFIBUS DP Slave	201
6.14.1	Edit	201
6.14.2	Properties	203
6.15	Control Panel (Profibus DP Slave)	205
6.15.1	View Box (PROFIBUS DP Slave)	205
6.16	Function of the FBx LED in the PROFIBUS Slave	206
6.17	Function of the FAULT LED in the PROFIBUS Slave (HIMax only)	206
7	Modbus	207
7.1	RS485 Bus Topology	207
7.1.1	H 7506 Terminal Assignment	208
7.1.2	Bus Cable	208
7.1.3	Properties of the RS485 Transmission	209
7.2	HIMA Modbus Master	210
7.2.1	Modbus Example	211
7.2.1.1	Configuring the Modbus TCP Slave	212
7.2.1.2	Configuring the Modbus TCP Master	213
7.2.2	Example of Alternative Register/Bit Addressing	214
7.2.3	Menu Functions of the HIMA Modbus Master	216
7.2.3.1	Edit	216
7.2.3.2	Properties	217
7.2.4	Modbus Function Codes of the Master	219
7.2.4.1	Modbus Standard Function Codes	219
7.2.4.2	HIMA-Specific Function Codes	220
7.2.4.3	Format of Request and Response Header	221
7.2.4.4	Read Request Telegrams	222
7.2.4.5	Read/Write Request Telegram	223
7.2.4.6	Write Request Telegram	224
7.2.5	Ethernet Slaves (TCP/UDP Slaves)	226
7.2.5.1	System Variables for TCP/UDP Slaves	227
7.2.5.2	TCP/UDP Slave Properties	228
7.2.6	Modbus Gateway (TCP/UDP Gateway)	229
7.2.6.1	Gateway Properties	231
7.2.6.2	System Variables for the Gateway Slave	231
7.2.6.3	Gateway Slave Properties	231
7.2.7	Serial Modbus	232
7.2.7.1	Serial Modbus Properties	233
7.2.7.2	System Variables for the Modbus Slave	234
7.2.7.3	Modbus Slave Properties	234
7.2.8	Control Panel (Modbus Master)	234
7.2.8.1	Context Menu (Modbus Master)	235
7.2.8.2	View Box (Modbus Master)	235
7.2.9	Control Panel (Modbus Master->Slave)	235
7.2.10	FBx LED Function in the Modbus Master	236

7.2.11	Function of the FAULT LED in the Modbus Master (HIMax only)	236
7.3	HIMA Modbus Slave	237
7.3.1	Configuring the Modbus TCP Slave	239
7.3.2	Configuring the Redundant Modbus TCP Slave	239
7.3.3	Rules for Redundant Modbus TCP Slaves	240
7.3.3.1	Slots Allowed for the Redundant Modbus Slave COM Modules	240
7.3.3.2	Redundant Modbus Slave COM Modules in Different Base Plates	240
7.3.4	Menu Functions of the HIMA Modbus Slave Set	241
7.3.4.1	Modbus Slave Set Properties	241
7.3.4.2	Register Variable	242
7.3.4.3	Bit Variables	242
7.3.5	Assigning Send/Receive Variables	243
7.3.6	Modbus Slave Set System Variables	243
7.3.7	Modbus Slave and Modbus Slave Redundant	243
7.3.8	Modbus Function Codes of the HIMA Modbus Slaves	246
7.3.8.1	Modbus Function Codes	246
7.3.9	HIMA-Specific Function Codes	248
7.3.9.1	Format of Request and Response Header	249
7.3.10	Addressing Modbus using Bit and Register	250
7.3.10.1	Register Area	250
7.3.10.2	Bit Area	251
7.3.11	Offsets for Alternative Modbus Addressing	252
7.3.11.1	Access to the Register Variables in the Bit Area of the Modbus Slave	253
7.3.11.2	Access to the Bit Variables in the Register Area of the Modbus Slave	254
7.3.12	Control Panel (Modbus Slave)	255
7.3.12.1	Context Menu (Modbus Slave)	255
7.3.12.2	View Box (Modbus Slave)	256
7.3.12.3	View Box (Master Data)	256
7.3.13	FBx LED Function in the Modbus Slave	257
7.3.14	Function of the FAULT LED in the Modbus Slave (HIMax only)	257
7.3.15	Error Codes of the Modbus TCP/IP Connection	257
8	Send & Receive TCP	258
8.1	System Requirements	258
8.1.1	Creating a S&R TCP Protocol	258
8.2	Example: S&R TCP Configuration	259
8.2.1	S&R TCP Configuration of the Siemens Controller SIMATIC 300	261
8.2.2	S&R TCP Configuration of the HIMax Controller	265
8.3	TCP S&R Protocols Menu Functions	268
8.3.1	Edit	268
8.3.2	Properties	268
8.4	Menu Functions for TCP Connection	271
8.4.1	Edit	271
8.4.2	System Variables	271
8.4.3	Properties	272
8.5	Data exchange	274
8.5.1	TCP Connections	274
8.5.2	Cyclic Data Exchange	275
8.5.3	Acyclic Data Exchange with Function Blocks	275

1	Introduction	Communication
8.5.4	Simultaneous Cyclic and Acyclic Data Exchange	275
8.5.5	Flow Control	275
8.6	Third-Party Systems with Pad Bytes	276
8.7	S&R TCP Function Blocks	277
8.7.1	TCP_Reset	278
8.7.2	TCP_Send	281
8.7.3	TCP_Receive	284
8.7.4	TCP_ReceiveLine	288
8.7.5	TCP_ReceiveVar	292
8.8	Control Panel (Send/Receive over TCP)	297
8.8.1	View box for General Parameters	297
8.8.2	View box for TCP connections	297
8.8.3	Error Code of the TCP Connection	298
8.8.4	Additional Error Code Table for the Function Blocks	299
8.8.5	Connection State	299
8.8.6	Partner Connection State	299
9	SNTP Protocol	300
9.1	SNTP Client	300
9.2	SNTP Client (Server Information)	302
9.3	SNTP Server	302
10	X OPC Server	304
10.1	Equipment and System Requirements	304
10.2	X-OPC Server Properties	305
10.3	HIMax Controller Properties for X-OPC Connection	306
10.4	Actions Required as a Result of Changes	307
10.5	Forcing Global Variables on I/O Modules	307
10.6	Configuring an OPC Server Connection	308
10.6.1	Software required:	308
10.6.2	Requirements for Operating the X-OPC Server:	308
10.6.3	Installation on Host PC	309
10.6.4	Configuring the OPC Server in SILworX	312
10.6.5	Settings for the OPC Server in the safeethernet Editor	313
10.6.6	Configuring the X-OPC Data Access Server in SILworX	314
10.6.7	Configuring the X-OPC Alarm&Event Server in SILworX	316
10.6.8	Configuring the Fragments and Priorities in SILworX	319
10.6.8.1	Priority of Fragments for Events (Alarm&Event)	320
10.6.8.2	Priorities of Data Access Fragments	321
10.7	Alarm & Event Editor	322
10.7.1	Boolean Events	322
10.7.2	Scalar Events	323
10.8	Parameters for the X-OPC Server Properties	326
10.8.1	OPC Server Set	326
10.8.2	OPC Server	330
10.9	Uninstalling the X-OPC Server	330

11	Synchronous Serial Interface	331
11.1	System Requirements	331
11.2	Block Diagram	331
11.3	D-Sub Connectors FB1 and FB2	332
11.4	Configuring Data Exchange between COM Module and SSI Submodule	332
11.5	Configuration of the SSI	332
11.5.1	Wire Lengths and Recommended Clock Rates	333
11.6	Application Notes	334
12	HART	335
12.1	System Requirements	335
12.2	Creating a HART Over IP Protocol Instance	335
12.2.1	Properties	336
12.3	Structure Overview of the HART over IP Installation	337
12.4	Start-up	338
12.4.1	X-AI/O Module	338
12.4.2	X-HART Module	338
12.4.3	X-COM Module	338
12.4.4	Creating the SILworX User Program, Generating and Loading the Code	338
12.4.5	HART/OPC Server or FDT/DTM Asset Management System	339
12.5	Online View of the X-COM Module	339
12.5.1	View Box (HART Protocol)	340
12.5.2	Online View of the Device List	341
12.5.3	HART Field Device Addressing	342
13	ComUserTask	343
13.1	System Requirements	343
13.1.1	Creating a ComUserTask	343
13.2	Requirements	344
13.3	Abbreviations	344
13.4	CUT Interface in SILworX	345
13.4.1	Schedule Interval [ms]	345
13.4.2	Scheduling Preprocessing	345
13.4.3	Scheduling Postprocessing	345
13.4.4	STOP_INVALID_CONFIG	345
13.4.5	CUT Interface Variables (CPU<->CUT)	346
13.4.6	Menu Function: Properties	347
13.4.7	Menu Function: Edit	348
13.4.7.1	System Variables	348
13.4.7.2	Process Variables	349
13.5	CUT Functions	350
13.5.1	COM User Callback Functions	350
13.5.2	COM User Library Functions	350
13.5.3	Header Files	350
13.5.4	Code/Data Area and Stack for CUT	350
13.5.5	Start Function CUCB_TaskLoop	351
13.5.6	RS485 / RS232 IF Serial Interfaces	352
13.5.6.1	CUL_AscOpen	352
13.5.6.2	CUL_AscClose	354

13.5.6.3	CUL_AscRcv	355
13.5.6.4	CUCB_AscRcvReady	357
13.5.6.5	CUL_AscSend	358
13.5.6.6	CUCB_AscSendReady	358
13.5.7	UDP/TCP Socket IF	360
13.5.7.1	CUL_SocketOpenUdpBind	360
13.5.7.2	CUL_SocketOpenUdp	361
13.5.7.3	CUL_NetMessageAlloc	362
13.5.7.4	CUL_SocketSendTo	363
13.5.7.5	CUCB_SocketUdpRcv	364
13.5.7.6	CUL_NetMessageFree	365
13.5.7.7	CUL_SocketOpenTcpServer_TCP	366
13.5.7.8	CUCB_SocketTryAccept	367
13.5.7.9	CUL_SocketAccept	368
13.5.7.10	CUL_SocketOpenTcpClient	369
13.5.7.11	CUCB_SocketConnected	370
13.5.7.12	CUL_SocketSend	371
13.5.7.13	CUCB_SocketTcpRcv	372
13.5.7.14	CUL_SocketClose	373
13.5.8	Timer-IF	374
13.5.8.1	CUL_GetTimeStampMS	374
13.5.8.2	CUL_GetDateAndTime	374
13.5.9	Diagnosis	375
13.6	Functions for HIMatrix L3 and HM31	376
13.6.1	ComUserIRQTask	376
13.6.1.1	CUCB_IrqService	376
13.6.1.2	CUL_IrqServiceDisable	377
13.6.1.3	CUL_DeviceBaseAddr	377
13.6.2	NVRam IF	378
13.6.2.1	CUL_NVRamWrite	378
13.6.2.2	CUL_NVRamRead	378
13.6.3	Semaphore IF	379
13.6.3.1	CUL_SemaRequest()	379
13.6.3.2	CUL_SemaRelease	380
13.6.3.3	CUL_SemaTry	381
13.7	Installing the Development Environment	382
13.7.1	Installing the Cygwin Environment	382
13.7.2	Installing the GNU Compiler	384
13.8	Creating New CUT Projects	386
13.8.1	CUT Makefiles	387
13.8.1.1	Makefile with ".mke" Extension	387
13.8.1.2	Makefile with the 'makeinc.inc.app' Extension	388
13.8.2	Adapting C Source Codes	389
13.8.2.1	Configure Input and Output Variables	390
13.8.2.2	Start Function in CUT	390
13.8.2.3	Example Code "example_cut.c"	390
13.8.2.4	Creating Executable Codes (ldb file)	392
13.8.3	Implementing the ComUserTask in the Project	393
13.8.3.1	Creating the ComUserTask	393
13.8.3.2	Loading Program Code into the Project	393
13.8.3.3	Connecting Process Variables	394

13.8.3.4	Creating the SILworX User Program	395
13.8.4	DCP: Error in loading a configuration with CUT	396
14	General	397
14.1	Configuring the Function Blocks	397
14.1.1	Purchasing Function Block Libraries	397
14.1.2	Configuring the Function Blocks in the User Program	397
14.1.3	Configuring the Function Blocks in the SILworX Structure Tree	398
	Appendix	401
	Glossary	401
	Index of Figures	402
	Index	413

1 Introduction

The communication manual describes the characteristics and configuration of the communication protocols of the safety-related HIMax and HIMatrix controller systems with the programming tool SILworX.

Using the provided protocols, HIMax/HIMatrix controllers can be connected to one another or to controllers from other manufacturers.

Knowledge of regulations and the proper technical implementation of the instructions detailed in this manual performed by qualified personnel are prerequisites for planning, engineering, programming, installing, starting up, operating and maintaining the HIMax/HIMatrix automation devices.

HIMA will not be held liable for severe personal injuries, damage to property or the surroundings caused by any of the following: unqualified personnel working on or with the devices, deactivation or bypassing of safety functions, or failure to comply with the instructions detailed in this manual (resulting in faults or impaired safety functionality).

HIMax/HIMatrix automation devices have been developed, manufactured and tested in compliance with the pertinent safety standards and regulations. They may only be used for the intended applications under the specified environmental conditions.

1.1 Structure and Use of this Manual

The manual contains the following chapters:

- Introduction
- Safety
- Product Description
- Description of the available communication protocols
- General

Additionally, the following documents must be taken into account:

Name	Content	Document no.
HIMax System Manual	Hardware description of the HIMax system	HI 801 001 E
HIMax Safety Manual	Safety functions of the HIMax system	HI 801 003 E
HIMatrix Safety manual	Safety functions of the HIMatrix system	HI 800 023 E
HIMatrix Compact System Manual	Hardware description HIMatrix Compact System	HI 800 141 E
HIMatrix Modular System Manual	Hardware description HIMatrix Modular System	HI 800 191 E
HIMatrix M45 System Manual	Hardware description of the HIMatrix M45 System	HI 800 651 E
HIMatrix M45 Safety Manual	Safety functions of the HIMatrix M45 system	HI 800 653 E
First Steps	Introduction to SILworX	HI 801 103 E

Table 1: Additional Valid Manuals

The latest manuals can be downloaded from the HIMA website at www.hima.com. The revision index on the footer can be used to compare the current version of existing manuals with the Internet edition.

1.2 Target Audience

This document addresses system planners, configuration engineers, programmers of automation devices and personnel authorized to implement, operate and maintain the devices and systems. Specialized knowledge of safety-related automation systems is required.

1.3 Formatting Conventions

To ensure improved readability and comprehensibility, the following fonts are used in this document:

Bold:	To highlight important parts Names of buttons, menu functions and tabs that can be clicked and used in the programming tool.
<i>Italics:</i>	For parameters and system variables
Courier	Literal user inputs
RUN	Operating state are designated by capitals
Chapter 1.2.3	Cross references are hyperlinks even though they are not particularly marked. When the cursor hovers over a hyperlink, it changes its shape. Click the hyperlink to jump to the corresponding position.

Safety notes and operating tips are particularly marked.

1.3.1 Safety Notes

The safety notes are represented as described below.

These notes must absolutely be observed to reduce the risk to a minimum. The content is structured as follows:

- Signal word: warning, caution, notice
- Type and source of risk
- Consequences arising from non-observance
- Risk prevention

⚠ SIGNAL WORD

Type and source of risk!

Consequences arising from non-observance

Risk prevention

The signal words have the following meanings:

- Warning indicates hazardous situation which, if not avoided, could result in death or serious injury.
- Warning indicates hazardous situation which, if not avoided, could result in minor or modest injury.
- Notice indicates a hazardous situation which, if not avoided, could result in property damage.

NOTE

Type and source of damage!

Damage prevention

1.3.2 Operating Tips

Additional information is structured as presented in the following example:

The text corresponding to the additional information is located here.

Useful tips and tricks appear as follows:

The tip text is located here.

2 Safety

All safety information, notes and instructions specified in this document must be strictly observed. The HIMax/HIMatrix controllers may only be used if all guidelines and safety instructions are adhered to.

HIMax/HIMatrix controllers are operated with SELV or PELV. No imminent risk results from the module itself. The use in Ex-Zone is permitted if additional measures are taken.

2.1 Intended use

For using the HIMax/HIMatrix controllers, all corresponding requirements must be met, see the specific manuals Table 1.

2.2 Residual Risk

No imminent risk results from a HIMax/HIMatrix system itself.

Residual risk may result from:

- Faults related to engineering
- Faults related to the user program
- Faults related to the wiring

2.3 Safety Precautions

Observe all local safety requirements and use the protective equipment required on site.

2.4 Emergency Information

A HIMax/HIMatrix system is a part of the safety equipment of a plant. If the controller fails, the system adopts the safe state.

In case of emergency, no action that may prevent the HIMax/HIMatrix systems from operating safely is permitted.

3 Product Description

The HIMax/HIMatrix systems can exchange process data with one another and with third-party systems via a data connection. The protocols described in this manual are configured in the SILworX programming tool.

To program HIMatrix systems in SILworX, the HIMatrix systems must be loaded with CPU OS V7 and higher and COM OS V12 and higher. A **safeethernet** connection to HIMatrix systems with previous operating system versions can be established via cross-project communication, see Chapter 4.8.

HIMA is continuously improving the operating systems. The improved versions can be loaded into the module using SILworX, see the system manuals for HIMax (HI 801 001 E) and HIMatrix (HI 801 041 E, HI 801 091 D).

The following two chapters (3.1 and 3.2) provide an overview of the safety-related protocol **safeethernet** and the available standard protocols.

3.1 Safety-Related Protocol (**safeethernet**)

All HIMax and HIMatrix systems can safely communicate via Ethernet in accordance with SIL 3. The **safeethernet** protocol ensures safety-related communication.

The safety-related **safeethernet** protocol is used to ensure that HIMax and HIMatrix controllers can safely exchange process data in an Ethernet network.

For more on the safety-related protocol **safeethernet**, refer to Chapter 4.

⚠ WARNING

Manipulation of safety-related data transfer!

Physical injury

The operator is responsible for ensuring that the Ethernet used for safeethernet is sufficiently protected against manipulations (e.g., from hackers). The type and extent of the measures must be agreed upon together with the responsible test authority.

3.2 Standard Protocols

Numerous proven standard protocols are available to ensure that field devices and control systems are optimally integrated in the HIMax/HIMatrix systems. In this scenario, both Ethernet and fieldbus protocols can be used.

Many communication protocols only ensure a non-safety-related data transmission. These protocols can only be used for the non-safety-related aspects of an automation task.

Element	HIMax	HIMatrix F*03 und M45	HIMatrix standard	Description
Required Module/controller	A maximum of 20 communication modules per HIMax controller.	F*03: Integrated communication module of the controller M45: a maximum of 3 M-COM modules per controller	Integrated communication module of the controller	Standard protocols are run on the communication module
Interfaces	Ethernet and fieldbus interfaces of the X-COM modules.	Ethernet interfaces and fieldbus interfaces for <ul style="list-style-type: none"> ▪ F*03: Integrated communication module of the controller ▪ M45: M-COM modules. 	Ethernet interfaces and fieldbus interfaces of the controller.	For further information, refer to Table 8.
Maximum number of standard protocols	<ul style="list-style-type: none"> ▪ 20¹⁾ for each HIMax controller. ▪ 6¹⁾ for each X-COM module 	<ul style="list-style-type: none"> ▪ 6¹⁾ for each F*03 ▪ 6¹⁾ For each M-COM module ▪ 12¹⁾ max. for each M45 system 	4 ¹⁾	Available standard protocols. See Table 3.
Process data volume ²⁾ for all standard protocols of a controller	128 kB send 128 kB receive	64 kB send 64 kB receive	16 kB send 16 kB receive	The maximum process data volume of the controller must not be exceeded. If it is exceeded, the controller configuration is rejected during the load process.

¹⁾ X-OPC Server, SNTP client and SNTP server are not taken into account in this calculation.

²⁾ The process data volume of the standard protocols contains the exchanged data and the system variables of the standard protocols.

Table 2: Standard Protocols

⚠ WARNING

Use of non-safe import data

Non-safe data must not be used for performing the safety functions of the user program.

The following standard protocols are available:

Protocol	per HIMax module	per HIMatrix	Description
PROFINET IO controller	1	---	Chapter 5.5
PROFINET IO device	1	---	Chapter 5.8
PROFIBUS DP Master	2	1 for F20, 2 for F30, F35, F60	Chapter 6.1
PROFIBUS DP slave	1	1	Chapter 6.13
Modbus master	1	1	Chapter 7.2
Modbus slave	1	1	Chapter 7.3
S&R TCP	1	1	Chapter 8
HIMA X-OPC Server ¹⁾	---	---	Chapter 10
HART	2	2	Chapter 12
ComUserTask	1	1	Chapter 13

¹⁾ The HIMA X-OPC server is installed on a host PC and is used as a transfer interface for up to 255 HIMax/HIMatrix controllers and third-party systems that have an OPC interface.

Table 3: Available Standard Protocols

- A maximum of 1280 TCP connections per HIMax controller with 20 COM modules.
- A maximum of 64 TCP connections per HIMatrix F*03 controller, M-COM or HIMax COM module.
- A maximum of 32 TCP connections per HIMatrix standard controller.

Maximum number of active protocols on one HIMatrix or one HIMax COM module

A maximum of 64 TCP sockets are available for each HIMatrix F*03, M-COM or HIMax COM module.

Example 1:

Protocol	Connections
1 Modbus master	TCP: 44 slave connections
1 Modbus slave	TCP: 20 master connections

Table 4: Protocols on one Communication Module

Example 2:

Protocol	Connections
1 PROFIBUS DP master	122 slave connections
1 PROFIBUS DP slave	1 master connection

Table 5: Protocols on one Communication Module

3.3 Redundancy

The HIMax system conceptual design is characterized by high availability and also provides redundancy for the purpose of communication. A communication connection is redundant if two physical transmission paths exist and 2 HIMax modules are used to this end.

Redundant communication on HIMatrix standard is only ensured via safeethernet and one Ethernet interface.

Redundancy via safeethernet

Redundancy is configured in the **safeethernet** Editor by selecting the Ethernet interface for the second transmission path, see Chapter 4.5.2).

Redundancy via standard protocols

PROFIBUS DP Master PROFIBUS DP slave PROFINET IO TCP S&R Modbus master	Redundancy of the corresponding standard protocol must be configured in the user program such that the user program monitors the redundant transmission paths and assigns the redundantly transmitted process data to the corresponding transmission path.
Modbus slave	Redundancy for HIMax can be set in SILworX.

3.4 Protocol Registration and Activation

The protocols specified below are available for the HIMax/HIMatrix systems and can be activated as follows:

Protocol	Interfaces HIMax HIMatrix standard HIMatrix F*03	Interfaces M45	Activation
HIMA safeethernet	Ethernet	Ethernet	[1]
SNTP server/client	Ethernet	Ethernet	[1]
HIMA X-OPC server (it runs on the host PC)	Ethernet	Ethernet	[4]
PROFINET IO controller ¹⁾	Ethernet	Ethernet	[4]
PROFINET IO device ¹⁾	Ethernet	Ethernet	[4]
PROFIsafe host ¹⁾	Ethernet	Ethernet	[4] ³⁾
PROFIsafe device ¹⁾	Ethernet	Ethernet	[4] ³⁾
Modbus TCP master	Ethernet	Ethernet	[4]
Modbus TCP slave	Ethernet	Ethernet	[4]
TCP Send/Receive	Ethernet	Ethernet	[4]
PROFIBUS DP Master	FB1 and FB2	⁴⁾	[2]
PROFIBUS DP slave	FB1 or FB2	⁴⁾	[2]
Modbus master RS485	FB1, FB2, FB3 ⁵⁾	⁴⁾	[3]
Modbus slave RS485	FB1, FB2, FB3 ⁵⁾	⁴⁾	[3]
ComUserTask RS232, RS485, RS422, SSI and CAN ²⁾	FB1, FB2, FB3 ⁵⁾	⁴⁾	[3]

¹⁾ Not available for HIMatrix standard
²⁾ Only available for HIMatrix F*03 and M45
³⁾ additional PROFINET license needed
⁴⁾ depending on the used M-COM module, see Table 7
⁵⁾ FB3 only for HIMatrix Compact Systems

Table 6: Protocols Available for the HIMax/HIMatrix Systems

For M45 a total of four communication modules with the following communication options are available:

M45 Modul	FB1	FB2	FB3
M-COM 010 2	PROFIBUS DP Master	RS485	RS422/RS485
M-COM 010 3	PROFIBUS DP slave	RS232	RS422/RS485
M-COM 010 7	SSI	RS485	RS422/RS485
M-COM 010 8	CAN-Bus	RS485	RS422/RS485

Table 7: M-COM 010 x Communication Module

[1]. The function is activated by default in all HIMax/HIMatrix systems.

[2]. The PROFIBUS master and PROFIBUS slave are activated by installing one fieldbus submodule.

[3]. Additionally, a license (software activation code) is required for the selected fieldbus protocol used with RS485 fieldbus submodules (Modbus RS485), RS232, RS422 and SSI (ComUserTask).

[4]. The software activation code with the required license can be generated on the HIMA website using the system ID (e.g., 60000) of the controller. Follow the instructions provided on the HIMA website at www.hima.com -> Products -> Registration -> Communication options SILworX

-
- i Each protocol on a COM requires its own license. Each COM can only process each protocol one time (instantiating).
A Modbus master RS485 or Modbus slave RS485 operated on one COM through two interfaces is considered a single Modbus slave instance and therefore only requires one license.
-

To enter the software activation code in SILworX:

1. In the structure tree, select Configuration, Resource, License Management.
2. Right-click **License Management**, and select New, License Key from the context menu.
 A new license key is created.
3. Right-click **License Key** and select **Properties** from the context menu.
4. Enter the new software activation code in the Activation Code field.

-
- i The license is intrinsically bound to this system ID. One license can only be used one time for a specific system ID. For this reason, only activate the code when the system ID has been uniquely defined.
A software activation code may include a maximum of 32 licenses. It is also possible to specify multiple activation codes in the license management. A maximum of 64 licenses may be loaded to one controller.
-

-
- i Order the license on time!
All Ethernet protocols can be tested without license for 5000 operating hours. With HIMatrix F20, F30 and F35, additionally also via RS485.
If Ethernet protocols are operates with no valid license, the COM LED (for HIMax) or the Error LED (for HIMatrix) is lit.
After 5000 operating hours, communication continues until the controller is stopped.
Afterwards, the user program cannot be started without a valid license for the protocols used in the project (invalid configuration).
-

3.5

Ethernet interfaces

The Ethernet interfaces of the HIMatrix modules and HIMatrix controllers are used to communicate with external systems. Each individual Ethernet interface can simultaneously process multiple protocols.

-
- i Process data cannot be transferred over the Ethernet interface of the HIMax X-SB 01 system bus module. The UP and DOWN Ethernet interfaces are exclusively intended for interconnecting HIMax base plates.
If the system bus is operated in a network structure, the DIAG Ethernet interface can also be used for connecting to a HIMax base plate. Refer to the system manual (HI 801 001 E)!
-

Each HIMax COM and CPU module and each HIMatrix controller has an Ethernet switch with a freely configurable IP address.

To transfer data, the Ethernet switch establishes a targeted connection between two communication partners. This prevents collisions and reduces the load on the network.

For targeted data forwarding, a MAC/IP address assignment table (ARP cache) is generated in which the MAC addresses are assigned to specific IP addresses. From now on, data packets are only forwarded to the IP addresses specified in the ARP cache.

- **i** Replacement of one HIMax processor or communication module or a HIMatrix controller with identical IP address.
If a device has its *ARP Aging Time* set to 5 minutes and its *MAC Learning* set to *Conservative*, its communication partner does not adopt the new MAC address until a period of 5 to 10 minutes after the module is replaced. Until the new MAC address has been adopted, no communication is possible using the replaced device.

In addition to the configurable ARP Aging time, the user must wait at least the non-configurable MAC Aging time of the switch (approx. 10 seconds) before the replaced device is able to communicate again.

3.5.1 HIMax Ethernet Interfaces

Property	HIMax CPU module	HIMax COM module
Ports	4	4
Transfer standard	10/100/1000 Base-T, half and full duplex	10/100 Base-T Half and full duplex
Auto negotiation	Yes	Yes
Auto crossover	Yes	Yes
Connection Socket	RJ45	RJ45
IP address	Freely configurable ¹⁾	Freely configurable ¹⁾
Subnet Mask	Freely configurable ¹⁾	Freely configurable ¹⁾
Supported protocols	safeethernet Programming and debugging tool (PADT), SNTP	safeethernet Standard Protocols

¹⁾ The general rules for assigning IP address and subnet masks must be adhered to.

Table 8: HIMax Ethernet Interfaces

3.5.2 HIMatrix Ethernet Interfaces

Property	M45 CPU module	M45 COM module	HIMatrix
Ports	4	4 per M-COM 01 (a maximum of 3 M-COM 01 modules per controller)	4, 2 for F20 and remote I/Os
Transfer standard	10BASE-T/ 100BASE-Tx, half and full duplex	10BASE-T/ 100BASE-Tx, Half and full duplex	10BASE-T/ 100BASE-Tx, Half and full duplex
Auto negotiation	Yes	Yes	Yes
Auto crossover	Yes	Yes	Yes
Connection Socket	RJ45	RJ45	RJ45
IP address	Freely configurable ¹⁾	Freely configurable ¹⁾	Freely configurable ¹⁾
Subnet Mask	Freely configurable ¹⁾	Freely configurable ¹⁾	Freely configurable ¹⁾
Supported protocols	safeethernet Programming and debugging tool (PADT), SNTP	safeethernet Standard protocols: Programming and debugging tool (PADT), SNTP	safeethernet Standard Protocols Programming and debugging tool (PADT), SNTP

¹⁾ The general rules for assigning IP address and subnet masks must be adhered to.

Table 9: HIMatrix Ethernet Interfaces

3.5.3 Configuring the Ethernet Interfaces

The Ethernet interfaces are configured in the Detail View of the CPU or COM module.

For HIMax/HIMatrix controllers, the *Speed Mode* and *Flow Control Mode* parameters are set per default to Autoneg.

Communication loss!

With an inappropriate Ethernet parameters setting, the device might no longer be reachable.
Reset the device!

To open the Detail View of the communication module:

1. In the structure tree, select **Configuration, Resource, Hardware**.
2. Right-click, and then click **Edit** to open the Hardware Editor.
3. Right-click **Communication Module**, and then click **Detail View** from the context menu. The Detail View opens.

The parameters set in the properties of the COM or the CPU modules are not available for the HIMax/HIMatrix system communication, until they have been re-compiled with the user program and transferred to the controller.

Module

Designation	Description
Name	Name of the communication module.
Activate Max. μ P Budget for HH Protocol	<ul style="list-style-type: none"> ▪ Activated: Use CPU load limit from the field <i>Max. μP Budget for HH Protocol [%]</i>. ▪ Deactivated: Do not use the CPU Load limit for safeethernet.
Max. μ P Budget for HH Protocol [%]	<p>Maximum CPU load of module that can be used for processing the safeethernet protocols.</p> <p>i The maximum load must be distributed among all the implemented protocols that use this communication module.</p>
IP Address	IP address of the Ethernet interface.
Subnet Mask	32 bit address mask to split up the IP address in network and host address.
Standard Interface	Activated: the interface is used as standard interface for the system login. Default setting: Deactivated
Default Gateway	IP address of the default gateway.
ARP Aging Time [s]	<p>A processor or COM module stores the MAC addresses of the communication partners in a MAC/IP address assignment table (ARP cache).</p> <p>If in a period of $1x\dots2x$ <i>ARP Aging Time</i> ...</p> <ul style="list-style-type: none"> ▪ ... messages of the communication are received, the MAC address remains stored in the ARP cache. ▪ ... no messages of the communication partner are received, the MAC address is erased from the ARP cache. <p>The typical value for the <i>ARP Aging Time</i> in a local network ranges from 5...300 s.</p> <p>The user cannot read the contents of the ARP cache.</p> <p>Range of values: 1...3600 s Default value: 60 s</p> <p>Note: If routers or gateways are used, the user must adjust (increase) the <i>ARP Aging Time</i> due to the additional time required for two-way transmission. If the <i>ARP Aging Time</i> is too low, the MAC address of the communication partner is erased from the ARP cache, the communication is delayed or interrupted. For an efficient performance, the ARP aging time value must be less than the receive timeout set for the protocols in use.</p>

Designation	Description
MAC Learning	<p>MAC Learning and <i>ARP Aging Time</i> are used to set how quick the Ethernet switch should learn the MAC address.</p> <p>The following settings are possible:</p> <ul style="list-style-type: none"> ▪ Conservative (recommended): If the ARP cache already contains MAC addresses of communication partners, these are locked and cannot be replaced by other MAC addresses for at least one <i>ARP Aging Time</i> and a maximum of two <i>ARP Aging Time</i> periods. This ensures that data packets cannot be intentionally or unintentionally forwarded to external network participants (ARP spoofing). ▪ Tolerant: When a message is received, the IP address contained in the message is compared to the data in the ARP cache and the MAC address stored in the ARP cache is immediately overwritten with the MAC address from the message. The <i>Tolerant</i> setting must be used if the availability of communication is more important than the authorized access to the controller. <p>Default setting: Conservative</p>
IP Forwarding	<p>Allow a system bus module to operate as router and to forward data packets to other network nodes.</p> <p>Default setting: Deactivated</p>
ICMP Mode	<p>The Internet Control Message Protocol (ICMP) allows the higher protocol layers to detect error states on the network layer and optimize the transmission of data packets.</p> <p>Message types of Internet Control Message Protocol (ICMP) supported by the processor module:</p> <ul style="list-style-type: none"> ▪ No ICMP Responses All the ICMP commands are deactivated. This ensures a high degree of safety against potential sabotage that might occur over the network. ▪ Echo Response If Echo Response is activated, the node responds to a ping command. It is thus possible to determine if a node can be reached. Safety is still high. ▪ Host Unreachable Not important for the user. Only used for testing at the manufacturer's facility. ▪ All Implemented ICMP Responses All ICMP commands are activated. This allows a more detailed diagnosis of network malfunctions. <p>Default setting: Echo Response</p>

Table 10: Configuration Parameters

Routings

The **Routings** tab contains the routing table. This table is empty if the module is new. A maximum of 8 routing entries are possible.

Designation	Description
Name	Denomination of the routing settings
IP Address	Target IP address of the communication partner (with direct host routing) or network address (with subnet routing). Range of values: 0.0.0.0 ... 255.255.255.255 Default value: 0.0.0.0
Subnet Mask	Define the target address range for a routing entry. 255.255.255.255 (with direct host routing) or subnet mask of the addressed subnet. Range of values: 0.0.0.0 ... 255.255.255.255 Default value: 255.255.255.255
Gateway	IP address of the gateway to the addressed network. Range of values: 0.0.0.0 ... 255.255.255.255 Default value: 0.0.0.1

Table 11: Routing Parameters

Ethernet switch

Designation	Description
Name	Port number as printed on the housing; per port, only one configuration may exist. Range of values: 1...4
Speed [Mbit/s]	10 Mbit/s: Data rate 10 Mbit/s 100 Mbit/s: Data rate 100 Mbit/s 1000 Mbit/s: Data rate 1000 Mbit/s (processor module) Autoneg (10/100/1000): Automatic baud rate setting Default value: Autoneg
Flow Control	Full duplex: Simultaneous communication in both directions Half duplex: Communication in one direction Autoneg: Automatic communication control Default value: Autoneg
Autoneg also with fixed values	The <i>Advertising</i> function (forwarding the speed and flow control properties) is also performed if the parameters <i>Speed</i> and <i>Flow Control</i> have fixed values. This allows other devices with ports set to <i>Autoneg</i> to recognize the HIMax port settings.
Limit	Limit the inbound multicast and/or broadcast packets. Off: No limitation Broadcast: Limit broadcast packets (128 kbit/s) Multicast and Broadcast: Limit multicast and broadcast packets (1024 kbit/s) Default value: Broadcast

Table 12: Ethernet Switch Parameters

VLAN (Port-Based VLAN)

For configuring the use of port-based VLAN.

- i** Should VLAN be supported, port-based VLAN should be off to enable each port to communicate with the other switch ports.

For each port on one switch, the user can define which other ports of the switch received Ethernet frames may be sent to.

The table in the VLAN tab contains entries through which the connection between two ports can be set as *active* or *inactive*.

Default setting: All connection between ports *active*

LLDP

With LLDP (Link Layer Discovery Protocol), information such as MAC address, device name, port number is sent per multicast in periodic intervals via the own device and is received from the neighboring devices.

LLDP uses the following values depending on whether PROFINET is configured on the communication module:

PROFINET on the COM module	ChassisID	TTL (Time to Live)
Used	Device name	20 s
Not used	MAC address	120 s

Table 13: Values for LLDP

The processor and communication modules support LLDP on the Eth1, Eth2, Eth3 and Eth4 ports

The following parameters define how a given port should work:

- | | |
|--------------|---|
| Off | LLDP is disabled on this port. |
| Send | LLDP sends LLDP Ethernet frames, received LLDP Ethernet frames are deleted without being processed. |
| Receive | LLDP sends no LLDP Ethernet frames, but received LLDP Ethernet frames are processed. |
| Send/Receive | LLDP sends and processes received LLDP Ethernet frames. |

Default setting: OFF

Mirroring

Mirroring is used to configure whether the module should duplicate Ethernet packets on a given port such that they can be read from a device connected to that port, e.g., for test purposes.

The following parameters define how a given port should work:

Off This port does not participate to the mirroring process.

Egress: Outgoing data of this port are duplicated.

Ingress: Incoming data of this port are duplicated.

Ingress/Egress: Incoming and outgoing data of this port are duplicated.

Dest Port: This port is used to send duplicated data.

Default setting: OFF

3.5.4 Network Ports Used for Ethernet Communication

UDP Ports / Use

123	SNTP (time synchronization between PES and remote I/O, PES and external devices)
502	Modbus slave (can be modified by the user)
6010	safeethernet and OPC
8001	Configuring the remote I/O using the PES
8000	Programming and operation with SILworX
34964	PROFINET endpoint mapper (required for establishing the connection)
49152	PROFINET RPC server
49153	PROFINET RPC client

TCP Ports / Use

502	Modbus slave (can be modified by the user)
Xxx	TCP SR assigned by the user

All ports listed above are destination ports.

The ComUserTask can use any port if it is not already used by another protocol.

3.6 Fieldbus interfaces

The fieldbus submodules allow communication via the fieldbus interfaces of the HIMax X-COM 01 as well as the HIMatrix controllers F20, F30, F35 and the F60 CPU 01. The fieldbus submodules are optional and must be mounted by the manufacturer.

Factory-made, the fieldbus interface FB3 of HIMatrix controllers is equipped with RS485 for Modbus (master or slave) or ComUserTask.

No safety-related communication can be ensured with the available fieldbus protocols.

The following table provides an overview of the available fieldbus submodules:

Designation	Description
PROFIBUS master	Fieldbus submodule PROFIBUS DP master
PROFIBUS slave	Fieldbus submodule PROFIBUS DP slave
RS485 module	RS485 fieldbus submodule for Modbus (master or slave) or ComUserTask
RS232 module	RS232 fieldbus submodule for ComUserTask
RS422 module	RS422 fieldbus submodule for ComUserTask
SSI module	SSI fieldbus submodule for ComUserTask
CAN module	CAN fieldbus submodule for ComUserTask Only available for HIMatrix F*03

Table 14: Available Fieldbus Submodules

3.6.1 Installation

The fieldbus submodules are optional and must be mounted by the manufacturer. The definition is made with the order by the part number. Additionally, the protocols used must be activated.

⚠ CAUTION

Improper opening of the COM module oder HIMatrix

Damage to COM module or HIMatrix

Only HIMA is authorized to retrofit the fieldbus submodules.

3.6.1.1 Part Number Structure

The following sections present how the part number for the HIMax X-COM 01 or a HIMatrix controller changes if fieldbus interfaces are used.

Numbers are allocated to the fieldbus to create the part numbers, see Table 15.

Options for FB1 and FB2	Description
0	No fieldbus submodule inserted
1	RS485 for Modbus (master or slave) or ComUserTask
2	PROFIBUS DP master
3	PROFIBUS DP slave
4	INTERBUS master (only with HIMatrix in ELOP II Factory)
5	RS232 for ComUserTask
6	RS422 for ComUserTask
7	SSI for ComUserTask
8	CAN for ComUserTask (only with HIMatrix F*03)

Table 15: Options for Fieldbus Interfaces FB1 and FB2

3.6.1.2 HIMax COM Module Part Number

The COM module forms a functional unit with the X-CB 001 02 connector board. Note that the connector board must be separately purchased.

When the module is equipped with one or multiple fieldbus submodules, the part number and also the module name changes from X-COM 01 to X-COM 010 XY.

The following table specifies the available components:

Designation	Description
X-COM 01	Communication module without fieldbus submodules
X-COM 010 XY ¹⁾	Communication module with fieldbus submodule
X-CB 001 02	Connector board

¹⁾ X: Option for fieldbus interface FB1 according to Table 15
Y: Option for fieldbus interface FB2 according to Table 15

Table 16: Available HIMax Components

The following table shows examples for part numbers and names:

Part no.	Designation	Fieldbus submodule 1 (FB1)	Fieldbus submodule 2 (FB2)
98 5260021	X-COM 010 21	PROFIBUS master (max. 12 Mbit)	RS485
98 5260023	X-COM 010 23	PROFIBUS master (max. 12 Mbit)	PROFIBUS slave (max. 1.5 Mbit)
98 5260011	X-COM 010 11	RS485	RS485
98 5260000	X-COM 01	---	---

Table 17: Examples of COM Module Part Numbers and Names

HIMA recommends operating the PROFIBUS DP using the FB1 fieldbus interface (maximum transfer rate 12 Mbit). The maximum transfer rate permitted for the FB2 fieldbus interface is 1.5 Mbit.

The designation and part number (part no.) are printed on the type label of the module.

For further information, refer to the SILworX Communication Manual (HI 801 101 E).

3.6.1.3 HIMatrix Controller Part Number

The HIMatrix controllers can be equipped with fieldbus submodules in accordance with the following table:

Controller	FB1	FB2	FB3
F20	Free configurable	Integrated RS485	---
F30	Free configurable	Free configurable	Integrated RS485
F35	Free configurable	Free configurable	Integrated RS485
F60	Free configurable	Free configurable	---

Table 18: Equipment of HIMatrix Controller with Fieldbus Submodules

With the selection of the appropriate fieldbus submodule the part number changes:

98 22xy...

X: Option for fieldbus interface FB1 according to Table 15

Y: Option for fieldbus interface FB2 according to Table 15

The following table shows examples for part numbers:

Part no.	Controller	FB1	FB2
98 2210417	F20 01	RS485	---
98 2232415	F30 01	PROFIBUS Slave	PROFIBUS Master
98 2232472	F30 01 SILworX	PROFIBUS Slave	PROFIBUS Master
98 2242416	F35 01	INTERBUS Master	PROFIBUS Master
98 2232497	F35 03 SILworX	PROFIBUS Slave	PROFIBUS Master
98 2212126	F60 CPU 01	RS485	PROFIBUS Master
98 2212137	F60 CPU 01 SILworX	RS485	PROFIBUS Master
98 0012139	F60 CPU 03 SILworX	RS485	PROFIBUS Master

Table 19: Examples of HIMatrix Controller Part Numbers

3.6.2 Registration and Activation

The communication options are activated in accordance with the fieldbus submodules, see Chapter 3.4.

3.6.3 Pin Assignment of the D-Sub Connectors

The following tables describe the Pin assignments of the fieldbus interfaces.

3.6.3.1 RS485 Fieldbus Interfaces for Modbus Master, Slave or ComUserTask

Connection	Signal	Function
1	- - -	- - -
2	RP1)	5 V decoupled with diodes
3	RxD/TxD-A	Receive/send data A
4	CNTR-A	Control signal A
5	DGND	Data reference potential
6	VP1)	5 V, plus pole supply voltage
7	- - -	- - -
8	RxD/TxD-B	Receive/send data B
9	CNTR-B	Control signal B
1) HIMatrix M45 not supported!		

Table 20: Pin Assignment of D-Sub Connectors for RS485

3.6.3.2 Fieldbus Interface PROFIBUS DP Master or Slave

Connection	Signal	Function
1	- - -	
2	- - -	
3	RxD/TxD-A	Receive/send data A
4	RTS	Control signal
5	DGND	Data reference potential
6	VP	5 V, plus pole supply voltage
7	- - -	- - -
8	RxD/TxD-B	Receive/send data B
9	- - -	- - -

Table 21: Pin Assignment of D-sub Connectors for PROFIBUS DP

3.6.3.3 RS232 Fieldbus Interface for ComUserTask

Connection	Signal	Function
1	---	---
2	TxD	Send data
3	RxD	Receive data
4	---	---
5	DGND	Data reference potential
6	---	---
7	RTS1)	Request to send
8	---	---
9	---	---
1) HIMatrix M45 not supported!		

Table 22: Pin Assignment of D-Sub Connectors for RS232

3.6.3.4 RS422 Fieldbus Interface for ComUserTask

Connection	Signal	Function
1	---	---
2	RP1)	+5 V decoupled with diodes
3	RxA	Receive data A
4	TxA	Send data A
5	DGND	Data reference potential
6	VP1)	+5 V supply voltage
7	---	---
8	RxB	Receive data B
9	TxB	Send data B
1) HIMatrix M45 not supported!		

Table 23: Pin Assignment of D-Sub Connectors for RS422

3.6.3.5 SSI Fieldbus Interface

Connection	Signal	Function
1	D2+	Data input channel 2+
2	D1-	Data input channel 1-
3	CL2+/D3+	Clock output channel 2+ or data input channel 3
4	CL1+	Clock output channel 1+
5	GND	Ground
6	D1+	Data input channel 1+
7	D2-	Data input channel 2-
8	CL2-/D3-	Clock output channel 2- or data input channel 3
9	CL1-	Clock output channel 1-

Table 24: Pin Assignment of D-Sub Connectors for SSI

3.6.3.6 CAN Fieldbus Interface

Connection	Signal	Function
1	---	---
2	CAN-L	CAN-Low
3	GND	Ground
4	---	---
5	---	---
6	---	---
7	CAN-H	CAN-High
8	---	---
9	---	---

Table 25: Pin Assignment of D-Sub Connectors for CAN

4 safeethernet

All HIMax and HIMatrix systems can safely communicate via **safeethernet** in accordance with SIL 3 (HIMax 1 Gbit/s, HIMatrix 100 Mbit/s). For railway applications, **safeethernet** for HIMatrix is approved for use up to SIL 4 in accordance with CENELEC.

- i** The **safeethernet** protocol meets all requirements for safety protocols in accordance with IEC 61508-2 Edition 2 and IEC 61784-3. The TÜV has tested this feature and verified the protocols used in the controllers. The TÜV has tested this feature and verified the protocols used in the controllers.

With a bit error probability (P_e) of 10^{-2} of the transmission medium, e.g., due to a disturbed network, residual data error rate λ_{SL} (P_e) of an safety-related message is less than,

- 1% von SIL 3
- 1% of SIL 4 in accordance with CENELEC for railway applications.

During a safety function 1000 **safeethernet** communications and 1000 Ethernet-Switches/Router/Gateways may be used.

The corresponding Ethernet interfaces of the HIMax CPU, HIMax COM and HIMatrix controllers can be also used simultaneously for other protocols.

Various Ethernet network topologies can be used to ensure **safeethernet** communication between controllers. To this end, so called **safeethernet** profile suitable for the Ethernet network in use can be selected in SILworX to increase the data transmission speed and efficiency. These **safeethernet** profiles ensure **safeethernet** communication, even if users are not experts of network configuration.

Equipment and system requirements

HIMA controller	HIMax with processor module HIMatrix Standard, F*03, M45
Activation	The function is activated by default in all HIMax/HIMatrix systems.

safeethernet (Properties):

Element	HIMax	HIMatrix F*03 und M45	HIMatrix standard	Description
Required Module/controller	per HIMax 1 up to max. 4 CPU modules	For F*03 Integrated CPU module of the controller For M45 CPU module and optionally up to 3 M-COM 01 modules	Integrated CPU module of controller	safeethernet is run on the safety-related CPU module.
Ethernet Interfaces:	CPU module 1 GBit/s COM module 100 Mbit/s	CPU module: 100 Mbit/s COM module 100 Mbit/s	CPU module: 100 Mbit/s	The Ethernet interfaces in use can simultaneously be used for additional protocols.
Connections:	for each HIMax 255	128	64	safeethernet connections
Connections between two controllers	max. 1 up to V6 max. 64 with V6 and higher	max. 1 up to V10 max. 64 with V10 and higher	max. 1	safeethernet connections
Redundant Connections	for each HIMax 255	128	64 (Redundancy via one Transmission Path) Remote I/O: n. a	Two-channel operation Redundant safeethernet connections between HIMax and HIMatrix controllers can be configured in the safeethernet Editor.
Process data volume for each connection	1100 bytes	1100 bytes	900 bytes	for each safeethernet connection.
n.a.: not applicable				

Table 26: Safety-Related Protocol (safeethernet)

Cross-project communication!

safeethernet connections to a resource in another project or a HIMatrix controller with CPU operating system up to V7 and COM operating system up to V12 can be configured in SILworX, see Chapter 4.8.

4.1 General information to safeethernet

Requirements as determinism, reliability, interchangeability, extendibility and above all safety, are central issues within the process and automation technology.

safeethernet is a transfer protocol for transmitting safety-related data up to SIL 3 when Ethernet technology is used.

safeethernet implements mechanisms that can detect and safely respond to the following faults:

- Data signature
 - Corruption
 - Fragmentation
 - Masquerading
- Connection authentication
 - Addressing
 - Masquerading
 - Diverging configuration of the communication partners
 - Insertions
 - Unintentional restart
- Sequence number
 - Delay
 - Queueing
 - Loss
 - Sequence
 - Unintentional resending
 - Insertion of individual messages and sequences
 - Unintentional restart
- Time expectations
 - Loss
 - Delay
 - Queueing
- Safe addressing
 - Masquerading
 - Addressing

safeethernet is based on the IEEE 802.3 standard.

The standard Ethernet protocol frame is used to transmit safety-related data.

safeethernet uses "unsafe data transfer channels" (Ethernet) in accordance with the black channel approach and monitors them on the transmitter and receiver side by using safety-related protocol mechanism. This allows the users to use normal Ethernet network components such as switches, routers and wireless LAN devices within a safety-related network.

safeethernet uses the abilities of standard Ethernet so that security and real time ability are made possible. A special protocol mechanism ensures a deterministic behavior even if faults occur or new communication subscribers join the network. The system automatically integrates new components in the running system. All network components can be replaced during operation. Transmission times can be clearly defined using switches. If properly configured, Ethernet is thus real-time capable.

The possible transfer rate of up to 1 Gbit/s offers automation applications sufficient transmission capacity for safety-related data. Transmission media such as copper lines and fiber optic cables can be used.

safeethernet can use the existing company Ethernet network to transmit safe data as well as non-safe data on the Ethernet network.

- i The network may be shared with other subscribers if sufficient transfer capacity is available.
The plant manufacturer and the operator are responsible for ensuring that the Ethernet network used for safeethernet is sufficiently protected against manipulations (e.g., from hackers).
The type and extent of the measures must be agreed upon together with the responsible test authority.
-

safeethernet allows the user to create flexible system structures for decentralize automation with defined response times. Depending on the requirements, the intelligence can be distributed to the network subscribers in a centralized or decentralized manner.

Figure 1: System Structures

Unintentional transition to the safe state possible!

In accordance with the generally accepted regulations for developing Ethernet networks, no network loop may occur. Data packets may only reach a controller over a single path.

4.2 Configuring a Redundant safeethernet Connection

This example shows how to configure a redundant HIMax/HIMax safeethernet connection.

Figure 2: Structure for Configuring a Redundant Connection

For redundant safeethernet connections, HIMA recommends to implement the two transmission paths (channel 1 and channel 2) via two Ethernet networks completely separated from one another. In doing so, the bandwidth and the delay on the respective transmission paths must be nearly identical.

Establishing the safeethernet Connection

In the safeethernet Editor, create a safeethernet connection between the resource A and the target resource.

Figure 3: Resource Structure Tree

To open the safeethernet Editor of the resource A

1. In the structure tree, open **Configuration**, **Resource**.
 2. Right-click **safeethernet** and select **Edit** from the context menu.
- The target resources are located in the Object Panel.

To create the safeethernet connection to the target resource

1. Drag the **target resource** from the Object Panel onto a free space within the workspace of the **safeethernet** Editor.

-
- i** The reciprocal communication path is automatically added in the safeethernet Editor of the target resource.
-

Configuring the safeethernet Connection:

1. Select **Ethernet Interfaces Channel 1** for the local and target resource.
2. Select **Ethernet Interfaces Channel 2** for the local and target resource.
3. Select the **Network Profile** for the safeethernet connection (e.g., Fast&Noisy).
4. Calculate and enter **Receive Timeout** and **Response Time** (see Chapter 4.6).

Figure 4: Parameter Values for a Redundant safeethernet Connection

4.2.1 Connecting Process Variables

To add the process variables in the editor of the safeethernet connection.

-
- i** Only global variables from the configuration context may be used, and not from the resource context!
-

To open the connection editor:

The safeethernet Editor of the resource A is open.

1. Right-click **Resource B** line and open context menu.
2. Select **Edit** from the context menu to open the connection editor of the safeethernet connection.
3. Select the **Resource A<->Resource B** tab.
4. Select the **Resource A->Resource B** area.
5. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Resource A->Resource B** column.
6. Repeat this step for every further variable.
7. Select the **Resource B->Resource A** area.
8. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Resource B->Resource A** column.
9. Repeat this step for further variables.
10. Add other the global variables Connection State, Quality Channel 1 and Quality Channel 2 for each transport direction.

To verify the safeethernet connection

1. In the structure tree, select **Configuration, Resource, safeethernet**.
2. Right-click and select **Verification** from the context menu.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

- i** The configuration of the **safeethernet** connection must be compiled with the user program of the resource A and resource B and transferred to the controllers. The new configuration can only be used for communicating with the HIMax system upon completion of this step.
-

4.2.2 Verifying safeethernet Communication

In the Control Panel, reset the *Bad Messages* and *Resends* values to zero.

1. Use the HIMax system under the maximum load:
 - All communication protocols are operating (**safeethernet** and standard protocols).
 - Remove and re-insert the processor module such as described in Chapter 4.6.1.
 - Perform a reload to load the user program (the **safeethernet** cannot be modified by performing a reload).
-

- i** To verify that the redundant **safeethernet** connection was established properly, disconnect and reconnect one redundant connection and then repeat this test for the other connection. During this test, no faults must occur in the **safeethernet** communication.
-

2. In the Control Panels of the two controllers, verify the *Bad Messages* and *Resends* values.
If the counter for *Bad Messages* and *Resends*
 $= 0$, then the **safeethernet** settings are OK.
 ≥ 0 , the **safeethernet** settings must be rechecked.
 - Recalculate the *Receive Timeout* using the maximum cycle time, see Chapters 4.6.1 and 4.6.3.
 - Vary the *Response Time* such as described in Chapter 4.6.4.
-

- i** Additional causes for *bad messages* and *resends*!

Verify the correct network design (e.g., lines, switches, PCs). If the Ethernet network is not exclusively used for **safeethernet**, also verify the network load (probable data collisions).

4.3 safeethernet Editor

The **safec** Editor is used to create and configure the safeethernet connections to the communication partners (resources).

To open the safeethernet Editor of the local resource

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **safeethernet** and select **Edit** from the context menu.

The **safeethernet** Editor includes the workspace and the Object Panel.

To do this, drag the communication partners (resource) from the Object Panel onto the workspace.

The following **safeethernet** protocol parameters must be set to configure the **safeethernet** connection:

Parameter	Description
Name	Name of the safeethernet connection
ID	safeethernet connection ID Range of values: 0...63
Partner	Resource name of the link partner
IF Channel...	Ethernet interfaces available on the (local) and (remote) resource, see also Chapter 3.5.
Timing Master	The timing master provides the <i>receive timeout</i> , <i>resend timeout</i> and the <i>acknowledge timeout</i> for this safeethernet connection. The opposite controller is the timing slave and resume these values. If no <i>timing master</i> is selected, the controller with the smaller IP address determines these safeethernet parameters.
Profile	Combination of matching safeethernet parameters, see also Chapter 4.7.7.
Rsp t	Time until the message acknowledgment is received by the sender, see also Chapter 4.6.4. Default value: 500 ms
Rcv TMO	Monitoring time of PES 1 within which a correct response from PES 2 must be received, see also Chapter 4.6.3. Default value: 1000 ms
Rsnd TMO	Monitoring time expressed in milliseconds (ms) and set in PES1 within which PES2 must have acknowledged the reception of a data packet; upon expiration of this period, the data packet is sent again 4.6.6.
Ack TMO	Time period within which the CPU must acknowledge the reception of a data packet, see also Chapter 4.6.7.
Prod Rate	Production rate: Minimum time interval between two data packets, see also Chapter 4.6.8.
Queue	Number of data packets that can be sent without acknowledgment, see also Chapter 4.6.9.

Behavior	Behavior of the input variables for this safeethernet connection if the connection is interrupted.
	Use Initial Value The initial data are used for the input variables.
	Freeze Process Value with no Limits The input variables are freezed to the current value and used until a new connection is established.
	Limited Input: Double-click the drop-down field and enter the time value. The input variables are freezed to the current value and used until the configured timeout. Afterwards, the initial data are used for the input variables. The timeout can be extended by up to a CPU cycle.
⚠ CAUTION <p>The Use Initial Data setting may only be used for safety-related functions implemented via safeethernet.</p>	
Diag.Entry	The number of warnings that must occur in sequence within the <i>Warning Period [ms]</i> before the warnings are recorded in the diagnosis or communication fault statistic.
Prio A&E	The function is only activated for the connection to the X-OPC server. This is done to define the priority with which the X-OPC server requires events from the controller. Fragments with the priority n and fragments with the priority m are sent at a ratio of n to m times.
Prio Sync	The function is only activated for the connection to the X-OPC server. This is done to define the priority with which the X-OPC server requires state values from the controller. Fragments with the priority n and fragments with the priority m are sent at a ratio of n to m times.
A&E activ	Default value: Deactivated
Codegen	Default value: V6 and higher V6 and higher: optimized safeethernet Signatur up to V6: standard safeethernet Signatur

Table 27: safeethernet Protocol Parameters

Object Panel

The Object Panel contains all the project resources with which the current resource can be connected via safeethernet.

- i** An export function is available to establish safeethernet connections to resources outside the project or to a HIMatrix controller (planned in ELOP II Factory) (see Chapter 4.8).

4.4 Detail View of the safeethernet Editor

The **detail view** has always a reference to the local resource for which the safeethernet Editor was started.

To open the detail view of a safeethernet connection:

1. Right-click the safeethernet connection to open the context menu.
 2. Select **Detail View**.
- The **Detail View** includes the three tabs *Peer1 <-> Peer2*, *Peer1* and *Peer2*.

4.4.1 Tab: *Peer1<->Peer2*

The *Peer1<->Peer2* tab is divided into two areas for the required transport direction: *Peer1->Peer2* and *Peer2->Peer1*.

For transport via safeethernet, *Global Variables* can be dragged onto these two areas.

4.4.2 Tab: *Peer1 (2)*

The *Peer1 (2)* tab contains the two tabs *System Variables* and *Fragment Definitions: Peer->Peer*.

4.4.2.1 Tab System Variables

The safeethernet connection can be controlled and evaluated using system variables.

Name	Data type	R/W	Description
The following statuses and parameters can be assigned global variables and used in the user program.			
Ack.Frame No.	UDINT	R	Receive Counter (revolving)
Number of bad messages	UDINT	R	Number of all the bad messages per channel (invalid CRC, invalid header, other faults)
Number of bad messages for the redundant channel	UDINT	R	
Number of Successful Connections	UDINT	R	Number of successful connections since statistics reset.
Number of lost messages	UDINT	R	Number of messages dropped out on one of the two transmission paths since statistics reset.
Number of lost messages for the redundant channel	UDINT	R	The counter only continues to run until a channel completely fails.
Early Queue Usage	UDINT	R	Number of messages stored in Early Queue since statistical reset, see also Chapter 4.6.9.
Bad Messages	UDINT	R	Number of rejected messages since statistics reset.
Frame No.	UDINT	R	Send counter (revolving).

Channel state	USINT	R	<p>Current state of Channel 1. The channel state is the current state of channel 1 to the time (Seq. no X-1) when a message with Seq. no. X is received.</p> <table border="1"> <thead> <tr> <th>Status</th><th>Description</th></tr> </thead> <tbody> <tr> <td>0</td><td>No message on the state of Channel 1.</td></tr> <tr> <td>1</td><td>Channel 1 OK.</td></tr> <tr> <td>2</td><td>The last message was wrong, the current one is OK.</td></tr> <tr> <td>32</td><td>Fault on Channel 1.</td></tr> </tbody> </table>	Status	Description	0	No message on the state of Channel 1.	1	Channel 1 OK.	2	The last message was wrong, the current one is OK.	32	Fault on Channel 1.								
Status	Description																				
0	No message on the state of Channel 1.																				
1	Channel 1 OK.																				
2	The last message was wrong, the current one is OK.																				
32	Fault on Channel 1.																				
Layout Version	UDINT	R	Signature of the data layout used within communication.																		
Last channel latency	UDINT	R	The channel latency specifies the delay between two redundant transmission paths to the reception time of messages with identical SeqNo. A statistic is kept specifying the average, minimum, maximum and last latency.																		
Last latency of the red. channel	UDINT	R	If the minimum value is greater than the maximum value, the statistic values are invalid.																		
Max. channel latency	UDINT	R	The last channel latency and the average channel latency are then 0.																		
Max. latency of the red. channel	UDINT	R																			
Min. channel latency	UDINT	R																			
Min. latency of the red. channel	UDINT	R																			
Average channel latency	UDINT	R																			
Average latency of the red. channel	UDINT	R																			
Monotony	UDINT	R	User data send counter (revolving).																		
New Layout Version	UDINT	R	Signature of the new data layout.																		
Quality of Channel 1	BYTE	R	<p>State of the main transmission path.</p> <table border="1"> <thead> <tr> <th>Bit no.</th> <th>Bit = 0</th> <th>Bit = 1</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Transmission path not activated</td> <td>Transmission path enabled</td> </tr> <tr> <td>1</td> <td>Transmission path not used</td> <td>Transmission path actively used</td> </tr> <tr> <td>2</td> <td>Transmission path not connected</td> <td>Transmission path connected</td> </tr> <tr> <td>3</td> <td>-</td> <td>Transmission path first provides message</td> </tr> <tr> <td>4 - 7</td> <td>Reserved</td> <td>Reserved</td> </tr> </tbody> </table>	Bit no.	Bit = 0	Bit = 1	0	Transmission path not activated	Transmission path enabled	1	Transmission path not used	Transmission path actively used	2	Transmission path not connected	Transmission path connected	3	-	Transmission path first provides message	4 - 7	Reserved	Reserved
Bit no.	Bit = 0	Bit = 1																			
0	Transmission path not activated	Transmission path enabled																			
1	Transmission path not used	Transmission path actively used																			
2	Transmission path not connected	Transmission path connected																			
3	-	Transmission path first provides message																			
4 - 7	Reserved	Reserved																			
Quality of Channel 2	BYTE	R	State of the redundant transmission path, see state of Channel 1 (main transmission path).																		
Receive Timeout	UDINT	R	<p>Time in milliseconds (ms) of PES1 within which PES2 must receive a valid response. See also Chapter 4.6.3.</p>																		
Response Time	UDINT	R	<p>Time in milliseconds (ms) until the acknowledgment of a message is received by the sender, see also Chapter 4.6.4.</p>																		
Reset safeethernet statistics	BYTE	W	<p>Reset the statistical values for the communication connection in the user program (e.g., <i>Number of Bad Messages</i>, <i>Channel State</i>, <i>Timestamp for the Last Fault on the Red. Channel</i>, <i>Resends</i>).</p> <table border="1"> <thead> <tr> <th>Value</th><th>Function</th></tr> </thead> <tbody> <tr> <td>0</td><td>No reset</td></tr> <tr> <td>1-255</td><td>Reset safeethernet statistics</td></tr> </tbody> </table>	Value	Function	0	No reset	1-255	Reset safeethernet statistics												
Value	Function																				
0	No reset																				
1-255	Reset safeethernet statistics																				

Transmission Control Channel1	BYTE	W	<p>Transmission control of channel 1</p> <table border="1"> <tr><td>Bit 0</td><td>Function</td></tr> <tr><td>FALSE</td><td>Transmission path enabled</td></tr> <tr><td>TRUE</td><td>Transmission path locked</td></tr> </table> <table border="1"> <tr><td>Bit 1</td><td>Function</td></tr> <tr><td>FALSE</td><td>Transmission path enabled for tests</td></tr> <tr><td>TRUE</td><td>Transmission path locked</td></tr> </table> <p>Bits 2...7 reserved.</p>	Bit 0	Function	FALSE	Transmission path enabled	TRUE	Transmission path locked	Bit 1	Function	FALSE	Transmission path enabled for tests	TRUE	Transmission path locked
Bit 0	Function														
FALSE	Transmission path enabled														
TRUE	Transmission path locked														
Bit 1	Function														
FALSE	Transmission path enabled for tests														
TRUE	Transmission path locked														
Transmission Control Ch2	BYTE	W	Transmission control of channel 2, see Transmission control of channel 1.												
Connection Control	WORD	W	<p>Use this system variable to control the safeethernet connection from within the user program.</p> <table border="1"> <tr><th>Command</th><th>Description</th></tr> <tr><td>Autoconnect (0x0000)</td><td>Default value: After a safeethernet communication loss, the controller attempts to re-establish the connection in the following CPU cycle.</td></tr> <tr><td>Disabled (0x8000)</td><td>safeethernet communication is disabled.</td></tr> </table>	Command	Description	Autoconnect (0x0000)	Default value: After a safeethernet communication loss, the controller attempts to re-establish the connection in the following CPU cycle.	Disabled (0x8000)	safeethernet communication is disabled.						
Command	Description														
Autoconnect (0x0000)	Default value: After a safeethernet communication loss, the controller attempts to re-establish the connection in the following CPU cycle.														
Disabled (0x8000)	safeethernet communication is disabled.														
Connection State	UINT	R	<p>The connection state evaluates the status of the communication between two controllers from within the user program.</p> <table border="1"> <tr><th>Status/Value</th><th>Description</th></tr> <tr><td>Closed (0)</td><td>The connection is closed and no attempt is made to open it.</td></tr> <tr><td>Try_open (1)</td><td>An attempt is made to open the connection, but it is still closed. This state applies for both the active and the passive sides.</td></tr> <tr><td>Connected (2)</td><td>The connection is established and functioning (active time monitoring and data exchange)</td></tr> </table>	Status/Value	Description	Closed (0)	The connection is closed and no attempt is made to open it.	Try_open (1)	An attempt is made to open the connection, but it is still closed. This state applies for both the active and the passive sides.	Connected (2)	The connection is established and functioning (active time monitoring and data exchange)				
Status/Value	Description														
Closed (0)	The connection is closed and no attempt is made to open it.														
Try_open (1)	An attempt is made to open the connection, but it is still closed. This state applies for both the active and the passive sides.														
Connected (2)	The connection is established and functioning (active time monitoring and data exchange)														
Version State	UINT	R	<p>Reload version state of this safeethernet connection, see also status of <i>reload</i> in chapter 4.11.1.</p> <table> <tr><td>unknown</td><td>0x0000</td></tr> <tr><td>uptodate:</td><td>0x0001</td></tr> <tr><td>updated:</td><td>0x0002</td></tr> <tr><td>outdated:</td><td>0x0003</td></tr> </table>	unknown	0x0000	uptodate:	0x0001	updated:	0x0002	outdated:	0x0003				
unknown	0x0000														
uptodate:	0x0001														
updated:	0x0002														
outdated:	0x0003														
Resends	UDINT	R	Number of resends since statistics reset.												
Timestamp for the last fault on the red. channel [ms]	UDINT	R	Millisecond fraction of the timestamp (current system time)												
Timestamp for the last fault on the red. channel [s]	UDINT	R	Second fraction of the timestamp (current system time)												
Timestamp for the last fault [ms]	UDINT	R	Millisecond fraction of the timestamp (current system time)												
Timestamp for the last fault [s]	UDINT	R	Second fraction of the timestamp (current system time)												

State of the red. channel	USINT	R	Current state of Channel 2. The channel state is the current state of channel 2 to the time (Seq. no X-1) when a message with Seq. no. X is received. <table border="1"><thead><tr><th>Status</th><th>Description</th></tr></thead><tbody><tr><td>0</td><td>No message on the state of channel 2</td></tr><tr><td>1</td><td>Channel 2 OK.</td></tr><tr><td>2</td><td>The last message was wrong, the current one is OK.</td></tr><tr><td>3</td><td>Fault on Channel 2.</td></tr></tbody></table>	Status	Description	0	No message on the state of channel 2	1	Channel 2 OK.	2	The last message was wrong, the current one is OK.	3	Fault on Channel 2.
Status	Description												
0	No message on the state of channel 2												
1	Channel 2 OK.												
2	The last message was wrong, the current one is OK.												
3	Fault on Channel 2.												

Table 28: System Variables Tab in the safeethernet Editor

4.4.2.2 Tab: Fragment Definitions

The *Fragment Definitions* tab outputs the status and includes parameters for the fragments sent by opposite controller.

At this level, one can set for this controller (or X-OPC server) the required synchronization rate of the received fragments from all the connected controller. The priority setting is mostly intended for the X-OPC server, which process a large data volume from various controller.

Name	Data type	R/W	Description								
The following statuses and parameters can be assigned global variables and used in the user program.											
Fragment Definition	-	-	<p>The Priority column is used to define how often this fragment should be received compared to the other fragments</p> <ul style="list-style-type: none"> ▪ A HIMax fragment is a fragment of ≤ 1100 bytes. ▪ A HIMatrix fragment is a fragment of ≤ 900 bytes. <p>Default setting: priority 1 Range of values for the priorities: 1 (highest) to 65 535 (lowest)</p>								
Fragment Version State	UINT	R	<p>Reload version state of this safeethernet fragment, see also status of <i>reload</i> in chapter 4.11.1.</p> <table> <tr> <td>unknown:</td> <td>0x0000</td> </tr> <tr> <td>upToDate:</td> <td>0x0001</td> </tr> <tr> <td>updated:</td> <td>0x0002</td> </tr> <tr> <td>outdated:</td> <td>0x0003</td> </tr> </table>	unknown:	0x0000	upToDate:	0x0001	updated:	0x0002	outdated:	0x0003
unknown:	0x0000										
upToDate:	0x0001										
updated:	0x0002										
outdated:	0x0003										
Fragment timestamp [ms]	UDINT	R	Millisecond fraction of the timestamp (current system time)								
Fragment timestamp [s]	UDINT	R	Second fraction of the timestamp (current system time)								
Fragment state	UINT	R	<table border="1"> <thead> <tr> <th>Status</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>CLOSED: Connection is closed</td> </tr> <tr> <td>1</td> <td>TRY OPEN: An attempt is made to open the connection, but it is still closed.</td> </tr> <tr> <td>2</td> <td>CONNECTED: The connection exists and current fragment data was received (cp. timestamp). As long as no fragment data is received, the fragment state is set to TRY_OPEN when establishing the connection.</td> </tr> </tbody> </table> <p>i The connection state of the safeethernet Editor is set to CONNECTED as soon as the connection is open. Unlike Fragment State, no data may have been exchanged here.</p>	Status	Description	0	CLOSED: Connection is closed	1	TRY OPEN: An attempt is made to open the connection, but it is still closed.	2	CONNECTED: The connection exists and current fragment data was received (cp. timestamp). As long as no fragment data is received, the fragment state is set to TRY_OPEN when establishing the connection.
Status	Description										
0	CLOSED: Connection is closed										
1	TRY OPEN: An attempt is made to open the connection, but it is still closed.										
2	CONNECTED: The connection exists and current fragment data was received (cp. timestamp). As long as no fragment data is received, the fragment state is set to TRY_OPEN when establishing the connection.										

Table 29: Tab Fragment Definitions

4.5 Possible safeethernet Connections

A **safeethernet** connection between two HIMax controllers can be configured as mono or redundant. The Ethernet interfaces available for a **safeethernet** connection are always displayed related to the resource (local) for which the **safeethernet** Editor was opened. All Ethernet interfaces available for a controller are showed in the drop-down menu for the **IF Channel...** parameter.

Element	Description
IF Channel 1 (local)	Ethernet interface of the resource
IF Channel 2 (local)	Ethernet interface of the resource
IF Channel 1 (remote)	Ethernet interface of the link partner
IF Channel 2 (remote)	Ethernet interface of the link partner

Table 30: Available Ethernet Interfaces

4.5.1 Mono safeethernet Connection (Channel 1)

In the local resource, set the Ethernet interfaces IF Channel 1 (local) and IF Channel 1 (remote) for a mono connection.

4.5.2 Redundant safeethernet Connection (Channel 1 and Channel 2)

Redundant **safeethernet** transmission paths between two HIMax/HIMatrix controllers are possible.

For a redundant connection, the following Ethernet interfaces can be used:

- The Ethernet interfaces IF Channel 1 (local) and IF Channel 1 (remote) for channel 1.
- The Ethernet interfaces IF Channel 2 (local) and IF Channel 2 (remote) for channel 2.
- For a redundant connection via channel 1 and channel 2 using only one Ethernet interface, select the same Ethernet interface IF Channel1 (local) and IF Channel 2 (local) in the **safeethernet** Editor.

The redundant transmission paths must be sufficiently homogeneous to ensure that the bandwidth and the delay on the two transmission paths are nearly identical.

Once the offset of the received messages becomes too large or the messages require longer than the response time to arrive, the transmission path diagnosis no longer operates as intended and considers these delays transmission path as faults.

To evaluate the transmission path diagnosis, refer to the system variables *State of the Red. Channel* and *Channel State*.

4.5.3 Permitted Combinations

The following chapters list the possible combinations for redundant **safeethernet** connections.

In accordance with the generally accepted regulations for developing Ethernet networks, no network loop may occur. Data packets may only reach a controller over a single path.

4.5.3.1 Redundant safeethernet with 2 Separated Transmission Paths

A redundant connection to two separated transmission paths (channel 1 and channel 2) can be established with HIMax and HIMatrix F*03 controllers if these controllers exhibit one of the following interface combinations.

Interface combination	IF Channel 1 (local)	IF Channel 2 (local)
a)	IP of HIMax CPU 1	IP of HIMax CPU 2
b)	IP of HIMax CPU 1	IP of HIMax COM 1
c)	IP of HIMax COM 1	IP of HIMax COM 2
d)	IP of HIMatrix F*03 CPU1)	IP of HIMatrix F*03 COM1)

¹⁾ With HIMatrix F*03, the switch ports are separated from one another via VLAN, see Chapter 4.5.3.4.

Table 31: Potential Subscribers are HIMax and HIMatrix F*03 Controllers

Figure 5: Redundant Connection between HIMax and HIMatrix F*03 Controllers

4.5.3.2 Redundant safeethernet with HIMA Ring Master

A redundant connection via two transmission paths (channel 1 and channel 2) is also possible with a ring structure. In such a network, a controller with two IP addresses must exist and operate as ring master, see Figure 6. Restriction: In a ring structure, the entire safeethernet communication must run through the ring master. safeethernet communication between the ring slaves is not allowed!

The ring master controller must exhibit one of the following interface combinations (two IP addresses each), suitable are, e.g., HIMax or HIMatrix F*03.

Interface combination	IF Channel 1 (local)	IF Channel 2 (local)
a)	IP of HIMax CPU 1	IP of HIMax CPU 2
b)	IP of HIMax CPU 1	IP of HIMax COM 1
c)	IP of HIMax COM 1	IP of HIMax COM 2
d)	IP von HIMatrix F*03 CPU ¹⁾	IP of HIMatrix F*03 COM ¹⁾

¹⁾ With HIMatrix F*03, the switch ports are separated from one another via VLAN, see Chapter 4.5.3.4.

Table 32: Potential Ring Master are HIMax and HIMatrix F*03 Controllers

Possible ring slaves are HIMax, HIMatrix F*03, HIMatrix standard. These controllers use one of the following interface combinations (one IP address each) for safeethernet communication.

Interface combination	IF Channel 1 (local)	IF Channel 2 (local)
a)	IP of HIMax CPU	IP of HIMax CPU
b)	IP of HIMax COM	IP of HIMax COM
c) ¹⁾	IP of HIMatrix Standard COM	IP of HIMatrix Standard COM
d)	IP of HIMatrix F*03 CPU	IP of HIMatrix F*03 COM
e)	IP of HIMatrix F*03 COM	IP of HIMatrix F*03 CPU

¹⁾ Only with HIMax as ring master with the interface combinations in accordance to table 32.

Table 33: Possible ring slaves are HIMax, HIMatrix F*03, HIMatrix standard.

Figure 6: Ring Connection between HIMax and three HIMatrix standard via two Transmission Paths (Channel 1 and Channel 2)

4.5.3.3 Redundant safeethernet with one Transmission Path

A redundant connection can also be configured if only one transmission path is available or the controller only has one Ethernet interface (IP address). In such cases, channel 1 and channel 2 are transferred consecutively across the same transmission path. The constant data throughput increases the connection's interference immunity, e.g., against EMC interferences.

These controllers use one of the following interface combinations, allowing usage of only one Ethernet interface (IP address).

The safeethernet partner can also use only a single Ethernet interface (IP address).

Interface combination	IF Channel 1 (local)	IF Channel 2 (local)
a)	IP of HIMax CPU 1	IP of HIMax CPU 1
b)	IP of HIMax COM 1	IP of HIMax COM 1
c)	IP of HIMatrix F*03 CPU	IP of HIMatrix F*03 CPU
d)	IP of HIMatrix F*03 COM	IP of HIMatrix F*03 COM
e)	IP of HIMatrix Standard COM	IP of HIMatrix Standard COM

Table 34: Interface Combinations with one Ethernet Interface (IP Address)

The safeethernet partner, however, can also use two Ethernet interfaces (IP addresses).

Interface combination	IF Channel 1 (local)	IF Channel 2 (local)
a)	IP of HIMax CPU 1	IP of HIMax CPU 2
b)	IP of HIMax CPU 1	IP of HIMax COM 1
c)	IP of HIMax COM 1	IP of HIMax COM 2
d)	IP von HIMatrix F*03 CPU1)	IP of HIMatrix F*03 COM1)

¹⁾ With HIMatrix F*03, the switch ports are separated from one another via VLAN, see Chapter 4.5.3.4.

Table 35: Interface Combinations with two Ethernet Interfaces (IP Addresses)

Figure 7: Redundant Connection of Two HIMax and one HIMatrix standard Controllers using one Transmission Path

4.5.3.4 Separating Switch Ports via VLAN

Using HIMatrix controllers with enhanced performance (F*03), the 4 available Ethernet ports (Eth1...Eth4) can be separated in accordance with the required application. It is therefore possible to establish a connection with two IP addresses or to separate safe communication through the CPU from non-safe communication through the COM.

- 1** Eth1 and Eth 2 are assigned to the COM
- 2** Eth3 and Eth 4 are assigned to the CPU

Figure 8: Example of Switch Ports separated via VLAN

The switch ports are configured in the detail view of the CPU or COM module, see Chapter 3.5.3.

Parameters for separating the switch ports are set in the VLAN tab such as depicted above.

	Eth1	Eth2	Eth3	Eth4	COM
Eth1					
Eth2	active				
Eth3	inactive	inactive			
Eth4	inactive	inactive	active		
COM	active	active	inactive	inactive	
CPU	inactive	inactive	active	active	inactive

Table 36: VLAN Tab

The PADT communication takes place via an externally accessible Ethernet port. If this Ethernet port is excluded per VLAN configuration, the communication between the PADT and the controller via this Ethernet port is not possible after download or reload.

If all Ethernet port connections to the processor of the controller were stopped by the VLAN configuration, then the controller must be reset. Then the controller is accessible via the default IP address again.

4.6 safeethernet Parameters

The safety-related communication is configured in the safeethernet Editor. The parameters described in this chapter must be set.

For determining the *Receive Timeout* and *Response Time* safeethernet parameters, the following condition applies:

The communication time slice must be sufficiently high to allow all the safeethernet connections to be processed within one CPU cycle, see Chapter .

4.6.1 Maximum Cycle Time (Minimum Watchdog Time) of the HIMax Controller

To determine the maximum cycle time for a HIMax controller (minimum watchdog time), HIMA recommends proceeding as follows when all the processor modules of the system are inserted.

1. Set the watchdog time high for testing.
2. Use the system under the maximum load. In the process, all communication connections must be operating both via safeethernet and standard protocols. Frequently read the cycle time in the Control Panel and note the variations of the cycle time.
3. In succession, remove and reinsert every processor module in the base plate. Prior to removing one processor module, wait that the processor module that has just been inserted is synchronized.

i When a processor module is inserted in the base plate, it automatically synchronizes itself with the configuration of the existing processor modules. The time required for the synchronization process extends the controller cycle up to the maximum cycle time.

The synchronization time increases with the number of processor modules that have already been synchronized.

For more information on how to insert and remove a processor module, refer to the X-CPU 01 Manual (HI 801 009 E).

4. In the diagnostic history, read the synchronization time from n to n+1 processor modules in every synchronization process and note down.
5. Repeat these steps for the next communication partner (the second HIMax controller). The greatest synchronization time value is used to determine the watchdog time.

i Note down the synchronization times of both HIMax controllers!

6. Calculate the minimum watchdog time from the longest synchronization time + 12 ms spare + spare for the noted variations of the cycle time.

A suitable value for the maximum cycle time (minimum watchdog time) has been thus determined for the following calculations.

TIP

Perform the calculations specified in step 6 for both HIMax controllers and use the corresponding synchronization time value previously noted down.

The maximum cycle times (minimum watchdog time) calculated as described above can be used as watchdog time in the corresponding resource, see safety manual (HI 801 003).

4.6.2 Maximum Cycle Time of the HIMatrix Controller

To determine the maximum cycle time for a HIMatrix controller, HIMA recommends to proceed as follows:

To determine the maximum cycle time for the HIMatrix controller

1. Use the system under the maximum load. In the process, all communication connections must be operating both via safeethernet and standard protocols. Frequently read the cycle time in the Control Panel and note the maximum cycle time.
2. Repeat step 1 for the next communication partner (i.e., the second HIMatrix controller).
3. The required maximum cycle time is the greatest value between the two cycle times previously determined.

The maximum cycle time was determined and is used in the following calculations.

4.6.3 Receive Timeout

ReceiveTMO is the monitoring time in milliseconds (ms) within which a correct response from the communication partner must be received.

If a correct response is not received from the communication partner within *ReceiveTMO*, safety-related communication is terminated. The input variables of this safeethernet connection react in accordance with the preset parameter *Freeze Data on Lost Connection [ms]*.

The *Use Initial Data* setting may only be used for safety-related functions implemented via safeethernet.

Since *ReceiveTMO* is a safety-relevant component of the Worst Case Reaction Time T_R (see Chapter 4.7.1 et seqq.), its value must be determined as described below and entered in the safeethernet Editor.

ReceiveTMO \geq 4*delay + 5*max. cycle time

Condition: The Communication Time Slice must be sufficiently high to allow all the safeethernet connections to be processed within one CPU cycle.

Delay: Delay on the transmission path, e.g., due to switch or satellite.

Max. Cycle Time Maximum cycle time of both controllers.

The availability of the safeethernet communication can be increased by incrementing the *ReceiveTMO* value (e.g., by doubling it), provided that the configured time is still sufficient to perform the safety function (worst case reaction time).

The plant manufacturer and the operator are responsible for ensuring that the safeethernet connection complies at least with the following condition: $ReceiveTMO \geq 2 * Response\ Time$.

4.6.4 Response Time

ResponseTime is the time in milliseconds (ms) that elapses until the sender of the message receives acknowledgement from the recipient.

When configuring using a safeethernet profile, a *Response Time* parameter must be set based on the physical conditions of the transmission path.

The preset *ResponseTime* affects the configuration of all the safeethernet connection parameters and is calculated as follows:

$$\text{ResponseTime} \leq \text{ReceiveTMO} / n$$

n = 2, 3, 4, 5, 6, 7, 8.....

The ratio between *ReceiveTMO* and *Response Time* influences the capability to tolerate faults, e.g., when packets are lost (resending lost data packets) or delays occur on the transmission path.

In networks where packets can be lost, the following condition must be given:

$$\text{min. Response Time} \leq \text{ReceiveTMO} / 2 \geq 2 \cdot \text{Delay} + 2.5 \cdot \text{max. Cycle Time}$$

If this condition is met, the loss of at least one data packet can be intercepted without interrupting the **safeethernet** connection.

If this condition is **not met**, the availability of a **safeethernet** connection can only be ensured in a collision and fault-free network. However, this is not a safety problem for the processor module!

Make sure that the transmission path complies with the configured *Response Time*!

If these conditions cannot always be ensured, a corresponding system variable is available for the **safeethernet** connection allowing for the response time monitoring. If more than once occasion the measured response time exceeds the *ReceiveTMO* by more than a half, the configured response time must be increased.

ReceiveTMO must be adjusted according to the new value configured for *Response Time*.

The plant manufacturer and the operator are responsible for ensuring that the **safeethernet** connection complies at least with the following condition: $\text{ReceiveTMO} \geq 2 \cdot \text{Response Time}$.

4.6.5 Sync/Async

Sync Currently not supported.

Async It is the default setting.

If *Async* is set, data is received by the **safeethernet** protocol instance during the CPU input phase and is sent during the CPU output phase in accordance with the sending rules.

4.6.6 Resend Timeout

ResendTMO cannot be set manually, but it is calculated based on the profile and *Response Time*.

Monitoring time expressed in milliseconds (ms) and set in PES1 within which PES2 must have acknowledged the reception of a data packet; upon expiration of this period, the data packet is sent again.

Rule: $\text{Resend Timeout} \leq \text{Receive Timeout}$

If the *resend timeout* values set in the communication partners differ from one another, the active protocol partner (with the lowest SRS) determines the *resend time* for the protocol connection.

4.6.7 Acknowledge Timeout

AckTMO cannot be set manually, but it is calculated based on the profile and Response Time.

AckTMO is the time period within which the CPU must acknowledge the reception of a data packet.

In a rapid network, AckTMO is zero, i.e., the reception of a data packet is immediately acknowledged. In a slow network (e.g., a telephone modem line), AckTMO is greater than zero. In this case, the system attempts to transmit the acknowledgment message together with the process data to reduce the network load by avoiding addressing and security blocks.

Rules:

- *AckTMO must be \leq Receive Timeout*
- *AckTMO must be \leq Resend Timeout, if ProdRate is $>$ Resend Timeout.*

4.6.8 Production Rate

ProdRate cannot be set manually, but it is calculated based on the profile and Response Time.

Minimum time interval in milliseconds (ms) between two data packets.

The *ProdRate* is used to limit the amount of data packets such that a (slow) communication channel will not be overloaded. This ensures a uniform load of the transmission medium and prevents the receiver from receiving obsolete data.

Rules:

- *ProdRate \leq Receive Timeout*
- *ProdRate \leq Resend Timeout, if AckTMO > Resend Timeout.*

A zero production rate means that data packets can be transmitted in each user program cycle.

4.6.9 Queue

Queue cannot be set manually, but it is calculated based on the profile and Response Time.

Queue is the number of data packets that can be sent with no need to wait for their acknowledgement.

The value depends on the network's transfer capacity and potential network delays.

All safeethernet connections share the message queue available in the CPU.

4.7 Worst Case Reaction Time for safeethernet

In the following examples, the formulas for calculating the worst case reaction time only apply for a connection with HIMatrix controllers if the parameter Safety Time = 2 * Watchdog Time is set. These formulas always apply to HIMax controllers.

The allowed worst case reaction time depends on the process and must be agreed upon together with the test authority responsible for the final inspection.

Terms

ReceiveTMO:	Monitoring time of PES 1 within which a correct response from PES 2 must be received. Otherwise, safety-related communication is terminated after the time has expired.
Production Rate:	Minimum interval between two data transmissions.
Watchdog Time:	Maximum duration permitted for a controller's RUN cycle. The duration of the RUN cycle depends on the complexity of the user program and the number of safeethernet connections. The watchdog time (WDT) must be entered in the resource properties.
Worst Case Reaction Time	The worst case reaction time is the time between a change in a physical input signal (in) of PES 1 and a reaction on the corresponding output (out) of PES 2.
Delay:	Delay of a transmission path, e.g., with a modem or satellite connection. For direct connections, an initial delay of 2 ms can be assumed. The responsible network administrator can measure the actual delay on a transmission path.

To the calculations of the maximum reaction times specified below, the following conditions apply:

- The signals transmitted over **safeethernet** must be processed in the corresponding controllers within one CPU cycle.
- Further, the reaction time of the sensors and actuators must be added.

The calculations also apply to signals in the opposite direction.

4.7.1 Calculating the Worst Case Reaction Time of Two HIMax controllers

The worst case reaction time T_R is the time between a change on the sensor input signal (in) of controller 1 and a reaction on the corresponding output (out) of controller 2. It is calculated as follows:

Figure 9: Reaction Time with Interconnection of Two HIMax Controllers

$$T_R = t_1 + t_2 + t_3$$

T_R Worst case reaction time

t_1 Safety time of HIMax controller 1.

t_2 *ReceiveTMO*

t_3 Safety time of HIMax controller 2.

4.7.2 Calculating the Worst Case Reaction Time in Connection with One HIMatrix controller

The worst case reaction time T_R is the time between a change on the sensor input signal (in) of HIMax controller and a reaction on the corresponding output (out) of HIMatrix controller. It is calculated as follows:

Figure 10: Reaction Time for Connection between One HIMax and One HIMatrix Controller

$$T_R = t_1 + t_2 + t_3$$

T_R Worst case reaction time

t_1 Safety time of HIMax controller

t_2 *ReceiveTMO*

t_3 2 * Watchdog time of the HIMatrix controller

4.7.3 Calculating the Worst Case Reaction Time with two HIMatrix Controllers or Remote I/Os

The worst case reaction time T_R is the time between a change on the sensor input signal (in) of the first HIMatrix controller or remote I/O (e.g., F3 DIO 20/8 01) and a reaction on the corresponding output (out) of the second HIMatrix controller or remote I/O (out). It is calculated as follows:

Figure 11: Reaction Time with Two Remote I/Os and One HIMax controller

$$T_R = t_1 + t_2 + t_3 + t_4 + t_5$$

T_R Worst case reaction time

t_1 2 * watchdog time of remote I/O 1

t_2 *ReceiveTMO1*

t_3 2 * watchdog time of the HIMax controller.

t_4 *ReceiveTMO2*

t_5 2 * watchdog time of remote I/O 2

Remote I/O 1 and Remote I/O 2 can also be identical. The time values still apply if a HIMax controller is used instead of a remote I/O.

4.7.4 Calculating the Worst Case Reaction Time with two HIMax and one HIMatrix Controller

The worst case reaction time T_R is the time between a change on the sensor input signal (in) of the first HIMax controller and a reaction on the corresponding output (out) of the second HIMax controller. It is calculated as follows:

Figure 12: Reaction Time with Two HIMax Controllers and One HIMatrix controller

$$T_R = t_1 + t_2 + t_3 + t_4 + t_5$$

T_R Worst case reaction time

t_1 Safety time of HIMax controller 1.

t_2 *ReceiveTMO1*

t_3 2 * watchdog time of the HIMatrix controller

t_4 *ReceiveTMO2*

t_5 Safety time of HIMax controller 2.

- 1 HIMax controller 1 and HIMax controller 2 can also be identical.
The HIMatrix controller can also be a HIMax controller.

4.7.5 Calculating the Worst Case Reaction Time of Two HIMatrix Controllers

The worst case reaction time T_R is the time between a change on the sensor input signal of controller 1 and a reaction on the corresponding output of controller 2. It is calculated as follows:

Figure 13: Reaction Time with Interconnection of Two HIMatrix Controllers

$$T_R = t_1 + t_2 + t_3$$

T_R Worst case reaction time

t_1 2 * watchdog time of the HIMatrix controller 1.

t_2 *ReceiveTMO*

t_3 2 * watchdog time of the HIMatrix controller 2.

4.7.6 Calculating the Worst Case Reaction Time with two Remote I/Os

The worst case reaction time TR is the time between a change on the sensor input signal (in) of the first HIMatrix controller or remote I/O (e.g., F3 DIO 20/8 01) and a reaction on the corresponding output of the second HIMatrix controller or remote I/O (out). It is calculated as follows:

Figure 14: Reaction Time with Remote I/Os

$$T_R = t_1 + t_2 + t_3 + t_4 + t_5$$

T_R Worst case reaction time

t_1 2 * watchdog time of remote I/O 1

t_2 ReceiveTMO₁

t_3 2 * watchdog time of the HIMatrix controller.

t_4 ReceiveTMO₂

t_5 2 * watchdog time of remote I/O 2

Note: Remote I/O 1 and remote I/O 2 can also be identical. The time values still apply if a HIMatrix controller is used instead of a remote I/O.

4.7.7 safeethernet Profile

safeethernet profiles are combinations of parameters compatible with one another that are automatically set when one of the safeethernet profiles is selected. When configuring, only the receive timeout and the expected response time parameters must be set individually. A safeethernet profile is used to optimize the data throughput within a network taking the physical conditions into account.

To ensure that the optimization is effective the following conditions must be met:

- The communication time slice value must be sufficiently high to allow all the safeethernet connections to be processed within one CPU cycle.
- average CPU cycle time < response time.
- average CPU cycle time < ProdRate or ProdRate = 0.

Unsuitable combinations of CPU cycle, communication time slice, response time and ProdRate are not rejected during code generation and download/reload. These combinations can cause communication disturbances until a failure of the safeethernet communication.

In the Control Panels of the two controllers, verify the *Bad Messages* and *Resends* values.

Six safeethernet profiles are available. Select the safeethernet profile most suitable for the transmission path.

HIMA recommends using the *Fast&Noisy*, *Medium&Noisy* or *Slow&Noisy* profile to ensure high availability of the safeethernet connection.

Fast & Cleanroom	Recommended only for noisy free network
Fast & Noisy	Recommended for high availability of the safeethernet connection.
Medium & Cleanroom	Recommended only for noisy free network
Medium & Noisy	Recommended for high availability of the safeethernet connection.
Slow & Cleanroom	Recommended only for noisy free network
Slow & Noisy	Recommended for high availability of the safeethernet connection.
Fixed	Starting with V4, a modified calculation applies to all Cleanroom profiles. If a project created with a SILworX version prior to V4 should be converted, the configured profile must be set to <i>Fixed</i> to ensure that the CRC does not change.

4.7.7.1 safeethernet in a Noisy Network

The plant manufacturer and the operator must involve in their risk analysis the influence of the noisy network to the application.

The following settings are not recommended by HIMA due the possibly reduced availability:

- the configured ResponseTime is always or frequently not observed.
- and/or a cleanroom profile is used

Nevertheless, to use safeethernet under these conditions, the ReceiveTMO must be set such that the worst case response time for the safety function is also appropriate if twice the value of the ReceiveTMO would be used for calculating the worst case response time.

The factor n in $\text{ResponseTime} \leq \text{ReceiveTMO} / n$, where $n > 4$, can be for instance configured to increase the availability of the safe**ethernet** connection. The value of n depends on the availability actually required or necessary. The characteristics of the transmission system must be considered.

4.7.8 Profile I (Fast & Cleanroom)

HIMA recommends using the *Fast&Noisy*, *Medium&Noisy* or *Slow&Noisy* profile to ensure high availability of the **safeethernet** connection.

The use of the Cleanroom profile is only recommended for networks free from interference, see chapter 4.7.7.1.

Use

The *Fast & Cleanroom* profile is suitable applications in ideal environments such as laboratories!

- For the fastest data throughput
- For applications requiring fast data transmission
- For application requiring a worst case reaction time as low as possible

Network requirements:

- Fast: 100 Mbit technology (100 Base TX), 1 Gbit technology
- Clean: Network free from interference. Prevent data from being lost due to network overload, external influences or network manipulation.
- LAN switches are necessary!

Communication path characteristics:

- Minimum delays
- Expected ResponseTime \leq ReceiveTMO
(otherwise ERROR during configuration)

4.7.9 Profile II (Fast & Noisy)

Use

The *Fast&Noisy* profile is the SILworX default profile for communicating via **safeethernet**.

- For fast data throughput
- For applications requiring fast data transmission
- For application requiring a worst case reaction time as low as possible

Network requirements:

- Fast: 100 Mbit technology (100 Base TX), 1 Gbit technology
- Noisy: Interference within the network.
Low probability of data packet loss
time for ≥ 1 resends
- LAN switches are necessary!

Communication path characteristics:

- Minimum delays
- Expected ResponseTime \leq ReceiveTMO / 2
(otherwise ERROR during configuration)

4.7.10 Profile III (Medium & Cleanroom)

NOTE

HIMA recommends using the Fast&Noisy, Medium&Noisy or Slow&Noisy profile to ensure high availability of the safeethernet connection.

The use of the Cleanroom profile is only recommended for networks free from interference, see chapter 4.7.7.1.

Use

The Medium & Cleanroom profile is only suitable for applications in a network free from interference and requiring a moderately fast data transmission rate.

- For medium data throughput
- Suitable for Virtual Private Networks (VPN) in which data is exchanged slowly but without faults since intermediate safety devices (e.g., firewalls, encryption) are used.
- Suitable for applications in which the worst case reaction time is not a critical factor

Network requirements:

- Medium: 10 Mbit (10 Base T), 100 Mbit (100 Base TX), 1 Gbit technology
- LAN switches are necessary!
- Clean: Network free from interference.
Prevent data from being lost due to network overload, external influences or network manipulation.
Time for ≥ 0 resends

Communication path characteristics:

- Moderate delays
- Expected ResponseTime \leq ReceiveTMO
(otherwise ERROR during configuration)

4.7.11 Profile IV (Medium & Noisy)

Use

The *Medium & Noisy* profile is suitable for applications that require moderate fast data transmission.

- For medium data throughput
- For applications requiring moderate fast data transmission
- Suitable for applications in which the worst case reaction time is not a critical factor

Network requirements:

- Medium: 10 Mbit (10 Base T), 100 Mbit (100 Base TX), 1 Gbit technology
- LAN switches are necessary!
- Noisy: Interference within the network.
Low probability of data packet loss
time for ≥ 1 resends

Communication path characteristics:

- Moderate delays
- Expected ResponseTime \leq ReceiveTMO / 2
(otherwise ERROR during configuration)

4.7.12 Profile V (Slow & Cleanroom)

NOTE

HIMA recommends using the *Fast&Noisy*, *Medium&Noisy* or *Slow&Noisy* profile to ensure high availability of the safeethernet connection.

The use of the Cleanroom profile is only recommended for networks free from interference, see chapter 4.7.7.1.

Use

The Slow & Cleanroom profile is suitable for applications in a network free from interference and requiring a slow data transmission rate.

- For slow data throughput
- For applications that only require a slow data transmission rate to controllers (potentially located far away) or if the communication path conditions cannot be defined in advance.

Network requirements:

- Slow: Data transfer via ISDN, dedicated line or radio relay.
 - Clean: Network free from interference.
Prevent data from being lost due to network overload, external influences or network manipulation.
- Time for ≥ 0 resends

Communication path characteristics:

- Moderate delays
- Expected ResponseTime = ReceiveTMO
(otherwise ERROR during configuration)

4.7.13 Profile VI (Slow & Noisy)

Use

The Slow & Noisy profile is suitable for applications that only require a slow data transmission rate to the controllers (potentially located far away).

- For slow data throughput
- Generally for data transfer via bad telephone lines or disturbed radio relays.

Network requirements:

- Slow: Data transfer via telephone, satellite, radio etc.
- Noisy: Interference within the network.
Low probability of data packet loss
time for ≥ 1 resends

Communication path characteristics:

- Moderate to significant delays
- Expected ResponseTime \leq ReceiveTMO / 2
(otherwise ERROR during configuration)

4.8 Cross-Project Communication

Cross-project communication is used to connect resources from various projects. The connection between resources is established via **safeethernet** and is configured in the **safeethernet** Editor.

A cross-project safeethernet connections can be established between

- two resources located in different SILworX projects, see 4.9.
- one resources located in SILworX and one resource located in ELOP II Factory, see 4.10.

Figure 15: **safeethernet** Connection between Resource A1 in Project A and Resource B1 in Project B

The project in which the **safeethernet** connection is configured and the configuration file is created (archived) is referred to as project A.

The project to which the configuration file is imported (restored) is referred to as Project B.

The corresponding proxy resource serves as placeholder for the corresponding resource from the external project.

To maintain a clear structure in SILworX, HIMA recommends to create two configurations in both SILworX projects.

Project A

- Config A
 - Resource A
- Config B
 - Resource B (as proxy)
- Global variables

Project B

- Config B
 - Resource B
- Config A
 - Resource A (as proxy)
- Global Variables
(global variables only results from restoring an archive)

4.9 Cross-project communication SILworX<->SILworX

This example shows the configuration of the project cross communication between two HIMA controllers, which are located in two separate SILworX projects.

The **safeethernet** connection configured in the Project A must be archived and then restored in the Project B.

Figure 16: Cross-Project communication between two separate SILworX projects

For the configuration, the following parameters of both HIMA controllers must be determine:

- Name
- System ID [SRS]
- IP address

4.9.1 Configuration B in Project A

Create separate Configuration B for Proxy Resource B in Project A.

4.9.1.1 Creating the Proxy Resource B in Project A

A Proxy Resource B serves as placeholder for a Resource from an external Project B and is used for exchanging process data via **safeethernet**.

Creating the Proxy Resource:

1. Open project A, in which the proxy resource B should be created.
2. Right-click **Project A**, and then select **New, Configuration**.
 - A new configuration (Configuration B) is created.
3. Right-click **Configuration B**, and select **New, Proxy Resource SILworX** from the context menu.
 - A new proxy resource (Proxy Resource B) is created.

Configuring the Proxy Resource:

1. Right-click **Proxy Resource B**, and select **Properties**.
2. Enter a unique name in the **Name** field.
Use the name of the Resource B in the Project B for the Proxy Resource B in the project A.

3. Readout the **system ID** from Project B and enter this system ID in Proxy Resource B.
4. Click **OK** to confirm.

To open the structure tree for the Proxy Resource:

1. Right-click **Hardware**, and then click **Edit**.
2. Select the resource type that is used in the Project B:
 - **HIMatrix 03 Proxy**
 - HIMatrix Proxy
 - HIMax System Proxy
3. Click **OK** to confirm. The Hardware Editor for the proxy resource appears.
4. For HIMatrix proxy 03, successively double-click **CPU-** and **COM module**, through which the redundant connection to the proxy resource is established.

Figure 17: HIMatrix Proxy Resource

5. Enter the *IP addresses* and click **save**.
6. Repeat these steps for every further proxy resource contained in the project A.

4.9.1.2 Create and archive global variables for the safeethernet Connection

To create global variables for the safeethernet Connection:

1. Right-click **Project A**, and then select **New, Global Variables**.
 Objekt Globale Variable wird auf Projektebene angelegt.
2. Right click on **Global Variables**, and select **Edit** in the context menu to open the Variable Editor.
3. Right click onto a free space within the workspace of the variable editor and select **New Global Variable** from context menu to create a new global variable.
4. Repeat these steps for each additional New Global Variable for the safeethernet connection.
5. Add other the global variables *Connection State*, *Quality Channel 1* and *Quality Channel 2* for each transport direction.

To archive the Global Variables:

TIP When the *Global Variable* object already exists on project level in Project B, then the SILworX function Save Table Content as CSV can be used as an alternative. With the appropriate filter settings the required global variables can be exported selectively, see online help.

1. In structure tree, select **Project A, Global Variables**.
2. Select **Archive** from the context menu. The SILworX dialog box to archive an object appears.
3. Enter archive name for the Global Variables object in dialog box. Archive is saved with the file extension ***.A3** in the selected archive folder.
 The archived Global Variables object contains all global variables, created in the Project A.
4. Close Project A.

4.9.1.3 Create a connection between the Resource A and the Proxy Resource B.

In the safeethernet Editor, create a safeethernet connection between the Resource A and the Proxy Resource B.

To open the safeethernet Editor of the resource A

1. In the structure tree, select **Configuration A, Resource A, safeethernet**.
2. Right-click **safeethernet**, then select **Edit**.
 The new proxy resource B is created in the Object Panel.

To create the safeethernet connection to the proxy resource:

1. Drag the **Proxy Resource B** from the Object Panel onto a free space within the workspace of the safeethernet Editor.
Select an appropriate name for this connection, immediately.
2. Select proper Ethernet interfaces **IF Kanalx** of the Resource and Proxy Resource.
The following parameters determine the data throughput and the fault and collision tolerance of the safeethernet connection.
3. Select the **Profile** for the safeethernet connection (e.g., Fast&Noisy).
4. Calculate and enter **Receive Timeout** and **Response Time** (see Chapter 4.6.3 and Chapter 4.6.4).

4.9.1.4 Connecting Process Variables

To add the process variables in the editor of the safeethernet connection.

To open the connection editor:

The safeethernet editor of Resource A is opened.

1. Right-click **Proxy Resource B** line and open context menu.
2. Select **Edit** from the context menu to open the connection editor of the safeethernet connection.
3. Select the **Resource A<->Proxy Resource B** tab.
4. Select the **Resource A->Resource B** area.
5. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Resource A->Resource B** column.
6. Repeat this step for every further variable.
7. Select the **Proxy Resource B->Resource A** area.

8. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Proxy Resource B->Resource A** column.
9. Repeat this step for further variables.
10. Add other the global variables *Connection State*, *Quality Channel 1* and *Quality Channel 2* for each transport direction.

4.9.1.5 Archive safeethernet connection in Project A

The **safeethernet** connection configured in the Project A must be archived and then restored in the Project B.

Verifying the safeethernet Connection:

1. In the structure tree, select **Project A**, **safeethernet** and open context menu.
2. Select **Verification** from the context menu, and click **OK** to confirm.
3. Thoroughly verify the messages contained in the logbook and correct potential errors.

Archive the safeethernet connection

1. In the structure tree, select **Project A**, **safeethernet** and open context menu.
2. Select **Archive** from the context menu. The SILworX dialog box to archive an object appears.
3. Enter archive name for the **safeethernet** object in dialog box. Archive is saved with the file extension ***.A3** in the selected archive folder.
 All **safeethernet** connections contained in the **safeethernet** object are now archived.
safeethernet connections can also be archived separately.
4. Close Project A.

The configuration of the **safeethernet** connection must be recompiled with the user program of the HIMax resource and transferred to the controller. The new configuration can only be used for communicating with the HIMax system upon completion of this step.

4.9.2 Configuration A in Project B

Create separate Configuration A for Proxy Resource A in Project B.

The Project B looks now as the first project in SILworX. The resource from the first project is now the proxy resource.

4.9.2.1 Creating the Proxy Resource A in Project B

A Proxy Resource A serves as placeholder for a Resource A from an external Project A and is used for exchanging process data via safeethernet.

Creating the Proxy Resource:

1. Open Project B, in which the Proxy Resource A should be created.
2. Right-click Project B, and then select **New, Configuration**.
 A new configuration (Rename Configuration A) is created.
3. Right-click **Configuration B**, and select **New, Proxy Resource SILworX** from the context menu.
 A new proxy resource (Proxy Resource A) is created.

Configuring the Proxy Resource:

1. Right-click Proxy Resource A, and select **Properties**.
2. Enter a unique name in the **Name** field. Use the name of the Resource A in the Project A for the Proxy Resource A in the Project B.
3. Readout the **System ID** from Project A and enter this in Proxy Resource A.
4. Click **OK** to confirm.

To open the structure tree for the Proxy Resource:

1. Right-click **Hardware**, and then click **Edit**, HIMatrix Proxy.
2. Select the resource type that is used in the Project A:
 - HIMatrix 03 Proxy
 - HIMatrix Proxy
 - **HIMax System Proxy**
3. Click **OK** to confirm. The Hardware Editor for the proxy resource appears.
4. Select **generic module** for HIMax system proxy and drag it to the base module on the proper slot, that is corresponding to the slot of the CPU / COM in the Project A.

Figure 18: HIMax Proxy Resource

5. Double-click **Generic Module**, and enter the *IP address* of the CPU or COM module.
6. Click **save**.
7. Repeat these steps for every further Proxy Resource in Project B.

4.9.2.2 Create and archive global variables for the safeethernet Connection

The same global variables as in the Project A must be created in the project B.

TIP When the global variable object already exists on project level, then the SILworX function Save Table Content as CSV can be used as an alternative, see online help.

Restore global variables in Project B:

1. Right-click **Project**, and select **Restore**.
 - The SILworX dialog box to restore an object appears.
2. Open the archive directory and select the archived *Global Variables* object with the file extension ***.A3**, that has been created in the Project A.
 - The restored Global Variables object contains all global variables, created in the Project A.

4.9.2.3 Restore safeEthernet connection in Project B

Restore safeEthernet connection in Project B

1. Right-click **Project**, and select **Restore**.
 The SILworX dialog box to restore an object appears.
2. Open the archive directory and select the archived **safeEthernet** object with the file extension ***.A3**, that has been created in the Project A.
 The restored **safeEthernet** object contains all connections between Ressource A and Proxy Resource B in Project B.

4.10 Cross-Project Communication SILworX<->ELOP II Factory

This example shows how to configure a safeethernet connection between a HIMax/HIMatrix controller with operating system V7 and higher (SILworX) and a HIMatrix controller with operating system prior to V7 (ELOP II Factory).

When connecting a SILworX Project A with the a ELOP II factory Project B, create a configuration file *.prs in the Project A.

The Proxy Resource B must be created and configured in the Project A by the user. The configuration file contains the Resource A description for the safeethernet connection to the Resource B.

Once the configuration file has been imported, the Resource A is automatically created as Proxy Resource A in the ELOP II Factory Project B.

Figure 19: Cross-Project Communication between SILworX and ELOP II Factory

Open the resource in the Project B (HIMatrix) that should serve as proxy resource in the Project A (HIMax).

For this Resource B, determine the following parameters:

- Name
- System ID [SRS]
- Safety Time [ms]
- Watchdog Time [ms]
- IP Address

The resource properties are safety-relevant and are subjected to restrictions. For more information, refer to the safety manuals for the corresponding controller.

4.10.1 Configuration B in SILworX Project A

Create separate Configuration B for ELOP II Factory Proxy Resource B in Project A.

4.10.1.1 Create ELOP II Factory Proxy Resource B in Project A.

A Proxy Resource B serves as placeholder for a Resource from an external Project B and is used for exchanging process data via safeethernet.

Creating the Proxy Resource:

1. Open Project A, in which the Proxy Resource B should be created.
2. Right-click **Project A**, and then select **New, Configuration**.
 A new configuration (Configuration B) is created.
3. Right-click **Configuration B** and select **New, Proxy Resource ELOP II Factory**.
 A new proxy resource (Proxy Resource B) is created.

Configuring the Proxy Resource:

Right-click Proxy Resource B, and select **Properties**.

4. Enter a unique name in the **Name** field.
Use the name of the Resource B in the Project B for the Proxy Resource B in the project A.
5. Readout the **System ID** from Project B and enter this in Proxy Resource B.
6. Click **OK** to confirm.

To open the structure tree for the Proxy Resource:

1. Right-click **Hardware**, and then click **Edit, HIMatrix Proxy**.
2. Select the resource type that is used in the Project B:
 - HIMatrix 03 Proxy
 - **HIMatrix Proxy**
 - HIMax System Proxy
3. Click **OK** to confirm. The Hardware Editor for the proxy resource appears.
4. For HIMatrix Proxy, successively double-click **COM module**, through which the connection on the proxy resource is established.

Figure 20: HIMatrix Proxy Resource

5. Enter the *IP address* of the Proxy Resource and click **save**.
6. Repeat these steps for every further proxy resource contained in the project A.

4.10.1.2 Create a connection between the Resource A and the Proxy Resource B.

In the safeethernet Editor, create a safeethernet connection between the Resource A and the Proxy Resource B.

To open the safeethernet Editor of the resource A

1. In the structure tree, select **Configuration A, Resource A, safeethernet**.
2. Right-click **safeethernet**, then select **Edit**.
 The new Proxy Resource B is created in the Object Panel.

To create the safeethernet connection to the proxy resource:

1. Drag the **Proxy Resource B** from the Object Panel onto a free space within the workspace of the **safeethernet** Editor.
Select an appropriate name for this connection, immediately.
2. Select proper Ethernet interfaces **IF Kanalx** of the Resource and Proxy Resource.
The following parameters determine the data throughput and the fault and collision tolerance of the **safeethernet** connection.
3. Select **Profile** for the **safeethernet** connection (e.g., Fast&Noisy).
4. Calculate and enter **Receive Timeout** and **Response Time** (see Chapter 4.6.3 and Chapter 4.6.4).

4.10.1.3 Connecting Process Variables

To add the process variables in the editor of the **safeethernet** connection.

To open the connection editor:

The **safeethernet** editor of Resource A is opened.

1. Right-click **Proxy Resource B** line and open context menu.
2. Select **Edit** from the context menu to open the connection editor of the **safeethernet** connection.
3. Select the **Resource A<->Proxy Resource B** tab.
4. Select the **Resource A->Proxy Resource B** area.
5. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Resource A->Proxy Resource B** column.
6. Repeat this step for every further variable.
7. Select the **Proxy Resource B->Resource A** area.
8. In the Object Panel, select a **Global Variable** for this transport direction and drag it onto the **Proxy Resource B->Resource A** column.
9. Repeat this step for further variables.
10. Add other the global variables *Connection State*, *Quality Channel 1* and *Quality Channel 2* for each transport direction.

Verifying the safeethernet Connection:

1. In the structure tree, select **Project A, Configuration A, Resource A, safeethernet** and open context menu.
2. Right-click and select **Verification** from the context menu. Click **OK** to confirm.
3. Thoroughly verify the messages contained in the logbook and correct potential errors.

Recompile the resource configuration with the **safeethernet** connection, and load it to the controllers. The new configuration can only be used for communicating with HIMax system after this step.

4.10.1.4 Exporting the Configuration File from SILworX

The **safeethernet** connection configured in SILworX must be exported as configuration file with the extension ***.prs**. This configuration file can be imported to ELOP II Factory to establish the **safeethernet** connection for the HIMatrix controller.

To export a safeethernet connection:

1. Select **Proxy Resource** in the safeethernet Editor.
2. Right-click and select **Export Connection to Proxy Resource** from the context menu.
☒ A standard dialog box for saving a file appears.
3. Enter a file name for the configuration file and save it with the extension ***.prs**.
4. Close Project A.

Figure 21: safeethernet Connection Export

4.10.2 Configuring a HIMatrix in an ELOP II Factory Project

To import the configuration file to the ELOP II Factory Project B:

1. Start ELOP II Factory.
 2. Open Project B to which the configuration file should be imported.
 3. In the structure tree, select Resource B and open the context menu.
 4. Select **Import Connections** from the context menu. A dialog box for importing a file with the extension ***.prs** appears.
 5. Select the configuration file created in the Project A, and click **OK**.
- Once the configuration file has been imported, the Resource A is automatically created as Proxy Resource A in the Project B.

Figure 22: Importing Connections in ELOP II Factory

4.10.2.1 Assigning ELOP II Factory Process Signals

Connect process signals in the ELOP II Factory Resource B.

Select **Signals, Editor** on the menu bar to open the **Signal Editor**.

To open the ELOP II Factory Peer-to-Peer Editor for the Resource B:

1. In the structure tree, open **Configuration, Resource, Peer-to-Peer-Editor**.
2. Enter the **HH Network** for this connection in the **Peer-to-Peer-Editor**.
3. In the **Peer-to-Peer-Editor**, click **Connect Process Signals**.

Figure 23: Peer-to-Peer-Editor Editor in ELOP II Factory

Note that both communication partners must use the same profile and the same settings (automatically adopted while importing the configuration file).

To assign Peer-to-Peer signals:

The **Signal Editor** is opened

1. Select the **HIMatrix Resource B->HIMax Proxy Resource A** area.
2. Select a **process signal** for this transport direction from the *Signal editor* and drag the process signal to the dialog box *Peer-to-Peer-Signals* to a proper **signal**.
3. Repeat this step for further Peer to Peer Signals of this transport direction.

Figure 24: Transport direction HIMax Proxy Resource A->HIMatrix Resource B area.

4. Select the **HIMax Proxy Resource A->HIMatrix Resource B** area.
5. Select a **process signal** for this transport direction from the *Signal editor* and drag the process signal to the dialog box *Peer-to-Peer-Signals* to a proper **signal**.
6. Repeat this step for further Peer to Peer Signals of this transport direction.

Figure 25: Transport direction HIMax Proxy Resource A->HIMatrix Resource B.

For more information on how to connect process signals in ELOP II Factory, refer to the ELOP II Factory online help.

The configuration of the P2P connection and HIMatrix user program must be once again compiled and loaded to the controller. Only after this step, the P2P connection is active for the HIMatrix system.

4.11 Control Panel (safeethernet)

The Control Panel can be used to verify and control the safeethernet connection settings. Details on the current status of the safeethernet connection (e.g., cycle time, bus status, etc.) are displayed.

To open Control Panel for monitoring the safeethernet connection:

1. Select a **Resource** in the structure tree.
2. Right click and select **Online** from context menu.
3. In the **System Log-in** window, enter the access data to open the Control Panel for the resource.
4. In the structure tree associated with the Control Panel, select **safeethernet**.

Figure 26: Control Panel for Connection Control

To reset the statistical data of the safeethernet connection

This function is used to reset the statistical data (cycle [min], cycle [max], etc.) to zero.

1. In the structure tree, select the safeethernet connection.
2. Right-click and select **Reset safeethernet Statistics** from the context menu.

4.11.1 View Box (safeethernet Connection)

The view box displays the following values of the selected safeethernet connection:

Element	Description
Partner	Resource name of the communication partner
Address	SRS System.Rack.Slot
State	State of the safeethernet connection (See also Chapter 4.4)
Quality Ch 1	State of transmission path Ch1 See also Chapter 4.4.
Quality Ch 2	State of transmission path Ch2 See also Chapter 4.4.

Element	Description	
Reload	safeethernet Reload Status unknown Version state is unknown: -no connection is established -no V6 connection updated: <i>Partner must be updated</i> outdated: Own configuration must be updated uptodate Both partners are operating with the current configuration	
Signature N	Previous signature of the safeethernet configuration.	
Signature N+1	Current signature of the safeethernet configuration.	
Rsp t last	Actual response time as minimum, maximum, last and average value. See also Chapter 4.6.4.	
Rsp t avg		
Rsp t min		
Rsp t max		
Faults	Bad Messages Number of rejected messages since statistics reset.	
Rsnd	Number of resends since statistics reset [UDINT].	
Succeeded	Number of successful connections since statistics reset.	
Early	Early Queue Usage Number of messages stored in the memory since statistics reset. See also Chapter 4.6.9.	
Frame	Frame No. Revolving send counter.	
Ack Frame	Ack.Frame No. Revolving receive counter	
Monotony	Revolving user data send counter	
Rcv TMO	Receive Timeout [ms] (See also Chapter 4.6.3)	
Rsnd TMO	Resend Timeout [ms] (See also Chapter 4.6.6)	
Ack TMO	Acknowledge Timeout [ms] (See also Chapter 4.6.7)	
Conn Ctrl	Connection Control	
Ctrl Ch 1	Transmission Control Ch1 See also Chapter 4.4.	
Ctrl Ch 2	Transmission Control Ch2 See also Chapter 4.4.	
Protocol	0-1 Previous protocol version for HIMatrix with CPU operating system up to V7 2 New protocol version for HIMax and HIMatrix with CPU operating system higher than V7	

Table 37: View Box of the **safeethernet** Connection

4.12 safeEthernet Reload

Thanks to this feature, changes performed to a safeEthernet configuration can be loaded during operation by performing a reload while the safeEthernet connection continues to run with no interruptions.

4.12.1 Requirements

safeEthernet reload is supported for HIMax, HIMatrix F*03 and HIMatrix M45. The following system requirements apply for all controllers participating to the safeEthernet:

- HIMax CPU OS V6 and higher, and COM OS V6 and higher
- HIMatrix M45 and F*03 CPU OS V10 and higher, and COM OS V14 and higher

The current COM OS V6 is required to ensure that safeEthernet connections are properly routed via the X-COM module, see Chapter 4.12.8.

In the properties of the safeEthernet connection, set the *Codegen* parameter to **V6 and higher**.

If a redundant module is available, the operating systems of HIMax modules can be updated during operation. This ensures that the conversion to safeEthernet reload is performed without interruptions, even in all HIMax plants using previous operating systems.

4.12.2 Technical Concept

The safeEthernet signature is a CRC code used to uniquely identify the safeEthernet configuration. The safeEthernet signature is created during the code generation and is part of the loaded configuration.

safeEthernet communication between communication partners can only occur if both partners have the same safeEthernet configuration with identical signature.

To use reload to perform changes to a safeEthernet connection, the controller must be provided with two safeEthernet configurations and corresponding signatures (N and N+1). This is supported for SILworX V6 and higher.

In the two controllers, configuration E1 is connected to a safeEthernet signature

After the second reload for controller 1, configurations E1 and E2 are available. The previous safeEthernet configuration E1 with signature N continues to be active in controller 1.

Changing the safeEthernet configuration results in a dual configuration (in the example: E1+E2). The safeEthernet version state of controller 1 is **updated** and the version state of controller 2 is **outdated**, which signalizes that a reload must be performed in controller 2.

1) safeEthernet Version State, see Chapter 4.12.6

Upon completion of the reload process for controller 2, the new **safeethernet** configuration E2 is active with signature N+1. The dual configuration (E1+E2) is now available for both controllers and should be deleted as recommended by performing an additional reload, see Chapter 4.12.4.1.

¹⁾ **safeethernet** Version State, see Chapter 4.12.6

- i** With respect to reload, HIMA recommends to always start the process for the controller that is configured as *Timing Master* of the **safeethernet** connection. The new **safeethernet** connection becomes active after completion of the reload procedure for both controllers.

4.12.3 Changes to the **safeethernet** configuration

The following table provides an overview of the changes to the **safeethernet** configuration and their effects on the **safeethernet** reload.

Changes to	CPU	COM	X-OPC
Adding or deleting global variables for safeethernet			
safeethernet	•	•	⁻²⁾
X-OPC (DA)	•	•	⁻²⁾
X-OPC (events)	•	•	⁻²⁾
To change the number of views (X-OPC)	•	•	⁻²⁾
Adding or deleting a new safeethernet connection	•	• ¹⁾	⁻²⁾
safeethernet parameters, e.g., timing master, receive timeout	•	•	⁻²⁾
IP addresses (change to the transmission path)	•	• ¹⁾	⁻²⁾
Changes to the standard protocols on the COM	n.a.	• ¹⁾	n.a.
safeethernet parameters (<i>profile</i>)	-	n. a.	n. a.
safeethernet parameters (<i>behavior</i>)	-	n. a.	n. a.
<ul style="list-style-type: none"> • safeethernet reload possible - safeethernet reload not possible 			
n.a.: not applicable			
¹⁾ Only in connection with <i>cold reload</i> , i.e., with a stopped communication module.			
²⁾ The X-OPC configuration can be modified on the CPU/COM by performing a reload, the X-OPC server must be updated by performing a download.			

Table 38: **safeethernet** Reload after Changes

4.12.4 Procedure to be observed

safeEthernet connections are to be considered holistically, i.e., changes should always be performed on both partners and in direct succession to ensure the consistency of the safeEthernet.

The previous safeEthernet configuration is active up to step 4. The new safeEthernet configuration becomes active after a successful reload in step 5.

4.12.4.1 Align signatures N and N+1

Changes to the **safeethernet** configuration such as described in Chapter 4.12.4 result in a dual configuration. The controllers contains the two following configurations:

- The previous configuration with **safeethernet** signature N through which **safeethernet** communication is running, remains active until both controllers have been updated.
- The new configuration with **safeethernet** signature N+1 through which **safeethernet** communication is running, becomes active after both controllers have been updated.

After completion of a new code generation without **safeethernet** changes, a reload must be performed. This deletes the dual configuration. At this point, only one configuration with one **safeethernet** signature exists (i.e., the same CRC code is set in the *Signature N* and *Signature N+1* system variables).

- i** A dual configuration is part of the configuration file and results in a changed code version! Therefore, HIMA recommends to always erase the dual configuration.

To erase a dual configuration, perform the step 7 through 10 such as described below!

4.12.5 Integrated Protective Mechanisms

The protective mechanisms integrated in SILworX and in the controller's operating system ensure early detection of unintended interruption or resumption of a safeEthernet connection and generate a warning message.

4.12.5.1 Automatic Test during Code Generation

The following table contains the messages output during a code generation and connected to safeEthernet reload and informing the user about the current safeEthernet version state.

Information in the code generator dialog	Description
<i>safeEthernet reload generated for connection of "safeEthernet V1" to "controller2". This results in a dual configuration. Both connection partners must be updated.</i>	Procedure OK! This information is provided after a change performed to the safeEthernet connection and the code generation! Follow the recommended procedure, see Chapter 4.12.2
<i>Dual configuration safeEthernet reload for connection of "safeEthernet V1" to "controller2" has been removed.</i>	Procedure OK! A reload has been performed after completion of a new code generation without any safeEthernet change. The dual configuration has been erased, i.e., there is once again only one configuration with one safeEthernet signature, see Chapter 4.12.4.1.
<i>The safeEthernet connection of "safeEthernet V1" to "controller2" could be interrupted. Please update this partner. No matching connection version could be found in the partner's download configuration.</i>	Caution! Do not perform any reload to ensure that the connection will not be interrupted! Please contact HIMA technical support! With the partner controller, there is no longer a common configuration with identical signature such that no safeEthernet reload can be performed.

Table 39: Messages from the Code Generator

4.12.5.2 Automatic Test during the Controller's Reload

Warning messages are only output before a safeEthernet reload if suitable CPU operating systems are loaded in the controllers.

- HIMax CPU OS V6 and higher
- HIMatrix M45 and F*03 CPU OS V10 and higher

Prior to performing a reload, the operating system checks the safeEthernet version state to ensure that it is suitable for a reload. If a controller detects that a reload could result in the interruption of the safeEthernet connection, it generates a corresponding warning message displayed in SILworX. In this scenario, reload can be aborted by the user. After an aborted reload, the controllers continue to operate with the last suitable safeEthernet configuration.

Information in the Dialog Box	Description
<i>A reload is to be performed although a safeEthernet connection reports the version state updated, partner's safeEthernet address: x/x/x. The connection might be lost by activating the configuration. Check for potential consequences.</i>	Caution! Do not perform a reload. Please contact HIMA technical support! If reload is performed anyway, the safeEthernet connection can be interrupted!
<i>A reload is to be performed although a safeEthernet connection reports the version state unknown (i.e., no connection exists to the partner), partner's safeEthernet address: x/c/x. If a connection is established before the configuration has been activated, the configuration activation could cause the connection to be lost again. Check for potential consequences.</i>	Caution! The <i>unknown</i> version state is reported, if a safeEthernet connection is interrupted, see Chapter 4.12.6. Prior to performing a new reload, check the physical connection, e.g., if all the Ethernet cables are properly plugged in.

Table 40: Messages from the Operating System

4.12.6 safeEthernet Version State

The version state provides information about the current state of the **safeEthernet** connection and about whether suitable **safeEthernet** configurations are loaded or are to be loaded. The consistent procedure applied to **safeEthernet** reload is a requirement for ensuring that the version state is properly displayed, see Chapter 4.12.4.

The following **safeEthernet** version state is displayed:

unknown	Version state is unknown: - No connection is established - No V6 connection - No suitable safeEthernet signature available
updated:	Partner must be updated
outdated:	Own configuration must be updated
up-to-date:	Both partners are operating with the current configuration

If no suitable configuration is available after a reload, a warning is output informing the user that the reload can be aborted.

If, however, the reload process is continued in spite of the warning messages described in Chapter 4.12.5, a suitable configuration could no longer be present in the partner controller. The **safeEthernet** connection to the partner controller could be interrupted (CLOSED)!

The **safeEthernet** version state is called *Reload* in the SILworX Online View of the **safeEthernet** connection. The same information is provided by the *Version State* system variable, which can be assigned a global variable and used as such in the user program.

4.12.7 Maximum Number of safeEthernet Connections during Reload

During the reload process, the number of **safeEthernet** connections contained in the controller can be greater than configured. Not only the added **safeEthernet** connections are maintained, but also the deleted **safeEthernet** connections, since they must remain active until the reload is completed.

The maximum number of simultaneous **safeEthernet** connections during reload is as follows:

- For HIMax: 300 (max. 255 **safeEthernet** connections + 45 (reload buffer))
- For HIMatrix F*03/M45: 150 (max. 128 **safeEthernet** connections + 22 (reload buffer))

These limits are defined to restrict the maximum storage space required during a reload.

If during the reload code generation, the maximum number of **safeEthernet** connections allowed for reload is exceeded, the reload code generation is aborted and an error message is output. For the maximum number of **safeEthernet** connections between two controllers refer to Table 26.

If multiple changes are required, these must be performed through multiple consecutive reloads.

4.12.8 safeEthernet Connection via the Communication Module

HIMA recommends to set the *Code Generation* parameter of the communication module to *V6 and higher* to prevent, as far as possible, a cold reload of the communication module. In doing so, the **safeEthernet** connections routed through this communication module are not interrupted, even if changes are performed to variables or parameters, e.g., profiles.

For more details on the **safeEthernet** reload behavior in connection with the communication module and additional changes, refer to Chapter 4.12.3.

5 PROFINET IO

PROFINET IO is the transfer protocol provided by PNO Germany and is based on Ethernet technology.

With PROFINET IO, such as with PROFIBUS DP, the remote field devices are integrated in SILworX via a device description (GSDML file).

The HIMA PROFINET IO controller complies with Conformance Class A and supports non-real time (NRT) and real time (RT) communication with the PROFINET IO devices. In particular, real time communication is used for time critical data exchange and non-real time communication for non time critical processes, such as acyclic read/write operations.

A redundant PROFINET IO connection can only be implemented by configuring a second PROFINET IO controller/device and adjusting it in the user program.

5.1 PROFINET IO Function Blocks

To acyclically exchange data, function blocks with the same functionality as with PROFIBUS DP are available in SILworX.

The following PROFINET IO function blocks are available:

Function block	Function description
MSTAT 6.9.1	Controlling the controller state using the user program
RALRM 6.9.2	Reading the alarm messages of the devices
RDREC 6.9.4	Reading the data records of the devices
SLACT 6.9.5	Controlling the device states using the user program
WRREC 6.9.6	Writing the data records of the devices

Table 41: Overview of PROFINET IO Function Blocks

The PROFINET IO function blocks are configured such as the PROFIBUS DP function blocks, see Chapter 6.9.

5.2 Controlling the Consumer/Provider Status (IOxS)

The system variables described in this chapter, the consumer/provider status (IOxS) can be controlled via the user program. If the consumer/provider status should not be controlled via the user program, the output variables must be assigned a constant set to TRUE. The statuses are then set to GOOD as soon as the communication module obtained valid process values from the processor module.

The following picture shows how system variables are exchanged between the HIMA controller and a DO device or a DI device, respectively.

Figure 27: Controlling the Consumer/Provider Status (IOxS)

5.2.1 Control Variables in the HIMA Controller

The *Valid Output Data* **1** and *Input Data Accepted by Controller* **4** input variables can be used to control the consumer/provider status (IOxS) via the user program.

The *Output Data Accepted by Device* **2** and *Valid Input Data* **3** input variables can be used to read the consumer/provider status (IOxS) via the user program.

5.2.2 Control Variables in the HIMA DO Device

The *Valid Output Data* **6** output variable can be used to control the consumer/provider status (IOxS) via the user program.

The *Output Data Accepted by Controller* **5** input variable can be used to read the consumer/provider status (IOxS) via the user program.

5.2.3 Control Variables in the HIMA DI Device

The *Input Data Accepted by Device* **7** output variable can be used to control the consumer/provider status (IOxS) via the user program.

The *Valid Input Data* **8** input variable can be used to read the consumer/provider status (IOxS) via the user program.

5.3 PROFIsafe

The PROFIsafe specification from the PNO is deemed to be known!

PROFIsafe uses the PROFINET protocol to transfer safety-related data up to SIL 3, based on Ethernet technology.

The PROFIsafe protocol is superposed the PROFINET protocol and contains safe user data as well as data backup information. The safe PROFIsafe data is transferred together with the non-safety-related PROFINET data via the subsidiary PROFINET protocol.

As with the black-channel principle, PROFIsafe uses unsafe data transfer channels (Ethernet) to transfer safe data. This allows the F host and F device to exchange safe PROFIsafe data.

PROFIsafe in connection with HIMA controllers

According to the PROFIsafe specification, the F-Host repeatedly sends a message packet until the F-Device acknowledges receipt to the F-Host. Only then does the F-Host send a new message packet to the F-Device.

The current process value is sent in each repeated PROFIsafe message packet. It can thus happen that the same process signal has different values in the repeated message packets.

In HIMA devices, PROFIsafe is implemented on the receiver side such that process values can only be adopted when the message packet is received for the first time. The process values of the resent message packets (with identical progressive number of the message packet) are rejected.

If the connection is lost and F_WD_Time has expired, the PROFIsafe process values adopts their initial values.

A given process value is only received on the opposite side (F-Host/F-Device) if the process value remains unchanged for at least the following time:

$$2 * F_WD_Time + F_WD_Time2$$

The PROFIsafe system must be configured to ensure the SFRT (Safety Function Response Time) is suitable for performing the corresponding safety function.

Calculation formula, see Chapter 5.3.3.

The following conditions must be met to ensure a behavior consistent with PROFIsafe:

- The initial values of the process value variables must be set to 0.
 - The *AutoAwaitFParamsOnConnLoss* parameter must be deactivated, see Chapter 5.11.
- The SILworX default settings are configured to ensure a behavior consistent with PROFIsafe!
-

5.3.1 PROFIsafe Control Byte and Status Byte

Both system variables Control Byte and Status Byte are contained in each PROFIsafe submodule and are exchanged during communication between F-Host and F-Device, see Chapter 5.7.6.3 and Chapter 5.11.4.

The PROFIsafe control byte is written in the F-Host and read in the F-Device.
The PROFIsafe status byte is written in the F-Device and read in the F-Host.

Figure 28: PROFIsafe Control Byte and Status Byte

In the HIMA's systems, the system variables Control Byte and Status Byte have additional features deviating from the PROFIsafe specification, see Table 51 and Table 68: Edit Dialog Box for the Input Submodule.

5.3.2 F_WD_Time (PROFIsafe watchdog time)

The following inequation applies to functional PROFIsafe connection between a HIMA F-Host and a F-Device:

$$\begin{aligned}
 F_WD_Time > \\
 & 3 * CPU \text{ cycle time} * \text{number of communication time slices} + \\
 & 2 * \text{PROFINet controller production interval}^1 + \\
 & 1 * DAT (\text{F-Device acknowledgement time}) + \\
 & 2 * \text{internal F-Device bus time} + \\
 & 2 * \text{PROFINet device production interval}^1 + \\
 & 2 * \text{Ethernet delay}
 \end{aligned}$$

¹⁾PROFINet controller and PROFINet device production intervals are generally identical and are calculated as follows: reduction factor * send clock factor * 31.25 μ s

Refer to the device description provided by the F-Device manufacturer for the values of DAT (F-device acknowledgement time) and the internal device bus time!

For HIMax and HIMatrix L3 F-Devices, $DAT = DAT_{out} = DAT_{in} = 2 * WDT \text{ CPU}$

5.3.2.1 Remarks about F_WD_Time (PROFIsafe watchdog time)

1. DAT (F-Device Acknowledgement Time) is the time required by an F-Device to respond to a received PROFIsafe message. F-Devices are the safe units (in HIMA systems the CPU module) processing the F-Device stacks. In particular if modular systems/devices are used, they do not include the time values for the non safety-related functions/components. This DAT definition differs from that provided in the PROFIsafe specification V2.5c, Chapter 9.3.3, in the following points!
 - DAT does not include the time values for the internal F-Device bus.
 - DAT does not include the portion of PROFINet device production intervals.
 - DAT does not include any delays, e.g., due to input or output value filters or the physical properties of the inputs and outputs.
 - DAT refers to DATin (input) or DATout (output), depending on the connection.
 - The corresponding maximum value must be used for all time parameters.
2. In HIMatrix L3 and in HIMax, the internal F-Device bus time is:
*(max. Number of Communication Time Slices - 1) * WDT CPU.*
3. Requirement: The F-Device runs cyclically and its DAT is:
 $DAT = 2 * \text{max. cycle}$
 - F-Device does not operate with *communication time slices*.
If *HIMA CPU cycle time * number of communication time slices* is less than the *F-Device cycle time*,
*Delta = F-Device cycle time - HIMA CPU cycle time * number of communication time slices* must be added to the *HIMA CPU cycle time* specified in the *F_WD_Time* equation.
 - F-Device operates with *communication time slices*.
If *(HIMA CPU cycle time * number of communication time slices)* is less than the *F-Device cycle time * number of F-Device communication time slices*,
for the *HIMA CPU cycle time*
*Delta = (F-Device cycle time * number of F-Device communication time slices) - (HIMA CPU cycle time * number of communication time slices)* must be added to the calculation of the *F_WD_Time*.

5.3.3 SFRT (Safety Function Response Time)

5.3.3.1 Calculation of the SFRT between an F-Device and a HIMA F-Host

The maximum SFRT allowed for a PROFIsafe connection between an F-Device and a HIMA F-Host with local output is calculated as follows:

Figure 29: Reaction Time between an F-Device and a HIMA F-Host

$$\text{SFRT} \leq \text{MaxDataAgeIn} + 2 * \text{F_WD_TIME} + \text{MaxDataAgeOut} + \text{Tu}$$

Remarks:

With HIMax/HIMatrix L3 and if data is used locally, i.e., if it is not output to a HIMax I/O, the fault tolerance time of the CPU module can be replaced by $2 * \text{WDT_CPU}$. See also the *Remark to the SFRT calculations* in Chapter 5.3.3.3.

5.3.3.2 Calculation of the SFRT using an F-Device and a HIMA F-Host

The maximum SFRT allowed for a PROFIsafe connection between an F-Host and a HIMA F-Device with local output is calculated as follows:

Figure 30: Reaction Time using a HIMA F-Host and two F-Devices

$$\text{SFRT} \leq \text{MaxDataAgeIn} + 2 * \text{F_WD_TIME(input)} + 2 * \text{WDT_CPU} + \\ 2 * \text{F_WD_TIME(output)} + \text{MaxDataAgeOut} + \text{Tu}$$

5.3.3.3 Remark to the SFRT Calculations

1. Definition of **SFRT** in accordance with IEC 61784-3, Ed.2
2. All additional delays in the user program must be added, e.g., due to TOF or TON function blocks, or in the modules, due to output filters, input filters, relay, etc.
3. **MaxDataAgeIn** is the maximum age of a process value that is read on a physical input and is added to a PROFIsafe message by a F-Device, but only the portion that is not already contained in DATin.

-
- i In HIMatrix L3, MaxDataAgeIn must be set to 0 ms.
In a HIMax system, the MaxDataAgeIn value
- does not exceed $FTT\ CPU^{1)} - 2 * WDT\ CPU - DATin$ (for physical inputs).
 - must be set to 0 (for data created by the user program).
-

4. **MaxDataAgeOut**

is the worst case reaction time of an output F-Device or F-Host for

- a) outputting the received process values to a physical output,
- b) controlling the physical outputs after F_WD_Time has expired and
- c) deactivating the physical outputs if the devices fail.

- In HIMatrix L3, $MaxDataAgeOut = 3 * WDT\ CPU$ (for physical outputs)
- In HIMax, $MaxDataAgeOut = WDT\ CPU + FTT\ CPU^{1)}$ (for physical outputs)
- After F_WD_TIME has expired, the HIMax and HIMatrix L3 respond without faults at the latest after $2 * WDT\ CPU$.
 - If the F-Host/F-Device (HIMA CPU module) fails immediately prior to this reaction, the outputs of HIMatrix L3 are de-energized once $WDT\ CPU$ has expired. In the HIMax system, this occurs at the latest after $FTT\ CPU^{1)} - WDT\ CPU$ since the output module has not received any message for the duration of a $WDT\ CPU$.
 - Assuming that only **one** fault occurs in HIMatrix L3 or HIMax, $1 * WDT\ CPU$ can be subtracted from MaxDataAgeOut.

5. **Tu** is the minimum value of $DATin$, $DATout$, $WDT\ CPU$. Theoretically, it is possible to use half of the value of $DATin$ and half of the value of $DATout$, but the manufacturer must specify to which inaccuracy degree F_WD_Time is monitored by the device. If the device runs cyclically,

$DAT = 2 * \text{max. device cycle}$. For HIMA HIMatrix L3 and HIMax F-Devices, $DATout = DATin = 2 * WDT\ CPU$

6. **F_WD_TIME**, see Chapter 5.3.2.

¹⁾ Fault tolerance time of the CPU module

5.4 Requirements for Safely Operating PROFIsafe

5.4.1 Addressing

The HIMA PROFIsafe network corresponds to the PROFINET Ethernet network that can be used to transfer the PROFIsafe messages. In this context, network refers to a logical network that can include multiple physical sub-networks.

A separation is suitable for a PROFIsafe network if PROFIsafe messages cannot override the network separation.

This would be the case, if an IP-based router is used and the networks are connected to different Ethernet interfaces of the router.

The PROFIsafe networks are not separated if, for instance, the networks are connected via one port router, switches, hubs or Ethernet bridges.

Even if manageable switches are used and the PROFIsafe networks are separated, e.g., via port-based VLANs, one-to-one addressing should be striven for. This ensures that no connections between PROFIsafe networks are accidentally established during upgrade or maintenance.

The following conditions must be met for addressing the PROFIsafe devices:

- A one-to-one correspondence between the F addresses of the PROFIsafe device/modules in a PROFIsafe network must be ensured.
- Additionally, HIMA recommends to selecting the F addresses bijective, even in separated PROFIsafe networks, to ensure addressing safety.
- When starting up and modifying safety functions, ensure that the safety functions use the proper inputs and outputs of the corresponding PROFIsafe devices throughout the entire PROFIsafe network.
- The PROFIsafe F modules must be configured such that F modules with identical input and output data lengths that operate in a given PROFIsafe network have different CRC1 signatures, e.g., by assigning suitable F addresses or F_WD_Time. The CRC1 can be read in SILworX.

Remark:

This is definitely ensured for F modules operating in a given PROFIsafe network if only one F-Host is used and their F parameters only differ in the F address.

To avoid accidental generation of the same CRC1 signature, make sure that, e.g., the parameters *F_WD_Time*, *F_Prm_Flag1/2* are identical for all F modules and the F modules do not use an iPar CRC.

Risk Associated with PROFIsafe Devices with Identical Input and Output Data Length

PROFIsafe device may only be operated if the F INPUT data length does not equal the F OUTPUT data length of the same PROFIsafe connection.

Otherwise, potential addressing faults in standard components and/or standard transmission technologies might not be detected and could cause safety-related malfunctions.

In HIMA F modules configured for the HIMA controller, the F input data length must differ from the F output data length. To prevent the risk of a safety-related malfunction, only use F-input modules or F-output modules. Do not use F-input/output modules

5.4.2 Network Aspects

The network used for transferring PROFIsafe messages must ensure sufficient availability and transmission quality.

-
- i** A safety reaction is triggered if reduced transmission quality is detected by PROFIsafe, but is not recognized by the standard transmission facilities (Ethernet).
-

After a safety reaction due to reduced transmission quality, the problems must be resolved to once again ensure sufficient transmission quality. Only after the required measures were taken, a PROFIsafe restart may be acknowledged. To do so, the Operator Acknowledge or Reset signal must be used.

⚠ WARNING

Operator Acknowledge and Reset may only be used if dangerous states no longer exist.

A PROFIsafe network must be protected against unauthorized access and actions (e.g., DoS, hacker, etc.). The measures must be agreed upon together with the supervising authority. This is particularly important if wireless transmission technologies are used.

For further details, refer to the PROFIsafe Specification V2.5c, Table 23 and Table 24.

Availability with respect to added messages

Message packets can be stored, e.g., using network components such as switches, and can be added (sent) to a later point in time¹⁾. These message packets cause a shutdown if they are older than the last message packet received by the PROFIsafe device (see Consecutive Number Table 51 and Table 68: Edit Dialog Box for the Input Submodule).

¹⁾Fault assumption for safety-related communication

5.5 HIMA PROFINET IO Controller and PROFIsafe F-Host

This chapter describes the features of the HIMA PROFINET IO controller and PROFIsafe F-Host, and the menu functions and dialog boxes required to configure the HIMA PROFINET IO controller and PROFIsafe in SILworX.

System Requirements PROFINET IO Controller

Equipment and system requirements

Element	Description
Controller	HIMax with COM module HIMatrix L3
Processor module	The Ethernet interfaces on the processor module may not be used for PROFINET IO .
COM module	Ethernet 10/100BaseT.
Activation	Software activation code required, see Chapter 3.4.

Table 42: Equipment and System Requirements for the PROFINET IO Controller.

PROFINET IO Controller and PROFIsafe Host Properties

Properties	Description
Safety-related	No
Transfer rate	100 Mbit/s full duplex
Transmission path	Ethernet interfaces on the COM module Ethernet interfaces in use can simultaneously be used for additional protocols.
Conformity class	The PROFINET IO controller meets the requirements for Conformance Class A.
Real Time Class	RT Class 1
Max. number of PROFINET IO controller	One PROFINET-IO controller can be configured for each COM module.
Max. number of PROFINET IO devices application relations (ARs)	A PROFINET IO controller can establish an application relation (AR) with a maximum of 64 PROFINET IO devices.
Number of communication relations (CRs for each AR)	Standard: 1 input CR, 1 output CR, 1 alarm CR
Max. process data length of a CR	Output: max. 1440 bytes Input: max. 1440 bytes
Transmit clocking	Possible at device level using the <i>Reduction Rate</i> setting.
The following features apply to PROFIsafe	
Max. number of F-Hosts (HIMax)	1024
Max. number of F-Hosts (HIMatrix L3)	512
Max. process data length of a CR	Output: max. 123 bytes user data + 5 bytes ¹⁾ Input: max. 123 bytes user data + 5 bytes ¹⁾
Max. user data size HIMax: HIMatrix L3:	1024 x 123 bytes = 125 952 bytes 512 x 123 bytes = 62 976 bytes
¹⁾ 5 bytes management data (status/control bytes and CRC)	

Table 43: PROFINET IO Controller Properties

5.6 PROFINET IO/PROFIsafe Example

This example shows how to configure a HIMA PROFINET IO controller with a connection to the PROFINET IO device, on a HIMax controller.

The PROFINET IO device is equipped with a PROFINET IO module and a PROFIsafe module. In the HIMA PROFINET IO controller, the PROFINET IO device must be configured as it is actually structured.

5.6.1 Creating a HIMA PROFINET IO Controller in SILworX

To create a new HIMA PROFINET IO controller

1. In the structure tree, select **Configuration, Resource, Protocols**.
2. Right-click **Protocols** and select **New, PROFINET IO Controller** from the context menu to add a new PROFINET IO controller.
3. Select **Properties** from the context menu for PROFINET IO controller.
4. Enter the controller's device name in the **Name** field.
5. Click **COM Module**.

Figure 31: Structure Tree for the PROFINET IO Controller

5.6.1.1 Configuring the Device in the HIMA PROFINET IO Controller

To create a HIMax PROFINET IO Device within the PROFINET IO controller

1. Select **New, PROFINET IO Device** from the context menu for the PROFINET IO controller.

To read the GSDML library file from an external data source (e.g., CD, USB stick, Internet):

1. On the structure tree, select **Configuration, Resource, Protocols, PROFINET IO Controller, GSDML Library**.
2. Right-click the GSDML library and select **New** from the context menu to add the GSDML file for to the PROFINET IO device.

To load the GSDML file for a new PROFINET IO device

1. On the structure tree, select **Configuration, Resource, Protocols, PROFINET IO Controller, PROFINET IO Device**.
2. Select **Properties** from the context menu and open the Parameter tab.
3. Enter the device name in the **Name** field.
4. Enter the IP address of the PROFINET IO device in the **IP Address** field.
5. On the drop-down menu for **GSDML File**, select the GSDML library file specific to PROFINET IO device and close **Properties**.

To select the device access point (DAP) for the PROFINET IO device

1. In the structure tree, select **Protocols**, **PROFINET IO Controller**, **PROFINET IO Device**, **DAP Module**.
2. Select **Edit** from the context menu and choose the suitable DAP data record for the PROFINET IO device (*DAP = Device Access Point*).

The GSDML library file often contains multiple *DAPs* from one manufacturers.

Figure 32: Device Access Point (DAP) for the PROFINET-IO Device

To configure the module slots:

1. In the structure tree, open **Protocols**, **PROFINET IO Device**.
2. Right-click PROFINET IO Device and select **New** from the context menu to open the module list.
3. From the module list, select suitable modules for the PROFINET IO device and click **Add Module(s)** to confirm the action.

To number the PROFINET IO device modules

The **Device Access Point (DAP) module** is associated by default with slot 0. All other PROFINET IO device modules must be numbered.

1. Right-click PROFINET IO Device and select **Properties** from the context menu.
2. In the **Slot** field, enter the device module slots in the same order as arranged on the actual PROFINET IO device.
3. Repeat these steps for every further **PROFINET IO device modules**.

The **Model and Features** tabs display additional details of the GSDML file.

To configure the application relation

1. In the structure tree, open **PROFIsafe IO Device**, **Application Relation**.
2. Right-click **Default Input CR** and select **Properties** from the context menu.
3. Adjust the reduction factor parameter, e.g., set it to 4.
4. Right-click **Default Output CR** and select **Properties** from the context menu.
5. Adjust the reduction factor parameter, e.g., set it to 4.

5.6.1.2 Configuring the Device Access Point (DAP) Module

To configure the DAP module (Device Access Point)

1. Select [000] DAP Module, [xxxxx] DAP Submodule.
2. Right-click [xxxxx] DAP Submodule and select **Edit** from the context menu.
3. If the consumer/provider status should not be controlled with a special user program logic, select the **System Variables** tab located in the **Edit** dialog box and assign the *Input Data Accepted by Controller* output variable a global variable with the TRUE initial value.

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

Setting the header parameters, e.g., for a DAP with alarm settings.

To set the header parameters for the device access point (DAP) for the PROFINET IO device

1. In the structure tree, select **Protocols, PROFINET IO Controller, PROFINET IO Device, DAP Module, [xxxxx] DAP Submodule, Alarm Settings (Header): Parameters**.
2. Select Properties from the context menu.
3. Enter the header parameter name in the **Name** field.
4. Click the **Edit** button to open a dialog box for setting or changing the parameters for the interfaces, diagnosis or alarms.

5.6.1.3 Configuring the PROFINET IO Device Modules

The sum of the variables (in bytes), must identical with the size of the module (in bytes).

To configure the PROFINET IO device module

1. Select [001] PROFINET IO Device Module, [xxxxx] PROFINET IO Device Submodule.
2. Right-click [xxxxx] Submodule and select **Edit** from the context menu.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Input Signals** area.
5. Right-click anywhere in the **Inputs Signals** area and click **New Offsets** from the context menu to re-generate the variable offsets.
6. If the consumer/provider status should not be controlled, select the **System Variables** tab located in the **Edit** dialog box and assign the *Valid Output Data* and *Input Data Accepted by Controller* output variables a global variable with the TRUE initial value.

-
- i These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.
-

5.6.1.4 Configuring the PROFIsafe IO Device Modules

-
- i The sum of the variables (in bytes), must identical with the size of the module (in bytes).
-

To configure the PROFIsafe IO device modules

1. Select [001] PROFIsafe IO Device Module, [xxxxx] PROFIsafe IO Device Submodule.
2. Right-click [xxxxx] Submodule and select Edit from the context menu.
3. In the Edit dialog box, select the Process Variables tab.
4. Drag the suitable variable from the Object Panel onto the Input Signals area.
5. Right-click anywhere in the Inputs Signals area and click New Offsets from the context menu to re-generate the variable offsets.
6. If the consumer/provider status should not be controlled, select the System Variables tab located in the Edit dialog box and assign the Valid Output Data and Input Data Accepted by Controller output variables a global variable with the TRUE initial value.

-
- i These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.
-

To configure the F parameters

1. Select [001] PROFIsafe IO Device Module, [xxxxx] PROFIsafe IO Device Submodule, F Parameters.
2. Right-click F Parameters and select Properties from the context menu.
3. Set the following parameters:
 - F_Dest_Add: Destination address of the device module
 - F_WD_Time: Watchdog time for the connection to this device module

To verify the PROFINET IO configuration

1. In the structure tree, open Configuration, Resource, Protocols, PROFINET IO Controller.
2. Right-click PROFINET IO Controller and select Verification from the context menu.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

-
- i Recompile the resource and load it into the controller to ensure that the new configuration can be used for communication with the PROFINET IO.
-

5.6.1.5 Identifying the PROFINET IO Devices within the Network

To find the PROFINET IO device within the Ethernet network

1. Log-in to the communication module containing the **PROFINET IO controller**.
2. In the structure tree for to the online view, select **PROFINET IO Controller**, **PROFINET IO Station**.
3. Select **Determine PROFINET IO Network Member** from the context menu.
 - A list appears specifying all the PROFINET devices in the network of the current PROFINET IO controller.

To configure the PROFINET IO device in the online view

1. In the list, right-click the PROFINET IO device to be configured, to change the settings.
2. Name the device using the **Name the PROFINET IO Device** context menu function.
 - Make sure that the PROFINET IO device name match the project. (Only lower case letters may be used!)
3. Use the **Network Settings** context menu function to set the IP address, subnet mask and gateway.

The PROFINET IO device name and network settings must be configured in the PROFINET IO controller, or no communication is possible.

5.7 Menu Functions for the PROFINET IO Controller

5.7.1 Example of Structure Tree for the PROFINET IO Controller

Figure 33: Structure Tree for the PROFINET IO Controller

5.7.2 PROFINET IO Controller

The **Properties** function of the context menu for the PROFINET IO controller is used to open the **Properties** dialog box. The dialog box contains the following tabs:

5.7.2.1 Tab: PROFINET IO Device (Properties)

Element	Description
Type	PROFINET IO controller
Name	Name of the PROFINET IO controller
Refresh interval for process data [ms]	Refresh rate in milliseconds at which the COM and CPU exchange protocol data. If the <i>Refresh Rate</i> is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 4...(2 ³¹ -1). Default value: 0
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller. Default value: activated

Module	Selection of the COM module within which the protocol is processed.
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the <i>Max. μP Budget in [%]</i> field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
RPC Port Server	Remote Procedure Call Port Range of values: 1024...65535 Default value: 49152 RPC port server and RPC port client must not be identical!
RPC Port Client	Remote Procedure Call Port Range of values: 1024...65535 Default value: 49153 RPC port server and RPC port client must not be identical!
F_Source_Add	Address of the controller (F-Host). Unique PROFIsafe controller/device addresses must be used in a PROFIsafe network. Also refer to the <i>IEC 61784-3-3 V2.5c Chapter 9.7</i> for further details.

Table 44: The PROFINET IO Device (Properties) Tab

5.7.3 PROFINET IO Device (within the Controller)

The **Properties** function of the context menu for the PROFINET IO device is used to open the **Properties** dialog box, which contains the following tabs:

5.7.3.1 Tab: Parameters (Properties)

Element	Description
Name	Name of the PROFINET IO device
IP Address	IP address of the communication partner. Range of values: 0.0.0.0 ... 255.255.255.255 Default value: 192.168.0.99 Do not use IP addresses already in use, see Chapter 3.5.4.
Subnet Mask	Subnet mask for the addressed subnet containing the device. Range of values: 0.0.0.0 ... 255.255.255.255 Default value: 255.255.255.0
Gsdml File	GSDML stands for Generic Station Description Markup Language and refers to an XML-based description language. The GSDML file contains the PROFINET device master data

Table 45: Parameters (Properties) Tab

Tabs: Model and Features

The **Model and Features** tabs display additional details of the GSDML file such as *Manufacturer Name*, *Device Description* or *Supported Factors*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.4 DAP Module (Device Access Point Module)

Within a PROFINET device, a DAP module is always used for connecting the bus (DAP: Device Access Point). The DAP module is a default and cannot be deleted.

The **Properties** function located on the context menu for the DAP module is used to open the **Properties** dialog box, which contains the following parameters:

Tab: Parameters (Properties)

Element	Description
Name	Name for the DAP module
Slot	Not changeable Default value: 0

Table 46: Parameters (Properties) Tab

Tabs: Model and Features

The **Model and Features** tabs display additional details of the GSDML file such as *Module ID*, *Hardware/Software Version*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.4.1 DAP Submodule (Properties)

The **Properties** function located on the context menu for the DAP submodule is used to open the **Properties** dialog box, which contains the following parameters:

Tab: Parameters

Element	Description
Name	Name of the input submodule
Sub-Slot	Default value: 1
IO Data CR, Inputs	Selection of the communication relation (CR) to which the submodule inputs should be transferred. - None - Default Input CR
Input Data Accepted by Controller	Selection of the communication relation (CR) to which the submodule IO consumer status (CS) should be transferred. - None - Default Output CR

Table 47: Parameters Tab

Tabs: Model and Features

The **Model** and **Features** tabs display additional details of the GSDML file such as *Submodule ID*, *Data Length*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.4.2 DAP Submodule (Edit)

The **Edit** function of the context menu for input submodules is used to open the **Edit** dialog box, which contains the following tabs:

Tab: System Variables

The **System Variables** tab contains the following system variables that are required to evaluate or control the state of the PROFINET IO submodule from within the user program.

Element	Description		
Valid input data	True	Valid Input Data	GOOD
	False	Invalid Input Data	BAD
Input Data Accepted by Controller	True	Valid Input Data	GOOD
	False	Invalid Input Data	BAD

Table 48: System Variables Tab

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

5.7.4.3 Header Parameter

Some devices contain so-called header parameters used to activate/deactivate parameters such as Diagnosis, Alarm and Interfaces.

5.7.5 Input/Output PROFINET IO Modules

An input/output PROFINET IO module can have multiple submodules. HIMax PROFINET IO controllers have one submodule in each input/output PROFINET IO module.

The PROFINET IO input modules are used to enter the HIMax PROFINET IO controller input variables that are sent by the PROFINET IO device.

The PROFINET IO output modules are used to enter the HIMax PROFINET IO controller output variables that are sent to the PROFINET IO device.

To create the required PROFINET IO modules

1. In the structure tree, open **Configuration, Resource, Protocols, PROFINET IO Device**.
2. Right-click **PROFINET IO Device** and select **New** from the context menu.
3. Select the modules required.

The **Properties** function of the context menu for the input/output PROFINET IO modules is used to open the **Properties** dialog box, which contains the following tabs:

Tab: Parameters

Element	Description
Name	Name of the input/output PROFINET IO module
Slot	0 to 32767 Default value: 1

Table 49: Parameter Tab of the I/O PROFINET IO Module

Tabs: Model and Features

The **Model and Features** tabs display additional details of the GSDML file such as *Module ID*, *Hardware/Software Version*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.6 Input Submodule

The submodule parameters are used to define the communication relation of the module and its behavior after connection is interrupted.

5.7.6.1 Submodule Input (Properties)

The **Properties** function located on the context menu for the *Input Submodules* is used to open the **Properties** dialog box, which contains the following parameters:

Tab: Parameters

Element	Description	
Name	Name of the input submodule	
Sub-Slot	Not changeable for HIMax PROFINET IO controller. Default value: 1	
IO Data CR, Inputs	Selection of the communication relation (CR) to which the submodule inputs should be transferred. - None - Default Input CR	
Input data accepted by Controller	Selection of the communication relation (CR) to which the submodule IO consumer status (CS) should be transferred. - None - Default Output CR	
Shared Input	Activated	Multiple PROFINET IO controllers can access the inputs.
	Deactivate d	Only one PROFINET IO controller can access the inputs.
Input Values if IO CR is Disconnected	Retain Last Value	The input variables are freezed to the current value and used until a new connection is established.
	Adopt Initial Values	The initial data are used for the input variables.

Table 50: Parameters Tab

Tabs: Model and Features

The **Model** and **Features** tabs display additional details of the GSDML file such as *Submodule ID*, *Hardware/Software Version* or *Data Length*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.6.2 Input Submodule (Edit)

The **Edit** function of the context menu for the input submodule is used to open the **Edit** dialog box. The dialog box contains the following tabs:

Tab: System Variables

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFINET IO submodule from within the user program.

Element	Description		
Valid Input Data	True	Valid Input Data GOOD	False Invalid Input Data BAD
Input Data Accepted by Controller	True	Valid Input Data GOOD	False Invalid Input Data BAD
The following parameters are only available for PROFIsafe modules			
Valid Output Data	True	Valid Output Data GOOD	False Invalid Output Data BAD
Output Data Accepted by Device	True	Valid Output Data GOOD	False Invalid Output Data BAD

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

PROFIsafe Control	<p>With each message, PROFIsafe sends the PROFIsafe control byte from the controller to the device that can be set in the user program.</p> <p>See also Chapter 5.3.1.</p> <p>Bit 0 iPar_EN_C: To load new iParameters into the F-Device, the iPar_EN_C must be set to TRUE to allow the F-Device to be unlocked. As long as iPar_EN_C is TRUE, failsafe values 0 are exchanged between F-Host and F-Device.</p> <p>Bit 1 OA_C: Operator Acknowledge. After a PROFIsafe error (e.g., CRC error or timeout), bit must be set to TRUE for at least a PROFIsafe cycle. If a PROFIsafe connection should be (re-)started, the operator acknowledgment can only be sent if no dangerous states exist.</p> <p>Bit 2 Reserved</p> <p>Bit 3 Reserved</p> <p>Bit 4 Activate_FV_C: FALSE: Process values are exchanged between F-Host and F-Device. TRUE: Failsafe values 0 are exchanged between F-Host and F-Device.</p> <p>Bit 5 Reserved</p> <p>Bit 6 </p> <p>Bit 7 Reset_Comm: PROFIsafe communication reset; the protocol stack is set to the initial state. The bit must be set to TRUE until the PROFIsafe status <i>Bit 2 Reset_Comm</i> has read back the TRUE value.</p>
PROFIsafe RoundTrip Time last	For a F-Host, it is the time between a data message transmission (with consecutive number N) and the reception of the corresponding acknowledgment (with consecutive number N), measured in milliseconds.

PROFIsafe Status	<p>Each message received by the PROFIsafe on the host contains the PROFIsafe status byte, which can be evaluated in the user program.</p> <table> <tbody> <tr> <td>Bit 0</td><td>iPar_OK_S TRUE: New iParameters received FALSE: No change</td></tr> <tr> <td>Bit 1</td><td>OA_Req_S Operator Acknowledge Requested.</td></tr> <tr> <td>Bit 2</td><td>Reset_Comm is the Reset_Comm value read back from the host control byte. This bit indicates whether Reset_Comm has arrived.</td></tr> <tr> <td>Bit 3</td><td>FV_activated_S</td></tr> <tr> <td>Bit 4</td><td>Toggle_h</td></tr> <tr> <td>Bit 5</td><td>Device_Fault TRUE: The F-Device reported a device fault. FALSE: The F-Device did not report any device fault.</td></tr> <tr> <td>Bit 6</td><td>WD_timeout TRUE: Either the F-Device reported a watchdog timeout or the host timeout occurred on the F-Host. FALSE: No timeout occurred on the F-Device or on the F-Host.</td></tr> <tr> <td>Bit 7</td><td>CRC TRUE: Either the F-Device reported a CRC error or a CRC error occurred on the F-Host. FALSE: No CRC fault occurred on the F-Device or on the F-Host.</td></tr> </tbody> </table>	Bit 0	iPar_OK_S TRUE: New iParameters received FALSE: No change	Bit 1	OA_Req_S Operator Acknowledge Requested.	Bit 2	Reset_Comm is the Reset_Comm value read back from the host control byte. This bit indicates whether Reset_Comm has arrived.	Bit 3	FV_activated_S	Bit 4	Toggle_h	Bit 5	Device_Fault TRUE: The F-Device reported a device fault. FALSE: The F-Device did not report any device fault.	Bit 6	WD_timeout TRUE: Either the F-Device reported a watchdog timeout or the host timeout occurred on the F-Host. FALSE: No timeout occurred on the F-Device or on the F-Host.	Bit 7	CRC TRUE: Either the F-Device reported a CRC error or a CRC error occurred on the F-Host. FALSE: No CRC fault occurred on the F-Device or on the F-Host.
Bit 0	iPar_OK_S TRUE: New iParameters received FALSE: No change																
Bit 1	OA_Req_S Operator Acknowledge Requested.																
Bit 2	Reset_Comm is the Reset_Comm value read back from the host control byte. This bit indicates whether Reset_Comm has arrived.																
Bit 3	FV_activated_S																
Bit 4	Toggle_h																
Bit 5	Device_Fault TRUE: The F-Device reported a device fault. FALSE: The F-Device did not report any device fault.																
Bit 6	WD_timeout TRUE: Either the F-Device reported a watchdog timeout or the host timeout occurred on the F-Host. FALSE: No timeout occurred on the F-Device or on the F-Host.																
Bit 7	CRC TRUE: Either the F-Device reported a CRC error or a CRC error occurred on the F-Host. FALSE: No CRC fault occurred on the F-Device or on the F-Host.																

Table 51: System Variables Tab

The **Process Variables** tab is used to enter the input variables.

5.7.6.3 F Parameters of Submodule Input (for PROFIsafe Modules only)

To exchange process data safely, the PROFIsafe F-Devices need normalized F parameters. The F-Device only establishes communication if valid F parameters were configured. Grayed-out parameters are disabled and, to some extent, preset by the GSDML file or automatically calculated.

Element	Description
Name	Module name
Index	Module index
F_Par_Version	Only V2-mode is supported. V1-mode is rejected. It is determined through the GSDML file.
F_Source_Add	The F source address of the F-Host must be unique within the PROFIsafe network! Range of values: 1 to 65534
F_Dest_Add	The F destination address of the F-Device must be unique within the PROFIsafe network! Range of values: 1 to 65534
F_WD_Time	Watchdog time Range of values: 1 ms to 65534 ms
F_iPar_CRC	The F_iPar_CRC of the F-Device is entered in this field.
F_SIL	The SIL is displayed in this field 0 - SIL1 1 - SIL2 2 - SIL3 3 - NoSIL It is determined through the GSDML file.
F_Check_iPar	The CRC iParameter is displayed in this field It is determined through the GSDML file.
F_Block_ID	Structure of the F parameters It is determined through the GSDML file.
F_CRC_Length	It indicates if the 3-byte CRC or 4-byte CRC is used. It is determined through the GSDML file.
F_Par_CRC	The CRC F parameter (CRC1) is displayed in this field. It is calculated based on the current F parameters

Table 52: F Parameters for Submodule Input (Properties)

5.7.7 Submodule Output

The submodule parameters are used to define the communication relation of the module and its behavior after connection is interrupted.

5.7.7.1 Submodule Output (Properties)

The **Properties** function located on the context menu for the *Output Submodules* is used to open the **Properties** dialog box, which contains the following parameters:

Tab: Parameters

Element	Description
Name	Name of the output submodule
Sub-Slot	Not changeable for HIMax PROFINET IO controller. Default value: 1
IO Data CR, Outputs	Selection of the communication relation (CR) to which the submodule outputs should be transferred. - None - Default Input CR
Output Data Accepted by Device	Selection of the communication relation (CR) to which the submodule IO consumer status (CS) should be transferred. - None - Default Output CR

Table 53: Parameters Tab

Tabs: Model and Features

The **Model** and **Features** tabs display additional details of the GSDML file such as *Submodule ID*, *Hardware/Software Version* or *Data Length*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.7.2 Submodule Output (Edit)

The **Edit** function of the context menu for Output Submodule is used to open the **Edit** dialog box, which contains the following tabs:

Tab: System Variables

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFINET IO submodule from within the user program.

Element	Description		
Valid Output Data	True	Valid Output Data GOOD	
	False	Invalid Output Data BAD	
The following parameters are only available for PROFIsafe modules			
Valid Input Data	True	Valid Input Data GOOD	
	False	Invalid Input Data BAD	
Input Data Accepted by Controller	True	Valid Input Data GOOD	
	False	Invalid Input Data BAD	
For more details on additional PROFIsafe module parameters, see Table 51 .			

Table 54: System Variables Tab

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

The **Process Variables** tab is used to enter the output variables.

5.7.7.3 F Parameters of Submodule Output (for PROFIsafe Modules only)

For a description of the F parameters, see Chapter 5.7.6.3.

5.7.8 Submodule Inputs and Outputs

The submodule parameters are used to define the communication relation of the module and its behavior after connection is interrupted.

5.7.8.1 Submodule Inputs and Outputs (Properties)

The **Properties** function located on the context menu for the *Input and Output Submodules* is used to open the **Properties** dialog box, which contains the following parameters:

Tab: Parameters

Element	Description
Name	Name of the input/output submodule
Sub-Slot	Not changeable for HIMax PROFINET IO controller. Default value: 1
IO Data CR, Inputs	Selection of the communication relation (CR) to which the submodule inputs should be transferred. - None - Default Input CR
IO Data CR, Outputs	Selection of the communication relation (CR) to which the submodule outputs should be transferred. - None - Default Output CR
Input Data Accepted by Controller	Selection of the communication relation (CR) to which the submodule IO consumer status (CS) should be transferred. - None - Default Output CR
Output Data Accepted by Device	Selection of the communication relation (CR) to which the submodule IO consumer status (CS) should be transferred. - None - Default Input CR
Input Values When IO CR is Disconnected	- Retain Last Value - Adopt Initial Values

Table 55: Parameters Tab

Tabs: Model and Features

The **Model** and **Features** tabs display additional details of the GSDML file such as *Submodule ID*, *Hardware/Software Version* or *Data Length*. This additional information is intended to support the users during the device configuration and may not be changed.

5.7.8.2 Submodule Inputs and Outputs (Edit)

The **Edit** function of the context menu for Input/Output Submodules is used to open the **Edit** dialog box, which contains the following tabs:

Tab: System Variables

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFINET IO submodule from within the user program.

Element	Description	
Valid Output Data	True	Valid Output Data GOOD
	False	Invalid Output Data BAD
Output Data Accepted by Device	True	Valid Output Data GOOD
	False	Invalid Output Data BAD
Valid Input Data	True	Valid Input Data GOOD
	False	Invalid Input Data BAD
Input Data Accepted by Controller	True	Valid Input Data GOOD
	False	Invalid Input Data BAD

For PROFIsafe module parameters, see **Table 51**.

Table 56: System Variables Tab

The **Process Variables** tab is used to enter the input and output variables in their corresponding area.

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

5.7.8.3 Submodule Input/Output F Parameters (for PROFIsafe Modules only)

For a description of the F parameters, see Chapter 5.7.6.3.

5.7.9 Application Relation (Properties)

An application relation (AR) is a logic construct for enabling data exchange between controller and device. In this example (see Figure 34), data is transferred within the application relation via the standard communication relations (alarm CR, default input CR and default output CR). This communication relations are already configured per default in the input and output modules.

Figure 34: Communication via PROFINET IO/PROFIsafe

The **Properties** function of the context menu for application relation is used to open the **Properties** dialog box.

Element	Description
Name	Not changeable
AR UUID	Code for unambiguously identifying the application relation (AR). Not changeable
Connection Establishment Timeout Factor	From the perspective of the PROFINET IO device, this parameter is used during the creation of a connection to calculate the maximum time allowed between sending the response on the connect request and receiving a new request from the a PROFINET IO controller. Range of values: 1...1000 (x 100 ms) Default value: 600
Supervisor may adopt the AR	Definition whether a PROFINET IO supervisor may adopt the application relation (AR). 0 Not Allowed 1 Allowed Default value: 0

Table 57: Application Relation (Properties)

5.7.10 Alarm CR (Properties)

Multiple communication relations (CR) can be established within an application relation.

The alarm CR is used by a PROFINET IO device to transmit alarms to the PROFINET IO controller.

The **Properties** function of the context menu for application relation opens the **Properties** dialog box, which contains the following tabs:

Element	Description									
Name	Not changeable									
VLAN ID, High Priority	<p>Each virtual LAN (VLAN) is assigned a unique number to ensure separation. A device in the VLAN with ID=1 can communicate with any other device in the same VLAN, but not with a device in another VLAN (e.g., ID=2, 3, ...).</p> <p>Range of values, see also IEC 61158-6</p> <table> <tr> <td>0x000</td> <td>No VLAN</td> </tr> <tr> <td>0x001</td> <td>Standard VLAN</td> </tr> <tr> <td>0x002</td> <td>See IEEE 802.1 Q</td> </tr> <tr> <td>Up to 0xFFFF</td> <td></td> </tr> </table> <p>Default value: 0</p>		0x000	No VLAN	0x001	Standard VLAN	0x002	See IEEE 802.1 Q	Up to 0xFFFF	
0x000	No VLAN									
0x001	Standard VLAN									
0x002	See IEEE 802.1 Q									
Up to 0xFFFF										
VLAN ID, Low Priority	<p>Description, see VLAN ID, High Priority</p> <p>Default value: 0</p>									
Alarm Priority	<table> <tr> <td>Use User Priority</td> <td>The priority assigned by the user is used.</td> </tr> <tr> <td>Ignore User Priority</td> <td>The priority assigned by the user is ignored. The generated alarm has low priority.</td> </tr> </table>		Use User Priority	The priority assigned by the user is used.	Ignore User Priority	The priority assigned by the user is ignored. The generated alarm has low priority.				
Use User Priority	The priority assigned by the user is used.									
Ignore User Priority	The priority assigned by the user is ignored. The generated alarm has low priority.									
Alarm Resends	<p>Maximum number of F-Device resends if the controller does not respond.</p> <p>Range of values 3 to 15</p> <p>Default value: 10</p>									
Alarm Timeout Factor	<p>The RTA timeout factor is used to calculate the maximum device time that may elapse after sending a RTA data (alarm) frame and receiving the RTA ack frame.</p> <p>RTA timeout = RTA timeout factor x 100 ms</p> <p>Range of values: 1...65535</p> <p>Default value: 5</p>									

Table 58: Alarm CR (Properties)

5.7.11 Input CR (Properties)

The input CR is used by a PROFINET IO device to transmit variables to the PROFINET IO controller.

The **Properties** function of the context menu for the input CR appears the **Properties** dialog box. The dialog box contains the following parameters:

Element	Description								
Name	Any unique name for an input CR The default input CR cannot be changed								
Type	1 (not changeable)								
Send Clock Factor	The send clock factor defines the send clock for the cyclic IO CR data transfer. Send clock = send clock factor x 31.25 µs Range of values: 1...128 Default value: 32								
Reduction Factor	The reduction factor allows one to reduce the actual cycle time needed for sending the data of an IO CR to send clock. The actual data cycle time is calculated as follows: Sending cycle = reduction factor x send clock Range of values: 1...16384 Default value: 32 (depending on the device)								
Watchdog Factor	From the perspective of an IO CR consumer, the watchdog factor is used to calculate the maximum time allowed between the reception of two frames: Watchdog time = watchdog factor x send cycle Range of values: 1...7680 Default value: 3								
VLAN ID	Each virtual LAN (VLAN) is assigned a unique number to ensure separation. A device in the VLAN with ID=1 can communicate with any other device in the same VLAN, but not with a device in another VLAN (e.g., ID=2, 3, ...). Range of values, see also IEC 61158-6: <table style="margin-left: 20px;"> <tr> <td>0x000</td> <td>No VLAN</td> </tr> <tr> <td>0x001</td> <td>Standard VLAN</td> </tr> <tr> <td>0x002</td> <td>See IEEE 802.1 Q</td> </tr> <tr> <td>Up to 0xFFFF</td> <td></td> </tr> </table> Default value: 0	0x000	No VLAN	0x001	Standard VLAN	0x002	See IEEE 802.1 Q	Up to 0xFFFF	
0x000	No VLAN								
0x001	Standard VLAN								
0x002	See IEEE 802.1 Q								
Up to 0xFFFF									

Table 59: Input CR (Properties)

5.7.11.1 Input CR (Edit)

The **Edit** function of the context menu for the default input CR is used to open the **System Variables** dialog box, and contains the following system variables:

Element	Description	
	Value	Description
Data Status Input CR	0	<p>State With redundant connections, primary writes to the leading channel 1 = Primary 0 = Backup With mono connection: 1 = Connected 0 = Not connected</p>
	1	Not used
	2	<p>Data Valid Invalid is used during the start-up phase or if the application is not able to report faults via IOPS. 1 = Valid 0 = Invalid</p>
	3	Not used
	4	<p>Process State It has only an informative character, the actual data validity is reported via IOPS. 1 = Run 0 = Stop</p>
	5	<p>Problem Indicator 'Problem detected' provides details on the diagnostic data of the alarm CR. 1 = Regular operation 0 = Problem detected</p>
	6	Not used
	7	Not used

Table 60: Input CR (Edit)

5.7.11.2 Output CR (Properties)

Multiple communication relations (CR) can be established within an application relation.

The output CR is used by the PROFINET IO device to transmit variables to the PROFINET IO controller.

The **Properties** function of the context menu for the output CR is used to open the **Properties** dialog box, which contains the following parameters:

Element	Description
Name	Any unique name for an output CR The default output CR cannot be changed
Type	2 (not changeable)
Send Clock Factor	The send clock factor defines the send clock for the cyclic IO CR data transfer. Send clock = send clock factor x 31.25 µs Range of values: 1...128 Default value: 32
Reduction Factor	For setting the transmission frequency. The redundant factor allows the reduction of the actual cycle time needed for sending the data of an IO CR. The actual data cycle time is calculated as follows: Sending cycle = reduction factor x send clock Range of values: 1...16384 Default value: 32
Watchdog Factor	From the perspective of an IO CR consumer, the watchdog factor is used to calculate the maximum time allowed between the reception of two frames: Watchdog time = watchdog factor x send cycle Range of values: 1...7680 Default value: 3
VLAN ID	Each virtual LAN (VLAN) is assigned a unique number to ensure separation. A device in the VLAN with ID=1 can communicate with any other device in the same VLAN, but not with a device in another VLAN (e.g., ID=2, 3, ...). Range of values, see also IEC 61158-6: 0x000 No VLAN 0x001 Standard VLAN 0x002 See IEEE 802.1 Q Up to 0xFFFF Default value: 0

Table 61: Output CR (Properties)

5.8 HIMA PROFINET IO Device

This chapter describes the characteristics of the HIMA PROFINET IO device and the menu functions and dialog boxes required to configure the HIMA PROFINET IO controller in SILworX.

5.9 System Requirements

Equipment and system requirements

Element	Description
Controller	HIMax with COM module HIMatrix L3
Processor module	The Ethernet interfaces on the processor module may not be used for PROFINET IO .
COM module	Ethernet 10/100BaseT
Activation	Software activation code required, see Chapter 3.4.

Table 62: Equipment and System Requirements for the PROFINET IO Controller.

PROFINET IO Device Properties

Element	Description
Safety-related	No
Transfer rate	100 Mbit/s full duplex
Transmission path	Ethernet interfaces on the COM module Ethernet interfaces in use can simultaneously be used for additional protocols.
Conformity class	The PROFINET IO device meets the requirements for Conformance Class A.
Real Time Class	RT Class 1
Max. number of PROFINET IO devices	One PROFINET-IO device can be configured for each COM module.
Max. number of application relations (ARs) to the PROFINET IO controller	A PROFINET IO device can establish a maximum of 5 application relations (ARs) to a PROFINET IO controller.
Max. number of communication relations (CRs for each AR)	Standard: 1 input, 1 output, 1 alarm
Max. process data length of all configured PROFINET IO modules	Output: max. 1440 bytes Input: max. 1440 bytes
Data Priorization	Possible at device level using the <i>Reduction Rate</i> setting.
The following features apply to PROFIsafe	
Max. number of F-Devices on each COM module (HIMax and HIMatrix L3)	63
Max. process data length of a CR	Output: max. 123 bytes user data + 5 bytes ¹⁾ Input: max. 123 bytes user data + 5 bytes ¹⁾
Max. user data size HIMax: HIMatrix L3	1024 x 123 bytes = 125 952 bytes 512 x 123 bytes = 62 976 bytes
¹⁾ 5 bytes management data (status/control bytes and CRC)	

Table 63: PROFINET IO Controller Properties

5.10 PROFINET IO/PROFIsafe Example

The following chapter describes how to configure the HIMA PROFINET IO/ PROFIsafe device.

5.10.1 Configuring the PROFINET IO Device in SILworX

To create a new HIMA PROFINET IO device

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, PROFINET IO Device** from the context menu for protocols to add a new PROFINET IO device.
3. Right-click PROFINET IO Device and select **Properties** from the context menu.
4. Enter the PROFINET IO device name in the **Name** field.
5. Click **COM Module**.

Figure 35: Structure Tree for the PROFINET IO Device

To create the required PROFINET IO modules

1. In the structure tree, open **Configuration, Resource, Protocols, PROFINET IO Device**.
2. Select **New** from the context menu for the PROFINET IO device.
3. For this example, select the following modules.

PROFINET IO/ PROFIsafe module	Slot
In 1 byte	1
Safe Out 1 Byte	2

To number the PROFINET IO device modules

1. Right-click the first **PROFINET IO device module**, and then click **Properties**.
2. Enter **1** into the **Slot** field.
3. Repeat these steps for every further **PROFINET IO device modules** and number the modules consecutively.

Number the modules such as actually positioned in the PROFINET IO device.

The following step is only required for PROFIsafe module!

4. Enter the PROFIsafe module address in the *PROFIsafe F_Destination_Address* field.

5.10.1.1 Configuring the PROFINET IO Device Input Module

-
- i** The sum of the variables (in bytes), must be identical with the size of the module (in bytes).
-

To configure the input module [01] In 1 Byte

1. In the PROFINET IO device, select the input module **[01] In 1 Byte**.
2. Right-click **[01] In 1 Bytes** and select **Edit** from the context menu.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Input Signals** area..
5. Right-click anywhere in the **Input Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.
7. If the consumer/provider status should not be controlled, select the **System Variables** tab located in the **Edit** dialog box and assign the *Input Data Accepted by Device* output variable a global variable with the TRUE initial value.

-
- i** These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.
-

5.10.1.2 Configuring the PROFIsafe Device Output Module

To configure the output module [02] Out 1 Bytes

1. In the PROFINET IO device, select the output module **[02] Safe Out 1 Byte**.
2. Right-click **[02] Out 1 Bytes** and select **Edit** from the context menu.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Output Signals** area.
5. Right-click anywhere in the **Output Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.
7. If the consumer/provider status should not be controlled, select the **System Variables** tab located in the **Edit** dialog box and assign the *Valid Output Variable* and *Input Data Accepted by Device* output variables a global variable with the TRUE initial value.

-
- i** These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.
-

5.10.1.3 Verifying the PROFINET IO Device Configuration

To verify the PROFINET IO device configuration

1. In the structure tree, open **Configuration, Resource, Protocols, PROFINET IO Device**.
2. Click the **Verification** button on the Action Bar, and then click **OK** to confirm the action.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

Use the user program of the PROFINET IO device resource to recompile the configuration of the PROFINET IO device and transfer it to the controllers. Only after this step, the new configuration can be used for communication with the PROFINET IO

5.11 Menu Functions for PROFINET IO Device

5.11.1 Menu Function: Properties

The **Properties** function of the context menu for the PROFINET IO device is used to open the **Properties** dialog box.

Element	Description
Type	PROFINET IO device
Name	Any unique name for a PROFINET IO device
Process Data Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and CPU exchange protocol data. If the refresh rate is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 4...(2 ³¹ -1) Default value: 0
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller. Default value: activated
Module	Selection of the COM module within which the protocol is processed.
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the <i>Max. μP Budget in [%]</i> field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
RPC Port Server	Remote Procedure Call Port Range of values: 1024...65535 Default value: 49152 RPC port server and RPC port client must not be identical!
RPC Port Client	Remote Procedure Call Port Range of values: 1024...65535 Default value: 49153 RPC port server and RPC port client must not be identical!
AutoAwaitF ParamsOn ConnLoss	This parameter is only used for PROFIsafe modules. Whenever the connection to the F-Host is lost, the F parameters must be reloaded into the F-Device. This parameter can be activated to simplify the PROFIsafe start-up. Afterwards, the F-Device automatically sets the required F parameters at restart or after a connection loss. After start-up, this parameter must absolutely be deactivated to ensure a PROFIsafe-compliant behavior. Activated: The F-Device automatically enters the <i>Wait for F Parameters</i> state. Deactivated: The users must send the online command to allow the F-Device to enter the <i>Wait for F Parameters</i> state. Default value: Deactivated

Table 64: PROFINET IO Device General Properties

5.11.2 HIMA PROFINET IO Modules

The following PROFINET IO modules are available in the HIMA PROFINET IO device.

PROFINET IO module	Max. size for the input variables	Max. size of the output variables
In 1 byte	1 byte	
In 2 bytes	2 bytes	
In 4 bytes	4 bytes	
In 8 bytes	8 bytes	
In 16 bytes	16 bytes	
In 32 bytes	32 bytes	
In 64 bytes	64 bytes	
In 128 bytes	128 bytes	
In 256 bytes	256 bytes	
In 512 bytes	512 bytes	
In 1024 bytes	1024 bytes	
In-Out 1 byte	1 byte	1 byte
In-Out 2 bytes	2 bytes	2 bytes
In-Out 4 bytes	4 bytes	4 bytes
In-Out 8 bytes	8 bytes	8 bytes
In-Out 16 bytes	16 bytes	16 bytes
In-Out 32 bytes	32 bytes	32 bytes
In-Out 64 bytes	64 bytes	64 bytes
In-Out 128 bytes	128 bytes	128 bytes
In-Out 256 bytes	256 bytes	256 bytes
In-Out 512 bytes	512 bytes	512 bytes
Out 1 byte		1 byte
Out 2 bytes		2 bytes
Out 4 bytes		4 bytes
Out 8 bytes		8 bytes
Out 16 bytes		16 bytes
Out 32 bytes		32 bytes
Out 64 bytes		64 bytes
Out 128 bytes		128 bytes
Out 256 bytes		256 bytes
Out 512 bytes		512 bytes
Out 1024 bytes		1024 bytes

Table 65: PROFINET IO Modules

5.11.3 HIMA PROFIsafe Modules

The following PROFIsafe modules are available in the HIMA PROFINET IO device:

PROFIsafe module	Max. size for the input variables	Max. size of the output variables
Safe In 1 Byte	1 byte	
Safe In 2 bytes	2 bytes	
Safe In 4 bytes	4 bytes	
Safe In 8 bytes	8 bytes	
Safe In 16 bytes	16 bytes	
Safe In 32 bytes	32 bytes	
Safe In 64 bytes	64 bytes	
Safe In 123 bytes	123 bytes	
Safe In-Out 1 Byte	1 byte	1 byte
Safe In-Out 2 bytes	2 bytes	2 bytes
Safe In-Out 4 bytes	4 bytes	4 bytes
Safe In-Out 8 bytes	8 bytes	8 bytes
Safe In-Out 16 bytes	16 bytes	16 bytes
Safe In-Out 32 bytes	32 bytes	32 bytes
Safe In-Out 64 bytes	64 bytes	64 bytes
Safe In-Out 123 bytes	123 bytes	123 bytes
Safe Out 1 Byte		1 byte
Safe Out 2 bytes		2 bytes
Safe Out 4 bytes		4 bytes
Safe Out 8 bytes		8 bytes
Safe Out 16 bytes		16 bytes
Safe Out 32 bytes		32 bytes
Safe Out 64 bytes		64 bytes
Safe Out 123 bytes		123 bytes

Table 66: PROFIsafe Modules

To create a PROFINET or PROFIsafe module

1. In the structure tree, open **Configuration, Resource, Protocols, PROFINET IO Device**.
2. Right-click **PROFINET IO Device** and select **Insert Modules** from the context menu.
3. Select a suitable module to transport the required process data.
4. Right-click the module selected and select **Edit**.
 - Enter the input and/or output variables in the **Process Variables** tab.
 - If the consumer/provider status should not be controlled, assign the *Valid Output Variable* and *Input Data Accepted by Device* output variables a global variable with the TRUE initial value in the **System Variables** tab.

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

The following setting is only required for PROFIsafe module!

- Enter the *Slot* and *F_Destination_Address Register* in the **Properties** tab.

5.11.4 PROFINET IO and PROFIsafe module

The module parameters are used to define the communication relations of the module and its behavior after connection is interrupted.

Properties

The **Properties** function of the context menu for the modules opens the **Properties** dialog box. The dialog box contains the following tabs:

Element	Description
Name	Name od the device module
Slot	0 to 32767
Module ID	Unique number
Sub-Slot	Number of sub-slots
Process data behavior	Process data value after the connection is interrupted - Retain last valid process data - Adopt initial data
Length of IO Input Data	1...123
Length of IO Output Data	1...123
PROFIsafe F_Destination_Address	The F destination address of the F-Device must be unique within the PROFIsafe network! Range of values: 1 to 65534

Table 67: Device Module General Properties

Edit

The **Edit** function of the context menu for the submodule is used to open the **Edit** dialog box.

The **System Variables** tab contains the following system variables that are required to evaluate the state of the submodule from within the user program.

These system variables can be used to control the Consumer/Provider Status, see Chapter 5.2.

Element	Description	
Valid Output Data	True	Valid Output Data GOOD
	False	Invalid Output Data BAD
Output Data Accepted by Device	True	Valid Output Data GOOD
	False	Invalid Output Data BAD
Valid Input Data	True	Valid Input Data GOOD
	False	Invalid Input Data BAD
Input Data Accepted by Device	True	Valid Input Data GOOD
	False	Invalid Input Data BAD

The following variables are only used for PROFIsafe modules									
PROFIsafe Control	<p>The PROFIsafe control byte sent by the controller read within the device, see also Chapter 5.3.1.</p> <p>Bit 0 iPar_EN_DC Enabling the controller releases the device to load new iParameters into the device.</p> <p>Bit 1 OA_Req_DC Operator Acknowledge from host control byte.</p> <p>Bit 2 Reset_Comm is the Reset_Comm value read back from the host control byte.</p> <p>Bit 3 activate_FV_DC FALSE: Process values are exchanged between F-Host and F-Device. TRUE: Failsafe values 0 are exchanged between F-Host and F-Device.</p> <p>Bit 4 Toggle_d Toggle bit of the F-Device</p> <p>Bit 5 Cons_nr_R The consecutive number is adopted whenever there is a change between two consecutive control bytes of the Toggle_d bit, e.g., it does not depend on the fault occurrence.</p> <p>Bit 6 F_ParamValid TRUE: F parameters were set FALSE: Otherwise</p> <p>Bit 7 F_Param_ConfiguredTwice TRUE: The F-Device was configured more than one time with different F parameters. FALSE: Otherwise</p>								
PROFIsafe F_iPar_CRC	<p>iParameters are independent or technology-specific F-Device parameters. The iPar_CRC results from the configuration of the F-Device.</p> <p>i The users are responsible for setting the valid iPar_CRC after configuring the iParameters and moving to hot operation.</p>								
PROFIsafe F_SIL	<table> <tr> <td>0</td><td>SIL1</td></tr> <tr> <td>1</td><td>SIL2</td></tr> <tr> <td>2</td><td>SIL3</td></tr> <tr> <td>3</td><td>No SIL</td></tr> </table>	0	SIL1	1	SIL2	2	SIL3	3	No SIL
0	SIL1								
1	SIL2								
2	SIL3								
3	No SIL								
PROFIsafe RoundTrip Time last	PROFIsafe must determine the RoundTripTimeLast on a F-Host. For a F-Host, it is the time between a data message transmission (with consecutive number N) and the reception of the corresponding acknowledgment (with consecutive number N), measured in milliseconds.								

PROFIsafe Status	With each message, PROFIsafe sends the PROFIsafe status byte that can be set in the device user program from the device to the controller. See also Chapter 5.3.1. Bit 0 iPar_OK_DS New iParameters received. Bit 1 Device_Fault_DS TRUE: Device fault FALSE: No device fault It is only taken into account from the 21 <i>Await Message PROFIsafe state.</i> Bit 2 Reserved Bit 3 Reserved Bit 4 FV_activated_DS Activate the failsafe value Bit 5 Reserved Bit 6 Bit 7 Reset_Comm Protocol stack is reset to its initial state.
------------------	--

Table 68: Edit Dialog Box for the Input Submodule

The **Process Variables** tab is used to enter the input variables.

6 PROFIBUS DP

PROFIBUS DP is an international, open fieldbus standard that is used when a fast reaction time is required for small amounts of data.

The HIMA PROFIBUS DP master and the HIMA PROFIBUS DP slave meet the criteria specified in the European EN 50170 standard [7] and the internationally binding IEC standard 61158 for PROFIBUS DP.

The HIMA PROFIBUS DP master can exchange data with the PROFIBUS DP slaves cyclically and acyclically.

Different function blocks are available in SILworX to acyclically exchange data. These function blocks are used to tailor the HIMA PROFIBUS DP master and the PROFIBUS DP slaves to best meet the project requirements.

A redundant PROFIBUS DP connection can only be implemented by configuring a second PROFIBUS DP master/slave and adjusting it in the user program.

- PROFIBUS DP master (see Chapter 6.1)
- PROFIBUS DP slave (see Chapter 6.13)

6.1 HIMA PROFIBUS DP Master

This chapter describes the characteristics of the HIMA PROFIBUS DP master and the menu functions and dialog boxes required for configuring the HIMA PROFIBUS DP master in SILworX.

Equipment and System Requirements:

Element	Description
HIMA controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
COM Module	The serial fieldbus interface (FB1 or FB2) used on the COM module must be equipped with an optional HIMA PROFIBUS DP master submodule, see Chapter 3.6.
Activation	Activation via Fieldbus Submodule, see Chapter 3.4.

Table 69: Equipment and System Requirements

-
- i** For the HIMax system, HIMA recommends operating the PROFIBUS DP using the FB1 fieldbus interface (maximum transfer rate 12 Mbit). The maximum transfer rate permitted for the FB2 fieldbus interface is 1.5 Mbit.
-

PROFIBUS DP Master Properties:

Element	Description
Type of HIMA PROFIBUS DP master	DP-V1 Class 1 Master with additional DP-V2 functions
Transfer rate	9.6 kbit/s...12 Mbit/s
Bus address	0...125
Max. number of PROFIBUS DP master	Two PROFIBUS DP masters can be configured for each HIMax COM module or HIMatrix F20, F30, F35, F60. Only one PROFIBUS DP master can be configured for the HIMatrix F20.
Max. number of PROFIBUS DP slaves	Up to 122 slaves can be configured for each resource (in all master protocol instances). However, a maximum of 31 slaves can be connected to a bus segment without repeaters.
Maximum process data length to a slave	DP output=: max. 244 bytes DP input=: max. 244 bytes

Table 70: PROFIBUS DP Master Properties

According to the standard, a total of three repeaters may be used such that a maximum of 122 stations are possible per serial interface on a master.

6.1.1 Creating a HIMA PROFIBUS DP Master

To create a new HIMA PROFIBUS DP master

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, PROFIBUS DP Master** from the context menu for protocols to add a new PROFIBUS DP master.
3. Select **Properties, General** from the context menu for the PROFIBUS DP master.
4. Select **Module and Interfaces**.

6.2 PROFIBUS DP: Example

In this example, a HIMA PROFIBUS DP master exchanges variables with a HIMA PROFIBUS DP slave.

The example shows how to create and configure a HIMA PROFIBUS DP master and a PROFIBUS DP slave.

Figure 36: Communication via PROFINET IO

Fieldbus interface 1 on the COM modules of both HIMax controllers must be equipped with the corresponding PROFIBUS DP submodule, see Chapter 3.6.

For this example, the following global variables must be created in SILworX:

Global Variable	Type
PB_Slave_Master1	UINT
PB_Slave_Master2	DWORD
PB_Slave_Master3	DWORD
PB_Slave_Master4	BYTE
PB_Master_Slave1	DWORD
PB_Master_Slave2	BYTE

6.2.1 Configuring the PROFIBUS DP Slave

Configuration of the PROFIBUS DP slave.

To create a new HIMA PROFIBUS DP Slave

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, PROFIBUS DP Slave** from the context menu for protocols to add a new PROFIBUS DP slave .
3. Select **Edit** from the context menu for the PROFIBUS DP slave.
4. In the **Properties** tab, select **COM Module** and **Interfaces** (e.g., FB1).

To assign variables in the HIMA PROFIBUS DP slave

1. Select **Edit** from the context menu for the PROFIBUS DP slave.
2. In the **Edit** dialog box, select the **Process Variables** tab.

The start address of the input and output variables in the HIMA PROFIBUS DP slave always begin with 0. If the PROFIBUS DP master (from another manufacturer) expects a higher start address, dummy variables must be added to the reference variables.

Outputs in the HIMA PROFIBUS DP Slave

Name	Type	Offset	Global Variable
PB_Slave_Master1	UINT	0	PB_Slave_Master1
PB_Slave_Master2	DWORD	2	PB_Slave_Master2
PB_Slave_Master3	DWORD	6	PB_Slave_Master3
PB_Slave_Master4	BYTE	10	PB_Slave_Master4

Table 71: Outputs in the HIMA PROFIBUS DP Slave

1. Drag the global variable to be sent from the Object Panel onto the **Output Variables** area.

In this example, the output variables of the HIMA PROFIBUS DP slave are composed of **four variables** with a total of **11 bytes**. The start address of the output variable with the lowest offset is **0**.

2. Right-click anywhere in the **Output Variables** area to open the context menu.
3. Click **New Offsets** to re-generate the variable offsets.

Inputs in the HIMA PROFIBUS DP Slave

Name	Type	Offset	Global Variable
PB_Master_Slave1	DWORD	14	PB_Master_Slave1
PB_Master_Slave2	BYTE	18	PB_Master_Slave2

Table 72: Inputs in the HIMA PROFIBUS DP Slave

1. Drag the global variables to be received from the Object Panel onto the **Input Variables** area.

In this example, the input variables of the HIMA PROFIBUS DP slave are composed of **two variables** with a total of **5 bytes**. The start address of the input variable with the lowest offset is **0**.

2. Right-click anywhere in the the **Input Variables** area to open the context menu.
3. Click **New Offsets** to re-generate the variable offsets.

To verify the configuration of the PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Slave**.
2. Click the **Verification** button on Action Bar, and then click **OK** to confirm the action.

-
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

-
- i** Use the user program of the PROFIBUS DP slave resource to once again compile the configuration of the PROFIBUS DP slave and load it to the controllers. Only after this step, the new configuration can be used for communication with the PROFIBUS DP
-

6.2.2 Configuring the PROFIBUS DP Master

To create a new HIMA PROFIBUS DP master

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, PROFIBUS DP Master** from the context menu for protocols to add a new PROFIBUS DP master.
3. Select **Properties, General** from the context menu for the PROFIBUS DP master.
4. In the **General** tab, select **COM Module and Interfaces** (e.g., FB1).

-
- i** Perform these steps to configure the HIMax PROFIBUS DP slave from within the HIMax PROFIBUS DP master.
-

To create a new HIMax PROFIBUS DP Slave in the PROFIBUS DP master

1. Select **New, PROFIBUS DP Slave** from the context menu for the PROFIBUS DP master.

To read the GSD file for the new PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS Slave**.
2. Select **Read GSD File** from the context menu for the PROFIBUS DP master and choose the GSD file for the PROFIBUS slave (e.g., hax100ea.gsd).

-
- i** The GSD files for HIMax controllers are available on HIMA website at www.hima.com.
-

6.2.2.1 Creating the HIMax PROFIBUS DP Modules

The number of bytes that must actually be transferred, must be configured in the PROFIBUS DP master. To do this, add *Modules* until the physical configuration of the slave is achieved.

The number of modules used to achieve the necessary number of bytes is not important as long as the maximum of 32 modules is not exceeded.

To avoid unnecessarily complicating the PROFIBUS DP master configuration, HIMA recommends keeping the number of selected modules to a minimum.

To create the required PROFIBUS DP modules

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS Slave**.
2. On the menu bar, select **PROFIBUS DP Master, Add modules**.
3. For this example, select the following modules to receive **11 bytes** from the PROFIBUS DP slave and to send 3 bytes.

To number the PROFIBUS DP modules

1. Right-click the first **PROFIBUS DP Module**, and then click **Properties**.
2. Enter **0** into the **Slot** field.
3. Repeat these steps for every further **PROFIBUS DP Module** and number the modules consecutively.

Figure 37: HIMax PROFIBUS DP Slave with Modules

Number the HIMax PROFIBUS DP modules without gaps and in ascending order, starting with **0**.

The order in which the PROFIBUS DP modules are arranged is not important for operation. However, HIMA recommends organizing the DP input and output modules in an orderly manner to ensure than an overview is maintained.

6.2.2.2 Configuring the Input and Output Modules

- i** The sum of the variables (in bytes), must identical with the size of the module (in bytes).

To configure the input module [000] DP Input/ELOP Export: 2 bytes

1. In the PROFIBUS DP slave, select the input module **[000] DP Input/ELOP Export: 2 Bytes**
2. Right-click the input module, then click **Edit**.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Input Signals** area of the input module **[000] DP-Input/ELOP-Export: 2 Bytes**.

Name	Type	Offset	Global Variable
PB_Slave_Master1	UINT	0	PB_Slave_Master1

Table 73: Variables of the Input Module [000] DP Input/ELOP Export: 2 Bytes

5. Right-click anywhere in the **Input Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.

To configure the input module [001] DP Input/ELOP Export: 8 bytes

1. In the PROFIBUS DP slave, select the input module **[001] DP Input/ELOP Export: 8 Bytes**
2. Right-click the input module, then click **Edit**.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Input Signals** area of the input module **[001] DP-Input/ELOP-Export: 8 Bytes**.

Name	Type	Offset	Global Variable
PB_Slave_Master2	DWORD	0	PB_Slave_Master2
PB_Slave_Master3	DWORD	4	PB_Slave_Master3

Table 74: Variables of the Input Module [001] DP Input/ELOP Export: 8 Bytes

5. Right-click anywhere in the **Input Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.

To configure the input module [002] DP Input/ELOP Export: 1 byte

1. In the PROFIBUS DP slave, select the input module **[002] DP Input/ELOP Export: 1 Byte**
2. Right-click the input module, then click **Edit**.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Input Signals** area of the input module **[002] DP-Input/ELOP-Export: 1 Byte**.

Name	Type	Offset	Global Variable
PB_Slave_Master4	BYTE	0	PB_Slave_Master4

Table 75: Variables of the Input Module [002] DP Input/ELOP Export: 1 Byte

5. Right-click anywhere in the **Input Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.

To configure the output module [003] DP Output/ELOP Import: 2 Bytes

1. In the PROFIBUS DP slave, select the output module **[003] DP Output/ELOP Import: 2 Bytes**
2. Right-click the output module, then click **Edit**.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Output Signals** area of the output module **[003] DP-Output/ELOP-Import: 2 Bytes**.

Name	Type	Offset	Global Variable
PB_Master_Slave1	UINT	0	PB_Master_Slave1

Table 76: Variables of the Output Module [003] DP Output/ELOP Import: 2 Bytes

5. Right-click anywhere in the **Output Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.

To configure the output module [004] DP Output/ELOP Import: 1 Byte

1. In the PROFIBUS DP slave, select the output module **[004] DP Output/ELOP Import: 1 Byte**
2. Right-click the output module, then click **Edit**.
3. In the **Edit** dialog box, select the **Process Variables** tab.
4. Drag the suitable variable from the Object Panel onto the **Output Signals** area of the output module **[004] DP-Output/ELOP-Import: 1 Byte**.

Name	Type	Offset	Global Variable
PB_Master_Slave2	BYTE	0	PB_Master_Slave2

Table 77: Variables of the Output Module [004] DP Output/ELOP Import: 1 Byte

5. Right-click anywhere in the **Output Signals** area to open the context menu.
6. Click **New Offsets** to re-generate the variable offsets.

6.2.2.3 Creating the User Data within the PROFIBUS DP Master**To create the user data in the PROFIBUS DP master**

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS DP Slave**.
2. Right-click **PROFIBUS Slave**, and then click **Properties**.
3. Select the **Data** tab and click the **Edit** button next to the user data.

The group's start address and number of variables are defined in the 32 bytes long user data field (see also Chapter 6.8).

4. For this example, create the following user data:
 4, to ensure that **four variables** are received by the PROFIBUS DP master.
 2, to ensure that two variables that are sent by the PROFIBUS DP master.
 The start address of the input and output groups begins with **0**.

Figure 38: User Data Field

To verify the configuration of the PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master**.
2. Click the **Verification** button located on Action Bar, and then click **OK** to confirm the action.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

Figure 39: Verification Dialog Box

Use the user program of the PROFIBUS DP master resource to recompile the configuration of the PROFIBUS DP master and transfer it to the controllers. Only after this step, the new configuration can be used for communication with the PROFIBUS DP

6.2.2.4 Optimizing the PROFIBUS DP parameters

Using the default values for the PROFIBUS parameters, smooth PROFIBUS communication is generally not a problem. However, the settings should be further optimized to achieve faster data exchange rates and improve fault detection.

To determine the actual target rotation time TTR [ms]

1. Open the Control Panel associated with the HIMax PROFIBUS DP master controller.
2. In the structure tree associated with the Control Panel, click **PROFIBUS DP Master** and read the actual **Target Rotation Time TTR [ms]**. Note down this value.

To determine the parameters required for the PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS DP Slave**.
2. Right-click **HIMax PROFIBUS Slave**, and then click **Properties**.
3. Select the **Features** tab and read **Min. Slave Interval MSI [ms]** for this PROFIBUS DP slave. Note down this value.
4. Select the **Transfer Rate** tab and read **Max. Tsdr** for the transfer rate used. Note down this value.

To enter the parameters previously determined

1. Right-click **PROFIBUS Master**, and then click **Properties**.
2. Select the **Timings** tab.

Figure 40: PROFIBUS DP Master Properties

3. Convert the **Max. Tsdr** that was previously noted down in **bit Time**
4. Convert the **Target Rotation Time TTR [ms]** that was previously noted down in **bit Time**, add 1/3 safety margin and enter the resulting value in the **Target Rotation Time TTR [ms]** field.
5. Enter the **Min. Slave Interval MSI [ms]** that was previously noted down.

i If various slaves are configured, the highest values of the parameters MaxTsdr [bit time] and Min. Slave Interval [ms] must be used.

6. The data control time [ms] must be set to $\geq 6 \cdot Ttr$ ms

To enter the watchdog time for the PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS DP Slave..**
2. Right-click **HIMax PROFIBUS Slave**, and then click **Properties**.

Figure 41: PROFIBUS DP Slave Properties

3. Select the **Parameter** tab and mark the **Watchdog Active** checkbox.
4. Enter the watchdog time [ms] $\geq 6 \cdot T_{tr}$ [ms] in the **Watchdog Time [ms]** field.

Use the user program of the PROFIBUS DP master and slave resources to recompile the configurations of the PROFIBUS DP master and slave and transfer them to the controllers. Only after this step, the new configurations can be used for communication with the PROFIBUS DP.

6.3 Menu Functions of the PROFIBUS DP Master

6.3.1 Edit

The **Edit** function of the context menu for the PROFIBUS DP master is used to open the **Edit** dialog box.

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFIBUS DP master from within the user program.

Element	Description																
Number of IO Errors	Number of errors since statistics reset.																
Baud Rate	Baud rate (bit/s) used for the bus.																
Bus Error	If a bus error occurs, an error code is set in the <i>Bus Error</i> system variable. An error code retains its value until the bus error has been eliminated. <table border="1" data-bbox="603 718 1270 1392"> <thead> <tr> <th>Code</th><th>Description</th></tr> </thead> <tbody> <tr> <td>0</td><td>OK, no bus error</td></tr> <tr> <td>1</td><td>Address error: The master address is already available on the bus</td></tr> <tr> <td>2</td><td>Bus malfunction Malfunction detected on the bus, (e.g., bus not properly terminated, multiple stations are sending data simultaneously).</td></tr> <tr> <td>3</td><td>Protocol error An incorrectly coded packet was received.</td></tr> <tr> <td>4</td><td>Hardware fault The hardware reported a fault, e.g., too short time periods.</td></tr> <tr> <td>5</td><td>Unknown error The master changed the status for an unknown reason.</td></tr> <tr> <td>6</td><td>Controller reset The controller chip is reset if a serious bus error occurs.</td></tr> </tbody> </table> To evaluate the <i>Bus Error</i> status variable from within the user program, it must be connected to a variable.	Code	Description	0	OK, no bus error	1	Address error: The master address is already available on the bus	2	Bus malfunction Malfunction detected on the bus, (e.g., bus not properly terminated, multiple stations are sending data simultaneously).	3	Protocol error An incorrectly coded packet was received.	4	Hardware fault The hardware reported a fault, e.g., too short time periods.	5	Unknown error The master changed the status for an unknown reason.	6	Controller reset The controller chip is reset if a serious bus error occurs.
Code	Description																
0	OK, no bus error																
1	Address error: The master address is already available on the bus																
2	Bus malfunction Malfunction detected on the bus, (e.g., bus not properly terminated, multiple stations are sending data simultaneously).																
3	Protocol error An incorrectly coded packet was received.																
4	Hardware fault The hardware reported a fault, e.g., too short time periods.																
5	Unknown error The master changed the status for an unknown reason.																
6	Controller reset The controller chip is reset if a serious bus error occurs.																
Average cycle time	Measured average bus cycle time in milliseconds.																
Last cycle time	Measured bus cycle time in milliseconds.																
Master State	Indicate the current protocol state. 0: OFFLINE 1: STOP 2: CLEAR 3: OPERATE Connect the status variable <i>Master State</i> to a variable to evaluate it in the user program.																
Maximum Cycle Time	Measured maximum bus cycle time in milliseconds.																
Min. Slave Interval	Minimum slave interval measured for one of the slaves assigned to this master.																
Minimum Cycle Time	Measured minimum bus cycle time in milliseconds.																
Target Rotation Time	Target token rotation time																

Table 78: System Variables in the PROFIBUS DP Master

6.3.2 Menu Function: Properties

The **Properties** function of the context menu for the PROFIBUS DP master is used to open the **Properties** dialog box.

The dialog box contains the following tabs:

6.3.2.1 Tab: General

Element	Description																																												
Type	PROFIBUS DP master																																												
Name	Any unique name for a PROFIBUS DP master																																												
Module	Selection of the COM module within which the protocol is processed.																																												
Max. μ P Budget	Activated: Adopt the μ P budget limit from the <i>Max. μP Budget in [%]</i> field. Deactivated: Do not use the μ P budget limit for this protocol.																																												
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%																																												
Behavior on CPU/COM Connection Loss	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. For instance, if the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. Adopt initial data Input variables are reset to their initial values. Retain Last Value The input variables retains the last value.																																												
Address	Master station address. Only one master station address may be available on the bus. Range of values: 0...125 Default value: 0																																												
Interface	COM interface that should be used for the master. Range of values: FB1, FB2																																												
Baud Rate	Baud rate (bit/s) used for the bus. Possible values: <table border="1"> <thead> <tr> <th>Value</th> <th>Baud Rate</th> <th>FB1</th> <th>FB2</th> </tr> </thead> <tbody> <tr> <td>9600</td> <td>9.6 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>19200</td> <td>19.2 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>45450</td> <td>45.45 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>93750</td> <td>93.75 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>187500</td> <td>187.5 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>500000</td> <td>500 kbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>1500000</td> <td>1.5 Mbit/s</td> <td>X</td> <td>X</td> </tr> <tr> <td>3000000</td> <td>3 Mbit/s</td> <td>X</td> <td>-</td> </tr> <tr> <td>6000000</td> <td>6 Mbit/s</td> <td>X</td> <td>-</td> </tr> <tr> <td>12000000</td> <td>12 Mbit/s</td> <td>X</td> <td>-</td> </tr> </tbody> </table>	Value	Baud Rate	FB1	FB2	9600	9.6 kbit/s	X	X	19200	19.2 kbit/s	X	X	45450	45.45 kbit/s	X	X	93750	93.75 kbit/s	X	X	187500	187.5 kbit/s	X	X	500000	500 kbit/s	X	X	1500000	1.5 Mbit/s	X	X	3000000	3 Mbit/s	X	-	6000000	6 Mbit/s	X	-	12000000	12 Mbit/s	X	-
Value	Baud Rate	FB1	FB2																																										
9600	9.6 kbit/s	X	X																																										
19200	19.2 kbit/s	X	X																																										
45450	45.45 kbit/s	X	X																																										
93750	93.75 kbit/s	X	X																																										
187500	187.5 kbit/s	X	X																																										
500000	500 kbit/s	X	X																																										
1500000	1.5 Mbit/s	X	X																																										
3000000	3 Mbit/s	X	-																																										
6000000	6 Mbit/s	X	-																																										
12000000	12 Mbit/s	X	-																																										

Table 79: General Properties for PROFIBUS DP Master

6.3.2.2 Tab: Timings

Element	Description
MinTsdr [bit time]	Min. Station Delay Time: Minimum time period that a PROFIBUS DP slave must wait before it may respond. Range of values: 11...1023 Default value: 11
MaxTsdr [bit time]	Max. Station Delay Time: Maximum time period that a PROFIBUS DP slave may need to respond. $\text{Max Tsdr} \geq \text{Tsdr}$ (of the connected slave with the highest Tsdr) The MaxTsdr values of the slaves are read from the GSD files and are displayed in the Baud Rates tab located in the slave's Properties dialog box Range of values: 37...65535 Default value: 100
Tsl [bit time]	Slot Time Maximum time span that the master waits for a slave's acknowledgment. $\text{Tsl} > \text{MaxTsdr} + 2 * \text{Tset} + \text{Tqui} + 13$ Range of values: 37...16383 Default value: 200
Tqui [bit time]	Quiet Time for Modulator Time that a station may need to switch from sending to receiving. Range of values: 0...493 Default value: 0
Tset [bit time]	Setup Time Time for reacting to an event. Range of values: 1...494 Default value: 1
Ttr [bit time]	Time configured for a token cycle. Maximum time available for a token rotation. A lower estimate of the Ttr can be obtained with a specific calculation, see Chapter 6.4.4. Range of values: 256...16777215 Default value: 9999
Ttr [ms]	Actual token rotation time in ms
Min. Slave Interval [ms]	Minimum time between two cyclical requests of a slave. The master observes the Min. Slave Interval and does not fall below it. However, the PROFIBUS DP cycle can be extended if Isochronous Mode is inactive and the portion of acyclic telegrams increases within a cycle. The value for the <i>Min. Slave Interval</i> is read from the GSD file and appears in the Features tab located in the Properties dialog box. In Isochronous Mode, the value for <i>Min. Slave Interval</i> defines the time period for an isochronous cycle. Isochronous Mode is activated if the options Isochronous Sync Mode or Isochronous Freeze Mode are activated. See also Refresh Rate between CPU and COM (CPU/COM tab). Range of values: 0...6553.5 (step size 0.1 ms) Default value: 1.0

Element	Description
User Data Monitoring Time [ms]	Time span within which the master must report its current state on the bus Standard value: User Data Monitoring Time = WDT of the slave Range of values: 0...655350 (step size 10 ms) Default value: 2000

Table 80: Timings Tab in the Properties Dialog Box for the PROFIBUS DP Master

6.3.2.3 Tab: CPU/COM

The default values of the parameters provide the fastest possible data exchange of PROFIBUS DP data between the COM module (COM) and the processor module (CPU) within the HIMax controller. These parameters should only be changed if it is necessary to reduce the COM or CPU load for an application, and the process allows this change.

-
- i** Only experienced programmers should modify the parameters. Increasing the COM and CPU refresh rate means that the effective refresh rate of the PROFIBUS DP data is also increased. The system time requirements must be verified.
-

Take also the parameter *Min. Slave Interval [ms]* into account which defines the refresh rate of the PROFIBUS DP data from/to the PROFIBUS DP slave. The refresh rate of the PROFIBUS DP data can be increased according to the CPU/COM refresh rate.

Element	Description
Process Data Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and CPU exchange protocol data. If the <i>Refresh Rate</i> is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 0...(2 ³¹ -1) Default value: 0
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller. Default value: activated

Table 81: CPU/COM Tab in the Properties Dialog Box for the PROFIBUS DP Master

6.3.2.4 Tab: Other

Element	Description
Max. Number of Resends	Maximum number of resends attempted by a master if a slave does not respond. Range of values: 0...7 Default value: 1
Highest Active Address	Highest Station Address (HSA) Highest station address to be expected for one master. Masters having a station address beyond the HSA are not included into the token ring. Range of values: 0...125 Default value: 125
Isochronous Sync Mode	Isochronous Sync Mode allows both a clock-controlled synchronization of the master and the slaves and a simultaneous activation of the physical outputs of multiple slaves. If Isochronous Sync Mode is active, the master sends the Sync control command as a broadcast telegram to all slaves. As soon as the slaves supporting Isochronous Sync Mode receive the "Sync" control command, they synchronously switch the data from the user program to the physical outputs. The physical outputs' values remain frozen up to the next Sync control command. The cycle time is determined by the Min. Slave Interval. Condition: Ttr < Min. Slave Interval Default value: Deactivated
Isochronous Freeze Mode	Isochronous Freeze Mode allows the user to simultaneously accept the input data of multiple slaves. If Isochronous Freeze Mode is active, the master sends the "Freeze" control command as a broadcast telegram to all slaves. As soon as the slaves supporting Isochronous Freeze Mode receive the "Freeze" control command , the physical inputs' variables are frozen to the current value. The master can thus read the values. The input data is only updated when the next Freeze control command is sent. The cycle time is determined by the "Min. Slave Interval". Condition: Ttr < Min. Slave Interval Default value: Deactivated
Auto Clear on Error	If Auto Clear on Error is set in a slave that fails, the master adopts the CLEAR state. Default value: Deactivated
Time Master	The master is also time master and periodically sends the system time via the bus. Default value: Deactivated
Clock Sync Interval [ms]	Clock synchronization interval. Time interval within which the time master sends the system time over the bus. Range of values: 0...655350 (step size 10 ms) Default value: 0 (no time master)

Table 82: Other Properties for the PROFIBUS DP Master

6.4 PROFIBUS DP Bus Access Method

The bus access method provides a defined time window to every station within which the station can perform its communication tasks.

6.4.1 Master/Slave Protocol

The bus assignment between a PROFIBUS DP master and a PROFIBUS DP slave is ensured by the master/slave method.

An active PROFIBUS DP master communicates with passive PROFIBUS DP slaves.

The PROFIBUS DP master with the token is authorized to send and may communicate with the PROFIBUS DP slaves assigned to it. The master assigns the bus to a slave for a certain time and the slave must respond within this time period.

6.4.2 Token Protocol

The bus assignment between automation devices (class 1 masters) and/or programming devices (class 2 masters) is ensured via token passing.

All PROFIBUS DP masters connected to a common bus form a token ring. As long as the active PROFIBUS DP master has the token, it assumes the master function on the bus.

In a token ring, the PROFIBUS DP masters are organized in ascending order according to their station addresses. The token is passed on in this order until it is received by the PROFIBUS DP master with the highest station address.

This master passes the token on to the master with the lowest station address to close the token ring.

The token rotation time corresponds to one token cycle through all the PROFIBUS DP masters. The target rotation time (Ttr) is the maximum time permitted for a token cycle.

6.4.3 Target Token Rotation Time (Ttr)

Default Values for different transfer rates

While configuring the PROFIBUS DP master, take into account that some parameters set in the **Timings** tab depend on the baud rate set in the **General** tab. For the first (initial) configuration, use the default values specified in the following table. The values are optimized at a later point in time.

	9.6k	19.2k	45.45k	93.75k	187.5k	500k	1.5M	3M	6M	12M
MinTsdr	11	11	11	11	11	11	11	11	11	11
MaxTsdr	60	60	400	60	60	100	150	250	450	800
Tsl bit time	100	100	640	100	100	200	300	400	600	1000
Tqui bit time	0	0	0	0	0	0	0	3	6	9
Tset bit time	1	1	95	1	1	1	1	4	8	16

Table 83: Default Values for Token Rotation Time Used with Different Transfer Rates

All time values specified are expressed in Tbit (1Tbit = 1/[bit/s]).

MinTsdr is at least 11 Tbits long as a character has 11 bits (1 start bit, 1 stop bit, 1 parity bit, 8 data bits).

Transmission Time for a Character

Baud Rate	Tbit bit = 1/baud rate	Time
9600 bit/s	$1 / 9600 = 104.166 \mu s$	$11 * 104.166 \mu s = 1.14583 ms$
6 Mbit/s	$1 / 6 * 1066 = 166.667 ns$	$11 * 166.667 ns = 1.833 \mu s$

Table 84: Transmission Time for a Character Used with different Transfer Rates

6.4.4 Calculating the Target Token Rotation Time (Ttr)

Calculate the minimum target token rotation time Ttr as follows:

$$Ttr_{min} = n * (198 + T1 + T2) + b * 11 + 242 + T1 + T2 + Tsl$$

Element	Description
n	Number of active slaves
b	Number of I/O data bytes of the active slaves (input plus output)
T0	$35 + 2 * Tset + Tqui$
T1	If $T0 < MinTsdr$: $T1 = MinTsdr$ If $T0 > MinTsdr$: $T1 = T0$
T2	If $T0 < MaxTsdr$: $T2 = MaxTsdr$ If $T0 > MaxTsdr$: $T2 = T0$
Tsl	Slot Time: Maximum time period that the master waits for a slave to respond
198	Twice a telegram header with variable length (for request and response)
242	Global_Control, FDL_Status_Req and token passing

Table 85: Elements Required for Calculating the Target Token Rotation Time

The estimate of the token rotation time Ttr is only valid if the following conditions are met: only one master is operating on the bus, no transmissions are repeated and no acyclic data is transmitted.

Never set Ttr to a value less than that calculated with the above formula. Otherwise fault-free operation can no longer be ensured. HIMA recommends using a value two or three times greater than the result.

Example of Calculating the Token Rotation Time Ttr

The following configuration is available:

5 active slaves

(n = 5)

20 I/O data bytes per slave

(b = 100)

The following time constants for a transmission rate of 6 Mbit/s are taken from Table 85:

- $MinTsdr = 11 T_{bit}$
- $MaxTsdr = 450 T_{bit}$
- Tsl bit time = $600 T_{bit}$
- $Tqui$ bit time = $6 T_{bit}$
- $Tset$ bit time = $8 T_{bit}$

$$T0 = 35 + 2 * Tset + Tqui$$

$$T0 = 35 + 2 * 8 + 6$$

$$T_0 = 57 \text{ T}_{\text{bit}}$$

As $T_0 > \text{MinTsdr}$: **$T_1 = T_0 = 57 \text{ T}_{\text{bit}}$**

As $T_0 < \text{MaxTsdr}$: **$T_2 = \text{MaxTsdr} = 450 \text{ T}_{\text{bit}}$**

Use the computed values in the formula for the minimum target token rotation time:

$$T_{tr,\min} = n * (198 + T_1 + T_2) + b * 11 + 242 + T_1 + T_2 + TsI$$

$$T_{tr,\min} = 5 * (198 + 57 + 450) + 100 * 11 + 242 + 57 + 450 + 600$$

$$T_{tr,\min} [\text{T}_{\text{bit}}] = 5974 \text{ T}_{\text{bit}}$$

Result:

$$T_{tr,\min} [\mu\text{s}] = 5974 \text{ T}_{\text{bit}} * 166.67 \text{ ns} = 995.68 \mu\text{s}$$

T_{tr} is verified when it is entered into the dialog box.

If the value set for *T_{tr}* is lower than the value calculated by SILworX, an error message appears in the logbook. A minimum value for *T_{tr}* is also suggested.

If *Isochronous Sync Mode* or *Isochronous Freeze Mode* is activated, the cycle time is defined by the parameter *MinSlaveInterval*. *T_{tr}* must be lower than *Minimum Slave Interval*.

If this condition is not met in the isochronous mode, an error message appears.

6.5

Isochronous PROFIBUS DP Cycle (DP V2 and Higher)

The PROFIBUS DP cycle consists of two telegram phases: a fixed and cyclical phase and an event-driven and acyclic phase.

The acyclic phase can extend the corresponding PROFIBUS DP cycle. This effect is not wanted in specific applications and areas, such as drive technology.

To achieve a constant cycle time (t_{const}), Isochronous Mode is activated in the master such that *Min. Slave Interval [ms]* defines the constant cycle time (t_{const}). Configured in this way, the isochronous PROFIBUS DP cycle offers clock accuracy with a difference of < 10 ms.

Figure 42: Isochronous PROFIBUS DP Cycle

To determine the cyclical phase, the minimum target token rotation time must be calculated.

Further, a sufficiently large time interval (typically two to three times the minimum target token rotation time T_{tr}) must be reserved for the acyclic phase. If the reserved time is not needed, a break is taken prior to starting the next cycle to ensure the cycle time remains constant. See also Chapter 6.4.3, Target Token Rotation Time (T_{tr}).

The master is configured entering the DP cycle time determined by the user into *Min. Slave Interval [ms]*.

To operate in the *Isochronous Mode*, one of the two parameters *Isochronous Sync Mode* or *Isochronous Freeze Mode* must be activated in the master.

On the bus, only one master may simultaneously operate in the Isochronous Mode. Additional masters are not permitted.

6.5.1 Isochronous Mode (DP V2 and higher)

This function allows a clock-controlled synchronization in the master and the slaves, irrespective of congestion on the bus. The bus cycle is synchronized with a clock difference of <10 ms. Highly precise positioning processes can be thus implemented.

-
- i** To a certain degree, slaves (DP V0 slaves) that do not support *Isochronous Mode* can also benefit from its advantages. To do so, the slaves must be assigned to Group 8 and the parameters *Sync* and/or *Freeze* must be activated.
The *Sync Mode* and *Freeze Mode* are normally used simultaneously.
-

6.5.2 Isochronous Sync Mode (DP V2 and higher)

Isochronous Sync Mode allows both a clock-controlled synchronization of the master and the slave and a simultaneous activation of the outputs of multiple slaves.

6.5.3 Isochronous Freeze Mode (DP V2 and higher)

Isochronous Freeze Mode allows the user to simultaneously accept the input data of multiple slaves.

6.6 Menu Functions of the PROFIBUS DP Slave (in the Master)

6.6.1 Creating a PROFIBUS DP Slave (in the Master)

To create a PROFIBUS DP slave in the HIMA PROFIBUS DP Master

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master**.
2. On the context menu for PROFIBUS DP master, click **New, PROFIBUS Slave** to add a new PROFIBUS slave.

6.6.2 Edit

The **Edit** function of the context menu for the PROFIBUS DP master is used to open the **System Variables** dialog box.

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFIBUS DP slave from within the user program.

Element	Description									
Activation Control	A change from 0 to 1 deactivates the slave. A change from 1 to 0 activates the slave previously deactivated. Activated = 0 Deactivated = 1									
PNO Ident Number	16 bit unique number assigned by the PNO Germany to a product (field device) and identifying it.									
Standard Diagnosis	With Standard Diagnosis, the slave informs the master about its current state. This variable always contains the last received standard diagnosis. The parameters comply with the diagnostic telegram in accordance with IEC 61158.									
Connection Count	It increases with each new connection. It counts from count reset.									
Connection State	<table border="1"> <thead> <tr> <th>Value</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Deactivated: The parameter sets are loaded for these slaves, but the slaves are completely ignored. The input data is reset to their initial values, no activity related to these slaves is noted on the bus.</td> </tr> <tr> <td>1</td> <td>Inactive (not connected): If a slave can no longer be reached, the input data is reset to their initial values. The following options can be selected for each slave: <ul style="list-style-type: none"> ▪ The master continues to send output data or ▪ the master attempts to re-configure the slave. </td> </tr> <tr> <td>2</td> <td>Active (connected): The slaves are exchanging I/O data with the CPU.</td> </tr> </tbody> </table>	Value	Description	0	Deactivated: The parameter sets are loaded for these slaves, but the slaves are completely ignored. The input data is reset to their initial values, no activity related to these slaves is noted on the bus.	1	Inactive (not connected): If a slave can no longer be reached, the input data is reset to their initial values. The following options can be selected for each slave: <ul style="list-style-type: none"> ▪ The master continues to send output data or ▪ the master attempts to re-configure the slave. 	2	Active (connected): The slaves are exchanging I/O data with the CPU.	
Value	Description									
0	Deactivated: The parameter sets are loaded for these slaves, but the slaves are completely ignored. The input data is reset to their initial values, no activity related to these slaves is noted on the bus.									
1	Inactive (not connected): If a slave can no longer be reached, the input data is reset to their initial values. The following options can be selected for each slave: <ul style="list-style-type: none"> ▪ The master continues to send output data or ▪ the master attempts to re-configure the slave. 									
2	Active (connected): The slaves are exchanging I/O data with the CPU.									
Counter Slave Alarm										
Standard Diagnosis Count										

Table 86: System Variables in the PROFIBUS DP Slave

6.6.3 Properties

The **Properties** function of the context menu for the PROFIBUS DP slave is used to open the **Properties** dialog box. The dialog box contains the following tabs:

6.6.3.1 Tab: Parameters

Element	Description
Name	Name of the slave
Address	Address of the slave Range of values: 0...125 Default value: 0
Active	Slave State Only an active slave can communicate with a PROFIBUS DP master. Default value: activated
DP V0 Sync active	Sync Mode allows the user to simultaneously activate the outputs of various DP V0 slaves. Important This field must be deactivated in DP V2 slaves operating in <i>Isochronous Sync Mode</i> . Default value: Deactivated
DP V0 Freeze active	Freeze Mode allows the user to simultaneously accept the input data of multiple DP V0 slaves. Important This field must be deactivated in DP V2 slaves operating in <i>Isochronous Freeze Mode</i> . Default value: Deactivated
Watchdog Active	If the Watchdog Active checkbox is ticked, the slave detects a master's failure and enters the safe state. Default value: Deactivated
Watchdog Time [ms]	The Watchdog Active checkbox must be ticked. If master and slave do not exchange any data within this time interval, the slave disconnects itself and resets all DP output data to their initial values. 0 = Deactivated Standard value: Slave's watchdog time > 6 * Ttr Range of values: 0...65535 Default value: 0
On failure send last data	FALSE: If a fault occurs, the connection is terminated and re-established. TRUE: If a fault occurs, the data continues to be sent, even without the slave's acknowledgement. Default value: Deactivated
Auto Clear on Failure	If <i>Auto Clear on Failure</i> is set to TRUE for the current slave and the current slave fails, the master switches the entire PROFIBUS DP to the safe state. Default value: activated

Table 87: Parameters Tab in the PROFIBUS DP Slave

6.6.3.2 Tab: Groups

In this tab, the slaves can be organized into various groups. The global control commands, Sync and Freeze, can systematically address one or multiple groups.

Element	Description
Member of Group 1	Member of Group 1 Member of Group 2 Member of Group 3 Member of Group 4 Member of Group 5 Member of Group 6 Member of Group 7 Member of Group 8
Member of Group 2	
Member of Group 3	
Member of Group 4	
Member of Group 5	
Member of Group 6	
Member of Group 7	
Member of Group 8	

Table 88: Groups Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.3 Tab: DP V1

This tab contains the parameters set with DP V1 and higher. In DP V0 slaves, no parameters can be selected in this tab. The Supp column shows which parameters are supported by the slave.

Element	Description
DP V1	If the DP V1 mode is not activated, no DP V1 features can be used. In this case, the slave acts like a DP V0 slave. The configuration data may have to be changed (refer to the slave manual). Default value: Deactivated
Failsafe	If this mode is activated, a master in the CLEAR state does not send zeros as output data; rather, it sends an empty data packet (failsafe data packet) to the slave. The slave recognizes that it must place the safe output data on the outputs (the value of the safe output data is not necessarily zero). Default value: Deactivated
Isochronous Mode	This function allows a clock-controlled synchronization in the master and the slaves, irrespective of congestion on the bus. The bus cycle is synchronized with a clock difference of < 1 ms. Highly precise positioning processes can be thus implemented. Default value: Deactivated
Publisher Active	This function is required for the slave intercommunication. This allows the slaves to communicate with one another in a direct and time saving manner via broadcast without detouring through the master. Default value: Deactivated
Prm Block Struct. Supp.	The slave supports structured configuration data (read only). Default value: Deactivated
Check Cfg Mode	Reduced configuration control: If Check Cfg Mode is activated, the slave can operate with an incomplete configuration. This field should be deactivated during start-up. Default value: Deactivated

Table 89: DP V1 Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.4 Tab: Alarms

This tab is used to activate alarms. This, however, is only possible with DP V1 slaves, if DP V1 is activated and the slave supports alarms. The checkmarks in the **Supp** column designate which alarms are supported by the slave. Mandatory alarms are noted in the **Required** column.

Element	Description	
Update Alarm	Alarm, if the module parameters changed.	Default value: Deactivated
Status Alarm	Alarm, if the module state changed.	
Vendor Alarm	Vendor specific alarm.	
Diagnostic Alarm	Alarm, if specific events occur in a module, e.g., short circuits, over temperature, etc.	
Process Alarm	Alarm, if important events occur in the process.	
Pull & Plug Alarm	Alarm, if a module is removed or inserted.	

Table 90: Alarms Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.5 Tab: Data

This tab specifies details about the supported data lengths and about the user data (extended configuration data).

Element	Description
Max. Input Len	Maximum length of the input data
Max. Output Len	Maximum length of the output data
Max. Data Len	Maximum total length of the input and output data
User Data Len	Length of the user data.
User Data	Configuration data. HIMA does not recommend editing at this level. Use the <i>User Parameters</i> dialog box instead, see Chapter 6.8.
Max. Diag. Data Len	Maximum length of the diagnostic data sent by the slave.

Table 91: Data Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.6 Tab: Model

This tab displays self-explanatory details.

Element	Description
Model	Manufacturer identification of the PROFIBUS DP slave
Manufacturer	Manufacturer of the field device
Ident Number	Slave identification provided by PNO Germany
Revision	Issue status of the PROFIBUS DP slave
Hardware release	Hardware issue status of the PROFIBUS DP slave
Software release	Software issue status of the PROFIBUS DP slave
GSD file name	File name of the GSD file
Info Text	Additional details about the PROFIBUS DP slave.

Table 92: Model Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.7 Tab: Features

Element	Description
Modular Station	TRUE: Modular station FALSE: Compact station
First slot number	The modules (slots) must be numbered without gaps, starting with this value.
Max Modules	Maximum number of modules that can be installed in a modular station.
Support for 'Set Slave Add'	The slave supports dynamic address allocation.
Min. Slave Interval [ms]	The minimum time period that must elapse between two cyclic calls of the slave.
Diag. Update	Number of polling cycles until the slave's diagnosis mirrors the current state.
Support for WDBase1ms	The slave supports 1 ms as time base for the watchdogs
Support for DP V0 Sync	The slave supports DP V0 Sync
Support for DP V0 Freeze	The slave supports DP V0 Freeze
DP V1 Data Types	The slave supports the DP V1 data types.
Extra Alarm SAP	The slave supports SAP 50 for acknowledging the alarm.
Alarm Seq. Mode Count	Indicate the number of active alarms that the slave can simultaneously process. Zero means one alarm of each model.

Table 93: Features Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.8 Tab: Baud Rates

This tab specifies the baud rates that the slave supports and the corresponding *MaxTsdr*.

MaxTsdr is the time within which the slave must acknowledge a request from the master. The range of values depends on the slave and the transfer rate, and ranges between 15 and 800 Tbit.

Element	Description
9.6k	MaxTsdr = 60
19.2k	MaxTsdr = 60
31.25k	Not supported
45.45k	MaxTsdr = 60
93.75k	MaxTsdr = 60
187.5k	MaxTsdr = 60
500k	MaxTsdr = 70
1.5M	MaxTsdr = 75
3M	MaxTsdr = 90
6M	MaxTsdr = 100
12M	MaxTsdr = 120

Table 94: Baud Rates Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.6.3.9 Tab: Acyclic

This tab contains some parameters for the acyclic data transfer.

Element	Description
Support for C1 Read/Write	The slave supports the acyclic data transfer.
C1 Read/Write required	The slave requires the acyclic data transfer.
C1 Max Data Len[Byte]	Maximum length of an acyclic data packet.
C1 Response Timeout [ms]	Time out for the acyclic data transfer.

Table 95: Acyclic Tab in the Properties Dialog Box for the PROFIBUS DP Slave

6.7 Importing the GSD File

The GSD file contains data for configuring the PROFIBUS DP slave.

To read the GSD file for the new PROFIBUS DP slave

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, PROFIBUS Slave**.
2. Select **Read GSD File** from the context menu for the PROFIBUS DP master and choose the GSD file for the PROFIBUS slave (e.g., hax100ea.gsd).

The GSD files for HIMax/HIMatrix controllers are available on HIMA website at www.hima.com. The manufacturer of the field device is responsible for the correctness of the GSD file.

The GSD files for HIMax (hax100ea.gsd) and HIMatrix (hix100ea.gsd) include the following modules:

PROFIBUS DP Master Input Modules	Type	Number
DP Input/ELOP Export	Byte	1
DP Input/ELOP Export	Bytes	2
DP Input/ELOP Export	Bytes	4
DP Input/ELOP Export	Bytes	8
DP Input/ELOP Export	Bytes	16
DP Input/ELOP Export	Word	1
DP Input/ELOP Export	Words	2
DP Input/ELOP Export	Words	4
DP Input/ELOP Export	Words	8
DP Input/ELOP Export	Words	16
PROFIBUS DP Master Output Modules	Type	Number
DP Output/ELOP Import	Byte	1
DP Output/ELOP Import	Bytes	2
DP Output/ELOP Import	Bytes	4
DP Output/ELOP Import	Bytes	8
DP Output/ELOP Import	Bytes	16
DP Output/ELOP Import	Word	1
DP Output/ELOP Import	Words	2
DP Output/ELOP Import	Words	4
DP Output/ELOP Import	Words	8
DP Output/ELOP Import	Words	16

Table 96: GSD File of the HIMax/HIMatrix PROFIBUS DP Slave

6.8 Configuring User Parameters

The group's **start address** and the **number of variables** are defined in the user data field.

The number of bytes that must actually be transferred, must also be configured in the PROFIBUS DP master. This is done by choosing the PROFIBUS DP modules defined in the GDS file of the PROFIBUS DP slave (see also Chapter 6.2.2).

To open the Edit User Parameters dialog box

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master**.
2. Right-click **PROFIBUS Slave**, and then click **Properties**.
3. Select the **Data** tab and click the ... button next to the user data.

The structure of the **Edit User Parameters** dialog box depends on the GSD file of the slave.

Structure of the 32-byte user data field:

The 32-byte user data field is structured as follows:

The 32 bytes are allocated in **eight groups**, with **four bytes per group**.

Groups 1...4 define which and how many variables the PROFIBUS DP master receives from the PROFIBUS DP slave.

Groups 5...8 define which and how many variables the PROFIBUS DP master sends to the PROFIBUS DP slave.

The first two bytes of each group specify the start address for the first variables to be read or to be written.

The last two bytes in each group specify the number of variables that should be received or sent.

Configuring the user data in different groups:

Usually, it is not necessary to allocate variables (user data) into various groups. It is enough to define only the first signal group of the input and output variables, and to read or write the data *en bloc*.

In applications requiring that only selected variables are read and written, up to four variable groups for both the input and the output variables can be defined.

Example

The PROFIBUS DP master sends and receives the following variables from the PROFIBUS DP slave:

1st group: **4** input variables from start address **0** and up.

2nd group: **6** input variables from start address **50** and up.

4th group: **9** input variables from start address **100** and up.

5th group: **2** output variables from start address **10** and up.

User data configuration in the PROFIBUS DP master:

Master Import/Slave Export	Start Address	Number Variable
1st group (byte 0...3)	0.0	0.4
2nd group (byte 4...7)	0.50	0.6
3rd group (byte 8...11)	0.0	0.0
4th group (byte 12...15)	0.100	0.9

Table 97: Example: Group 1...4 of the User Data Field

Master Export/Slave Import	Start Address	Number of variables
5th group (byte 16...19)	0.10	0.2
6th group (byte 20...23)	0.0	0.0
7th group (byte 24...27)	0.0	0.0
8th group (byte 28...31)	0.0	0.0

Table 98: Example: Group 1...4 of the User Data Field

Edit User Parameters dialog box of one HIMatrix or HIMax PROFIBUS DP slave.

Figure 43: *Edit User Parameters* Dialog Box

6.9 PROFIBUS Function Blocks

The PROFIBUS function blocks are used to tailor the HIMA PROFIBUS DP master and the corresponding PROFIBUS DP slaves to best meet the project requirements.

The function blocks are configured in the user program such that the master and slave functions (alarms, diagnostic data, and states) can be set and read in the user program.

-
- i** Function blocks are required for special applications. They are not needed for the normal cyclic data traffic between master and slave!
- For more information on the conceptual configuration of the PROFIBUS DP function blocks, refer to Chapter 14.1.
-

The following function blocks are available:

Function block	Function description	Suitable beginning with stage of extension DP
MSTAT 6.9.1	Controlling the master state using the user program	DP V0
RALRM 6.9.2	Reading the alarm messages of the slaves	DP V1
RDIAG 6.9.3	Reading the diagnostic messages of the slaves	DP V0
RDREC 6.9.4	Reading the acyclic data records of the slaves	DP V1
SLACT 6.9.5	Controlling the slave states using the user program	DP V0
WRREC 6.9.6	Writing the acyclic data records of the slaves	DP V1

Table 99: Overview of the PROFIBUS DP Function Blocks

-
- i** HIMA PROFIBUS DP masters operate with the stage of extension DP V1.
HIMA PROFIBUS DP slaves operate with stage of extension DP V0.
For this reason, not all function blocks of the HIMA PROFIBUS DP master can be used to control a HIMA PROFIBUS DP slaves.
-

6.9.1 MSTAT Function Block

Figure 44: MSTAT Function Block

The user program uses the **MSTAT** function block (DP V0 and higher) to control the PROFIBUS DP master. The master can thus be set to one of the following states using a timer or a mechanical switch connected to a physical input.

- 0: OFFLINE
- 1: STOP
- 2: CLEAR
- 3: OPERATE

i To configure the function block, drag it from the function block library onto the user program, see also Chapter 14.1.

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Req	Rising edge starts the function block	BOOL
A_ID	Master ID (not used)	DWORD
A_Mode	The PROFIBUS DP master can be set to the following states: 0: OFFLINE 1: STOP 2: CLEAR 3: OPERATE	INT

Table 100: A-Inputs for the MSTAT Function Block

A_Outputs	Description	Type
DONE	TRUE: The PROFIBUS DP master has been set to the state defined on the A_Mode input.	BOOL
A_Busy	TRUE: The PROFIBUS DP master is still being set.	BOOL
A_Status	Status or error code (see Chapter 6.11)	DWORD

Table 101: A-Outputs for the MSTAT Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the MSTAT function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the MSTAT function block (in the Function Blocks directory) to the MSTAT function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Outputs* of the **MSTAT** function block in the user program to the same variables that will be connected to the inputs of the **MSTAT** function block in the structure tree.

F-Inputs	Type
F_ACK	BOOL
F_DONE	BOOL
F_BUSY	BOOL
F_STATUS	DWORD

Table 102: F-Inputs for the MSTAT Function Block

Connect the *F-Outputs* of the **MSTAT** function block in the user program to the same variables that will be connected to the inputs of the **MSTAT** function block in the structure tree.

F-Outputs	Type
F_REQ	BOOL
F_ID	DWORD
F_MODE	INT

Table 103: F-Outputs for the MSTAT Function Block

To create the MSTAT function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New**.
2. Select the **MSTAT** function block and click **OK**.
3. Right-click the **MSTAT** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **MSTAT** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **MSTAT** function block in the user program.

Inputs	Type
M_ID	DWORD
MODE	INT
REQ	BOOL

Table 104: Input System Variables

Connect the outputs of the **MSTAT** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **MSTAT** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
DONE	BOOL
STATUS	DWORD

Table 105: Output System Variables

To use the MSTAT function block

1. In the user program, set the *A_Mode* input to the desired state.
If *A_Mode* is not set, an error code is output after step 2 on the *A_Status* output and the PROFIBUS DP master state is not set.
2. In the user program, set the *A_Req* input to TRUE.

The function block reacts to a rising edge on *A_Req*.

-
- The *A_Busy* output is TRUE until the MSTAT command has been processed. Afterwards, *A_Busy* is set to FALSE and *A_Done* is set to TRUE.

- If the preset mode could not be set successfully, an error code is output to *A_Status*.
The mode of the current master can be derived from the Master State variable (see Chapter 6.10).
-

6.9.2 RALRM Function Block

Figure 45: RALRM Function Block

The **RALRM** function block (DP V1 and higher) is used to evaluate the alarms.

Alarms are a special type of diagnostic messages that are handled with a high priority. Alarms report important events to which the application must react (e.g., a WRREC). How the application react, however, depends on the manufacturer. Refer to the manual of the PROFIBUS DP slave for more information.

As long as the **RALRM** function block is active, it waits for alarm messages from the slaves. If an alarm is received, the *A_NEW* output is set to TRUE for at least one cycle and the alarm data can be read from an alarm telegram. Before the next alarm is received, *A_NEW* is set to FALSE for at least one cycle. All alarms are acknowledged implicitly. No alarms are lost.

If multiple **RALRM** function blocks are used, the user program must be configured such that only one **RALRM** function block is active at any given time.

- i** To configure the function block, drag it from the function block library onto the user program, see also Chapter 14.1.

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Ena	TRUE enables the function block.	BOOL
A_Mode	Not used	INT
A_Fld	Not used	DWORD
A_MLen	Maximum expected length of the received alarm data expressed in bytes	INT

Table 106: A-Inputs for the RDIAG Function Block

A_Outputs	Description	Type
A_Eno	TRUE: The function block is active FALSE: The function block is not active	BOOL
A_New	TRUE: New alarm was received FALSE: No new alarm	BOOL
A_Status	Status or error code (see Chapter 6.11)	DWORD
A_ID	Identification number of the slave triggering the alarm	DWORD
A_Len	Length of the received alarm data in bytes	INT

Table 107: A-Outputs for the RDIAG Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the RALRM function block in structure tree. The prefix F means Field.

Common variables are used to connect the **RALRM** function block (in the Function Blocks directory) to the **RALRM** function block (in the user program). These must be created beforehand using the Variable Editor.

Connect the *F-Inputs* of the **RALRM** function block in the user program to the same variables that will be connected to the outputs of the **RALRM** function block in the structure tree.

F-Inputs	Type
F_ACK	BOOL
F_ENO	BOOL
F_NEW	BOOL
F_STATUS	DWORD
F_ID	DWORD
F_LEN	INT

Table 108: F-Inputs for the RALRM Function Block

Connect the *F-Outputs* of the **RALRM** function block in the user program to the same variables that will be connected to the inputs of the **RALRM** function block in the structure tree.

F-Outputs	Type
F_Ena	BOOL
F_MODE	INT
F_FID	DWORD
F_MLEN	INT

Table 109: F-Outputs for the RALRM Function Block

To create the RALRM function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New.**
2. Select the **RALRM** function block and click **OK**.
3. Right-click the **RALRM** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **RALRM** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **RALRM** function block in the user program.

Inputs	Type
EN	BOOL
F_ID	DWORD
MLEN	INT
MODE	INT

Table 110: Input System Variables

Connect the outputs of the **RALRM** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **RALRM** function block in the user program.

Outputs	Type
ACK	BOOL
ENO	BOOL
ID	DWORD
LEN	INT
NEW	BOOL
STATUS	DWORD

Table 111: Output System Variables

The Process Variables tab of the **RALRM** function block located in the structure tree contains variables that must be defined and whose structure must match the alarm data. If no variables are defined, alarm data can be requested but not read.

An alarm message contains at least four bytes. The first four bytes of the alarm message contain the standard alarm data.

To decode standard alarms, HIMA provides the auxiliary function block **ALARM** (see Chapter 6.10).

If an alarm telegram contains more bytes than defined in the Data tab, only the preset number of bytes is accepted. The rest is cut off.

Alarm Data	Description
Byte 0	Length of the alarm message expressed in bytes (4...126)
Byte 1	Identification for the alarm type 1: Diagnostic alarm 2: Process alarm 3: Pull alarm 4: Plug alarm 5: Status alarm 6: Update alarm 31: Failure of a master's or a slave's extension 32...126: Manufacturer specific Consult the device manual provided by the manufacturer for more information on the specific meaning.
Byte 2	Slot number of the component triggering the alarm
Byte 3	0: No further information 1: Inbound alarm, slot malfunction 2: Outbound alarm, slot no longer malfunctioning 3: Outbound alarm, continued slot malfunction
Byte 4 to 126	Consult the device manual provided by the manufacturer for more information on the specific meaning.

Table 112: Alarm Data

- i** The structure of the standard alarms (bytes 0...3) is standardized and identical for all manufacturers. See the manual of the PROFIBUS DP slave for more information on bytes 4...126, since their use is manufacturer specific.
 Devices built in accordance with the DP-V0 standard do not support alarm telegrams.

To use the RALRM function block

1. On the *A_Mlen* input of the user program, define the maximum amount of alarm data in bytes that must be expected. *A_Mlen* cannot be changed during operation.
2. In the user program, set the *A_Ena* input to TRUE.

- i** In contrast to other function blocks, the **RALRM** function block is only active as long as the *A_Ena* input is set to TRUE.

If the function block was started successfully, the *A_Eno* output is set to TRUE. If the function block could not be started, an error code is output to *A_Status*.

If a new alarm is received, the *A_New* output is set to TRUE for at least one cycle. During this time period, the alarm data of the slave triggering the alarm are contained in the outputs and can be evaluated.

Afterwards, the *A_New* output returns to FALSE for at least one cycle.

The *A_Id* and *A_Len* outputs are reset to zero before the next alarm message can be received and evaluated.

6.9.3 RDIAG Function Block

Figure 46: RDIAG Function Block

The **RDIAG** function block (DP V0 and higher) is used for reading the current diagnostic message of a slave (6...240 bytes).

As many **RDIAG** function blocks as desired may be simultaneously active within the HIMA PROFIBUS DP master.

- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Req	The rising edge starts the reading request of a diagnostic message	BOOL
A_ID	Slave's identification number (see Chapter 6.10)	DWORD
A_MLen	Maximum length (in bytes) of the diagnostic message expected to be read	INT

Table 113: A-Inputs for the RDIAG Function Block

A_Outputs	Description	Type
A_Valid	A new diagnostic message has been received and is valid	BOOL
A_Busy	TRUE: Data is still being read	BOOL
ERROR	TRUE: An error occurred during the reading process	BOOL
A_Status	Status or error code (see Chapter 6.11)	DWORD
A_Len	Length of the read diagnostic data in bytes	INT

Table 114: A-Outputs for the RDIAG Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **RDIAG** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the **RDIAG** function block (in the Function Blocks directory) to the **RDIAG** function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Inputs* of the **RDIAG** function block in the user program to the same variables that will be connected to the outputs of the **RDIAG** function block in the structure tree.

F-Inputs	Type
F_ACK	BOOL
F_VALID	BOOL
F_BUSY	BOOL
F_ERROR	BOOL
F_Status	DWORD
F_LEN	INT

Table 115: F-Inputs for the RDIAG Function Block

Connect the *F-Outputs* of the **RDIAG** function block in the user program to the same variables that will be connected to the inputs of the **RDIAG** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD
F_Mlen	INT

Table 116: F-Outputs for the RDIAG Function Block

To create the RDIAG function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New**.
2. Select the **RDIAG** function block and click **OK**.
3. Right-click the **RDIAG** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **RDIAG** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **RDIAG** function block in the user program.

Inputs	Type
ID	DWORD
MLEN	INT
REQ	BOOL

Table 117: Input System Variables

Connect the outputs of the **RDIAG** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **RDIAG** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
ERROR	BOOL
LEN	INT
Status	DWORD
VALID	BOOL

Table 118: Output System Variables

Diagnostic Data

The **Data** tab contains variables that must be defined and whose structure must match the alarm data. A diagnostic message contains at least six bytes and a maximum of 240 bytes. The first four bytes of the diagnostic message contain the standard diagnosis.

To decode the standard alarms, HIMA provides the auxiliary function block **STDDIAG** (see Chapter 6.10).

-
- i** If a diagnostic telegram contains more bytes than defined in the Data tab, only the preset number of bytes is accepted. The rest is cut off.
-

Diagnostic Data	Description
Byte 0	Byte 0...3 contains the standard diagnosis. Use the STDDIAG auxiliary function block to decode the standard diagnosis as a variable of the type DWORD.
Byte 1	
Byte 2	
Byte 3	Bus address of the master to which a slave is assigned.
Byte 4	High byte (manufacturer ID)
Byte 5	Low byte (manufacturer ID)
Byte 6...240	Consult the device manual provided by the manufacturer for more information on the specific meaning.

Table 119: Diagnostic Data

-
- i** The HIMA slaves send a diagnostic telegram of six bytes in length. The meaning of these bytes is standardized.
The first six bytes of slaves from other manufacturers are only functionally identical.
For more information on the diagnostic telegram, refer to the description of the slave provided by the manufacturer.
-

To use the RDIAG function block

1. In the user program, set the slave address on the *A_ID* input.
 2. On the user program's *A_Mlen*, define the maximum amount of alarm data in bytes that must be expected.
 3. In the user program, set the *A_Req* input to TRUE.
-

- i** The function block reacts to a rising edge on *A_Req*.
-

The *A_Busy* output is set to TRUE until the diagnostic request has been processed. Afterwards, *A_Busy* is set to FALSE and *A_Valid* or *A_Error* to TRUE.

If the diagnostic telegram is valid, the *A_Valid* output is set to TRUE. The diagnostic data can be evaluated using the variables defined in the Data tab. The *A_Len* output contains the amount of diagnostic data in bytes that was actually read.

If the diagnostic telegram could not be read successfully, the *A_Error* output is set to TRUE and an error code is output to *A_Status*.

6.9.4 RDREC Function Block

Figure 47: RDREC Function Block

The **RDREC** function block is used for acyclically reading a data record from a slave addressed on the *A_Index* input. Consult the slave's manual to find out which data can be read.

This functionality is optional and is only defined with DP V1 and higher!

Up to 32 **RDREC** and/or **WRREC** function blocks can simultaneously be active in the HIMA PROFIBUS DP master.

To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Req	The rising edge starts the reading request.	BOOL
A_Id	Slave identification number, (see Chapter 6.10)	DWORD
A_Index	Number of the data record to be read. Consult the device manual provided by the manufacturer for more information on the specific meaning.	INT
A_MLen	Maximum length of the data to be read in bytes.	INT

Table 120: A-Inputs for the RDREC Function Block

A_Outputs	Description	Type
A_Valid	A new data record was received and is valid.	BOOL
A_Busy	TRUE: Data is still being read.	BOOL
ERROR	TRUE: An error occurred FALSE: No error	BOOL
A_Status	Status or error code, see Chapter 6.11.	DWORD
A_Len	Length of the read data record information in bytes.	INT

Table 121: A-Outputs for the RDREC Function Block

Inputs and Outputs of the Function Block with Prefix F

These inputs and outputs of the function block establish the connection to the **RDREC** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the **RDREC** function block (in the Function Blocks directory) to the RDREC function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Inputs* of the **RDREC** function block in the user program to the same variables that will be connected to the outputs of the **RDREC** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Valid	BOOL
F_Busy	BOOL
F_Error	BOOL
F_Status	DWORD
F_Len	INT

Table 122: F-Inputs for the RDREC Function Block

Connect the *F-Outputs* of the **RDREC** function block in the user program to the same variables that will be connected to the inputs of the **RDREC** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD
F_Index	INT
F_Mlen	INT

Table 123: F-Outputs for the RDREC Function Block

To create the RDREC function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New**.
2. Select the **RDREC** function block and click **OK..**
3. Right-click the **RDREC** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **RDREC** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **RDREC** function block in the user program.

Inputs	Type
ID	DWORD
INDEX	INT
MLEN	INT
REQ	BOOL

Table 124: Input System Variables

Connect the outputs of the **RDREC** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **RDREC** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
ERROR	BOOL
LEN	INT
STATUS	DWORD
VALID	BOOL

Table 125: Output System Variables

Data	Description
No predefined variables	A user-specific data structure can be defined in the <i>Process Variables</i> tab; however, the structure must match the data record structure. For more information on the record structure, refer to the operating instructions provided by the manufacturer of the slave.

Table 126: Data

To use the RDREC function block

1. In the user program, set the slave address on the *A_ID* input.
2. In the user program, set the slave-specific index for the data record on the *A_Index* input (see the manual provided by the manufacturer).
3. In the user program, set the length of the data record to be read on the *A_Len* input.
4. In the user program, set the *A_Req* input to TRUE.

The function block reacts to a rising edge on *A_Req*.

The *A_Busy* output is set to TRUE until the data record request has been processed. Afterwards, *A_Busy* is set to FALSE and *A_Valid* or *A_Error* to TRUE.

If the data record is valid, the *A_Valid* output is set to TRUE. The data set can be evaluated using the variables defined in the Data tab. The *A_Len* output contains the actual length of the data record that has been read.

If the data record could not be read successfully, the *A_Error* output is set to TRUE and an error code is output to *A_Status*.

6.9.5 SLACT Function Block

Figure 48: SLACT Function Block

The **SLACT** function block (DP V0 and higher) is used for activating and deactivating a slave from within the user program of the PROFIBUS DP master. The slave can thus be set to one of the following states using a timer or a mechanical switch connected to a physical input of the PROFIBUS DP master.

$\neq 0$: Active

$= 0$: Inactive

If various **SLACT** function blocks are used, the user program must be configured such that only one **SLACT** function block is active at a time.

To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Req	Rising edge starts the function block	BOOL
A_Id	Slave's identification number (see Chapter 6.10)	DWORD
A_Mode	Target state for the slave PROFIBUS DP slave $\neq 0$: Active (Connected) $= 0$: Not active (Deactivated)	INT

Table 127: A-Inputs for the SLACT Function Block

A_Outputs	Description	Type
DONE	TRUE: The PROFIBUS DP slave has been set to the state defined on the A_Mode input.	BOOL
A_Busy	TRUE: The PROFIBUS DP slave is still being set.	BOOL
A_Status	Status or error code (see Chapter 6.11)	DWORD

Table 128: A-Outputs for the SLACT Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **SLACT** function block in structure tree. The prefix F means Field.

- i** Common variables are used to connect the SLACT function block (in the Function Blocks directory) to the SLACT function block (in the user program). These must be created beforehand using the Variable Editor.

Connect the *F-Inputs* of the **SLACT** function block in the user program to the same variables that will be connected to the outputs of the **SLACT** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Done	BOOL
F_Busy	BOOL
F_Status	DWORD

Table 129: F-Inputs for the SLACT Function Block

Connect the *F-Outputs* of the **SLACT** function block in the user program to the same variables that will be connected to the inputs of the **SLACT** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD
F_Mode	INT

Table 130: F-Outputs for the SLACT Function Block

To create the SLACT function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New.**
2. Select the **SLACT** function block and click **OK**.
3. Right-click the **SLACT** function bloc, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **SLACT** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **SLACT** function block in the user program.

Inputs	Type
ID	DWORD
MODE	INT
REQ	BOOL

Table 131: Input System Variables

Connect the outputs of the **SLACT** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **SLACT** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
DONE	BOOL
STATUS	DWORD

Table 132: Output System Variables

To use the SLACT function block

1. In the user program, set the *A_Mode* input to the desired state.
2. In the user program, set the slave address identifier on the *A_ID* input.
3. In the user program, set the *A_Req* input to TRUE.

The function block reacts to a rising edge on *A_Req*.

A_Busy output is set to TRUE until the *SLACT* command has been processed. Afterwards, *A_Busy* is set to FALSE and *A_Done* is set to TRUE.

If the slave mode could be set successfully, it is output to *A_Status*.

If the slave mode could not be set successfully, an error code is output to *A_Status*.

6.9.6 WRREC Function Block

Figure 49: WRREC Function Block

The **WRREC** function block (DP V1 and higher) is used for acyclically writing a data record to a slave addressed with *A_Index*. Consult the slave's manual to find out which data can be written.

Up to 32 **RDREC** and/or **WRREC** function blocks can simultaneously be active in the HIMA PROFIBUS DP master.

To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A_Inputs	Description	Type
A_Req	The rising edge starts the request for writing a data record.	BOOL
A_ID	Identification number of the slave (see Chapter 6.10)	DWORD
A_Index	Number of the data record to be written. Consult the device manual provided by the manufacturer for more information on the specific meaning.	INT
A_Len	Length of the data record to be written in bytes	INT

Table 133: A-Inputs for the WRREC Function Block

A_Outputs	Description	Type
DONE	TRUE: The function block completed the writing process.	BOOL
A_Busy	TRUE: The function block has not yet completed the writing process	BOOL
ERROR	TRUE: An error occurred	BOOL
A_STATUS	Status or error code (see Chapter 6.11)	DWORD

Table 134: A-Outputs for the WRREC Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **WRREC** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the WRREC function block (in the Function Blocks directory) to the WRREC function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Inputs* of the **WRREC** function block in the user program to the same variables that will be connected to the inputs of the **WRREC** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Done	BOOL
F_Busy	BOOL
F_Error	BOOL
F_Status	DWORD

Table 135: F-Inputs for the WRREC Function Block

Connect the *F-Outputs* of the **WRREC** function block in the user program to the same variables that will be connected to the inputs of the **WRREC** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD
F_Index	INT
F_Len	INT

Table 136: F-Outputs for the WRREC Function Block

To create the WRREC function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master, Function Blocks, New**.
2. Select the **WRREC** function block and click **OK**.
3. Right-click the **WRREC** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **WRREC** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **WRREC** function block in the user program.

Inputs	Type
ID	DWORD
INDEX	INT
LEN	INT
REQ	BOOL

Table 137: Input System Variables

Connect the outputs of the **WRREC** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **WRREC** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
DONE	BOOL
ERROR	BOOL
STATUS	DWORD

Table 138: Output System Variables

Data	Description
No predefined variables	A user-specific data structure can be defined in the <i>Process Variables</i> tab; however, the structure must match the data record structure. For more information on the record structure, refer to the operating instructions provided by the manufacturer of the slave.

Table 139: Data

To operate the WRREC function block, the following steps are essential:

1. In the user program, set the slave address on the *A_ID* input.
2. In the user program, set the slave-specific index for the data record on the *A_Index* input (see the manual provided by the manufacturer).
3. In the user program, set the length of the data record to be written on the *A_Len* input.
4. In the user program, set the data record as defined in the Data tab.
5. In the user program, set the *A_Req* input to TRUE.

The function block reacts to a rising edge on *A_Req*.

The *A_Busy* output is TRUE until to the data record is written. Afterwards, *A_Busy* is set to FALSE and *A_Done* is set to TRUE.

If the data record could not be written successfully, the *A_Error* output is set to TRUE and an error code is output to *A_Status*.

6.10 PROFIBUS Auxiliary Function Blocks

The auxiliary function blocks are used to configure and evaluate the inputs and outputs of the function blocks.

The following auxiliary function blocks are available:

Auxiliary function blocks	Function description
ACTIVE (see Chapter 6.10.1)	Determine if the slave is active or inactive
ALARM (see Chapter 6.10.2)	Decode the alarm data
DEID (see Chapter 6.10.3)	Decode the identification number
ID (see Chapter 6.10.4)	Generate a four byte identifier
NSLOT (see Chapter 6.10.5)	Create a continuous identification number for the slots
SLOT (see Chapter 6.10.6)	Create a SLOT identification number using a slot number
STDDIAG (see Chapter 6.10.7)	Decode the standard diagnosis of a slave
LATCH	Only used within other function blocks
PIG	Only used within other function blocks
PIGII	Only used within other function blocks

Table 140: Overview of the Auxiliary Function Blocks

6.10.1 Auxiliary Function Block: ACTIVE

Figure 50: The ACTIVE Auxiliary Function Block

The ACTIVE auxiliary function block uses the standard diagnosis of a PROFIBUS DP slave to determine if the slave is active or inactive.

To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs	Description	Type
IN	Slave standard diagnosis	DWORD

Table 141: Inputs for the ACTIVE Auxiliary Function Block

Outputs	Description	Type
OUT	TRUE: The slave is active FALSE: The slave is inactive	BOOL

Table 142: Outputs for the ACTIVE Auxiliary Function Block

6.10.2 Auxiliary Function Block: ALARM

(Decode the Alarm Data)

Figure 51: The ALARM Auxiliary Function Block

The **ALARM** auxiliary function block decodes the standard alarm data of a PROFIBUS DP slave.

- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs	Description	Type
IN	Standard alarm	DWORD

Table 143: Inputs for the ALARM Auxiliary Function Block

Output	Description	Type
Len	Total length of the alarm message.	SINT
Type	1: Diagnostic alarm 2: Process alarm 3: Pull alarm 4: Plug alarm 5: Status alarm 6: Update alarm The other numbers are either reserved or manufacturer specific. Consult the device manual provided by the manufacturer for more information on the specific meaning.	SINT
Diagnostic	True = Diagnostics alarm	BOOL
Process	True = Process alarm	BOOL
Pull	True = The module was pulled	BOOL
Plug	True = The module was plugged	BOOL
Status	True = Status alarm	BOOL
Update	True = Update alarm	BOOL
Slot	Alarm Triggering Module	BYTE
SeqNr	Alarm Sequence Number	SINT

Output	Description			Type	
AddAck	TRUE means that the slave that triggered this alarm requires an additional acknowledgement from the application. For more information on this, consult the slave manual provided by the manufacturer.			BOOL	
Appears Disappears	Output	Value	Description	BOOL	
	Appears	TRUE	If both are FALSE, no error has occurred yet.		
	Disappears	FALSE	An error occurred and is still present.		
	Appears	TRUE	An error occurred and is disappearing.		
	Disappears	FALSE	If both are TRUE, the fault disappears but the slave is still in a faulty state.		
	Appears	TRUE	An error occurred and is disappearing.		
	Disappears	FALSE			

Table 144: Outputs for the ALARM Auxiliary Function Block

6.10.3 Auxiliary Function Block: DEID

(Decode the identification number)

Figure 52: The DEID Auxiliary Function Block

The **DEID** auxiliary function block decodes the identification number and disjoins it into its four component parts.

- i To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs	Description	Type
ID	Identification number of the slave	DWORD

Table 145: Inputs for the DEID Auxiliary Function Block

Outputs	Description	Type
Master	Master bus address	BYTE
Segment	Segment	BYTE
Stop	Slave bus address	BYTE
Slot	Slot or module number	BYTE

Table 146: Outputs for the DEID Auxiliary Function Block

6.10.4 Auxiliary Function Block: ID

(Generate the identification number)

Figure 53: The ID Auxiliary Function Block

The **ID** auxiliary function block uses four bytes to generate an identifier (identification number) used by other auxiliary function blocks.

-
- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).
-

Inputs	Description	Type
Ena	Not used	BOOL
Master	Bus address	BYTE
Segment	Segment	BYTE
Stop	Slave bus address	BYTE
Slot	Slot or module number	BYTE

Table 147: Inputs for the ID Auxiliary Function Block

Outputs	Description	Type
Enao	Not used	BOOL
ID	Identification number of the slave	DWORD

Table 148: Outputs for the ID Auxiliary Function Block

6.10.5 Auxiliary Function Block: NSLOT

Figure 54: The NSLOT Auxiliary Function Block

The **NSLOT** auxiliary function block uses an identifier to generate a new identifier that addresses the next slot within the same slave. Ena must be set to TRUE to allow the auxiliary function block to run.

Enao is set to TRUE if the result on the Ido output is valid.

- To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs	Description	Type
Ena	The auxiliary function block runs as long as Ena is set to TRUE.	BOOL
ID	Identification number of the slave	DWORD

Table 149: Inputs for the NSLOT Auxiliary Function Block

Outputs	Description	Type
Enao	TRUE = The result is valid FALSE = No further slot number	BOOL
Ido	Identification number of the slave	DWORD

Table 150: Outputs for the NSLOT Auxiliary Function Block

6.10.6 Auxiliary Function Block: SLOT

Figure 55: The SLOT Auxiliary Function Block

The **SLOT** auxiliary function block uses an identifier and a slot number to generate a new identifier that addresses the same slave as the first identifier but with the new slot number.

-
- i To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).
-

Inputs	Description	Type
Ena	Not used	BOOL
ID	Logical address of the slave component (slave ID and slot number)	DWORD
Slot	New slot or module number	BYTE

Table 151: Inputs for the SLOT Auxiliary Function Block

Outputs	Description	Type
Enao	Not used	BOOL
Ido	Identification number of the slave	DWORD

Table 152: Outputs for the SLOT Auxiliary Function Block

6.10.7 Auxiliary Function Block: STDDIAG

Figure 56: The STDDIAG Auxiliary Function Block

The **STDDIAG** auxiliary function block decodes the standard diagnosis of a PROFIBUS DP slave.

The outputs of type BOOL in the **STDDIAG** auxiliary function block are set to TRUE if the corresponding bit has been set in the standard diagnosis.

-
- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).
-

Inputs	Description	Type
IN	Slave standard diagnosis	DWORD

Table 153: Inputs for the STDDIAG Auxiliary Function Block

Outputs	Description	Type
StationNonExist	The slave does not exist	BOOL
StationNotReady	Slave not ready	BOOL
ConfigError	Configuration error	BOOL
ExtendedDiag	Extended diagnosis follows	BOOL
FuncNotSupported	The function is not supported	BOOL
InvalidAnswer	Invalid reply from slave	BOOL
ParamError	Parameter error	BOOL
StationLocked	Slave locked by another master	BOOL
NewParamRequired	New configuration data required	BOOL
StaticDiag	Static diagnosis	BOOL
WatchdogOn	Watchdog active	BOOL
FreezeReceived	Freeze command received	BOOL
SyncReceived	Sync command received	BOOL
StationDeactivated	The slave was deactivated	BOOL
DiagOverflow	Diagnostic overflow	BOOL
MasterAddr	Master bus address	BYTE

Table 154: Outputs for the STDDIAG Auxiliary Function Block

To read the standard diagnosis of the PROFIBUS DP slave:

1. In the structure tree, open **Configuration, Resource, Protocols, PROFIBUS DP Master**.
2. Right-click **PROFIBUS Slave**, and then click **Edit**.
3. Drag the global variable of type DWORD onto the *Standard Diagnosis* field.
4. Connect this global variable with the input of the **STDDIAG** function block.

6.11 Error Codes of the Function Blocks

If a function block is unable to correctly execute a command, an error code is output to **A_Status**. The meaning of the error codes is described in the following table.

Error code	Symbol	Description
16#40800800	TEMP_NOT_AVAIL	Service temporary not available
16#40801000	INVALID_PARA	Invalid parameter
16#40801100	WRONG_STATE	The slave does not support DP V1
16#40808000	FATAL_ERR	Fatal program error
16#40808100	BAD_CONFIG	Configuration error in the data area
16#40808200	PLC_STOPPED	The controller was stopped
16#4080A000	READ_ERR	Error while reading a record
16#4080A100	WRITE_ERR	Error while writing a record
16#4080A200	MODULE_FAILURE	The error cannot be specified in greater detail
16#4080B000	INVALID_INDEX	Index is invalid
16#4080B100	WRITE_LENGTH	Wrong length while writing
16#4080B200	INVALID_SLOT	Slot number invalid
16#4080B300	TYPE_CONFLICT	Wrong type
16#4080B400	INVALID_AREA	Wrong read/write range
16#4080B500	STATE_CONFLICT	Master in invalid state
16#4080B600	ACCESS_DENIED	Slave not active (or similar)
16#4080B700	INVALID_RANGE	Invalid read/write range
16#4080B800	INVALID_PARAMETER	Invalid parameter value
16#4080B900	INVALID_TYPE	Invalid parameter type
16#4080C300	NO_RESOURCE	Slave not available
16#4080BA00	BAD_VALUE	Invalid Value
16#4080BB00	BUS_ERROR	Bus error
16#4080BC00	INVALID_SLAVE	Invalid slave ID
16#4080BD00	TIMEOUT	Timeout occurred
16#4080C000	READ_CONSTRAIN	Read constraint
16#4080C100	WRITE_CONSTRAIN	Write constraint
16#4080C200	BUSY	A function block of this type is already active
16#4080C300	NO_RESOURCE	Slave inactive

Table 155: Error Codes of the Function Blocks

6.12 Control Panel (PROFIBUS DP Master)

The Control Panel can be used to verify and control the settings for the PROFIBUS DP master. Details about the current status of the master or slave associated with it (e.g., cycle time, bus state, etc.) are displayed.

To open Control Panel for monitoring the PROFIBUS DP master

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **COM Module** and select the **PROFIBUS DP Master** structure tree node.

6.12.1 Context Menu (PROFIBUS DP Master)

The following commands can be chosen from the context menu for the selected PROFIBUS DP master:

Offline:

Switch off the selected PROFIBUS DP master. If the master is switched off, it is completely disabled.

Stop:

Stop the selected PROFIBUS DP master. The master participates in the token protocol but does not send any data to the slaves.

Clear:

By clicking the CLEAR button, the selected PROFIBUS DP master adopts a safe state and exchanges safe data with the slaves. The output data sent to the slaves only contains zeros. Failsafe slaves receive failsafe telegrams containing no data. The PROFIBUS DP master ignores the input data from the slaves, and uses the initial values in the user program instead.

Operate:

Start the selected PROFIBUS DP master. The PROFIBUS DP master cyclically exchanges I/O data with the slaves.

Reset Statistics

The *Reset Statistics* button is used to reset the statistical data such as min. or max. cycle time to zero.

6.12.2 Context Menu (PROFIBUS DP Slave)

The following commands can be chosen from the context menu for the selected PROFIBUS DP slave:

Activate:

Activate the selected slave which can now exchange data with the PROFIBUS DP master.

Deactivate:

Deactivate the selected slave. The communication is terminated.

6.12.3 View Box (PROFIBUS Master)

The view box displays the following values of the selected PROFIBUS DP master.

Element	Description
Name	Name of the PROFIBUS DP master
Master State	Indicate the current protocol state (see Chapter 6.12.4). 0 = OFFLINE 1 = STOP 2 = CLEAR 3 = OPERATE 100 = UNDEFINED
Bus state	Bus error code 0...6: 0 = OK 1 = Address error: The master address is already available on the bus 2 = Bus malfunction: A malfunction was detected on the bus, e.g., bus was not properly terminated, and multiple stations are sending data simultaneously. 3 = Protocol error: An incorrectly coded packet was received. 4 = Hardware fault: The hardware reported a fault, e.g., too short time periods. 5 = Unknown error: The master changed the state for an unknown reason. 6 = Controller Reset: With severe bus malfunctions, the controller chip could adopt an undefined state and is reset. The error code retains its value until the bus error has been eliminated.
Fieldbus Interface	FB1, FB2
μ P load (planned) [%]	Load of the COM module planned for this protocol.
μ P load (actual) [%]	Actual load of the COM module for this protocol.
Baud rate [bps]	Baud rate of the master The master can communicate using all baud rates specified in the standard. Cycle times can be set up to a lower limit of 2 ms.
Fieldbus address	Master bus address (0 ... 125)
PNO-IdentNo	16 bit unique number assigned by the PNO Germany to a product (field device) and identifying it.
Bus Error Count	Number of the bus error, so far.
MSI [ms]	Min. Slave Interval in ms, resolution 0.1 ms
TTR [ms]	Target Token Rotation Time in ms, resolution 0.1 ms

Element	Description
Last Cycle Time [ms]	Last PROFIBUS DP cycle time [ms]
Minimum Cycle Time [ms]	Minimum PROFIBUS DP cycle time [ms]
Average Cycle Time [ms]	Average PROFIBUS DP cycle time [ms]
Maximum Cycle Time [ms]	Maximum PROFIBUS DP cycle time [ms]

Table 156: View Box of the PROFIBUS Master

6.12.4 PROFIBUS DP Master State

The master status is displayed in the view box of the Control Panel and can be evaluated in the user program using the Master Connection State status variable.

Master State	State of the master
OFFLINE	The master is switched off; no bus activity.
STOP	The master participates in the token protocol but does not send any data to the slaves.
CLEAR	The master is in the safe state and exchanges data with the slaves. <ul style="list-style-type: none"> ▪ The output data sent to the slaves only contains zeros. ▪ Failsafe slaves receive failsafe telegrams containing no data. ▪ The input data of the slaves are ignored and instead initial values are used.
OPERATE	The master is operating and cyclically exchanges I/O data with the slaves.
UNDEFINED	The firmware for the PROFIBUS DP master module is being updated.

Table 157: PROFIBUS DP Master State

6.12.5 Behavior of the PROFIBUS DP Master

Behavior of the PROFIBUS DP master according to the controller operating state.

State of the Controller	Behavior of the HIMA PROFIBUS DP Master
STOP *)	If the controller is in STOP, the master is in the OFFLINE state.
RUN	If the controller is in RUN, the master tries to enter the OPERATE state.
STOP	If the controller enters the STOP state, the master adopts the CLEAR state. If the master is already in the STOP or OFFLINE state, it remains in this state.

*) After powering up the controller or loading the configuration

Table 158: Behavior of the PROFIBUS DP Master

6.12.6 Function of the FBx LED in the PROFIBUS Master

The FBx LED of the corresponding fieldbus interface indicates the state of the PROFIBUS DP protocol. The states of the FBx LED are specified in the following table:

FBx LED	Description
OFF	No configuration or invalid configuration of the PROFIBUS DP master.
Blinking Every 2 seconds	Valid configuration. The PROFIBUS DP master is in the OFFLINE or STOP state.
ON	The PROFIBUS DP master is in the OPERATE or CLEAR state, if all activated slaves are connected.
Blinking, every second	At least one slave failed.

Table 159: The FBx LED

6.12.7 Function of the FAULT LED in the PROFIBUS Master (HIMax only)

The FAULT LED of the corresponding fieldbus interface indicates that the PROFIBUS DP protocol has failed. The states of the FAULT LED are specified in the following table:

FAULT LED	Color	Description
OFF	Red	The PROFIBUS DP protocols is not disturbed.
Blinking	Red	The protocol is disturbed. <ul style="list-style-type: none"> ▪ At least one slave has failed. ▪ Bus error detected. ▪ Calculating time budget exceeded. If no faults occur for a period longer than 5 seconds, the state changes to <i>Protocol not disturbed</i> .

Table 160: The FAULT FBx

6.13 HIMA PROFIBUS DP Slave

This chapter describes the characteristics of the HIMA PROFIBUS DP slave and the menu functions and dialog boxes in SILworX required for configuring the HIMA PROFIBUS DP slave.

Equipment and System Requirements

Element	Description
HIMA controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
COM Module	The serial fieldbus interface (FB1 or FB2) used on the COM module must be equipped with an optional HIMA PROFIBUS DP slave submodule. For more information on the interface assignment, see Chapter 3.6.
Activation	Activation through the plug-in module, see Chapter 3.4.

Table 161: Equipment and System Requirements for the HIMA PROFIBUS DP Slave

- i** For the HIMax system, HIMA recommends operating the PROFIBUS DP using the FB1 fieldbus interface (maximum transfer rate 12 Mbit). The maximum transfer rate permitted for the FB2 fieldbus interface is 1.5 Mbit.

PROFIBUS DP Slave Properties

Element	Description
Type of HIMA PROFIBUS DP slave	DP V0
Transfer rate	9.6 kbit/s...12 Mbit/s
Bus address	0...125
Max. number of slaves	One HIMA PROFIBUS DP slave can be configured for each COM module.
Process data volume of a HIMA PROFIBUS DP slave	DP-Output: max. 192 bytes DP-Input: max. 240 bytes Total: max. 256 bytes
Protocol watchdog	If the COM is in RUN and the connection to the PROFIBUS DP master is lost, the DP slave detects this once the watchdog timeout has expired (the watchdog timeout must be set in the master). In this case, the DP output data (or input data from the perspective of the resource) are reset to their initial value and the <i>Data Valid</i> flag (status variable of the DP slave protocol) is set to FALSE.

Table 162: Properties of the HIMA PROFIBUS DP Slave

6.13.1 Creating a HIMA PROFIBUS DP Slave

To create a new HIMA PROFIBUS DP Slave

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, PROFIBUS DP Slave** from the context menu for protocols to add a new PROFIBUS DP slave .
3. Select **Edit** from the context menu for the PROFIBUS DP slave.
4. In the **Properties** tab, click **Module** and **Interface**.

6.14 Menu Functions of the PROFIBUS DP Slave

6.14.1 Edit

The **Edit** dialog box for the PROFIBUS DP master contains the following tabs:

Process Variables

The send and receive variables are created in the **Process Variables** tab.

Input Variables

The variables that the current controller should receive are entered in the *Input Signals* area.

Any variables can be created in the *Input Signals* area. Offsets and types of the received variables must be identical with offsets and types of the send variables of the communication partner.

Output Variables

The variables for cyclic data exchange sent by this controller are entered in the *Output Signals* area.

Any variables can be created in the *Output Signals* area. Offsets and types of the received variables must be identical with offsets and types of the receive variables of the communication partner.

System Variables

The variables that should be read in the controller are defined in the **System Variables** tab.

The **System Variables** tab contains the following system variables that are required to evaluate the state of the PROFIBUS DP slave from within the user program.

Element	Description
Current baud rate	Baud rate currently used by the PROFIBUS DP slave protocol.
Data valid	If the status variable <i>Data Valid</i> is set to TRUE, the slave received valid import data from the master. The status variable is set to FALSE if the watchdog time within the slave has expired. Default value: FALSE Note: If the master did not activate the slave's watchdog and the connection is lost, the <i>Data Valid</i> status variable retains the value TRUE since the PROFIBUS DP slave has no means to recognize that the connection was lost. This fact must be taken into account when using this variable!
Error Code	If an error occurred in the PROFIBUS DP slave protocol, the error is transferred to this variable. The last occurred error is displayed. Possible (hexadecimal) value: 0x00: No error 0xE1: Faulty configuration by the PROFIBUS Master 0xD2: Faulty configuration by the PROFIBUS DP Master Default value: 0x00
Master Address	This is the address of the PROFIBUS master that configured its own PROFIBUS DP slave. Possible (decimal) values: 0-125: Master Address 255: The slave is not assigned to any master Default value: 255
Protocol State	Describe the state of the PROFIBUS DP slave protocol Possible (hexadecimal) value: 0xE1: The controller is disconnected from the bus or not active. 0xD2: The controller waits for a configuration from the master. 0xC3: The controller cyclically exchanges data with the master. Default value: 0xE1
Slave Address	Address of the controller's PROFIBUS DP slave. This address was previously configured by the user using the PADT. Possible (decimal) values: 0-125: Slave Address
Watchdog Time	Watchdog time in milliseconds configured in the master. See Chapter 6.6.3.

Table 163: System Variables in the PROFIBUS DP Slave

6.14.2 Properties

The **Properties** tab for the HIMA PROFIBUS DP slave contains the following parameters for configuring the PROFIBUS DP slave.

The default values for *Within one cycle* and *Process Data Refresh Rate [ms]* provide a fast means of exchanging PROFIBUS DP data between the COM module (COM) and the PROFIBUS DP slave hardware of the HIMax/HIMatrix controller.

These parameters should only be changed if it is necessary to reduce the COM load for an application, and the process allows this change.

-
- i** Only experienced programmers should modify the parameters.
Increasing the refresh rate for the COM and PROFIBUS DP hardware means that the effective refresh rate of the PROFIBUS DP data is also increased. The system time requirements must be verified.
-

The **Min. Slave Interval [ms]** parameter defines the minimum refresh rate of the PROFIBUS DP data between PROFIBUS DP master and PROFIBUS DP slave, see Timings Tab, Chapter 6.3.2).

Element	Description
Type	PROFIBUS DP slave
Name	Name of the PROFIBUS DP Slave
Module	Selection of the COM module within which the protocol is processed.
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the Max. μ P Budget in [%] field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
Behavior on CPU/COM connection loss	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. For instance, if the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. Adopt Initial Data Input variables are reset to their initial values. Retain Last Value The input variables retains the last value.
Station address	Slave station address. Only one slave station address may be available on the bus. Range of values: 1...125 Default value: 0

Interface	Fieldbus interface that should be used for the PROFIBUS DP slave. Range of values: fb1, fb2 Default value: None																																												
Baud rate [bps]	<p>Baud rate used for the bus.</p> <p>Possible values:</p> <table border="1"> <thead> <tr> <th>Value</th><th>Baud Rate</th><th>FB1</th><th>FB2</th></tr> </thead> <tbody> <tr><td>9600</td><td>9.6 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>19200</td><td>16.2 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>45450</td><td>45.45 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>93750</td><td>93.75 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>187500</td><td>187.5 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>500000</td><td>500 kbit/s</td><td>X</td><td>X</td></tr> <tr><td>1500000</td><td>1.5 Mbit/s</td><td>X</td><td>X</td></tr> <tr><td>3000000</td><td>3 Mbit/s</td><td>X</td><td>-</td></tr> <tr><td>6000000</td><td>6 Mbit/s</td><td>X</td><td>-</td></tr> <tr><td>12000000</td><td>12 Mbit/s</td><td>X</td><td>-</td></tr> </tbody> </table>	Value	Baud Rate	FB1	FB2	9600	9.6 kbit/s	X	X	19200	16.2 kbit/s	X	X	45450	45.45 kbit/s	X	X	93750	93.75 kbit/s	X	X	187500	187.5 kbit/s	X	X	500000	500 kbit/s	X	X	1500000	1.5 Mbit/s	X	X	3000000	3 Mbit/s	X	-	6000000	6 Mbit/s	X	-	12000000	12 Mbit/s	X	-
Value	Baud Rate	FB1	FB2																																										
9600	9.6 kbit/s	X	X																																										
19200	16.2 kbit/s	X	X																																										
45450	45.45 kbit/s	X	X																																										
93750	93.75 kbit/s	X	X																																										
187500	187.5 kbit/s	X	X																																										
500000	500 kbit/s	X	X																																										
1500000	1.5 Mbit/s	X	X																																										
3000000	3 Mbit/s	X	-																																										
6000000	6 Mbit/s	X	-																																										
12000000	12 Mbit/s	X	-																																										
Process Data Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and the PROFIBUS DP slave hardware exchange protocol data. Range of values: 4...1000 Default value: 10																																												
Force Process Data Consistency	<p>Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle.</p> <p>Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller.</p> <p>Default value: activated</p>																																												

Table 164: Slave Properties: General Tab

6.15 Control Panel (Profibus DP Slave)

The Control Panel can be used to verify and control the settings for the PROFIBUS DP slave. Details about the slave's current status (e.g., cycle time, bus state, etc.) are displayed.

To open Control Panel for monitoring the PROFIBUS DP Slave

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **COM Module** and select the **PROFIBUS DP Slave** structure tree node.

6.15.1 View Box (PROFIBUS DP Slave)

The view box displays the following values of the selected PROFIBUS DP slave.

Element	Description
Name	Name of the PROFIBUS DP slave
Fieldbus Interface	Subordinated slave's fieldbus interface
Protocol State	Connection State 0 = Deactivated, 1 = Inactive (connection attempt) 2 = Connected
Error State	See Chapter 6.14.1
Timeout	Watchdog time in milliseconds configured in the master. See Chapter 6.6.3
Watchdog Time [ms]	It is set in the master. See Chapter 6.6.3.
Fieldbus address	See Chapter 6.14.2.
Master Address	Address of the PROFIBUS DP master.
Baud rate [bps]	Current baud rate. See Chapter 6.14.2.
μ P budget (planned) [%]	Load of the COM module planned for this protocol.
μ P budget (actual) [%]	Actual load of the COM module for this protocol.

Table 165: View Box of the PROFIBUS DP Slave

6.16 Function of the FBx LED in the PROFIBUS Slave

The FBx LED of the corresponding fieldbus interface indicates the state of the PROFIBUS DP protocol. The states of the FBx LED are specified in the following table:

FBx LED	Color	Description
OFF	Yellow	The PROFIBUS DP protocol is not active! This means that the controller is in the STOP state or no PROFIBUS DP slave is configured.
Blinking every 2 seconds	Yellow	No data traffic! The PROFIBUS DP slave is configured and ready.
ON	Yellow	The PROFIBUS DP protocol is active and is exchanging data with the PROFIBUS DP master.

Table 166: The FBx LED

6.17 Function of the FAULT LED in the PROFIBUS Slave (HIMax only)

The FAULT LED of the corresponding fieldbus interface indicates that the PROFIBUS DP protocol has failed. The states of the FAULT LED are specified in the following table:

FAULT LED	Color	Description
OFF	Red	The PROFIBUS DP protocols is not disturbed.
Blinking	Red	The protocol is disturbed. <ul style="list-style-type: none"> ▪ The configurations of the PROFIBUS DP master and slave are faulty. ▪ Calculating time budget exceeded. If no faults occur for a period longer than 5 seconds, the state changes to <i>Protocol not disturbed</i> .

Table 167: The FAULT FBx

7 Modbus

The Modbus coupling of HIMax/HIMatrix systems to almost any process control and visual display system can be achieved either directly, using the RS485 interfaces, or indirectly, using the Ethernet interfaces of the controllers. HIMax/HIMatrix systems can operate both as master and slave.

The Modbus functionality makes it particularly easy to connect to Control Panels or other controllers. Given its intensive use in projects worldwide, Modbus has been proven through countless applications.

Modbus master (see Chapter 7.1)

Redundancy of the Modbus master must be configured in the user program such that the user program monitors the redundant transmission paths and assigns the redundantly transmitted process data to the corresponding transmission path.

Modbus slave (see Chapter 7.3)

The Modbus slave can be configured redundantly.

HIMax/HIMatrix controllers and the communication partner must be located in the same subnet, if the Ethernet interfaces are used as transmission channel, or they must have the corresponding routing settings if a router is used.

7.1 RS485 Bus Topology

The following picture shows the structure of an RS485 bus topology using HIMA components. H 7506 are used as bus terminals. The permissible maximum total bus length is 1200 m. Repeaters such as H 7505¹⁾ must be used for distances greater than 1200 m. A total of 3 repeaters may be used. The bus may be extended up to 4800 m.

Figure 57: RS485 Bus Topology

¹⁾If fibre optic cable/RS485 converters are used in the bus, H 7505 must not be used (no automatic switching of data direction).

-
- i** Potential bonding should be used if the bus extends over larger distances.
-

7.1.1 H 7506 Terminal Assignment

The following table shows the terminal assignment of the H 7506 bus terminal. The HIMA BV 7040 cable connects the H 7506 to the FBx fieldbus interface of the controller.

X1/X2	Color	Description
1	-	-
2	WH	RxD/TxD-A, data line
3	GN	CNTR-A, controller line for repeater
4	GY	DGND
5	BN	RxD/TxD-B, data line
6	YE	CNTR-B, controller line for repeater

Table 168: Terminal Assignment for H 7506

-
- i** Refer to the HIMA's website for more information on this topic and on additional HIMA RS485 components.
-

7.1.2 Bus Cable

For bus cabling, HIMA recommends using shielded twisted pair wires with the following characteristics:

Element	Description
Cable type	LiYCY 3 x 2 x 0.25 mm ²
Wire cross-section	> 0.25 mm ²
Impedance	100...120 Ω

Table 169: Bus Cable

7.1.3 Properties of the RS485 Transmission

Element	Description
Network Topology	Linear bus, active bus termination on both ends
Medium	Shielded, twisted pair wires
Connector	9 pin SUB-D connector. Refer to Chapter 3.6 for details on the pin assignment.
Stations for each segment	32 stations in every segment, without repeaters ¹⁾
Total of stations for each bus	1 Modbus master, 3 repeaters ¹⁾ 121 Modbus slaves
Max. length of a bus segment	1200 m for each segment
Max. length of the bus	4800 m, 4 segments with 3 repeaters ¹⁾
Max. baud rate	HIMax: 38400 bit/s HIMatrix: 115000 bit/s

¹⁾ For each repeater used, the maximum number of stations in this segment decreases by 1. This means that a maximum of 31 stations may be operated on this segment. According to the standard, a total of three repeaters may be used such that a maximum of 121 Modbus slaves may be connected for each serial Modbus master interface.

Table 170: Properties of the RS485 Transmission

7.2

HIMA Modbus Master

The data transfer between HIMA Modbus master and the Modbus slaves can be configured via the serial interface (RS485) as well as via the TCP/UDP (Ethernet). Additionally, the HIMA Modbus master can be used as a gateway (Modbus: TCP/UDP -> RS485).

Equipment and System Requirements

Element	Description
HIMA controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
Processor module	The Ethernet interfaces on the processor module may not be used for Modbus TCP.
COM module	Ethernet 10/100BaseT Pin assignment of the D-Sub connectors FB1 and FB2 If Modbus RTU is used, each of the serial fieldbus interfaces (FB1 and FB2) used on the COM module must be equipped with an optional HIMA RS485 submodule. For more information on the interface assignment, see Chapter 3.6.
Activation	Each of the two Modbus master functions must be enabled individually, see Chapter 3.4. Modbus master RTU (RS485) and Modbus master TCP The Modbus master RTU license is required for the Modbus gateway.

Table 171: Equipment and System Requirements for the Modbus Master

Modbus Master Properties

Property	Description
Modbus Master	One Modbus master can be configured for each COM module or each HIMatrix controller. The Modbus master can simultaneously: <ul style="list-style-type: none">- Exchange data with TCP/UDP slaves- Exchange data with serial slaves- Be used as gateway from Modbus TCP to Modbus RTU.
Max. number of Modbus slaves HIMax/HIMatrix	One Modbus master can operate up to 247 slaves. <ul style="list-style-type: none">- 121 Modbus slaves per serial interface (FB1, FB2)- 64 TCP slaves through the TCP/IP connection- 247 UDP slaves through the UDP/IP connection The maximum number of UDP slaves is limited since the slaves must be managed on the master side.
Max. number of request telegrams	Up to 988 request telegrams can be configured per Modbus master.
Max. process data length for each request telegram	The process data length for HIMA-specific request telegrams is 1100 bytes, see Chapter 7.2.4.2.
Max. Size of Send Data	See Table 2 Standard Protocols
Max. Size of Receive Data	i The status bytes of the master and the status bytes of each slave assigned to it must be subtracted from the max. size of send data.

Display format of the Modbus data The HIMax/HIMatrix controllers use the big endian format. Example: 32-bit data (e.g., DWORD, DINT):	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">32-bit data (hex)</td><td colspan="4" style="text-align: center;">0x12345678</td></tr> <tr> <td>Memory offset</td><td>0</td><td>1</td><td>2</td><td>3</td></tr> <tr> <td>Big endian (HIMax/HIMatrix)</td><td>12</td><td>34</td><td>56</td><td>78</td></tr> <tr> <td>Middle endian (H51q)</td><td>56</td><td>78</td><td>12</td><td>34</td></tr> <tr> <td>Little endian</td><td>78</td><td>56</td><td>34</td><td>12</td></tr> </table>	32-bit data (hex)	0x12345678				Memory offset	0	1	2	3	Big endian (HIMax/HIMatrix)	12	34	56	78	Middle endian (H51q)	56	78	12	34	Little endian	78	56	34	12
32-bit data (hex)	0x12345678																									
Memory offset	0	1	2	3																						
Big endian (HIMax/HIMatrix)	12	34	56	78																						
Middle endian (H51q)	56	78	12	34																						
Little endian	78	56	34	12																						

Table 172: Properties of the Modbus Master

According to the standard, a total of three repeaters may be used such that a maximum of 121 slaves are possible per serial master interface.

7.2.1 Modbus Example

In this example, the HIMA Modbus master exchanges data with a HIMA Modbus slave through Modbus TCP. Both controllers are connected via the Ethernet interface of the communication modules.

- i If the Modbus slave and the Modbus master are located in different subnets, the routing table must contain the corresponding user-defined routes.

Figure 58: Communication via Modbus TCP/IP

For this example, the following global variables must be created in SILworX:

Global Variables	Type
Master->Slave_BOOL_00	BOOL
Master->Slave_BOOL_01	BOOL
Master->Slave_BOOL_02	BOOL
Master->Slave_WORD_00	WORD
Master->Slave_WORD_01	WORD
Slave->Master_WORD_00	WORD
Slave->Master_WORD_01	WORD

7.2.1.1 Configuring the Modbus TCP Slave

To create a new HIMA Modbus slave

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. On the context menu for protocols, select **New, Modbus Slave Set** to add a new Modbus slave set.
3. Select **Edit** from the context menu for the Modbus slave set, open the **Modbus Slave Set Properties**, and retain the default values.
4. Select the **Modbus slave** tab and perform the following actions:
 - Select **COM Module**
 - Activate **Enable TCP**
 - The remaining parameters retain the default values.

To configure the bit input variables of the Modbus slave

The Boolean variables that the master addresses bit by bit are entered in the Bit Variables tab (function code 1, 2, 5, 15).

1. From the context menu for the Modbus slave, click **Edit** and then select the **Bit Variables** tab.
2. Drag the following global variables from the **Object Panel** onto the **Bit Inputs** area.

Bit address	Bit variable	Type
0	Master->Slave_BOOL_00	BOOL
1	Master->Slave_BOOL_01	BOOL
2	Master->Slave_BOOL_02	BOOL

3. Right-click anywhere in the **Register Inputs** area, and then click **New Offsets** to renumber the variable offsets.

To configure the register input variables of the Modbus slave

The variables that the master addresses 16 register by register are entered in the Register Variables tab (function code 3, 4, 6, 16, 23).

1. From the context menu for the Modbus slave, click **Edit** and then select the **Register Variables** tab.
2. Drag the following variables from the **Object Panel** onto the **Register Inputs** area.

Register address	Register variables	Type
0	Master->Slave_WORD_00	WORD
1	Master->Slave_WORD_01	WORD

3. Right-click anywhere in the **Register Inputs** area, and then click **New Offsets** to renumber the variable offsets.

To configure the register output variables of the Modbus slave

1. From the context menu for the Modbus slave, click **Edit** and then select the **Register Variables** tab.
2. Drag the following variables from the **Object Panel** onto the **Register Outputs** area.

Register address	Register variables	Type
0	Slave->Master_WORD_00	WORD
1	Slave->Master_WORD_01	WORD

3. Right-click anywhere in the **Register Outputs** area, and then click **New Offsets** to renumber the variable offsets.

To check the Modbus TCP slave configuration

1. Open the context menu for the Modbus TCP master and click **Verification**.
2. Thoroughly verify the messages displayed in the logbook and correct potential errors.

7.2.1.2 Configuring the Modbus TCP Master

To create the HIMA Modbus master

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. On the context menu for protocols, click **New, Modbus Master** to add a new Modbus master.
3. From the context menu for the Modbus master, **Properties, General**.
4. Click **COM Module**.
The remaining parameters retain the default values.

To create the connection to the Modbus TCP slave in the Modbus master

1. In the structure tree, open **Resource, Protocols, Modbus Master, Ethernet Slaves**.
 2. Right-click **Ethernet Slaves**, then click **New**.
 3. Select **TCP/UDP Slaves** from the list and click **OK** to confirm.
 4. To configure the TCP/UDP slave in the Modbus master:
 - Click **Edit** to assign the system variables, see Chapter 7.2.6.2.
 - Click **Properties** to configure the properties, see Chapter 7.2.6.3.
Enter the **IP address** of the TCP/UDP slave in the slave's properties.
- The remaining parameters retain the default values.

To configure the write request telegram for the bit output variable:

1. Right-click **TCP/UDP slaves**, then click **New**.
2. From the list, select **Write Multiple Coils (15)**.
3. Right-click **Write Multiple Coils (15)**, then click **Properties**.
 - Enter **0** in the **start address of the write area**
4. Right-click **Read Multiple Coils (15)**, then click **Edit**.
5. Drag the following variables from the **Object Panel** onto the **Output Variables** tab..

Offset	Bit variables	Type
0	Master->Slave_BOOL_00	BOOL
1	Master->Slave_BOOL_01	BOOL
2	Master->Slave_BOOL_02	BOOL

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

To configure the write request telegram for the register output variable:

1. Right-click **TCP/UDP slaves**, then click **New**.
2. From the list, select **Write Multiple Registers (16)**.
3. Right-click **Write Multiple Register (16)**, then click **Properties**.
 - Enter **0** in the **start address of the write area**
4. Right-click **Write Multiple Registers (16)**, then click **Edit**.
5. Drag the following variables from the **Object Panel** onto the **Output Variables** tab..

Offset	Register variables	Type
0	Master->Slave_WORD_00	WORD
1	Master->Slave_WORD_01	WORD

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

To define the request telegram for reading the input variables in the Modbus master

1. Right-click **TCP/UDP slaves**, then click **New**.
2. From the list, select **Read Holding Registers (03)**.
3. Right-click **Read Holding Registers (03)**, then click **Properties**.
 - Enter **0** in the **start address of the read area**.
4. Right-click **Read Holding Registers (03)**, then click **Edit**.
5. Drag the following variables from the **Object Panel** onto the **Input Variables** tab..

Offset	Register variables	Type
0	Slave->Master_WORD_00	WORD
1	Slave->Master_WORD_01	WORD

6. Right-click anywhere in the **Input Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

To check the Modbus TCP master configuration

1. Open the context menu for the Modbus TCP master and click **Verification**.

To check the Modbus TCP master configuration

1. Open the context menu for the Modbus TCP master and click **Verification**.
2. Thoroughly verify the messages displayed in the logbook and correct potential errors.

To create the code for the controllers

1. Start the code generator for the master and slave resource.
2. Make sure that the code was generated without error.
3. Load the codes into the master and slave controllers respectively.

7.2.2 Example of Alternative Register/Bit Addressing

In this example, the configuration defined in Chapter 7.2.1 is extended by 16 Boolean variables in the Register Area. The 16 Boolean variables are read with the request telegram **Write Multiple Coils (15)**, see also Chapter 7.3.11.

To configure the input variables in the Modbus slave

1. From the context menu for the Modbus slave, click **Edit** and then select the **Register Variables** tab.
2. Drag the 16 new Boolean variables from the **Object Panel** onto the **Register Inputs** area.

Register address	Register variables	Type
0	Master->Slave_WORD_00	WORD
1	Master->Slave_WORD_01	WORD
2	Master->Slave_BOOL_03 ..._18	BOOL

Add one again

3. Right-click anywhere in the **Register Inputs** area, and then click **New Offsets** to renumber the variable offsets.

To configure the alternative register/bit addressing in the Modbus slave

1. Right-click the Modbus slave and select **Edit**, and **Offsets**, then activate **Use Alternative Register/Bit Addressing**.
2. In this example, use the following offsets for the alternative areas:

Register Area Offset Bits Input	1000
Register Area Offset Bits Output	1000
Bit Area Offset Register Input	8000
Bit Area Offset Register Output	8000

To use the Modbus request telegram **Write Multiple Coils (15)** to access the Boolean variables in the **Register Variables** area, the variables must be mirrored in the **Bit Variables** area.

To configure the write request telegram for the output variable (BOOL) in the Modbus master

1. Right-click **TCP/UDP slaves**, then click **New**.
2. From the list, select **Write Multiple Coils (15)**.
3. Right-click **Write Multiple Coils (15)**, then click **Properties**.
 - Enter **8032** in the **start address of the write area**
4. Right-click **Read Multiple Coils (15)**, then click **Edit**.
5. Drag the following variables from the **Object Panel** onto the **Output Variables** tab..

Offset	Mirrored Register Variable	Type
0 to 15	Master->Slave_BOOL_03..._18	BOOL

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

7.2.3 Menu Functions of the HIMA Modbus Master

7.2.3.1 Edit

The **Edit** dialog box for the Modbus master contains the following tab:

System Variables

The **System Variables** tab contains system variables that are required to control the Modbus master and evaluate its state from within the user program.

Element	Description
Slave Connection Error Count	Number of faulty connections with Modbus slaves that are in the Activated state. Deactivated Modbus slaves are not taken into account.
Modbus Master Activation Control	Stop or start the Modbus master from within the user program. 0: Activate 1: Deactivate (Edge triggered! The Modbus master can be activated using the PADT even if the Modbus master activation control is 1).
Modbus Master Bus Error	Bus error on RS485, e.g., telegram error (code unknown etc), length error.
Modbus Master State	It indicates the current protocol state: 1: OPERATE 0: OFFLINE
Reset All Slave Errors	A change from FALSE to TRUE resets all slave and bus errors.

Table 173: System Variables for the Modbus Master

7.2.3.2 Properties

The **Properties** function of the context menu for the Modbus master is used to open the *Properties* dialog box.

The dialog box contains the following tabs:

General

The **General** tab contains the name and a description for the Modbus master. This tab is also used to set the parameters for specifying whether the Modbus master should also operate as a TCP and/or a UDP gateway.

Element	Description
Type	Modbus Master
Name	Name for the Modbus master
Description	A description for the Modbus master.
Module	Selection of the COM module within which the protocol is processed.
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the Max. μ P Budget in [%] field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
Behavior on CPU/COM Connection Loss	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. For instance, if the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. Adopt Initial Data Input variables are reset to their initial values. Retain Last Value The input variables retains the last value.
Enable TCP Gateway	If the TCP Modbus gateway is enabled, at least one Modbus RS485 interface must be configured.
TCP Server Port	Standard: 502 Additional TCP ports may also be configured. Observe the port assignment provided by the ICANN (<i>Internet Corporation for Assigned Names and Numbers</i>).
Maximum Number of TCP Connections Operating as Server.	Maximum number of TCP connections opened simultaneously and operating as server. Range of values: 1...64 Default value: 5

Enable UDP Gateway	If the UDP Modbus gateway is enabled, at least one Modbus RS485 interface must be configured.
UDP Port	Standard: 502 Additional UDP ports may also be configured. Observe the port assignment provided by the ICANN (Internet Corporation for Assigned Names and Numbers).
Maximum length of the queue	Length of the gateway queue for other masters' request telegrams that have not been answered yet. This option is only taken into account if a gateway has been activated. Range of values: 1...20 Default value: 3

Table 174: General Properties of the Modbus Master

CPU/COM

The default values of the parameters provide the fastest possible data exchange of Modbus data between the COM module (COM) and the processor module (CPU) within the HIMax/HIMatrix controller.

These parameters should only be changed if it is necessary to reduce the COM or CPU load for an application, and the process allows this change.

Only experienced programmers should modify the parameters.

Increasing the COM and CPU refresh rate means that the effective refresh rate of the Modbus data is also increased. The system time requirements must be verified.

Element	Description
Process Data Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and CPU exchange protocol data. If the <i>Process Data Refresh Rate [ms]</i> is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 0...(2 ³¹ -1) Default value: 0
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller. Default value: activated

Table 175: Parameters of COM/CPU

7.2.4 Modbus Function Codes of the Master

Individual variables or multiple consecutive variables can be written or read with the Modbus function codes (request telegrams).

To create a new request telegram for a TCP/UDP slave

1. In the structure tree, open **Resource, Protocols, Modbus Master, Ethernet Slaves**, and then select a **TCP/UDP Slave**.
2. Right-click **TCP/UDP slaves**, then click **New**.
3. In the **New Object** dialog box, click a **Request Telegram**.

To create a new request telegram for a gateway slave

1. In the structure tree, open **Resource, Protocols, Modbus Master, Modbus Gateway**, , and then click a **gateway slave**.
2. Right-click **Gateway Slave**, then click **New**.
3. In the **New Object** dialog box, click a **Request Telegram**.

To create a new request telegram for a RS485 Modbus slave

1. In the structure tree, open **Resource, Protocols, Modbus Master, Serial Modbus**, , and then click a **Modbus slave**.
2. Right-click **Modbus Slave**, then click **New**.
3. In the **New Object** dialog box, click a **Request Telegram**.

7.2.4.1 Modbus Standard Function Codes

The HIMA Modbus master supports the following Modbus standard function codes:

Element	Code	Type	Description
READ COILS	01	BOOL	Read multiple variables (BOOL) from the slave.
READ DISCRETE INPUTS	02	BOOL	Read multiple variables (BOOL) from the slave.
READ HOLDING REGISTERS	03	WORD	Read multiple variables of any type from the slave.
READ INPUT REGISTERS	04	WORD	Read multiple variables of any type from the slave.
WRITE SINGLE COIL	05	BOOL	Write one single signal (BOOL) in the slave.
WRITE SINGLE REGISTER	06	WORD	Write one single signal (WORD) in the slave.
WRITE MULTIPLE COILS	15	BOOL	Write multiple variables (BOOL) in the slave.
WRITE MULTIPLE REGISTERS	16	WORD	Write multiple variables of any type in the slave.
READ WRITE HOLDING REGISTERS	23	WORD	Write and read multiple variables of any type in and from the slave.

Table 176: Modbus Function Codes

For more information on Modbus, refer to the *Modbus Application Protocol Specification* at www.modbus.org

7.2.4.2 HIMA-Specific Function Codes

HIMA-specific function codes correspond to the standard Modbus function codes. The two differences are the maximum permissible process data length of 1100 bytes and the format of the request and response headers.

Element	Code	Type	Description
Read Coils Extended	100 (0x64)	BOOL	Correspond to function code 01. Read multiple variables (BOOL) from the slave's import or export ¹⁾ area. Maximum length of the process data: 1100 bytes.
Read Discrete Inputs Extended	101 (0x65)	BOOL	Correspond to function code 02. Read multiple variables (BOOL) from the slave's export area. Maximum length of the process data: 1100 bytes.
Read Holding Registers Extended	102 (0x66)	WORD	Correspond to function code 03. Read multiple variables of any type from the slave's import or export ¹⁾ area. Maximum length of the process data: 1100 bytes.
Read Input Registers Extended	103 (0x67)	WORD	Correspond to function code 04. Read multiple variables of any type from the slave's export area. Maximum length of the process data: 1100 bytes.
Write Multiple Coils Extended	104 (0x68)	BOOL	Correspond to function code 15. Write multiple variables (BOOL) in the slave's import area. Maximum length of the process data: 1100 bytes.
Write Multiple Registers Extended	105 (0x69)	WORD	Correspond to function code 16. Write multiple variables of any type in the slave's import area. Maximum length of the process data: 1100 bytes.
Read/Write Multiple Registers Extended	106 (0x6A)	WORD	Correspond to function code 23. Write and read multiple variables of any type in and from the slave's import or export area. Maximum length of the process data: 1100 bytes (request telegram from the master Modbus master). 1100 bytes (response to the master).

7.2.4.3 Format of Request and Response Header

The request and response header of the HIMA-specific Modbus function codes are structured as follows:

Code	Request	Response
100 (0x64)	1 byte function code 0x64 2 bytes start address 2 bytes number of coils 1...8800(0x2260)	1 byte function code 0x64 2 bytes number of bytes = N N bytes coil data (8 coils are packed in one byte)
101 (0x65)	1 byte function code 0x65 2 bytes start address 2 bytes number of discrete inputs 1...8800 (0x2260)	1 byte function code 0x65 2 bytes number of bytes = N N bytes discrete inputs data (8 discrete inputs are packed in one byte)
102 (0x66)	1 byte function code 0x66 2 bytes start address 2 bytes number of registers 1...550 (0x226)	1 byte function code 0x66 2 bytes number of bytes = N N bytes register data
103 (0x67)	1 byte function code 0x67 2 bytes start address 2 bytes number of registers 1...550 (0x226)	1 byte function code 0x67 2 bytes number of bytes = N N bytes register data
104 (0x68)	1 byte function code 0x68 2 bytes start address 2 bytes number of coils 1...8800(0x2260) 2 bytes number of bytes = N N bytes coil data	1 byte function code 0x68 2 bytes start address 2 bytes number of coils 1...8800(0x2260)
105 (0x69)	1 byte function code 0x69 2 bytes start address 2 bytes number of registers 1...550 (0x226) 2 bytes number of bytes = N N bytes register data	1 byte function code 0x69 2 bytes start address 2 bytes number of registers 1...550 (0x226)
106 (0x6A)	1 byte function code 0x6a 2 bytes read start address 2 bytes number of read registers 1...550 (0x226) 2 bytes write start address 2 bytes number of write registers 1...550 (0x226) 2 bytes number of write bytes = N N bytes register data	1 byte function code 0x6a 2 bytes number of bytes = N N bytes register data

7.2.4.4 Read Request Telegrams

The read function codes are used to read variables from the slave.

In addition to the Modbus function, a Modbus master's request telegram also contains the start address for the read/write area.

To read variables, the Modbus master sends a *Read Request Telegram* to the Modbus slave.

The Modbus slave responds to the Modbus master sending back a response telegram with the variables required.

To configure a read request telegram

1. In the structure tree, click the **Request Telegram** to be configured.
2. Right-click the **request telegram**, then click **Edit**.
3. Select the global variable that should be used as Modbus receive variable and drag it from the **Object Panel** onto anywhere in the **Input Signals** area.
4. Repeat these steps for every further Modbus receive variable.
5. Right-click anywhere in the **Inputs Signals** area, and then click **New Offsets** to renumber the variable offsets.

The following Read Request Telegrams are available:

Read Coils (01) and Extended (100)

Read multiple variables (BOOL) from the slave.

Element	Description
Type	Modbus Function Read Coils
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the read area	0...65535

Table 177: Request Telegram Read Coils

Read Discrete Inputs (02) and Extended (101)

Read multiple variables (BOOL) from the slave.

Element	Description
Type	Modbus Function Read Discrete Inputs
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the read area	0...65535

Table 178: Request Telegram Read Discrete Inputs

Read Holding Registers (03) and Extended (102)

Read multiple variables of any type from the slave.

Element	Description
Type	Modbus Function Read Holding Registers
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the read area	0...65535

Table 179: Request Telegram Read Holding Registers

Read Input Registers (04) and Extended (103)

Read multiple variables of any type from the slave.

Element	Description
Type	Modbus Function Read Input Registers
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the read area	0...65535

Table 180: Request Telegram Read Input Registers

7.2.4.5 Read/Write Request Telegram

For reading and writing variables, the Modbus master sends a *Read/Write Request Telegram* to the Modbus slave.

First, the Modbus master writes the write variables into the defined import area of the Modbus slave.

Afterwards, the Modbus master reads the read signals from the defined export area of the Modbus slave.

In the Read/Write Request Telegram, the Write and Read functions are independent of one another.

However, the *Read/Write Request Telegram* is often used such that the variables written by the Modbus master are read back. This ensures that the transferred variables were written correctly.

To configure a read/write request telegram

1. In the structure tree, click the **Request Telegram** to be configured.
2. Right-click the **request telegram**, then click **Edit**.

To configure the read variables

1. In the **Object Panel**, select the global variable that should be connected to one new Modbus receive variable and drag it onto the **Global Variable** column of the Modbus receive variable.
2. Repeat these steps for every further Modbus receive variable.
3. Right-click anywhere in the **Inputs Signals** area, and then click **New Offsets** to renumber the variable offsets.

To configure the write variables

1. In the **Object Panel**, select the global variable that should be connected to one new Modbus send variable and drag it onto the **Global Variable** column of the Modbus send variable.
2. Repeat these steps for every further Modbus send variable.
3. Right-click anywhere in the **Outputs Signals** area, and then click **New Offsets** to renumber the variable offsets..

Read Write Holding Register (23) and Extended (106)

Write and read multiple variables of any type in and from the slave's import area.

Element	Description
Type	Modbus function <i>Read Write Holding Registers</i>
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the read area	0...65535
Start address of the write area	0...65535

Table 181: Read Write Holding Register

7.2.4.6 Write Request Telegram

Using the write function codes, variables may only be written in a slave's import area.

In addition to the Modbus function, a Modbus master's request telegram also contains the start address for the read/write area.

To write variables, the Modbus master sends a *Write Request Telegram* to the Modbus slave.

The Modbus slave writes the received variables into its import area.

The variables that a Modbus master writes to a Modbus slave must be entered in the *Variable Connections* dialog box for a *write request telegram*.

To configure a write request telegram

1. In the structure tree, click the **Request Telegram** to be configured.
2. Right-click the **request telegram**, then click **Edit**.
3. Select the global variable that should be used as Modbus send variable and drag it from the **Object Panel** onto anywhere in the **Send Signals** area.
4. Repeat these steps for every further Modbus send variable.
5. Right-click anywhere in the **Send Signals** area, and then click **New Offsets** to renumber the variable offsets.

The following *Write Request telegrams* are available:

Write Multiple Coils (15) and Extended (104)

Write multiple variables (BOOL) in the slave's import area.

Element	Description
Type	Modbus function <i>Write Multiple Coils</i>
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the write area	0...65535

Table 182: Request Telegram Write Multiple Coils

Write Multiple Registers (16) and Extended (105)

Write multiple variables of any type in the slave's import area.

Element	Description
Type	Modbus function <i>Write Multiple Registers</i>
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the write area	0...65535

Table 183: Request Telegram Write Multiple Registers

Write Single Coil (05)

Write one single variable (BOOL) in the slave's import area.

Element	Description
Type	Modbus function <i>Write Single Coil</i>
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the write area	0...65535

Table 184: Request Telegram Write Single Coil (05)

Write Single Register (06)

Write one single variable (WORD) in the slave's import area.

Element	Description
Type	Modbus function <i>Write Single Register</i>
Name	Any unique name for the Modbus function
Description	Description for the Modbus function
Start address of the write area	0...65535

Table 185: Request Telegram Write Single Register

7.2.5 Ethernet Slaves (TCP/UDP Slaves)

The Modbus masters can communicate with up to 64 TCP/IP and 247 UDP/IP slaves.

Figure 59: Modbus Network

To create a new connection to a TCP/UDP slave within the Modbus master

1. In the structure tree, open **Resource, Protocols, Modbus Master, Ethernet Slaves**.
2. Right-click **Ethernet Slaves**, then click **New**.
3. Select **TCP/UDP Slaves** from the list and click **OK** to confirm.
4. To configure the TCP/UDP slave in the Modbus master:
Click **Edit** to assign the system variables, see Chapter 7.2.5.1.
Click **Properties** to configure the properties, see Chapter 7.2.5.2.

If the TCP/UDP slaves and the Modbus master are located in different subnets, the routing table must contain the corresponding user-defined routes.

The telegrams that the HIMax/HIMatrix Modbus TCP master sends to the Modbus TCP slave always include the IP address as well as a Modbus slave address (Unit Identifier) which is always FF (255).

7.2.5.1 System Variables for TCP/UDP Slaves

The *System Variables* tab contains system variables that are required to control the TCP/UDP slave and evaluate its state from within the user program.

The following status variables can be used to evaluate the TCP/UDP slave status from within the user program:

Element	Description
Modbus Slave Activation Control	<p>The user program activates or deactivates the TCP/UDP slave using this function. 0: Activate 1: Deactivate (Edge triggered! The Modbus slave can be activated using the PADT even if the <i>Modbus Slave Activation Control</i> is 1).</p>
Modbus Slave Error	<p>Error Code The error codes 0x01...0x0b correspond to the Exception Codes of the Modbus protocol specification. 0x00: No error Exception Codes: 0x01: Invalid function code 0x02: Invalid addressing 0x03: Invalid data 0x04: (not used) 0x05: (not used) 0x06: Device busy (only gateway) 0x08: (not used) 0x0a: (not used) 0x0b: No Response from Slave (only gateway) HIMA-specific codes: 0x10: Defective frame received 0x11: Frame with wrong transaction ID received 0x12: Unexpected response received 0x13: Response about wrong connection received 0x14: Wrong response to a write request 0xff: Slave Timeout</p>
Modbus Slave State	Connection status of the TCP/UDP slave: 0: Disabled 1: Not connected 2: Connected

Table 186: System Variables for TCP/UDP Slaves

7.2.5.2 TCP/UDP Slave Properties

To configure the connection to the TCP/UDP slave, the following parameters must be set in the Modbus master.

Element	Description
Type	TCP/UDP slave
Name	Any unique name for the TCP/UDP slave
Description	Any unique description for the TCP/UDP slave
Master-Slave Data Exchange [ms]	Time interval for exchanging data with this slave 1 to $(2^{31}-1)$. If the <i>Maximal Number of Retries</i> was exceeded and the slave could not be reached, the value for <i>Master-Slave Data Exchange</i> is set four times higher.
TCP connection only on demand	If the type of transmission protocol is TCP, this parameter can be used to define if the connection to the slave should be automatically closed whenever data is exchanged: TRUE: Close the connection. FALSE: Do not close connection Default value: FALSE
Receive Timeout [ms]	Receive timeout [ms] for this slave. Once this time period has expired, a resend is attempted.
IP Address	IP address of the TCP/UDP slave
Port	Standard: 502 Additional TCP/UDP ports may also be configured. Observe the port assignment provided by the ICANN (Internet Corporation for Assigned Names and Numbers).
Type of communication IP protocol	TCP or UDP Default value: TCP
Maximum Number of Resends	Maximal number of send retries if the slave does not respond. The number of resends can be freely set (0...65535). With TCP/IP, the value is always set to 0 and cannot be changed. HIMA recommends setting a value between 0 and 8.

Table 187: Configuration Parameters

7.2.6 Modbus Gateway (TCP/UDP Gateway)

The Modbus master RTU license is required to enable the Modbus master to operate as Modbus gateway. In this mode, master requests that the gateway receives via Ethernet are forwarded to the RS485 und Ethernet slaves connected to the gateway. Accordingly, the slave's responses are forwarded to the Modbus master through the gateway.

Up to 121 serial Modbus slaves can be addressed per serial interface.

The slave's address ranges from 1 to 247. Even if only the Modbus gateway is used, a Modbus master license is required for Modbus master 2 (Modbus gateway).

Figure 60: Modbus Gateway

-
- i** If the Modbus gateway and the Modbus master are located in different subnets, the routing table must contain the corresponding user-defined routes.
-

Modbus Master 1

To create the connection to the Modbus slave within Modbus master 1

1. In the structure tree, open **Resource, Protocols, Modbus Master**
2. Right-click **Modbus Master**, then click **New**.
3. Select **Modbus Gateway** from the list and click **OK** to confirm.
4. To configure the Modbus gateway in Modbus Master 1:
click **Properties** to configure the properties, see Chapter 7.2.7.3.
In the properties, enter the **IP Address** for Modbus master 2 (Modbus gateway).

To create the connection to the gateway slave within Modbus master 1

In Modbus master 1, the serial slave must be created as gateway slave.

1. In the structure tree, open **Resource, Protocols, Modbus Master, Modbus Gateway**.
2. Right-click **Modbus Gateway**, then click **New**.
3. Select **Gateway Slave** from the list and click **OK** to confirm.
4. To configure the gateway slave in Modbus master 1:
Click **Edit** to assign the system variables, see Chapter 7.2.6.2.
Click **Properties** to configure the properties, see Chapter 7.2.6.3.
In the slave's properties, enter the **serial address** for the gateway slave.

To define input and output variables to the serial slave in Modbus master 1

1. Right-click **Gateway Slave**, then click **New**.
2. Select the required **request telegrams** from the list.
3. Right-click the corresponding **request telegram**, then click **Edit**. Enter the input or output variables in the *Process Variables* tab.

Modbus Master 2 (Modbus Gateway):

The gateway function must be enabled in the properties of Modbus master 02. The gateway slaves configured in master 01 is connected to the serial slaves.

To activate the gateway function in Modbus master 2

1. In the structure tree, open **Resource, Protocols, Modbus Master**
2. Right-click **Modbus Master**, then click **Properties**.
3. Activate the **Enable TCP Gateway** parameter to allow the Modbus master to additionally operate as TCP gateway.
4. Activate the **Enable UDP Gateway** parameter to allow the Modbus master to additionally operate as UDP gateway.

To configure the serial Modbus in Modbus master 2

1. In the structure tree, open **Resource, Protocols, Modbus Master**
2. Right-click **Modbus Master**, then click **New**.
3. Select **Serial Modbus** from the list and click **OK** to confirm.
4. Select **Properties** to configure the **serial Modbus**, then enter the interface, the baud rate, etc.

To configure the connection to the serial slave in Modbus master 2

1. In the structure tree, open **Resource, Protocols, Modbus Master, Serial Modbus**.
2. Right-click **Serial Modbus**, then click **New**.
3. Select **Modbus Slave** from the list and click **OK** to confirm.
4. Select **Properties** to configure the **Modbus Slave**, then enter the **Slave Address** for the serial slave.

Serial Slave**To configure the serial Modbus slave**

1. In the structure tree, open **Resource, Protocols, Modbus Slave**
2. Right-click **Modbus Slave**, then click **Edit**.
3. Select **Properties** to configure the **Modbus Slave**, then enter the **Slave Address** for the serial slave.

7.2.6.1 Gateway Properties

The Modbus gateway allows the Modbus master to communicate with its Modbus slave.

To configure the connection to the Modbus gateway, the following parameters must be set in the Modbus master.

Element	Description
Type	Modbus Gateway
Name	Any unique name for the gateway
Description	Any unique description for the TCP/UDP slave
Communication IP Protocol	TCP or UDP Default value: TCP
IP address	Gateway's IP address that the Modbus master should use to communicate with its Modbus slave. Default value: (0.0.0.0)
Port	Default value: 502

Table 188: Connection Parameters for the Modbus Gateway

7.2.6.2 System Variables for the Gateway Slave

The editor contains three status variables:

Element	Description
Modbus Slave Activation Control	Using this function, the user program can enable or disable the gateway slave. 0: Activate 1: Deactivate (Edge triggered! The Modbus slave can be activated using the PADT even if the <i>Modbus Slave Activation Control</i> is 1).
Modbus Slave Error	Parameters: the same as for TCP/UDP slave, see Chapter7.2.5.1.
Modbus Slave State	Connection status of the gateway slave: 0: Disabled 1: Not connected 2: Connected

Table 189: Status Variables for the Gateway Slave

7.2.6.3 Gateway Slave Properties

To configure the connection to the gateway slave, the following parameters must be set in the Modbus master.

Element	Description
Type	Gateway Slave
Name	Any unique name for the gateway slave
Description	Any unique description for the gateway slave
Slave Address	1...247
The remaining parameters are the same as for TCP/UDP slave, see Chapter7.2.5.2.	

Table 190: Connection Parameters for the Gateway Slave

7.2.7 Serial Modbus

The Modbus master can communicate with up to 247 serial slaves. According to the standard, a total of three repeaters may be used such that a maximum of 121 stations are possible per serial interface on a master.

- i** For more information on the pin assignment of the X-COM module's D-sub connectors (fb1, fb2), refer to Chapter 3.6.

Figure 61: Serial Modbus

The HIMA Modbus master supports data transfer in RTU format (Remote Terminal Unit).

The RTU telegram frame starts and ends with the idle characters set by the user (default value: 5 idle characters).

Figure 62: Modbus Telegram

To create a serial Modbus within the Modbus master

1. In the structure tree, open **Resource**, **Protocols**, **Modbus Master**, **Serial Modbus**.
2. Right-click **Serial Modbus**, then click **New**.
3. Select **Modbus Slave** from the list and click **OK** to confirm.
4. To configure the Modbus slave in the Modbus master:
 Click **Edit** to assign the system variables, see Chapter 7.2.7.2.
 Click **Properties** to configure the properties, see Chapter 7.2.7.3.

7.2.7.1 Serial Modbus Properties

To configure the serial Modbus master, the following parameters must be set.

Element	Description
Type	Serial Modbus
Name	The serial Modbus name may be selected by the user
Description	Any unique description for the serial Modbus
Interface	Fieldbus interface that should be used for the Modbus master (fb1, fb2).
Baud rate [bps]	Possible value for transfer rate for RS485: 300 bit/s 600 bit/s 1200 bit/s 2400 bit/s 4800 bit/s 9600 bit/s 19200 bit/s 38400 bit/s 57600 bit/s (maximum baud rate for HIMax V4 and beyond) 62500 bit/s (HIMatrix only) 76800 bit/s (HIMatrix only) 115000 bit/s (HIMatrix only)
Parity	None Odd Even Default value: Even
Stop Bits	Standard (adapts the number of stop bits to the parity: with parity = 1 stop bit, no parity = 2 stop bits) One stop bit Two stop bits Default value: Default
Number of Idle Chars	Number of idle characters at the start and the end of a RTU telegram frame. Range of values: 0...65535 Default value: 5 characters

Table 191: Parameters for the Serial Modbus Master

7.2.7.2 System Variables for the Modbus Slave

The editor contains three status variables (system variables).

Element	Description
Modbus Slave Activation Control	Activate or deactivate the Modbus slave in the user program. 0: Activate 1: Deactivate (Edge triggered! The Modbus slave can be activated using the PADT even if the <i>Modbus Slave Activation Control</i> is 1).
Modbus Slave Error	Parameters: the same as for TCP/UDP slave, see Chapter 7.2.5.2.
Modbus Slave State	Connection status of the Modbus slave: 0: Disabled 1: Not connected 2: Connected

Table 192: System Variables in the Modbus Slave

7.2.7.3 Modbus Slave Properties

To configure the connection to the serial slave, the following parameters must be set in the Modbus master.

Element	Description
Type	Modbus slave
Name	The Modbus slave name may be selected by the user
Description	Any unique description for the Modbus slave
Slave Address	1...247
The remaining parameters are the same as for TCP/UDP slave, see Chapter 7.2.5.2.	

Table 193: Connection Parameters for the Modbus Master

In the serial Modbus slave, the Receive Timeout depends on the transfer rate which has been set.

If the baud rate is 19200 [bit/s] or higher, the default value for Receive Timeout may be used. If the baud rate is lower than 19200 [bit/s], the value for Receive Timeout must be increased.

7.2.8 Control Panel (Modbus Master)

The Control Panel can be used to verify and control the settings for the Modbus master. Details about the master's current state (e.g., master state, etc.) are displayed.

To open the Control Panel for monitoring the Modbus master

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **COM Module** and select the **Modbus Master** structure tree node.

7.2.8.1 Context Menu (Modbus Master)

The following commands can be chosen from the context menu for the selected Modbus master:

Offline

This command is used to stop the Modbus master.

Operate

This command is used to start the Modbus master.

Reset statistical data

Reset the statistical data (e.g., number of bus errors, min./max. cycle time etc.) to 0.

7.2.8.2 View Box (Modbus Master)

The view box displays the following values of the selected Modbus master.

Element	Description
Name	Modbus master name
Master State	It indicates the current protocol state: OPERATE OFFLINE
Bus Error Count	Counter for bus errors
Disturbed Connections	Counter for disturbed connections
µP load (planned)	See Chapter 7.2.3.2
µP load (actual)	

Table 194: View Box of the Modbus Master

7.2.9 Control Panel (Modbus Master->Slave)

The Control Panel is used to verify and activate/deactivate the settings for the communication partner. Details about the current status of the communication partner (e.g., slave state, etc.) are displayed.

To open Control Panel for monitoring the Modbus connection

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **COM Module** and select the **Modbus Master, Slave** in the structure tree.

7.2.10 FBx LED Function in the Modbus Master

The FBx LED of the corresponding fieldbus interface indicates the state of the Modbus protocol. The states of the FBx LED are specified in the following table:

FBx LED	Color	Description
OFF	Yellow	The Modbus master protocol is not active! This means that the controller is in STOP or no Modbus master is configured.
Blinking	Yellow	The Modbus master protocol is active and is exchanging data with the Modbus slave.

Table 195: The FBx LED

7.2.11 Function of the FAULT LED in the Modbus Master (HIMax only)

The FAULT LED of the corresponding fieldbus interface indicates a failure of the Modbus protocol. The states of the FAULT LED are specified in the following table:

FAULT LED	Color	Description
OFF	Red	The Modbus master protocol is not disturbed.
Blinking	Red	<p>The following events result in a malfunction.</p> <ul style="list-style-type: none"> ▪ Incorrect response or error message from the slave received ▪ Timeout for one or more slaves ▪ Calculating time budget exceeded <p>If no faults occur for a period longer than 5 seconds, the state changes to "Protocol not disturbed".</p>

Table 196: The FAULT FBx

7.3

HIMA Modbus Slave

The HIMA Modbus slave can simultaneously use the serial interface (RS485) and the TCP/UDP (Ethernet) to operate various Modbus masters.

Equipment and System Requirements

Element	Description
HIMA controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
Processor module	The Ethernet interfaces on the processor module may not be used for Modbus TCP.
COM module	Ethernet 10/100BaseT Pin assignment of the D-sub connectors FB1 and FB2 If Modbus RTU is used, each of the serial fieldbus interfaces (FB1 and FB2) used on the COM module must be equipped with a HIMA RS485 submodule. For more information on the interface assignment, see Chapter 3.6.
Activation	Each of the two Modbus slave functions must be enabled individually, see Chapter 3.4. Modbus Slave RTU (RS485) Modbus Slave TCP Two licenses are required for the redundant Modbus slave, one for each X-COM module.

Table 197: Equipment and System Requirements for the HIMA Modbus Slave

Modbus Slave (Properties)

Element	Description										
Modbus slave	One TCP Modbus slave and one RTU Modbus slave (RS485) can be configured for each COM module.										
Redundancy	For HIMax only! A maximum of 10 redundant Modbus slave communication module pairs can be operated in a HIMax system. As long as the Modbus slave communication module pair operates redundantly, the same input and output data is exchanged with the Modbus master via both communication modules, see Chapter 7.3.3.										
Number of Master Accesses	RTU: Due to the RS485 transmission technology, only one Modbus master can access an installed RS485 interface TCP: A maximum of 20 Modbus masters can access the slave. TCP: Unlimited number of Modbus masters can access the slave.										
Max. Size of Send Data	See Table 2 Standard Protocols										
Max. Size of Receive Data											
Display format of the Modbus data	<p>The HIMax/HIMatrix controllers use the big endian format. Example: 32-bit data (e.g., DWORD, DINT):</p> <table border="1"> <thead> <tr> <th>32-bit data (hex)</th> <th>0x12345678</th> </tr> </thead> <tbody> <tr> <td>Memory offset</td> <td>0 1 2 3</td> </tr> <tr> <td>Big endian (HIMax/HIMatrix)</td> <td>12 34 56 78</td> </tr> <tr> <td>Middle endian (H51q)</td> <td>56 78 12 34</td> </tr> <tr> <td>Little endian</td> <td>78 56 34 12</td> </tr> </tbody> </table>	32-bit data (hex)	0x12345678	Memory offset	0 1 2 3	Big endian (HIMax/HIMatrix)	12 34 56 78	Middle endian (H51q)	56 78 12 34	Little endian	78 56 34 12
32-bit data (hex)	0x12345678										
Memory offset	0 1 2 3										
Big endian (HIMax/HIMatrix)	12 34 56 78										
Middle endian (H51q)	56 78 12 34										
Little endian	78 56 34 12										

Table 198: Properties of the Modbus Slave

7.3.1 Configuring the Modbus TCP Slave

To create a new HIMA Modbus Slave

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Right-click **Protocols** and select **New, Modbus Slave Set** from the context menu to add a new Modbus slave set.
3. Select **Edit** from the context menu for the Modbus slave set, open the **Modbus Slave Set Properties**, and retain the default values.
4. Select the **Modbus slave** tab and perform the following actions:
 - Select **COM Module**
 - Activate **Enable TCP**
 - The remaining parameters retain the default values.

Chapter 7.2.1 provides an example of how to configure the connection between an HIMA Modbus TCP slave and an HIMA Modbus TCP master.

7.3.2 Configuring the Redundant Modbus TCP Slave

To create a redundant HIMA Modbus slave

1. In the structure tree, open **Configuration, Resource, Protocols, Modbus Slave Set**.
2. Select **Edit** from the context menu for the Modbus slave set, open the **Modbus Slave Set Properties**, and perform the following actions:
 - Activate **Set Redundant Operation**.
 - The **Modbus Slave Redundant** tab is automatically added.
3. Select the **Modbus Slave Redundant** tab and perform the following actions:
 - Select **COM Module**
 - Activate **Enable TCP**

The remaining parameters retain the default values.

The send and receive variables assigned in the Modbus slave set are valid for both Modbus slaves.

7.3.3 Rules for Redundant Modbus TCP Slaves

The redundant configuration of the HIMax system is recommended for operating the HIMax Modbus slave communication modules redundantly, see the System Manual (HI 801 001 E) for more details.

Otherwise, the consistent behavior of the Modbus slave communication module pairs towards their external partner (Modbus master) can no longer be ensured once the first fault has occurred within the HIMax system.

7.3.3.1 Slots Allowed for the Redundant Modbus Slave COM Modules

To minimize the risk of potential collisions on the HIMax system bus, the system bus segments (1 to 3) on the base plate must be taken into account. For this reason, the redundant Modbus slave communication modules should only be inserted in the same segment of a base plate in the following slots:

Segment	Slot
1	3...6 (as long as no processor module has been planned)
2	7...14
3	15...18

Table 199: Slots Allowed for the Redundant Modbus Slave COM Modules

7.3.3.2 Redundant Modbus Slave COM Modules in Different Base Plates

A maximum of two redundant Modbus slave communication module pairs may be operated if their redundant Modbus slave communication modules are located in different base plates (0...15).

In this case, these redundant Modbus slave communication modules may only be located in adjacent base plates.

Furthermore, 8 additional Modbus slave communication module pairs may be operated on the same HIMax system in accordance with the rules specified in Chapter 7.3.3.1.

NOTE

System malfunction possible!

Only use slots for redundant Modbus slave communication modules if the specified rules are observed!

Between an X-COM module and the X-CPU modules, a maximum additional delay of 50 µs is allowed (due to cable length, switches, etc).

Recommendation: Operate the X-COM modules as close as possible to the X-CPU modules (e.g., rack 0, rack 1)

7.3.4 Menu Functions of the HIMA Modbus Slave Set

The Edit function of the context menu for the Modbus Slave Set is used to open the *Modbus Slave Set Properties* dialog box. The dialog box contains the following tabs:

7.3.4.1 Modbus Slave Set Properties

The following parameters for the Modbus slave can be set in the *Modbus Slave Set Properties* tab.

Element	Description
Name	Name of the Modbus slave set
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the <i>Max. μP Budget in [%]</i> field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P load of the COM module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
Set Redundant Operation	Activated: Redundant Operation Deactivated: Mono Operation Default value: Deactivated
Max. Response Time [ms]	Time period after the reception of a request within which the Modbus slave may respond. This value must be set to 0 in HIMatrix controllers. Range of values: 0...-(2^{31} -1) ms Default value: 5000 ms (0 = No limitation)
Area for reading function codes 1, 3, 100, 102	This parameter defines from which data field the data should be read for function code 1, 3, 100, 102. Range of values: <ul style="list-style-type: none">▪ Import area▪ Export area (compatible with 51q)
Area for Reading Function Code 23, 106	The user can specify the Modbus slave's area from which the function code 23 should be read. Import area: The Master has read/write access to the slave's import area. Export area: The master reads from the slave's export area and writes to the slave's import area. Note: writing and reading take place within a single CPU cycle. This means that the read data was provided during the <u>last</u> CPU cycle.
COM: Values at Connection Loss to Master	If the connection of the communication module to the Modbus master is lost, the input variables are forwarded to the process module initialized or unchanged, depending on this parameter. Adopt Initial Data Input variables are reset to their initial values. Retain Last Value The input variables retains the last value.

CPU: Values at Connection Loss to Master	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. For instance, if the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. The same behavior as the COM to the master See the setting of the COM: <i>Values at Connection Loss to Master</i> parameter Retain Last Value The input variables retains the last value. Default value: The same behavior as the COM to the master
Alternative register / bit addressing	Activated Deactivate d Default value: Deactivated, see Chapter 7.3.11.
Register Area Offset Bits Input	Range of values: 0...65535 Default value: 0
Register Area Offset Bits Output	Range of values: 0...65535 Default value: 0
Bit Area Offset Register Input	Range of values: 0...65535 Default value: 0
Bit Area Offset Register Output	Range of values: 0...65535 Default value: 0
Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and CPU exchange protocol data. If the <i>Refresh Rate</i> is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 0...(2 ³¹ -1) Default value: 0
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivate d: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 byte per data direction. This can also allow lowering the cycle time of the controller. Default value: activated

Table 200: Modbus Slave Properties Set Tab

7.3.4.2 Register Variable

(Tab: Access)

The variables that the master addresses 16 bit by bit are entered in the Register Variables tab (function code 3, 4, 6, 16, 23, 102, 103, 105, 106).

7.3.4.3 Bit Variables

(Bit and/or coil access)

The variables that the master addresses bit by bit are entered in the Bit Variables tab (function code 1, 2, 5, 15, 100, 101, 104).

7.3.5 Assigning Send/Receive Variables

All the variables that the Modbus slave receives from the Modbus master are entered in the **Inputs** tab.

To configure the send variables of the Modbus slave

1. In the structure tree, select the **Modbus Slave** that should be configured.
2. Right-click **Modbus Slave**, and then click **Edit**.
3. Select the **Register Variables** or **Bit Variables** tab.
4. Drag one **variable** from the *Object Panel* onto the *Register Outputs* area.
5. Repeat these steps for every further variable that should be defined as send variable for the Modbus slave.
6. Right-click the *Register Outputs* area, and then click **New Offsets**.

To configure the receive variables of the Modbus slave

1. In the structure tree, select the **Modbus Slave** that should be configured.
2. Right-click **Modbus Slave**, and then click **Edit**.
3. Select the **Register Variables** or **Bit Variables** tab.
4. Drag one **variable** from the *Object Panel* onto the *Register Inputs* area.
5. Repeat these steps for every further variable that should be defined as receive variable for the Modbus slave.
6. Right-click the *Register Inputs* area, and then click **New Offsets**.

7.3.6 Modbus Slave Set System Variables

The **Modbus Slave Set System Variables** includes the following system variables.

Element	Description
Redundant State	This parameter describes the redundancy state of the redundant Modbus slave communication module pair. 0: Redundant Modbus Slave COM Modules active 1: First Modbus Slave COM Module not active 2: Redundant Modbus slave COM module not active 3: Both Modbus Slave COM Modules not active

Table 201: Modbus Slave Set Tab

7.3.7 Modbus Slave and Modbus Slave Redundant

The **Modbus Slave** tab contains the two tabs **Properties** and **System Variables**.

The pin assignment of the D-sub connectors (fb1, fb2) is described in the manuals of the corresponding HIMax modules and HIMatrix controllers.

Properties

Element	Description
Module	Selection of the COM module within which the protocol is processed.
Master Monitoring Time [ms]	<p>Time period after the reception of a request within which the Modbus slave must respond.</p> <p>If the connection of the connection module to the Modbus master is lost, the input variables are forwarded initialized or unchanged to the process module, depending on the parameter X-COM: <i>Values at Connection Loss to Master</i>.</p> <p>Note: If multiple master of the same type are used (Eth or RS485), the master monitoring function can not distinguish between masters. It may therefore occur, that a master fails without being noticed.</p> <p>See Chapter 7.3.4.1. Range of values 1...(2³¹-1) [ms] Default value: 0 ms (no limitation)</p>
Parameters for the Ethernet interface	
Enable the TCP/IP connection	<p>Activated The TCP/IP connection is enabled Deactivated TCP/IP connection disabled Default value: Deactivated</p>
TCP Port	Default value: 502
Maximum number of TCP Connections	<p>Maximum number of TCP connections opened simultaneously and operating as server. Range of values: 1...20 Default value: 3</p>
UDP Enable	<p>Activated UDP/IP connection is enabled Deactivate UDP/IP connection disabled Default value: Deactivated</p>
UDP Port	Default value: 502
Parameters for the serial interface	
Name	Name of the serial interface
Interface	Selection of the fieldbus interfaces that are available and can be used for the Modbus slave (none, fb1 and/or fb2).
Slave Address	<p>Slave bus address Range of values: 1...247</p>
Baud rate [bps]	<p>Possible value for transfer rate for RS485:</p> <ul style="list-style-type: none"> 300 bit/s 600 bit/s 1200 bit/s 2400 bit/s 4800 bit/s 9600 bit/s 19200 bit/s 38400 bit/s 57600 bit/s (maximum baud rate for HIMax V4 and beyond) 62500 bit/s (HIMatrix only) 76800 bit/s (HIMatrix only) 115000 bit/s (HIMatrix only)

Parity	Range of values: <ul style="list-style-type: none">▪ none▪ Odd▪ Even Default value: Even
Stop Bits	Range of values: Standard (adapts the number of stop bits to the parity: with parity = 1 stop bit, no parity = 2 stop bits) One stop bit Two stop bits Default value: Default
Number of Idle Chars	Number of idle characters at the start and the end of a RTU telegram frame. Range of values: 1...65535 Default value: 5 characters

Table 202: TCP and UDP Ports Tab for HIMA Modbus Slave

The **System Variables** tab contains system variables that are required to control the Modbus Slave and evaluate its state from within the user program.

Element	Description
Average Buffer Fill Level for Requests	Average number of concurrent master requests
Valid Master Requests	Number of valid master requests since the last reset of all counters or last HIMax controller's start-up.
Master Requests	Total number of master requests since the last reset of all counters or last HIMax controller's start-up.
Master Monitoring Time [ms]	Time period after the reception of a request within which the Modbus slave must respond, see Chapter 7.3.7.
Master Connection State	FALSE: Not Connected TRUE: Connected
Maximum Buffer Fill Level for Requests	Maximum number of concurrent master requests
Reset All Counters	This system variable is used to reset all counters in the user program. A change from 0 to 1 triggers the reset function. Values greater than 1 are treated as 1.
Invalid Master Requests	Number of invalid master requests since the last reset of all counters or last HIMax controller's start-up. An invalid request is a request upon which the Modbus slave sends an error code to the Modbus master. Incorrect transmissions that were already detected and filtered out at the driver level (framing errors, CRC errors, length errors) are not included here, but they are reported through the diagnosis.
Rejected Requests	Number of rejected master requests since the last reset of all counters or last HIMax controller's start-up.
Response Timeout	Number of response timeouts since the last reset of all counters or last HIMax controller's start-up. The response timeout is the maximum time within which the sending station must receive the message acknowledgment.

Table 203: System Variables Tab for the HIMA Modbus Slave

7.3.8 Modbus Function Codes of the HIMA Modbus Slaves

7.3.8.1 Modbus Function Codes

The HIMA Modbus slave supports the following Modbus function codes:

Element	Code	Type	Description
READ COILS	01	BOOL	Read multiple variables (BOOL) from the slave's import or export ¹⁾ area. Maximum length of the process data: 251 bytes.
READ DISCRETE INPUT	02	BOOL	Read multiple variables (BOOL) from the slave's export area. Maximum length of the process data: 251 bytes.
READ HOLDING REGISTER	03	WORD	Read multiple variables of any type from the slave's import or export ¹⁾ area. Maximum length of the process data: 250 bytes.
READ INPUT REGISTER	04	WORD	Read multiple variables of any type from the slave's export area. Maximum length of the process data: 250 bytes.
WRITE SINGLE COIL	05	BOOL	Write one single signal (BOOL) in the slave's import area. Maximum length of the process data: 1 byte
WRITE SINGLE REGISTER	06	WORD	Write one single signal (WORD) in the slave's import area. Maximum length of the process data: 2 bytes.
Diagnosis	08	x	Only sub-code 0: Loop-back function of the slave.
WRITE MULTIPLE COILS	15	BOOL	Write multiple variables (BOOL) in the slave's import area. Maximum length of the process data: 247 bytes.
WRITE MULTIPLE REGISTER	16	WORD	Write multiple variables of any type in the slave's import area. Maximum length of the process data: 246 bytes.
READ WRITE MULTIPLE REGISTER	23	WORD	Write and read multiple variables of any type in and from the slave's import or export area. Maximum length of the process data: 242 bytes (request telegram from the master Modbus Master). 250 bytes (response to the Master).
Read Device Identification	43	x	Transmit the slave identification data to the master.
¹⁾ The export area can only be selected in HIMA slaves			

Table 204: Modbus Function Codes of the HIMA Modbus Slave

In addition to the WORD data type (2 bytes), the function codes 03, 04, 16 and 23 support all other data types.

The start address of the first variable to be transferred and the number of registers/bits of the variables to be transferred must be entered for each request.

Error Codes:

- If the master sends a telegram with unknown function codes, the controller responds with error code 1 (invalid code).
- If the telegram does not match the Modbus slave configuration (i.e., the request telegram does not end at one variable limit), the slave responds with error code 2 (invalid data).
- If the master sends a telegram with incorrect values (e.g., length fields), the slave responds with error code 3 (invalid value).

Communication only takes place if the COM module is in the RUN state. If the COM module is in any other operating state, the master does not respond to any requests.

Note for Modbus Function: Read Device Identification (43)

The HIMax Modbus slave provides the identification data to the master and supports the following object IDs:

Basic:

0x00 VendorName "HIMA Paul Hildebrandt GmbH"
0x01 ProductCode "<Module serial number>"
0x02 MajorMinorRevision "<COM Vx.y CRC>"

Regular:

0x03 VendorUrl "http://www.hima.com"
0x04 ProductName "HIMax"
0x05 ModelName "HIMax"
0x06 UserApplicationName "-----[S.R.S]"

Extended:

0x80 blank "-----"
0x81 blank "-----"
0x82 blank "-----"
0x83 blank "-----"
0x84 blank "-----"
0x85 blank "-----"
0x86 CRC of the file modbus.config "<0x234adcef>"
(configuration file for the Modbus slave protocol in the CPU file system. To compare with the information specified in SILworX, Online/Version comparison).

The following ReadDevice ID Codes are supported:

- (1) Read Basic device identification (stream access)
- (2) Read regular device identification (stream access)
- (3) Read extended device identification (stream access)
- (4) Read one specific identification object (individual access)

For more information on Modbus, refer to the *Modbus Application Protocol Specification* at www.modbus.org

7.3.9 HIMA-Specific Function Codes

HIMA-specific function codes correspond to the standard Modbus function codes. The only differences are the maximum permissible process data length of 1100 bytes and the format of the request and response headers.

Element	Code	Type	Description
Read Coils Extended	100 (0x64)	BOOL	Correspond to function code 01. Read multiple variables (BOOL) from the slave's import or export ¹⁾ area. Maximum length of the process data: 1100 bytes.
Read Discrete Inputs Extended	101 (0x65)	BOOL	Correspond to function code 02. Read multiple variables (BOOL) from the slave's export area. Maximum length of the process data: 1100 bytes.
Read Holding Registers Extended	102 (0x66)	WORD	Correspond to function code 03. Read multiple variables of any type from the slave's import or export ¹⁾ area. Maximum length of the process data: 1100 bytes.
Read Input Registers Extended	103 (0x67)	WORD	Correspond to function code 04. Read multiple variables of any type from the slave's export area. Maximum length of the process data: 1100 bytes.
Write Multiple Coils Extended	104 (0x68)	BOOL	Correspond to function code 15. Write multiple variables (BOOL) in the slave's import area. Maximum length of the process data: 1100 bytes.
Write Multiple Registers Extended	105 (0x69)	WORD	Correspond to function code 16. Write multiple variables of any type in the slave's import area. Maximum length of the process data: 1100 bytes.
Read/Write Multiple Registers Extended	106 (0x6A)	WORD	Correspond to function code 23. Write and read multiple variables of any type in and from the slave's import or export area. Maximum length of the process data: 1100 bytes (request telegram from the master Modbus master). 1100 bytes (response to the master).

7.3.9.1 Format of Request and Response Header

The request and response header of the HIMA-specific Modbus function codes are structured as follows:

Code	Request	Response
100 (0x64)	1 byte function code 0x64 2 bytes start address 2 bytes number of coils 1...8800(0x2260)	1 byte function code 0x64 2 bytes number of bytes = N N bytes coil data (8 coils are packed in one byte)
101 (0x65)	1 byte function code 0x65 2 bytes start address 2 bytes number of coils 1...8800(0x226)	1 byte function code 0x65 2 bytes number of bytes = N N bytes coil data (8 coils are packed in one byte)
102 (0x66)	1 byte function code 0x66 2 bytes start address 2 bytes number of registers 1...550 (0x226)	1 byte function code 0x66 2 bytes number of bytes = N N bytes register data
103 (0x67)	1 byte function code 0x67 2 bytes start address 2 bytes number of registers 1...550 (0x226)	1 byte function code 0x67 2 bytes number of bytes = N N bytes register data
104 (0x68)	1 byte function code 0x68 2 bytes start address 2 bytes number of coils 1...8800(0x2260) 2 bytes number of bytes = N N bytes coil data	1 byte function code 0x66 2 bytes start address 2 bytes number of coils 1...8800(0x2260)
105 (0x69)	1 byte function code 0x69 2 bytes start address 2 bytes number of registers 1...550 (0x226) 2 bytes number of bytes = N N bytes register data	1 byte function code 0x69 2 bytes start address 2 bytes number of registers 1...550 (0x226)
106 (0x6A)	1 byte function code 0x6a 2 bytes read start address 2 bytes number of read registers 1...550 (0x226) 2 bytes write start address 2 bytes number of write registers 1...550 (0x226) 2 bytes number of write bytes = N N bytes register data	1 byte function code 0x6a 2 bytes number of bytes = N N bytes register data

7.3.10 Addressing Modbus using Bit and Register

The addressing mode adheres to the Modbus addressing standard and only knows the two data lengths bit (1 bit) and register (16 bits) that are used to transfer all the data types allowed.

There are two areas within the Modbus slave: a **Register Area** (inputs and outputs) and a **Bit Area** (inputs and outputs). Both areas are separated from one another and can accept all permitted data types. The difference between these areas resides in the Modbus function codes permitted for accessing them.

-
- i** The Modbus addressing using bit and register does not guarantee the variable integrity, meaning that any arbitrary portion of a variable can be read or written with this access mode. Variables of type BOOL are stored in a packed format, i.e., each variable of type BOOL is stored as a bit within a byte.
-

7.3.10.1 Register Area

The variables in the Register Area are created in the **Register Variables** tab. For more information on how to assign send/receive variables, refer to Chapter 7.3.5.

-
- i** To access variables in the Register Area with the Modbus function codes 1, 2, 5, 15, the variables must be mirrored in the Bit Area, see Chapter 7.3.11.1.
-

The variables in the Register Area can only be accessed using the Modbus function codes 3, 4, 6, 16, 23. To do this, enter the start address of the first variable in the properties of the function code.

Example: Accessing the Variables in the Register Area of the Modbus Slave

Register variables	Register.Bit	Bit
00_Register_Area_WORD	0.0	0
01_Register_Area_SINT	1.8	16
02_Register_Area_SINT	1.0	24
03_Register_Area_REAL	2.0	32
04_Register_Area_BOOL	4.8	64
05_Register_Area_BOOL	4.9	65
06_Register_Area_BOOL	4.10	66
07_Register_Area_BOOL	4.11	67
08_Register_Area_BOOL	4.12	68
09_Register_Area_BOOL	4.13	69
10_Register_Area_BOOL	4.14	70
11_Register_Area_BOOL	4.15	71
12_Register_Area_BOOL	4.0	72
13_Register_Area_BOOL	4.1	73
14_Register_Area_BOOL	4.2	74
15_Register_Area_BOOL	4.3	75
16_Register_Area_BOOL	4.4	76
17_Register_Area_BOOL	4.5	77
18_Register_Area_BOOL	4.6	78
19_Register_Area_BOOL	4.7	79

Table 205: Register Variables in the Register Area of the Modbus Slave

HIMA Modbus Master Configuration of the Request Telegram

To read the variables **01_Register_Area_SINT** to **03_Register_Area_REAL** in the Modbus master

1. Right-click **TCP/UDP slaves** and select **New** from the context menu.
2. Select **Read Holding Registers (3)** from the list.
3. Right-click **Read Holding Registers (3)** and select **Properties**.
 - Enter 1 in the **start address of the read area**.
4. Right-click **Read Holding Registers (3)** and select **Edit**.
5. Drag the following variables from the **Object Panel** onto the Input Variables tab..

Register variables	Offset
01_Register_Area_SINT	0
02_Register_Area_SINT	1
03_Register_Area_REAL	2

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

7.3.10.2 Bit Area

The variables in the Bit Area are created in the **Bit Variables** tab. For more information on how to assign send/receive variables, refer to Chapter 7.3.5.

To access variables in the Register Area with the Modbus function codes 3, 4, 6, 16 and 23, the variables must be mirrored in the Bit Area, see Chapter 7.3.11.2.

The variables in the Bit Area can only be accessed using the Modbus function codes 1, 2, 5, 15. To do this, enter the start address of the first variable in the properties of the function code. Example: Accessing the Variables in the Bit Area of the Modbus Slave

Bit Variables	Bit	Register.Bit
00_BIT_Area_WORD	0	0.0
01_BIT_Area_SINT	16	1.8
02_BIT_Area_SINT	24	1.0
03_BIT_Area_REAL	32	2.0
04_BIT_Area_BOOL	64	4.8
05_BIT_Area_BOOL	65	4.9
06_BIT_Area_BOOL	66	4.10
07_BIT_Area_BOOL	67	4.11
08_BIT_Area_BOOL	68	4.12
09_BIT_Area_BOOL	69	4.13
10_BIT_Area_BOOL	70	4.14
11_BIT_Area_BOOL	71	4.15
12_BIT_Area_BOOL	72	4.0
13_BIT_Area_BOOL	73	4.1
14_BIT_Area_BOOL	74	4.2
15_BIT_Area_BOOL	75	4.3
16_BIT_Area_BOOL	76	4.4
17_BIT_Area_BOOL	77	4.5
18_BIT_Area_BOOL	78	4.6
19_BIT_Area_BOOL	79	4.7

Table 206: Bit Variables in the Bit Area of the Modbus Slave

HIMA Modbus Master Configuration of the Request Telegram

To read the variables 04_BIT_Area_BOOL to 06_Area_BOOL in the Modbus master

1. Right-click **TCP/UDP slaves**, then click **New**.
2. Select **Read Coils (1)** from the list.
3. Right-click **Read Coils (1)** and select **Properties** from the context menu.
 - Enter **64** in the **start address of the read area**.
4. Right-click **Read Coils (1)** and select **Edit** from the context menu.
5. Drag the following variables from the **Object Panel** onto the Input Variables tab.

Bit Variables	Offset
04_BIT_Area_BOOL	0
05_BIT_Area_BOOL	1
06_BIT_Area_BOOL	2

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

7.3.11 Offsets for Alternative Modbus Addressing

To access the variables in the **Bit Area** using the Modbus function codes (of type Register), the variables must be mirrored in the **Register Area**, and to access the variables in the **Register Area** using the Modbus function codes (of type Bit), the variables must be mirrored in the **Bit Area**. The offsets for the mirrored variables are entered in the **Properties/Offsets** tab.

To mirror the variables in the Bit Area and Register Area

1. Right-click the Modbus slave and select **Edit**, and **Offsets**, then activate **Use Alternative Register/Bit Addressing**.
 - This action mirrors the variables in the corresponding area.
2. Enter the offset for the mirrored variables in the Bit Area and Register Area.

The existing variables and the corresponding variables mirrored in the Bit/Register Area must not overlap with respect to the Modbus addresses.

Element	Description / Range of values	
Alternative register / bit addressing	Activated Deactivate d	Use the alternative addressing Do not use the alternative addressing Default value: Deactivated
Register area offset / bit inputs	0...65535	
Register area offset / bit outputs	0...65535	
Bit area offset / register inputs	0...65535	
Bit area offset / register outputs	0...65535	

Table 207: Offsets Tab for HIMA Modbus Slave

7.3.11.1 Access to the Register Variables in the Bit Area of the Modbus Slave

To access the Register Area with the Modbus function codes (of type Bit) 1, 2, 5, 15, the register variables must be mirrored in the **Bit Area**. The offsets for the mirrored register variables must be entered in the **Properties/Offsets** tab.

Example:

Bit area offset / register inputs	8000
Bit area offset / register outputs	8000

The variables mirrored from the Register Area to the Bit Area are located here starting with Bit Address 8000.

Mirrored Register Variables	Bit
00_Register_Area_WORD	8000
01_Register_Area_SINT	8016
02_Register_Area_SINT	8024
03_Register_Area_REAL	8032
04_Register_Area_BOOL	8064
05_Register_Area_BOOL	8065
06_Register_Area_BOOL	8066
07_Register_Area_BOOL	8067
08_Register_Area_BOOL	8068
09_Register_Area_BOOL	8069
10_Register_Area_BOOL	8070
11_Register_Area_BOOL	8071
12_Register_Area_BOOL	8072
13_Register_Area_BOOL	8073
14_Register_Area_BOOL	8074
15_Register_Area_BOOL	8075
16_Register_Area_BOOL	8076
17_Register_Area_BOOL	8077
18_Register_Area_BOOL	8078
19_Register_Area_BOOL	8079

Table 208: Variables Mirrored from the Register Area to the Bit Area

HIMA Modbus Master Configuration of the Request Telegram

To read the variables 04_Register_Area_BOOL to 06_Register_Area_BOOL in the Modbus master

1. Right-click **TCP/UDP slaves**, then click **New**.
2. Select **Read Coils (1)** from the list.
3. Right-click **Read Coils (1)** and select **Properties** from the context menu.
 - Enter **8064** in the **start address of the read area**.
4. Right-click **Read Coils (1)** and select **Edit** from the context menu.
5. Drag the following variables from the **Object Panel** onto the Input Variables tab..

Mirrored Register Variables	Offset
04_Register_Area_BOOL	0
05_Register_Area_BOOL	1
06_Register_Area_BOOL	2

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

7.3.11.2 Access to the Bit Variables in the Register Area of the Modbus Slave

To access the bit variables with the Modbus function codes (of type Register) 3, 4, 6, 16, 23, the bit variables must be mirrored in the **Register Area**. The offsets for the mirrored bit variables must be entered in the **Properties/Offsets** tab.

Example:

Register area offset / bit inputs: 1000

Register area offset / bit outputs: 1000

The variables mirrored from the Bit Area to the Register Area are located here starting with Register Address 1000.

Mirrored Bit Variables	Register.Bit
00_BIT_Area_WORD	1000.0
01_BIT_Area_SINT	1001.8
02_BIT_Area_SINT	1001.0
03_BIT_Area_REAL	1002.0
04_BIT_Area_BOOL	1004.8
05_BIT_Area_BOOL	1004.9
06_BIT_Area_BOOL	1004.10
07_BIT_Area_BOOL	1004.11
08_BIT_Area_BOOL	1004.12
09_BIT_Area_BOOL	1004.13
10_BIT_Area_BOOL	1004.14
11_BIT_Area_BOOL	1004.15
12_BIT_Area_BOOL	1004.0
13_BIT_Area_BOOL	1004.1
14_BIT_Area_BOOL	1004.2
15_BIT_Area_BOOL	1004.3
16_BIT_Area_BOOL	1004.4
17_BIT_Area_BOOL	1004.5
18_BIT_Area_BOOL	1004.6
19_BIT_Area_BOOL	1004.7

Table 209: Variables Mirrored from the Bit Area to the Register Area

HIMA Modbus Master Configuration of the Request Telegram

To read the variables 01_BIT_Area_SINT to 03_BIT_Area_REAL in the Modbus master

1. Right-click **TCP/UDP slaves**, then click **New**.
2. Select **Read Holding Registers (3)** from the list.
3. Right-click **Read Holding Registers (3)** and select **Properties**.
 - Enter **1001** in the **start address of the read area**.
4. Right-click **Read Holding Registers (3)** and select **Edit**.
5. Drag the following variables from the **Object Panel** onto the Input Variables tab..

Mirrored Bit Variables	Offset
01_BIT_Area_SINT	0
02_BIT_Area_SINT	1
03_BIT_Area_REAL	2

6. Right-click anywhere in the **Output Variables** area to open the context menu and click **New Offsets** to renumber the variable offsets.

7.3.12 Control Panel (Modbus Slave)

The Control Panel can be used to verify and control the settings for the Modbus slave. Details about the slave's current state (e.g., master state, etc.) are displayed.

To open the Control Panel for monitoring the Modbus slave

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **COM Module** and select the **Modbus Slave** structure tree node.

7.3.12.1 Context Menu (Modbus Slave)

The following command is available from the context menu for the selected Modbus slave:

Reset Statistics

Reset statistical data (min./max. cycle time etc.) to 0.

7.3.12.2 View Box (Modbus Slave)

The view box displays the following values of the selected Modbus slave.

Element	Description
Name	Modbus slave name
Planned µP Budget [%]	See Chapter 7.3.4
Current µP Budget [%]	
SRS of Redundant Module	SRS of the redundant COM module
Response Time [ms]	Time period after the reception of a request within which the Modbus slave may respond.

Table 210: View Box of the Modbus Slave

7.3.12.3 View Box (Master Data)

The Master Data view box displays the following values.

Element	Description
Name	Name of master data
Requests	Total number of master requests since the last counter reset.
Valid Requests	Number of valid master requests since the last counter reset.
Invalid Requests	Number of invalid master requests since the last counter reset. The invalid requests only include requests that were acknowledged by the master. Requests with CRC error that were improperly received are automatically rejected.
Master Timeout [ms]	Timeout within which the slave must receive at least one request from the master. If the slave receives no request within the timeout, the <i>Master Connection Status</i> is set to <i>not connected</i> .
Connection State	0 = Not monitored 1 = Not connected 2 = Connected
Response Timeout	Number of response timeouts since the last reset of all counters or last HIMax controller's start-up. The response timeout is the maximum time within which the sending station must receive the message acknowledgment.
Rejected Requests	Number of rejected master requests since the last reset of all counters or last HIMax controller's start-up.
Maximum Buffer Fill Level for Requests	Maximum number of concurrent master requests
Average Buffer Fill Level for Requests	Average number of concurrent master requests

Table 211: Master Data View Box

7.3.13 FBx LED Function in the Modbus Slave

The FBx LED of the corresponding fieldbus interface indicates the state of the Modbus protocol. The states of the FBx LED are specified in the following table:

FBx LED	Color	Description
OFF	Yellow	The Modbus slave protocol is not active! This means that the controller is in STOP or no Modbus master is configured.
Blinking	Yellow	The Modbus slave protocol is active and is exchanging data with the Modbus master.

Table 212: The FBx LED

7.3.14 Function of the FAULT LED in the Modbus Slave (HIMax only)

The FAULT LED of the corresponding fieldbus interface indicates a failure of the Modbus protocol. The states of the FAULT LED are specified in the following table:

FAULT LED	Color	Description
OFF	Red	PROFIBUS DP slave protocol is not disturbed.
Blinking	Red	The Modbus slave protocol is disturbed. The following events result in a malfunction. <ul style="list-style-type: none"> ▪ Unknown function code received ▪ Request with incorrect addressing received ▪ Calculating time budget exceeded If no faults occur for a period longer than 5 seconds, the state changes to <i>Protocol not disturbed</i> .

Table 213: The FAULT FBx

7.3.15 Error Codes of the Modbus TCP/IP Connection

The error codes of the Modbus TCP/IP connection are output in the **Diagnosis** dialog box.

Error Code	Description
35	Operation is blocked
48	Port already in use
50	Network is down
53	Software caused connection abort
54	Peer caused connection abort
55	No buffer space available
60	Operation timed out, connection terminated
61	Connection refused (from peer)
65	No route to peer host

Table 214: Error Codes of Modbus TCP/IP

8 Send & Receive TCP

S&R TCP is a manufacturer-independent, standard protocol for cyclic and acyclic data exchange and does not use any specific protocols other than TCP/IP.

With the S&R TCP protocol, the HIMax/HIMatrix controller supports almost every third-party system as well as PCs with implemented socket interface to TCP/IP (for example Winsock.dll).

S&R TCP is compatible with the Siemens SEND/RECEIVE interface and ensures communication with Siemens controllers via TCP/IP. Data is exchanged using the S7 function blocks AG_SEND (FC5) and AG_RECV (FC6).

8.1 System Requirements

Equipment and system requirements

Element	Description
Controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
Processor module	The Ethernet interfaces on the processor module may not be used for S&R TCP.
COM module	Ethernet 10/100BaseT One S&R TCP protocol can be configured for each COM module.
Activation	Software activation code required, see Chapter 3.4.

Table 215: Equipment and System Requirements for the S&R TCP

Properties of the S&R TCP protocol

Element	Description
Safety-related	No
Data exchange	Cyclic and acyclic data exchange over TCP/IP.
Function Blocks	The S&R TCP function blocks must be used for acyclically exchanging data.
TCP Connections	Up to 32 TCP connections can be configured in one controller, provided that the maximum size of send or received data is not exceeded.
Max. Size of Send Data	See Table 2 Standard Protocols
Max. Size of Receive Data	<p>i To determine the maximum amount of reference data, the value for all status variables of the configured TCP connections and TCP/SR function blocks must be subtracted from the value for the maximum amount of send data. The data can be freely allocated among multiple TCP connections.</p>

Table 216: S&R TCP Properties

8.1.1 Creating a S&R TCP Protocol

To create a new S&R TCP protocol

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Right-click **Protocols** and select **New, Send/Receive over TCP** from the context menu to add a new S&R TCP protocol.
3. Right-click **Send/Receive over TCP** and select **Properties**. In the **General** tab, select **COM Module**.

8.2 Example: S&R TCP Configuration

HIMax

Siemens Simatic 300

Figure 63: Connecting a HIMax to a Siemens Controller

In this example, the protocol Send/Receive over TCP is installed in a HIMax controller. The HIMax is supposed to cyclically communicate via S&R TCP with a Siemens controller (e.g., SIMATIC 300).

In this example, HIMax (client) is the active station that establishes the TCP connection to the passive Siemens SIMATIC 300 (server). Once the connection has been established, both stations are equal and can send and receive data at any point in time.

When connecting the HIMax to the Siemens SIMATIC 300, the following points must be taken into account:

The requirements described in Chapter 8.1 System Requirements apply for the HIMax.

HIMax and Siemens SIMATIC 300 are connected to one another via Ethernet interfaces.

HIMax and Siemens SIMATIC 300 must be located in the same subnet or must have the corresponding routing settings if a router is used.

In this example, the HIMA controller is supposed to send two BYTES and one WORD to the Siemens SIMATIC 300. The variables are received in the Siemens SIMATIC 300 by the function block AG_RECV (FC 6) and are internally transmitted to the function block AG_SEND (FC 5). Siemens SIMATIC 300 sends the variables (unchanged) back to the HIMax controller using the function block AG_SEND (FC 5).

Once the configuration is completed, the user can verify the variable transmission using the HIMA Force Editor.

Figure 64: Data Transfer between a HIMax and a Siemens Controller

Description of the HIMax controller configuration

Element	Description
TCP connection [001]	This dialog box contains all parameters required for communicating with the communication partner (Siemens SIMATIC 300).
Send Data	The variable offsets and types in the controller must be identical with the variable addresses and types with data type <i>UDT_1</i> in the SIMATIC 300.
Receive Data	The variable offsets and types in the HIMax controller must be identical with the variable addresses and types with data type <i>UDT_1</i> in the SIMATIC 300.

Table 217: HIMax Controller Configuration

Description of the Siemens SIMATIC 300 Configuration

Element	Description
Organization block OB1	The function blocks AG_RECV (FC6) and AG_SEND (FC 5) must be created and configured in the OB1 organization block.
AG_RECV (FC 6)	The function block AG_RECV (FC 6) accepts the data received from the communication partner with data type DB1.UDT_1. The inputs ID and LADDR must be appropriately configured for communication with the communication partner.
AG_SEND (FC 5)	The function block AG_SEND (FC 5) transfers the data from data type DB1.UDT_1 to the communication partner. The inputs ID and LADDR must be appropriately configured for communication with the communication partner.
Data block DB1	The data type UDT_1 is defined in the data block DB1.
Data type UDT_1	The addresses and types of the variables in SIMATIC 300 must be identical with the offsets and types of the controller. The data type UDT_1 accepts the received user data and stores them until they are transmitted to the communication partner.

Table 218: Siemens SIMATIC 300 Configuration

8.2.1 S&R TCP Configuration of the Siemens Controller SIMATIC 300

- i** The following step by step instructions for configuring the Siemens controller are not to be considered exhaustive.

This information is provided without guarantee (errors and omissions excepted); refer to the Siemens documentation when developing projects with Siemens controllers.

To create the S&R TCP server in the SIMATIC 300 project

1. Start the SIMATIC manager.
2. In the SIMATIC manager, open the project associated with the SIMATIC 300 controller.
3. In this project, create and configure the *Industrial Ethernet* and the *MPI* connections.

To create the UDT1 data type using the following variables

1. Open the *Function Blocks* directory in the Siemens SIMATIC manager.
2. Select **Add, S7 Block, Data Type** from the main menu and create a data type.
3. Name the data type **UDT1**
4. Give the symbolic name **UDT_1** to the data type.
5. In data type **UDT_1**, create the three **InOut_x** variables as described in the figure below.

Address	Name	Type	Initial value	Comment
0.0		STRUCT		
+0.0	InOut_1	BYTE	B#16#0	
+1.0	InOut_2	BYTE	B#16#0	
+2.0	InOut_3	WORD	W#16#0	
=4.0		END_STRUCT		

Figure 65: List of Variables in the Siemens UDT1 Block

- i** During cyclic and acyclic data exchange, note that some controllers (e.g., SIMATIC 300) add so-called *pad bytes*. Pad bytes ensure that all data types greater than one byte always begin at an even offset and that also the total size of the defined variables is even.
In such a case, dummy bytes must be used on the correct place of the HIMax controller (see Chapter 8.6 Third-Party Systems with Pad Bytes).

To create the DB1 data block for the FC 5 and FC 6 function blocks

1. Select **Add, S7 Function Block, Data Block** on the main menu and create a data block.
2. Enter the name **DB1** for the data block.
3. Enter the symbolic name **DB1** for the data block.
4. Assign the *UDT_1* data type to the *DB1* data block.
5. In the *DB1* data block, configure the data types such as described in the figure below.

Address	Name	Type	Initial val	Comment
0.0		STRUCT		
+0.0	Enable	BOOL	TRUE	
+2.0	SendTime	S5TIME	S5T#100MS	
+4.0	RecvTime	S5TIME	S5T#10MS	
+6.0	UDT_1	"UDT_1"		
=10.0		END_STRUCT		

Figure 66: List of Variables in the Siemens DB1 Function Block

To create the following symbols in the Symbol Editor

1. Double-click the **OB1** organization block to open the *KOP/AWL/FUP* dialog box.
2. Select **Extras, Symbol Table** from the main menu to open the Symbol Editor.
3. Add the variables **M 1.0...MW 5** in the *Symbol Editor* such as specified in the figure below.

	Status	Symbol	Address	Data type
1		DB1	DB 1	DB 1
2		RecDone	M 1.0	BOOL
3		RecError	M 1.1	BOOL
4		SendDone	M 1.2	BOOL
5		SendError	M 1.3	BOOL
6		RecStatus	MW 1	WORD
7		RecLen	MW 3	INT
8		SendStatus	MW 5	WORD
9		Cycle Execution	OB 1	OB 1
10		UDT_1	UDT 1	UDT 1
11				

Figure 67: SIMATIC Symbol Editor

To create the AG_RECV (FC 6) function block

1. Open the *KOP/AWL/FUP* dialog box.
2. From the structure tree located on the left side of the Symatic Manager, select the following function blocks in the given order:
one OR gate
one S_VIMP
one AG_RECV (FC 6)
3. Drag these function blocks onto the *OB1* organization block.
4. Connect and configure the *function blocks* as described in the figure below.
5. Right-click the **AG_RECV (FC 6)** function block, and then click **Properties**.
6. Deactivate **Active Connection Setup** and configure the ports.

7. Note down the *LADDR* function block parameter and enter it in the function chart on the *AG_RECV (FC 6)* function block.

Figure 68: Receive Function Chart

To create the AG_SEND (FC 5) function block

1. Open the KOP/AWL/FUP dialog box.
2. From the structure tree located on the left side of the Symatic Manager, select the following function blocks in the given order:
one OR gate
one S_VIMP
one AG_SEND (FC 5)
3. Drag these function blocks onto the OB1 organization block.
4. Connect and configure the *function blocks* as described in the figure below.
5. Right-click the **AG_SEND (FC 5)** function block, and then click **Properties**.
6. Deactivate **Active Connection Setup** and configure the ports.
7. Note down the *LADDR* function block parameter and enter it in the function chart on the **AG_SEND (FC 5)** function block.

Figure 69: Send Function Chart

To load the code into the SIMATIC 300 controller

1. Start the **Code Generator** for the program.
2. Make sure that the code was generated without error.
3. Load the code into the SIMATIC 300 controller.

8.2.2 S&R TCP Configuration of the HIMax Controller

For more information on how to configure the HIMax controllers and use the SILworX programming tool, refer to the SILworX First Steps manual.

To create the following global variables in the Variable Editor

1. In the structure tree, open **Configuration, Global Variables**.
2. Right-click the **Global Variables**, and then click **Edit**.
3. Create the global variables as described in Table 219.

Name	Type
Siemens_HIMA1	Byte
Siemens_HIMA2	Byte
Siemens_HIMA3	WORD
HIMA_Siemens1	Byte
HIMA_Siemens2	Byte
HIMA_Siemens3	WORD

Table 219: Global Variables

To create the S&R TCP protocol in the resource

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Protocols**, then click **New**.
3. Select **Send/Receive over TCP** and enter a name for the protocol.
4. Click **OK** to create a new protocol.
5. Right-click **Send/Receive over TCP**, then click **Properties**.
6. Click **COM Module**. The remaining parameters retain the default values.

To create the TCP connection

1. Right-click **Send/Receive over TCP**, then click **New**.
2. Right-click **TCP Connection**, then click **Properties**.
3. Configure the properties such as specified in the figure.

Figure 70: TCP Connection Properties in SILworX

- If parameters for cyclic data exchange between two controllers should be set, the option *Cyclic data transfer* must be activated in the *Properties* dialog box for the TCP Connection.
-

To configure the receive data of the HIMax controller

1. Right-click **TCP Connection**, then click **Edit**.
2. Select the **Process Variables** tab.
3. Drag the following global variables from the **Object Panel** onto the **Input Signals** area.

Global Variable	Type
Siemens_HIMA1	Byte
Siemens_HIMA2	Byte
Siemens_HIMA3	WORD

Table 220: Variables for Receive Data

4. Right-click anywhere in the **Register Inputs** area, and then click **New Offsets** to renumber the variable offsets.

- i** Take into account that the variable offsets in the HIMax controller must be identical with the variable addresses with *UDT_1* data type in the SIMATIC 300.

To configure the send data of the HIMax controller

1. Right-click **TCP Connection**, then click **Edit**.
2. Select the **Process Variables** tab.
3. Drag the following global variables from the **Object Panel** onto the **Input Signals** area.

Global Variable	Type
HIMA_Siemens1	Byte
HIMA_Siemens2	Byte
HIMA_Siemens3	WORD

Table 221: Variables for Send Data

4. Right-click anywhere in the **Register Inputs** area, and then click **New Offsets** to renumber the variable offsets.

- i** Note that the variable offsets in the HIMax controller must be identical with the variable addresses with *UDT_1* data type in the SIMATIC 300.

To verify the S&R TCP configuration

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive Protocol over TCP**.
2. Click the **Verification** button located on the Action Bar, and then click **OK** to confirm the action.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

8.3 TCP S&R Protocols Menu Functions

8.3.1 Edit

The **Edit** dialog box for the S&R TCP protocol contains the following tab:

System Variables

System variables are used to evaluate the state of the TCP Send Receive protocol from within the user program.

Element	Description
Active Connection Count	System variable providing the number of active (not disturbed) connections.
Disturbed Connection Count	System variable providing the number of disturbed connections. Disturbed means that the TCP connection was interrupted due to a timeout or an error.
Status	No function

Table 222: System Variables S&R TCP

8.3.2 Properties

Over a TCP connection, data is exchanged cyclically or acyclically. The S&R TCP function blocks are required for the acyclic data exchange.

On a connection, data cannot be simultaneously exchanged cyclically and acyclically.

General

Name	Description				
Type	Send/Receive over TCP				
Name	Name for the current Send/Receive over TCP Protocol. A maximum of 31 characters.				
Module	Selection of the COM module within which the protocol is processed.				
Activate Max. μ P Budget	<p>Activated: Adopt the μP budget limit from the Max. μP Budget in [%] field.</p> <p>Deactivated: Do not use the μP budget limit for this protocol.</p>				
Max. μ P budget in [%]	<p>Maximum μP budget for the module that can be used for processing the protocols.</p> <p>Range of values: 1...100% Default value: 30%</p>				
Behavior on CPU/COM Connection Loss	<p>If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. Example: the communication module is removed when communication is running.</p> <p>If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change.</p> <p>For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value.</p> <table> <tr> <td>Adopt Initial Data</td> <td>Input variables are reset to their initial values.</td> </tr> <tr> <td>Retain Last Value</td> <td>The input variables retains the last value.</td> </tr> </table>	Adopt Initial Data	Input variables are reset to their initial values.	Retain Last Value	The input variables retains the last value.
Adopt Initial Data	Input variables are reset to their initial values.				
Retain Last Value	The input variables retains the last value.				

Table 223: S&R TCP General Properties

CPU/COM

The default values of the parameters provide the fastest possible data exchange of S&R TCP data between the COM module (COM) and the processor module (CPU) within the controller. These parameters should only be changed if it is necessary to reduce the COM and CPU loads for an application, and the process allows this change.

-
- i** Only experienced programmers should modify the parameters. Increasing the COM and CPU refresh rate means that the effective refresh rate of the S&R TCP data is also increased. The system time requirements must be verified.
-

Name	Description
Process Data Refresh Rate [ms]	Refresh rate in milliseconds at which the COM and CPU exchange S&R TCP protocol data. If the Refresh Rate is zero or lower than the cycle time for the controller, data is exchanged as fast as possible. Range of values: 0...($2^{31}-1$), default value: 0.
Force Process Data Consistency	Activated: Transfer of the S&R TCP data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of the S&R TCP data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 bytes per data direction.

Table 224: Parameters of COM/CPU

8.4 Menu Functions for TCP Connection

8.4.1 Edit

The **Edit** menu function is used to open the tabs Process Variables and System Variables.

Process Variables

Input Signals

The *Input Signals* area contains the variables for cyclic data exchange that this controller should receive.

Any variables can be created in the *Input Signals* tab. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables (send data) of the communication partner.

Output Signals

The variables for cyclic data exchange sent by this controller are entered in the *Output Signals* area.

Any variables can be created in the *Output Signals* tab. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables (receive data) of the communication partner.

8.4.2 System Variables

Using the variables in the *System Variables* tab, the state of the TCP connection can be assessed from within the user program.

Name	Description
Bytes received	Number of bytes received so far.
Bytes sent	Number of bytes sent so far.
Error Code	Error code of the TCP connection. See Chapter 8.8.3.
Error Code Timestamp [ms]	Millisecond fraction of the timestamp. Point in time when the error occurred.
Error Code Timestamp [s]	Second fraction of the timestamp. Point in time when the error occurred.
Partner Request Timeout	With acyclic data transfer: Timeout within which the communication partner must receive at least one time data after data sending. 0=Off 1... $2^{31}-1$ [ms]
Partner Connection State	If no data is received within the timeout, Partner Connection State is set to <i>Not Connected</i> and the connection is restarted. 0=No connection 1=Connection OK
Status	TCP connection status. (see Chapter 8.8.5)

Table 225: System Variables

8.4.3 Properties

Over a TCP connection, data is exchanged cyclically or acyclically. The S&R TCP function blocks are required for the acyclic data exchange. The S&R TCP function blocks cannot be used for cyclic data exchange.

Name	Description
Type	TCP connection
Name	Any unique name for one TCP connection. A maximum of 31 characters.
ID	Any unique identification number (ID) for each TCP connection. The ID is also required as a reference for the S&R TCP function blocks. Range of values: 0..255 Default value: 0
Mode	<p>Server (default value): This station operates as a server (passive mode). The connection is established by the communication partner (client). Once the connection has been established, both communication partners are equal and can send data at any time. The own port must be specified.</p> <p>Server with defined partner: This station operates as a server (passive mode). The connection is established by the communication partner (client). Once the connection has been established, both communication partners are equal and can send data at any time. If the IP address and/or port of the communication partner are defined here, only the specified communication partner can connect to the server. All other stations are ignored. If one of the parameters (IP address or port) is set to zero, the parameter is not verified.</p> <p>Client: This station operates as a client, i.e., the station establishes the connection to the communication partner. IP address and port of the communication partner must be specified. Also an own port can optionally be defined.</p>
Partner IP address	IP address of the communication partner. 0.0.0.0: any IP address is permitted. Valid range: 1.0.0.0...223.255.255.255, Except for: 127.x.x.x Default value: 0
Partner port	Port of the communication partner. 0: Any port Ports that are reserved or already used (1...1024), are rejected by the COM OS. Range of values: 0 ... 65535 Default value: 0

Own Port	<p>Own port. 0: Any port Ports that are reserved or already used (1...1024), are rejected by the COM OS. Range of values: 0...65535 Default value: 0</p>
Cyclic data transfer	<p>Deactivated (default value) Cyclic data transfer is deactivated. Function blocks must be used to program the data exchange over this TCP connection. No cyclic E/A data may be defined on this connection.</p>
	<p>Activated: Cyclic data transfer is active. Data is defined in the Process Variable dialog box for the TCP connection. Receive data must be defined. No function blocks can be used on this connection.</p>
Send Interval [ms]	<p>Only editable with cyclic data transfer. The send interval is set here. Range of values 10...2147483647 ms (lower values are rounded to 10 ms) Default value: 0</p>
Keep Alive Interval [s]	<p>Time period until the connection monitoring provided by the TCP is activated. Zero deactivates the connection monitoring. If no data is exchanged within the specified KeepAlive interval, the KeepAlive samples are sent to the communication partner. If the connection still exists, the KeepAlive samples are acknowledged by the communication partner. If no data is exchanged between the partners within a period of > 10 KeepAlive interval, the connection is closed. If no response is received after a data packet sending, the data packet is resent in predefined intervals. The connection is aborted after 12 unsuccessful resends (approx. 7 minutes). Range of values 1...65535s Default value: 0 = deactivated</p>
Partner Request Timeout [ms]	<p>With acyclic data transfer: Timeout within which the communication partner must receive at least one time data after data sending. If no data is received within the timeout, <i>Partner connection state</i> is set to <i>not connected</i> and the connection is restarted. After a timeout or another error closed the connection, the active side re-establishes the connection with a delay of 10 x PartnerRequestTimeout or a delay of 10 seconds if PartnerRequestTimeout is equal to 0. The passive side opens the port within half of this time. 0=Off Range of values: 1...$2^{31}-1$ [ms] Default value: 0</p>

Table 226: S&R TCP Connection Properties

8.5 Data exchange

S&R TCP operates according to the client/server principle. The connection is established by the communication partner which is configured as a client. Once the connection has been established, both communication partners are equal and can send data at any point in time.

S&R TCP does not have its own data protection protocol; rather, it uses TCP/IP directly. As the data sent by the TCP are arranged in a data stream, it must be ensured that offsets and types of the variables to be exchanged on the receiving station are identical with the ones on the sending station.

S&R TCP is compatible with the Siemens SEND/RECEIVE interface and allows cyclical data exchange with the Siemens S7 function blocks AG_SEND (FC5) and AG_RECV (FC6) (see Chapter 8.2, Example of S&R TCP Configuration).

Further, HIMA provides five S&R TCP function blocks for controlling and individually configuring communication using the user program. With the S&R TCP function blocks, any arbitrary protocol transferred over TCP (e.g., Modbus) can be sent and received.

8.5.1 TCP Connections

For each connection to a communication partner over S&R TCP, at least one TCP connection must exist in the HIMax controller.

The identification number of the TCP connection and the addresses/ports of the own controller and of the communication partner's controller must be set in the *Properties* dialog box for the TCP connection.

A maximum of 32 TCP connections can be established in a HIMax controller.

These TCP connections must have different identification numbers and different addresses/ports.

To create a new TCP connection

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Protocols**, then click **New**.
3. Select **Send/Receive over TCP** and enter a name for the protocol.
4. Click **OK** to create a new protocol.
5. Right-click **Send/Receive over TCP**, then click **Properties**.
6. Select **COM Module**. The remaining parameters retain the default values.

TIP

The HIMax/HIMatrix controller and the third-party system must be located in the same subnet or must have the corresponding routing settings if a router is used.

8.5.2 Cyclic Data Exchange

If data is exchanged cyclically, a send interval must be defined in the HIMax/HIMatrix controller and in the communication partner.

The send interval defines the cyclic time period within which the sending communication partner sends the variables to the receiving communication partner.

- To ensure a continuous data exchange, both communication partners should define almost the same send interval (see Chapter 8.5.5, Flow Control).
- For cyclic data exchange, the *Cyclic Data Transfer* option must be activated in the TCP connection in use.
- If the *Cyclic Data Transfer* option is activated in a TCP connection, no function blocks may be used.
- The variables to be sent and received are assigned in the *Process Variable* dialog box for the TCP connection. Receive data **must** exist, send data is optional.

-
- i** The same variables (same offsets and types) that are defined as send data in a station, must be defined as receive data in the other station.
-

8.5.3 Acyclic Data Exchange with Function Blocks

In HIMax/HIMatrix controllers, the acyclic data exchange is controlled by the user program via the TCP S&R function blocks. Data exchange can thus be controlled using a timer or a mechanical switch connected to a physical input of the HIMax/HIMatrix controller.

- The *Cyclic Data Transfer* option must be deactivated in the TCP connection in use.
- Only one S&R TCP function block may send at any given time.
- The variables to be sent or received are assigned in the *Process Variables* dialog box for the S&R TCP function blocks (all except for *Reset*).

-
- i** The same variables (same offsets and types) that are defined as send data in a station, must be defined as receive data in the other station.
-

8.5.4 Simultaneous Cyclic and Acyclic Data Exchange

For this purpose, one TCP connection must be configured for cyclic data and one TCP connection for acyclic data. The two TCP connections must use different partner IP addresses and partner ports.

One individual TCP connection cannot be simultaneously used for cyclic and acyclic data exchange.

8.5.5 Flow Control

The flow control is a component of the TCP and monitors the continuous data traffic between two communication partners.

With cyclic data transfer, at least one packet must be received after a maximum of 3 to 5 packets have been sent; otherwise, transmission is blocked until a packet is received or the connection monitoring process terminates the connection.

The number (3...5) of potential transmissions without packet reception depends on the size of the packets to be sent.

Number=5 for small packets < 4kB.

Number=3 for big packets \geq 4kB.

- While planning the project, it must be ensured that no station sends more data than the other station can simultaneously process.
- To ensure a cyclical data exchange, both communication partners should define almost the same send interval

8.6 Third-Party Systems with Pad Bytes

During cyclic and acyclic data exchange, note that some controllers (e.g., SIMATIC 300) add so-called *pad bytes*. Pad bytes ensure that all data types exceeding one byte always begin at an even offset and that the total size of the packets (in bytes) is also even.

In the HIMax/HIMatrix controller, dummy bytes must be added in place of pad bytes in the corresponding positions.

Address	Name	Type	Initial value
0.0		STRUCT	
+0.0	InOut_1	BYTE	B#16#0
+2.0	InOut_3	WORD	W#16#0
=4.0		END_STRUCT	

Figure 71: Siemens List of Variables

In the Siemens controller, a *pad byte* is added (not visible) such that the *InOut_3* variable begins at an even offset.

Output Signals					
F	Name	Data type	Offset	▼	Global Variable
1	InOut_1	BYTE	0		InOut_1
2	Dummy	BYTE	1		Dummy
3	InOut_3	WORD	2		InOut_3

Figure 72: HIMax/HIMatrix List of Variables

In the HIMax/HIMatrix controller, a *dummy byte* must be added such that the variable *InOut_3* has the same offset as in the Siemens controller.

8.7 S&R TCP Function Blocks

If the cyclic data transfer is not sufficient flexible, data can also be sent and received using the S&R TCP function blocks. The *Cyclic Data Transfer* option must be deactivated in the TCP connection in use.

The S&R TCP function blocks is used to tailor the data transfer over TCP/IP to best meet the project requirements.

The function blocks are configured in the user program. The functions (Send, Receive, Reset) of the HIMax/HIMatrix controller can thus be set and evaluated in the user program.

S&R TCP function blocks are required for the acyclic data exchange. These function blocks are not required for the cyclic data exchange between server and client.

The configuration of the S&R TCP function blocks is described in Chapter 14.1.

The following function blocks are available:

Function block	Function description
TCP_Reset (see Chapter 8.7.1)	TCP connection reset
TCP_Send (see Chapter 8.7.2)	Sending of data
TCP_Receive (see Chapter 8.7.3)	Reception of data packets with fixed length
TCP_ReceiveLine (see Chapter 8.7.4)	Reception of an ASCII line
TCP_ReceiveVar (see Chapter 8.7.5)	Reception of data packets with variable length (with length field)
LATCH	Only used within other function blocks
PIG	Only used within other function blocks
PIGII	Only used within other function blocks

Table 227: Function Blocks for S&R TCP Connections

8.7.1 TCP_Reset

Figure 73: Function Block TCP_Reset

The **TCP Reset** function block is used to re-establish a disturbed connection if a send or receive function block reports a timeout error (16#8A).

- To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A-Inputs	Description	Type
A_Req	Rising edge starts the function block	BOOL
A_Id	Identification number (<i>ID</i>) of the disturbed TCP connection to be reset.	INT

Table 228: A-Inputs for the TCP_Reset Function Block

A_Outputs	Description	Type
A_Busy	TRUE: The TCP connection is still being reset.	BOOL
DONE	TRUE: The data transmission ended without error.	BOOL
A_Status	The status and error code of the function block and of the TCP connection are output on <i>A_Status</i> .	DWORD

Table 229: A-Outputs for the TCP_Reset Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **Reset** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the **Reset** function block (in the Function Blocks directory) to the **TCP_Reset** function block (in the user program). These must be created beforehand using the Global Variable Editor.
-

Connect the *F-Inputs* of the **TCP_Reset** function block in the user program to the same variables that will be connected to the outputs of the **Reset** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Busy	BOOL
F_Done	BOOL
F_Status	DWORD

Table 230: F-Inputs for the TCP_Reset Function Block

Connect the *F-Outputs* of the **TCP_Reset** function block in the user program to the same variables that will be connected to the outputs of the **Reset** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD

Table 231: F-Outputs for the TCP_Reset Function Block

To create the Reset function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive over TCP, Function Blocks, New.**
2. Select the **Reset** function block and click **OK**.
3. Right-click the **Reset** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **Reset** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **TCP_Reset** function block in the user program.

Inputs	Type
ID	DWORD
REQ	BOOL

Table 232: Input System Variables

Connect the outputs of the **Reset** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **TCP_Reset** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
DONE	BOOL
STATUS	DWORD

Table 233: Output System Variables

To operate the TCP_Reset function block, the following steps are essential:

1. In the user program, set the identification number for the disturbed TCP connection on the *A_ID* input.
2. In the user program, set the *A_Req* input to TRUE.

The function block reacts to a rising edge on *A_Req*.

The *A_Busy* output is set to TRUE until a reset is sent to the specified TCP connection. Afterwards, *A_Busy* is set to FALSE and *A_Done* is set to TRUE.

8.7.2 TCP_Send

Figure 74: Function Block TCP_Send

The **TCP_Send** function block is used for acyclically send variables to a communication partner. A function block with the same variables and offsets, e.g., *Receive*, must be configured in the communication partner.

- To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A-Inputs	Description	Type
A_Req	The rising edge starts the function block.	BOOL
A_Id	Identification number of the configured TCP connection to the communication partner to which data should be sent.	INT
A_Len	Number of transmitted variables, expressed in bytes. A_Len must be greater than zero and must not end within a variable.	INT

Table 234: A-Inputs for the TCP_Send Function Block

A_Outputs	Description	Type
A_Busy	TRUE: Data is still being transmitted.	BOOL
DONE	TRUE: The data transmission ended without error.	BOOL
ERROR	TRUE: An error occurred FALSE: No error	BOOL
A_Status	The status and error code of the function block and of the TCP connection are output on A_Status.	DWORD

Table 235: A-Outputs for the TCP_Send Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **Send** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the **Send** function block (in the Function Blocks directory) to the **TCP_Send** function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Inputs* of the **TCP_Send** function block in the user program to the same variables that will be connected to the outputs of the **Send** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Busy	BOOL
F_Done	BOOL
F_Error	BOOL
F_Status	DWORD

Table 236: F-Inputs for the TCP_Send Function Block

Connect the *F-Outputs* of the **TCP_Send** function block in the user program to the same variables that will be connected to the inputs of the **Send** function block in the structure tree.

F-Outputs	Type
F_Id	DWORD
F_Len	INT
F_Req	BOOL

Table 237: F-Outputs for the TCP_Send Function Block

To create the Send function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive over TCP, Function Blocks, New.**
2. Select the **Send** function block and click **OK**.
3. Right-click the **Send** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the outputs of the **Send** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **TCP_Send** function block in the user program.

Inputs	Type
ID	DWORD
LEN	INT
REQ	BOOL

Table 238: Input System Variables

Connect the outputs of the **Send** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **TCP_Send** function block in the user program.

Outputs	Type
Ack	BOOL
Busy	BOOL
Done	BOOL
ERROR	BOOL
STATUS	DWORD

Table 239: Output System Variables

Data	Description
Send data	Any variables can be created in the <i>Process Variables</i> tab. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables of the communication partner.

Table 240: Send Data

The following steps are essential to operate the TCP_Send function block:

- i The send variables must be created in the *Process Variables* tab of the *Send* dialog box. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables of the communication partner.

1. In the user program, set the identification number of the TCP connection on the *A_ID* input.
2. In the user program, set the expected length (in bytes) of the variables to be sent on the *A_Len* input.
3. In the user program, set the *A_Req* input to TRUE.

- i The function block reacts to a rising edge on *A_Req*.

The *A_Busy* output is set to TRUE until the variables have been sent. Afterwards, *A_Busy* is set to FALSE and *A_Done* is set to TRUE.

If the sending process was not successful, the *A_Error* output is set to TRUE and an error code is output to *A_Status*.

8.7.3 TCP_Receive

Figure 75: Function Block TCP_Receive

The **TCP_Receive** function block is used to receive predefined variables from the communication partner.

A function block with the same variables and offsets, e.g., **TCP_Send**, must be configured in the communication partner.

-
- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).
-

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A-Inputs	Description	Type
A_Req	The rising edge starts the function block.	BOOL
A_Id	Identification number of the configured TCP connection to the communication partner from which data should be received.	INT
A_Tmo	Receive timeout If no data are received within the timeout, the function block stops and an error message appears. If the A_Tmo input is not used or set to zero, the timeout is deactivated.	TIME
A_RLen	A_RLen is the expected length of the variables to be received, expressed in bytes. A_RLen must be greater than zero and must not end within a variable.	INT

Table 241: A-Inputs for the TCP_Receive Function Block

A_Outputs	Description	Type
A_Busy	TRUE: Data is still being received.	BOOL
A_Valid	TRUE: The data reception ended without error.	BOOL
ERROR	TRUE: An error occurred FALSE: No error	BOOL
A_Status	The status and error code of the function block and of the TCP connection are output on A_Status.	DWORD
A_Len	Number of received bytes.	INT

Table 242: A-Outputs for the TCP_Receive Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **Receive** function block in structure tree. The prefix F means Field.

-
- i** Common variables are used to connect the **Receive** function block (in the Function Blocks directory) to the **TCP_Receive** function block (in the user program). These must be created beforehand using the Variable Editor.
-

Connect the *F-Inputs* of the **TCP_Receive** function block in the user program to the same variables that will be connected to the outputs of the **Receive** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Busy	BOOL
F_Valid	BOOL
F_Error	BOOL
F_Status	DWORD
F_Len	INT

Table 243: A-Inputs for the TCP_Receive Function Block

Connect the *F-Outputs* of the **TCP_Receive** function block in the user program to the same variables that will be connected to the inputs of the **Receive** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	DWORD
F_Tmo	INT
F_RLen	INT

Table 244: F-Outputs for the TCP_Receive Function Block

To create the corresponding Receive function block in the structure tree:

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive over TCP, Function Blocks, New.**
2. Select the **Receive** function block and click **OK**.
3. Right-click the **Receive** function block, and then click **Edit**.
 The window for assigning variables to the function blocks appears.

Connect the inputs of the **Receive** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **TCP_Receive** function block in the user program.

Inputs	Type
ID	INT
REQ	BOOL
RLEN	INT
TIMEOUT	TIME

Table 245: Input System Variables

Connect the outputs of the **Receive** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **TCP_Receive** function block in the user program.

Outputs	Type
Ack	BOOL
Busy	BOOL
ERROR	BOOL
LEN	INT
STATUS	DWORD
VALID	BOOL

Table 246: Output System Variables

Data	Description
Receive variables	Any variables can be created in the <i>Process Variables</i> tab. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables of the communication partner.

Table 247: Receive Variables

To operate the TCP_Receive function block, the following steps are essential:

-
- i The receive variables must be created in the *Process Variables* tab located in the *Receive* dialog box. Offsets and types of the receive variables must be identical with offsets and types of the send variables of the communication partner.
-

1. In the user program, set the identification number for the TCP connection on the *A_ID* input.
2. In the user program, set the receive timeout on the *A_Tmo* input.
3. In the user program, set the expected length of the variables to be received on the *A_RLen* input.
4. In the user program, set the *A_Req* input to TRUE.

-
- i The function block starts with a rising edge on *A_Req*.
-

The *A_Busy* output is set to TRUE until the variables have been received or the receive timeout has expired. Afterwards, *A_Busy* is set to FALSE and *A_Valid* or *A_Error* to TRUE.

If no error occurred during the variable reception, the *A_Valid* output is set to TRUE. The variables defined in the *Data* tab can be evaluated.

If an error occurred during the variable reception, the *A_Error* output is set to TRUE and an error is output to *A_Status*.

8.7.4 TCP_ReceiveLine

Figure 76: Function Block TCP_ReceiveLine

The **TCP_ReceiveLine** function block is used for receiving an ASCII character string with LineFeed (16#0A) from a communication partner.

- i** To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Inputs and Outputs of the Function Block with Prefix A:

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A-Inputs	Description	Type
A_Req	Rising edge starts the function block.	BOOL
A_Id	Identification number of the configured TCP connection to the communication partner from which data should be received.	INT
A_Tmo	Receive timeout If no data are received within the timeout, the function block stops and an error message appears. If the input is not used or set to zero, the timeout is deactivated.	TIME
A_MLen	Maximum length of a line to be received, expressed in bytes. The receive variables must be created in the <i>Data</i> tab located in the COM function block. Transmitted bytes = Min (A_MLen, line length, length of the data range).	INT

Table 248: A-Inputs for the TCP_ReceiveLine Function Block

A_Outputs	Description	Type
A_Busy	TRUE: Data is still being received.	BOOL
A_Valid	TRUE: The data reception ended without error.	BOOL
ERROR	TRUE: An error occurred FALSE: No error	BOOL
A_Status	The status and error code of the function block and of the TCP connection are output on A_Status.	DWORD
A_Len	Number of received bytes.	INT

Table 249: A-Outputs for the TCP_ReceiveLine Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **ReceiveLine** function block in structure tree. The prefix F means Field.

Common variables are used to connect the **ReceiveLine** function block in the structure tree (located in the Function Blocks directory) to the **TCP_ReceiveLine** function block (in the user program). These must be created beforehand using the Variable Editor.

Connect the *F-Inputs* of the **TCP_ReceiveLine** function block in the user program to the same variables that will be connected to the outputs of the **ReceiveLine** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Busy	BOOL
F_Valid	BOOL
F_Error	BOOL
F_Status	DWORD
F_Len	INT

Table 250: F-Inputs for the TCP_ReceiveLine Function Block

Connect the *F-Outputs* of the **TCP_ReceiveLine** function block in the user program to the same variables that will be connected to the inputs of the **ReceiveLine** function block in the structure tree.

F-Outputs	Type
A_Req	BOOL
A_Id	INT
A_Tmo	TIME
A_MLen	INT

Table 251: A-Outputs for the TCP_ReceiveLine Function Block

To create the corresponding ReceiveLine function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive over TCP, Function Blocks, New**.
2. Select the **ReceiveLine** function block and click **OK**.
3. Right-click the **ReceiveLine** function block, and then click **Edit**.
 The window for assigning variables to the function blocks appears.

Connect the outputs of the **ReceiveLine** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **TCP_ReceiveLine** function block in the user program.

Inputs	Type
ID	INT
MLEN	INT
REQ	BOOL
TIMEOUT	TIME

Table 252: Input System Variables

Connect the outputs of the **ReceiveLine** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **TCP_ReceiveLine** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
ERROR	BOOL
LEN	INT
STATUS	DWORD
VALID	BOOL

Table 253: Output System Variables

Data	Description
Receive variables	The <i>Process Variables</i> tab should only contain variables of type BYTE. Offsets of the variables must be identical with offsets of the variables of the communication partner.

Table 254: Receive Variables

To operate the **TCP_ReceiveLine** function block, the following steps are essential:

-
- i** The receive variables of type BYTE must be created in the tab *Process Variables* located in the *ReceiveLine* dialog box. Offsets of the receive variables must be identical with offsets of the send variables of the communication partner.
-

1. In the user program, set the identification number for the TCP connection on the *A_ID* input.
 2. In the user program, set the receive timeout on the *A_Tmo* input.
 3. In the user program, set the maximum length of the line to be received on the *A_MLen* input.
-

- i** *A_Mlen* must be greater than zero and determines the size of the receive buffer in bytes.
If the receive buffer is full and a line end has not yet occurred, the reading process ends and no error message appears.
The number of received bytes is output to the *A_Len* output:
Received bytes = Min (A_MLen, line length, length of the data range).
-

4. In the user program, set the *A_Req* input to TRUE.
-

- i** The function block reacts to a rising edge on *A_Req*.
-

The *A_Busy* output is set to TRUE if the receive buffer is full or the end of line *LineFeed* is received or the receive time-put has expired. Afterwards, *A_Busy* is set to FALSE and *A_Valid* or *A_Error* to TRUE.

If no error occurred during the line reception, the *A_Valid* output is set to TRUE. The variables defined in the Data tab can be evaluated.

If an error occurred during the line reception, the *A_Error* output is set to TRUE and an error is output to *A_Status*.

8.7.5 TCP_ReceiveVar

Figure 77: Function Block TCP_ReceiveVar

The **TCP_ReceiveVar** function block is used to evaluate data packets with variable length and containing a length field.

- i To configure the function block, drag it from the function block library onto the user program (see also Chapter 14.1).

Functional Description

The received data packets must have the structure represented in the figure below (e.g., Modbus protocol). Modifying the input parameters *A_LfPos*, *A_LfLen*, *A_LfFac*, *A_LfLen*, the received data packets can be adapt to any protocol format.

The received data packet is composed of a header and a data range. The header contains data such as subscriber address, telegram function, length field etc. required for establishing communication. To evaluate the data range, separate the header and read the length field.

The size of the header is entered in the *A_LfAdd* parameter.

The length of the data range must be read from the length field of the data packet currently read. The position of the length field is entered in *A_LfPos*. The size of the length field expressed in bytes is entered in *LfLen*. If the length is not expressed in bytes, the corresponding conversion factor must be entered in *A_LfFac* (e.g., 2 for WORD or 4 for DOUBLE WORD).

Figure 78: Data Packet Structure

Inputs and Outputs of the Function Block with Prefix A

These inputs and outputs can be used to control and evaluate the function block using the user program. The prefix A means Application.

A-Inputs	Description	Type
A_Req	Rising edge starts the function block.	BOOL
A_Id	Identification number (<i>ID</i>) of the configured TCP connection to the communication partner from which the data should be received.	DWORD
A_Tmo	Receive timeout If no data are received within the timeout, the function block stops and an error message appears. If the input is not used or set to zero, the timeout is deactivated.	INT
A_LfPos	Start position of the length field in the data packet; the numbering begins with zero. (measured in bytes)	USINT
A_LfLen	Size of the <i>A_LfLen</i> length field in bytes. Permitted: 1, 2 or 4 bytes.	USINT
A_LfFac	Conversion factor in bytes if the value set in the length field is not expressed in bytes. If the input is not used or set to zero, 1 is used as default value.	USINT
A_LfAdd	Size of the header in bytes.	USINT

Table 255: A-Inputs for the TCP_ReceiveVar Function Block

A-Outputs	Description	Type
A_Busy	TRUE: Data is still being received.	BOOL
A_Valid	TRUE: The data reception ended without error.	BOOL
ERROR	TRUE: An error occurred during the reading process FALSE: No error	BOOL
A_Status	The status and error code of the function block and of the TCP connection are output on A_Status.	DWORD
A_Len	Number of received bytes.	INT

Table 256: A-Outputs for the TCP_ReceiveVar Function Block

Inputs and Outputs of the Function Block with Prefix F:

These inputs and outputs of the function block establish the connection to the **ReceiveVar** function block in structure tree. The prefix F means Field.

- i** Common variables are used to connect the **ReceiveVar** function block in the structure tree (located in the Function Blocks directory) to the **TCP_ReceiveVar** function block (in the user program). These must be created beforehand using the Variable Editor.

Connect the *F-Inputs* of the **TCP_ReceiveVar** function block in the user program to the same variables that will be connected to the outputs of the **ReceiveVar** function block in the structure tree.

F-Inputs	Type
F_Ack	BOOL
F_Busy	BOOL
F_Valid	BOOL
F_Error	BOOL
A_Status	DWORD
A_Len	INT

Table 257: F-Inputs for the TCP_ReceiveVar Function Block

Connect the *F-Outputs* of the **TCP_ReceiveVar** function block in the user program to the same variables that will be connected to the inputs of the **ReceiveVar** function block in the structure tree.

F-Outputs	Type
F_Req	BOOL
F_Id	INT
F_Tmo	TIME
F_LfPos	USINT
A_LfLen	USINT
A_LfFac	USINT
A_LfAdd	USINT

Table 258: F-Outputs for the TCP_ReceiveVar Function Block

To create the ReceiveVar function block in the structure tree

1. In the structure tree, open **Configuration, Resource, Protocols, Send/Receive over TCP, Function Blocks, New**.
2. Select the **ReceiveVar** function block and click **OK**.
3. Right-click the **Receive** function block, and then click **Edit**.
 - The window for assigning variables to the function blocks appears.

Connect the inputs of the **ReceiveVar** function block in the structure tree to the same variables that have been previously connected to the *F-Outputs* of the **TCP_ReceiveVar** function block in the user program.

Inputs	Type
ID	INT
Lf Add	USINT
Lf Fac	USINT
Lf Len	USINT
Lf Pos	USINT
REQ	BOOL
TIMEOUT	TIME

Table 259: Input System Variables

Connect the inputs of the **ReceiveVar** function block in the structure tree to the same variables that have been previously connected to the *F-Inputs* of the **TCP_ReceiveVar** function block in the user program.

Outputs	Type
ACK	BOOL
BUSY	BOOL
ERROR	BOOL
LEN	INT
STATUS	DWORD
VALID	BOOL

Table 260: Output System Variables

Data	Description
Receive variables	Any variables can be created in the <i>Process Variables</i> tab. Offsets and types of the received variables must be identical with offsets and types of the transmitted variables of the communication partner.

Table 261: Receive Variables

To operate the **TCP_ReceiveVar** function block, the following steps are essential:

-
- i** The receive variables must be created in the *Process Variables* tab located in the *Variables* dialog box. Offsets and types of the receive variables must be identical with offsets and types of the send variables of the communication partner.
-

1. In the user program, set the identification number for the TCP connection on the *A_ID* input.
 2. In the user program, set the receive timeout on the *A_Tmo* input.
 3. In the user program, set the parameters *A_LfPos*, *A_LfLen*, *A_LfFac* and *A_LfAdd*.
 4. In the user program, set the *A_Req* input to TRUE.
-

- i** The function block starts with a rising edge on *A_Req*.
-

The *A_Busy* output is set to TRUE until the variables have been received or the receive timeout has expired. Afterwards, *A_Busy* is set to FALSE and *A_Valid* or *A_Error* to TRUE.

If no error occurred during the variable reception, the *A_Valid* output is set to TRUE. The variables defined in the Data tab can be evaluated. The *A_Len* output contains the amount of data in bytes that was actually read.

If an error occurred during the variable reception, the *A_Error* output is set to TRUE and an error is output to *A_Status*.

8.8 Control Panel (Send/Receive over TCP)

The Control Panel can be used to verify and control the settings for the Send/Receive protocol. Details about the current status of the Send/Receive protocol (e.g., disturbed connections) are displayed.

To open Control Panel for monitoring the Send/Receive protocol

1. In the structure tree, click **Resource**.
2. Click **Online** on the **Action Bar**.
3. In the **System Log-in** window, enter the access data to open the Control Panel for the resource.
4. In the structure tree for the Control Panel, select **Send/Receive Protocol**.

8.8.1 View box for General Parameters

The view box displays the following values of the Send/Receive protocol.

Element	Description
Name	TCP SR Protocol
μ P Load (planned) [%]	If the connection of the connection module to the Modbus master is lost, the input variables are forwarded initialized or unchanged to the process module, depending on the parameter X-COM: <i>Values at Connection Loss to Master</i> . See Chapter 7.2.3.2.
μ P load (actual) [%]	
Undisturbed Connections	Number of undisturbed connections
Disturbed Connections	Disturbed Connection Count

Table 262: S&R Protocol View Box

8.8.2 View box for TCP connections

The view box displays the following values of the selected TCP connections.

Element	Description
Name	TCP connection
Partner timeout	Yes: Partner request timeout expired No: Partner request timeout not expired
Connection State	Current state of this connection 0x00: Connection OK 0x01: Connection closed 0x02: Server waits for the connection to be established 0x04: Client attempts to establish connection 0x08: Connection is blocked
Peer Address	IP address of the communication partner.
Peer Port	Port of the communication partner.
Own Port	Port of this controller
Watchdog Time [ms]	It is the actual partner request timeout within which the communication partner received data at least one time after data has been sent.
Error Code	Error code (see Chapter 8.8.3)
Timestamp Error Code [ms]	Timestamp for the last reported fault Range of values: Seconds since 1/1/1970 in milliseconds
Received Bytes [Bytes]	Number of bytes received in this TCP connection
Transmitted Bytes [Bytes]	Number of bytes sent in this TCP connection

Table 263: View Box of the Modbus Slave

8.8.3 Error Code of the TCP Connection

The error codes can be read from the *Error Code* variable.

For each configured connection: The connection state is composed of the connection state and error code of the last operation.

Error Code Decimal	Error Code Hexadecimal	Description
0	16#00	OK
4	16#04	Interrupted system call
5	16#05	I/O Error
6	16#06	Device unknown
9	16#09	Invalid socket descriptor
12	16#0C	No memory available
13	16#0D	Access Denied
14	16#0E	Invalid address
16	16#10	Device occupied
22	16#16	Invalid value (e.g., in the length field)
23	16#17	Descriptor table is full
32	16#20	Connection aborted
35	16#23	Operation is blocked
36	16#24	Operation currently in process
37	16#25	Operation already in process
38	16#27	Target address required
39	16#28	Message too long
40	16#29	Incorrect protocol type for the socket
42	16#2A	Protocol not available
43	16#2B	Protocol not supported
45	16#2D	Operation on socket not supported
47	16#2F	The address is not supported by the protocol
48	16#30	Address already in use
49	16#31	The address cannot be assigned
50	16#32	Network is down
53	16#35	Software caused connection abort
54	16#36	Connection reset by peer
55	16#37	No buffer space available
56	16#38	Socket already connected
57	16#39	Socket not connected
58	16#3A	Socket closed
60	16#3C	Operation time expired
61	16#3D	Connection refused (from peer)
65	16#41	No route to peer host
78	16#4E	Function not available
254	16#FE	Timeout occurred
255	16#FF	Connection closed by peer

Table 264: Error Codes of the TCP Connection

8.8.4 Additional Error Code Table for the Function Blocks

The error codes for the function blocks are only output to A_Status of the S&R TCP function blocks.

Error Code Decimal	Error Code Hexadecimal	Description
129	16#81	No connection exists with this identifier.
130	16#82	Length is greater than or equal to null.
131	16#83	Only cyclic data is permitted for this connection
132	16#84	IOC: Invalid state
133	16#85	Timeout value too large
134	16#86	Internal program error
135	16#87	Configuration error
136	16#88	Transferred data does not match data area
137	16#89	Function block stopped
138	16#8A	Timeout occurred or transmission blocked
139	16#8B	Another function block of this type is already active on this connection

Table 265: Additional Error Codes

8.8.5 Connection State

Error Code Hexadecimal	Description
16#00	Connection OK
16#01	Connection closed
16#02	Server waits for the connection to be established
16#04	Client attempts to establish connection
16#08	Connection is blocked

Table 266: Connection State

8.8.6 Partner Connection State

Protocol State Decimal	Description
0	No connection
1	Connection OK

Table 267: Partner's Connection State

9 SNTP Protocol

(Simple Network Time Protocol)

The SNTP protocol is used to synchronize the time of the SNTP client over the SNTP server.

HIMax/HIMatrix controllers can be configured and used as **SNTP server** and/or as **SNTP client**. The SNTP standard in accordance with RFC 2030 (SNTP version 4) applies with the limitation that only the unicast mode is supported.

Equipment and system requirements

Element	Description
Controller	HIMax with COM module or only with processor module HIMatrix: CPU OS version 7 and beyond and COM OS version 12 and beyond
Activation	This function is activated by default in all HIMax/HIMatrix systems.
Interface	Ethernet 10/100/1000BaseT

Table 268: Equipment and System Requirements for the S&R TCP

9.1 SNTP Client

To synchronize time settings, the SNTP client always uses the available SNTP server having the highest priority.

One SNTP client can be configured for time synchronization in each resource.

- **i** Time synchronization of a remote I/O performed by a HIMax controller.
If a SNTP client is configured on a HIMax controller, the internal SNTP server of the HIMax controller is shut down.
An SNTP server must be set up on the HIMax communication module connected to the remote I/O to ensure that the HIMax controller performs the time synchronization of the remote I/O.

To create a new SNTP client

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Right-click **Protocols**, then click **New, SNTP Client**.
 - A new SNTP Client is created.
3. Right-click the SNTP client, and click **Properties** and select the **COM module**.

The dialog box for the SNTP client contains the following parameters:

Element	Description				
Type	SNTP Client				
Name	Name for the SNTP client, composed of a maximum of 32 characters.				
Module	Selection of the COM or processor module within which the protocol is processed.				
Behavior on CPU/COM Connection Loss	<p>If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter.</p> <p>For instance, if the communication module is removed when communication is running.</p> <p>If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change.</p> <p>For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value.</p> <table> <tr> <td>Adopt Initial Data</td> <td>Input variables are reset to their initial values.</td> </tr> <tr> <td>Retain Last Value</td> <td>The input variables retains the last value.</td> </tr> </table>	Adopt Initial Data	Input variables are reset to their initial values.	Retain Last Value	The input variables retains the last value.
Adopt Initial Data	Input variables are reset to their initial values.				
Retain Last Value	The input variables retains the last value.				
Activate Max. μ P Budget	<p>It is not taken into account by the operating system.</p> <p>Parameter was retained due to CRC and reload stability.</p>				
Max. μ P budget in [%]	<p>It is not taken into account by the operating system.</p> <p>Parameter was retained due to CRC and reload stability.</p>				
Description	Any unique description for the SNTP client				
Current SNTP Version	The current SNTP version is displayed.				
Reference Stratum	<p>The stratum of an SNTP client specifies the precision of its local time. The lowest the stratum, the more precise its local time.</p> <p>Zero means an unspecified or not available stratum (not valid). The SNTP server currently used by an SNTP client is the one that can be reached and has the highest priority.</p> <p>If the stratum of the current SNTP server is lower than the stratum of the SNTP client, the resource adopts the time of the current SNTP server.</p> <p>If the stratum of the current SNTP server is higher than the stratum of the SNTP client, the resource does not adopt the time of the current SNTP server.</p> <p>If the stratum of the current SNTP server is identical with the stratum of the SNTP client, two different cases result:</p> <ul style="list-style-type: none"> ▪ If the SNTP Client (resource) only operates as SNTP client, the resource adopts the time of the current SNTP server. ▪ If the SNTP client (resource) also operates as SNTP server, the resource adopts the half value of the time difference to the current SNTP server per SNTP client request (time approaches slowly). <p>Range of values: 1...16 Default value: 15</p>				
Client Time Request Interval [s]	<p>Time interval within which the current SNTP Server performs the time synchronization.</p> <p>The Client Request Time Interval set in the SNTP client must be higher than the timeout set in the SNTP server.</p> <p>Range of values: 16...16384s Default value: 16</p>				

Table 269: SNTP Client Properties

9.2 SNTP Client (Server Information)

The connection to the SNTP server is configured in the SNTP Server Info.

1 to 4 SNTP Server Info can be subordinate to a SNTP client.

To create a new SNTP Server Info

1. In the structure tree, open **Configuration, Resource, Protocols, SNTP Client**.
2. Right-click **SNTP Client**, and then click **New, SNTP Server Info**.
 A new SNTP server Info is created.
3. Right-click the **SNTP-Server Info**, click **Properties**, and then select the **COM Module**.

The dialog box for the SNTP Server Info contains the following parameters:

Element	Description
Type	SNTP Server Info
Name	Name for the SNTP server. A maximum of 31 characters.
Description	Description for the SNTP server. A maximum of 31 characters.
IP Address	IP address of the resource or PC in which the SNTP Server is configured. Default value: 0.0.0.0
SNTP Server Priority	Priority with which the SNTP client addresses this SNTP server. The SNTP servers configured for the SNTP client should have different priorities. Range of values: 0 (lowest priority) to 4294967295 (highest priority). Default value: 1
SNTP Server Timeout[s]	The timeout in the SNTP server must be set lower than the value for the <i>Time Request Interval</i> in the SNTP client. Range of values: 1...16384s Default value: 1

Table 270: SNTP Server Info Properties

9.3 SNTP Server

The SNTP server accepts the requests from a SNTP client and sends back to the SNTP client its current time.

To create a new SNTP server

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Right-click **Protocols**, and then click **New, SNTP Server**.
 A new SNTP server is created.
3. Right-click the **SNTP Server**, click **Properties**, and then click the **COM Module**.

The dialog box for the SNTP server contains the following parameters:

Element	Description
Type	SNTP Server
Name	Name for the SNTP server, composed of a maximum of 31 characters.
Module	Selection of the COM or processor module within which the protocol is processed.
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the Max. μ P Budget in [%] field. Deactivated: Do not use the μ P budget limit for this protocol.
Max. μ P budget in [%]	Maximum μ P load of the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%
Behavior on CPU/COM Connection Loss	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. For instance, if the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. Adopt Initial Data Input variables are reset to their initial values. Retain Last Value The input variables retains the last value.
Description	Description for the SNTP
Current SNTP Version	The current SNTP version is displayed.
Stratum of Timeserver	The stratum of an SNTP server specifies the precision of its local time. The lowest the stratum, the more precise the local time. Zero means an unspecified or not available stratum (not valid). The value for the SNTP server stratum must be lower or equal to the stratum value of the requesting SNTP client. Otherwise, the SNTP client does not accept the SNTP server time. Range of values: 1...15 Default value: 14

Table 271: SNTP Server Properties

10 X OPC Server

The HIMA X-OPC server serves as transmission interface between HIMax/HIMatrix controllers and third-party systems that are equipped with an OPC interface.

OPC means Openess, Productivity & Collaboration and is based on the technology developed by Microsoft. This technology allows the user to interconnect process control systems, visualization systems and controllers from different manufacturers, and it enables them to exchange data with one another (see also www.opcfoundation.org). After installation, the HIMA X OPC server is run on a PC as Windows service.

-
- i** SILworX is used to configure and operate the entire X OPC server. Like a controller, the X-OPC server can be loaded, started and stopped from within the SILworX Control Panel.
-

The X OPC server supports the following specifications:

- **Data Access (DA) versions 1.0, 2.05a and 3.0**
DA is used to ensure process data transmission from the HIMax/HIMatrix controller to the OPC client. Each global variable of the HIMax/HIMatrix controller can be transferred to a OPC client.
- **Alarm&Event (A&E) version 1.10**
A&E is used to transfer alarms and events from HIMax/HIMatrix controller to the OPC client. Each global variable of the HIMax/HIMatrix controller can be monitored using sequence of events recording.
Events are state modifications of a variable that are performed by the plant or controllers and are provided with a timestamp.
Alarms are events that signalize an increasing risk potential.
Events are divided in Boolean and scalar events, see Chapter 10.7.

10.1 Equipment and System Requirements

Element	Description
Activation	Software activation code required, see Chapter 3.4. The following licenses can be activated on an individual basis: <ul style="list-style-type: none"> ▪ Data Access (DA) Server ▪ Alarm and Events (A&E) Server
PC Operating System	The OPC server can run on an x86 based PC with the following operating systems: <ul style="list-style-type: none"> ▪ Windows XP Professional (mind. Service Pack 2) (32-bit) ▪ Windows Server 2003 (32-bit) ▪ Windows Vista Ultimate (32-bit) ▪ Windows Vista Business (32-bit)
Requirements to the host PC	Minimum requirements to the host PC: <ul style="list-style-type: none"> ▪ Pentium 4 ▪ 1 GByte (XP) or 2.5 GByte RAM (Vista) ▪ The network card must be designed according to the data traffic (100 Mbit/s or 1 Gbit/s). <p>i The minimum requirements only apply to the operation for a X OPC server if no additional applications, such as SILworX or Word, is run on the host PC.</p>

Table 272: Equipment and System Requirements for the X-OPC Server

10.2 X-OPC Server Properties

Element	Description
OPC server	The X OPC server supports the following functions: <ul style="list-style-type: none">▪ OPC Data Access Custom Interface, versions 1.0, 2.05a and 3.0.▪ OPC Alarm & Event Interfaces 1.10
Safety-related	The X-OPC server is run on a PC and is not safety-related.
Interface	Recommended: Ethernet 1GBit/s
Data exchange	Data exchange via safeethernet .
Ethernet Network	The underlying Ethernet network speed must be designed according to the data traffic (min. 100 Mbit/s, recommended 1GBit/s).
Global Variables	Only global variables from the configuration context may be used!
Permissible Types of variables	All data types that can be created in SILworX are permitted.
Impermissible ASCII characters	The following characters are reserved and must not be used (e.g., for global variables): ! " # ' , . / \`
HIMax/HIMatrix Controllers	An X-OPC server can support a maximum of 255 HIMax/HIMatrix controllers.
safeethernet Connection	The X-OPC server can exchange 128 kB in each safeethernet connection.
X OPC Server	10 X-OPC servers can be operated on a host PC.
X-OPC Clients	An X-OPC server supports 10 X-OPC clients.
Data Access Tags	A Data Access server supports a maximum of 100 000 DA tags. Definition: Tags: Data provided by the X-OPC server. Tags correspond to the defined global variables. Items: Data required by the OPC client.
Alarm & Event Event Definitions	An X-OPC Alarm & Event server supports a maximum of 100 000 event definitions.

Table 273: X-OPC Server Properties

10.3 HIMax Controller Properties for X-OPC Connection

Element	HIMax	HIMatrix L3	HIMatrix L2	Description
Process data volume	128 kB	128 kB	16 kB	Process data volume that a HIMA controller may exchange for each safeethernet connection to one X-OPC server.
Fragment size	1100 byte	1100 bytes	900 byte	In each HIMax cycle, only a view is sent to the X-OPC server.
Ethernet interfaces	10/100/ 1000BaseT	10/ 100BaseT	10/ 100BaseT	Ethernet interfaces in use can simultaneously be used for additional protocols.
Maximum number of system events (CPU event)	20 000	4000	n. a	The events defined as CPU events are created on the processor module. The processor module creates all the events in each of its cycle. This allows one to record and evaluate the value of each global variable as an event.
Max. Number of I/O Events (I/O event)	6000	n. a	n. a	The event defined as I/O events can only be created on SOE I/O modules (e.g., AI 32 02 or DI 32 04). The processor module creates all the events in each of its cycle.
Event memory size	5000	1000 (with enabled SOE license only)	n. a	Non-volatile event buffer of the HIMax processor module. If the event buffer is full, no new events can be stored as long as at least one X-OPC A&E server has not read an event entry and thus marked it as to be overwritten.
Max. Number of X-OPC Server	4	4	4	Maximum number of X-OPC servers can access a HIMA controller and simultaneously read events from the event buffer of the processor module.
n. a. non-applicable				

Table 274: HIMax Controller Properties for X-OPC Connection

Range of values for the UTC timestamp (Universal Time Coordinated):

sec fraction since 1970 in [udword]

ms fraction of the seconds as [udword] of 0-999

Default value: 01/01/2000 / 00:00:00

An automatic change to/out of daylight-saving time is not supported.

10.4 Actions Required as a Result of Changes

The following table shows the actions that must be performed after a change in the individual systems.

Type of Change	Changes to		
	HIMax	HIMatrix	X-OPC
DA			
Add tags	C+D	C+D	C+D
Tag name (GV change of name)	C+D	C+D	C+D
Delete tags	C+D	C+D	C+D
Change fragments (Parameters and Add/Delete)	C+D	C+D	C+D
<hr/>			
A&E			
Add event definition	C+D	n.a.	C+D
Delete Event Definition	C+D	n.a.	C+D
Change Event Source	C+D	n.a.	C+D
Change Alarm Texts	-	n.a.	C+D
Change Alarm Severity	-	n.a.	C+D
Change Ack Required parameter	-	n.a.	C+D
Change Alarm Values with scalar events	C+D	n.a.	C+D
Change the Alarm at False parameter with Boolean events	C+D	n.a.	C+D
Change name	C+D	n.a.	C+D
Connect I/O channel to GV	C+R	n.a.	-
Connect state variables to GV	C+R	n.a.	-
<hr/>			
In general			
Change safeethernet parameters	C+D	C+D	C+D

Table 275: Actions Required as a Result of Changes

C: Code generation required

R: Reload required

D: Download required

n.a.: non-applicable

-: No action required

10.5 Forcing Global Variables on I/O Modules

If global variables connected to a process value are forced, the forced global variables have no effect on the global variables connected to the parameters

->**State LL, L,- N, H, HH.**

This particularity also applies if these alarms are configured in the Alarm&Event Editor.
When testing, these variables must be forced individually.

10.6 Configuring an OPC Server Connection

This example shows how to configure a redundant X-OPC server connection to a HIMax controller.

The X-OPC servers provide the process variables and event values of the HIMax controller to the OPC clients. The OPC clients access these process variables and event values and represent them on their user interface.

10.6.1 Software required:

- SILworX
- X-OPC server
- OPC client

i SILworX is used to configure and operate the entire X OPC server. Like a controller, the X-OPC server can be loaded, started and stopped from within the SILworX Control Panel.

10.6.2 Requirements for Operating the X-OPC Server:

- The Ethernet network should have a bandwidth of at least 100 Mbit/s (better 1GBit/s).
- The system time of computer and server must be synchronized, e.g., using SNTP.
- Make sure that the data records for Data Access and Alarm & Events on the controller, X-OPC servers and OPC clients match one another.

Figure 79: Redundant X-OPC Operation

10.6.3 Installation on Host PC

The X-OPC server must be installed on the respective host PCs.

- i** Note down the system ID and the number of the PADT port. These values are required for generating the license key!

Figure 80: Wizard for Installing the X-OPC Server

To install the X-OPC server on the first host PC

Start the X-OPC.exe on each host PC and follow the instructions of the install wizard.

1. Enter the following data for the X-OPC server:
 - System ID: 100
 - PADT port: 25138
 - An arbitrary name for the X-OPC server (it is displayed in the OPC client).
2. To install the X-OPC server, click **Next>**

Figure 81: Wizard for Installing the X-OPC Server

To install the X-OPC server on the second host PC

i The Class ID of the first X-OPC server must be determined before the second X-OPC server is installed!

If one OPC client is redundantly connected to two X-OPC servers, some OPC client systems expect that the class IDs of the two X-OPC servers are identical. First determine the class ID of the first X-OPC server (e.g., using the OPC client) and note it down.

Start the X-OPC.exe file on the second host PC and follow the instructions of the install wizard.

1. Enter the following data for the X-OPC server:

- System ID: 110
- PADT port: 25138
- An arbitrary name for the X-OPC server (it is displayed in the OPC client).

i PADT port and HH port of the second X-OPC server may be identical with the first one, if the X-OPC servers are run on different PCs.

2. Click **Continue>** to confirm.

To set the same class ID on the second host PC

1. Choose the CLSID setting **manual** for DA and AE.
2. Enter the class ID of the first X-OPC server in the **CLSID** fields.
3. To install the X-OPC server, click **Next>**

Figure 82: Setting the Class ID of the Second X-OPC Server Manually

To automatically start the X-OPC servers after restarting the PCs

1. In Windows, go to **Start, Settings, Control Panel, Administration, Services** and select **X-OPC Server** from the list.
2. Right-click the OPC Server, then select **Properties..**.
3. In the **General** tab, select the **Automatic** start type.

To verify if the X-OPC server is running on the PC

1. Open the *Windows Task Manager* and select the *Processes* tab.
2. Check if the *X-OPC.exe* process is running on the PC.

If the OPC client and OPC server are not running on the same PC, the DCOM interface must be adjusted.

To do this, observe the instructions given in the manual of the OPC Foundation *Using OPC via DCOM with Microsoft Windows XP Service Pack 2 Version 1.10* (see www.opcfoundation.org).

10.6.4 Configuring the OPC Server in SILworX

To create a new OPC server set in SILworX

1. In the structure tree, open **Configuration**.
2. Right-click **Configuration**, and then click **New, OPC-Server Set**.
 A new OPC-Server set is added.
3. Right-click **OPC Server Set**, select **Properties** and accept the default values

Figure 83: Redundant X-OPC Operation

To configure the first X-OPC server in SILworX

1. In the structure tree, open **Configuration, OPC Server Set**.
2. Right-click **OPC Server Set** and select **New, OPC Server**.
 A new OPC server is added.
3. Right-click **OPC Server** and select **Properties**.
 - Enter the system ID [SRS] (e.g., 100)
 - Accept the default settings.
3. Right-click **OPC Host** and select **Edit**.
 The OPC host dialog box for configuring the IP interfaces appears.
4. Right-click anywhere in the OPC host window and select **New IP Device**.
 - Set the PADT port (e.g., 25138).
 - IP address of the PC on which the X-OPC server is installed (e.g., 172.16.3.22).
 - IP address of the PC on which the X-OPC server is installed (e.g., 172.16.4.22).
 - Define it as Standard Interface checking the corresponding checkbox.
 - Set the HH Port (e.g., 15138)

Configure the redundant OPC server in the same OPC server set.

To configure the second OPC server

1. In the structure tree, open **Configuration, OPC Server Set**.
2. Right-click **OPC Server Set** and select **New, OPC Server**.
 - A new OPC server is created.
3. Right-click **OPC Server** and select **Properties**.
 - Enter the system ID [SRS] (e.g., 110)
 - Accept the default settings.
5. Right-click **OPC Host** and select **Edit**.
 - The OPC host dialog box for configuring the IP interfaces appears.
6. Right-click anywhere in the OPC host window and select **New IP Device**.
 - Set the PADT port (e.g., 25138).
 - IP address of the PC on which the X-OPC server is installed (e.g., 172.16.3.23).
 - IP address of the PC on which the X-OPC server is installed (e.g., 172.16.4.23).
 - Define it as standard interface checking the corresponding checkbox.
 - Set the HH port (e.g., 15138)

i If a firewall is installed on the PC, the TCP/UDP PADT and HH ports for the X-OPC servers must be selected on the Exception tab of the firewall configuration.

10.6.5 Settings for the OPC Server in the safeethernet Editor

To create the safeethernet connection between the OPC server and the resource (HIMax controller)

1. In the OPC server set, open the **safeethernet Editor**.
2. In the Object Panel, drag the resource anywhere onto the workspace of the **safeethernet Editor**.
3. For Alarm & Events, the *Activate SOE* parameter is activated by default.

	IF CH 1 (local)	IF CH 2 (local)	IF CH 1 (target)	IF CH 2 (target)	Profile	Sync/Asycn
1					Fast & Noisy	ASYNC
2	110.x.x (122.16.4.23:15138)	110.x.x (122.16.4.23:15138)	2.0.15 (172.16.4.5:6010)	2.0.15 (172.16.4.5:6010)		
3	100.x.x (172.16.3.22:15138)	100.x.x (172.16.3.22:15138)	2.0.5 (172.16.3.5:6010)	2.0.5 (172.16.3.5:6010)		

Figure 84: Redundant X-OPC Operation

i The used Ethernet interfaces of the PCs are represented in the **IF CH1 (local)** column. The Ethernet interfaces of the HIMax controller must be selected in the **IF CH1 (target)** column.

The **safeethernet** parameters of the X-OPC server communication are set by default for ensuring the maximum availability.

Receive Timeout = 1000 ms, Response Time = 500 ms etc.

For more information on the **safeethernet** parameters, refer to Chapter 4.6.

10.6.6 Configuring the X-OPC Data Access Server in SILworX

To create the fragment definitions for the safeethernet connection

Requirement: The safeethernet Editor of the OPC server must be opened.

1. Right-click the row corresponding to the **resource** to open its context menu.
2. Select **Detail View** to open the detail view of the safeethernet connection.
3. Click the **Fragment Definitions** tab.
4. Right-click anywhere in the workspace and select **New Fragment Definition**.
The Priority column is used to define how often this fragment should be sent compared to the other fragments (a fragment's size is 1100 bytes).
For fragment definitions, first use the standard setting for Priority 1, see also Chapter 10.6.8.
5. Click the **OPC Server Set<->Resource** tab.

To add the OPC receive variables

OPC receive variables are sent from the resource to the OPC server.

1. Open the detail view of the X-OPC safeethernet Editor and select the **OPC Server Set<->Resource** tab.
2. In the Object Panel, drag a **Global Variable** onto the **OPC Server Set <-Resource** area.
3. Double-click the **Fragment Name** column and select the **Fragment Definition** created beforehand.
4. Repeat these steps for every further OPC receive variables.

To add the OPC send variables

OPC send variables are sent from the OPC server to the resource.

1. Open the detail view of the X-OPC safeethernet Editor and select the **OPC Server Set<->Resource** tab.
2. In the Object Panel, drag a **Global Variable** onto the **OPC Server Set->Resource** area.
3. Double-click the **Fragment Name** column and select the **Fragment Definition** created beforehand.
4. Repeat these steps for every further OPC send variables.

The OPC send and receive variables must be created in the OPC server set one time only. The variables are automatically used by both X-OPC servers in the OPC server set.

To generate the code and load a resource

1. In the structure tree, select **Configuration, Resource**.
2. Click **Code Generation** in the Action Bar and click **OK** to confirm.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.
4. Load the generated code into the resource.

To generate the code and verify the OPC set

1. In the structure tree, open **Configuration, OPC Server Set**.
2. Click **Code Generation** in the Action Bar and click **OK** to confirm.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

To load the generated code into the X-OPC server

1. Right-click **OPC Server** and select **Online** to perform a **System Login**.
2. Enter the access data:

- IP address of the PC on which the X-OPC server is installed (e.g., 172.16.3.23).
 - User name: Administrator
 - Password: <empty>
 - Rights: Administrator
3. Click **Login** to open the Control Panel.
 4. In the SILworX menu bar, click the **Resource Download** symbol.
 - The code is loaded into the X-OPC server.
 5. In the SILworX menu bar, click the **Resource Cold Start** symbol.
 - The X-OPC server is running.

To open the OPC client

The name of the X-OPC server displayed in the OPC client is composed of :
HIMA (manufacturer).**Service name** (see Chapter 10.6.3) **DA** (Data Access).

Connect to the X-OPC server. At this point, the configured DA data should be transferred to the OPC client.

10.6.7 Configuring the X-OPC Alarm&Event Server in SILworX

This example shows how to connect an X-OPC A&E server to a HIMax controller. The X-OPC A&E server records the events from the HIMax controller via **safeethernet** and provide them to the OPC client. The OPC client accesses these event variables and displays them on its user interface.

To create an Alarm&Event Editor

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Resource** and select **New, Alarm&Events**.
 A new Alarm&Event Editor is created.

To create the Alarm&Events

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Alarm & Events** and select **Edit**.
3. Select the **Event Definition Bool** tab for Boolean events, see Chapter 10.7.1.
4. Select the **Event Definition Scalar** tab for scalar events, see Chapter 10.7.2.
5. In the Object Panel, drag the **global variable** anywhere onto the workspace of the Alarm & Event Editor.
6. Enter the event priority in the **safeethernet** Editor, see Chapter 10.6.8.

Figure 85: Alarm & Event Editor

To establish the acknowledge connection between both Alarm&Event X-OPC servers:

-
- i** If two Alarm&Event X-OPC servers are operated redundantly, the acknowledgements to confirm the alarms on both X-OPC servers can be synchronized. To do this, an acknowledge connection is created.
-

1. In the structure tree, open **Configuration, OPC Server Set, New**.
2. Right-click **OPC Server Set** and select **New, OPC A&E Ack**.
3. Select the following IP connections in the OPC A&E Ack dialog box.
 - IF CH1 (OPC Server 1, e.g., 172.16.3.22).
 - IF CH2 (OPC server 1, e.g., 172.16.4.22).
 - IF CH1 (OPC server 2, e.g., 172.16.3.23).
 - IF CH2 (OPC server 2, e.g., 172.16.4.23).

Figure 86: Redundant X-OPC Operation

To generate the code and load a resource

1. In the structure tree, select **Configuration, Resource**.
2. Click **Code Generation** located on the Action Bar and click **OK** to confirm.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.
4. Load the generated code into the resource.

To generate the code and verify the OPC set

1. In the structure tree, open **Configuration, OPC Server Set**.
2. Click **Code Generation** located on the Action Bar and click **OK** to confirm.
3. Thoroughly verify the messages displayed in the logbook and correct potential errors.

To load the generated code into the X-OPC server

1. Right-click the **OPC Server** and select **Online** to log in to the system.
2. Enter the access data:
 - IP address of the PC on which the X-OPC server is installed (e.g., 172.16.3.23).
 - User name: Administrator
 - Password: <empty>
 - Rights: Administrator
3. Click **Login** to open the Control Panel.
4. In the SILworX menu bar, click the **Resource Download** symbol.
 The code is loaded into the OPC server.
5. In the SILworX menu bar, click the **Resource Cold Start** symbol.
 The OPC server is running.

To open the OPC client

The name of the X-OPC server displayed in the OPC client is composed of:
HIMA (manufacturer).**Service name** (see Chapter 10.6.3) **AE (Alarm&Event)**.

Connect to the X-OPC server. At this point, the configured alarms and events should be transferred to the OPC client.

If a controller and an X-OPC A&E server are connected, the X-OPC A&E server must synchronize with the controller. To do this, the X-OPC A&E server reads the current state of all the variables defined as events and transfers the upcoming alarms to the OPC client. An image of the current controller state can thus be created in the OPC client. The events are only read at this moment.

After the X-OPC server has synchronized with the controller, all the events on the OPC client are updated. Entries for events with an older timestamp are overwritten with the currently read states of the event variables

10.6.8 Configuring the Fragments and Priorities in SILworX

Depending on its type and for each **safeethernet** connection, a HIMA controller can send 128 kB or 16 kB to an X-OPC server, but only one fragment (1100 bytes or 900 bytes) per HIMA CPU cycle. To send more data via a **safeethernet** connection, data must be fragmented. The Priority parameter associated with these fragments can be used to define how often these fragments should be refreshed.

-
- i** Fragments with the priority **n** and fragments with the priority **m** are sent at a ratio of **n** to **m** times.
-

For the reaction time from the controller to the X-OPC server, also observe the number of SOE fragments and commands (e.g., stop, start).

$T_R = t_1 + t_2 + t_3 + t_4$ only applies if the priority of all fragments for state data is equal to 1

T_R	Worst Case Reaction Time
t_1	Safety Time of PES 1
t_2	<i>Number of Fragments * Receive TMO</i>
t_3	Safety Time of X-OPC Server
t_4	Delay due to SOE function; depending on the number of events and on how the connection is established.

The response time for the inverse direction can be determined using the same formula, but only one fragment is usually relevant in this case, since the X- OPC server only transfers the data written by OPC clients.

Maximum number of fragments: 1024

Maximum size of a fragment: 1100 bytes or 900 bytes

Range of values for the priorities: 1 (highest) to 65 535 (lowest)

Designation	Priority default value
Priority of events (Alarm&Event)	1
Priority of state values (Alarm&Event)	10
Priority of the fragment definitions (Data Access)	1

Table 276: Default Values Associated with the Priorities

10.6.8.1 Priority of Fragments for Events (Alarm&Event)

The events created in the Alarm&Event Editor are automatically fragmented and transferred in fragments.

The event priority are entered in the columns **Priority of Events** and **Priority of State Values** of the safeethernet Editor. These priorities are thus valid for all the Alarm&Event fragments of that given safeethernet connection.

To set the priority values for Alarm&Event Fragments

1. In the OPC server set, open the safeethernet Editor.

Figure 87: safeethernet Editor

2. Double-click **Priority of Events** to modify the priority of the events.
All event fragments receive the priority entered in the **Priority of Events** column (e.g., 1). This is done to define the priority with which the X-OPC server requires events from the controller. If no events exist in the controller at a given point in time, none is transferred.
3. Double-click **Priority of State Values** to modify the priority of the event state values. The fragments for the event state values are assigned with the priority entered in the **Priority of State Values** column (e.g., 10).

The state values of the events are only required for synchronization reasons (e.g., when the connection is being established); they can thus be transferred in larger intervals than the events.

10.6.8.2 Priorities of Data Access Fragments

Global variables can be assigned to each data access fragment and the fragment priority can be set. The priority is used to determine how often these variables must be refreshed.

To set the priority values for Data Access Fragments

Requirement: The safeethernet Editor of the OPC server must be opened.

1. Right-click the row corresponding to the **resource** to open its context menu.
2. Select **Detail View** to open the detail view of the safeethernet connection.
3. Click the **Fragment Definitions** tab.
4. Set the priority for Data Access Views in the Priority column.
 - Assign a high priority to Data Access Fragments with global variables that should be refreshed frequently (e.g., 1).
 - Assign a lower priority to data access fragments with global variables that should be refreshed less frequently (e.g., 10)

Figure 88: Detailed View of the safeethernet Connection

Further, the state and timestamp of each data access fragment can be read using the following variables.

Name	Description	
Fragment timestamp [ms]	Millisecond fraction of the timestamp (current system time)	
Fragment timestamp [s]	Second fraction of the timestamp (current system time)	
Fragment status	Status	Description
	0	CLOSED: Connection is closed
	1	TRY OPEN: An attempt is made to open the connection, but it is still closed.
	2	CONNECTED: The connection exists and current fragment data was received (cp. timestamp). As long as no fragment data is received, the fragment state is set to TRY_OPEN when establishing the connection.
	i	The connection state of the safeethernet Editor (see Chapter 4.4) is set to CONNECTED as soon as the connection is open. Unlike Fragment State, no data may have been exchanged here.

Table 277: State and Timestamp for the Data Access Fragments

10.7 Alarm & Event Editor

The Alarm & Event Editor is used to set the parameters for the alarms and events of the HIMax controller.

To create an Alarm&Event Editor

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Resource** and select **New, Alarm&Events**.
 A new Alarm & Events object is added.

To create the Alarm&Events

1. In the structure tree, open **Configuration, Resource**.
2. Right-click **Alarm & Events** and select **Edit**.
- 3 Select the **Event Definition Bool** tab for Boolean events, see Chapter 10.7.1.
4. Select the **Event Definition Scalar** tab for scalar events, see Chapter 10.7.2.
5. In the Object Panel, drag the **global variable** anywhere onto the workspace of the Alarm & Event Editor.
6. Enter the event priority in the **safeethernet** Editor, see Chapter 10.6.8.

HIMax differentiates between Boolean and scalar events.

10.7.1 Boolean Events

- Changes of Boolean variables, e.g., of digital inputs.
- Alarm and normal state: They can be arbitrarily assigned to the variable states.

The parameters for the **Boolean** events are entered in the Alarm & Event Editor of the resource; the editor contains the following tabs:

Column	Description		Range of values
Name	Name of the event definition		Text, max. 31 characters.
Global Variable	Name of the assigned global variable (added using a drag&drop operation)		
Data Type	Data type of the global variable; it cannot be modified.		BOOL
Event source	CPU event IO event Auto event Default value: CPU event	The timestamp is created on a processor module. The processor module creates all the events in each of its cycle. The time stamp is created on a suitable I/O module (e.g., DI 32 04). A CPU event and, if available, IO events of the I/O module are created.	CPU Event, IO Event, Auto Event
Alarm when FALSE	Activated Deactivated Default value: Deactivated	If the global variable value changes from TRUE to FALSE, an event is triggered. If the global variable value changes from FALSE to TRUE, an event is triggered.	Checkbox activated, deactivated
Alarm Text	Text specifying the alarm state		Text
Alarm priority	Priority of the alarm state Default value: 1		1...1000

Alarm Acknowledgment Required	Activated Deactivate Default value: Deactivated	The alarm state must be confirmed by the user (acknowledgement) The alarm state may not be confirmed by the user Text specifying the alarm state	Checkbox activated, deactivated Text
Return to Normal Text		Priority of the normal state	1...1000
Return to Normal Ack Required		The normal state must be confirmed by the user (acknowledgement) Default value: Deactivated	Checkbox activated, deactivated

Table 278: Parameters for Boolean Events

10.7.2 Scalar Events

- Exceedance of the limits defined for a scalar variable, e.g., an analog input.
- Two upper limits and two lower limits are possible.
For the limit values, the following condition must be met:
Superior limit \geq upper limit \geq normal area \geq lower limit \geq inferior limit.
An hysteresis is effective in the following cases:
 - If the value falls below the upper limit
 - If the value exceeds the lower limit
 An hysteresis is defined to avoid a needless large number of events when a global variable strongly oscillate around a limit.

Figure 89: Five Areas of a Scalar Event

The parameters for the **scalar** events are entered in the Alarm & Event Editor of the resource; the editor contains the following tabs:

Column	Description	Range of values
Name	Name of the event definition	Text, max. 31 characters.
Global Variable	Name of the assigned global variable (added using a drag&drop operation)	
Data Type	Data type of the global variable; it cannot be modified.	depending on the global variable type
Event source	CPU event The timestamp is created on a processor module. The processor module creates all the events in each of its cycle. I/O Event The timestamp is built on an appropriate I/O module (e.g., AI 32 02). Auto event A CPU event and, if available, IO events of the I/O module are created. Default value: CPU Event	CPU Event, IO Event, Auto Event
HH Alarm Text	Text specifying the alarm state of the upper limit.	Text
HH Alarm Value	Upper limit triggering an event. Condition: $(\text{HH Alarm Value} - \text{Hysteresis}) > \text{H Alarm Value}$ or $\text{HH Alarm Value} = \text{H Alarm Value}$	depending on the global variable type
HH Alarm Priority	Priority of the upper limit; default value: 1	1...1000
HH Alarm Acknowledgment Required	Activated The user must confirm that the upper limit has been exceeded (acknowledgment). Deactivate The user may not confirm that the upper limit has been exceeded. Default value: Deactivated	Checkbox activated, deactivated
H Alarm Text	Text specifying the alarm state of the upper limit.	Text
H Alarm Value	Upper limit triggering an event. Condition: $(\text{H Alarm Value} - \text{Hysteresis}) > (\text{L Alarm Value} + \text{Hysteresis})$ or $\text{H Alarm Value} = \text{L Alarm Value}$	depending on the global variable type
H Alarm Priority	Priority of the upper limit; default value: 1	1...1000
H alarm acknowledgment required	Activated The user must confirm that the upper limit has been exceeded (acknowledgment). Deactivate The user may not confirm that the upper limit has been exceeded. Default value: Deactivated	Checkbox activated, deactivated
Return to Normal Text	Text specifying the alarm state	Text
Return to Normal Severity	Priority of the normal state; default value: 1	1...1000
Return to Normal Ack Required	The normal state must be confirmed by the user (acknowledgement); default value: Deactivated	Checkbox activated, deactivated
L Alarm Text	Text specifying the alarm state of the lower limit.	Text

L Alarm Value	Lower limit triggering an event. Condition: (L Alarm Value + Hysteresis) < (H Alarm Value - Hysteresis) or L Alarm Value = H Alarm Value	depending on the global variable type
L Alarm Priority	Priority of the lower limit; default value: 1	1...1000
L alarm acknowledgment required	Activated The user must confirm that the lower limit has been exceeded (acknowledgment). Deactivate The user may not confirm that the lower limit has d been exceeded. Default value: Deactivated	Checkbox activated, deactivated
LL Alarm Text	Text specifying the alarm state of the lowest limit.	Text
LL Alarm Value	Lower limit triggering an event. Condition: (LL Alarm Value + Hysteresis) < (L Alarm Value) or LL Alarm Value = L Alarm Value	depending on the global variable type
LL Alarm Priority	Priority of the lowest limit; default value: 1	1...1000
LL alarm acknowledgment required	Activated The user must confirm that the lowest limit has been exceeded (acknowledgment). Deactivate The user may not confirm that the lowest limit has d been exceeded. Default value: Deactivated	Checkbox activated, deactivated
Alarm Hysteresis	The hysteresis avoids that many events are continuously created when the process value often oscillate around a limit.	depending on the global variable type

Table 279: Parameters for Scalar Events

10.8 Parameters for the X-OPC Server Properties

- i** SILworX is used to configure and operate the entire X OPC server. Like a controller, the X-OPC server can be loaded, started and stopped from within the SILworX Control Panel.

10.8.1 OPC Server Set

The OPC set is used as common platform for configuring up to two OPC servers.

The OPC Server Set properties for the two redundant X-OPC servers are automatically set identical.

To create a new OPC server set

1. In the structure tree, open **Configuration**.
2. Right-click **Configuration** and select **New, OPC Server Set** to create a new OPC server set.
3. Right-click **OPC Server Set** and select **Properties**. Accept the default values.

The Properties dialog box for the OPC server set contains the following parameters:

Element	Description
Name	Name of the OPC server set. A maximum of 31 characters.
Safety Time [ms]	<p>The safety time is the time in milliseconds within which the X-OPC server must react to an error.</p> <p>Condition: $\text{safety time} \geq 2 * \text{watchdog time}$</p> <p>Range of values: 2000...400 000 ms</p> <p>Default value: 20 000 ms</p>
Watchdog Time [ms]	<p>The watchdog time is the maximum time that the OPC server may require to complete a program cycle. If the defined watchdog time is exceeded (the execution of a program cycle takes too long), the X-OPC server is stopped.</p> <p>Condition: $\text{WDT} \geq 1000 \text{ ms and } \leq 0.5 * \text{safety time}$</p> <p>Range of values: 1000...200 000 ms</p> <p>Default value: 10 000 ms</p>

Main Enable	<p>The setting of the 'Main Enable' OPC switch affects the function of the other OPC switches.</p> <p>If 'Main Enable' is deactivated, the parameters set for the other OPC switches cannot be modified while the user program is being processed (the controller is in RUN).</p> <p>Default value: activated</p>
Autostart	<p>Autostart defines if the OPC configurations may be automatically started with a cold start or a warm start after powering up or booting the controller or should not be started (Off).</p> <p>If Autostart is deactivated, the X-OPC server adopts the STOP/VALID CONFIGURATION state after booting.</p> <p>Default value: Deactivated</p>
Start Allowed	<p>Only if <i>Start Allowed</i> is activated, an X-OPC server can be started from within the programming tool.</p> <p>If <i>Start Allowed</i> is deactivated, the X-OPC server cannot be started from within the programming tool. In this case, the X-OPC server can only be started if <i>Autostart</i> is activated and the host PC is switched on or rebooted.</p> <p>If neither <i>Autostart</i> nor <i>Start Allowed</i> is activated, the X-OPC server cannot be started. This can be required, for instance, during maintenance actions to prevent the system from starting.</p> <p>Default value: activated</p>
Load Allowed	<p>If <i>Load Allowed</i> is deactivated, no (new) OPC configuration can be loaded into the controller.</p> <p>Deactivate <i>Load Allowed</i> to avoid that the OPC configuration loaded into the X-OPC server is overwritten.</p> <p>Default value: activated</p>
Reload Allowed	No function yet!
Global Forcing Allowed	<p><i>Global forcing</i> can only be started if <i>Global Forcing Allowed</i> is activated.</p> <p>i The Force Editor can also be used to display variable contents if <i>Global Forcing Allowed</i> is deactivated.</p> <p>Default value: Deactivated</p>

Global Force Timeout Reaction	<p>If <i>Global Force Timeout Reaction, Stop Resource</i> is selected, the X-OPC server enters the STOP state after the preset force time has expired. All the outputs of the X-OPC server are set to LOW.</p> <p>If <i>Global Force Timeout Reaction, Stop Forcing Only</i> is selected, the X-OPC server continues executing the OPC configuration after the force time has expired.</p> <p>i If forcing is allowed, carefully check the setting for 'Stop at Force Timeout'. Also observe the instructions provided in the Safety Manual.</p> <p>Default value: Stop Resource</p>
Max.Com. Time Slice ASYNC [ms]	<p><i>Max. Com. Time Slice ASYNC [ms]</i> is the time in milliseconds that is reserved in each X-OPC server cycle for performing all the communication tasks scheduled for P2P communication.</p> <p>Default value: 500 ms</p>
Target Cycle Time [ms]	<p>Target cycle time for the X-OPC Server</p> <p>Default value: 50 ms</p>
safeethernet CRC	<p>-Current version SILworX V2.36</p>
Namespace Separator	<p>Dot . Slash / Colon : Backslash \</p> <p>Default value: Dot</p>
Namespace Type	<p>Depending on the OPC client requirements, the following name space types can be set:</p> <ul style="list-style-type: none"> - Hierarchical Namespace - Flat Namespace <p>Default value: Hierarchical Namespace</p>
Changeless Update	<p>Setting according to the OPC client requirement</p> <p>Activated: If <i>Changeless Update</i> is selected and 'OPC Group UpdateRate' has expired, the X-OPC server provides all items to the OPC client.</p> <p>Deactivated: If <i>Changeless Update</i> is not selected, only the modified values are provided to the OPC client (this behavior is in accordance with the OPC Specification).</p>
Cycle Delay [ms]	<p>The cycle delay limits the CPU load of the PC due to the X-OPC server to allow other programs to be run.</p> <p>Range of values: 1...100 ms</p> <p>Default value: 5 ms</p>

Short Tag Names for DA	This parameter can only be activated if <i>Flat Namespace</i> is selected. It is an option in which data and event are offered to the OPC client without any further context (path name). Default value: Deactivated
Simple-Events for CPU I/O Events	Never Only at Start Allways
Short tag-names for A&E	This parameter can only be activated if <i>Flat Namespace</i> is selected. It is an option in which data and event sources are offered to the OPC client without any further context (path name). Default value: Deactivated

Table 280: Properties

10.8.2 OPC Server

To create a new OPC server

1. In the structure tree, open **Configuration, OPC Server Set**.
2. Right-click **OPC Server Set** and select **New, OPC Server** to create a new OPC server.
3. Right-click **OPC Server** and select **Properties**.

The Properties dialog box for the OPC server contains the following parameters:

Element	Description
Name	Name for the OPC server. A maximum of 31 characters.
System ID [SRS]	Default value: 60000
Namespace Prefix	

Table 281: Properties

To open the OPC host

1. In the structure tree, open **Configuration, OPC Server Set, OPC Server**.
2. Right-click **OPC Host** and select **Edit** to get an overview of the IP interfaces.

The Edit dialog box for the OPC host contains the following parameters:

Element	Description
PADT Port	Default value: 25138
Name	Name for the OPC server set. A maximum of 31 characters.
IP Address	IP address of the host PC. Default value: 192.168.0.1
Standard Interface	It must be selected if the host PC is equipped with more than one Ethernet port. Default value: activated
HH Port	Default value: 15138

Table 282: Edit

10.9 Uninstalling the X-OPC Server

To uninstall the X-OPC server

1. Open **Start, Settings, Control Panel, Software** in Windows.
2. From the list, select the X-OPC server to be uninstalled and click the **Remove** button.
3. Follow the instructions of the Uninstall Wizard.

11 Synchronous Serial Interface

The synchronous serial interface (SSI) is a non-safety-related interface Schnittstelle for absolute encoders (angle measuring system).

The SSI submodule allows synchronization of up to three absolute encoders with a common pulse and thus obtaining the X-Y-Z position simultaneously.

Prior to starting up the SSI submodule, the COM must be configured using the ComUserTask and the user program logic must be created using the programming tool SILworX.

11.1 System Requirements

Equipment and system requirements

Element	Description
Controller	HIMax with COM module HIMatrix: CPU OS version 7 and beyond.24 and COM OS version 12 and beyond.30
Processor module	The interfaces on the processor module may not be used for SSI.
COM module	If the serial fieldbus interfaces (FB1 or FB2) are used, they must be equipped with the SSI submodule, see Chapter 3.6.
Activation	Software activation code required, see Chapter 3.4.

Table 283: Equipment and System Requirements for the ComUserTask

11.2 Block Diagram

The SSI submodule is electrically isolated from the HIMA controller.

- 1** Processor Module (CPU)
- 2** Communication Module (COM)
- 3** Internal Serial Interface

- 4** SSI Submodule
- 5** SSI, FB1 or FB2

Figure 90: Block Diagram

11.3 D-Sub Connectors FB1 and FB2

If the SSI submodule is used, apply the pin assignment of D-SUB connectors FB1 and FB2 as specified in Chapter 3.6.

11.4 Configuring Data Exchange between COM Module and SSI Submodule

Data is exchanged between the communication module (COM) **2** and the SSI submodule **4** via the internal serial interface **3** as configured with the ComUserTask, see Chapter 13 *ComUserTask*.

The data protocol created in the ComUserTask for exchanging data between the COM module and the SSI submodule must be set to the following parameters:

- Baud rate 115.2 kBit/s
- Data length: 8 bits
- Parity even
- 1 stop bit

11.5 Configuration of the SSI

The SSI **5** is configured using the SSISTART start command byte, see Table 284.

Whenever a new sensor data record (current position) is required, the SSISTART start command byte must be set in the user program and forwarded to the the SSI submodule **4**.

The SSISTART start command byte to be sent has the following format:

Bit	Description
7	Auxiliary bit This bit defines the assignment of the start command byte. If bit 7 = 1
If bit 7 = 1	
6 ... 4	The following setting is possible for the SSI clock 000 62.5 kHz 001 125 kHz 010 250 kHz 011 500 kHz
3	It switches pins 3 and 8 either for use as a data input or as a pulsed output. 0: D3+, D3- switched for use as an input 1: CL2+, CL2- switched for use as a pulsed output
2	Pulsed output CL1 0: Activated 1: Deactivated:
1	Not used
0	Pulsed output CL2 0: Activated 1: Deactivated:
If bit 7 = 0	
6 ... 0	Not used

Table 284: Data Format of the SSISTART Start Command Bytes

The SSI submodule **3** transmits the sensor data determined via the SSI to the COM **4** via the internal serial interface **2** in the following format and order.

The sensor data can be evaluated in the user program for determining the X-Y-Z position (note: the data bits are transferred to the user program in the same order as provided by the sensor).

No.	Channel	Data bit
1	Channel 1	D47 .. D40
2		D39 .. D32
3		D31 .. D24
4		D23 .. D16
5		D15 .. D8
6		D7 .. D0
7	Channel 2	D47 .. D40
8		D39 .. D32
9		D31 .. D24
10		D23 .. D16
11		D15 .. D8
12		D7 .. D0
13	Channel 3	D47 .. D40
14		D39 .. D32
15		D31 .. D24
16		D23 .. D16
17		D15 .. D8
18		D7 .. D0

Table 285: Format and Order of the Sensor Data

11.5.1 Wire Lengths and Recommended Clock Rates

The following table specifies the recommended clock rates for the SSI according with the field wire lengths.

Wire length / m	Clock rate /kHz
< 25	≤ 500
< 50	< 400
< 100	< 300
< 200	< 200
< 400	< 100

Table 286: Recommended Clock Rates According to the Field Wire Lengths

11.6 Application Notes

The SSI sensors must be supplied in the field with an external power supply since the SSI submodule is electrically isolated from the HIMA controller.

The following applications are possible with an SSI submodule:

- Connection of 3 sensors for simultaneously determining the x, y and z coordinates
1 SSI clock (CL1+, CL1-) and 3 data channels (D1+, D1-, D2+, D2-, D3+, D3-) for simultaneously determining the x, y and z coordinates.
All the 3 sensors are energized from the same clock (CL1+, CL1-) and thus from the same clock rate.
- Connection of 2 sensors for simultaneously determining the x and y coordinates
1 SSI clocks (CL1+, CL1-, CL2+, CL2-) and 2 data channels (D1+, D1-, D2+, D2-) for simultaneously determining the x and y coordinates.
Both sensors are energized from 2 different clocks (CL1+, CL1-, CL2+, CL2-). They have the same clock rate.
- Connection of 1 sensor
1 SSI clock (CL1+, CL1- or CL2+, CL2-) and 1 data channel (D1+, D1- or D2+, D2-).

If the special conditions X are observed, the SSI submodule may be mounted in zone 2 (EC Directive 94/9/EC, ATEX).

12 HART

The HART (Highway Addressable Remote Transducer) protocol allows digital fieldbus communication during which the HART signal is superimposed onto the (4...20 mA) analog current signal.

The connector boards can be used to allow the X-HART 32 01 module to be combined with analog input or output modules.

The HART signal is used to transfer the measuring and device data to sensors or actuators. The X-HART modules transfer the HART data to the assigned X-COM module within the HIMax system. The X-COM module transfers the HART data via the HART over IP protocol to the host (asset management system or HART OPC server).

The X-COM module and the assigned X-HART modules form a I/O system as referred to in the HART specification.

The HIMax system allows use of up to 2 I/O systems (i.e., 2 X-COM modules with HART over IP protocol). A X-HART module can only be assigned to one X-COM module.

12.1 System Requirements

Equipment and system requirements for HART over IP:

Element	Description
Controller	HIMax with X-COM module and X-HART module
Processor module	The Ethernet interfaces on the processor module are not be used for HART over IP.
COM module	Ethernet 10/100BaseT
Activation	The HART over IP protocol need not be licensed on the X-COM module.

Table 287: Equipment and System Requirements for HART over IP

HART over IP Features

Properties	Description
Safety-related	No
Transfer rate	100 Mbit/s full duplex
Transmission path	Ethernet interfaces on the X-COM module Ethernet interfaces in use can simultaneously be used for additional protocols.
Max. number of HART Over IP protocol instance	A maximum of one HART over IP protocol instances can be configured for each X-COM module.
Max. number of HART over IP sessions via UDP	Max. 2 on each COM module
Max. number of HART over IP sessions via TCP	Max. 2 on each COM module

Table 288: Properties of the HART Over IP Protocol Instance

12.2 Creating a HART Over IP Protocol Instance

To create a HART over IP protocol instance

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Select **New, HART Protocol** from the context menu for Protocols to add a new HART protocol.
3. Right-click the HART protocol and select **Properties of the X-Com Module**.
The default settings may be retained for the first configuration.

12.2.1 Properties

The Properties dialog box for the HART protocol contains the following parameters:

Element	Description	
Name	Name for the HART protocol, composed of a maximum of 32 characters.	
Module	Selection of the COM module within which HART over IP is processed.	
Activate Max. μ P Budget	Activated: Adopt the μ P budget limit from the <i>Max. μP Budget in [%]</i> field. Deactivated: Do not use the μ P budget limit for this protocol. Default value: activated	
Max. μ P budget in [%]	Maximum μ P budget for the module that can be used for processing the protocols. Range of values: 1...100% Default value: 30%	
Polling Address	Polling Address of X-COM Range of values: 0...63 Default value: 0	
Use Standard HART TCP Port (5094)	Activated	The TCP connection is enabled
	Deactivated	The TCP connection is disabled
	Default value: Activated, TCP port 5094 is used	
Use Second HART TCP Port	Activated	The TCP connection is enabled
	Deactivated	The TCP connection is disabled
	Default value: Deactivated	
Second HART TCP Port	Default value: 20004	
Use Standard HART UDP Port (5094)	Activated	The UDP connection is enabled
	Deactivated	The UDP connection is disabled
	Default value: Activated, UDP port 5094 is used	
Use Second HART UDP Port	Activated	The UDP connection is enabled
	Deactivated	The UDP connection is disabled
	Default value: Deactivated	
Second HART UDP Port	Default value: 20004	

Table 289: HART Protocol Properties

12.3 Structure Overview of the HART over IP Installation

This chapter provides an overview of the systems, from the HART field device up to engineering and asset management tool, and the type of exchanged data.

Figure 91: Structure of the HART over IP Installation

For further information on how to wire and configure the X-HART module with analog input or output modules, refer to the corresponding manual (HI 801 307 E).

12.4 Start-up

The start-up process includes the following phases:

1. Set the parameters for the analog HIMax module, X-HART module and X-COM module
2. Create the SILworX user program, generate and load the code
3. Install and configure
 - a HART/OPC server and OPC client
 - or a FDT/DTM asset management system

12.4.1 X-AI/O Module

For HART communication, the HART field devices must be connected to the analog input or output HIMax modules.

12.4.2 X-HART Module

The connector boards can be used to allow the X-HART module to be combined with the analog HIMax input or output modules.

Configuration notes:

Parameter	Description
HART ID	The HART ID corresponds to the IO Card Number when addressing field devices using HART command 77.
X-COM	Select the module to be used for transmitting the HART over IP protocol.
HART commando variables (submodule)	These variables are used to control the HART command filter function via the user program, see the module-specific manual for X-HART 32 01. If the variables are connected via digital inputs, the read/write rights can be activated, e.g., using a key switch. The shared lock filter function must be deactivated to allow for HART-conform behavior.
HART commando variables (channels)	These variables can be used to activate the individual HART channels of a sensor/actuator.

Table 290: Parameters and Variables Required for the Configuration

For detailed information on HART commands, refer to the documentation provided by HART Foundation (HCF).

12.4.3 X-COM Module

The X-COM module used to transmit the HART over IP protocol must be configured in SILworX through the protocol configuration or via online command.

The X-COM module supports the following HART commandos:

0, 1, 2, 3, 6, 7, 8, 9, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 38, 41, 42, 48, 71, 74, 75, 76, 77, 78, 84, 85, 86, 87, 88, 89, 94, 106, 512, 513

12.4.4 Creating the SILworX User Program, Generating and Loading the Code

The user programs and the corresponding global variables are created with SILworX.

To complete the HIMax controller's start-up for HART communication

1. Generate the code for the resource and user program(s)
2. Load the generated code into the HIMax controller.
3. Start the HIMax controller.

The HIMax controller started operation.

12.4.5 HART/OPC Server or FDT/DTM Asset Management System

For configuring and monitoring the HART field devices

A suitable HART OPC server can be obtained by HART Foundation.

The two device drivers *CommDTM* and *DeviceDTM* for the HIMax system can be obtained by HIMA.

12.5 Online View of the X-COM Module

The settings for the HART protocol can be controlled and verified from within the online view of the X-COM module. Details about the current status of the field devices and X-COM module are displayed.

To open the online view of the Hardware Editor for monitoring the HART protocol:

1. Right-click the **Hardware** structure tree node and select **Online** from the context menu.
2. In the **System Login** window, enter the access data to open the online view for the hardware.
3. Double-click **X-COM Module** and select the **HART Protocol** structure tree node.

To update the device list

1. In the structure tree, select **HART Protocol, Device List**.
2. Right-click and select **Update Device List**.

12.5.1 View Box (HART Protocol)

The view box displays the following values of the selected HART protocol.

Element	Description
Name	Name for the HART protocol, composed of a maximum of 32 characters.
Planned µP Budget [%]	Value displayed for the planned maximum µP budget of the X-COM module, which may be produced during the protocol's processing.
Current µP Budget [%]	Value displayed for the current maximum µP budget of the X-COM module, which is being produced during the protocol's processing.
Polling Address	The polling address of X-COM is displayed Range of values: 0...63
Unique address for X-COM	The five-byte address of the X-COM (unique address) is displayed.
Standard HART TCP Port Number	The standard TCP port used for HART over IP is displayed online
Second HART TCP Port Number	The TCP port additionally or alternatively used for HART over IP is displayed online
Standard HART UDP Port Number	The standard UDP port used for HART over IP is displayed online
Second HART UDP Port Number	The UDP port additionally or alternatively used for HART over IP is displayed online
Number of HART Devices	The number of HART devices currently detected as connected is displayed. The X-COM, which is also a HART device, is not included in this number.
Number of X-HART Modules	The number of X-HART 32 01 modules (IO cards) detected and belonging to this X-COM 01 module is displayed
Status Device Interlock	It displays the device interlock status. The device interlock (interlock for the HART IO subsystem) is triggered by the host through HART command 71. Range of values: See HCF_SPEC-183 (Common Tables) Table 25 Zero - The device is not locked Not equal to zero - Lock device status code Default value: 0
Device Interlock through Host with IP	With the device interlock (device interlock status is not zero), this field displays the IP address of the host that triggered the interlock (i.e., which sent HART command 71) Range of values: <IP address> Default value: 0

Table 291: Online View of the HART Protocol

12.5.2 Online View of the Device List

The Device List view box displays the following values.

Element	Description
Device Index	The device index is displayed online Range of values 0...65535 (decimal, 2 bytes)
I/O Card Number	The IO card number to which the device is connected is displayed online Range of values: 1...249 (decimal, 1 byte) for connected devices Range of values: 251 (None) for the X-COM itself
Channel no.	The channel number to which the device is connected is displayed online Range of values: 1...32 (decimal, 1 byte) for connected devices, see Chapter 12.5.3. Range of values: 251 (None) for the X-COM itself
Manufacturer ID	The ID of the device manufacturer is displayed online Range of values: 0x00...0xFFFF (hexadecimal, 2 bytes)
Expanded Device Type Code	The expanded device type code of the device is displayed online Range of values: 0x00...0xFFFF (hexadecimal 2 bytes)
Device ID	The ID of the device is displayed online Range of values: 0x00 0x00 0x00 ... 0xFF 0xFF 0xFF (hexadecimal)
HART Version	The HART version (Universal Command Revision Level) of the device is displayed online. Range of values 0...255 (decimal 1 byte)
Long Tag	The device long tag is displayed online (HART V.7 and beyond) The device message is displayed for devices prior to HART V.7, which do not support the long tag. Range of values 32 characters (Latin-1)
Rack.Slot I/O Card	The IO card slot (RackSlot) is displayed online. Format: Rack.Slot Range of values: 0-15.0-18
Telegram Counter STX	The telegram counter for the device's commands (Stx) are displayed online Range of values 0...65535 (decimal 2 bytes revolving)
Telegram Counter ACK	The telegram counter for the device's responds (Ack) are displayed online Range of values 0...65535 (decimal 2 bytes revolving)
Telegram Counter BACK	The telegram counter for the device's burst responds (Back) are displayed online Range of values 0...65535 (decimal 2 bytes revolving)

Table 292: Online View of the HART Protocol

12.5.3 HART Field Device Addressing

Channel number (X-HART 32 01 front plate)	Channel address (decimal)	Channel address (hexadecimal)
1...32	0...31	0x00...0x1f

Table 293: HART Field Device Addressing

The channel numbers displayed in the X-COM 01 online view correspond to the channel numbers specified on the front plate of the X-HART 32 01 module (channel count starting with 1).

If a connected HART field device is addressed, the channel address (channel number upon command 77) = channel number – 1

Example:

Channel number = 15

The field device is addressed with channel address = 14 (0x0e)

13 ComUserTask

In addition to the user program created in SILworX, a C program can also be run in the controller.

As ComUserTask, this non-safety-related C program operates interference-free to the safe processor module on the controller's communication module.

The ComUserTask has its own cycle time that does not depend on the CPU cycle.

This allows the users to program in C any kind of applications and implement them as ComUserTask, for example:

- Communication interfaces for special protocols (TCP, UDP, etc.).
- Gateway function between TCP/UDP and serial communication.

13.1 System Requirements

Equipment and system requirements

Element	Description
Controller	HIMax with COM module HIMatrix: CPU OS versions beyond 7 and COM OS versions beyond 12
Processor module	The Ethernet interfaces on the processor module may not be used for ComUserTask.
Communication module	Ethernet 10/100BaseT Pin assignment of the D-sub connectors FB1 and FB2 e.g., for RS 232 If the serial fieldbus interfaces (FB1 or FB2) oder FB3 for HIMatrix (RS 485) are used, they must be equipped with an optional HIMA submodule, see Chapter 3.6.
Activation	Software activation code required, see Chapter 3.4.

Table 294: Equipment and System Requirements for the ComUserTask

Properties of the ComUserTask:

Element	Description
ComUserTask	One ComUserTask can be configured for each HIMax/HIMatrix controller.
Safety-related	No
Data Exchange	Configurable
Code and data area	See Chapter 13.5.4
Stack	The stack is located in a reserved memory outside the code/data area. See Chapter 13.5.4

Table 295: ComUserTask Properties

13.1.1 Creating a ComUserTask

To create a new ComUserTask

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. On the context menu for protocols, click **New, ComUserTask** to add a ComUserTask.
3. Right-click the **ComUserTask**, click **Properties** and select the **COM module**.
Accept the default settings for the first configuration.

13.2 Requirements

In addition to the normal C commands, a specific library with defined functions is available for programming a ComUserTask (see Chapter 13.4).

Development Environment

The development environment comprises the GNU C Compiler and Cygwin which are provided with the HIMA DVD (not included in ELOP II Factory) and are subject to the conditions of the GNU General Public License, (see www.gnu.org).

Controller

In the HIMax/HIMatrix controllers, the ComUserTask has no access to the safe hardware inputs and outputs. If an access to the safe hardware inputs and outputs is required, a CPU user program must exist for connecting the variables (see 13.4.5).

13.3 Abbreviations

Abbreviation	Description
CUCB	COM user callback (CUCB_ Functions invoked by the COM)
CUIT	COM user IRQ task
CUL	COM user library (CUL_ Functions invoked in the CUT)
CUT	ComUserTask
GNU	GNU project
IF	Interface
FB	Fieldbus interface of the controller
FIFO	First in first out (Data memory)
NVRam	Non volatile random access memory, non volatile memory
SSI	Synchronous serial interface

Table 296: Abbreviations

13.4 CUT Interface in SILworX

The process data communication of the ComUserTask runs between COM and CPU.

⚠ WARNING

The CUT code operates in the COM in an interference-free manner with the safe CPU. This ensures that the safe CPU is protected against the CUT code. Note that errors in the CUT code can disturb the entire COM function, thus affecting or stopping the controller's function. The CPU safety functions, however, are not compromised.

13.4.1 Schedule Interval [ms]

The ComUserTask is invoked in a predefined schedule interval [ms] during the controller's states RUN and STOP_VALID_CONFIG (COM module).

In SILworX, Schedule Interval [ms] can be set in the ComUserTask *Properties*.

Schedule Interval [ms]	
Range of values:	10 .. 255 ms
Default value:	15 ms

Table 297: Schedule Interval [ms]

The COM processor time available to the CUT depends on the other configured COM functions such as `safeethernet` or Modbus TCP.

If CUT is not finished within the schedule interval, each call to restart the CUT is ignored until CUT has been processed.

13.4.2 Scheduling Preprocessing

In the controller's state RUN:

Before each CUT call, the COM module provides the process data of the safe CPU to the CUT in a memory area defined by CUT.

In the controller's state STOP:

No process data is exchanged between COM and safe CPU.

13.4.3 Scheduling Postprocessing

In the controller's state RUN:

After each CUT call, the COM module provides the process data of the CUT to the safe CPU.

In the controller's state STOP:

No process data is exchanged between COM and safe CPU.

13.4.4 STOP_INVALID_CONFIG

If the COM is in the STOP_INVALID_CONFIG state, CUT is not executed.

If the COM module enters the STOP_INVALID_CONFIG state and executes CUT or CUIT, these functions are terminated.

13.4.5 CUT Interface Variables (CPU<->CUT)

Configuration of non-safety-related process data communication between safe CPU and COM (CUT). In this context, the maximum process data volume may be exchanged per data direction. The maximum process data volume for standard protocols depends on the controller type, see Table 2.

Figure 92: Process Data Exchange between CPU and COM (CUT)

All data types that are used in SILworX can be exchanged.

The data structure must be configured in SILworX.

The size of the data structures CUT_PDI and CUT_PDO (in the compiled CUT C code) must correspond to the size of the data structures configured in SILworX.

- If the data structures CUT_PDI and CUT_PDO are not available in the compiled C code or do not have the same size as the process data configured in SILworX, the configuration is invalid and the COM module enters the STOP_INVALID_CONFIG state.
- Process data communication takes place in the RUN state only.

13.4.6 Menu Function: Properties

The **Properties** function of the context menu for the ComUserTask appears the Properties dialog box.

Element	Description				
Type	ComUserTask				
Name	Any unique name for a ComUserTask				
Force Process Data Consistency	Activated: Transfer of all protocol data from the CPU to the COM within a CPU cycle. Deactivated: Transfer of all protocol data from the CPU to the COM, distributed over multiple CPU cycles, each with 1100 bytes per data direction. The cycle time of the controller can thus be reduced. Default value: activated				
Module	Selection of the COM module within which the protocol is processed.				
Activate Max. µP Budget	Not used				
Max. µP Budget in [%]	Not used				
Behavior on CPU/COM Connection Loss	If the connection of the processor module to the communication module is lost, the input variables are initialized or continue to be used unchanged in the process module, depending on this parameter. Example: the communication module is removed when communication is running. If a project created with a SILworX version prior to V3 should be converted, this value must be set to Retain Last Value to ensure that the CRC does not change. For HIMatrix controllers with CPU OS version prior to V8, this value must always be set to Retain Last Value. <table> <tr> <td>Adopt Initial Data</td> <td>Input variables are reset to their initial values.</td> </tr> <tr> <td>Retain Last Value</td> <td>The input variables retains the last value.</td> </tr> </table>	Adopt Initial Data	Input variables are reset to their initial values.	Retain Last Value	The input variables retains the last value.
Adopt Initial Data	Input variables are reset to their initial values.				
Retain Last Value	The input variables retains the last value.				
Schedule Interval [ms]	The ComUserTask is invoked in a predefined schedule interval [ms] of controller (COM module), see Chapter 13.4.1. Range of values: 10...255 ms Default value: 15 ms				
User Task	Loadable file path, if already loaded				

Table 298: PROFINET IO Device General Properties

13.4.7 Menu Function: Edit

The **Edit** menu function is used to open the tabs Process Variables and System Variables.

13.4.7.1 System Variables

The **System Variables** tab contains the following system parameters for monitoring and controlling the CUT:

Name	Function						
Execution Time [DWORD]	Execution time of the ComUserTask in μ s						
Real Schedule Interval [DWORD]	Time between two ComUserTask cycles in ms						
User Task State Control [WORD]	The following table shows how the user can control the ComUserTask with the <i>User Task State Control</i> system parameter: <table border="1" data-bbox="651 696 1333 898"> <thead> <tr> <th>Function</th><th>Description</th></tr> </thead> <tbody> <tr> <td>DISABLED 0x8000</td><td>The application program locks the CUT (CUT is not started).</td></tr> <tr> <td>Autostart Default: 0</td><td>After termination a new start of the CUT is automatically allowed if the error is eliminated.</td></tr> </tbody> </table>	Function	Description	DISABLED 0x8000	The application program locks the CUT (CUT is not started).	Autostart Default: 0	After termination a new start of the CUT is automatically allowed if the error is eliminated.
Function	Description						
DISABLED 0x8000	The application program locks the CUT (CUT is not started).						
Autostart Default: 0	After termination a new start of the CUT is automatically allowed if the error is eliminated.						
State of the User Task [BYTE]	1 = RUNNING (CUT is running) 0 = ERROR (CUT is not running due to an error)						

Table 299: ComUserTask System Variables

TIP If the CUT is terminated and restarted, the COM state STOP / LOADING DATA FROM FLASH is displayed from the flash memory even if the ComUserTask is in the RUN state.

13.4.7.2 Process Variables

Input Signals (COM->CPU)

The **Input Signals** tab contains the signals that should be transferred from the COM module (CUT) to the CPU (CPU input area).

CAUTION

ComUserTask is not safety-related!

Non-safe variables of the ComUserTask must not be used for the safety functions of the CPU user program.

Required entry in the C code

The C code of the COM User Tasks must have the following CUT_PDO data structure for the COM outputs (CPU input area):

```
/* SILworX Input Records (COM->CPU) */
uword CUT_PDO[1] __attribute__ ((section("CUT_PD_OUT_SECT"), aligned(1)));
```

The size of the CUT_PDO data structure must correspond to the size of the data inputs configured in SILworX.

Output Signals (CPU->COM)

The **Output Signals** tab contains the signals that should be transferred from the CPU (CPU output area) to the COM module (CUT).

Required entry in the C code

The C code of the ComUserTask must have the following CUT_PDI data structure for the COM inputs (CPU output area):

```
/* SILworX Output Records (CPU->COM) */
uword CUT_PDI[1] __attribute__ ((section("CUT_PD_IN_SECT"), aligned(1)));
```

The size of the CUT_PDI data structure must correspond to the size of the data outputs configured in SILworX.

13.5 CUT Functions

13.5.1 COM User Callback Functions

The COM User callback functions have all the **CUCB_** prefix and are directly invoked from the COM when events occur.

-
- i** All COM user callback functions must be defined in the user's C code!
Also the CUCB_IrqService function, which is not supported for HIMax and HIMatrix L2 (but for HIMatrix L3 with CAN module), must be defined in the user C-Code for reasons of compatibility.
Funktion prototype: void CUCB_IrqService(udword devNo) {}
-

The COM user callback (CUCB) and the COM user library (CUL) functions share the stack and the same code and data memory. These functions mutually ensure the consistency of the data shared (variables).

13.5.2 COM User Library Functions

All COM user library functions and variables have the **CUL_** prefix and are invoked in the CUT.
All the CUL functions are available via the **libcut.a** object file.

13.5.3 Header Files

The two header files **cut.h** and **cut_types.h** contain all function prototypes for CUL/CUCB and the related data types and constants.

For the data types, the following short cuts are defined in the header file **cut_types.h**:

```
typedef unsigned long udword;
typedef unsigned short uword;
typedef unsigned char ubyte;
typedef signed long dword;
typedef signed short word;
typedef signed char sbyte;
#ifndef HAS_BOOL
typedef unsigned char bool; // with 0=FALSE, otherwise TRUE
#endif
```

13.5.4 Code/Data Area and Stack for CUT

The code/data area is a coherent memory area that begins with the code segment and the initial data segment and continues with the data segments. In the HIMA linker files (**makeinc.inc.app**

and **section.dId**), the written segment sequence and the available storage capacity are predefined (this applies to HIMax/HIMatrix and HM31).

Element	HIMax V.4 and beyond	HIMax prior to V.4 HIMatrix L2	HIMatrix L3
Start address	0x780000	0x790000	0x800000
Length	512 kBytes	448 kBytes	4 MB

Table 300: Memory Area for Code and Data

The stack is located in a reserved memory area defined when the COM operating system is started.

Element	HIMax / HIMatrix L2	HIMatrix L3
End address	Dynamically (from the point of view of CUT)	Dynamically (from the point of view of CUT)
Length	approx. 10 kByte	approx. 600 kByte

Table 301: Stack Memory

13.5.5 Start Function CUCB_TaskLoop

CUCB_TaskLoop() is the starting function associated with the ComUserTask.

The ComUserTask program execution begins when this function is invoked (see Chapter 13.4.1 Schedule Interval[ms]).

Function Prototype:

void CUCB_TaskLoop(udword mode)

Parameter:

The function has the following parameter (returns the value):

Parameter	Description
mode	1 = MODE_STOP corresponds to the mode STOP_VALID_CONFIG 2 = MODE_RUN controller's normal operation

Table 302: Parameter

13.5.6 RS485 / RS232 IF Serial Interfaces

The used fieldbus interfaces must be equipped with the corresponding fieldbus submodules (hardware), see System documentation HIMax/HIMatrix.

Receive Telegrams from the perspective of the CUT application

The number of idle characters for identification of telegram boundaries (idle time) is set to 5 characters for the serial receiving via the COM user task.

A communication partner which consecutive sends several telegrams to CUT application, must insert at least 5 idle characters between the sent telegrams. By this, the UART driver identifies these telegrams as single telegrams.

The telegrams received by the UART driver are only forwarded to the CUT application, if at least 5 idle characters have been received.

Send telegrams from the perspective of the CUT application

The number of idle characters for identification of telegram boundaries (idle time) is set to 5 characters for the serial sending via the COM user task.

The COM user task application interface ensures that the serial telegrams are sent by the application consecutively in idle time intervals. It should be considered that the storage capacity of the CUT for sending telegrams is limited to one telegram . If the sending occurs in shorter intervals than the physical transmission of telegrams requires, the storage capacity of the CUT is exceeded and the error code CUL_WOULDBLOCK is returned, see chapter 13.5.6.5

13.5.6.1 CUL_AscOpen

The CUL_AscOpen() function initializes the entered serial interface (*comId*) with the given parameters. After invoking the CUL_AscOpen() function, the COM immediately begins receiving data via this interface.

The received data is stored in a FIFO software with a size of 1kByte for **each** initialized serial interface.

The data is stored until it is read out with the CUT function CUL_AscRcv().

If data is read out of the FIFO more slowly than it is received, the new data is rejected.

Function Prototype:

```
udword CUL_AscOpen( Udword comId,  
 Ubyte duplex,  
 udword baudRate,  
 ubyte parity,  
 ubyte stopBits)
```

Parameters:

The function has the following parameters:

Parameter	Description
comId	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3
duplex	0 = Full duplex 1 = Half duplex
baudRate	1 = 1200 Bit 2 = 2400 Bit 3 = 4800 Bit 4 = 9600 Bit 5 = 19200 Bi 6 = 38400 bits (maximum baud rate for HIMax prior to V.4) 7 = 57600 bits (maximum baud rate for HIMax V.4 and beyond) 8 = 115000 bits (HIMatrix only)
The data bit length is fixed and set to 8 data bits. Start, parity and stop bits must be added to these 8 data bits.	
parity	0 = NONE 1 = EVEN 2 = ODD
stopBits	1 = 1 bit 2 = 2 bits

Table 303: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
CUL_OKAY	The interface was initialized successfully.
CUL_ALREADY_IN_USE	The interface is used by other COM functions or is already open.
CUL_INVALID_PARAM	Incorrect parameters or parameter combinations transmitted.
CUL_DEVICE_ERROR	Other errors

Table 304: Return Value

13.5.6.2 CUL_AscClose

The `CUL_AscClose()` function closes the serial interface entered in `comId`. In doing so, the data that has already been received but not read out with the function `CUL_AscRcv()` is deleted in FIFO.

Function Prototype:

```
Udword CUL_AscClose(udword comId)
```

Parameter:

The function has the following parameter:

Parameter	Description
comId	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3

Table 305: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
CUL_OKAY	The interface was closed successfully .
CUL_NOT_OPENED	The interface was not opened (by the CUT).
CUL_INVALID_PARAM	Incorrect parameters or parameter combinations transmitted.
CUL_DEVICE_ERROR	Other errors

Table 306: Return Value

13.5.6.3 CUL_AscRcv

The `CUL_AscRcv()` function instructs the COM to provide a defined data volume from the FIFO.

As soon as the requested data is available (and the CUL or the scheduling allows it), the COM invokes the `CUCB_AscRcvReady()` function .

If not enough data is contained in FIFO, the `CUL_AscRcv()` function returns immediately.

The instruction to receive data is stored until:

- The instruction was completely processed or
- the `CUL_AscClose()` function is invoked or
- redefined due to a new instruction

- i** Until the instruction is completely processed, the `*pBuf` content may only be changed using the `CUCB_AscRcvReady()` function.

Function Prototype:

```
Udword CUL_AscRcv(udword comId, CUCB_ASC_BUFFER *pBuf)
```

```
typedef struct CUCB_AscBuffer {
 bool bAscState; // for using by CUT/CUCB
 bool bError; // for using by CUT/CUCB
 uword reserved1; // 2 unused bytes
 udword mDataIdx; // byte offset in aData from which the data
 // are available
 udword mDataMax; // max. byte offset 1 for data in aData,
 //
 udword aData[0]; // Start point of the data copy range
}CUCB_ASC_BUFFER;
```

Parameter:

The function has the following parameters:

Parameter	Description
comId	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3
pBuf	It defines the requested amount of data and the location, to which the data should be copied, before <code>CUCB_AscReady()</code> is invoked. If sufficient data has already been received in the FIFO, the <code>CUCB_AscRcvReady()</code> function is invoked during <code>CUL_AscRcv()</code> .

Table 307: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
CUL_OKAY	If the order was successful, otherwise error code.
CUL_NOT_OPENED	If the interface was not opened by the CUT.
CUL_INVALID_PARAM	Incorrect parameters or parameter combinations transmitted.
CUL_DEVICE_ERROR	Other errors

Table 308: Return Value

Restrictions:

- If the memory area (defined by CUCB_ASC_BUFFER) is not allocated in the CUT data segment, CUT and CUIT are terminated.
- A maximum of 1024 bytes of data can be requested.
- A maximum of 1 byte of data can be requested.

13.5.6.4 CUCB_AscRcvReady

If the COM module invokes calls the CUCB_AscRcvReady() function, the requested amount of data is ready in FIFO (data from the serial interface defined in the comId parameter).

The data has been previously requested with the CUL_AscRcv() function.

The CUCB_AscRcvReady() function can be invoked before, after or while invoking the CUL_AscRcv() function. The task context is always that of CUT.

The CUCB_AscRcvReady() function may invoke all CUT library functions.

These actions are also permitted:

- Increasing mDataMax or
- Reconfiguring mDataIdx and mDataMax by the *.pBuf data assigned to comId (for further reading)

The structure element of CUCB_ASC_BUFFER.mDataIdx has the value of CUCB_ASC_BUFFER.mDataMax.

Function Prototype:

```
void CUCB_AscRcvReady(udword comId)
```

Parameter:

The function has the following parameter:

Parameter	Description
comId	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3

Table 309: Parameter

Restrictions:

If the memory area (defined by CUCB_ASC_BUFFER) is not located in the CUT data segment, CUIT and CUT are terminated.

13.5.6.5 CUL_AscSend

The `CUCB_AscSend` function sends the data set defined by the parameter `pBuf` via the serial interface `comId`.

The defined data set must be ≥ 1 byte and $\leq 1\text{kByte}$.

After data have been sent, the `CUCB_AscSendReady()` function is invoked. If an error occurs,

- it is not be sent and
- the `CUCB_AscSendReady()` function will not be invoked.

Function Prototype:

```
Udword CUL_AscSend( udword comId, CUCB_ASC_BUFFER *pBuf)
```

Parameter:

The function has the following parameters:

Parameter	Description
<code>comId</code>	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3
<code>pBuf</code>	Defines the data amount to be sent

Table 310: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Error Code	Description
<code>CUL_OKAY</code>	If data sending was successfully
<code>CUL_WOULDBLOCK</code>	If a message previously sent has not been sent yet
<code>CUL_NOT_OPENED</code>	If the interface was not opened by the CUT
<code>CUL_INVALID_PARAM</code>	Incorrect parameters or parameter combinations transmitted.
<code>CUL_DEVICE_ERROR</code>	Other errors

Table 311: Return Value

Restrictions:

If the memory area (defined by `CUCB_ASC_BUFFER`) is not located in the CUT data segment, CUIT and CUT are terminated.

13.5.6.6 CUCB_AscSendReady

If the COM invokes the `CUCB_AscSendReady()` function, data is completely sent with the `CUCB_AscSend()` function via the serial interface.

The task context is always that of CUT. The CUCB_AscSendReady()function may invoke all CUT library functions.

Function Prototype:

```
void CUCB_AscSendReady(udword comId)
```

Parameter:

The function has the following parameter:

Parameter	Description
comId	Fieldbus interface (RS485, RS 232) 1 = FB1 2 = FB2 3 = FB3

Table 312: Parameter

13.5.7 UDP/TCP Socket IF

A maximum of 8 sockets can simultaneously be used irrespective of the used protocol.

The physical connection runs over the 10/100BaseT Ethernet interfaces of the controller.

13.5.7.1 CUL_SocketOpenUdpBind

The `CUL_SocketOpenUdpBind()` function creates a socket of UDP type and binds the socket to the selected port.

The binding address is always `INADDR_ANY`, i.e., all messages for UDP/port addressed to the COM module are received. Sockets are always run in non-blocking mode, i.e., this function does not block.

Function Prototype:

```
dword CUL_SocketOpenUdpBind( uword port, uword *assigned_port_ptr )
```

Parameter:

The function has the following parameters:

Parameter	Description
port	An available port number, not occupied by the COM ≥ 0 . If the port parameter = 0, the socket is bound to the first available port.
assigned_port_ptr	Address to which the bounded port number should be copied, if the port parameter = 0 or NULL if not.

Table 313: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
Socket number	Socket number assigned to UDP if > 0 Error codes are < 0
<code>CUL_ALREADY_BOUND</code>	Impossible binding to a port for UDP
<code>CUL_NO_MORE_SOCKETS</code>	No more resources are available for socket
<code>CUL SOCK_ERROR</code>	Other socket errors

Table 314: Return Value

Restrictions:

If the CUT does not possess `assigned_port_ptr` then CUT/CUIT are terminated.

13.5.7.2 CUL_SocketOpenUdp

The `CUL_SocketOpenUdp()` function creates a socket of UDP type without binding to a port. Afterwards, messages can only be sent, but not received via the socket.

Function Prototype:

```
dword CUL_SocketOpenUdp ( void )
```

Parameter:

None

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Error Code	Description
Socket number	Socket number assigned to UDP if > 0 Error codes are < 0
<code>CUL_NO_MORE_SOCKETS</code>	No more resources are available for socket
<code>CUL SOCK_ERROR</code>	Other socket errors

Table 315: Return Value

13.5.7.3 CUL_NetMessageAlloc

The `CULMessageAlloc()` function allocates message memory for using

- `CUL_SocketSendTo()` with UDP and
- `CUL_SocketSend()` with TCP

A maximum of 10 messages can be simultaneously used in CUT.

Function Prototype:

```
void *CUL_NetMessageAlloc(udword size, ubyte proto)
```

Parameter:

The function has the following parameters:

Parameter	Description	
size	Memory requirements in bytes	
	HIMatrix L2/ HIMax prior to V.4	HIMatrix L3/ HIMax V.4 and beyond
	≥ 1 byte and ≤ 1400 bytes	≥ 1 byte and ≤ 1472 bytes
proto	0 = TCP 1 = UDP	

Table 316: Parameter

Return Value:

Buffer address to which the data to be sent must be copied. Memory ranges must never be written outside the allocated area. There are no ranges for the used transmission protocols (EtherNet/IP/UDP or TCP).

Restrictions:

If no more memory resources are available or if the parameter size is too big or proto > 1, CUT and CUIT are terminated.

13.5.7.4 CUL_SocketSendTo

The CUL_SocketSendTo() function sends the message previously allocated and filled with the CUL_NetMessageAlloc() function as UDP package to the destIp/destPort target address.

After the message has been sent, the pMsg message memory is released automatically.

Whenever messages are sent, firstly the message memory must be allocated with the CULMessageAlloc() function.

Function Prototype:

```
dword CUL_SocketSendTo( dword socket,
 void *pMsg,
 udword size,
 udword destIp,
 uwrd destPort )
```

Parameter:

The function has the following parameters:

Parameter	Description
Socket	Socket created with CUL_SocketOpenUdp()
pMsg	UDP user data memory previously reserved with CUL_NetMessageAlloc()
Size	Memory size in bytes, it must be \leq than the allocated memory
destIp	Target address != 0, also 0xffffffff is allowed as broadcast
destPort	Target port != 0

Table 317: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
CUL_OKAY	Message was sent successfully
CUL_NO_ROUTE	No routing available to obtain destIp
CUL_WRONG SOCK	Invalid socket type or socket not available
CUL_SOCK_ERROR	Other socket errors

Table 318: Return Value

Restrictions:

If the CUT does not possess the pMsg message or if the size of pMsg is too high, CUT and CUIT are terminated.

13.5.7.5 CUCB_SocketUdpRcv

The COM invokes the CUCB_SocketUdpRcv() function if data from the socket is available. In callback, data must be copied from *pMsg to CUT data, if required. After the function return, no access to *pMsg is allowed.

Function Prototype:

```
void CUCB_SocketUdpRcv( dword socket,
 void *pMsg,
 udword packetLength,
 udword dataLength)
```

Parameter:

The function has the following parameters:

Parameter	Description
socket	Socket created with CUL_SocketOpenUdp()
pMsg	pMsg points to the UDP package begin including the Ethernet header. The transmitter of the message can be identified via the Ethernet header.
packetLength	The length of the package is stored in packetLength, included the length of the header.
dataLength	The length of the UDP user data part is stored in dataLength.

Table 319: Parameter

13.5.7.6 CUL_NetMessageFree

The `CUL_NetMessageFree()` function releases the message previously allocated with `CUL_NetMessageAlloc()`.

This function is usually not required since invoking the `CUL_SocketSendTo()` function results in an automatic release.

Function Prototype:

```
void CUL_NetMessageFree(void *pMsg)
```

Parameter:

The function has the following parameter:

Parameter	Description
pMsg	TCP user data memory previously reserved with <code>CUL_NetMessageAlloc()</code>

Table 320: Parameter

Restrictions:

If the CUT does not possess the pMsg message, CUT and CUIT are terminated.

13.5.7.7 CUL_SocketOpenTcpServer_TCP

The `CUL_SocketOpenServer()` function creates a socket of type TCP and binds the socket to the selected port.

The address for binding is always `INADDR_ANY`. Additionally, the COM is requested to perform a *listen* on the stream socket. Sockets are always running in non-blocking mode, i.e., this function does not block.

For further information on how to use the socket, refer to `CUCB_SocketTryAccept()` and `CUL_SocketAccept()`.

Function Prototype:

`dword CUL_SocketOpenTcpServer(uword port, udword backlog)`

Parameter:

The function has the following parameters:

Parameter	Description
port	Port number not occupied by the COM > 0
backlog	Max. number of waiting connections for socket . If the value is 0, the default value 10 is used. The maximum upper limit for this parameter is 50. Higher values are limited to 50.

Table 321: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Error Code	Description
Socket number	Socket number already assigned to TCP if > 0 Error codes are < 0
<code>CUL_ALREADY_BOUND</code>	Binding to a port/proto not possible
<code>CUL_NO_MORE_SOCKETS</code>	No more resources are available for socket
<code>CUL SOCK_ERROR</code>	Other socket errors

Table 322: Return Value

Restrictions:

If successfully one socket is used.

13.5.7.8 CUCB_SocketTryAccept

The COM invokes the `CUCB_SocketTryAccept()` function if a TCP connection request is present.

This request can be used to create a socket with the `CUL_SocketAccept()` function.

Function Prototype:

```
void CUCB_SocketTryAccept(dword serverSocket)
```

Parameter:

The function has the following parameter:

Parameter	Description
serverSocket	Socket previously created by <code>CUL_SocketOpenTcpServer()</code> .

Table 323: Parameter

13.5.7.9 CUL_SocketAccept

The `CUL_SocketAccept()` function creates a new socket for the connection request previously signalized with `CUCB_SocketTryAccept()`.

Function Prototype:

```
dword CUL_SocketAccept( dword serverSocket,
 udword *pIpAddr,
 uword *pTcpPort)
```

Parameter:

The function has the following parameters:

Parameter	Description
serverSocket	serverSocket signalized with <code>CUCB_SocketTryAccept()</code>
pIpAddr	Address to which the IP address of the peer should be copied or 0 if not
pTcpPort	Address to which the TCP port number of the peer should be copied or 0 if not

Table 324: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
Socket	if > 0, then new created socket . If < 0, then error code.
CUL_WRONG SOCK	Invalid socket type or socket not available
CUL_NO_MORE_SOCKETS	No more socket resources are available
CUL_SOCK_ERROR	Other socket error

Table 325: Return Value

Restrictions:

If the CUT does not possess the messages pIpAddr and pTcpPort, CUT and CUIT are terminated.

13.5.7.10 CUL_SocketOpenTcpClient

The `CUL_SocketOpenTcpClient()` function creates a socket of type TCP with free local port and orders a connection to `destIp` and `destPort`. Sockets are always run in non-blocking mode, i.e., this function does not block. The `CUCB_SocketConnected()` function is invoked as soon as the connection has been established.

Function Prototype:

```
dword CUL_SocketOpenTcpClient(udword destIp, uword destPort)
```

Parameter:

The function has the following parameters:

Parameter	Description
<code>destIp</code>	IP address of the communication partner
<code>destPort</code>	Port number of the communication partners

Table 326: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Error Code	Description
Socket number	if > 0; error codes are < 0
<code>CUL_NO_MORE_SOCKETS</code>	No more resources are available for socket
<code>CUL_NO_ROUTE</code>	No routing available to reach <code>destIp</code>
<code>CUL SOCK_ERROR</code>	Other socket error

Table 327: Return Value

13.5.7.11 CUCB_SocketConnected

The CUCB_SocketConnected() function is invoked by the COM module if a TCP connection was established with the CUL_SocketOpenTcpClient() function.

Function Prototype:

```
void CUCB_SocketConnected(dword socket, bool successfully )
```

Parameter:

The function has the following parameters:

Parameter	Description
socket	Socket previously created and instructed by CUL_SocketOpenTcpClient()
successfully	TRUE if the connection attempt was successfully, otherwise FALSE

Table 328: Parameter

13.5.7.12 CUL_SocketSend

The `CUL_SocketSend()` function sends the message allocated and filled with the `CUL_NetMessageAlloc()` function as TCP package.

After the message has been sent, the pMsg message memory is released automatically.

Whenever messages are sent, firstly the message memory must be allocated with the `CULMessageAlloc()` function.

Function Prototype:

```
dword CUL_SocketSend( dword socket,
 void *pMsg,
 udword size)
```

Parameter:

The function has the following parameters:

Parameter	Description
socket	Socket previously created by <code>CUL_SocketOpenTcpClient()</code>
pMsg	TCP user data memory previously reserved with <code>CUL_NetMessageAlloc()</code>
size	Memory size in bytes, it must be ≤ than the allocated memory

Table 329: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the cut.h header file.

Error Code	Description
<code>CUL_OKAY</code>	Message was sent successfully
<code>CUL_WRONG SOCK</code>	Invalid socket type or socket not available
<code>CUL_WOULD_BLOCK</code>	Message cannot be sent, otherwise the socket would be blocked
<code>CUL SOCK_ERROR</code>	Other socket error

Table 330: Return Value

Restrictions:

If the CUT does not possess the pMsg message or if the size of pMsg is too high, CUT and CUIT are terminated.

13.5.7.13 CUCB_SocketTcpRcv

The CUCB_SocketTcpRcv() function is invoked by the COM module if socket user data are placed.

After quitting the function CUCB_SocketTcpRcv(), *pMsg must no longer be accessed.

If user data are also required outside the CUCB_SocketTcpRcv() function, it must be copied from *pMsg in an area created ad hoc.

- If the TCP connection is closed asynchronously (after an error or due to a request from the other side), the CUCB_SocketTcpRcv() function with dataLength = 0 is selected.
The call signalized to CUT that the socket must be closed to re-synchronize communication.

Function Prototype:

```
void CUCB_SocketTcpRcv( dword socket,  
 void *pMsg,  
 udword dataLength)
```

Parameter:

The function has the following parameters:

Parameter	Description
socket	Socket used to receive the user data.
pMsg	The pMsg parameter points to the user data begin without Ethernet /IP /TCP header.
dataLength	Length of the user data in bytes

Table 331: Parameter

13.5.7.14 CUL_SocketClose

The `CUL_SocketClose()` function closes a socket previously created.

The socket is closed within 90 seconds. Only if the socket has been closed, the `SocketOpen` function can be executed once again.

Function Prototype:

```
dword CUL_SocketClose(dword socket)
```

Parameter:

The function has the following parameter:

Parameter	Description
socket	Socket previously created

Table 332: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Error Code	Description
<code>CUL_OKAY</code>	Socket closed and one socket resource free again.
<code>CUL_WRONG SOCK</code>	Socket not available

Table 333: Return Value

13.5.8 Timer-IF

13.5.8.1 CUL_GetTimeStampMS

The `CUL_GetTimeStampMS()` function provides a millisecond tick. This tick is suitable for implementing an own timer in CUT/CUIT. The counter is derived from the quartz of the COM processor and has therefore the same precision.

Function Prototype:

```
udword CUL_GetTimeStampMS(void)
```

13.5.8.2 CUL_GetDateAndTime

The `CUL_GetDateAndTime()` function provides the seconds since the 1st January 1970, 00:00 to the `*pSec` memory and the milliseconds to the `*pMsec` memory. The values are compared with the safe CPU and, depending on the configuration, they can be externally synchronized via SNTP (see Chapter 9).

The values for `CUL_GetDateAndTime()` should **not** be used for time measurement, timer or something else because the values can be provided by the synchronization and/or by the user during operation.

Function Prototype:

```
void CUL_GetDateAndTime(udword *pSec, udword *pMsec)
```

Restrictions:

If the memory of `pSec` or `pMsec` are not allocated in the CUT data segment, CUT and CUIT are terminated.

13.5.9 Diagnosis

The CUL_DiagEntry() function records an event in the COM short time diagnosis that can be read out using the PADT.

Function Prototype:

```
void CUL_DiagEntry( udword severity,  
 udword code,  
 udword param1,  
 udword param2)
```

Parameter:

The function has the following parameters:

Parameter	Description
severity	It is used to classify events 0x45 ('E') == error, 0x57 ('W') == warning, 0x49 ('I') == information
code	The user defines the parameter code with an arbitrary number for the corresponding events. If the event occurs, the number is displayed in the diagnosis.
param1, param2	Additional information on the event

Table 334: Parameter

13.6 Functions for HIMatrix L3 and HM31

The following functions only apply for the HIMatrix L3 and HM31 controllers.

13.6.1 ComUserIRQTask

The ComUserIRQTask (CUT) shares the code and data memory with the CUT. It has its own stack and is configured as well as the CUT stack by the COM OS (considered by the CUIT dynamically). The stack has a size of 32kByte. There is only one CUIT in the COM. Initially the IRQServices are disabled, e.g. after power on or after loading the configuration.

The CUIT stack size must not exceed 32 kByte!

If the maximum CUIT stack allowed is exceeded, data is written to the COM memory and can lead to malfunctions!

Restrictions:

From the CUIT only the CUL functions for the semaphore handling are invoked.

13.6.1.1 CUCB_IrqService

The `CUCB_IrqService()` function is invoked by the COM after activation of one of the two possible CAN IRQs.

This function is responsible for the operation of the `devNo` IRQ source of the corresponding CAN chip and must ensure that the CAN chip cancels its IRQ request.

Function Prototype:

```
void CUCB_IrqService(udword devNo)
```

Restrictions:

The IRQ management of the COM processor is performed by the COM OS and must not be performed by the `CUCB_IrqService()` function.

The `CUCB_IrqService()` function must be implemented very efficiently to minimize unneeded latencies of other COM processor functions.

Otherwise, functions could no longer be performed at high COM processor load which could interfere with the safe CPU's safe communication.

The CUT library allows the COM IRQ channel to which the CAN controller is connected, to be unlocked and switched off.

CUL_IrqServiceEnable

The `CUL_IrqServiceEnable()` function enables the COM IRQ channel for the selected `devNo` CAN controller. From now on, CAN IRQs trigger the call of the CUT IRQ task.

Function Prototype:

```
void CUL_IrqServiceEnable(udword devNo)
```

Parameter:

The function has the following parameter:

Parameter	Description
devNo	1 = CAN controller A 2 = CAN controller B

Table 335: Parameter

Restrictions:

If devNo values other than 1 or 2 are used or a field bus interface not set with CAN is employed, CUIT/CUT are terminated.

13.6.1.2 CUL_IrqServiceDisable

The `CUL_IrqServiceDisable()` function locks the COM IRQ channel for the *devNo* CAN controller. From now on, the CAN IRQs no longer trigger the call of the CUT IRQ task. However, incompletely handled IRQs are processed.

Function Prototype:

```
void CUL_IrqServiceDisable(udword devNo)
```

Parameter:

The function has the following parameter:

Parameter	Description
devNo	1 = CAN controller A 2 = CAN controller B

Table 336: Parameter

Restrictions:

If devNo values other than 1 or 2 are used or a field bus interface not set with CAN is employed, CUIT/CUT are terminated.

13.6.1.3 CUL_DeviceBaseAddr

The `CUL_DeviceBaseAddr()` function provides the 32-bit basic address of the CAN controllers.

Function Prototype:

```
void* CUL_DeviceBaseAddr(udword devNo)
```

Parameter:

The function has the following parameter:

Parameter	Description
devNo	1 = CAN controller A 2 = CAN controller B

Table 337: Parameter

Restrictions:

If devNo values other than 1 or 2 are used or a field bus interface not set with CAN is employed, CUIT/CUT are terminated.

13.6.2 NVRam IF

The CUT and the CUIT can read and write the available range.

The size of the available NVRam depends on the controller in use.

Element	HIMax V.4 and beyond	HIMatrix L3	HIMatrix L2
NVRam size	24576 bytes (64 kByte -40 kByte)	483328 bytes (512 kByte-40 kByte)	Not available

Table 338: Memory Area for Code and Data

The COM **cannot** ensure data consistency if the operation voltage fails while accessing it and if two tasks are accessing it simultaneously.

No difference is made between memory areas that are written often and those that are written seldom.

13.6.2.1 CUL_NVRamWrite

The `CUL_NVRamWrite()` function writes data to the NVRam.

Function Prototype:

```
void CUL_NVRamWrite(udword offset, void *source, udword size)
```

Parameter:

The function has the following parameters:

Parameter	Description
offset	Values valid in the NVRam range, see Chapter 13.6.2
source	Memory area in CUT data segment which should be copied to the NVRam.
size	Number of bytes that should be copied

Table 339: Parameter

Restrictions:

With invalid parameters, the CUT and the CUIT are terminated, for example:

- $\text{offset} \geq \text{size of the available NVRam}$
- $\text{offset+size} \geq \text{size of the available NVRam}$
- Source out of the CUT data segment
- Source+size out of the CUT data segment

13.6.2.2 CUL_NVRamRead

The function `CUL_NVRamRead()` reads data from the NVRam.

Function Prototype:

```
void CUL_NVRamRead(udword offset, void *destination, udword size)
```

Parameter:

The function has the following parameters:

Parameter	Description
offset	Values valid in the NVRam range, see Chapter 13.6.2
destination	Memory area in CUT data segment which should be copied to the NVRam.
size	Number of bytes that should be copied

Table 340: Parameter

Restrictions:

With invalid parameters, the CUT and the CUIT are terminated, for example:

- $\text{offset} \geq \text{size of the available NVRam}$
- $\text{offset} + \text{size} \geq \text{size of the available NVRam}$
- Destination out of the CUT data segment
- Destination+size out of the CUT data segment

13.6.3 Semaphore IF

The CUT and the CUIT have **one** common semaphore for process synchronization.

A semaphore must be used to protect the data of CUCB and CUL functions that is shared with the CUCB_IrqService()function. This guarantees that data shared with the CUCB_IrqService()function is consistent.

Restriction:

If the controller has processing the semaphore function, is stopped and rebooted, the COM could be rebooted.

13.6.3.1 CUL_SemaRequest()

The CUL_SemaRequest() function sends a request to the CUT/CUIT semaphore.

If the semaphore

- is available, the function returns with the pContext value.
- is not available, the invoking task is blocked until the semaphore is released by another task and is returns with the pContext value.

The context, which is referenced by the pContext parameter, is only used by the CUL functions for the invoking task and must not change between request and release.

Function Prototype:

```
void CUL_SemaRequest(udword *pContext)
```

Parameter:

The function has the following parameter:

Parameter	Description
pContext	Only used by the CUL function within the invoking task. The context is returned via pContext and must be specified in the CUL_SemaRelease() function.

Table 341: Parameter

Restrictions:

If the number of admissible recursions is exceeded then the CUT/CUIT are terminated.

If the CUT is blocked by a semaphore no more CUCB_’s are executed with the exception of the function CUCB_IrqService().

13.6.3.2 CUL_SemaRelease

The function CUL_SemaRelease() releases again the semaphore defined by *pContext.

Function Prototype:

```
void CUL_SemaRelease(udword *pContext)
```

Parameter:

The function has the following parameter:

Parameter	Description
pContext	With the same value for *pContext as written by CUL_SemaRequest or CUL_SemaTry.

Table 342: Parameter

Restrictions:

If Release is invoked more times than Request/Try, then the CUT/CUIL are terminated.

13.6.3.3 CUL_SemaTry

The function `CUL_SemaTry()` tries to request the semaphore of the CUT/CUIT.

If the semaphore

- is free the function returns with the value TRUE and reserves the semaphore.
- is not free the function returns with the value FALSE and does not reserve the semaphore.

The udword referenced by `pContext` is only used by CUL for the invoking task and must not be changed between request and release.

Function Prototype:

```
bool CUL_SemaTry(udword *pContext)
```

Parameter:

The function has the following parameter:

Parameter	Description
<code>pContext</code>	Only used by the CUL function within the invoking task.

Table 343: Parameter

Return Value:

An error code (udword) is returned.

The error codes are defined in the `cut.h` header file.

Return Value	Description
TRUE	Semaphore could be reserved
FALSE	Semaphore could not be reserved

Table 344: Return Value

The context is returned via `pContext` and must be specified in the `CUL_SemaRelease()` function.

Restrictions:

If the number of admissible recursions is exceeded then the CUT/CUIT are terminated.

If the CUT is blocked by a semaphore no more CUCB_’s are executed with the exception of the function `CUCB_IrqService()`.

The functions `CUL_SemaTry()` and `CUL_SemaRequest()` may also be invoked without blockade if the invoking task has already reserved the semaphore; in such a case, however, the same number of `CUL_SemaRelease` must occur until the semaphore is available again. The recursion allows a minimum of 32000 steps. If more steps are allowed, depends on the corresponding COM version.

13.7 Installing the Development Environment

This chapter describes how to install the development environment and create a ComUserTask.

The latest development environment is included in the current HIMA DVD. For HIMatrix L3 valid from HIMA DVD (Edition 2012), see Chapter 12.2.1.

13.7.1 Installing the Cygwin Environment

The Cygwin environment is required since the GNU C compiler tools only runs under the Cygwin environment.

Cygwin environment must be installed under Windows 2000/XP/Vista/Win7.

-
- i** For further details on the installation requirements, refer to Chapter 13.2. Deactivate the **virus scanner** on the PC on which Cygwin should be installed to avoid problems when installing Cygwin.
-

Perform the following steps to install the Cygwin environment:

Start the setup program for installing Cygwin:

1. Copy the Cygwin installation archive `cygwin_1.7.5-1` from the installation CD to the local hard disk (e.g., drive `C:\`).
2. Open the Cygwin index in Windows Explorer
`C:\ cygwin_1.7.5-1`.
3. Double-click the **setup-2.697.exe** file to start the Cygwin installation.
4. Click the **Next** button to start the setup.

Figure 93: *Cygwin Setup* Dialog Box

The Disable Virus Scanner dialog box appears if the virus scanner was not deactivated.

Follow these steps to deactivate the virus scanner during the installation of Cygwin.

Deactivate the virus scanner before installing Cygwin since, depending on the virus scanner in use, the warning dialog box could not appear although the virus scanner is running.

1. Select **Disable Virus Scanner** to prevent potential problems during the installation due to the virus scanner.
2. Click the **Next** button to confirm.

Select the installation source in the *Choose Installation Type* dialog box:

1. Select **Install from Local Directory** as installation source.
2. Click the **Next** button to confirm.

In the *Choose Installation Directory* dialog box, select the installation target directory for Cygwin:

1. Enter the directory in which Cygwin should be installed.
2. Accept all the defaults of the dialog box.
3. Click the **Next** button to confirm.

In the *Select Local Package Directory* dialog box, select the Cygwin installation archive.

1. Enter the name for the Cygwin installation archive in the field **Local Package Directory**.
Select the archive with the installation files.
2. Click the **Next** button to confirm.

In the *Select Packages* dialog box, select all installation packages:

1. Select the **Curr** radio button.
2. In the view box, slowly click the installation option next to **All** until **Install** is displayed for a complete installation of all packages (approx. 1.86 GB memory requirements).

Make sure that **Install** is placed behind each package.
If the packages are not completely installed, important functions might be missing for compiling the CUT C code!

3. Click the **Next** button to confirm.

Figure 94: *Select Packages* Cygwin Setup Dialog Box

Perform the following steps to complete the Cygwin installation:

1. Select Entry in the **Start Menu**.
2. Select **Desktop Icon**.
3. Click the **Finish** button to complete the Cygwin installation.

Cygwin Commands	Description
cd (directory name)	Change directory
cd ..	Move to parent directory
ls -l	Display all files of a directory
help	Overview of bash shell commands

Table 345: Commands in Cygwin (Bash Shell)

13.7.2 Installing the GNU Compiler

Perform the following steps to install the GNU Compiler:

1. In Windows Explorer, open the directory of the installation CD.
2. Double-click `gcc-ppc-v3.3.2_binutils-v2.15.zip`.
3. Extract all files in the Cygwin directory (e.g., `C:\cygwin\...`).
The GNU compiler is unpacked in the **gcc-ppc** subdirectory.
4. Set the environment variables in the system control:

- Use the Windows start menu **Settings->System Control->System** to open the system properties.
- Select the **Advanced** tab.
- Click the **Environment Variables** button.
- Select the **Path** system variable in the *System Variables* box and extend the system variable with `C:\cygwin\gcc-ppc\bin`.

Copy the `cut_src` directory from the installation CD to the home directory.

The `cut_src` directory contains all the 'include' and 'lib' directories required for creating a ComUserTask.

Figure 95: Cygwin Structure Tree

-
- i** If the home directory was not created automatically, create it with Windows Explorer (e.g., `C:\cygwin\home\User1`).

To create another home directory for cygwin bash shell, add the `set Home` command to the `cygwin.bat` batch file.

```

@echo off
C:
chdir C:\cygwin\bin
set Home=C:\User1
bash --login -i
  
```

Figure 96: *Cygwin.bat* Batch File

-
- i** Refer to Chapter 13.8.2.4 for further information on how to generate executable code for the `example_cut` program provided on the DVD.
-

13.8 Creating New CUT Projects

This chapter shows how to create a new CUT project and specifies which files must be adapted.

The **example cut** CUT project located on the installation CD is fully adapted.

For creating new CUT projects, HIMA recommends to create a new subdirectory of ... \cut_src\ for each CUT project.

Example:

As a test, create the *example cut* directory, name the C source **example_cut.c**, the ldb file created in the make directory is named **example_cut ldb**.

Create the directory *example_cut* for the new ComUserTask.

Figure 97: Cygwin Structure Tree

1. Copy the files
 - Example_cut.c
 - Example_cut.mke
 - makefile
 in the directory *example_cut*.

Figure 98: C Code File in the *example_cut* Folder

As described in the following chapters, perform all changes to .mke file and makefile for every new project.

13.8.1 CUT Makefiles

Configuration of CUT makefiles for different source files and ldb files.

As described in the following chapters, a total of three makefiles must be adapted.

13.8.1.1 Makefile with ".mke" Extension

The .mke file is located in the corresponding source code directory, e.g., *cut_src\example_cut\example_cut.mke*.

Figure 99: .mke File in the example_cut Folder

Change the mke file as described below:

1. The module variable must have the same loadable name as the corresponding .mke file (e.g., **example_cut**).
2. One or multiple C files required for creating the target code (loadable file) are assigned to the **c_sources** variable .

```
#####
#  
# make file (DOS/NT)  
# $Id: example_cut.mke 58869 2005-10-11 12:35:46Z es_fp $  
#  
# assign name of module here (e.g. nl for NetworkLayer)  
module= example_cut  
#  
# assign module sources here  
sources=  
  
c_sources= $(module).c  
asm_sources=
```

Figure 100: .mke File Starting with Line 1

Makefile

The makefile file is located in the corresponding source code directory, e.g., cut_src\example_cut\makefile.

Figure 101: makefile in the *example_cut* Folder

Change the makefile file as described below:

1. Drag the include line for the .mke file upwards and enter the current name for the the .mke file.
2. Expand the make call with the two variables **SUBMOD_DIRS** and **CUT_NAME**.

all_objects:

include example_cut.mke

cut:

\$(MAKE) -C ..\make elf SUBMOD_DIRS=cut_src\\$(module) CUT_NAME=\$(module)

all_objects: \$(c_objects) \$(asm_objects) \$(objects)

Figure 102: makefile Starting with Line 34

13.8.1.2 Makefile with the 'makeinc.inc.app' Extension

The only change made to this and all the following CUT projects is that the name of the CUT loadable is made changeable via a make variable.

The makeinc.inc.app file is located in the cut_src directory
e.g., cut_src\makeinc.inc.app.

Figure 103: makeinc.inc.app file in the *example_cut* Folder

Change the makeinc.inc.app file as described below:

1. Expand the file with the **CUT_NAME** variable.

```

all: lib$(module).$(LIBEXT)
@echo 'did make for module ['lib$(module).$(LIBEXT)']'

lib$(module).$(LIBEXT): $(objects) $(c_objects) $(asm_objects) $(libraries)

SUBMOD2_LIBS=$(foreach lib,$(SUBMOD_LIBS),../$(lib))

CUT_NAME=cut

makeAllLibs:
$(MAKE) -C ../../cut_src cut_src

makeLoadable:
@echo; \
BGTYPE=" $(CUT_NAME)"; \
if [ ! -f $$BGTYPE.map ] ; then \
echo "Error: MAP-Datei $$BGTYPE.map existiert nicht"; \
exit 1; \
fi; \
OS_LENGTH=$$(gawk '/__OS_LENGTH/ {print substr($$1,3,8)}' $$BGTYPE.map); \
echo; \
$(OBJCOPY) --strip-all --strip-debug -O binary $$BGTYPE.elf $$BGTYPE.bin; \
echo; \
echo "Building C3-Loadable-Binary ..."; \
$(MCRC) $$BGTYPE.bin 0 $$OS_LENGTH $$OS_LENGTH $$BGTYPE.lbd; \
echo; \
$(CUT_NAME).elf: makeAllLibs $(SUBMOD2_LIBS)

elf:
@echo; test -f section.dld && $(MAKE) $(CUT_NAME).elf && $(MAKE) makeLoadable \
|| { echo "ERROR: Invalid subdir. Please invoke elf target only from make/ subdirectory." &&
echo && false ; } ;

# end of file: makeinc.inc

```

Figure 104: makeinc.inc.app Starting with Line 247

13.8.2 Adapting C Source Codes

Perform the following steps to open the source code file:

1. Open the project directory *cut_src\example_cut* that has been created and configured in the previous steps.
2. Open the C source code file with the extension **.c** with an editor (e.g. notepad).

13.8.2.1 Configure Input and Output Variables

Perform the following steps to configure the input and output variables in the source code file:

1. The data size of the variables that should be created in the SILworX **Output Variables** tab must be set in the **CUT_PDI[X]** array of the source code file.
2. The data size of the variables that should be created in the SILworX **Input Variables** tab must be set in the **CUT_PDO[X]** array of the source code file.

13.8.2.2 Start Function in CUT

The `void CUCB_TaskLoop (udword mode)` C function is the start function and is cyclically invoked by the user program.

13.8.2.3 Example Code "example_cut.c"

The following C code copies the value from the **CUT_PDI[0]** input to the **CUT_PDO[0]** output and returns the value unchanged to the SILworX user program.

The C code **example_cut.c** is located on the installation CD.

```
/* Example for the CUT implementation */
#include "include/cut_types.h"
#include "include/cut.h"
#ifndef __cplusplus
extern "C" {
#endif
/*********************************************
/* SILworX Output Records (CPU->COM) */
uword CUT_PDI[1] __attribute__ ((section("CUT_PD_IN_SECT"), aligned(1)));
/* SILworX Input Records (COM->CPU) */
uword CUT_PDO[1] __attribute__ ((section("CUT_PD_OUT_SECT"), aligned(1)));
/********************************************

/* Callback function for starting the CUT */
void CUCB_TaskLoop(udword mode)
{
 if (CUT_PDI[0] > CUT_PDO[0]) /*This is executed only, if the
 /*SILworX application program
 /*was processed.
 /*The SILworX application program*/
 /*adds the value 1 to CUT_PDO[0] and
 /*writes the result into CUT_PDI[0]
 */

 CUT_PDO[0] = CUT_PDI[0]; /*Copies the value from input CUT_PDI[0]
 /*into output CUT_PDO[0] of the SPS
 if (CUT_PDO[0] == 65535)
 (CUT_PDO[0] = 0);
 }
}
/*********************************************
```

Figure 105:Resource Structure Tree

```
/************************************************************************/
void CUCB_AscRcvReady(udword comId)
{
 CUL_DiagEntry(0x49, 1, comId, 0);
}
/************************************************************************/
void CUCB_AscSendReady(udword comId)
{
 CUL_DiagEntry(0x49, 2, comId, 0);
}
/************************************************************************/
void CUCB_SocketTryAccept(dword serverSocket)
{
 CUL_DiagEntry(0x49, 3, serverSocket, 0);
}
/************************************************************************/
void CUCB_SocketConnected(dword socket, bool Okay)
{
 CUL_DiagEntry(0x49, 4, socket, Okay);
}
/************************************************************************/
void CUCB_SocketTcpRcv(dword socket, void *pMsg, udword dataLength)
{
 CUL_DiagEntry(0x49, 5, socket, dataLength);
}
/************************************************************************/
void CUCB_SocketUdpRcv(dword socket, void *pMsg, udword packetLength,
 udword dataLength)
{
 CUL_DiagEntry(0x49, 6, socket, dataLength);
}
/************************************************************************/
void CUCB_IrqService(udword devNo)
{
 CUL_DiagEntry(0x49, 7, devNo, 0);
}
/************************************************************************/

#ifndef __cplusplus
/* end extern "C" */
#endif


/* end of file */
```

Figure 106: C Code example_cut.c

13.8.2.4 Creating Executable Codes (ldb file)

Perform the following steps to create the executable code (ldb file):

1. Start **Cygwin Bash Shell**.
2. Move to the directory .../cut_src/example_cut/.
3. Start the code generation by specifying:
make cut_himax for HIMax
make cut_l2 for HIMatrix L2
make cut_l3 for HIMatrix L3.
The **cut.ldb** binary file located in the /cut_src/make/ directory is generated automatically.
4. If CRC32 was generated, also the executable code was generated (see red marking in Figure 107).


```
Building C3-Loadable-Binary ...
CalcStart=0 CalcSize=2012 CalcStore=2012
Alloc buffer of size=526300
Start reading file example_cut.bin ...End of input file reached of size 2016
Calculating CRC32 for input file: example_cut.bin
Produced output file : example_cut.ldb
File size of : 2016 bytes
Start CRC32 area at : 0 <Hex:0>
Size CRC32 area of : 7dc <Hex:7dc>
Store CRC32 at : 7dc <Hex:7dc>
==> CRC32 : 0xf520f80b hex
make[2]: Leaving directory '/home/ed_sch/cut_src/make'
make[1]: Leaving directory '/home/ed_sch/cut_src/make'
ed_sch@SN7470 ~
```

Figure 107: Cygwin Bash Shell

This executable code (ldb file) must be loaded into the ComUserTask, see Chapter 13.8.3.

13.8.3 Implementing the ComUserTask in the Project

Perform the following steps in SILworX to integrate the ComUserTask into the project:

13.8.3.1 Creating the ComUserTask

To create a new ComUserTask

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. On the context menu for protocols, click **New, ComUserTask** to add a ComUserTask.
3. Right-click the **ComUserTask**, click **Properties** and select the **COM module**.
Accept the default settings for the first configuration.

Only one ComUserTask per resource may be created.

13.8.3.2 Loading Program Code into the Project

To load a ComUserTask into the project

1. In the structure tree, open **Configuration, Resource, Protocols**.
2. Right-click **ComUserTask** and select **Load User Task**. Open the directory
`.../cut_src/make/`
3. Select the **ldb** file that should be processed in the ComUserTask.

Different versions of the ldb file can be integrated by reloading the executable code (ldb file). The correctness of the ldb file's content is not checked when loading. The ldb file is then compiled in the project together with the resource configuration and can be loaded into the controller. If the ldb file is changed, the project must be recompiled and reloaded.

Connecting Variables to CUT

The user can define a not safety-related process communication between the safe CPU and the not safe COM (CUT). Depending on the controller, a given data amount can be exchanged in each direction (see Chapter see Chapter 3.2).

Create the following global variables:

Variable	Type
COM_CPU	UINT
CPU_COM	UINT

13.8.3.3 Connecting Process Variables

Process variables in the ComUserTask:

1. Right-click **ComUserTask** and select **Edit**.
2. In the **Edit** dialog box, select the **Process Variables** tab.

Output Variables (CPU->COM)

The **Output Variables** tab contains the variables that should be transferred from the CPU to the COM module.

Name	Type	Offset	Global Variable
CPU_COM	UINT	0	CPU_COM

Table 346: Output Variables (CPU->COM)

1. Drag the global variables to be sent from the Object Panel onto the **Output Variables** tab.
2. Right-click anywhere in the **Output Variables** area to open the context menu.
3. Click **New Offsets** to re-generate the variable offsets.

Input Variables (COM->CPU)

The **Input Variables** tab contains the variables that should be transferred from the COM to the CPU module.

Name	Type	Offset	Global Variable
COM_CPU	UINT	0	COM_CPU

Table 347: Input Variables(COM->CPU)

1. Drag the global variables to be received from the Object Panel onto the **Input Variables** area.
2. Right-click anywhere in the the **Input Variables** area to open the context menu.
3. Click **New Offsets** to re-generate the variable offsets.

To verify the ComUserTask configuration

1. In the structure tree, open **Configuration, Resource, Protocols, ComUserTask**.
2. Right-click **Verification** to verify the CUT configuration.
3. Thoroughly verify the messages displayed in the **logbook** and correct potential errors.

13.8.3.4 Creating the SILworX User Program

To create the SILworX user program

1. In the structure tree, open **Configuration**, right-click **Resource**, then select **Edit**.
2. Drag the global variables **COM_CPU** and **CPU_COM** from the Object Panel to the drawing area.
3. Create the user program as specified in the following figure.

Figure 108:SILworX Program Editor

To configure the schedule interval [ms]

1. Right-click **ComUserTask**, then click **Properties**.
2. In the *Schedule Interval [ms]* input box, specify in which intervals the ComUserTask should be invoked.

-
- i** Use the resource's user program to recompile the ComUserTask configuration and load it into the controller. The new configuration can only be used with the HIMax/HIMatrix system after this step is completed.
-

To check the ComUserTask with the online test

1. In the structure tree, select **Configuration**, **Resource**, **Program**.
2. Right-click **Program** and select **Online**. Log in to the system.

Figure 109:SILworX Online Test

Function of the SILworX user program:

The SILworX user program adds the value **1** to the signal **COM_CPU** (data inputs) and transmits the result to the signal **CPU_COM** (data outputs).

With the next CUT call (schedule interval [ms]), the signal **CPU_COM** is transmitted to the CUT function (see example code in Chapter 13.8.2).

The ComUserTask receives the signal **CPU_COM** and returns the value unchanged with the signal **COM_CPU**.

13.8.4 DCP: Error in loading a configuration with CUT

Run Time Problems (e.g., ComUserTask in infinite loop):

Reason for run time problems:

Programming a loop, which runs for a long time, in the corresponding CUT source code results in a “deadlock” of the COM processor.

As a consequence, no connection can be established to the controller and the resource configuration can no longer be deleted.

Solution: Reset the HIMax communication module or the HIMatrix controller:

- In the online view associated with the Hardware Editor, use the **Maintenance/Service, Module (Restart)** function to reset the communication module (or the reset push-button to reset the HIMatrix system, see the controller's data sheet).
- Create a new CUT (without run time errors, endless loops).
- Load the CUT (lrb file) into the project.
- Generate the code.
- Load the code into the controller.

14 General

14.1 Configuring the Function Blocks

The fieldbus protocols and the corresponding function blocks operate in the HIMax/HIMatrix controller's COM module. Therefore, the function blocks must be created in SILworX. To do this, open **Configuration, Resource, Protocols...** in the structure tree.

To control the function blocks on the COM module, function blocks can be created in the SILworX user program (see Chapter 14.1.1). These can be used as standard function blocks.

Common variables are used to connect the function blocks in the SILworX user program to the corresponding function blocks in the SILworX structure tree. These must be created beforehand using the Variable Editor.

14.1.1 Purchasing Function Block Libraries

The function block libraries for PROFIBUS DP and TCP Send/Receive must be added to the project using the *Restore...* function (from the context menu for the project).

The function block library is available from HIMA support upon request.

Phone: +49 (0)6202-709 -185

-259

-261

E-mail: support@hima.com

14.1.2 Configuring the Function Blocks in the User Program

Drag the required function blocks onto the user program. Configure the inputs and outputs as described for the individual function block.

Upper Part of the Function Block

The upper part of the function block corresponds to the user interface that the user program uses for controlling it.

The variables used in the user program are connected here. The prefix "A" means Application.

Figure 110: PNM_MSTST Function Block (Upper Part)

Lower Part of the Function Block

The function block's lower part represents the connection to the function block (in the SILworX structure tree).

The variables that must be connected to the function block located in SILworX structure tree are connected here.

Figure 111: PNM_MSTST Function Block (Lower Part)

14.1.3 Configuring the Function Blocks in the SILworX Structure Tree

To configure the function block in the SILworX structure tree

1. In the structure tree, open **Configuration, Resource, Protocols**, e.g., **PROFIBUS Master**.
2. Right-click **Function Blocks**, and then click **New**.
3. In the SILworX structure tree, click the suitable function block.

Figure 112: Choosing Function Blocks

The inputs of the function block (checkmark in the Input Variables column) must be connected to the same variables that are connected in the user program to the *F_Outputs* of the function block.

The outputs of the function block (no checkmark in the Input Variables column) must be connected to the same variables that are connected in the user program to the *F_Inputs* of the function block.

System Variables					
F	Name	Data type	Input variable	Global Variable	
1	ACK	BOOL	<input checked="" type="checkbox"/>	MSTAT_F_Ack	
2	BUSY	BOOL	<input checked="" type="checkbox"/>	MSTAT_F_Busy	
3	DONE	BOOL	<input checked="" type="checkbox"/>	MSTAT_F_Done	
4	M_ID	DWORD	<input type="checkbox"/>	MSTAT_F_Id	
5	MODE	INT	<input type="checkbox"/>	MSTAT_F_Mode	
6	REQ	BOOL	<input type="checkbox"/>	MSTAT_F_Req	
7	STATUS	DWORD	<input checked="" type="checkbox"/>	MSTAT_F_Status	

Figure 113: System Variables of the MSTAT Function Block

14.2 Maximum Communication Time Slice

The maximum communication time slice is the time period in milliseconds (ms) and per CPU cycle assigned to the processor module for processing the communication tasks. If not all upcoming communication tasks can be processed within one CPU cycle, the whole communication data is transferred over multiple CPU cycles (number of communication time slices > 1).

14.2.1 For HIMax Controllers

To determine the maximum communication time slice

1. Use the system under the maximum load:
All communication protocols are operating (safeethernet and standard protocols).
2. Open the **Control Panel** and select the **Statistics** structure tree element.
3. Open **Cyc.Async** to read the number of communication time slices.
4. Open **Time.Async** to read the duration of one communication time slice.

For calculating the maximum response time, the number of communication time slices must be equal to 1, see Chapter 4.6.

The duration of the communication time slice must be set such that, when using the communication time slice, the CPU cycle cannot exceed the watchdog time specified by the process.

14.3 Load Limitation

A computing time budget expressed in % (μP -Budget) can be defined for each communication protocol. It allows one to distribute the available computing time among the configured protocols. The sum of the computing time budgets configured for all communication protocols on a CPU or COM modules may not exceed 100%.

The defined computing time budgets of the individual communication protocols are monitored. If a communication protocol already achieved or exceeded its budget and no reserve computing time is available, the communication protocol cannot be processed.

If sufficient additional computing time is available, it is used to process the communication protocols that already achieved or exceeded their budget. It can therefore happen that a communication protocol uses more budget than it has been allocated to it.

It is possible that more than 100 % computing time budget is displayed online. This is not a fault; the budget exceeding 100 % indicates the additional computing time used.

The additional computing time budget is not a guarantee for a certain communication protocol and can be revoked from the system at any time.

Appendix

Glossary

Term	Description
ARP	Address resolution protocol: Network protocol for assigning the network addresses to hardware addresses
AI	Analog input
Connector board	Connector board for the HIMax module
COM	Communication module
CRC	Cyclic redundancy check
DI	Digital input
DO	Digital output
EMC	Electromagnetic compatibility
EN	European norm
ESD	Electrostatic discharge
FB	Fieldbus
FBD	Function block diagrams
FTA	Field termination assembly
FTT	Fault tolerance time
ICMP	Internet control message protocol: Network protocol for status or error messages
IEC	International electrotechnical commission
MAC Address	Media access control address: Hardware address of one network connection
PADT	Programming and debugging tool (in accordance with IEC 61131-3), PC with SILworX
PE	Protective earth
PELV	Protective extra low voltage
PES	Programmable electronic system
R	Read
Rack ID	Base plate identification (number)
Interference-free	Supposing that two input circuits are connected to the same source (e.g., a transmitter). An input circuit is termed "interference-free" if it does not distort the signals of the other input circuit.
R/W	Read/Write
SB	System bus (module)
SELV	Safety extra low voltage
SFF	Safe failure fraction, portion of faults that can be safely controlled
SIL	Safety integrity level (in accordance with IEC 61508)
SILworX	Programming tool for HIMax and HIMatrix
SNTP	Simple network time protocol (RFC 1769)
SRS	System.Rack.Slot
SW	Software
TMO	Timeout
W	Write
WD	Watchdog
WDT	Watchdog time

Index of Figures

Figure 1: System Structures	40
Figure 2: Structure for Configuring a Redundant Connection	41
Figure 3: Resource Structure Tree	41
Figure 4: Parameter Values for a Redundant safeethernet Connection	42
Figure 5: Redundant Connection between HIMax and HIMatrix F*03 Controllers	52
Figure 6: Ring Connection between HIMax and three HIMatrix standard via two Transmission Paths (Channel 1 and Channel 2)	53
Figure 7: Redundant Connection of Two HIMax and one HIMatrix standard Controllers using one Transmission Path	54
Figure 8: Example of Switch Ports separated via VLAN	55
Figure 9: Reaction Time with Interconnection of Two HIMax Controllers	61
Figure 10: Reaction Time for Connection between One HIMax and One HIMatrix Controller	61
Figure 11: Reaction Time with Two Remote I/Os and One HIMax controller	62
Figure 12: Reaction Time with Two HIMax Controllers and One HIMatrix controller	62
Figure 13: Reaction Time with Interconnection of Two HIMatrix Controllers	63
Figure 14: Reaction Time with Remote I/Os	64
Figure 15: safeethernet Connection between Resource A1 in Project A and Resource B1 in Project B	70
Figure 16: Cross-Project communication between two separate SILworX projects	71
Figure 17: HIMatrix Proxy Resource	72
Figure 18: HIMax Proxy Resource	75
Figure 19: Cross-Project Communication between SILworX and ELOP II Factory	77
Figure 20: HIMatrix Proxy Resource	78
Figure 21: safeethernet Connection Export	80
Figure 22: Importing Connections in ELOP II Factory	81
Figure 23: Peer-to-Peer-Editor Editor in ELOP II Factory	81
Figure 24: Transport direction HIMax Proxy Resource A->HIMatrix Resource B area.	82
Figure 25: Transport direction HIMax Proxy Resource A->HIMatrix Resource B.	82
Figure 26: Control Panel for Connection Control	83
Figure 27: Controlling the Consumer/Provider Status (IOxS)	92
Figure 28: PROFIsafe Control Byte and Status Byte	94
Figure 29: Reaction Time between an F-Device and a HIMA F-Host	96
Figure 30: Reaction Time using a HIMA F-Host and two F-Devices	96
Figure 31: Structure Tree for the PROFINET IO Controller	101
Figure 32: Device Access Point (DAP) for the PROFINET-IO Device	102
Figure 33: Structure Tree for the PROFINET IO Controller	106
Figure 34: Communication via PROFINET IO/PROFIsafe	120
Figure 35: Structure Tree for the PROFINET IO Device	126
Figure 36: Communication via PROFINET IO	137
Figure 37: HIMax PROFIBUS DP Slave with Modules	140

Figure 38: User Data Field	143
Figure 39: Verification Dialog Box	143
Figure 40: PROFIBUS DP Master Properties	144
Figure 41: PROFIBUS DP Slave Properties	145
Figure 42: Isochronous PROFIBUS DP Cycle	155
Figure 43: <i>Edit User Parameters</i> Dialog Box	165
Figure 44: MSTAT Function Block	167
Figure 45: RALRM Function Block	170
Figure 46: RDIAG Function Block	174
Figure 47: RDREC Function Block	178
Figure 48: SЛАCT Function Block	181
Figure 49: WRREC Function Block	184
Figure 50: The ACTIVE Auxiliary Function Block	187
Figure 51: The ALARM Auxiliary Function Block	188
Figure 52: The DEID Auxiliary Function Block	189
Figure 53: The ID Auxiliary Function Block	190
Figure 54: The NSLOT Auxiliary Function Block	191
Figure 55: The SLOT Auxiliary Function Block	191
Figure 56: The STDDIAG Auxiliary Function Block	193
Figure 57: RS485 Bus Topology	207
Figure 58: Communication via Modbus TCP/IP	211
Figure 59: Modbus Network	226
Figure 60: Modbus Gateway	229
Figure 61: Serial Modbus	232
Figure 62: Modbus Telegram	232
Figure 63: Connecting a HIMax to a Siemens Controller	259
Figure 64: Data Transfer between a HIMax and a Siemens Controller	260
Figure 65: List of Variables in the Siemens UDT1 Block	261
Figure 66: List of Variables in the Siemens DB1 Function Block	262
Figure 67: SIMATIC Symbol Editor	262
Figure 68: Receive Function Chart	263
Figure 69: Send Function Chart	264
Figure 70: TCP Connection Properties in SILworX	265
Figure 71: Siemens List of Variables	276
Figure 72: HIMax/HIMatrix List of Variables	276
Figure 73: Function Block TCP_Reset	278
Figure 74: Function Block TCP_Send	281
Figure 75: Function Block TCP_Receive	284
Figure 76: Function Block TCP_ReceiveLine	288
Figure 77: Function Block TCP_ReceiveVar	292

Figure 78: Data Packet Structure	293
Figure 79: Redundant X-OPC Operation	308
Figure 80: Wizard for Installing the X-OPC Server	309
Figure 81: Wizard for Installing the X-OPC Server	309
Figure 82: Setting the Class ID of the Second X-OPC Server Manually	310
Figure 83: Redundant X-OPC Operation	312
Figure 84: Redundant X-OPC Operation	313
Figure 85: Alarm & Event Editor	316
Figure 86: Redundant X-OPC Operation	317
Figure 87: safeethernet Editor	320
Figure 88: Detailed View of the safeethernet Connection	321
Figure 89: Five Areas of a Scalar Event	323
Figure 90: Block Diagram	331
Figure 91: Structure of the HART over IP Installation	337
Figure 92: Process Data Exchange between CPU and COM (CUT)	346
Figure 93: Cygwin Setup Dialog Box	382
Figure 94: Select Packages Cygwin Setup Dialog Box	384
Figure 95: Cygwin Structure Tree	385
Figure 97: Cygwin Structure Tree	386
Figure 98: C Code File in the <code>example_cut</code> Folder	386
Figure 99: <code>.mke</code> File in the <code>example_cut</code> Folder	387
Figure 100: <code>.mke</code> File Starting with Line 1	387
Figure 101: <code>makefile</code> in the <code>example_cut</code> Folder	388
Figure 102: <code>makefile</code> Starting with Line 34	388
Figure 103: <code>makeinc.inc.app</code> file in the <code>example_cut</code> Folder	388
Figure 104: <code>makeinc.inc.app</code> Starting with Line 247	389
Figure 105: Resource Structure Tree	390
Figure 106: C Code <code>example_cut.c</code>	391
Figure 107: Cygwin Bash Shell	392
Figure 108: SILworX Program Editor	395
Figure 109: SILworX Online Test	395
Figure 110: PNM_MSTST Function Block (Upper Part)	397
Figure 111: PNM_MSTST Function Block (Lower Part)	398
Figure 112: Choosing Function Blocks	398

Index of Tables

Table 1:	Additional Valid Manuals	14
Table 2:	Standard Protocols	19
Table 3:	Available Standard Protocols	20
Table 4:	Protocols on one Communication Module	20
Table 5:	Protocols on one Communication Module	20
Table 6:	Protocols Available for the HIMax/HIMatrix Systems	22
Table 7:	M-COM 010 x Communication Module	22
Table 8:	HIMax Ethernet Interfaces	24
Table 9:	HIMatrix Ethernet Interfaces	24
Table 10:	Configuration Parameters	27
Table 11:	Routing Parameters	28
Table 12:	Ethernet Switch Parameters	28
Table 13:	Values for LLDP	29
Table 14:	Available Fieldbus Submodules	31
Table 15:	Options for Fieldbus Interfaces FB1 and FB2	31
Table 16:	Available HIMax Components	32
Table 17:	Examples of COM Module Part Numbers and Names	32
Table 18:	Equipment of HIMatrix Controller with Fieldbus Submodules	32
Table 19:	Examples of HIMatrix Controller Part Numbers	33
Table 20:	Pin Assignment of D-Sub Connectors for RS485	33
Table 21:	Pin Assignment of D-sub Connectors for PROFIBUS DP	33
Table 22:	Pin Assignment of D-Sub Connectors for RS232	34
Table 23:	Pin Assignment of D-Sub Connectors for RS422	34
Table 24:	Pin Assignment of D-Sub Connectors for SSI	34
Table 25:	Pin Assignment of D-Sub Connectors for CAN	35
Table 26:	Safety-Related Protocol (safeethernet)	37
Table 27:	safeethernet Protocol Parameters	45
Table 28:	System Variables Tab in the safeethernet Editor	49
Table 29:	Tab Fragment Definitions	50
Table 30:	Available Ethernet Interfaces	51
Table 31:	Potential Subscribers are HIMax and HIMatrix F*03 Controllers	52
Table 32:	Potential Ring Master are HIMax and HIMatrix F*03 Controllers	53
Table 33:	Possible ring slaves are HIMax, HIMatrix F*03, HIMatrix standard.	53
Table 34:	Interface Combinations with one Ethernet Interface (IP Address)	54
Table 35:	Interface Combinations with two Ethernet Interfaces (IP Addresses)	54
Table 36:	VLAN Tab	55
Table 37:	View Box of the safeethernet Connection	84
Table 38:	safeethernet Reload after Changes	86
Table 39:	Messages from the Code Generator	89

Table 40: Messages from the Operating System	89
Table 41: Overview of PROFINET IO Function Blocks	91
Table 42: Equipment and System Requirements for the PROFINET IO Controller.	100
Table 43: PROFINET IO Controller Properties	100
Table 44: The PROFINET IO Device (Properties) Tab	107
Table 45: Parameters (Properties) Tab	108
Table 46: Parameters (Properties) Tab	108
Table 47: Parameters Tab	109
Table 48: System Variables Tab	109
Table 49: Parameter Tab of the I/O PROFINET IO Module	110
Table 50: Parameters Tab	111
Table 51: System Variables Tab	114
Table 52: F Parameters for Submodule Input (Properties)	115
Table 53: Parameters Tab	116
Table 54: System Variables Tab	117
Table 55: Parameters Tab	118
Table 56: System Variables Tab	119
Table 57: Application Relation (Properties)	120
Table 58: Alarm CR (Properties)	121
Table 59: Input CR (Properties)	122
Table 60: Input CR (Edit)	123
Table 61: Output CR (Properties)	124
Table 62: Equipment and System Requirements for the PROFINET IO Controller.	125
Table 63: PROFINET IO Controller Properties	125
Table 64: PROFINET IO Device General Properties	129
Table 65: PROFINET IO Modules	130
Table 66: PROFIsafe Modules	131
Table 67: Device Module General Properties	132
Table 68: Edit Dialog Box for the Input Submodule	134
Table 69: Equipment and System Requirements	136
Table 70: PROFIBUS DP Master Properties	136
Table 71: Outputs in the HIMA PROFIBUS DP Slave	138
Table 72: Inputs in the HIMA PROFIBUS DP Slave	138
Table 73: Variables of the Input Module [000] DP Input/ELOP Export: 2 Bytes	141
Table 74: Variables of the Input Module [001] DP Input/ELOP Export: 8 Bytes	141
Table 75: Variables of the Input Module [002] DP Input/ELOP Export: 1 Byte	141
Table 76: Variables of the Output Module [003] DP Output/ELOP Import: 2 Bytes	142
Table 77: Variables of the Output Module [004] DP Output/ELOP Import: 1 Byte	142
Table 78: System Variables in the PROFIBUS DP Master	146
Table 79: General Properties for PROFIBUS DP Master	148

Table 80: Timings Tab in the Properties Dialog Box for the PROFIBUS DP Master	150
Table 81: CPU/COM Tab in the Properties Dialog Box for the PROFIBUS DP Master	150
Table 82: Other Properties for the PROFIBUS DP Master	151
Table 83: Default Values for Token Rotation Time Used with Different Transfer Rates	152
Table 84: Transmission Time for a Character Used with different Transfer Rates	153
Table 85: Elements Required for Calculating the Target Token Rotation Time	153
Table 86: System Variables in the PROFIBUS DP Slave	157
Table 87: Parameters Tab in the PROFIBUS DP Slave	158
Table 88: Groups Tab in the Properties Dialog Box for the PROFIBUS DP Slave	159
Table 89: DP V1 Tab in the Properties Dialog Box for the PROFIBUS DP Slave	159
Table 90: Alarms Tab in the Properties Dialog Box for the PROFIBUS DP Slave	160
Table 91: Data Tab in the Properties Dialog Box for the PROFIBUS DP Slave	160
Table 92: Model Tab in the Properties Dialog Box for the PROFIBUS DP Slave	161
Table 93: Features Tab in the Properties Dialog Box for the PROFIBUS DP Slave	161
Table 94: Baud Rates Tab in the Properties Dialog Box for the PROFIBUS DP Slave	162
Table 95: Acyclic Tab in the Properties Dialog Box for the PROFIBUS DP Slave	162
Table 96: GSD File of the HIMax/HIMatrix PROFIBUS DP Slave	163
Table 97: Example: Group 1...4 of the User Data Field	165
Table 98: Example: Group 1...4 of the User Data Field	165
Table 99: Overview of the PROFIBUS DP Function Blocks	166
Table 100: A-Inputs for the MSTAT Function Block	167
Table 101: A-Outputs for the MSTAT Function Block	167
Table 102: F-Inputs for the MSTAT Function Block	168
Table 103: F-Outputs for the MSTAT Function Block	168
Table 104: Input System Variables	168
Table 105: Output System Variables	169
Table 106: A-Inputs for the RDIAG Function Block	170
Table 107: A-Outputs for the RDIAG Function Block	171
Table 108: F-Inputs for the RALRM Function Block	171
Table 109: F-Outputs for the RALRM Function Block	171
Table 110: Input System Variables	172
Table 111: Output System Variables	172
Table 112: Alarm Data	173
Table 113: A-Inputs for the RDIAG Function Block	174
Table 114: A-Outputs for the RDIAG Function Block	174
Table 115: F-Inputs for the RDIAG Function Block	175
Table 116: F-Outputs for the RDIAG Function Block	175
Table 117: Input System Variables	175
Table 118: Output System Variables	176
Table 119: Diagnostic Data	176

Table 120: A-Inputs for the RDREC Function Block	178
Table 121: A-Outputs for the RDREC Function Block	178
Table 122: F-Inputs for the RDREC Function Block	179
Table 123: F-Outputs for the RDREC Function Block	179
Table 124: Input System Variables	179
Table 125: Output System Variables	180
Table 126: Data	180
Table 127: A-Inputs for the SLACT Function Block	181
Table 128: A-Outputs for the SLACT Function Block	182
Table 129: F-Inputs for the SLACT Function Block	182
Table 130: F-Outputs for the SLACT Function Block	182
Table 131: Input System Variables	182
Table 132: Output System Variables	183
Table 133: A-Inputs for the WRREC Function Block	184
Table 134: A-Outputs for the WRREC Function Block	184
Table 135: F-Inputs for the WRREC Function Block	185
Table 136: F-Outputs for the WRREC Function Block	185
Table 137: Input System Variables	185
Table 138: Output System Variables	186
Table 139: Data	186
Table 140: Overview of the Auxiliary Function Blocks	187
Table 141: Inputs for the ACTIVE Auxiliary Function Block	187
Table 142: Outputs for the ACTIVE Auxiliary Function Block	187
Table 143: Inputs for the ALARM Auxiliary Function Block	188
Table 144: Outputs for the ALARM Auxiliary Function Block	189
Table 145: Inputs for the DEID Auxiliary Function Block	189
Table 146: Outputs for the DEID Auxiliary Function Block	189
Table 147: Inputs for the ID Auxiliary Function Block	190
Table 148: Outputs for the ID Auxiliary Function Block	190
Table 149: Inputs for the NSLOT Auxiliary Function Block	191
Table 150: Outputs for the NSLOT Auxiliary Function Block	191
Table 151: Inputs for the SLOT Auxiliary Function Block	193
Table 152: Outputs for the SLOT Auxiliary Function Block	193
Table 153: Inputs for the STDDIAG Auxiliary Function Block	194
Table 154: Outputs for the STDDIAG Auxiliary Function Block	194
Table 155: Error Codes of the Function Blocks	195
Table 156: View Box of the PROFIBUS Master	198
Table 157: PROFIBUS DP Master State	198
Table 158: Behavior of the PROFIBUS DP Master	198
Table 159: The FBx LED	199

Table 160: The FAULT FBx	199
Table 161: Equipment and System Requirements for the HIMA PROFIBUS DP Slave	200
Table 162: Properties of the HIMA PROFIBUS DP Slave	200
Table 163: System Variables in the PROFIBUS DP Slave	202
Table 164: Slave Properties: General Tab	204
Table 165: View Box of the PROFIBUS DP Slave	205
Table 166: The FBx LED	206
Table 167: The FAULT FBx	206
Table 168: Terminal Assignment for H 7506	208
Table 169: Bus Cable	208
Table 170: Properties of the RS485 Transmission	209
Table 171: Equipment and System Requirements for the Modbus Master	210
Table 172: Properties of the Modbus Master	211
Table 173: System Variables for the Modbus Master	216
Table 174: General Properties of the Modbus Master	218
Table 175: Parameters of COM/CPU	218
Table 176: Modbus Function Codes	219
Table 177: Request Telegram Read Coils	222
Table 178: Request Telegram Read Discrete Inputs	222
Table 179: Request Telegram Read Holding Registers	222
Table 180: Request Telegram Read Input Registers	223
Table 181: Read Write Holding Register	224
Table 182: Request Telegram Write Multiple Coils	224
Table 183: Request Telegram Write Multiple Registers	225
Table 184: Request Telegram Write Single Coil (05)	225
Table 185: Request Telegram Write Single Register	225
Table 186: System Variables for TCP/UDP Slaves	227
Table 187: Configuration Parameters	228
Table 188: Connection Parameters for the Modbus Gateway	231
Table 189: Status Variables for the Gateway Slave	231
Table 190: Connection Parameters for the Gateway Slave	231
Table 191: Parameters for the Serial Modbus Master	233
Table 192: System Variables in the Modbus Slave	234
Table 193: Connection Parameters for the Modbus Master	234
Table 194: View Box of the Modbus Master	235
Table 195: The FBx LED	236
Table 196: The FAULT FBx	236
Table 197: Equipment and System Requirements for the HIMA Modbus Slave	237
Table 198: Properties of the Modbus Slave	238
Table 199: Slots Allowed for the Redundant Modbus Slave COM Modules	240

Table 200: Modbus Slave Properties Set Tab	242
Table 201: Modbus Slave Set Tab	243
Table 202: TCP and UDP Ports Tab for HIMA Modbus Slave	245
Table 203: System Variables Tab for the HIMA Modbus Slave	245
Table 204: Modbus Function Codes of the HIMA Modbus Slave	246
Table 205: Register Variables in the Register Area of the Modbus Slave	250
Table 206: Bit Variables in the Bit Area of the Modbus Slave	251
Table 207: Offsets Tab for HIMA Modbus Slave	252
Table 208: Variables Mirrored from the Register Area to the Bit Area	253
Table 209: Variables Mirrored from the Bit Area to the Register Area	254
Table 210: View Box of the Modbus Slave	256
Table 211: Master Data View Box	256
Table 212: The FBx LED	257
Table 213: The FAULT FBx	257
Table 214: Error Codes of Modbus TCP/IP	257
Table 215: Equipment and System Requirements for the S&R TCP	258
Table 216: S&R TCP Properties	258
Table 217: HIMax Controller Configuration	260
Table 218: Siemens SIMATIC 300 Configuration	260
Table 219: Global Variables	265
Table 220: Variables for Receive Data	267
Table 221: Variables for Send Data	267
Table 222: System Variables S&R TCP	268
Table 223: S&R TCP General Properties	269
Table 224: Parameters of COM/CPU	270
Table 225: System Variables	271
Table 226: S&R TCP Connection Properties	273
Table 227: Function Blocks for S&R TCP Connections	277
Table 228: A-Inputs for the TCP_Reset Function Block	278
Table 229: A-Outputs for the TCP_Reset Function Block	278
Table 230: F-Inputs for the TCP_Reset Function Block	279
Table 231: F-Outputs for the TCP_Reset Function Block	279
Table 232: Input System Variables	279
Table 233: Output System Variables	280
Table 234: A-Inputs for the TCP_Send Function Block	281
Table 235: A-Outputs for the TCP_Send Function Block	281
Table 236: F-Inputs for the TCP_Send Function Block	282
Table 237: F-Outputs for the TCP_Send Function Block	282
Table 238: Input System Variables	282
Table 239: Output System Variables	283

Table 240: Send Data	283
Table 241: A-Inputs for the TCP_Receive Function Block	284
Table 242: A-Outputs for the TCP_Receive Function Block	285
Table 243: A-Inputs for the TCP_Receive Function Block	285
Table 244: F-Outputs for the TCP_Receive Function Block	285
Table 245: Input System Variables	286
Table 246: Output System Variables	286
Table 247: Receive Variables	286
Table 248: A-Inputs for the TCP_ReceiveLine Function Block	288
Table 249: A-Outputs for the TCP_ReceiveLine Function Block	289
Table 250: F-Inputs for the TCP_ReceiveLine Function Block	289
Table 251: A-Outputs for the TCP_ReceiveLine Function Block	289
Table 252: Input System Variables	290
Table 253: Output System Variables	290
Table 254: Receive Variables	290
Table 255: A-Inputs for the TCP_ReceiveVar Function Block	293
Table 256: A-Outputs for the TCP_ReceiveVar Function Block	294
Table 257: F-Inputs for the TCP_ReceiveVar Function Block	294
Table 258: F-Outputs for the TCP_ReceiveVar Function Block	294
Table 259: Input System Variables	295
Table 260: Output System Variables	295
Table 261: Receive Variables	295
Table 262: S&R Protocol View Box	297
Table 263: View Box of the Modbus Slave	297
Table 264: Error Codes of the TCP Connection	298
Table 265: Additional Error Codes	299
Table 266: Connection State	299
Table 267: Partner's Connection State	299
Table 268: Equipment and System Requirements for the S&R TCP	300
Table 269: SNTP Client Properties	301
Table 270: SNTP Server Info Properties	302
Table 271: SNTP Server Properties	303
Table 272: Equipment and System Requirements for the X-OPC Server	304
Table 273: X-OPC Server Properties	305
Table 274: HIMax Controller Properties for X-OPC Connection	306
Table 275: Actions Required as a Result of Changes	307
Table 276: Default Values Associated with the Priorities	319
Table 277: State and Timestamp for the Data Access Fragments	321
Table 278: Parameters for Boolean Events	323
Table 279: Parameters for Scalar Events	325

Appendix	Communication
Table 280: Properties	329
Table 281: Properties	330
Table 282: Edit	330
Table 283: Equipment and System Requirements for the ComUserTask	331
Table 284: Data Format of the SSISTART Start Command Bytes	332
Table 285: Format and Order of the Sensor Data	333
Table 286: Recommended Clock Rates According to the Field Wire Lengths	333
Table 287: Equipment and System Requirements for HART over IP	335
Table 288: Properties of the HART Over IP Protocol Instance	335
Table 289: HART Protocol Properties	336
Table 290: Parameters and Variables Required for the Configuration	338
Table 291: Online View of the HART Protocol	340
Table 292: Online View of the HART Protocol	341
Table 293: HART Field Device Addressing	342
Table 294: Equipment and System Requirements for the ComUserTask	343
Table 295: ComUserTask Properties	343
Table 296: Abbreviations	344
Table 297: Schedule Interval [ms]	345
Table 298: PROFINET IO Device General Properties	347
Table 299: ComUserTask System Variables	348
Table 300: Memory Area for Code and Data	351
Table 301: Stack Memory	351
Table 302: Parameter	351
Table 303: Parameter	353
Table 304: Return Value	353
Table 305: Parameter	354
Table 306: Return Value	354
Table 307: Parameter	355
Table 308: Return Value	356
Table 309: Parameter	357
Table 310: Parameter	358
Table 311: Return Value	358
Table 312: Parameter	359
Table 313: Parameter	360
Table 314: Return Value	360
Table 315: Return Value	361
Table 316: Parameter	362
Table 317: Parameter	363
Table 318: Return Value	363
Table 319: Parameter	364

Table 320: Parameter	365
Table 321: Parameter	366
Table 322: Return Value	366
Table 323: Parameter	367
Table 324: Parameter	368
Table 325: Return Value	368
Table 326: Parameter	369
Table 327: Return Value	369
Table 328: Parameter	370
Table 329: Parameter	371
Table 330: Return Value	371
Table 331: Parameter	372
Table 332: Parameter	373
Table 333: Return Value	373
Table 334: Parameter	375
Table 335: Parameter	377
Table 336: Parameter	377
Table 337: Parameter	377
Table 338: Memory Area for Code and Data	378
Table 339: Parameter	378
Table 340: Parameter	379
Table 341: Parameter	380
Table 342: Parameter	380
Table 343: Parameter	381
Table 344: Return Value	381
Table 345: Commands in Cygwin (Bash Shell)	384
Table 346: Output Variables (CPU->COM)	394
Table 347: Input Variables(COM->CPU)	394

Index

activation code	22	dual configuration	85
license	22	reload	85
part number		signature	85
HIMatrix	32	version state	90
HIMax	32	standard protocols	
safeethernet		process data volume	19

HI 801 101 E
© 2013 HIMA Paul Hildebrandt GmbH
® = registered trademark of:
HIMA Paul Hildebrandt GmbH

HIMA Paul Hildebrandt GmbH
Albert-Bassermann-Str. 28 | 68782 Brühl, Germany
Phone +49 6202 709-0 | Telefax +49 6202 709-107
info@hima.com | www.hima.com

SAFETY
NONSTOP

For a detailed list of all our subsidiaries and representatives,
please visit our website: www.hima.com/contact

