

Apêndice: Acesso Indireto a Parâmetros dos FCs e FBs

Chamada de Funções com Tipos de Dados Complexos

Exemplo: Passando um ARRAY para uma Função

A atribuição de parâmetros somente é possível simbolicamente

Network 1: Meas_Val é declarado como um array na FC21


```
CALL FC 21
Meas_Val:="Temperature".sequence
```

Passando Parâmetros para Tipos de Dados Complexos

Parâm. Atuais Complexos em:

L-Stack

Bloco de Dados

Acesso Indireto para Tipos de Dados Complexos

Address	Declaration	Name	Type	Start value	Comment
0.0	in	Meas_Val	ARRAY[1..8]		
*4.0			REAL		
32.0	out	Sum	REAL		
36.0	out	Mean_Val	REAL		
	in out				
0.0	temp	DB_Num	WORD		

Network 1: Determining the DB-No. and the start address

```

L P## Meas_Val // Carrega endereço do POINTER no ACCU1
LAR1
L W [AR1, P#0.0] // e de lá carrega no AR1;
T #DB_Num // Determina o número do DB
OPN DB[DB_Num] // e carrega na variável temporária;
L D [AR1, P#2.0] // Abre DB
LAR1
L D [AR1, P#2.0] // Determina área pointer
LAR1
L D [AR1, P#2.0] // e carrega no AR1;

```

Network 2: Cálculo da soma (sum)


```

L 0.000000e+000 // 0 no ACCU1 (sum =0.0)
L 8 // Contador para ACCU1; Sum=0 p/ ACCU2
BEGN: TAK
ENT
L D[AR1, P#0.0] // Sum p/ ACCU1, contador p/ ACCU2
L D[AR1, P#0.0] // Contador p/ ACCU3
+R
+AR1 P#4.0;
TAK
LOOP BEGN;
T #Sum // Decrementa loop contagem, salta se necessário
T #Sum // Transfere sum para #Sum

```

Passando Parâmetros para Ponteiros

Parâmetros "POINTER" e "ANY"

Passando Parâmetros para Tipos de Parâmetros

Parâmetros de Bloco:

TIMER, COUNTER
BLOCK_x

Construção Especial para Parâmetros Atuais Elementares em DBs e Constantes

Parâm. elementares atuais em:

Constantes

Blocos de dados

Exercício A.1: Avaliação do Parâmetro Data e Horário em uma FC

Chamada de FB Call com Tipos de Dados Complexos

Exemplo: Passando ARRAYS para um Bloco de Funções

FB17

Address	Decl.	Name	Type	Initial Value	Comment
0.0	in	Meas_1	ARRAY[1..10]		
*4.0	in		REAL		
40.0	out	Sum_1	REAL	0.000000e+000	
44.0	out	Sum_2	REAL	0.000000e+000	
48.0	in_out	Meas_2	ARRAY[1..15]		
*4.0	in_out		REAL		
54.0	stat	DB_Num	INT		
58.0	temp				

DB2 "Temperature"

Address	Name	Type	Initial
0.0		STRUCT	
+0.0	Cylinder	ARRAY[1..10]	
*4.0		REAL	
+40.0	Shaft	ARRAY[1..15]	
*4.0		REAL	
=100.0		END_STRUCT	

Atribuindo parâmetros complexos somente é possível simbolicamente

Network 1:

```

CALL  FB  17,  DB 30
Meas_1 :="Temperature".Cylinder
Sum_1 :=MD20
Sum_2 :=MD30
Meas_2 :="Temperature".Shaft

```

Acesso Indireto a Parâmetros de Entrada/Saída

Address	Declaration	Name	Type	Start value	Comment
0.0	in	Meas_1	ARRAY[1..10]		
*4.0			REAL		
40.0	out	Sum_1	REAL	0.000000e+000	
44.0	out	Sum_2	REAL	0.000000e+000	
48.0	in out	Meas_2	ARRAY[1..15]		
*4.0	in out		REAL		
54.0	stat	DB_Num	INT	0	

Network 1: Determinando o endereço de início do Meas_1

```

LAR1 P##Meas_1 // Carrega ponteiro de área cruzada p/parâmetro sem
 // offset de endereço (multi-instances) no AR1
TAR2
+AR1
 // Carrega offset de endereço no ACCU1
 // Soma offset de endereço no AR1;
 // AR1 agora aponta p/parâmetros no DB instance
 // DB instance já está aberto

```

Network 2: Acesso para Meas_1

```

L 0.000000e+000 // 0 no ACCU1 (Soma =0.0)
L 10 // Contador para ACCU1; Sum=0 p/ ACCU2
BEGN: TAK
ENT
L D[AR1, P#0.0] // Campo de componente no ACCU1
+R
+AR1 P#4.0;
TAK
LOOP BEGN;
T #Sum_1 // Transfere soma para #Sum_1
 // Decrementa loop de contagem e salta se necessário
 // Loop de contagem no ACCU1, soma no ACCU2
 // Contador p/ ACCU3
 // Soma no ACCU1, contador p/ ACCU2
 // Incrementa AR1 em 4 bytes
 // Decrementa loop de contagem e salta se necessário
 // Transfere soma para #Sum_1

```

Acesso Indireto a Parâmetros de Entrada/Saída

Address	Declaration	Name	Type	Start value	Comment
0.0	in	Meas_1	ARRAY[1..10]		
*4.0			REAL		
40.0	out	Sum_1	REAL	0.000000e+000	
44.0	out	Sum_2	REAL	0.000000e+000	
48.0	in_out	Meas_2	ARRAY[1..15]		
*4.0	in_out		REAL		
54.0	stat	DB_Num	INT	0	

Network 3: Determinando o endereço inicial do Meas_2

```

LAR1 P##Messung_2 // Carrega ponteiro de área cruzada p/POINTER sem
TAR2 // Carrega offset de endereço no ACCU1, soma ao AR1;
+AR1 // AR1 agora aponta p/POINTER no DB instance
L W [AR1,P#0.0] // Carrega número do DB do POINTER no ACCU1
T #DB_Num // Transfere número do DB(ou 0) na variável estática
OPN DB [#DB_Num] // Abre DB
L D [AR1,P#2.0] // Carrega ponteiro de área cruzada p/ parâmetro
LAR1 // Carrega ponteiro no AR1, AR1 aponta p/parâmetro

```

Network 4: Access to Meas_2

```

L 0.000000e+000 // 0 p/ ACCU1 (Soma =0.0)
L 15 // Contador p/ ACCU1; Soma=0 p/ ACCU2
BEGN: TAK // Soma no ACCU1, contador no ACCU2
ENT // Contador p/ ACCU3
L D[AR1,P#0.0] // Campo de componentes no ACCU1
+R // Soma no ACCU1, contador p/ ACCU2
... // ...


```

"Passando" Parâmetros

Tamanho do aninhamento:

S7-300: máx. 8

S7-400: máx. 16

A passagem depende do tipo de bloco, dado e parâmetro:

Chamada	FC chama FC	FB chama FC	FC chama FB	FB chama FB
Tipo de dado	P E C	P E C	P E C	P E C
Input -> Input	X - -	X X -	X - X	X X X
Output -> Output	X - -	X X -	X - -	X X -
in/out -> Input	X - -	X - -	X - -	X - -
in/out -> Output	X - -	X - -	X - -	X - -
in/out -> in/out	X - -	X - -	X - -	X - -

E: Tipo de dado elementar

C: Tipo de dado complexo

P: Tipo parâmetro (Timer, Counter, Block_x)

Exercício A.2: Avaliação de Parâmetro Data e Horário em um FB

Exercício A.3: Avaliação de Parâmetros de Entrada/Saída em um FB

Solução do Exercício A.1: Acesso a Parâmetros DT em uma FC

Solução do Exercício A.2: Acesso a Parâmetros DT em um FB

Solução do Exercício A.3: Acesso a Parâmetros Entrada/Saída em um FB (Parte 1)

Solução do Exercício A.3: Acesso a Parâmetros Entrada/Saída em um FB (Parte 2)