

Beremiz

*The Free and Open Source
IEC 61131-3
Automation IDE*

CANopen

Open Source for Open Standards

- Despite of open standards such as IEC 61131, PLCOpen and CanOpen, control engineers cannot easily transfer programs between vendor solutions.

- To this end, the Beremiz Project produce Free and Open Source software for automation :
 - Integrated Development Environment
 - Embedded runtime software
 - Automation, control and HMI software

What is Beremiz ?

- Presentation covers the 4 sub-projects Beremiz relies on :

- 1 - The PLCOpen Editor
- 2 - The MatPLC's IEC compiler
- 3 - CanFestival
- 4 - SVGUI

What is Beremiz ?

1. Multi-platform IDE for automation

What is Beremiz ?

2. IEC 61131-3 compiler

What is Beremiz ?

3. CANOpen interface to physical I/O

What is Beremiz ?

4. automated **HMI** tool, based on **SVG**

1. The PLCOpen Editor

- Edits all 5 of the IEC-61131-3 languages

1. The PLCOpen Editor

Function Block Diagram - FBD

1. The PLCOpen Editor

Sequential Function Chart - SFC

1. The PLCOpen Editor

Ladder Diagram
LD

1. The PLCOpen Editor

Structured Text - ST

1. The PLCOpen Editor

Instruction List
IL

1. The PLCOpen Editor

Configurations, Resources and Tasks

1. The PLCOpen Editor

- Saves and loads XML projects accordingly to TC6-XML

1. The PLCOpen Editor

- Data-model is based on TC6-XML XML Schema.

1. The PLCOpen Editor

- PLCOpen editor has built-in export filter that convert graphical languages to their equivalent textual form
(FB, LD, SFC)=>(ST, IL, SFC)

2. The IEC to ANSI-C compiler

2. The IEC to ANSI-C compiler

- Project started in 2002 by Mario de Sousa (U-Porto)
- Compiles ST/IL/SFC code into ANSI-C code.

2. The IEC to ANSI-C compiler

- All POU parameters and variables are accessible through nested C structs
- Located variables are declared as extern C variables

3. CanFestival CanOpen stack

3. CanFestival CanOpen stack

- Started in 2001 by Edouard TISSERANT
- Runs on any target, with or without OS, fully ANSI-C
- For Beremiz, CanFestival provides :
 - A point & click GUI for CANOpen I/O
 - An I/O library
 - A HAL library

User code [debug / trace code]	SoftPLC	IEC std lib
Target specific: CanFestival		IO Lib: CanFestival

3. CanFestival CanOpen stack

- Network Topology Editor maps CANOpen process variables to IEC Located Variables with simple drag & drop
- User just provides vendor EDS file for each node

Networkedit - TestNodeList

File Network Edit Add Help

0x00 MasterNode	0x1800-0x1FFF	Transmit PDO Parameters
0x01 MicroMod	0x1A00-0x1BFF	Transmit PDO Mapping
0x05 TestNode	0x1C00-0x1FFF	Other Communication Parameters
	0x2000-0x5FFF	Manufacturer Specific

.....

0x1A00	Transmit PDO 1 Mapping	<input type="checkbox"/> Have Callbacks
0x1A01	Transmit PDO 2 Mapping	
0x1A02	Transmit PDO 3 Mapping	

.....

subindex	name	type	value	access
0x00	Number of Entries	UNSIGNED8	4	Read/Write
0x01	PDO 2 Mapping for a process data vari	UNSIGNED32	Analogue Input 1	Read/Write
0x02	PDO 2 Mapping for a process data vari	UNSIGNED32	Analogue Input 2	Read/Write
0x03	PDO 2 Mapping for a process data vari	UNSIGNED32	Analogue Input 3	Read/Write
0x04	PDO 2 Mapping for a process data vari	UNSIGNED32	Analogue Input 4	Read/Write

Add

Index: 0x1A01 Subindex: 0x00 Transmit PDO 2 Mapping: Optional entry of struct REC possibly defined 512 times.

3. CanFestival CanOpen stack

- CanFestival's virtual IO block GUI lets users simulate and stimulate SoftPLC without any specific hardware

4. SVGUI : The SVG HMI toolkit

4. SVGUI : The SVG HMI toolkit

- SVGUI lets user “draw” and “skin” GUIs

INKSCAPE
(drawing program)

HMI

4. SVGUI : The SVG HMI toolkit

X Def Editor

File Edit

window

- boutonAC
- nombre
- cercle_trigo
- panel
 - scrollbar
 - text3

Chiffres Trigo

cosec :
0.83
sin :
0.55
tan :
0.66

angle : 33.41

cos **sin** **tan**

attribute	value
background_id	boutonAC_back
unselected_id	
selected_id	boutonAC_on
name	boutonAC

boutonAC

```

 graph LR
 boutonAC[SVGUI_Button] -- En --> Ebo[BOOL]
 boutonAC -- Show --> Sbo[BOOL]
 boutonAC -- Toggle --> Tbo[BOOL]
 Ebo -- Eno --> boutonAC
 Sbo -- Visible --> boutonAC
 Tbo -- State --> boutonAC
 
```

Pick up an element in the SVG View to set the value

4. SVGUI : The SVG HMI toolkit

wxSVG

SVGUI

My_GUI.svg

Edit with INKSCAPE
(SVG based drawing
program, OpenSource
and multi-platform)

My_GUI.def

```

<?xml version="1.0" encoding="UTF-8" ?>
<Container
  id = "Mon_Interface">
  <Button
 id = "YesButton"
 selected_id="Yes_On"
 unselected_id="Yes_Off"/>
  <Button
 id = "NoButton"
 selected_id="No_On"
 unselected_id="No_Off"/>
  <TextCtrl
 id = "Continue"
 text_id="Question"/>
</Container>
  
```

Edit with DefEditor
(comes with SVGUI)

4. SVGUI : The SVG HMI toolkit

- PLCOpen programs can access directly SVGUI widgets variables. HMI can then be programmed with no code at all.

What next ?

- Thanks to Open Standards, Beremiz will bring automation to everyone's use
- Control engineer, researchers and hobbyists will share automation the same way free software community shares source code. Public repositories will appear
- Beremiz will be used for teaching, implying long term adoption of PLCOpen, IEC-61131, CanOpen and SVG.
- Automation “vendor lock-in” will be a user choice

Current project status

- On the road to stability :
 - PLCOpenEditor , IEC to C and SVGUI's are experimental, they prove the concept, but need improvements
 - 2.5 man-years needed to provide a production release

- Time to join and contribute :
 - Source is available on public CVS
 - Sponsoring, donation, patronage or funding are needed
 - Shared automation repositories need your blocks

Behind the project

- Lolitech is a French company, held in 2005
- Our business model is based on Free Software
- Our goal is to bring Free Software to Industry
- We provide early support for the project, and manage community contributions
- Once official, the Beremiz foundation will drive, finance and represent the project

Beremiz

Open Source Software for Automation

