Structured Text a high level language

Eelco van der Wal

Managing Director PLCopen

www.plcopen.org

Operators in ST

Symbol Operation

(expression) Parenthesization

identifier(argument list) Function evaluation

Examples:

LN(A), MAX(X,Y), etc.

** Exponentiation

- Negation

NOT Complement

Operators in ST

*

/

MOD

+

_

=

<>

Multiply

Divide

Modulo

Add

Subtract

Comparison

Equality

Inequality

Operators in ST

& Boolean AND

AND Boolean AND

XOR Boolean Exclusive OR

OR Boolean OR

assignment

$$A := B;$$

assignment

A := B;

Datatype to Datatype

INT to INT

or

Analog_Channel_Configuration to Analog_Channel_Configuration

assignment

$$A := B;$$

INT to INT

or

Analog_Channel_Configuration to Analog_Channel_Configuration

$$CV := CV+1;$$

$$C := SIN(X);$$

Controlled repetition via iteration or selection

- IF .. THEN .. ELSE
- CASE
- FOR
- WHILE ...
- REPEAT UNTIL

IF .. THEN .. ELSE

IF condition= true

THEN action1

ELSE action2 (condition not true)

IF raining THEN Stay_In ELSE Go_Out

IF .. THEN .. ELSE

```
D := B*B - 4*A*C
 IF D < 0.0 THEN NROOTS := 0;
 ELSIF D = 0.0 \text{ THEN}
  NROOTS := 1;
  X1 := - B/(2.0*A);
 ELSE
  NROOTS := 2;
  X1 := (-B + SQRT(D))/(2.0*A);
  X2 := (-B - SQRT(D))/(2.0*A);
 END IF;
```


CASE: repetitive IF

CASE selector OF selector value : action

ELSE

END_CASE;

CASE: repetitive IF

```
TW := BCD_TO_INT(THUMBWHEEL);
 TW ERROR := 0;
CASE TW OF
 1,5: DISPLAY := OVEN_TEMP;
 DISPLAY := MOTOR_SPEED;
 DISPLAY := GROSS - TARE;
 4,6..10: DISPLAY := STATUS(TW - 4);
ELSE DISPLAY := 0;
 TW ERROR := 1;
END CASE;
 QW100 := INT_TO_BCD(DISPLAY);
```

FOR

SUM := 0;

FOR begin_value TO end_value DO

END_FOR;

FOR

```
SUM := 0;
FOR I:= 1 TO 3
 DO
  FOR J := 1 TO 2 DO
 SUM := SUM + J;
  END_FOR;
 SUM := SUM + I;
END_FOR;
```

FOR

WHILE

REPEAT ... UNTIL

```
J := -1;

REPEAT

J := J+2;

UNTIL J = 101 OR WORDS[J] = 'KEY'

END_REPEAT;
```

EXIT and RETURN

☐ The EXIT statement shall be used to terminate iterations before the termination condition is satisfied.

```
SUM := 0;
FOR I := 1 TO 3 DO
FOR J := 1 TO 2 DO
IF FLAG THEN EXIT; END_IF
SUM := SUM + J;
END_FOR;
SUM := SUM + I;
END_FOR;
```