

I/O System handbok

Copyright SSAB Oxelösund AB 2010

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

Innehåll

Om den här handledningen	7
Introduktion	8
Översikt	9
Nivåer	9
Konfigurering	9
I/O System	10
PSS9000	11
Rack objekt	11
Rack_SSAB	11
Attribut	11
Drivrutin	11
Ssab_RemoteRack	11
Attribut	11
Di kort	12
Ssab_BaseDiCard	12
Ssab_DI32D	12
Do kort	12
Ssab_BaseDoCard	
Ssab_DO32KTS	
Ssab DO32KTS Stall	13
Ai kort	13
Ssab BaseACard	
Ssab_AI8uP	
Ssab_AI16uP	13
Ssab AI32uP	14
Ssab_AI16uP_Logger	14
Ao kort	
Ssab_AO16uP	
Ssab AO8uP	14
Ssab_AO8uPL	14
Co kort	14
Ssab_CO4uP	
Profibus	17
Profibus konfiguratorn	
Address	18
SlaveGsdData	18
UserPrmData	18
Module	19
Specificera dataarean	21
Digitala ingångar	21
Analoga ingångar	21
Digitala utgångar	
Analoga utgångar	
Komplexa dataareor	
Drivrutin	
Agent objekt	22

Pb_Profiboard	22
Pb_Hilscher	22
Slavobjekt	22
Pb_Dp_Slave	22
ABB_ACS_Pb_Slave	23
Siemens_ET200S_IM151	23
Siemens ET200M_IM153	23
Modulobjekt	23
Pb_Module	23
ABB_ACS_PPO5	23
Siemens_ET200S_Ai2	
Siemens_ET200S_Ao2	
Siemens_ET200M_Di4	
Siemens_ET200M_Di2	
Siemens_ET200M_Do4	
Siemens_ET200M_Do2	
Konfiguration av Hilscher kort	
MotionControl USB I/O	
Drivrutin	
Rackobjekt	
MotonControl_USB	
Kortobjekt	
MotionControl_USBIO	
Kanaler	
Ai konfigurering	
Ao konfigurering	
Länkfil	
Velleman K8055	
Agentobjekt	
USB_Agent	
Rackobjekt	
Velleman_K8055	
Kortobjekt	
Velleman_K8055_Board	
KanalerAi konfigurering	
Ao konfigurering	
Länkfil	
Adaption av I/O system	
Översikt	
Nivåer	
Area objekt	
I/O objekt	
Processer	
Ramverk	
Metoder	
Ramverk	
Skapa I/O-objekt	
Flags	
Attribut	

Description	40
Process	40
ThreadObject	40
Metod objekt	40
Agenter	41
Rack	41
Kort	41
Connect-metod för ThreadObject	41
Metoder	
Lokal datastruktur	
Agent-Metoder	
IoAgentInit	
IoAgentClose	
IoAgentRead	
IoAgentWrite	
IoAgentSwap	
Rack-metoder	
IoRackInit	
IoRackClose	
IoRackRead	
IoRackWrite	
IoRackSwap	
Card-metoder	
IoCardInit	
IoCardClose	
IoCardRead	
IoCardWrite	
IoCardSwap	
Registrering av metoder	
Registrering av klassen	
Modul i Proview's bassystem	
Projekt	
Exempel på rack metoder	
Exempel på metoder digitalt ingångskort	
Exempel på metoder för digitalt utgångkort	
Steg för steg beskrivning	
Lägga in i ett projekt	
Skapa klasser	52
Skapa en klassvolym	52
Öppna klassvolymen	53
Skapa en Rack klass	54
Skapa en kortklass	56
Bygg klassvolymen	62
Installera drivrutin	62
Skriva metoder	63
Registrera klassen	
Makefile	
Länkfil	
Konfigurera nodhierarkin	
Lägga in i Proview's bassystem	
CO	

Klassvolym	73
OtherIO	73
Skapa klasser	
Skapa metoder	
Registrera klassen	
Objektbilder	
Merge	
Separat Modul	
Om Hilscher Profibus agenten	
C	

Om den här handledningen

Proview's *I/O System handbok* är avsedd för personer som vill knyta olika typer av I/O system till Proview, och för användare som vill ha en djupare förståelse för hur I/O hanteringen i Proview fungerar.

Introduktion

IO-hanteringen i Proview består av ett ramverk som är designat för att

- vara portabelt och körbart på olika plattformar.
- enkelt kunna lägga till nya I/O-system.
- hantera I/O-kort på den lokala bussen.
- hantera distribuerade I/O-system och kommunicera med remota rack-system.
- tillåta projekt att implementera lokala I/O system.
- synkronisera I/O-system med exekveringen av plc-program, eller med applikationsprocesser.

Översikt

I/O på en processnod konfigureras genom att skapa objekt i Proview databasen. Objekten är uppdelade i två träd, anläggningshierarkin och nodhierakin. Anläggningshierarkin beskriver hur anläggningen är uppbyggd med olika processavsnitt, motorer, pumpar, fläktar mm. Här återfinns signalobjekt som representerar värden som läses in från olika givare, eller värden som ställs ut till motorer, ställdon mm. Signalobjekten är av klasserna Di, Do, Ai, Ao, Ii, Io, Co eller Po. Nodhierarkin beskriver processdatorns uppbyggnad, med server processer och I/O system. I/O systemet konfigureras med ett träd av agent, rack, kort och kanal-objekt. Kanalobjekten representerar en I/O signal som kommer in till datorn via en kanal på ett I/O kort (eller via ett distribuerat bussystem). Kanalobjekten är av klasserna ChanDi, ChanDo, ChanAi, ChanAo, ChanIi, ChanIo och ChanCo. Varje signalobjekt i anläggingshierarkin pekar på ett kanalobjekt i nodhierarkin. Kopplingen motsvarar den fysiska anslutningen mellan en givare och kanalen på ett I/O kort.

Nivåer

I/O objekten för en processnod konfigureras i en trädstruktur med tre nivåer: Agent, Rack och Kort. I vissa fall kan även en fjärde nivå närvara, Kanaler. Kanal objekten kan konfigureras som individuella objekt eller ligga som interna attribut i Kort objektet.

Konfigurering

För ett I/O-system på den lokala bussen används ofta endast rack och kort-nivån. En konfigurering kan gå till så här. Ett rackobjekt läggs under \$Node-objektet, och under detta ett kortobjekt för varje I/O kort som finns i racken. Kortobjektet innehåller kanalobjekt för de kanaler som finns på respektive kort. Kanalobjekten kopplas till signal-objekt i anläggningshierarkin. Kanalerna för analoga signaler innehåller attribut för att ange mätområden, och kortobjekten inehåller attribut för adresser.

Konfigureringen av ett distribuerat I/O-system kan se lite annorlunda ut. Fortfarande används nivåerna Agent, Rack, Kort och Kanal, men nivåerna får en annan innebörd. Om vi tar Profibus som exempel, utgörs agentnivån av ett objekt för masterkort som är monterat på datorn. Racknivån utgörs av slavobjekt, som representerar profibus-slavar som sitter inkopplade på profibus-slingan. Kortnivån utgörs av modulobjekt som representerar moduler som hanteras av slavarna. Kanalobjekten representerar data som skickas på bussen från masterkortet ut till modulerna eller vv.

I/O System

Här följer en beskrivning på de I/O system som är implementerarde i Proview.

PSS9000

PSS9000 består av I/O kort för analoga in, analoga ut, digitala ut och digitala in. Det finns även kort för pulsräkning och PID reglering. Korten sätts i ett rack med bussen QBUS, en buss ursprungligen utvecklad för Digitals PDP-11 processor. Racken kopplas via en PCI-QBUS konverterare till en x86-pc, eller kopplas via Ethernet, s k remoterack.

Systemet konfigureras med objekt som ligger i SsabOx volymen. Här finns objekt som representerar rack- och kort-nivån. Agent-nivån representeras av \$Node objektet.

Rack objekt

Rack_SSAB

Rack_SSAB objektet representerar ett 19" PSS9000 ramverk med QBUS som bakplan. Antalet kortplatser kan variera.

Ramverket kopplas till en x86 pc med en PCI-QBUS konverteringskort, PCI-Q, som sätts i pc'n och ansluts till ramverket med kabel. Flera rack kan anslutas via bussförlängarkort.

Rackobjekten placeras under \$Node objektet och namnges C1, C2, osv (i äldre system förekommer namnstandarden R1, R1 osv).

Attribut

Rack_SSAB innehåller inte några attribut används av systemet.

Drivrutin

PCI-QBUS konverteringskortet, PCI-Q, kräver att en drivrutin installeras.

Ssab_RemoteRack

Ssab_RemoteRack objektet konfiguerar ett PSS9000 ramverk som ansluts till pc'n via Ethernet. Anslutningen av ramverket till Ethernet sker genom ett BFBETH kort sätts i ramverket.

Objektet placeras under \$Node objektet och namnges E1, E2 osv.

Attribut

Attribut	Beskrivning
Address	ip-adress för BTBETH kortet.
LocalPort	Port i processtationen.
RemotePort	Port för BTBETH kortet. Default 8000.
Process	Process som ska hantera racken. 1 plcprogrammet, 2 io_comm.
ThreadObject	Om process är 1, anges här den tråd i plcprogrammet som ska hantera racken.
StallAction	No, ResetInputs eller EmergencyBreak. Default EmergencyBreak.

Di kort

Samtliga digitala ingångskort har en gemensam basklass, Ssab_BaseDiCard, som innehåller attribut som är gemensamma för alla di-kort. Objekten för respektive korttyp är utökade med kanalobjekt för de kanaler som kortet innehåller.

Ssab_BaseDiCard

Attribut	Beskrivning
RegAddress	QBUS adress för kortet.
ErrorHardLimit	Felgräns som stoppar systemet.
ErrorSoftLimit	Felgräns som larmar.
Process	Process som ska hantera racken. 1 plcprogrammet, 2 io_comm.
ThreadObject	Om process är 1, anges här den tråd i plcprogrammet som ska hantera racken.
ConvMask1	Konverteringsmasken anger vilka kanaler som ska omvandlas till signalvärden. Hanterar kanal 1 – 16.
ConvMask2	Se ConvMask1. Hanterar kanal 17 – 32.
InvMask1	Inverteringsmasken anger vilka kanaler som är inverterade. Hanterar kanal 1-16.
InvMask2	Se InvMask1. Hanterar kanal 17 – 32.

Ssab_DI32D

Objekt som konfigurerar ett digitalt ingångkort av typen DI32D. Kortet innehåller 32 kanaler, vars DiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseDiCard ovan.

Do kort

Samtliga digitala utgångskort har en gemensam basklass, Ssab_BaseDoCard, som innehåller attribut som är gemensamma för alla do-kort. Objekten för respektive korttyp är utökade med kanalobjekt för de kanaler som kortet innehåller.

Ssab_BaseDoCard

Attribut	Beskrivning
RegAddress	QBUS adress för kortet.
ErrorHardLimit	Felgräns som stoppar systemet.
ErrorSoftLimit	Felgräns som larmar.
Process	Process som ska hantera racken. 1 plcprogrammet, 2 io_comm.
ThreadObject	Om process är 1, anges här den tråd i plcprogrammet som ska hantera kortet.
InvMask1	Inverteringsmasken anger vilka kanaler som är inverterade. Hanterar kanal 1-16.
InvMask2	Se InvMask1. Hanterar kanal 17 – 32.

Attribut	Beskrivning
FixedOutValue1	Bitmask för kanal 1 to 16 vid nödstopp av I/O hanteringen. FixedOutValue ska normalt vara 0, eftersom detta är värdet vi spänningsbortfall.
FixedOutValue2	SeFixedOutValue1. FixedOutValue2 är bitmask för kanal 17 – 32.
ConvMask1	Konverteringsmasken anger vilka kanaler som ska omvandlas till signalvärden. Hanterar kanal 1 – 16.
ConvMask2	Se ConvMask1. Hanterar kanal 17 – 32.

Ssab DO32KTS

Objekt som konfigurerar ett digitalt utgångskort av typen DO32KTS. Kortet innehåller 32 kanaler, vars DoChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseDoCard ovan.

Ssab_DO32KTS_Stall

Objekt som konfiguerar ett digitalt utgångskort av typen DO32KTS Stall. Kortet liknar DO32KTS men innehåller även en stall-funktion. som gör reset på bussen, dvs alla utgångar nollställs på samtliga kort, om ingen skrivning eller läsning har gjort på kortet inom ca 1.5 sekunder.

Ai kort

Samtliga analoga kort har en gemensam basklass, Ssab_BaseACard, som innehåller attribut som är gemensamma för alla analoga kort. Objekten för respektive korttyp är utökade med kanalobjekt för de kanaler som kortet innehåller.

Ssab_BaseACard

Attribut	Beskrivning
RegAddress	QBUS adress för kortet.
ErrorHardLimit	Felgräns som stoppar systemet.
ErrorSoftLimit	Felgräns som larmar.
Process	Process som ska hantera racken. 1 plcprogrammet, 2 io_comm.
ThreadObject	Om process är 1, anges här den tråd i plcprogrammet som ska hantera kortet.

Ssab_Al8uP

Objekt som konfigurerar ett analogt ingångkort av typen Ai8uP. Kortet innehåller 8 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ssab_Al16uP

Objekt som konfigurerar ett analogt ingångkort av typen Ai16uP. Kortet innehåller 16 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ssab Al32uP

Objekt som konfigurerar ett analogt ingångkort av typen Ai32uP. Kortet innehåller 32 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ssab_Al16uP_Logger

Objekt som konfigurerar ett analogt ingångkort av typen Ai16uP_Logger. Kortet innehåller 16 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ao kort

Ssab_AO16uP

Objekt som konfigurerar ett analogt ingångkort av typen AO16uP. Kortet innehåller 16 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ssab AO8uP

Objekt som konfigurerar ett analogt ingångkort av typen AO8uP. Kortet innehåller 8 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Ssab_AO8uPL

Objekt som konfigurerar ett analogt ingångkort av typen AO8uPL. Kortet innehåller 8 kanaler, vars AiChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt. Attribut: se BaseACard ovan.

Co kort

Ssab_CO4uP

Objekt som konfigurerar ett pulsräknarkort av typen CO4uP. Kortet innehåller 4 kanaler, vars CoChan objekt ligger internt i objektet. Objektet läggs som barn till ett Rack_SSAB eller Ssab_RemoteRack objekt.

Fig Exempel på PSS9000 konfiguration

Profibus

Profibus är en fältbuss med noder av typen master eller slav. Det vanligaste är monomastersystem med en master och upp till 125 slavar. Varje slav kan innehålla en eller flera moduler.

I Proview's I/O hantering representerar mastern agent-nivån, slavarna rack-nivån och modulerna kort-nivån.

Proview har för närvarande stöd för två olika masterkort, Softing PROFIboard PCI (se www.softing.com) och Hilscher CIF 50-PB (se www.hilscher.com). Masterkortet ansluts till processnodens PCI-buss. Kortet konfigureras med ett objektet av klassen Profibus:Pb_Profiboard som läggs under \$Node objektet.

Varje slav som är kopplad till profibus-slingan konfigureras med objekt av klassen Pb_DP_Slave eller subklasser till denna klass. Slavobjekten läggs som barn till master-objektet. För slavobjektet kan man öppna en speciell profibus-konfigurator, som konfigurerar slavobjektet, och skapar modulobjekt för de moduler som är kopplade till slaven. Profibus-konfiguratorn utgår från gsd-filen för slaven. gsd-filen är en textfil som tillhandahålls av leverantören, och beskriver de olika konfigurationer som kan göras för den aktuella slaven. Innan man öppnar profibus-konfiguratorn måste man ange vilken gsd-fil som den ska utgå ifrån. Det här gör man genom att lägga gsd-filen för den aktuella slaven på \$pwrp_exe, och lägga in filnamnet i attributet GSDfile i slavobjektet.

Om det finns en subklass för den slav man ska konfigurera, t ex, Siemens_ET200S_IM151, finns normalt gsd-filen angiven i slavobjektet och gsd-filen följer med Proview distributionen.

När den här operationen är utförd, kan man öppna profibus konfiguratorn genom att högerklicka på objektet och aktivera 'ConfigureSlave' i popupmenyn.

Profibus konfiguratorn

Profibus konfiguratorn kan öppnas för ett slavobjekt, dvs ett objekt av klassen Pb_DP_Slave eller av en subklass av denna. Förutsättningen är att det finns en läsbar gsd-fil angiven i GSDfile attributet.

Address

Slavens adress anges i Address attributet. Adressen har ett värde i intervallet 0-125 som vanligen anges med omkopplare på slaven.

SlaveGsdData

Mappen SlaveGsdData innehåller diverse data av informativ karaktär.

UserPrmData

Mappen SlaveGsdData innehåller de parametrar som kan konfigureras för den aktuella slaven.

Module

En slav har plats för en eller flera moduler. Det finns modulära slavar med enbart en modul, där slaven och moduler utgör en enhet, och det finns slavar av rack typ som man kan hänga på ett stort antal moduler. Profibuskonfiguratorn visar en mapp för varje modul som kan konfigureras för slaven.

För varje modul anges ett objektsnamn, t ex M1, M2 etc. Moduler på samma slav måste ha olika objektsnamn.

Vidare anges även modultypen. Denna väljs från en lista av modultyper som supportas av den aktuella slaven. Listan ligger under 'Type'.

Fig Module Type and Class selected

När man har valt typ konfigureras parametrar för den valda modultypen under UserPrmData.

Man måste även ange en klass för modul-objektet. Vid konfigureringen skapas ett modulobjekt för varje konfigurerad modul. Objektet är av klassen Pb_Module eller en subklass av denna, och under 'Class' listas alla subklasser till Pb_Module. Hittar man någon som motsvarar aktuell modultyp anger man denna, annars väljer man basklassen Pb_Module. Skillnaden mellan subklasserna och baseklassen är att det i subklasserna finns en definierad dataarea i form av kanalobjekt (se avsnitt Specifiera Dataarean nedan).

När alla moduler är konfigurerade sparar man genom att klicka på 'Ok' och går ur genom att klicka på 'Cancel'. Modulobjekt med angivet objektsnamn och angiven klass har nu skapats under slavobjektet.

Förhoppningsvis hittar man ett modulobjekt som motsvarar den aktuella modulen. Kriteriet för om ett modulobjekt är användbar eller inte, är om specifikationen av dataarean matchar den aktuella modulen. Om man inte hittar ett lämpligt modulobjekt finns två möjligheter: att i en skapa en ny klass med Pb_Module som basklass, och i denna lägga in lämpliga kanalobjekt, eller att konfiguera

kanalobjekten under ett Pb_Module objekt. Det senaste alternativet är enklast om det är frågan om enstaka modulobjekt, men har man många moduler av samma typ bör man överväga att skapa en klass för denna.

Specificera dataarean

Nästa steg är att specificera dataarean för en modul. Ingångsmoduler läser in data som skickas till processnoden på bussen, och utgångsmoduler tar emot data som ställs ut. Det finns även moduler som båda tar emot och ställer ut data, t ex frekvensomformare. Hur dataarean som tas emot resp skickas på bussen måste konfigureras, och det görs med kanalobjekt. Inarean specificeras med ChanDi, ChanAi och ChanIi objekt, och utarean med ChanDo, ChanAo och ChanIo objekt. Kanalobjekten läggs som barn till modulobjektet, eller, om man väljer att göra en speciell klass för modulen, som interna attribut i modulobjektet. I kanalobjektet måste man ange Representation, som specificerar formatet på en variabel, och i vissa fall även Number (för Bit-representation). I slavobjektet kan man även behöva ange ByteOrdering (LittleEndian eller BigEndian) och FloatRepresentation (Intel eller IEEE).

Digitala ingångar

Digitala ingångsmoduler skickar ingångarna som bitar i ett ord. Varje ingång specificeras med ett ChanDi objekt. Representation sätts till Bit8, Bit16, Bit32 eller Bit64, beroende på ordets storlek, och Number anger det bit-nummer i ordet som innehåller kanalvärdet (första biten har nummer 0).

Analoga ingångar

En analog ingång överförs vanligtvis som ett heltal och specifieras med ett ChanAi objekt. Representation matchas mot heltalsformatet i överföringen. I vissa fall skickas värdet som ett flyttal, och då måste flyttalsformatet anges i slavobjektets FloatRepresentation (FoatIntel eller FloatIEEE). Område för konvertering till ingenjörsstorhet specifieras i RawValueRange, ChannelSigValueRange, SensorSigValueRange och ActValRange (eftersom signalvärde inte

används kan ChannelSigValRange och SensorSigValRange sättas till samma värde som RawValRange).

Digitala utgångar

Digitala utgångsmoduler specificeras med ChanDo objekt. Representation sätts till Bit8, Bit16, Bit32 eller Bit64 berorende på formatet vid överföringen.

Analoga utgångar

För analoga utgångar används ChanAo objekt. Sätt Representation och ange områden för konvertering från ingenjörsstorhet till överförings område (sätt ChannelSigValRange och SensorSigValRange till samma värde som RawValRange).

Komplexa dataareor

Många moduler skickar en blandning av heltal, flyttal, bitmaskar etc. Man får då kombinera kanalobjekt av olika typ. Kanalobjekten ska ligga ska ligga i samma ordning som det data de representerar är organiserade i dataarean. För moduler med både in- out utarea lägger man normalt inareans kanalerna först och därefter utareans kanalerna.

Drivrutin

Både Softing PROFIboard och Hilscher CIF 50-PB kräver installation av en drivrutin. I båda fallen tillhandahålls drivrutinerna från respektive tillverkare: www.softing.com för Softing och www.hilscher.com för Hilscher.

Agent objekt

Pb_Profiboard

Agent objekt för en profibus master av typen Softing PROFIboard. Objeket placeras i nodhierarkin under nodobjektet.

Pb_Hilscher

Agent objekt för en profibus master av typen Hilscher CIF 50-PB. Objeket placeras i nodhierarkin under nodobjektet.

Slavobjekt

Pb Dp Slave

Basobjekt for en profibus slav. Placeras under ett profibus agentobjekt. I GSDfile attributet anges en gsd-fil för den aktuella slaven. När gsd-filen är angiven kan slaven konfigurera med Profibuskonfiguratorn.

ABB_ACS_Pb_Slave

Slavobjekt för en frekvensomformare ABB ACS800 med protokoll PPO5.

Siemens_ET200S_IM151

Slavobjekt för en Siemens ET200S IM151.

Siemens ET200M_IM153

Slavobjekt för en Siemens ET200M IM153.

Modulobjekt

Pb Module

Basklass för en profibus modul. Skapas av profibuskonfiguratorn. Placeras som barn till ett slavobjekt.

ABB_ACS_PPO5

Modulobjekt för en frekvensomformare ABB ACS800 med protokoll PPO5.

Siemens ET200S Ai2

Modulobjekt för en Siemens ET200S modul med 2 analoga ingångar.

Siemens ET200S Ao2

Modulobjekt för en Siemens ET200S modul med 2 analoga utgångar.

Siemens_ET200M_Di4

Modulobjekt för en Siemens ET200M modul med 4 digitala ingångar.

Siemens ET200M Di2

Modulobjekt för en Siemens ET200M modul med 2 digitala ingångar.

Siemens_ET200M_Do4

Modulobjekt för en Siemens ET200M modul med 4 digitalt utgångar.

Siemens_ET200M_Do2

Modulobjekt för en Siemens ET200M modul med 2 digitala utgångar.

Konfiguration av Hilscher kort

Hilscher CIF 50-PB korten är förinställda att konfigureras offline avHilschers konfigurationsverktyg SyCon. Hilscher tillhandahåller dock instruktioner för hur denna konfigurationsdatabas ska tas bort, vilket medför att korten kan konfigureras online. Pb_Hilscher agenten innehåller kod för att radera konfigurationsdatabasen från flash, denna kod är dock normalt

inte aktiverad. Genom att definiera makrot FLASH_WRITE_ENABLE i början av källkodsfilen rt_io_m_pb_hilscher.c och kompilera om denna aktiveras flashrutinerna. Därmed kommer SyCon databasen tas bort från kortet när agenten initieras. Flashningen är dock inte grundligt testad.

Det finns också ett verktyg vid namn cif50_rmdb som kan radera SyCon databasen från flash. Efter detta kan kortet användas i Proview.

MotionControl USB I/O

Motion Control USB I/O är ett kort tillverkas av Motion Control, www.motioncontrol.se. Kortet kopplas till USB porten på pc'n. På kortet finns 21 kanaler av olika typ, uppdelade på 3 portar, A, B och C. De fyra första kanalerna (A1 – A4) är Digitala utgångar av av relätyp som tål upp till 230 V. Nästa fyra kanaler (A5 – A8) är Digitala utgångar med optokopplare. Nästa åtta kanaler (B1 – B8) kan antingen konfigureras som digitala utgångar, digitala ingångar eller analoga ingångar. Därefter följer fem kanaler (C1 – C5) som kan vara digitala ingångar eller utgångar, där den den fjärde och femte även kan konfigureras som analoga utsignaler.

I Proview konfigureras USB I/O med ett rackobjekt, OtherIO:MotionControl_USB, som läggs i nodehierakin under \$Node objekt, och ett kortobjekt, OtherIO:MotionContro_USBIO. Under kortobjektet läggs kanalobjekt av den typ som kortet är konfigurerat med.

Kortet har en watchdog som återställer kortets utgångar om man inte har skrivit till kortet inom en viss tid.

F n kan drivrutinen endast hantera ett kort.

Drivrutin

Ladda hem och packa upp tar-filen för drivrutinen.

> tar -xvzf usbio.tar.tz

Bygg drivrutinen mha make

- > cd usbio/driver/linux-2.6
- > make

Installera drivrutinen usbio.ko som root

> insmod usbio.ko

Tillåt alla att läsa och skriva till drivrutinen

> chmod a+rw /dev/usbio0

Till drivrutinen hör ett API med ett arkiv, usbio/test/libusbio.a. Kopiera arkivet till /usr/lib eller \$pwrp_lib på utvecklingsnoden.

Rackobjekt

MotonControl_USB

Rackobjektet läggs under \$Node objektet i nodehierkin. Process ska vara 1. Koppla objektet till en plc-tråd genom att välja ut ett PlcThread-objekt och aktivera *Connect PlcThread* i poupmenyn för rackobjektet.

Kortobjekt

MotionControl USBIO

Kortobjekttet läggs under rackobjektet. Även här ska Process vara 1 och objektet ska kopplas till en plctråd. Ange kortets identitet, som finns angivet på kretskortet, i attributet Address. Watchdogen aktiveras om man lägger in ett värde i WatchdogTime, som anger timeout-tiden i sekunder.

Kanaler

Kortets kanaler konfigureras under kortobjektet med kanalobjekt. Kanalobjektets Number attribut anger vilken kanal objektet konfigurerar (0-20), och objektets klass anger om kanalen används som en Di, Do, Ai eller Ao. Tabellen nedan visar hur kanalerna kan konfigureras.

Channel	Type	Number
A1	ChanDo	0
A2	ChanDo	1
A3	ChanDo	2
A4	ChanDo	3
A5	ChanDi	4
A6	ChanDi	5
A7	ChanDi	6
A8	ChanDi	7
B1	ChanDi, ChanDo or ChanAi	8
B2	ChanDi, ChanDo or ChanAi	9
В3	ChanDi, ChanDo or ChanAi	10
B4	ChanDi, ChanDo or ChanAi	11
B5	ChanDi, ChanDo or ChanAi	12
B6	ChanDi, ChanDo or ChanAi	13
B7	ChanDi, ChanDo or ChanAi	14
B8	ChanDi, ChanDo or ChanAi	15
C1	ChanDi or ChanDo	16
C2	ChanDi or ChanDo	17
C3	ChanDi or ChanDo	18
C4	ChanDi, ChanDo or ChanAo	19
C5	ChanDi, ChanDo or ChanAo	20

Ai konfigurering

Ai kanalerna har råvärdesområde 0-1023 och signalområde 0-5 V, dvs RawValRange och ChannelSigValRange ska sättas till

RawValRangeLow 0	
------------------	--

RawValRangeHigh	1023
ChannelSigValRangeLow	0
ChannelSigValRangeHigh	5

Till exempel för att få Actual Value området 0 - 100 sätt Sensor Sig Val Range 0 - 5 och Act Val Range 0 - 100.

Ao konfigurering

Ao kanalerna har råvärdesområde 0-5 och signalområde 0-5 V, dvs RawValRange och ChannelSigValRange ska sättas till

RawValRangeLow	0
RawValRangeHigh	5
ChannelSigValRangeLow	0
ChannelSigValRangeHigh	5

Till exempel för att få Actual Value område
t0-100 sätt Sensor Sig Val Range
 0 - 5 och Act Val Range
 0 - 100 .

Länkfil

Arkivet med API't till drivrutinen måste länkas med plcprogrammet. Detta gör man genom att skapa filen \$pwrp_exe/plc_'nodnamn'_'busnr'.opt, t ex \$pwrp_exe/plc_mynode_0517.opt med innehållet

\$pwr obj/rt io user.o -lpwr rt -lusbio -lpwr usb dummy

Velleman K8055

Velleman K8055 är ett USB kort med 2 Ai, 5 Di, 8 Do och 2 Ao. Det finns dels som byggsats, med beteckningen K8055 och färdigt kort med beteckningen VM110. Kortet är utmärkt om man vill testa proview med ett enkelt program och få några lampor att blinka. Notera att det inte finns någon watchdog eller stall funktion på kortet.

Kortet är relativt långsamt, det tar ca 25 ms att läsa och skriva till ett kort.

På kortet finns två switchar för adress-inställning, SK5 och SK6. Fyra olika adresser kan ställas in:

Adress	SK5	SK6
0	på	på
1	av	på
2	på	av
3	av	av

Kortet kräver inte någon speciell drivrutin, däremot måste libusb-1.0 installeras. För att kunna läsa

och skriva från Proview måste other ha skriv och läsrättigheter på enheten. Kortet kommer att visas under /dev/bus/usb, t ex /dev/usb/002/003. Med kommandot

> sudo chmod a+rw /dev/usb/002/003

tillåter man alla att skriva och läsa kortet.

Velleman K8055 är testat på Ubuntu 10.4. Det fungerar inte på Debian Lenny.

Kortet konfigureras i Proview med agentobjektet USB_Agent, rackobjektet Velleman_K8055 och kortobjektet Velleman_K8055_Board.

Agentobjekt

USB_Agent

USB_Agent läggs under node-objektet och är ett generellt objekt för enheter som använder libusb för åtkomst. Ange Process (Plc) och plc-tråd i PlcThread attributet.

Rackobjekt

Velleman_K8055

Under USB_Agent objektet läggs ett Velleman_K8055 objekt. Även här måste Process och PlcThread anges.

Kortobjekt

Velleman_K8055_Board

Under rackobjektet läggs kortobjekt av typen Velleman_K8055_Board. Man kan ha upp till 4 kort i ett system. Ange Process och PlcThread, och lägg in kortets adress i Address attributet.

Kanaler

Alla kanalobjekt ligger internt i kortobjektet, Velleman_K8055_Board. Där finns en vektor med två ChanAi objekt, en vektor med 5 ChanDi objekt, en vektor med 2 ChanAo objekt, och en vektor med 8 ChanDo objekt. Koppla kanalobjekten till lämpliga signal objekt.

Ai konfigurering

Ai kanalerna har råvärdesområde 0-255 och signalområde 0-5 V, dvs RawValRange och ChannelSigValRange ska sättas till

RawValRangeLow	0
RawValRangeHigh	255
ChannelSigValRangeLow	0
ChannelSigValRangeHigh	5

Till exempel för att få Actual Value området 0 - 100 sätt Sensor Sig Val Range 0 - 5 och Act Val Range 0 - 100.

Ao konfigurering

Ao kanalerna har råvärdesområde 0-255 och signalområde 0-5 V, dvs RawValRange och ChannelSigValRange ska sättas till

RawValRangeLow	0
RawValRangeHigh	255
ChannelSigValRangeLow	0
ChannelSigValRangeHigh	5

Till exempel för att få Actual Value område
t0-100 sätt Sensor Sig Val Range
 0 - 5 och Act Val Range
 0 - 100 .

Länkfil

Arkivet libusb-1.0 måste länkas med plcprogrammet. Detta gör man genom att skapa filen \$pwrp_exe/plc_'nodnamn'_'busnr'.opt, t ex \$pwrp_exe/plc_mynode_0517.opt med innehållet

\$pwr_obj/rt_io_user.o -lpwr_rt -lusb-1.0 -lpwr_usbio_dummy

Fig Velleman K8055 konfigurering

Adaption av I/O system

I detta avsnitt beskrivs hur man inför nya I/O system i Proview.

Att lägga in ett nytt I/O system kräver kunskap i hur man skapar klasser i Proview, samt baskunskap i c programmering.

Ett I/O system kan läggas in för ett enskilt projekt eller ett antal projekt, eller i Proview's bassystem. I det första fallet räcker det med att installera Proview's utvecklingsmiljö. I det senare fallet måste man installera och bygga från Proview's källkod.

Översikt

I/O hanteringen i Proview består av ett ramverk som identifierar I/O objekt på en processnod, och anropar I/O objektens metoder för att hämta och ställa ut data.

Nivåer

I/O objekten i en processnod konfigureras i tre nivåer: agent, rack och kort. Ibland finns även en fjärde nivå närvarande: kanal. Kanalobjekten kan konfigureras som individuella objekt, eller existerar som interna objekt i ett kort-objekt.

Till agent-, rack- och kortobjekten kan man registrera metoder. Metoderna kan vara av typen Init, Close, Read, Write och Swap, och anropas av I/O ramverket i en specifik ordning. Funktionaliteten hos ett I/O objekt utgörs av objektets attribut, och de registrerade metoderna för objektet. Allt I/O ramverket gör är att identifiera objekten, välja ut de objekt som är giltiga för den aktuella processen, och anropa metoderna för dessa objekt in en specifik ordning.

Betrakta ett centraliserat I/O system med digitala ingångskort (Di) och digitala utgångskort (Do) monterade på processnodens lokala bus. I det här fallet är agent nivån överflödig och \$Node objektet rycker in som ställföreträdande agentobjekt. Under \$Node-objektet läggs ett rack-objekt med en open och en close metod. Open metoden knyter upp sig mot drivrutinen för korten. Under rackobjektet konfigureras kortobjekt för Di och Do korten. Di korten har en Open och en Close metod som initierar resp stänger ner kortet, och en Read metod som hämtar värdet på kortets ingångar. Do-kort objekten har också Open och Close metoder, samt en Write metod som ställer ut lämpliga värden på kortens utgångar.

Om vi tittar på ett annat I/O system, Profibus, är nivåerna inte lika lätta att identifiera som i föregående exempel. Profibus är ett distribuerat system, med ett masterkort monterat på den lokala PCI-bussen, som kommunicerar via en seriell förbindelse med slavar placerade ute i anläggningen. Varje slav kan innehålla moduler av olika typ, t ex en modul med 4 Di kanaler, och en med 2 Ao kanaler. I det här fallet representerar masterkortet agentnivån, slavarna racknivån och modulerna kortnivån.

Agent, rack och kort nivåerna är mycket flexibla, och definieras huvudsakligen av attributen och metoderna för I/O systemet klasser. Det gäller inte på kanalnivån, som består av objekt av klasserna ChanDi, ChanDo, ChanAi, ChanAo, ChanIi, ChanIo och ChanCo. Uppgiften för ett kanalobjekt är att representera ett ut eller ingångs värde på I/O enheten och överföra detta värde till det

signalobjekt som är kopplat till kanalobjektet. Signalobjekt ligger i anläggningshierarkin och representerar en t ex en givare eller en order till ett ställdon i anläggningen. Liksom det finns en fysisk förbindelse mellan givaren i anläggningen och kanalen på I/O kortet, kopplas även signalobjektet ihop med kanalobjektet. Plcprogram, HMI och applikationer refererar alla signalobjektet som representerar komponenten i anläggningen, inte kanalobjektet som representerar en kanal på en I/O enhet.

Area objekt

Värden som läses in från ingångsenheter och värden som ställs ut till utgångsenheter lagras i speciella areaobjekt. Areaobjekten skapas dynamiskt i runtime och ligger i systemvolymen under hierarkin *pwrNode-active-io*. Det finns ett area objekt för varje signaltyp. Normalt refererar man värdet på en signal genom signalens ActualValue attribut, men detta attribut innehåller i själva verket en pekare som pekar in i areaobjektet. Attributet ValueIndex anger vilket index i in areaobjekt som signalvärdet återfinns på. Orsaken till konstruktionen med areaobjekt är att man under exekveringen av ett logiknät inte vill ha förändringar i signalvärden. Varje plc-tråd tar därför en kopia av areaobjekten innan exekveringen startar och läser signalvärden från kopian, däremot skrivs beräknade signalvärden i areaobjektet.

I/O objekt

Konfigureringen av I/O görs i nodehierarkin under \$Node-objektet. Till varje typ av komponent i I/O hierarkin skapar men en klass som innehåller attribut och metoder. Metoderna är av typen Open, Close, Read, Write och Swap och anropas av I/O-ramverket. Metoderna knyter upp sig mot bussen och läser in data som överförs till areaobjekten, eller hämtar data från areaobjekten som ställs ut på bussen.

Processer

Det finns två systemprocesser i Proview som anropar I/O ramverket: plc processen och rt_io_comm. I plc processen gör varje tråd en initiering av I/O ramverket, vilket medför att I/O enheter kan läsas och skrivas synkront med exekveringen av plc-koden för respektive tråd.

Ramverk

I/O-ramverket huvudsakliga uppgift är att identifiera I/O-objekt och anropa de metoder som finns registrerade för objekten.

En första initiering av I/O sker vi uppstart av runtimemiljön, när areaobjekten skapas och varje signal blir tilldelad en plats i areaobjektet. Dessutom kontrolleras kopplingen mellan signal och kanal. Signaler och kanaler har kopplats i utvecklingsmiljön på så sätt att identiteten för kopplad kanal har lagts i signalens SigChanCon attribut. Nu läggs signalens identitet in i kanalen SigChanCon så att man enkelt kan gå från kanal till signal.

Nästa initiering sker av varje process som vill knyta upp sig mot I/O-hanteringen. Plc-processen och rt_io_comm gör den här initieringen, men det är öppet även för applikationer som vill läsa eller skriva direkt mot I/O enheter att knyta upp sig. Vid initieringen läggs upp en datastruktur med alla agenter, rack, kort och kanaler som ska hanteras av just den här processen, och init-metodern för dem anropas. Processen anropar sedan cykliskt en read- och en write-funktion, som anropar readresp write-metoderna för I/O-objekten i datastrukturen.

Metoder

Metoderna har som uppgift att initiera I/O-systemet, utföra läsning och utställning till I/O-enheterna, och slutligen att koppla ner. Hur de har uppgifterna fördelas beror på I/O systemet uppbyggnad. I ett centraliserat I/O på den lokala bussen, kan metoderna för olika kortobjekt själva gå ut och läsa resp skriva data till sin enhet, och metoderna för agent- och rack-objekten för en ganska lugn tillvaro. I ett distribuerat I/O kommer informationen för enheterna ofta samlade i ett paket, och det blir metoden för agent- eller rack-objektet som tar emot paketet och fördelar innehållet på olika kort-objekt. I kort-objektets metod lägger man lämpligen uppgiften att identifera data för enskilda kanaler, och utföra eventuell konvertering och läsa resp skriva data i areaobjekten.

Ramverk

En process kan initiera I/O ramverket genom att anropa io_init(). Som argument skickar man en bitmask som anger vilken process man är, och trådarna i plcprocessen anger även aktuell tråd. io_init() utför följande

- skapar en kontext.
- lägger upp en hierarktisk datastruktur av I/O objekt med nivåerna agent, rack, kort och kanal. För agenter allokeras en struct av typen io_sAgent, for rack en struct av typ io_sRack, för kort en struct av typ io_sCard, och slutligen för kanal en struct av typ io_sChannel.
- letar upp alla I/O objekt och kontrollerar Process attributet. Om Process attributet matchar den process som skickats med som argument till io_init(), läggs objektet in i datastrukturen. Om objektet har ett underliggande I/O objekt som matchar processen läggs det också in i datastrukturen. För plcprocessen kontrollerar man dessutom att tråd-argumentet i io_init() matchar ThreadObject-attributet i I/O-objektet. Resultatet blir en länkad trädstruktur med de agent, rack, kort och kanal objekt som ska hanteras av den aktuella processen.
- För varje I/O-objekt som läggs in, identifieras metoderna, och pekare till metodfunktionerna hämtas upp. Dessutom hämtas en pekare till objektet upp och objektsnamnet läggs in i datastrukturen.
- init-metoden för I/O objekten i datastrukturen anropas. Metoden för första agenten anropas först, därefter agentens första rack, rackets första kort, andra kort osv.

När initieringen är gjord kan processen anropa io_read() för att läsa från de I/O enheter som finns med i datastrukturen, och io_write() för att ställ ut värden. En tråd i plcprocessen anropar io_read() varje scan för att hämta in nya värden från processen. Därefter exekveras plc-koden och slutligen anropas io_write() för att ställa ut nya värden. Read-metoderna anropas i samma ordning som initmetoderna, och write-metoderna i omvänd ordning.

När processen terminerar, anropar den io_close() som i sin tur anropar close-metoderna för objekten i datastrukturen. Close-metoderna anropas i omvänd ordning jämfört med init-metoderna.

Vid en mjuk omstart gör även en omstart av I/O hanteringen. Först anropas close-metoderna, därefter anropas Swap-metoderna under den tiden omstarten pågår, och därefter init-metoderna. Anropet av swap-metoderna görs av processen rt_io_comm.

io_init, funktion för initering av ramverket

```
pwr_tStatus io_init(
  io_mProcess process,
  pwr_tObjid thread,
```

```
io tCtx
 *ctx,
  int
 relativ vector,
 float
 scan time
);
io_sCtx, ramverkets kontext
struct io sCtx {
 io sAgent
 *agentlist;
 /* List of agent structures */
 io mProcess
 Process;
 /* Callers process number */
  pwr_tObjid
 Thread;
 /* Callers thread objid */
 RelativVector; /* Used by plc */
 int
 *Node;
 /* Pointer to node object */
  pwr sNode
 *IOHandler; /* Pointer to IO Handler object */
  pwr sClass IOHandler
 /* Scantime supplied by caller */
 float
 ScanTime;
 io tSupCtx
 SupCtx;
 /* Context for supervise object lists */
};
Datastruktur för en agent
typedef struct s Agent {
  pwr tClassId
 /* Class of agent object */
 Class;
  pwr tObjid
 /* Objid of agent object */
 Objid;
  pwr tOName
 Name;
 /* Full name of agent object */
  io mAction
 Action;
 /* Type of method defined (Read/Write)*/
 /* Process number */
 io mProcess
 Process;
 /* Init method */
  pwr_tStatus
 (* Init) ();
 /* Close method */
  pwr_tStatus
 (* Close) ();
 (* Read) ();
 /* Read method */
  pwr_tStatus
 (* Write) ();
 /* Write method */
  pwr_tStatus
  pwr_tStatus
 (* Swap) ();
 /* Write method */
 /* Pointer to agent object */
  void
 *op;
 /* Dlid for agent object pointer */
  pwr tDlid
 Dlid;
 scan interval; /* Interval between scans */
 int
 scan_interval_cnt;/* Counter to detect next time to scan */
  int.
 io sRack
 *racklist;
 /* List of rack structures */
 *Local;
 /* Pointer to method defined data structure*/
  void
 /* Next agent */
 struct s Agent
 *next;
} io sAgent;
Datastruktur för ett rack
typedef struct s_Rack {
 /* Class of rack object */
  pwr tClassId
 Class;
  pwr tObjid
 Objid;
 /* Objid of rack object */
  pwr tOName
 Name;
 /* Full name of rack object */
 io mAction
 Action;
 /* Type of method defined (Read/Write)*/
 /* Process number */
 io mProcess
 Process;
 /* Init method */
  pwr tStatus
 (* Init) ();
 (* Close) ();
 /* Close method */
  pwr tStatus
  pwr_tStatus
 (* Read) ();
 /* Read method */
 /* Write method */
  pwr tStatus
 (* Write) ();
  pwr_tStatus
 /* Swap method */
 (* Swap) ();
 /* Pointer to rack object */
 void
 *op;
  pwr tDlid
 /* Dlid för rack object pointer */
 Dlid;
 /* Size of rack data area in byte */
  pwr_tUInt32
 size;
  pwr_tUInt32
 offset;
 /* Offset to rack data area in agent */
 int
 scan interval;
 /* Interval between scans */
 int
 scan interval cnt;/* Counter to detect next time to scan */
 AgentControlled; /* TRUE if kontrolled by agent */
 int
```

/* List of card structures */

/* Pointer to method defined data structure*/

io sCard

void

*cardlist;

*Local;

```
struct s_Rack *next; /* Next rack */
} io sRack;
```

Datastruktur för ett kort

```
Class; /* Class of card object */
Objid; /* Objid of card object */
Name; /* Full name of card object */
Action; /* Type of method defined (Read/Write)*/
Process; /* Process number */
typedef struct s Card {
 pwr tClassId
 Class;
 pwr tObjid
 pwr tOName
 io mAction
 Process; /* Process number */
(* Init) (); /* Init method */
 io_mProcess
 pwr_tStatus
 (* Close) (); /* Close method */
 pwr_tStatus
 (* Read) (); /* Read method */
 pwr_tStatus
 pwr tStatus
 pwr_tstatus
pwr_tStatus
pwr_tStatus
(* Swap) (); /* Write method */
pwr_tAddress *op; /* Pointer to card object */
pwr tDlid Dlid; /* Dlid for card object pointer */
 /* Size of card data area in byte */
/* Offset to card data area in rack
 pwr tUInt32
 size;
 offset; /* Offset to card data area in rack */
scan_interval; /* Interval between scans */
 pwr tUInt32
 offset;
 int
 int
 scan interval cnt; /* Counter to detect next time to scan */
 AgentControlled; /* TRUE if kontrolled by agent */
 int
 ChanListSize; /* Size of chanlist */
 int
 io_sChannel
 *chanlist; /* Array of channel structures */
*Local; /* Pointer to method defined data structure*/
 void
 struct s Card *next;
 /* Next card */
} io sCard;
```

Datastruktur för en kanal

```
typedef struct {
 /* Pointer to channel object */
/* Dlid for pointer to channel */
/* AttrRef for channel */
/* Pointer to signal object */
/* Plid for printer to signal object */
 void
 *cop;
ChanDlid;
ChanAref;
 *cop;
 pwr tDlid
 pwr sAttrRef
 void
 *sop;
 /* Dlid for pointer to signal */
/* AttrRef for signal */
/* Pointer to valuebase for signal */
 pwr_tDlid SigDlid;
pwr_sAttrRef SigAref;
 void *abs_vbp; /* Pointer to valuebase for signal */
pwr_tClassId ChanClass; /* Class of channel object */
pwr_tClassId SigClass; /* Class of signal object */
pwr_tUInt32 size: /* Class of signal object */
 void
 *vbp;
 /* Size of channel in byte */
 pwr tUInt32
 size;
 offset;
 pwr tUInt32
 /* Offset to channel in card */
 pwr tUInt32
 /* Mask for bit oriented channels */
 mask;
} io sChannel;
```

Skapa I/O-objekt

I en processnod konfigureras I/O-systemet i nodhierarkin med objekt av typen agent, rack och kort. Klasserna för de här objekten skapar man i klasseditorn. Klasserna definieras med ett \$ClassDef objekt, ett \$ObjBodyDef objekt (RtBody), och under detta med ett \$Attribute objekt för varje attribut i klassen. Attributen bestäms av funktionaliteten i metoderna för klassen, men det finns några generalla attribut (Process, ThreadObject och Description). I \$ClassDef-objektets Flag-ord ska anges om det är ett agent, rack eller kort-objekt, och metoderna definieras med speciella *Method* objekt.

Det är ganska vanligt att flera klasser i ett I/O-system delar attribut och kanske även metoder. Ett ingångskort som finns med olika antal ingångar, kan ofta använda samma metod. Det som skiljer är

antalet kanalobjekt. De övriga attributen kan då läggas i en basklass, som även innehåller metodobjekten. Subklasser ärver både attributen och metoderna, det som tillkommer är kanalobjekten, som kan läggas som enskilda attribut, eller, om de är av samma typ, som en vektor av kanalobjekt. Om kanalerna läggs som vektor eller som enskilda attribut påverkas av hur man vill att referensen i pledokumenten ska se ut. Med en array får man indexering från 0, med enskilda attribut kan man styra namngivningen själv.

I exemplet nedan visas en basklass i Fig *Exempel på en baskass för ett kort* och en subklass i Fig *Exempel på en kortklass med en superklass och 32 kanalobjekt*. Basklassen Ssab_BaseDiCard innehåller alla attribut som används av metoderna och I/O-ramverket. Subklassen Ssab_DI32D innehåller super-attributet med TypeRef Ssab_BaseDiCard, och 32 kanalattribut av typen ChanDi. Eftersom indexeringen av den här korttypen av tradition går från 1 har man valt att lägga kanalerna som enskilda attribut, men de kan också läggas som en vektor av typen ChanDi.

Fig Exempel på en basklass för ett kort

Fig Exempel på en kortklass med superklass och 32 kanalobjekt

Flags

I \$ClassDef objektets Flags attribut ska IOAgent biten sättar för agent-klasser, IORack biten för rack-klasser och IOCard biten för kort-klasser.

= Editor 0	
- Method 1	
□ DevOnly	
= System	
─ Multinod	
─ ObjXRef	
— RtBody ■	
─ AttrXRef	
□ ObjRef	
─ AttrRef	
─ TopObject	
─ NoAdopt	
─ Template	
= 10	
─ IOAgent	
─ IORack	
= IOCard	
─ Has Call Back	

Fig IORack biten satt för en rack klass

Attribut

Description

Attribut av typ pwrs:Type-\$String80. Innehållet visas som beskrivning i navigatören.

Process

Attribut av typ pwrs:Type-\$Uint32. Anger vilken process som ska hantera enheten.

ThreadObject

Attribut av typ pwrs:Type-\$Objid. Anger vilken tråd i plcprocessen som ska hantera enheten.

☐ Ssab_BaseDoCarr	d \$ClassDef
	\$ObjBodyDef
Description	\$Attribute
Process	\$Attribute
ThreadObject	\$Attribute

Fig Standard attribut

Metod objekt

Metodobjekten används för att identifiera metoderna för klassen. Metoderna utgörs av c-funktioner som registreras i c-koden med ett namn, en sträng som består av klassnamn och metodnamn, t ex "Ssab-AIuP-IoCardInit". Namnet läggs även in i ett metodobjekt i klassbeskrivning och gör att I/O-ramverket kan hitta rätt c-funktion för klassen.

Under \$ClassDef objektet läggs ett \$RtMethod objekt men namnet IoMethods. Under detta läggs ett \$Method objekt för varje metod som ska definieras för klassen. I attributet MethodName anges namnet för metoden.

Agenter

För agenter skapas \$Method objekt med namnen IoAgentInit, IoAgentClose, IoAgentRead och IoAgentWrite.

Rack

För rack skapas \$Method objekt med namn IoRackInit, IoRackClose, IoRackRead och IoRackWrite.

Kort

För kort skapas \$Method objekt med namn IoCardInit, IoCardClose, IoCardRead och IoCardWrite.

Fig Metodobjekt

Connect-metod för ThreadObject

När trådobjektet i attributet ThreadObject ska anges för en instans, kan det matas inför hand, men man kan även definiera en meny-metod som lägger in ett utvalt trådobjekt i attributet. Metoden aktiveras från popupmenyn för IO-objektet i konfiguratören.

Metoden definieras i klassbeskrivningen med \$Menu och \$MenuButton objekt, se *Fig Connect metod*. Under \$ClassDef objektet läggs ett \$Menu objekt med namnet ConfiguratorPoson. Under detta ytterligare ett \$Menu objekt med namnet Pointed, och under detta ett \$MenuButton objekt med namnet Connect. Ange ButtonName (texten i popupmenyn för metoden) och MethodName och FilterName. Metoden och filtret som används finns definierade i \$Objid klassen. MethodName ska vara \$Objid-Connect och FilterName \$Objid-IsOkConnected.

Fig Connect metod

Metoder

För agent, rack och kort klasserna skriver man metoder i programmeringsspråket c. En metod är en c-funktion som är gemensam för en klass (eller flera klasser) och som anropas av I/O-ramverket för alla instanser av en klassen. För att I/O-hanteringen ska bli så flexibel som möjlig, utför metoderna det mesta av I/O-hanterings jobbet. Ramverkets uppgift är egenligen bara att identifiera de olika I/O-objekten och anropa metoderna för dessa, samt tillhandahålla lämpliga datastrukturer för metoderna.

Det finns fem typer av metoder: Init, Close, Read, Write och Swap.

- Init-metoden anropas vid initieringen av I/O-hanteringen, dvs vid uppstart av runtime miljön och vid en mjuk omstart.
- Close-metoden anropas när I/O-hanteringen avslutas, dvs när runtime-miljön stoppas och vid en mjuk omstart.
- Read-metoden anropas cykliskt när det är dags att läsa av ingångkort.
- Write-metoden anropas cykliskt när det är dags att ställa ut värden till utgångskorten.
- Swap-metoden anropas under en mjuk omstart.

Lokal datastruktur

I datastrukturerna io_sAgent, io_sRack och io_sCard finns ett element Local där metoden kan lagra en pekare till lokal data för en I/O-enhet. Lokala data allokeras i init-metoden och finns sedan tillgängligt vid varje metodanrop.

Agent-Metoder

loAgentInit

Initierings metod för en agent.

loAgentClose

Close metod för en agent.

static	pwr	tStatus	IoAgentClose(io	tCtx	ctx,
		_		io	sAgent	*ap)

IoAgentRead

Read metod för en agent.

static	pwr	_tStatus	IoAgentRead(io_tCtx	ctx,
	_	_		io sAgent	*ap)

loAgentWrite

Write metod för en agent.

IoAgentSwap

Swap metod för en agent.

Rack-metoder

IoRackInit

static	pwr_	_tStatus	IoRackInit(io	_tCtx	ctx,
				io	sAgent	*ap,
				io	sRack	*rp)

IoRackClose

IoRackRead

IoRackWrite

IoRackSwap

Card-metoder

loCardInit

```
static pwr_tStatus IoCardInit( io_tCtx
 ctx,
 io sAgent
 *ap,
 io_sRack
 *rp,
 io sCard
 *cp)
loCardClose
static pwr_tStatus IoCardClose( io_tCtx
 ctx,
 io_sAgent
 *ap,
 io_sRack
 *rp,
 io sCard
 *cp)
IoCardRead
static pwr tStatus IoCardRead( io tCtx
 ctx,
 io sAgent
 *ap,
 io sRack
 *rp,
 io sCard
 *cp)
loCardWrite
static pwr tStatus IoCardWrite( io tCtx
 ctx,
 io sAgent
 *ap,
 io sRack
 *rp,
 io sCard
 *cp)
IoCardSwap
static pwr tStatus IoCardSwap( io tCtx
 ctx,
 io sAgent
 *ap,
 io sRack
 *rp,
 io sCard
 *cp)
```

Registrering av metoder

Metoderna för en klass måste registreras, så att man från metod-objektet i klassbeskrivningen kan hitta rätt funktioner för en specifikt klass. Nedan visas ett exempel på hur metoderna IoCardInit, IoCardClose och IoCardRead registreras för klassen Ssab_AiuP.

```
pwr_dExport pwr_BindIoMethods(Ssab_AiuP) = {
 pwr_BindIoMethod(IoCardInit),
 pwr_BindIoMethod(IoCardClose),
 pwr_BindIoMethod(IoCardRead),
 pwr_NullMethod
};
```

Registrering av klassen

Dessutom måste klassen registreras. Det här sker på olika sätt beroende på om I/O systemet är implementerat som en modul i Proview's bassystem, eller som en del i ett projekt.

Modul i Proview's bassystem

Är I/O systemet impelmenterat som en modul i Proview's bassystem, skapar man en fil, lib/rt/src/rt_io_'modulnamn'.meth, och listar alla klasser som har registrerade metoder i denna.

Projekt

Om I/O systemet är en del av en projekt, sker registreringen i en c-modul som länkas med plc-programmet. I exemplet nedan registreras klasserna Ssab_Rack och Ssab_Aiup i filen rt_io_user.c.

```
#include "pwr.h"
#include "rt_io_base.h"

pwr_dImport pwr_BindIoUserMethods(Ssab_Rack);
pwr_dImport pwr_BindIoUserMethods(Ssab_Aiup);

pwr_BindIoUserClasses(User) = {
 pwr_BindIoUserClass(Ssab_Rack),
 pwr_BindIoUserClass(Ssab_Aiup),
 pwr_NullClass
};
```

Filen kompileras och länkas med plc-programmet genom att en länk-fil skapas på \$pwrp_exe. Filen ska namnges plc_'nodnamn'_'busnr'.opt, t ex plc_mynode_0517.opt. Innehållet i filen skickas med som indata till länkaren, ld, och man måste även ta med modulerna med metoderna för klassen. I exemplet nedan antas att dessa moduler ligger i arkivet \$pwrp_lib/libpwrp.a.

```
$pwr obj/rt io user.o -lpwrp
```

Exempel på rack metoder

```
#include <stdio.h>
#include <errno.h>
#include <unistd.h>
#include <fcntl.h>
#include "pwr.h"
#include "pwr_baseclasses.h"
#include "pwr_ssaboxclasses.h"
#include "rt io base.h"
#include "rt errh.h"
#include "rt io rack init.h"
#include "rt_io_m_ssab_locals.h"
#include "rt_io_msg.h"
/* Init method */
static pwr tStatus IoRackInit( io tCtx ctx,
 io sAgent *ap,
 io_sRack *rp)
 io sRackLocal
 *local;
  /* Open Qbus driver */
  local = calloc( 1, sizeof(*local));
 rp->Local = local;
 local->Qbus fp = open("/dev/qbus", O RDWR);
 if ( local->Qbus_fp == -1) {
 errh Error( "Qbus initialization error, IO rack %s", rp->Name);
 ctx->Node->EmergBreakTrue = 1;
 return IO__ERRDEVICE;
 errh Info( "Init of IO rack %s", rp->Name);
 return 1;
}
```

```
/* Close method */
static pwr_tStatus IoRackClose( io_tCtx ctx,
 io sAgent *ap,
 io sRack *rp)
{
  io sRackLocal
 *local;
  /* Close Qbus driver */
 local = rp->Local;
 close( local->Qbus fp);
  free( (char *)local);
 return 1;
}
/* Every method to be exported to the workbench should be registred here. */
pwr dExport pwr BindIoMethods(Rack SSAB) = {
 pwr BindIoMethod(IoRackInit),
 pwr BindIoMethod(IoRackClose),
 pwr NullMethod
};
```

Exempel på metoder digitalt ingångskort

```
#include <stdio.h>
#include <errno.h>
#include <unistd.h>
#include <fcntl.h>
#include <string.h>
#include <stdlib.h>
#include "pwr.h"
#include "rt errh.h"
#include "pwr_baseclasses.h"
#include "pwr_ssaboxclasses.h"
#include "rt_io_base.h"
#include "rt_io_msg.h"
#include "rt_io_filter_di.h"
#include "rt_io_ssab.h"
#include "rt_io_card_init.h"
#include "rt io card close.h"
#include "rt_io_card_read.h"
#include "qbus io.h"
#include "rt_io_m_ssab_locals.h"
/* Local data */
typedef struct {
 unsigned int
 Address[2];
 Qbus_fp;
 int
 struct {
 pwr sClass Di *sop[16];
 *Data[16];
 void
 pwr_tBoolean Found;
 } Filter[2];
 ErrTime;
 pwr tTime
} io sLocal;
/* Init method */
```

```
static pwr_tStatus IoCardInit( io_tCtx
 ctx,
 io sAgent *ap,
 io sRack *rp,
 io sCard *cp)
{
 pwr sClass Ssab BaseDiCard *op;
 *local;
  io sLocal
  int
 i, j;
 op = (pwr_sClass_Ssab_BaseDiCard *) cp->op;
  local = calloc( 1, sizeof(*local));
 cp->Local = local;
 errh_Info( "Init of di card '%s'", cp->Name);
 local->Address[0] = op->RegAddress;
  local->Address[1] = op->RegAddress + 2;
  local->Qbus_fp = ((io_sRackLocal *)(rp->Local))->Qbus_fp;
  /* Init filter */
  for (i = 0; i < 2; i++) {
 /* The filter handles one 16-bit word */
 for (j = 0; j < 16; j++)
 local->Filter[i].sop[j] = cp->chanlist[i*16+j].sop;
 io_InitDiFilter( local->Filter[i].sop, &local->Filter[i].Found,
 local->Filter[i].Data, ctx->ScanTime);
  }
 return 1;
}
/* Close method */
static pwr tStatus IoCardClose( io tCtx ctx,
 io sAgent *ap,
 io sRack *rp,
 io sCard *cp)
  io sLocal
 *local;
 i;
  int
  local = (io_sLocal *) cp->Local;
 errh_Info( "IO closing di card '%s'", cp->Name);
  /* Free filter data */
  for ( i = 0; i < 2; i++) {
 if ( local->Filter[i].Found)
 io CloseDiFilter( local->Filter[i].Data);
  free( (char *) local);
 return 1;
}
/* Read method */
static pwr_tStatus IoCardRead( io_tCtx
 io sAgent *ap,
 io sRack
 *rp,
 io_sCard
 *cp)
  io sLocal
 *local;
  io_sRackLocal
 *r_local = (io_sRackLocal *)(rp->Local);
```

```
pwr_tUInt16
 data = 0;
 pwr sClass Ssab BaseDiCard *op;
 pwr_tUInt16
 invmask;
 pwr_tUInt16
 convmask;
 int
 i;
  int
 sts;
 qbus io read
 rb;
 pwr_tTime
 now;
 local = (io sLocal *) cp->Local;
 op = (pwr sClass Ssab BaseDiCard *) cp->op;
  for ( i = 0; i < 2; i++) {
 if (i == 0) {
 convmask = op->ConvMask1;
 invmask = op->InvMask1;
 else {
 convmask = op->ConvMask2;
 invmask = op->InvMask2;
 if (!convmask)
 break;
 if ( op->MaxNoOfChannels == 16)
 break;
 }
 /* Read from local Q-bus */
 rb.Address = local->Address[i];
 sts = read( local->Qbus_fp, &rb, sizeof(rb));
 data = (unsigned short) rb.Data;
 if ( sts == -1) {
 /* Increase error count and check error limits */
 clock gettime(CLOCK REALTIME, &now);
 if (op->ErrorCount > op->ErrorSoftLimit) {
 /* Ignore if some time has expired */
 if (now.tv sec - local->ErrTime.tv_sec < 600)</pre>
 op->ErrorCount++;
 }
 else
 op->ErrorCount++;
 local->ErrTime = now;
 if ( op->ErrorCount == op->ErrorSoftLimit)
 errh_Error( "IO Error soft limit reached on card '%s'", cp->Name);
 if ( op->ErrorCount >= op->ErrorHardLimit)
 errh Error( "IO Error hard limit reached on card '%s', IO stopped", cp-
>Name);
 ctx->Node->EmergBreakTrue = 1;
 return IO ERRDEVICE;
 }
 continue;
 }
 /* Invert */
 data = data ^ invmask;
 /* Filter */
 if ( local->Filter[i].Found)
 io DiFilter( local->Filter[i].sop, &data, local->Filter[i].Data);
```

```
/* Move data to valuebase */
 io_DiUnpackWord( cp, data, convmask, i);
}
return 1;
}

/* Every method to be exported to the workbench should be registred here. */
pwr_dExport pwr_BindIoMethods(Ssab_Di) = {
 pwr_BindIoMethod(IoCardInit),
 pwr_BindIoMethod(IoCardClose),
 pwr_BindIoMethod(IoCardRead),
 pwr_NullMethod
};
```

Exempel på metoder för digitalt utgångkort

```
#include <stdio.h>
#include <errno.h>
#include <unistd.h>
#include <fcntl.h>
#include <string.h>
#include <stdlib.h>
#include "pwr.h"
#include "rt errh.h"
#include "pwr_baseclasses.h"
#include "pwr_ssaboxclasses.h"
#include "rt_io_base.h"
#include "rt_io_msg.h"
#include "rt_io_filter_po.h"
#include "rt_io_ssab.h"
#include "rt_io_card_init.h"
#include "rt_io_card_close.h"
#include "rt io card write.h"
#include "qbus io.h"
#include "rt io m ssab locals.h"
/* Local data */
typedef struct {
 unsigned int
 Address[2];
 Qbus_fp;
 struct {
 pwr_sClass_Po *sop[16];
 void *Data[16];
 pwr tBoolean Found;
 } Filter[2];
 pwr tTime
 ErrTime;
} io sLocal;
/* Init method */
static pwr tStatus IoCardInit( io tCtx
 ctx,
 io sAgent *ap,
 io sRack *rp,
 io sCard *cp)
 pwr sClass Ssab BaseDoCard *op;
 *local;
 io sLocal
 int
 i, j;
 op = (pwr_sClass_Ssab_BaseDoCard *) cp->op;
```

```
local = calloc( 1, sizeof(*local));
  cp->Local = local;
 errh Info( "Init of do card '%s'", cp->Name);
  local->Address[0] = op->RegAddress;
  local->Address[1] = op->RegAddress + 2;
  local->Qbus_fp = ((io_sRackLocal *)(rp->Local))->Qbus_fp;
  /* Init filter for Po signals */
  for ( i = 0; i < 2; i++) {
 /* The filter handles one 16-bit word */
 for (j = 0; j < 16; j++) {
 if ( cp->chanlist[i*16+j].SigClass == pwr_cClass_Po)
 local->Filter[i].sop[j] = cp->chanlist[i*16+j].sop;
 io InitPoFilter( local->Filter[i].sop, &local->Filter[i].Found,
 local->Filter[i].Data, ctx->ScanTime);
  }
  return 1;
}
/* Close method */
static pwr tStatus IoCardClose( io tCtx ctx,
 io_sAgent *ap,
 io sRack *rp,
 io sCard *cp)
  io sLocal
 *local;
  int
 i;
  local = (io sLocal *) cp->Local;
 errh Info( "IO closing do card '%s'", cp->Name);
  /* Free filter data */
  for (i = 0; i < 2; i++) {
 if ( local->Filter[i].Found)
 io ClosePoFilter( local->Filter[i].Data);
  free( (char *) local);
 return 1;
}
/* Write method */
static pwr tStatus IoCardWrite( io tCtx ctx,
 io sAgent *ap,
 io sRack *rp,
 io sCard *cp)
 *local;
  io sLocal
  io\_sRackLocal
 *r_local = (io_sRackLocal *)(rp->Local);
 pwr tUInt16
 data = 0;
 pwr sClass Ssab BaseDoCard *op;
 pwr_tUInt16
 invmask;
 pwr_tUInt16
 testmask;
 testvalue;
 pwr_tUInt16
 int
 i;
 qbus_io_write
 wb;
 sts;
```

```
pwr_tTime
 now;
local = (io sLocal *) cp->Local;
op = (pwr sClass Ssab BaseDoCard *) cp->op;
for (i = 0; i < 2; i++) {
  if ( ctx->Node->EmergBreakTrue && ctx->Node->EmergBreakSelect == FIXOUT) {
 if (i == 0)
 data = op->FixedOutValue1;
 else
 data = op->FixedOutValue2;
  }
  else
 io_DoPackWord( cp, &data, i);
  if (i == 0) {
 testmask = op->TestMask1;
 invmask = op->InvMask1;
  else {
 testmask = op->TestMask2;
 invmask = op->InvMask2;
 if ( op->MaxNoOfChannels == 16)
 break;
  }
  /* Invert */
  data = data ^ invmask;
  /* Filter Po signals */
  if ( local->Filter[i].Found)
 io PoFilter( local->Filter[i].sop, &data, local->Filter[i].Data);
  /* Testvalues */
  if ( testmask) {
 if (i == 0)
 testvalue = op->TestValue1;
 else
 testvalue = op->TestValue2;
 data = (data & ~ testmask) | (testmask & testvalue);
  /* Write to local Q-bus */
  wb.Data = data;
  wb.Address = local->Address[i];
  sts = write( local->Qbus_fp, &wb, sizeof(wb));
  if ( sts == -1) {
 /* Increase error count and check error limits */
 clock gettime(CLOCK REALTIME, &now);
 if (op->ErrorCount > op->ErrorSoftLimit) {
 /* Ignore if some time has expired */
 if (now.tv_sec - local->ErrTime.tv_sec < 600)</pre>
 op->ErrorCount++;
 }
 else
 op->ErrorCount++;
 local->ErrTime = now;
 if ( op->ErrorCount == op->ErrorSoftLimit)
```

```
errh Error( "IO Error soft limit reached on card '%s'", cp->Name);
 if ( op->ErrorCount >= op->ErrorHardLimit)
 errh Error( "IO Error hard limit reached on card '%s', IO stopped", cp-
>Name);
 ctx->Node->EmergBreakTrue = 1;
 return IO ERRDEVICE;
 continue;
 }
 return 1;
/* Every method to be exported to the workbench should be registred here. */
pwr dExport pwr BindIoMethods(Ssab Do) = {
 pwr BindIoMethod(IoCardInit),
 pwr BindIoMethod(IoCardClose),
 pwr BindIoMethod(IoCardWrite),
 pwr NullMethod
};
```

Steg för steg beskrivning

Detta avsnitt innehåller ett exempel på ett hur ett I/O system läggs in i Proview.

I/O systemet är USB I/O som tillverkas av Motion Control. Det består av ett kort med 21 kanaler av olika typ. De fyra första kanalerna är Digitala utgångar av av relätyp som tål upp till 230 V. Nästa fyra kanaler är Digitala utgångar med optokopplare. Nästa åtta kanaler kan antingen konfigureras som digitala utgångar, digitala ingångar eller analoga ingångar. Därefter följer fem kanaler som kan vara digitala ingångar eller utgångar, där den tredje även kan konfigureras som en räknare, och den fjärde och femte som analoga utsignaler. För att inte koden ska bli för komplex, begränsar vi oss till konfigurationen: kanal 0-3 Do, 4-7 Di, 8-15 Ai, 16-18 Di och 19-20 Ao.

Lägga in i ett projekt

I första exemplet lägger vi in I/O systemet i ett projekt. Vi kommer att skapa en klassvolym, och lägga in rack och kort-klasser i denna. Vidare kommer vi att skriva I/O metoder för klasserna och se till att dessa länkas med plcprogrammet. Vi lägger in I/O objekt i nodhierarkin i rotvolymen, installerar drivrutinen för USB I/O, och startar upp I/O hanteringen på processnoden.

Skapa klasser

Skapa en klassvolym

Det första steget är att skapa klasser för I/O objekten. Klasser definieras i klassvolymer, och först måste vi skapa en klassvolym i projektet. Klassvolymen ska först registreras i GlobalVolumeList. Vi startar Administratören med

```
> pwra
```

och öppnar GlobalVolumeList genom att aktivera *File/Open/GlobalVolumeList* i menyn. Vi går in i editerings-mod, och skapar ett VolumeReg objekt med namnet *CVolMerk1*. Volymsidentiteten för användarklassvolymer ska ligga i intervallet 0.0.2-249.1-254 och vi väljer 0.0.99.20 som identitet för vår klassvolym. I attributet Projekt anges vårt projekt, *mars2*.

Fig Registrering av klassvolym

Öppna klassvolymen

Vi ska nu konfigurera och skapa klassvolymen i projektet. Det görs i directory-volymen.

Vi går in i directoryvolymen med

> pwrs

går in i editerings-mod och skapar ett objekt av typen ClassVolumeConfig i volymshierakin. Objektet namnges med volymsnamnet CVolMerk1. När vi har lämnat editerings-mod kan vi öppna klassvolymen genom att aktivera *OpenClassEditor*... i popupmenyn för objektet.

Fig Konfigurering av klassvolym i Directory volymen, och start av klasseditorn

I klasseditor definieras klasser med hjälp av speciella klassdefinitions objekt. Vi ska här skapa två klasser, en rack klass, *MotionControl_USB* och en kortklass *MotionControl_USBIO*.

Skapa en Rack klass

I vårt fall så är det kort klassen som kommer att utföra allt jobb och innehålla alla metoder. Rack klassen finns med enbart för att markera rack-nivån, och har inte några metoder eller attribut, vi kommer endast att lägga in ett description attribut i klassen. Vi skapar ett \$ClassHier objekt, och under detta ett \$ClassDef objekt för rack klassen. Objektet namnges MotionControl_USB och vi sätter IORack och IO bitarna i attributet Flags.

Fig IO och IORack bitarna i Flags

Under \$ClassDef objektet definierar vi attributen i klassen. Vi skapar ett \$ObjBodyDef objekt och under detta ett \$Attribute objekt med namnet Description med typen pwrs:Type-\$String80.

Fig Attribut objekt

Skapa en kortklass

För kortobjekt finns en basklass, *Basecomponent:BaseIOCard*, som man kan utnyttja och som innehåller de vanligaste attributen för ett kort. Vi skapar ytterligare ett \$ClassDef objekt men namnet MotionControl_USBIO, och sätter IO och IOCard bitarna i attributet Flags.

Fig IO och IOCard bitarna i Flags

Vi skapar ett \$ObjBodyDef objekt och ett \$Attribute objekt för att ange att BaseIOCard ska vara en superklass. Attributet namges Super och som TypeRef sätts Basecomponent:Class-BaseIOCard. Vi kommer nu att ärva alla attribut och metoder som BaseIOCard innehåller.

Fig Konfigurering av superklassen BaseIOCard

Vi lägger till ytterligare att attribut för kortets status, och för statusen skapar vi en uppräkningstyp, MotionControl_StatusEnum, som innehåller de olika felkoder som status-attributet kan innehålla.

Fig Definition av en enum typ

Status-attributets typ sätts till den skapade statustypen, och i Flags sätts bitarna *State* och *NoEdit*, då attributet inte ska datasättas i konfiguratören utan ges ett värde i runtimemiljön.

Fig Status attribut av enum typ

Normalt lägger man även in attribut för kanalobjekt i kort klassen, men eftersom USBIO modulen är så flexibel, samma kanal kan konfigureras som en Di, Do eller Ai kanal, kan vi inte lägga kanalobjekten som attribut, utan dessa får konfigureras som enskilda objekt som läggs som barn till kortobjektet i rotvolymen.

USB I/O innehåller en watchdog som återställer enheten om men inte skriver till enheten inom en viss tid. Vi lägger därför till attributet Watchdog Time så att timeout-tiden kan konfigureras.

När man sparar en klass första gången skapas ett Template objekt under \$ClassDef objektet. Detta är en instans av den aktuella klassen som där man kan lägga in defaultvärden på attributen. Vi fyller i Specification, lägger in en URL till databladet, och sätter Process till 1. Vi sätter också MaxNoOfChannels till 21, eftersom det här kortet har 21 kanaler.

Fig Template objekt

Nästa steg är att lägga in metoderna i klassbeskrivningen. Eftersom kortet innehåller både utgångar och ingångar behöver vi skapa Init, Close, Read och Write metoder. Dessa anges med metodobjekt av type \$Method. Först lägger vi ett \$RtMethod objekt med namnet IoMethods under \$ClassDef objektet. Under detta lägger vi ett \$Method objekt för varje metod. Objektet namnges IoCardInit, IoCardClose, IoCardRead och IoCardWrite. I attributet MethodName lägger vi in den sträng som metoderna kommer att registreras med i c-koden, dvs "MotionControl_USBIO-IoCardInit", etc.

Fig Konfigurering av I/O metoder

Från superklassen BaseIOCard ärver vi en metod att i konfiguratören knyta en objekt till en plctråd.

Bygg klassvolymen

Nu är klasserna skapade och vi sparar, lämnar editering-mod, och skapar laddatafiler för klassvolymen genom att aktivera *Functions/Build Volume* i menyn. Nu skapas också en include-fil med c-struct'ar för klasserna, \$pwrp_inc/pwr_cvolmerk1classes.h.

Installera drivrutin

Ladda hem och packa upp tar-filen för drivrutinen.

> tar -xvzf usbio.tar.tz

Bygg drivrutinen mha make

- > cd usbio/driver/linux-2.6
- > make

Installera drivrutinen usbio.ko som root

> insmod usbio.ko

Tillåt alla att läsa och skriva till drivrutinen

> chmod a+rw /dev/usbio0

Till drivrutinen hör ett API med en include-file, libusbio.h, och ett arkiv, libusbio.a. Include-filen

kopieras till \$pwrp_inc, och arkivet till \$pwrp_lib.

Skriva metoder

Nästa steg är att skriva c-koden för metoderna.

c-filen ra_io_m_motioncontrol_usbio.c läggs på \$pwrp_src.

Eftersom Proview är GPL-licensierat måste även koden för metoderna GPL licensieras om programmet distribueras till andra parter. Vi lägger därför in ett GPL huvud i början på filen.

För att förenkla koden låser vi oss till en konfigurering av USB I/O där kanal 0-3 är digitala utgångar, 4-7 digitala ingångar, 8-15 Analoga ingångar, 16 -18 digitala ingångar och 19-20 analoga utgångar.

ra_io_m_motioncontrol_usbio.c

```
* Proview
 $Id$
 * Copyright (C) 2005 SSAB Oxelösund.
 * This program is free software; you can redistribute it and/or
 * modify it under the terms of the GNU General Public License as
 * published by the Free Software Foundation, either version 2 of
 * the License, or (at your option) any later version.
 * This program is distributed in the hope that it will be useful
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 * GNU General Public License for more details.
 * You should have received a copy of the GNU General Public License
 * along with the program, if not, write to the Free Software
 * Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
 */
#include "pwr.h"
#include "pwr basecomponentclasses.h"
#include "pwr_cvolmerk1classes.h"
#include "rt_io_base.h"
#include "rt_io_card_init.h"
#include "rt io card close.h"
#include "rt_io_card_read.h"
#include "rt_io_card_write.h"
#include "rt_io_msg.h"
#include "libusbio.h"
typedef struct {
  int USB Handle;
} io sLocal;
// Init method
static pwr tStatus IoCardInit( io tCtx ctx,
 io sAgent *ap,
 io sRack *rp,
 io_sCard *cp)
  int i;
  int timeout;
  io sLocal *local;
```

```
pwr sClass MotionControl USBIO *op = (pwr sClass MotionControl USBIO *)cp->op;
  local = (io sLocal *) calloc( 1, sizeof(io sLocal));
 cp->Local = local;
  // Configure 4 Do and 4 Di on Port A
 op->Status = USBIO ConfigDIO( &local->USB Handle, 1, 240);
  if ( op->Status)
 errh_Error( "IO Init Card '%s', Status %d", cp->Name, op->Status);
  // Configure 8 Ai on Port B
 op->Status = USBIO ConfigAI( &local->USB Handle, 8);
  if ( op->Status)
 errh_Error( "IO Init Card '%s', Status %d", cp->Name, op->Status);
  // Configure 3 Di and 2 Ao on Port C
 op->Status = USBIO_ConfigDIO( &local->USB_Handle, 3, 7);
  if (op->Status)
 errh Error( "IO Init Card '%s', Status %d", cp->Name, op->Status);
 op->Status = USBIO ConfigAO( &local->USB Handle, 3);
  if ( op->Status)
 errh Error( "IO Init Card '%s', Status %d", cp->Name, op->Status);
  // Calculate conversion coefficients for Ai
  for ( i = 8; i < 16; i++) {
 if (cp->chanlist[i].cop &&
 cp->chanlist[i].sop &&
 cp->chanlist[i].ChanClass == pwr_cClass_ChanAi)
 io AiRangeToCoef( &cp->chanlist[i]);
  // Calculate conversion coefficients for Ao
  for ( i = 19; i < 21; i++) {
 if ( cp->chanlist[i].cop &&
 cp->chanlist[i].sop &&
 cp->chanlist[i].ChanClass == pwr_cClass_ChanAo)
 io AoRangeToCoef( &cp->chanlist[i]);
  }
  // Configure Watchdog
 timeout = 1000 * op->WatchdogTime;
 op->Status = USBIO ConfigWatchdog( &local->USB Handle, 1, timeout, 1,
 port mask, port, 3);
 errh Info( "Init of USBIO card '%s'", cp->Name);
 return IO SUCCESS;
// Close method
static pwr_tStatus IoCardClose( io_tCtx ctx,
 io sAgent *ap,
 io_sRack *rp,
 io sCard *cp)
  free( cp->Local);
 return IO SUCCESS;
```

}

```
// Read Method
static pwr tStatus IoCardRead( io tCtx ctx,
 io sAgent *ap,
 io sRack *rp,
 io sCard *cp)
{
  io sLocal *local = cp->Local;
 pwr_sClass_MotionControl_USBIO *op = (pwr_sClass_MotionControl_USBIO *)cp->op;
 int value = 0;
 int i;
 unsigned int m;
 pwr_tUInt32 error_count = op->Super.ErrorCount;
 // Read Di on channel 4 - 8
 op->Status = USBIO_ReadDI( &local->USB_Handle, 1, &value);
 if ( op->Status)
 op->Super.ErrorCount++;
 else {
 // Set Di value in area object
 m = 1 << 4;
 for (i = 4; i < 8; i++) {
 *(pwr tBoolean *)cp->chanlist[i].vbp = ((value & m) != 0);
 m = m << 1;
  }
  // Read Ai on channel 8 - 16
  for (i = 0; i < 8; i++) {
 io_sChannel *chanp = &cp->chanlist[i + 8];
 pwr_sClass_ChanAi *cop = (pwr_sClass_ChanAi *)chanp->cop;
 pwr_sClass_Ai *sop = (pwr_sClass_Ai *)chanp->sop;
 if ( cop->CalculateNewCoef)
 // Request to calculate new coefficients
 io AiRangeToCoef( chanp);
 op->Status = USBIO ReadADVal( &local->USB Handle, i + 1, &ivalue);
 if ( op->Status)
 op->Super.ErrorCount++;
 else {
 io_ConvertAi( cop, ivalue, &actvalue);
 // Filter the Ai value
 if ( sop->FilterType == 1 &&
 sop->FilterAttribute[0] > 0 &&
 sop->FilterAttribute[0] > ctx->ScanTime) {
 actvalue = *(pwr_tFloat32 *)chanp->vbp +
 ctx->ScanTime / sop->FilterAttribute[0] *
 (actvalue - *(pwr tFloat32 *)chanp->vbp);
 }
 // Set value in area object
 *(pwr tFloat32 *)chanp->vbp = actvalue;
 sop->SigValue = cop->SigValPolyCoef1 * ivalue + cop->SigValPolyCoef0;
 sop->RawValue = ivalue;
 // Check Error Soft and Hard Limit
 // Write warning message if soft limit is reached
  if ( op->Super.ErrorCount >= op->Super.ErrorSoftLimit &&
```

```
error_count < op->Super.ErrorSoftLimit)
 errh Warning( "IO Card ErrorSoftLimit reached, '%s'", cp->Name);
  // Stop I/O if hard limit is reached
  if ( op->Super.ErrorCount >= op->Super.ErrorHardLimit) {
 errh Error( "IO Card ErrorHardLimit reached '%s', IO stopped", cp->Name);
 ctx->Node->EmergBreakTrue = 1;
 return IO ERRDEVICE;
 return IO SUCCESS;
// Write method
static pwr_tStatus IoCardWrite( io_tCtx ctx,
 io sAgent *ap,
 io_sRack *rp,
 io_sCard *cp)
{
  io sLocal *local = cp->Local;
 pwr_sClass_MotionControl_USBIO *op = (pwr_sClass_MotionControl_USBIO *)cp->op;
 int value = 0;
 float fvalue;
 int i;
 unsigned int m;
 pwr tUInt32 error count = op->Super.ErrorCount;
 pwr sClass ChanAo *cop;
 // Write Do on channel 1 - 4
 m = 1;
 value = 0;
  for (i = 0; i < 4; i++) {
 if ( *(pwr tBoolean *)cp->chanlist[i].vbp)
 value |= m;
 }
 m = m << 1;
  }
  op->Status = USBIO WriteDO( &local->USB Handle, 1, value);
  if ( op->Status) op->Super.ErrorCount++;
  // Write Ao on channel 19 and 20
  if (cp->chanlist[19].cop &&
 cp->chanlist[19].sop &&
 cp->chanlist[19].ChanClass == pwr cClass ChanAo) {
 cop = (pwr_sClass_ChanAo *)cp->chanlist[19].cop;
 if ( cop->CalculateNewCoef)
 // Request to calculate new coefficients
 io AoRangeToCoef( &cp->chanlist[19]);
 fvalue = *(pwr_tFloat32 *)cp->chanlist[19].vbp * cop->OutPolyCoef1 +
 cop->OutPolyCoef0;
 op->Status = USBIO_WriteAO( &local->USB_Handle, 1, fvalue);
 if ( op->Status) op->Super.ErrorCount++;
  }
  if (cp->chanlist[20].cop &&
 cp->chanlist[20].sop &&
 cp->chanlist[20].ChanClass == pwr cClass ChanAo) {
 cop = (pwr_sClass_ChanAo *)cp->chanlist[20].cop;
 if ( cop->CalculateNewCoef)
```

```
// Request to calculate new coefficients
 io AoRangeToCoef( &cp->chanlist[20]);
 fvalue = *(pwr tFloat32 *)cp->chanlist[20].vbp * cop->OutPolyCoef1 +
 cop->OutPolyCoef0;
 op->Status = USBIO WriteAO( &local->USB Handle, 2, fvalue);
 if ( op->Status) op->Super.ErrorCount++;
  }
  // Check Error Soft and Hard Limit
  // Write warning message if soft limit is reached
  if ( op->Super.ErrorCount >= op->Super.ErrorSoftLimit &&
 error count < op->Super.ErrorSoftLimit)
 errh Warning( "IO Card ErrorSoftLimit reached, '%s'", cp->Name);
  // Stop I/O if hard limit is reached
  if ( op->Super.ErrorCount >= op->Super.ErrorHardLimit) {
 errh Error( "IO Card ErrorHardLimit reached '%s', IO stopped", cp->Name);
 ctx->Node->EmergBreakTrue = 1;
 return IO ERRDEVICE;
  }
 return IO SUCCESS;
}
// Every method should be registred here
pwr_dExport pwr_BindIoUserMethods(MotionControl_USBIO) = {
 pwr BindIoUserMethod(IoCardInit),
 pwr BindIoUserMethod(IoCardClose),
 pwr BindIoUserMethod(IoCardRead),
 pwr BindIoUserMethod(IoCardWrite),
 pwr NullMethod
```

Registrera klassen

För att I/O ramverket ska kunna hitta metoderna för klassen måste dessa registreras. Det gör man genom att skapa filen pwrp_src/rt_io_user.c. Här använder man macrona pwr_BindIoUserMethods och pwr_BindIoUserClass för varje klass som har metoder.

rt_io_user.c

```
#include "pwr.h"
#include "rt_io_base.h"

pwr_dImport pwr_BindIoUserMethods(MotionControl_USBIO);

pwr_BindIoUserClasses(User) = {
 pwr_BindIoUserClass(MotionControl_USBIO),
 pwr_NullClass
};
```

Makefile

För att kompilera c-filerna skapar vi en make-file på \$pwrp_src, \$pwrp_src/makefile. Denna kompilerar ra_io_m_motioncontro_usbio.c och rt_io_user.c, och lägger in objeksmodulerna på katalogen \$pwrp_obj.

makefile

Länkfil

Vi väljer att anropa metoderna från plc processen, och måste då länka plcprogrammet med objektsmodulerna för metoderna. Det gör vi genom att lägga en länkfil på \$pwrp_exe. Vi måste även länka med arkivet för API't mot drivrutinen för USB I/O, libusbio.a. Namnet på länkfilen innehåller nodnamn och buss.

plc_mars2_0507.opt

```
$pwrp obj/rt io user.o $pwrp obj/ra io m motioncontrol usbio.o -lusbio
```

Konfigurera nodhierarkin

Nu är det dags att konfiguera I/O objekten i nodehierarkin med objekt av de klasser som vi har skapat.

Rotvolymen i vår projekt heter VolMerk1 och vi öppnar konfiguratören med

```
> pwrs volmerk1
```

I paletten till vänster, under mappen AllClasses hittar vi klassvolymen i projektet, och under denna de två klasser för USB I/O som vi har skapat. Under \$Node-objektet lägger vi ett rack-objekt av klassen MotionControl_USB, och under detta ett kort-objekt av klassen MotonControl_USBIO. Eftersom kanalobjekten inte ligger internt i kortobjektet, måste vi skapa kanalobjekt för de kanaler vi tänker använda under kort-objektet. Se resultatet i Fig Nodehierarkin.

Fig Nodehierarkin

Vi sätter attributet Number, som markerar index i kanallistan, till 0 för det första kanalobjektet, 1 för det andra etc. Vi sätter Process till 1 i rack och kort objektet, och knyter även dessa till en plctråd, genom att välja ut ett PlcThread objekt, och aktivera Connect PlcThread i popupmenyn för rack och kort objektet.

För analoga kanaler måste även anges områden för konvertering till ingenjörsstorhet. Råvärdesområdet för Ai-kanaler är 0-1023, och signalområdet 0-5 V. Vi konfigrerar kanalerna för ett ingenjörsstorhet på 0-100 enligt *Fig Ai kanal*.

Fig Ai kanal

För Ao-kanalerna får man signalvärdet vid läsningen, och vi konfigurerar med ett råvärdesområde på 0-5 V enligt *Fig Ao kanal*.

Fig Ao kanal

Vi måste även skapa signaler-objekt i anläggingshierarin, av typen Di, Do, Ai och Ao, och koppla dessa till respektive kanal. Det måste även finnas ett PlcPgm för att ett plc program ska skapas som hanterar I/O't. Nu återstår bara att bygga noden, distribuera, kontrollera strappningen av USB I/O kortet, koppla in det på USB porten och starta Proview.

Lägga in i Proview's bassystem

Klassvolym

Först måste man bestämma sig för i vilken klassvolym I/O systemet ska ligga i. Mindre I/O system läggs i volymen OtherIO, men om det är ett stort I/O system kan man överväga att skapa en egen klassvolym och en egen modul för I/O systemet.

OtherIO

OtherIO är en modul avsedd för mindre I/O system. Modulen innehåller en klassvolym som ligger på wbl/mcomp/src, moduler som läggs in i arkivet libpwr_rt.a på lib/rt/src, objektsbilder på /mmi/mcomp/src importerade h-filer och arkiv för gränssnitt på exp/rt/src.

Man knyter upp sig till modulen med

> pwre module otherio

Skapa klasser

Gå till katalogen wbl/mcom/src och starta klasseditorn för klassvolymen OtherIO som ligger i filen otherio.wb_load.

- > cd \$pwre_sroot/wbl/mcomp/src
- > wblstart.sh otherio.wb_load

Lägg in klasser för rack och kort på samma sätt som när man lägger in klasserna i ett projekt. Observera att men inte ska bygga volymen från klasseditorn. När editeringen är klar går man ur klasseditorn och bygger med följand kommandon.

Skapa include-filer för c och c++ med

> pwre build wbl mcomp src copy

Skapa en ny dbs-fil med

> pwre build wbl mcomp src lib

Skapa dokumentation med

> pwre build wbl mcomp src exe

Skapa metoder

Metoderna läggs på lib/rt/src/os_linux och filerna ska ha prefixet rt_io_m_. Metoderna skrivs på samma sätt som i ett projekt beskrivet ovan. Metoderna registreras med macrona pwr_BindIoMethods och pwr_BindIoMethod.

```
pwr_dExport pwr_BindIoMethods(MotionControl_USBIO) = {
  pwr_BindIoMethod(IoCardInit),
  pwr_BindIoMethod(IoCardClose),
  pwr_BindIoMethod(IoCardRead),
  pwr_BindIoMethod(IoCardWrite),
  pwr_NullMethod
};
```

c-filerna kompileras med kommandot

> pwre build lib rt src

Registrera klassen

Alla klasser som har I/O metoder måste registreras. Det görs i filen lib/rt/src/rt_io_otherio.meth, som innehåller namnet på klasserna, en klass på varje rad.

Objektbilder

Objektbilderna läggs på mmi/rt/src och ska a samma namn som klassen med små bokstäver, och med prefixet pwr_c_. Ge startas med gestart.sh.

```
> cd $pwre_sroot/mmi/mcomp/src
```

> gestart.sh pwr_c_'classname'

Bygg bilderna med

> pwr build mmi mcomp src

Merge

När allt i modulen har byggs ska den mergas med övriga moduler.

> pwre merge

Separat Modul

Todo...

Om Hilscher Profibus agenten

Agenten länkar mot Hilschers API. Detta kräver att en kernelmodul laddas, vilken hanterar kommunikationen med kortet. APIet kommunicerar sedan med kernelmodulen via /dev/cif.

Det är huvudsakligen två manualer som är relevanta vid arbete med Hilscher agenten. Den ena finns i tarbollen för Hilschers Linux-drivrutin och heter CIFLinux_en.pdf, denna beskriver generella aspekter av Linux versionen av APIet. Den andra manualen heter dpm_pie.pdf och återfinns på den CD skiva som medföljer kortet. Manualen behandlar Profibus DP funktionaliteten hos kortet. En annan manual som bör nämnas är TKE.PDF (även denna finns på drivrutins Cdn), denna beskriver vissa detaljer om hårdvaran som inte de övriga manualerna går in på.

Agentmodulen innehåller all kortspecifik kod. Första delen innehåller hjälpfunktioner för att använda APIet. Den andra delen innehåller metoderna som exporteras till Proview.