

Overview of IEC 61131-3

Mário de Sousa

msousa@fe.up.pt

Overview of IEC 61131-3

- IEC 61131 standardizes many aspects of PLCs
- IEC 61131 is composed by 8 parts:
 - 61131-1 General information
 - 61131-2 Equipment requirements and tests
 - 61131-3: Programming languages
 - 61131-4: User guidelines
 - 61131-5: Messaging service specification
 - 61131-6: Communications via fieldbus
 - 61131-7: Fuzzy control programming
 - 61131-8: Guidelines for the application and implementation of programming languages (Non Normative)

- IEC 61131-3
 - First version approved in 1992
 - Second version approved in 2003
 - Introduces some changes, but these will mostly go unnoticed by most programmers
 - Third version approved in 2013
 - Introduces many innovations, including full support for Object Oriented programming (classes, inheritance, interfaces, ...).

Many Manufacturers are currently supporting some variation of the second version.

These slides focus on version 2

- Advantages of using IEC 61131-3
 - Usually provides more features than previous proprietary Programming Languages
 - Reduces training time when changing to new PLC vendor
 - Eases exchanging and porting programs between PLCs of distinct vendors
- Potential issues in using IEC 61131-3
 - Most vendors support a rather reduced subset of IEC 61131-3 concepts
 - The IEC 61131-3 standard leaves many details unspecified, resulting in differences between IEC 61131-3 implementations (may lead to strange bugs...)

Before the standard...

- All had LD as one of their possible programming languages
- Use of symbols and programming possibilities varied
 - Different "dialects"
- Difficult to structure programs
 - Limited amount of sub routines
 - Lacking possibility of user defined functions
- Weak with regard to arithmetic operations
 - Blocks for everything (ADD, SUB, etc.)
- Difficult to re-use code
- Limited possibilities to control the execution order

The standard and the improvements

- Based on existing systems and languages from the biggest PLC manufacturers
 - Summing of the different "dialects"
- The standard covers more than just languages:
 - Addressing
 - Execution rules
 - Data types
 - Use of symbols (identifiers, keyword, etc.)
 - Connection between the languages

The standard and the improvements

- Allows development of structured code
 - => better quality, fewer software faults
 - => Encapsulation of program units
 - => Possible hierarchical structure
- Existence of typed variables, and strong type
 - => better quality, fewer software faults
- Support for complex data structures
- Provides several languages to choose from
- Allows mixing of languages in same program
 - => We can choose the best language for the job at hand

Implementation of the standard

- Not an absolute standard
 - It defines guidelines summed up in 62 tables
 - The manufacturer decide in which extent they wish to follow the standard, and must make documentation with reference to the table items
- 3 levels of certification
 - Basis: Fundamental elements in the languages
 - Portability: deals with compatibility
 - Full level
- The certification is issued by PLCopen

PLCopen (www.plcopen.org)

"is a vendor- and product-independent worldwide association"

- Has approved several accompanying 'standards':
 - TC 2 Motion Control
 - Part 1 Function Blocks for Motion Control
 - Part 2 Extensions
 - Part 3 User Guidelines and Examples
 - Part 4 Coordinated Motion
 - Part 5 Homing Procedures
 - Part 6 Extensions for Fluid Power
 - TC 4 Communication
 - "OPC UA Information Model for IEC 61131-3", version 1.00
 - TC 5 Safety
 - Safety Specification Part 1 Concepts and Function Blocks
 - Safety Specification Part 2 User Guidelines
 - TC 6 XML
 - PLCopen XML schema

Overview of IEC 61131-3

• What exactly is defined in the standard?

Data Types Bool Int Real Time Date Time_of_Day Date_and_Time String Byte Word


```
Programming
 Languages
 LD
 FBD
 IL
 ST
 SFC
```


Overview of IEC 61131-3

Programming Languages

LD – Ladder Diagram

- Graphical language, low level, similar to designing a relay based electric circuit.
- Included in standard because:
 - Simple language that can be used by electricians with no formal training in programming
 - Extensively used in industry

- Difficulty in programming complex control sequences (e.g.: FOR, WHILE, REPEAT, ...)
- Usually very efficient (fast execution and low memory usage)
- Very difficult to analyse (read and interpret) complex/long programs.

IL – Instruction List

- Low level textual programming language, similar to Assembly programming of a micro-controller.
- Included in the standard mostly for historical reasons
- Difficulty in programming complex control sequences (e.g.: FOR, WHILE, REPEAT, ...)
- Usually very efficient (fast execution and low memory usage)
- Very difficult to analyse (read and interpret) complex/long programs.

ST – Structured Text

- High level programming language, with syntax similar to Pascal
- Supports complex control flow instructions (FOR, WHILE, REPEAT, IT, CASE, etc...)
- Easy to build complex mathematical/boolean expressions
- Execution speed and memory use typically slower than LD or IL, but faster than SFC

FBD – Function Block Diagram

- High level graphical programming language, based on the signal flows.
 - Incorporates concepts based on object oriented programming
 - Each 'block' represents a block of code, or a block of code and associated data

- Very often used in the process industry
- For simple programs, these become very easy to interpret and understand
- May bring issues when the correct execution of the program depends on a specific sequence of execution of each of the 'blocks'

SFC – Sequential Function Chart

- High level graphical programming language
- Based on the GRAFCET standard
 - Fixes some (but not all) of the ambiguities of GRAFCET
- Used to describe operations to be executed sequenctially, in parallel, and / or concurrently.
- May be used as a way of structuring code
- Typically results in slower execution times, and more memory use.
- Ideal for implementing state machines for discrete control systems.

Overview of IEC 61131-3

Data Types - Integers

Туре	Coment	Default Value	Size (Bits)	Limits
SINT	Short integer	0	8	-128 a 127
INT	Integer	0	16	-32768 a 32767
DINT	Double Integer	0	32	-2 147 483 648 a 2 147 483 647
LINT	Long Integer	0	64	
USINT	Unsigned Short integer	0	8	0 a 255
UINT	Unsigned Integer	0	16	0 a 65535
UDINT	Unsigned Double Integer	0	32	0 a 4 294 967 295
ULINT	Unsigned Long Integer	0	64	

Data Types - Reals

Туре	Coment	Default Value	Nº Bits	Limits
REAL	Real	0	32	
LREAL	Long Real	0	64	

Data Types – Bit Oriented

Туре	Coment	Default Value	Nº Bits	Limits
BOOL	Boolean Logic Value	FALSE	1	FALSE a TRUE
BYTE	Sequence of 8 bits	0	8	0 a 255
WORD	Sequence of 16 bits	0	16	0 a 65535
DWORD	Sequence of 32 bits	0	32	0 a 4 294 967 295
LWORD	Sequence of 64 bits	0	64	0 a

Arithmetic operations with these data types is NOT allowed/supported!

Only bit oriented boolean operations are allowed/supported!

Data Types - Strings

Type	Coment	Default Value	Bits Per Char.	Constants of this Data Type
STRING	Sequence of characters. Variable length.	"	8	'Hello World!'
WSTRING	Sequence of characters. Variable length.	417 7	16	"Hello World!"

Data Types – Date and Time

Туре	Coment	Default Value	Constants of this Data Type
TIME	Time Interval	T#0s	T#1.56d T#2d_5h_23m_5s_4.6ms
DATE	A Date	D#0001-01-01	D#1968-12-11
TOD	Time of Day	TOD#00:00:00	TOD#14:32:34.5
Time_of_Day	Time of Day	TOD#00:00:00	
DT	Date and Time of Day	DT#0001-01-01-00:00:00	DT#1968-12-11-14:32:34.5
Date_and_Time	Date and Time of Day	DT#0001-01-01-00:00:00	

Data Type Hierarchy

```
ANY
  ANY DERIVED (Derived data types
  ANY ELEMENTARY
 ANY MAGNITUDE
 MUM YMA
 ANY REAL
 LREAL
 REAL
 ANY INT
 LINT, DINT, INT, SINT
 ULINT, UDINT, UINT, USINT
 TIME
 ANY BIT
 LWORD, DWORD, WORD, BYTE, BOOL
 ANY STRING
 STRING
 WSTRING
 ANY DATE
 DATE AND TIME
 DATE, TIME OF DAY
```

Derived Data Types

- New user defined data types are supported...
- Based on an elementary data type, but with new default value:

```
TYPE FREQ: REAL := 50.0; END TYPE
```

By enumeration of possible values:

```
TYPE ANALOG_SIGNAL_T: (SINGLE_ENDED, DIFFERENTIAL); END_TYPE
```

By defining a sub-range of values:

```
TYPE ANALOG_DATA: INT (-4095..4095); END_TYPE
```

- A variable of a sub-range data type may be used anywhere a variable of the base type would be considered correct.
- By defining an array of variables:

```
TYPE ANALOG_16_INPUT_DATA: ARRAY [1..16] OF ANALOG_DATA; END_TYPE
```

• ...

Derived Data Types (continued)

```
• ...
```

By defining a data structure:


```
TYPE
 ANALOG CHANNEL CONFIGURATION: STRUCT
 RANGE: ANALOG SIGNAL RANGE;
 MIN SCALE : ANALOG DATA;
 MAX SCALE : ANALOG DATA;
 END STRUCT ;
 ANALOG 16 INPUT CONFIGURATION: STRUCT
 SIGNAL TYPE : ANALOG SIGNAL TYPE;
 FILTER PARAMETER: SINT (0..99);
 CHANNEL: ARRAY [1..16] OF ANALOG CHANNEL CONFIGURATION;
 END STRUCT;
END TYPE
```

Overview of IEC 61131-3

- POU Program Organization Units
 - The code may organized in blocks, allowing for code re-use, structured code, etc...
 - Supported POUs:
 - PROGRAM
 - FUNCTION
 - FUNCTION BLOCK

FUNCTION

- Block of code with input and output variables
- Process input data → produce output data
- Output data only depends on input data (idem-potent)

FUNCTION_BLOCK

- Block of code with input, output, and internal variables
- Internal variables store state between consecutive invocations
- Process input + internal data → produce output + internal data
- Calling with the same arguments can give different results
- Instances of function blocks has to be explicitly declared, and there can be several instances of the same FB in a program (e.g. several Timers).

Set dominant RS Flip-Flop Q1 := S1 OR (R AND NOT Q1)

Reset dominant RS Flip-Flop Q1 := NOT R1 AND (S OR Q1)

IEC 61131-3 Standard Architecture Programs

- A Program is the highest level POU, somewhat similar to the main() in C programs.
- A Program may not be called by any other code, nor call itself recursively!
- May be written in any of the programming languages: LD, IL, FBD, ST, SFC

```
PROGRAM Flicker

VAR
 light : BOOL;
END_VAR

(* Program Body in ST *)
light := NOT (light);

END_PROGRAM
```


IEC 61131-3 Execution Model The CONFIGURATION POU

Configuration

- A configuration brings together all the information necessary to define the exact desired state of the software to download to the PLC.
- Includes:
 - Variable definitions
 - Program Instances
 - Scheduling of program execution
- Does NOT include
 - Specific hardware configuration!

[Mitsubishi-System Q]

IEC 61131-3 Execution Model The CONFIGURATION POU

Resource

 Since the same PLC may contain several CPUs, we will have one distinct CONFIGURATION subunit for each: The RESOURCE.

IEC 61131-3 Execution Model The CONFIGURATION POU

Tasks

 Each Resource may have one or more TASKS, which are the entities that are going to be directly executed by the PLC's Operating System.

IEC 61131-3 Execution Model The CONFIGURATION POU

Programs

- We then configure which PROGRAM instances will be executed by each task. (PROGRAMS are like FBs, we must create instances...)
- The programs will in turn call Functions and Function Blocks.

IEC 61131-3 Execution Model **Scheduling of Tasks**

- Task configuration
 - A task's activation for execution may be configured to be triggered:
 - Periodically (time triggered)
 - By the occurrence of an event i.e. rising edge of boolean value (event triggered)
 - Default (unnamed task): Cyclic. (i.e. continuous) execution
 - This task executes all Programs instances that have not been associated to a task
 - Since the CPU can only execute one task at a time, a Priority parameter must be provided to decide which task to execute (0 is highest priority).

TIME UINT Mast Task Single T#100ms Interval **Priority** Fast Task %QX3.2 Single Interval **Priority**

Task **BOOL** Single Interval **Priority** Mast Task Single Interval **Priority** This task will

The standard allows for both pre-emptive and non preemptive scheduling (implementation dependent)

never execute!

- Non Pre-emptive scheduling
 - Once a task starts executing, it will run until the end.
 - Once a task finishes, the higher priority task of all currently waiting tasks will run
 - Provides lower schedulability
 - Start of High priority tasks may get delayed for long time.

- Non Pre-emptive scheduling
 - Even in this case, background tasks are usually pre-empted!

If this were not the case, high priority tasks would get delayed even further!

Remember: background task is usually very long!

Pre-emptive scheduling

- Higher priority tasks interrupt lower priority tasks
- Lower priority tasks that were executing will continue at a later time
- May lead to many task switching
- Provides higher schedulability

Scheduling of Tasks

Liu & Leyland schedulability criteria (1973)

- Pre-emptive Rate Monotonic Fixed Priority Scheduling
 - Tasks are given priorities in the same order as their periods (shorter periods \rightarrow higher priorities)
 - We want all tasks to finish execution before being activated again (Deadline = Period)
 - For event triggered tasks we must consider the minimum inter-arrival time.

IEC 61131-3 Execution Model Scheduling of Tasks

- A traditional PLC's execution model consider three main phases in the scan cycle
 - Read physical Inputs
 - Execute Program
 - Update Outputs
- IEC 61131-3 compliant PLCs may be running many tasks. When should they read the physical inputs, and write the outputs?

The standard doesn't say...

Anything is possible!

IEC 61131-3 Execution Model Communication Model

- Communication Model
 - Often, the programs need to exchange data so as to cooperate effectively.
 - This may be done using shared global variables.
 - In the configuration
 - In each resource

IEC 61131-3 Execution Model Communication Model

Data Flow within a PROGRAM

Data Flow between two PROGRAMs in the same RESOURCE

Data Flow between two PROGRAMs in the same CONFIGURATION

IEC 61131-3 Execution Model Communication Model

Data Flow between two PROGRAMs using IEC61131-5 comm. FBs

IEC 61131-3 Execution Model Communication Model

Data Flow between two PROGRAMs using IEC61131-5 comm. FBs and ACCESS paths

All direct variables may also be read using the READ FB!

Configuration Example

[Taken from IEC61131-3]

Configuration Example

```
CONFIGURATION CELL 1
 VAR GLOBAL w: UINT; END VAR
 RESOURCE STATION 1 ON PROCESSOR TYPE 1
 VAR GLOBAL z1: BYTE; END VAR
 TASK SLOW 1 (INTERVAL := t\#20ms, PRIORITY := 2);
 TASK FAST 1 (INTERVAL := t#10ms, PRIORITY := 1) ;
 PROGRAM PI WITH SLOW 1 :
 F(x1 := %IX1.1);
 PROGRAM P2 : G(OUT1 \Rightarrow w)
 FB1 WITH SLOW 1,
 FB2 WITH FAST 1) ;
 END RESOURCE
 RESOURCE STATION 2 ON PROCESSOR TYPE 2
 VAR GLOBAL z2 : BOOL :
 AT %QW5 : INT
 END VAR
 TASK PER 2 (INTERVAL := t#50ms, PRIORITY := 2) ;
 TASK INT 2 (SINGLE := z2, PRIORITY := 1) ;
 PROGRAM P1 WITH PER 2:
 F(x1 := z2, x2 := w);
 PROGRAM P4 WITH INT 2:
 H(HOUT1 => \%OW5,
 FB1 WITH PER 2);
 END RESOURCE
```

Configuration Example

```
VAR ACCESS
 ABLE : STATION_1.%IX1.1 : BOOL READ_ONLY
 BAKER : STATION_1.P1.x2 : UINT READ_WRITE ;
 CHARLIE : STATION 1.z1 : BYTE
 DOG
 : UINT READ ONLY
 ALPHA : STATION_2.P1.y1 : BYTE READ_ONLY
 BETA : STATION_2.P4.HOUT1 : INT READ_ONLY
 GAMMA : STATION 2.z2 : BOOL READ WRITE ;
 S1 COUNT: STATION 1.P1.COUNT : INT;
 THETA: STATION 2.P4.FB2.d1: BOOL READ WRITE;
 ZETA : STATION 2.P4.FB1.c1 : BOOL READ ONLY;
 OMEGA
 : STATION 2.P4.FB1.C3 : INT READ WRITE;
 END VAR
 VAR CONFIG
 STATION 1.P1.COUNT : INT := 1;
 STATION 2.P1.COUNT : INT := 100;
 STATION 1.P1.TIME1 : TON := (PT := T#2.5s);
 STATION 2.P1.TIME1 : TON := (PT := T\#4.5s);
 STATION 2.P4.FB1.C2 AT %OB25 : BYTE;
 END VAR
END CONFIGURATION
```

- A Function may be used to group code that we wish to call from different locations of the program.
- It is practically equivalent to functions in C and Pascal, (but not identical!)
- May be coded in: LD, IL, FBD, ST

```
FUNCTION Fact : LINT
  VAR INPUT
 n : LINT;
 END VAR
  (* Program Body in ST *)
  Fact := 1;
  WHILE (n > 1) DO
 Fact := Fact * n;
 n := n - 1;
  END WHILE
END FUNCTION
FUNCTION Comb : LINT
  VAR INPUT
 n, m : LINT;
  END VAR
  (* Program Body in ST *)
  Comb :=
 fact(n) / (fact(m) *fact(n-m));
END FUNCTION
```

- May have parameters
 - INPUT,
 - OUTPUT, (IEC 61131-3 v2)
 - IN_OUT, (IEC 61131-3 v2)
- The function itself returns one parameter (the name of the function works as a variable).
- Recursion is NOT allowed!

WRONG!!

```
FUNCTION Fact : LINT
  VAR INPUT
 n : LINT;
  END VAR
  (* Program Body in ST *)
  IF (n < 2)
 Fact := 1;
  ELSE
 Fact := n*Fact(n-1);
  END IF
```

END_FUNCTION

- Functions may be called using any programming language (except SFC, which is not really a programming language):
 - LD
 - IL
 - ST
 - FBD

```
PROGRAM Foo
  VAR
 c : LINT;
  END VAR
  (* Program Body in ST *)
 c := fact (20);
 c := comb(10, 4);
END PROGRAM
```


- Functions may be called using any programming language (except SFC, which is not really a programming language):
 - LD
 - IL
 - ST
 - FBD

```
PROGRAM Foo
  VAR
 c : LINT;
  END VAR
  (* Program Body in IL *)
  LD 20
  Fact
  ST c
  LD 10
  Comb 4
  ST c
```


- Functions may be called using any programming language (except SFC, which is not really a programming language):
 - LD
 - IL
 - ST
 - FBD

- Functions may be called using any programming language (except SFC, which is not really a programming language):
 - ID
 - II
 - ST
 - FBD

- A Function Block may be used to group code, and store state/data, that we wish to call and use from different locations of the program.
- Is different from a function as it may store persistent internal state/variables (similar to an object in C++)
- May be written in any of the programming languages: LD, IL, FBD, ST, SFC

```
FUNCTION BLOCK Count Up
  VAR INPUT
 clk : BOOL;
  END VAR
  VAR OUTPUT
 count : INT;
  END VAR
  VAR
 old clk : BOOL := FALSE;
  END VAR
  (* Program Body in ST *)
  IF (clk AND NOT old clk) THEN
 count := count + 1;
  END IF
END FUNCTION BLOCK
```

- We must distinguish between:
 - A Function Block type
 - A Function Block instance

Unfortunately the standard always refers to these two entities with the same name: Function Block

CORRECT!

 Is different from a function as it may store persistent internal state/variables

A FB may not be called directly!

```
PROGRAM Flicker
  VAR
 light : BOOL;
 counter : count up;
  END VAR
  (*Program Body in ST*)
  light := NOT (light);
  counter (light);
  count up (light);
END PROGRAM
```

- Function Blocks may have
 - INPUT
 - OUTPUT
 - IN_OUT

parameters.

- Function Blocks may have internal variables:
 - Persistent
 - Temporary

NOTES

- Output variables are also persistent.
- Input variables are also persistent

```
FUNCTION BLOCK Foo
  VAR INPUT
 var1 : BOOL;
  END VAR
  VAR OUTPUT
 var2 : BOOL;
  END VAR
  VAR IN OUT
 var3 : BOOL;
  END VAR
  VAR
 var3 : BOOL;
  END VAR
  VAR TEMP
 var3:
 BOOL;
  END VAR
```

- Function Blocks may be instantiated inside
 - Programs
 - Function Blocks
 - But NOT Functions !!

FUNCTIONS must be idem-potent!


```
VAR INPUT
 n0,n1,n2,n3: SINT;
 count1: count up;
  END VAR
  VAR
 temp: SINT;
 count2: count up;
  END VAR
 Program Body in ST *)
END PROGRAM
```

FUNCTION CRC: SINT

- Function Block may be called using any programming language (except SFC, which is not really a programming language):
 - LD
 - IL
 - ST
 - FBD¹

The FB code is only executed when the FB instance is invoked!

Direct access to input / output FB variables is allowed. Direct access to internal variables is NOT allowed. This does not imply execution of the FB code!

```
PROGRAM Flicker
  VAR
 light : BOOL;
 counter : count up;
  END VAR
  (* Program Body in ST *)
  light := NOT (light);
  counter (light);
  IF (counter.count > 30)
 THEN ...
  END IF
END PROGRAM
```


- Function Block may be called using any programming language (except SFC, which is not really a programming language):
 - LD
 - IL
 - ST⁴
 - FBD

```
PROGRAM Flicker
  VAR
 light : BOOL;
 counter : count up;
  END VAR
  (* Program Body in IL *)
  LDN light
  ST light
  CALL counter (light)
  LD counter.count
  GT 30
END PROGRAM
```


 Function Block may be called using any programming language (except SFC, which is not really a programming language):

Calling a Function or a FB without providing explicit parameters to all Input variables is allowed!

In this case, the default values for the input variables is used

But, remember...

NOTES

- Output variables are also persistent.
- Input variables are also persistent

If another value was passed to the Input variable of a FB in a previous invocation, that value is used instead!

```
FUNCTION BLOCK PID t
  VAR INPUT Error: Real; END VAR
  VAR INPUT P, I, D: Real; END VAR
  VAR OUTPUT out: Real; END VAR
END FUNCTION BLOCK
PROGRAM Oven
  VAR PID: PID t; END VAR
  VAR temp error: real; END VAR
  VAR pwm out: real; END VAR
  . . .
  PID(temp error);
  pwm out := PID.out;
END PROGRAM
```


Overview of IEC 61131-3

Variables

- Variables may be declared in several locations, typically inside POUs
- A variable's visibility scope is limited to the POU in which it is declared
- A variable's identifier (i.e. its 'name')
 - May contain any number of letters, numbers, or underscores ('_')
 - Identifiers are case insensitive (e.g. 'RunMode' <=> ' RUNMODE' <=> 'runmode')
 - Must start with a letter
 - May not contain two or more consecutive underscores
 (e.g. valid: 'Mode_', 'Run_Mode', 'Run_Mode_', 'Valve1', 'Valve_1', 'T1_Valve')
 (e.g. invalid: 'Mode__', '_Run_Mode', 'Run_Mode', '1Valve', '1_Valve', '#1_Valve')

Direct Addressing

Variables

- Direct Variables variables that directly reference a memory area
- Direct Variables Memory Areas
 - %I input memory (typically where state of physical inputs has been mapped)
 - %Q output memory (typically memory that will be copied to physical outputs)
 - %M internal memory

Direct Variables Data Types

- %M BOOL, 1 bit variable
- %MX identical to %M
- %MB BYTE, 8 bits
- %MW WORD, 16 bits
- %MD DWORD, 32 bits
- %ML LWORD, 64 bits

Direct Variable Location

- Specified by a sequence of unsigned integers, separated by periods.
- Interpreted as a hierarchical physical or logical address
- Mapping is implementation defined.
 e.g.: %MW3.42.21.3

Variable Declaration

```
VAR

Level : UINT;

Level_Setpoint : USINT := 120;

Manip_value : REAL;

DI_1, DI_2, DO_1 : BOOL;

END_VAR
```

For *global* variables, use the keywords VAR GLOBAL and END VAR

Variable Declaration

```
VAR
 Dig in AT %IX0.0 : BOOL := TRUE;
 Dig out AT %QX0.5 : BOOL;
 : REAL := 48.5;
 Manip val
 Temp ref
 : INT := 70;
 Label
 : STRING := 'Degrees';
 Light
 : BOOL
 time1
 : TOD;
 : TIME := T#70m_30s;
 time2
 : DATE := DATE#2007-06-18;
 date1
END VAR
```

Variable Declaration

 If you want to declare a constant, that is a value that's not going to be changed by the program, you can use

VAR CONSTANT

```
Pi : REAL := 3.14;
```

END_VAR

 To declare a variable which value shall be stored in case of a power failure, you use

```
VAR RETAIN
```

```
Blaha: INT;
```

END_VAR

Variables

- Initialization of Direct Memory Areas
 - The initial value of a direct memory area my be explicitly defined
 e.g.: VAR AT %IW203: INT := 465; END_VAR
- Location of Symbolic Variables
 - The memory where where variables with a symbolic name are located is automatically determined by the IEC 61131-3 compiler/execution environment
 - However, an explicit memory location may be specified for these variables too
 e.g.: VAR Temp1 AT %IW10.6: INT; END VAR
- CONSTANT modifier
 - Variables declared as constant may only be read.
- RETAIN modifier
 - Variables declared with RETAIN will retain their state for the next warm restart (as defined in IEC 61131-1).

Variables

Variables may have distinct semantics: depends on how they are declared

	FUNCTION	FB	PROGRAM	CONFIGURATION	RESOURCE
VAR	X	X	X		
VAR_TEMP		X	X		
VAR_INPUT	X	X	X		
VAR_OUTPUT	Χ	Χ	Χ		
VAR_IN_OUT	Χ	X	X		
VAR_EXTERNAL		X	Χ		
VAR_GLOBAL				X	Χ
VAR_ACCESS				X	
VAR_CONFIG				X	

Variables

Modifiers also change variable semantics

	RETAIN NON_RETAIN	AT	CONSTANT	R_EDGE F_EDGE	READ_ONLY WRITE_ONLY
VAR	X	X	X		
VAR_TEMP					
VAR_INPUT	X			X	
VAR_OUTPUT	X				
VAR_IN_OUT					
VAR_EXTERNAL			X		
VAR_GLOBAL	X	X	X		
VAR_ACCESS					X
VAR_CONFIG		Χ			

Overview of IEC 61131-3

Requirements:

- start with every actuator OFF and empty tank
- "start" button is pressed → open valve "v1" until the solution reaches "ls2" level. "v1" is then turned OFF;
- After solution reaches "Is2" level, "m" is activated. It is only deactivated after the solution goes below "Is1" level;
- Whenever the temperature of the solution is below a pre-defined value (indicated by "ts" being OFF), the heater "h" is turned ON;
- Whenever the pH of the solution is unbalanced (indicated by "as" being OFF), "v2" is opened;
- "v2" makes the solution level rise. If the solution reaches "Is3" level, "v2" is closed and "v4" is opened. Valve "v4" reduces the level of solution in the tank. When solution goes below "Is2" level, turn "v4" OFF and turn "v2" ON;

From: A. Falcione and B.H. Krogh, Design recovery for relay ladder logic, Control Systems IEEE, vol. 13, pp. 90-98, 1993, ISSN 1066-033X.

Requirements:

(continuation)

- If the temperature and pH are optimal, "v3" is opened and the level of solution is reduced. When it goes below "Is1" the tank is empty return to the starting point and wait for the next "start" activation;
- Whenever "ts" is ON, a light "tl" becomes ON;
- Whenever "as" is ON, a light "al" becomes ON.

Table 61 - Contacts a

LD

Static contacts					
No.	Symbol	Description			
	***	Normally open contact			
1	1	The state of the left link is copied to the right link if the			
	or	state of the associated Boolean variable (indicated by "***") is ON. Otherwise, the state of the right link is			
2	***	OFF.			
-	***	Normally closed contact			
3	/	The state of the left link is copied to the right link if the			
	or	state of the associated Boolean variable is 0FF. Otherwise, the state of the right link is 0FF.			
	***	otherwise, the state of the right link is or r.			
4	!/!				
	Transition-sensing contacts				
_	***	Positive transition-sensing contact			
5	P	The state of the right link is ON from one evaluation of this element to the next when a transition of the			
	or ***	associated variable from 0FF to 0N is sensed at the same time that the state of the left link is 0N. The state			
6	!P!	of the right link shall be 0FF at all other times.			
	***	Negative transition-sensing contact			
7	N	The state of the right link is ON from one evaluation of			
	or	this element to the next when a transition of the associated variable from ON to OFF is sensed at the			
	***	same time that the state of the left link is on. The state			
8	!N!	of the right link shall be OFF at all other times.			

	Table 62 - Coils				
No.	Symbol	Description			
	Momentary coils				
1	()	Coil The state of the left link is copied to the associated Boolean variable and to the right link.			
2	***	Negated coil The state of the left link is copied to the right link. The inverse of the state of the left link is copied to the associated Boolean variable, that is, if the state of the left link is OFF, then the state of the associated variable is ON, and vice versa.			
	Latched Coils				
3	*** (S)	SET (latch) coil The associated Boolean variable is set to the ON state when the left link is in the ON state, and remains set until reset by a RESET coil.			
4	*** (R)	RESET (unlatch) coil The associated Boolean variable is reset to the OFF state when the left link is in the ON state, and remains reset until set by a SET coil.			
	Transition-sensing coils				
8	*** (P)	Positive transition-sensing coil The state of the associated Boolean variable is ON from one evaluation of this element to the next when a transition of the left link from OFF to ON is sensed. The state of the left link is always copied to the right link.			
9	*** (N)	Negative transition-sensing coil The state of the associated Boolean variable is ON from one evaluation of this element to the next when a transition of the left link from ON to OFF is sensed. The state of the left link is always copied to the right link.			

- LD Ladder Diagram
 - Multiple coils in series are allowed
 - The output value is the same as the input value
 - Coils to the left of a Contact are allowed.
 - The output value is the same as the input value
 - Power flows from left to right
 - Conditional & Unconditional Jumps are allowed
 - Makes it possible to implement complex code flow


```
| %IX20 %MX50
+---| |-----| |--->>NEXT
|
|
| NEXT:
| %IX25 %QX100 |
+----| |----+
```

Overview of IEC 61131-3

Timers

- Are used to alter the state of an Boolean variable some user-defined time after a condition has been met.
- Symbol in LD/FBD:

- 3 different modes (types)
 - TON, TOF and TP

Timers

- In-variable IN:
 - when this variable changes state, the Timer will be "trigged/activated"
- In-variable PT (Predefined Time):
 - Associate it with a variable of data type TIME or assigned a time-value direct, i.e. t#2m30s
- Out-variable ET (Elapsed time):
 - A variable of data type TIME containing the value of the elapsed time since the Timer was activated
 - When the value of ET equals PT, the Timers output, will change state
- Timer output Q:
 - The state of this depends on IN, ET vs. PT and the timer-mode.

Timers – different modes

TON (On-delay):

- The output Q becomes TRUE a defined time (PT) after the condition on the controlinput IN becomes True.
- The input IN must be TRUE longer than the time defined for variable PT for the output Q to become TRUE.

TOF (Off-Delay):

- Q is set TRUE immediately when the IN-condition is fulfilled (becomes TRUE).
- After the input IN changes state to FALSE again, the output Q becomes FALSE a time PT later, as long as the input IN doesn't changes state to TRUE in the meantime.

TP (Pulse):

 Q becomes TRUE as IN becomes TRUE, and stays TRUE in a user-defines time PT, no matter the state of IN.

Timers – different modes

Timers – different modes

Exercise:

Write a program where a Motor starts 3 seconds after a Start-button is pressed.

Timer – Example in LD

Exercise:

Write a program where a Motor starts 3 seconds after a Start-button is pressed.

```
PROGRAM Timer1
VAR

Start, Stop, Run : BOOL;
Three_sec : TON;
Motor AT %Q4.2 : BOOL;
END_VAR
```


Timer – Example (Object referencing)

Exercise:

Write a program where a Motor starts 3 seconds after a Start-button is pressed.

```
PROGRAM Timer2
 VAR
 Start
 AT %IX2.4
 : BOOL;
 : BOOL;
 Stop
 AT %IX2.5
 Motor
 AT %QX4.2
 : BOOL;
 Three sec
 : TON:
 END VAR
 Start
 Three sec. IN
 -((s))
 Stop
 Three sec. IN
 (R))
 Three sec.Q
 Motor
 Three_sec
 TON
T#3s
```


Counters

- Are being used to count pulses, like for instance each time a boolean signal changes state for False to True.
- 3 different types: CTU, CTD and CTUD

In and Out:

PV Preset value

• **CU** Count Up

- CD Count Down

• **R** Reset => CV = 0

CV Current Value

LD Load => CV = PV (CTD/CTUD)

Q/QU = True when CV >= PV (CTU/CTUD)

Q/QD = True when CV = 0 (CTD/CTUD)

Counter – Example in LD

Exercise:

Write a program where %QX2.0 is activated once 30 work pieces pass photocell.

```
PROGRAM Count

VAR


Photocell AT %IX1.0 : BOOL;

Clear AT %IX1.1 : BOOL;

Band_Motor AT %QX2.0 : BOOL;

ItemCount : CTU;

END_VAR
```


Example: Blink

PROGRAM BLINK

Start

VAR

Exercise:

Write a program that toggles a signal (Pulsetog) on (2s) and off (4s) continuously.

```
Timer1, Timer2 : TON;
 END VAR
 Timer1
 Start
 Timer2.Q
 TON
 PT
 t#4s -
 Timer2
Timer1.Q
 TON
 T#2s
Timer1.0
 Pulstog
```

: BOOL;

Pulstog : BOOL;

Example: Blink v.2

Exercise:

Write a program that toggles a signal (Puls) on (2s) and off (4s) continuously.

```
PROGRAM BLINK_v2

VAR

Blinker : BLINK;

Start : BOOL;

Puls : BOOL;

END_VAR
```


Here an existing function block, BLINK, is used instead.
The BLINK FB is **not** part of the IEC 61131-3 standard library
(but is present in Codesys). We can create the BLINK FB ourselves!

Example: User defined Function Block

Exercise:

Write a FUNCTION_BLOCK that toggles an output (Q) on and off continuously. Q stays on for TimeHigh seconds, and off for TimeLow seconds.


```
FUNCTION_BLOCK BLINK
VAR_INPUT
 Start : BOOL;
 TimeLow, TimeHigh : Time;
END_VAR
VAR_OUTPUT
 Q : BOOL;
END_VAR
VAR
 Timer1, Timer2 : TON;
END_VAR
```

Q

User Defined Function Blocks

- A Function Block is a POU that is specially designed to be called from other POUs (Programs and FBs). Unlike a Function, a FB has memory so that each call, with the same arguments, may cause a different result.
- When declaring we use the keyword FUNCTION_BLOCK.
- A FB will normally have one or more in-signals ("arguments") and one or out-signals. So, when declaring the variables, we must use the keywords
 VAR_INPUT and VAR_OUTPUT (in addition to VAR), in the declaration field. (A Timer for instance has the inputs IN, and PT, and the outputs Q and ET).
 - When calling the FB in a graphical language program, the block will automatically appear as a box with the number of inputs and outputs that you specified in the declaration of the FB.

Example: Your own 'RS-Toggle'

Example:

Make our own bi-stable FB of type RS-Toggle.
This FB has 2 inputs, Set and Reset1 and 1 output, Q1

```
FUNCTION BLOCK RS Toggle
VAR INPUT
 Set
 :BOOL:
 Q1
 Set
 Reset1
 :BOOL;
 Reset1
END VAR
VAR OUTPUT
 Q1
 01
 :BOOL;
END VAR
VAR
END VAR
```

Calling the FB:

```
PROGRAM Calls

VAR


Start, Stop, Motor :BOOL;

My_RS :RS_Toggle;

END_VAR
```


Overview of IEC 61131-3

FBD – Function Block Diagram

- FBD language is graphic and follows the same guidelines that are specified for LD with respect to graphics and structure.
 - The structure of function block diagrams is consistent with the structure of Ladder diagrams with respect to graphic symbols, signal flow, order of execution and structuring of the code.
 - Contacts are not used in FBD, and neither are rails. Instead, variables are used directly as input arguments to the functions and function blocks. You can also use literals on input connections.

Timer – Example in FBD

```
PROGRAM TimEx1

VAR

Start AT %IX2.4 :BOOL;
Stop AT %IX2.5 :BOOL;
Motor AT %QX5.1 :BOOL;
(*Declaring an instance of a RS and one TON-timer: *)
Run :RS;
Three_sec :TON;

END_VAR
```


Timer – Example– Object referencing

```
PROGRAM Tim objref
VAR
 AT %IX2.4
 Start
 :BOOL;
 Stop
 AT %IX2.5
 :BOOL;
 AT %QX5.1
 :BOOL;
 Motor
 :RS;
 Run
 :TON;
 Three_sec
END VAR
 Run
 RS
 Start -
 Q1
 Stop
 Three_sec
 TON
 Run.Q1
 t#3s
```

Three sec.Q

MOVE

Motor

Counter— Example in FBD

```
PROGRAM Vareteller_fbd

VAR

Fotocelle, Nullstill, Bandmotor :BOOL;
Start :BOOL;
Antall_Varer :USINT;
Vareteller :CTU; (*Deklarer en forekomst av en teller *)
Run :RS; (*Deklarer en forekomst av en RS-vippe *)


END_VAR
```


Counting: 2 alternative methods

```
PROGRAM A Counting
VAR
 RE In
 :R TRIG;
 RE1
 :R TRIG;
 :RS;
 Run
 : BOOL;
 Start
 Stop
 :BOOL;
 Motor
 :BOOL:
 Five sec
 : TON;
 Count five :CTU;
 Reset
 :BOOL:
 Service : BOOL;
 NumberOf: USINT;
END VAR
```


Note! The Enable-input (EN) Combined with R_TRIG causes the adding to take place only once each time the Motor starts.

- An FBD graphically represents the signal/data flow through blocks.
- In an FBD, blocks may be either Functions and/or FB instances
- Signals and data flows may be of any data type!
- The body of a POU may consist of more than one network!

FBD connection rules

- Signals may diverge from one output to many inputs
- Signals may not converge to a single input (i.e. wired OR, as used in LD, is not allowed in FBD)
- Connected inputs and outputs must be of same data type.
- IN_OUT parameters must be connected to a variable, and appear on the left of a FB.
- Other Outputs and Inputs of blocks may be left un-connected

FBD symbols

- Function Block Instances have their instance name displayed over the Block.
- Inputs may be negated, without having to use an explicit NOT (circle at input or output)
- Inputs with implicit edge detection (R_TRIG, F_TRIG) are shown with > and < respectively, or as defined in IEC617-12
- Long lines may be replaced by connectors... (does not imply storage of signal state from one evaluation to the next of the FBD!)

⇒singal1>

>singal1> _____

FBD execution

- Signals flow from right side of blocks (outputs) to the left side of blocks (input).
- All input values are updated/evaluated before any block is evaluated
- Once a block starts being evaluated, all of its outputs must be updated before its evaluation is considered complete (i.e. blocks are evaluated one at a time).
- The evaluation of a FBD is not complete until all outputs of all its blocks have been evaluated (i.e. all blocks in a network are always executed exactly once).

Following these rules, what would be the evaluation order of the following FBDs?

IEC 61131-3 Programming Languages FBD – Function Block diagram

FBD execution

- Evaluation rules are not completely deterministic
- It is possible to define other evaluation orders in an implementation dependent manner. (Usual default is from top to bottom, left to right however this is not mandated by the standard).
- Feedback loops may also be interrupted using variables...

IEC 61131-3 Programming Languages FBD – Function Block diagram

FBD execution control

- Explicit (conditional) jumps to labelled networks are supported (symbol: >>labelA)
- Explicit (conditional) Return from POU are also supported. (symbol: <RETURN>

RUNmode:

NOTE

All evaluation rules are still valid, including...

"The evaluation of a FBD is not complete until all outputs of all its blocks have been evaluated (i.e. all blocks in a network are always executed exactly once)."

Overview of IEC 61131-3

Functions

- A function is a POU that can have one or more inputs and one or more outputs (IEC 61131-3 version 1 (1993) only supported a single output)
- They don't have internal memory and will therefore return the same value every times they are called with the same input arguments.
- The name of the functions acts as an variable, so that the output-value is returned in the functions name =>
 - This implies that a function must be declared with a data type
- Functions are particularly useful to perform mathematical calculations on also for string handling

Standard Functions: Arithmetic Oper.

Function name	Operator	ST expression
ADD	+	Addition: Out := $IN1+IN2++INx$;
SUB	-	Subtraction: Out := $IN1 - IN2$;
MUL	*	Multiplication: Out := IN1*IN2**INx;
DIV	/	Division: Out := IN1 / IN2;
MOD		Modulation: Out := IN1 MOD IN2;
EXPT	**	Eksponential: Out := IN1**IN2; (= IN1 ^{IN2})
MOVE	:=	Assignment: Out := IN;

Standard Functions: Comparisons

Name	Operator	Description (ST)
EQ	=	Out := (IN1=IN2) & (IN3=IN4)
GT	>	Out := (IN1>IN2) & (IN2>IN3) & & (INn-1>INx)
GE	>=	Out := (IN1>=IN2) & (IN2>=IN3) & & (INn-1>=INx)
LT	<	Out := (IN1 <in2) &="" (in2<in3)="" (inn-1<inx)<="" td=""></in2)>
LE	<=	Out := (IN1<=IN2) & (IN2<=IN3) & & (INn-1<=INx)
NE	\Leftrightarrow	Out := IN1<>IN2

Standard Functions: many more...

- Some more standard functions:
 - Boolean: AND, OR, ...
 - Mathematical oper: ADD, SUB, SQRT, SIN, COS, ...
 - Comparison: GT, LT, MIN, MAX, ...
 - String: LENGTH, ...
 - Conversion: WORD_TO_INT, TIME_TO_LONG, ...
- Some of these functions may have extendable number of inputs!
- In Structured Text (ST), many of these functions are implemented as operators:
 - +, -, *, /, :=, <, >, <=, >=, <>

Standard functions in FBD

```
PROGRAM F_FunInFBD


VAR

On, Off, Light :BOOL;

A, B : WORD;

oneFB : RS;

END_VAR
```


Hmmm... There is something not quite right here! It is not legal to multiply (MUL) two variables of type WORD.

User Defined Functions

Defining the Function


```
FUNCTION G_ELVIS: INT
VAR_INPUT
 In1, In2, In3 : INT;
END_VAR

G_ELVIS := 70 + In1 + In2 + In3;
END FUNCTION
```

Calling the Function (in FBD):

```
PROGRAM G Calling Elvis
VAR
 :INT := 25;
 Num1
 :INT := 40:
 Num2
 :INT := 7;
 Num3
 Result
 :REAL;
END VAR
 G Elvis
Num1 — In1
 Result
Num2 — In2
Num3 —In3
```


In Run-time:

Another Function example

```
FUNCTION My_func : INT
VAR_INPUT
Num :INT;
END_VAR
```


ST-code:

```
IF Num < 0 THEN
 My_func_ST := -Num;
ELSE
 My_func_ST := Num;
END_IF;</pre>
```


Yet another Functions-example

```
FUNCTION Find roots : REAL
(* Declarations *)
VAR IMPUT
 A, B, C: REAL;
END VAR
VAR
 Root: REAL:
 Nroots: USINT:
END VAR
VAR OUTPUT
 X1, X2: REAL;
 Info: STRING:
END VAR
```

Note! Multiple outputs is not allowed in version 1 of the standard

```
(* Function code *)
Root := B*B - 4*A*C;
IF Root < 0.0 THEN
 Nroots := 0:
 X1 := X2 := STRING TO REAL('NaN');
 Info := 'No real roots';
ELSIF Root = 0.0 THEN
 Nroots := 1;
 Info := 'Concurrent roots':
 IF a \Leftrightarrow 0 THEN
 X1 := X2 := (-B+SQRT(Root)) / (2*A);
 ELSE.
 X1 := X2 := 0;
 END IF
ELSE
 Nroots := 2;
 X1 := (-B-SQRT(Root)) / (2*A);
 X2 := (-B+SQRT(Root)) / (2*A);
 Info := 'Two real roots';
END IF:
```

Overview of IEC 61131-3

User-defined FBs in FBD

- The FB in this example has 2 input-variables and 1 output-variable, all of data type BOOL.
- You can clearly see the similarity with LD-code.

```
VAR_INPUT (* In-variable *)
Set: BOOL;
Reset1: BOOL;
END_VAR

VAR_OUTPUT (* Out-variable *)
Q1: BOOL;
END_VAR

Set OR AND Q1
Reset1 O & Q1
```

User-defined FB


```
FUNCTION BLOCK Pump control
VAR INPUT
 FB type
 In1, In2
 :BOOL;
 Two_min
 Run_P1
END VAR
 RS
 TON
VAR OUTPUT
 Out1
 In1 —
 Out1, Out2
 :BOOL:
 RESET1
END VAR
VAR
 Run_P2
 Five_min
 RS
 TON
 Run P1, Run P2
 :RS;
 SET
 Q1
 Out2
 Out1 —
 Two min, Five min
 : TON:
 RESET1
 In2 -
 t#5m
END VAR
```

FB instance (variable)

 As we have seen, when using (calling) a FB in a graphical language, a rectangular symbol will be generated automatically, with the name of the FB, and the number of inputs and outputs that was declared using VAR_INPUT and VAR_OUTPUT.


```
PROGRAM X Calling
 PumpCtr1
VAR
 Start
 Ρ1
 Pump control
 Start, Stop
 :BOOL:
 In1
 Out2 - P2
 P1, P2
 :BOOL;
 Stop
 PumpCtr1
 : Pump control;
 In2
END VAR
 131
```

Overview of IEC 61131-3

IEC 61131-3 Standard Architecture

- IL Instruction List
 - Mainly for historical reasons
 - Somewhat cryptic, even though powerful...

Supports parer

```
LD %IXO
AND(
LD %IX1
OR %IX2
)
```

```
LD %IX0
AND( %IX1
OR %IX2
)
```


IEC 61131-3 Standard Architecture

• IL

Operator	Modifier	Operation
LD	N	Set current result equal to operand
ST	N	Store current result to operand location
S		Set operand to 1 if current result is Boolean 1
R		Reset operand to 0 if current result is Boolean 1
AND	N	(Logical AND
&	N	(Logical AND
OR	N	(Logical OR
XOR	N	(Logical Exclusive OR
NOT		Logical Negation (one's complement)
ADD	(Addition
SUB	(Subtraction
MUL	(Multiplication
DIV	(Division
MOD	(Modulo-Division

IEC 61131-3 Standard Architecture

- IL

Operator	Modifier	Operation
MOD	(Modulo-Division
GT	(Comparison: >
GE	(Comparison: >=
EQ	(Comparison: =
NE	(Comparison: <>
LE	(Comparison: <=
LT	(Comparison: <
JMP	CN	Jump to label
CAL	CN	Call function block (See table 53)
RET	CN	Return from called function, function block or program
)		Evaluate deferred operation

Overview of IEC 61131-3

- An ST program is a sequence of any of the following statements:
 - Assignment statement
 - FB invocation
 - Control Flow Statements
 - Iteration Statements

- In any of the above statements, we may find
 - expressions

```
PROGRAM Foo
  VAR
 light : BOOL;
 counter : count up;
 I, X, Y, Z: INTEGER;
  END VAR
  (* Program Body in ST *)
  light := NOT light;
  counter (light);
  IF (counter.count > 30-X)
 THEN ...
  END IF
  FOR I := Y * fact(z) \mid TO \mid 8 + Z - y \mid DO
  END FOR
END PROGRAM
```


Assignment Statements:

```
variable := expression
```

The variable and the expression MUST be of the same data type!

- Expression:
 - Defined recursively either as
 (binary expression)
 expression <operator> expression
 - or...
 (unary expression)
 <operator> expression
 - or a...
 variable, function invocation, constant, enumerated value

```
PROGRAM Foo
  VAR
 light : BOOL;
 counter : count up;
 I, X, Y, Z: INTEGER;
  END VAR
  (* Program Body in ST *)
  light := NOT light;
  counter (light);
  IF (counter.count > 30-X)
 THEN ...
  END IF
  FOR I := Y * fact(z) \mid TO \mid 8 + Z - y \mid DO
  END FOR
END PROGRAM
```


Assignment Statements:

variable := expression

- Expression:
 - Defined recursively either as (binary expression)
 expression < operator > expression
 - or...(unary expression)<operator> expression
 - or a...
 variable, function invocation,
 constant, enumerated value

- Unary Expressions
 - (<=> multiply by -1)
 - NOT (boolean negation)
- Binary Expressions

(in order of decreasing precedence)

- ** (power expression)
 - *, /, MOD (multiplication, division, modulo operation)
- +, (addition, subtraction)
- <, >, <=, >= (comparison operations)
- =, <> (equal, not equal)
- &, AND (boolean AND)
- XOR (boolean exclusive OR)
- OR (boolean OR)

- FB Invocation statements:
- Formal Invocation
 FBinstance(
 input_par := expression,
 output_par => variable,
 NOT output_par => variable
- Non-Formal Invocation
 FBinstance(
 Same order as declared in FB being invoked.
 Variable, variable, variable
 Output parameters!

The syntax for Function Invocation is the same as that for FBs!

```
FUNCTION BLOCK PID t
 VAR INPUT Error: Real; END VAR
 VAR OUTPUT out: Real; END VAR
 VAR INPUT P, I, D: Real; END VAR
END FUNCTION BLOCK
PROGRAM Oven
  PID(P:=42, I:=4, D:=3,
 Error:=Err, Out=>PWM Out);
  PID (Err, PWM Out, 42, 4, 3);
  PID (Err);
  pwm out := PID.out;
END PROGRAM
```


- Control Flow Statements:
 - RETURN

CASE expression OF


```
PROGRAM Foo
  VAR
 B1, B2 : BOOL;
 I, X, Y, Z: INTEGER;
  END VAR
  (* Program Body in ST *)
  IF B1 XOR B2
 THEN x := 9;
  END IF
  CASE I/4 OF
 1: x := 42;
 2,4...7: x:=y+z;
 ELSE ...
  END CASE
END PROGRAM
```


- Iteration Statements:
 - FOR variable := expression TO expression BY expression DO statement_list
 END FOR
 - WHILE boolean_expression DO statement_list
 END WHILE
 - REPEAT statement_list UNTIL boolean_expression END REPEAT

```
PROGRAM Foo
  FOR I:=Y*fact(z) TO 8+Z-y BY -2 DO
  END FOR
  WHILE %IX4.3 DO
  END WHILE
  REPEAT
  UNTIL %IX4.3 AND NOT %IX2.4
END PROGRAM
```

Overview of IEC 61131-3

- An SFC represents a state machine
- Multiple states may be active at any one time
- Sequence of event activation is defined by directed links
- Transitions define when the sequences should occur
- SFC is based on the Grafcet standard IEC 60848.
 (the IEC 61131-3 standard itself references IEC 60848).

- An SFC is composed by:
 - Steps
 - Represent the system state
 - At any given time, every step is either active or inactive.
 - Multiple steps may be active simultaneously
 - Each step is given a unique identifier (same rules as variable names)
 - Transitions
 - Represent conditions that define when the SFC's state will evolve
 - Directed Links
 - Define sequence of step activation/deactivation when a transition fires
 - Always go from top to bottom (unless otherwise specified)
 - Always enter a step from the top and

Steps

- Initial step...
 - Is the step that is active when the SFC is first started
 - Represented by a double edged box
 - Each SFC must have exactly one initial step.
- Associated with each step there is a boolean variable step_name.X
 - Will have the value TRUE when the step is active, and FALSE otherwise
 - eg. C1.X, Init.X
- Associated with each step there is a variable step_name.T of type TIME
 - Will store how long the step has been active
 - eg. C1.T, Init.T

Scope of automatic variables S.X and S.T is limited to POU containing the SFC.

Automatic variables S.X and S.T are read-only

Examples of permitted use of step variables

```
IF Stir.X OR (Drain.X AND %IX1.0) THEN

%QX2.5 := TRUE;

ELSE

%QX2.5 := FALSE;

END_IF;

WHILE Warm_up.T < t#20s DO

Calculate;

END_WHILE;
```

Examples of illegal use of step variables

```
IF Stir.X OR (Drain.X AND %IX1.0) THEN

Warm_up.X := 1; ←Illegal

END_IF;

IF %IX1.12 THEN


Fill.T := t#45s; ←Illegal

END_IF;
```


Transitions

- Have associated an transition condition (boolean value) that defines when it fires
- May be defined using
 - ST
 - II
 - LD
 - FBC
- Transitions only fire when the preceding step is active, and the transition condition evaluates to TRUE.
- Use StepName.T variables to specify timed transition

Directed Arcs

- Define the step activation sequence
- Basic structure rules:
 - Between any two steps, we must find a transition
 - Between any two transitions, we must find a step
 - Or sequences always have more than one transition
 - And sequences only have one transition

Rules of Evolution

- When a transition fires...
 - De-activate all inbound steps
 - Activate all outbound steps
- In a divergence situation, it is an error if multiple transitions may fire simultaneously.
- When several transitions may be fired simultaneously, these are fired simultaneously (within the timing constraints of the PLC).
 - Few IEC61131-3 implementations follow this rule.

Actions

- We can associate 0, 1 or more actions to each step
- Execution of Actions will depend on whether the associated step is active, and its qualifier.
- Actions will reference code written in IL, LD, ST, FBD, SFC, or simply a variable (POU output or internal variable)
- Automatic variables (S1.X, S1.T) may be used inside the actions.

Actions written in SFC allow the definition of hierarchical SFCs!!

SFC – Action Qualifiers

N (Non-Stored, contínua)

P1 (Pulse, subida)

P0 (Pulse, descida)

SFC – Action Qualifiers

SFC – Action Qualifiers

SFC – Action Qualifiers

Indicator Variable

- Each action block may be associated with a boolean Indicator Variable
- action block is active →
 Indicator Variable becomes TRUE
- action block is inactive →
 Indicator Variable becomes FALSE
- The same variable may be used as Indicator variable in several action blocks, but standard does not mandate resulting boolean value.

- Action Blocks
 - a: Qualifier
 - b: action name
 - c: boolean indicator
 - Variable that will mimic the value of the Action_Control block's output.
 - d: Action, using one of the following languages → IL, ST, LD, FBD, SFC.

Action Blocks

- The same action action may be used in several distinct action blocks!
 - The Boolean input to the action's ACTION_CONTROL block shall have the value BOOL#1 if it has at least one active association, and the value BOOL#0 otherwise.
- Each action has an automatic boolean variable Action_Name.Q that will mimic the value of the Action_Control_Block's output.

An action may use the condition action_name.Q=FALSE to determine that it is being executed for the final time during its current activation.

Parallelism / Concurrency

An unsafe SFC

An unreachable SFC

Resource Sharing

Divergent Paths

- Conditions should be mutually exclusive
- Priorities may be applied to each branch
- Try to avoid ambiguous situations, as the standard itself is ambiguous in the defined semantics

Overview of IEC 61131-3

Standard Type Conversion Functions

```
*_TO_** (eg: INT_TO_REAL, TIME_TO_REAL, DATE_TO_STRING, ...)

*_BCD_TO_** (* -> BYTE, WROD, DWORD, LWORD)

**_TO_BCD_* (** -> USINT, UINT, UDINT, ULINT)

TRUNC (INPUT -> REAL, LREAL; OUTPUT -> ANY_INT)
```

NOTE 1

Unlike user defined functions, Standard functions may be overloaded!

The function will determine the data type of the INPUT and/or OUTPUT, and produce the correct conversion

NOTE 2

Conversion from REAL or LREAL to SINT, INT, DINT or LINT, follows IEC 60559 (i.e. round to nearest integer, or, if equally near, to nearest even integer)

TRUNC always truncates towards 0.

Standard Single Parameter Numerical Functions

Name	I/O TYPE	Description			
	General Functions				
ABS	ANY_NUM	Absolute Value			
SQRT	ANY_REAL	Square Root			
Logarithmic Functions					
LN	ANY_REAL	Natural Logarithm			
LOG	ANY_REAL	Logarithm base 10			
EXP	ANY_REAL	Natural exponential			
Trigonometric Functions					
SIN	ANY_REAL	Sine in radians			
COS	ANY_REAL	Cosine in radians			
TAN	ANY_REAL	Tangent in radians			
ASIN	ANY_REAL	Principal arc sine			
ACOS	ANY_REAL	Principal arc cosine			
ATAN	ANY_REAL	Principal arc tangent			

Standard Arithmetic Functions

Name	Symbol	I/O TYPE	Description		
	Extensible Arithmetic Functions				
ADD	+	ANY_NUM	OUT := IN1 + IN2 +		
MUL	*	ANY_REAL	OUT := IN1 * IN2 *		
	Non-	extensible Arithm	metic Functions		
SUB	-	ANY_REAL	OUT := IN1 - IN2		
DIV	1	ANY_REAL	OUT := IN1 / IN2		
MOD	10D	ANY_REAL	OUT := IN1 modulo IN2		
EXPT	**		Exponent.OUT:=IN1 IN2		
MOVE	:=	ANY_REAL	OUT := IN		

Extensible => may have many inputs
e.g.:
average:=ADD(a1, a2, a3, a4, a5) /5

Standard Arithmetic Functions

Name	Symbol	I/O TYPE	Description		
	Extensible Arithmetic Functions				
ADD	+	ANY_NUM	OUT := IN1 + IN2 +		
MUL	*	ANY_REAL	OUT := IN1 * IN2 *		
	etic Functions				
SUB	-	ANY_REAL	OUT := IN1 - IN2		
DIV	/	ANY_REAL	OUT := IN1 / IN2		
MOD	MOD	ANY_REAL	OUT := IN1 modulo IN2		
EXPT	**		Exponent.OUT:=IN1 IN2		
MOVE	:=	ANY_REAL	OUT := IN		

These functions are all overloaded!

All input parameters and output parameter must be of the same data type

They also have nonoverloaded versions

e.g.: ADD_INT, MUL_REAL, ...

Bit-String Functions

Name	I/O TYPE	Description
SHL	ANY_BIT	Left shift N bits, zero-filled
SHR	ANY_BIT	Right shift N bits, zero-filled
ROR	ANY_BIT	Right rotate N bits, circular
ROL	ANY_BIT	Natural Logarithm

Bitwise Boolean Functions

Name	Symbol	I/O TYPE	Description
AND	&	ANY_BIT	OUT:=IN1 AND IN2 AND
OR	>=1	ANY_BIT	OUT:=IN1 OR IN2 OR
XOR	=2k+1	ANY_BIT	OUT:=IN1 XOR IN2 XOR
NOT		ANY_BIT	OUT:= NOT IN1

Selection Functions

Comparison Functions

Mário de Sousa (msousa@fe.up.pt), 2011

Name	Symbol	IN TYPE		Description	
	E	Extensible Compar	ison Fund	ctions	
GT	>	ANY_ELEMENTAR	RY OUT:	= (IN1>IN2) AND(IN2>IN3) AND	
GE	>=	ANY_ELEMENTAR	RY OUT:	= (IN1>=IN2) AND(IN2>=IN3)	
EQ	=	ANY_ELEMENTAR	RY OUT:	= (IN1=IN2) AND(IN2=IN3) AND	
LE	<=	ANY_ELEMENTAR	RY OUT:	= (IN1<=IN2) AND(IN2<=IN3)	
LT	<	ANY_ELEMENTARY O		:= (IN1 <in2) and(in2<in3)="" and<="" td=""></in2)>	
Non-extensible Comparison Functions				Functions	
NE	<> ANY_ELEMENTARY OUT:			= (IN1<>IN2)	
ANY_ELEMENTARY —— IN1 OUT —— BOOL ANY_ELEMENTARY —— IN2					
ANY_ELEMENTARY IN>			INx	TT PORT	

Character String Functions

Character String Functions (continued)

FIND ('ABCABC', 'BC') returns 2

STRING

STRING

FIND

ANY INT

IN1

IN₂

Date and Time Manipulation Functions

Name	Symbol	IN1 TYPE	IN2 TYPE	OUT Type
ADD	+	TIME	TIME	TIME
ADD	+	TIME_OF_DAY	TIME	TIME_OF_DAY
ADD	+	DATE_AND_TIME	TIME	DATE_AND_TIME
SUB	-	TIME	TIME	TIME
SUB	-	DATE	DATE	TIME
SUB	-	TIME_OF_DAY	TIME	TIME_OF_DAY
SUB	-	TIME_OF_DAY	TIME_OF_DAY	TIME
SUB	-	DATE_AND_TIME	TIME	DATE_AND_TIME
SUB	-	DATE_AND_TIME	DATE_AND_TIME	TIME
MUL	*	TIME	ANY_NUM	TIME
DIV	DIV / TIME		ANY_NUM	TIME
CONCAT		DATE	TIME_OF_DAY	DATE_AND_TIME

Don't forget: DATE_AND_TIME_TO_TIME_OF_DAY and DATE_AND_TIME_TO_DATE

RS Flip-Flops

Set dominant RS Flip-Flop

Q1 := S1 OR (R AND NOT Q1)

Reset dominant RS Flip-Flop

Q1 := NOT R1 AND (S OR Q1)

Edge Detection

Trigger outputs Q will remain at TRUE between two consecutive invocations.

This is not necessarily a short time (as displayed in above chart).

Edge Detection

Counters

Up Counter

CU – Count Up on Rising Edges

R - Reset counter (CV:=0)

PV - Preset Value

Q - Output := (CV >= PV)

CV – current value

```
IF R THEN CV := 0 ;
ELSIF Re(CU) AND (CV < PVmax)
 THEN CV := CV+1;
END_IF ;
Q := (CV >= PV) ;
```


Pvmin, Pvmax: implementation dependent parameters

Also available in:

CTU_DINT, CTU_LINT, CTU_UDINT, CTU_ULINT

Counters

Down Counter

CD - Count Down on Rising Edges

LD – Load Preset value (CV:=PV)

PV - Preset Value

 $Q - Output := (CV \le 0)$

CV – current value

```
IF LD THEN CV := PV ;
ELSIF Re(CD) AND (CV > PVmin)
 THEN CV := CV-1;
END_IF ;
Q := (CV <= 0) ;</pre>
```


Pvmin, Pvmax: implementation dependent parameters

Also available in:

CTD_DINT, CTD_LINT, CTD_UDINT, CTD_ULINT

Counters

Up/Down Counter

Also available in:

CTUD_DINT, CTUD_LINT, CTUD_ULINT


```
IF R THEN CV := 0 ;
ELSIF LD THEN CV := PV ;
ELSE
 IF NOT (Re(CU) AND Re(CD)) THEN
 IF Re(CU) AND (CV < PVmax)
 THEN CV := CV+1;
 ELSIF Re(CD) AND (CV > PVmin)
 THEN CV := CV-1;
 END_IF;
END_IF;
END_IF;
QU := (CV >= PV) ;
QD := (CV <= 0) ;</pre>
```

Pvmin, Pvmax: implementation dependent parameters

Timers: TP – Pulse Timer

PulseTimer

PT – Pulse Time ET – Elapsed Time

Timers: TON – On Delay Timer

On Delay Timer

PT – Pulse Time ET – Elapsed Time

Timers: TOF – Off Delay Timer

Off Delay Timer

PT – Pulse Time ET – Elapsed Time

Standard Function / Function Blocks

EN / ENO

Standard Function and Standard FBs may have the parameters

```
VAR_INPUT EN : BOOL:=1; END_VAR
VAR INPUT ENO: BOOL; END VAR
```

- User may also decide to declare them in his Functions / Fbs
- These Parameters are Optional!
 - May not be present in every IEC61131-3 implementationENO
- EN
 - Disables the execution of the Function/FB when set to FALSE
- ENO

Note default value of TRUE!

- If EN is FALSE, or on error in the Function / FB execution, Live is set to include
- If EN is TRUE, and Function / RB executes correctly, ENO is set to TRUE

Standard Function / Function Blocks

EN / ENO (examples)

When used, these are always the first two parameters.

They show up at the top of the block!

Overview of IEC 61131-3

Questions?

(preferably in English)

Kysymyksiä?

Questions?

Otázky?

Questions?

質問ですか?

질문?

Spørgsmål?

Domande?

Vragen?

Въпроси?

Spørsmål?

Perguntas?

问题?

الأسئلة؟

Pitanja?

¿Preguntas?

Fragen?

Întrebări?

Frågor?

Pytania? Ερωτήσεις;

