SIEMENS

如何在 C#中实现 OPC 数据访问

OPC data access by C#

Getting-started

Edition (2009年05月)

摘要 本文主要讲述了在 **C#**语言环境下,编程实现利用 SimaticNet 提供的 OPC Server,访问 PLC 中数据的步骤。此方法同样适用于 WinCC 作为 OPC Server 时的数据访问。

关键词 SimaticNet、C#、OPC、WinCC

Key Words SimaticNet, C#, OPC, WinCC

SIEMENS

如何在 C#中实现 OPC 数据访问	1
1、概述	
1.1 OPC 介绍	4
1.2 OPC 的读写方式	5
1.3 OPC 访问接口方式	6
2、测试环境	
2.1 硬件要求	
2.2 软件要求	7
3、OPC Server 端组态配置	7
4 、采用自定义接口过程	9
4.1 同步读写	9
4.2 异步读写	12
5、采用自动化接口实现过程	19
6、OPCItem 的数据类型	23
7、小结	23
8、代码	23
8.1 自动化接口	23
8.2 自定义接口同步读写	28
8.3 自定义接口异步读写	

1、概述

1.1 OPC 介绍

OPC 是 Object Linking and Embedding(OLE)for Process Control 的缩写,它是微软公司的对象链接和嵌入技术在过程控制方面的应用。OPC 以 OLE/COM/DCOM 技术为基础,采用客户/服务器模式,为工业自动化软件面向对象的开发提供了统一的标准,这个标准定义了应用 Microsoft 操作系统在基于 PC 的客户机之间交换自动化实时数据的方法,采用这项标准后,硬件开发商将取代软件开发商为自己的硬件产品开发统一的 OPC 接口程序,而软件开发者可免除开发驱动程序的工作,充分发挥自己的特长,把更多的精力投入到其核心产品的开发上。

SimaticNet 是西门子全集成自动化系统中的一个重要组成部分,它为完善的工业自动化 控制系统的通讯提供部件和网络,同时提供多个 OPCServer,为数据的外部访问提供接 口,本文主要以 OPC.SimaticNET 为例说明。

图 1: SimatcicNet 提供的 OPCServer

采用不同的通信方式,通过 OPC. SimaticNET,现场数据可以方便地提供给用户:

图 2: 多种数据提供方式

1.2 OPC 的读写方式

在实际使用中,主要包括对现场数据的读写操作。

OPC 客户端读取数据有三种方式: 同步、异步、订阅。

同步通讯时,OPC 客户程序向 OPC 服务器进行请求时,OPC 客户程序必须等到 OPC 服务器对应的响应全部完成以后才能返回,在此期间 OPC 客户程序一直处于等待状态,若进行读操作,那么必须等待 OPC 服务器响应后才返回。因此在同步通讯时,如果有大量数据进行操作或者有很多 OPC 客户程序对 OPC 服务器进行读操作,必然造成 OPC 客户程序的阻塞现象。因此同步通讯适用于 OPC 客户程序较少,数据量较小时的场合。

图 3 OPC 同步读写服务器-客户端数据流图

异步通讯时,OPC 客户程序对服务器进行请求时,OPC 客户程序请求后立刻返回,不用等待 OPC 服务器的响应,可以进行其它操作。OPC 服务器完成响应后再通知 OPC 客户程序,如进行读操作,OPC 客户程序通知 OPC 服务器后离开返回,不等待 OPC 服务器的读完成,而 OPC 服务器完成读后,会自动的通知 OPC 客户程序,把读结果传送给 OPC 客户程序。因此相对于同步通讯,异步通讯的效率更高。

图 4 OPC 异步读服务器-客户端数据流图

订阅方式时,OPC 客户程序对服务器进行请求时,OPC 客户程序操作后立刻返回,不用等待 OPC 服务器的操作,可以进行其它操作, OPC 服务器的 Group 组在组内有数据发生改变时,自动根据更新周期刷新相应的客户端数据,如下图,客户端只向 OPC 服务发送一次请求,之后不再对服务器请求。

图 5 OPC 同步读服务器-客户端数据流图

OPC 写数有两种方式:同步、异步。区别与上面讲的机制一样,在生产应用中,如果写数据参与控制,一般采用同步方式。

1.3 OPC 访问接口方式

OPC 主要包含两种接口: CUSTOM 标准接口和 OLE 自动化标准接口,自定义接口是服务商必须提供的,而自动化接口则是可选的。

自定义接口是一组 COM 接口,主要用于采用 C++语言的应用程序开发;

自动化接口是一组 OLE 接口,主要用于采用 VB,DELPHI,Excel 等基于脚本编程语言的应用程序开发。

图 6 自定义接口和自动化接口

许多 OPC 服务器,包括 OPC.SimaticNet,是在 COM 平台开发的,从而对于基于.NET 框架下的 C#语言,作为客户端程序语言访问 OPCServer,需要解决两个平台间无缝迁移的问题。OPC 基金会对会员提供了 OpcRcw 动态链接库,OPC NET COM 包装器和OPC NET API,将 OPC 复杂的规范封状成简单易用的 C#类 ,可以比较容易地实现数据访问。

本文中通过实验,逐步讲解了通过 C#编写客户端程序,访问 OPC.SimaticNet,对 PLC 数据进行读写的实现过程。自定义接口及自动化接口都进行了测试,但基于 C#的语言 特性,建议采用自定义接口访问,同时有很多 OPCServer 服务商,对外是不提供自动化接口的,西门子的 SimaticNet 及 WinCC 的 OPCServer 都提供自动化接口。

2、测试环境

2.1 硬件要求

采用 400 系列 PLC,通过以太网连接到安装有 simaticNet 的计算机上。

computer: windows 2003 server-----192.168.0.102

CPU: CPU414-3PN -----416-3FR05-0AB0-----192.168.0.1

2.2 软件要求

computer:

✓ Simatic.net 2007

√ Visual studio 2005

√ Step7 V5.4 SP4

3、OPC Server 端组态配置

在 CPU 中定义 DB 块: DB10

Address	Name	Туре	Initial value	
0.0		STRUCT		
+0.0	Test_Data3	INT	0	
+2.0	Test_Data4	INT	0	
+4.0	Test_Data5	REAL	0.000000e+000	
+8.0	Test_Data6	REAL	0.000000e+000	
+12.0	Test_Data7	BOOL	FALSE	
+12.1	Test_Data8	BOOL	FALSE	
+14.0	Test_Data9	STRING[10]	, ,	
+26.0	Test_Data10	STRING[10]	, ,	
=38.0		END_STRUCT		

配置 PC Station,参考其它文档。

如上图建立连接 S7_connection_1, 然后在 OPC Scout 测试连接的正确性。

SIEMENS

		Item Names	Value	Format	Туре	Access	Quality	e Stamp (l
1		S7:[S7 connection_1]DB10,INT0	2	Original	int16	RW	good	03/18/2009
2		S7:[S7 connection_1]DB10,INT2	4	Original	int16	RW	good	03/18/2009
3		S7:[S7 connection_1]DB10,REAL4	3.5	Original	real32	RW	good	03/18/2009
4		S7:[S7 connection_1]DB10,REAL8	5.8	Original	real32	RW	good	03/18/2009
5		S7:[S7 connection_1]DB10,STRING14.10	test	Original	string	RW	good	03/18/2009
6	1	S7:[S7 connection_1]DB10,STRING26.10	20081213	Original	string	RW	good	03/18/2009
7	'	S7:[S7 connection_1]DB10X12.0	True	Original	bool	RW	good	03/18/2009
8		S7:[S7 connection 1]DB10X12.1	False	Original	bool	RW	good	03/18/2009

从上面可以看到数据访问都是正常的。

4、采用自定义接口过程

4.1 同步读写

建立同步读写项目: Sync_RW

测试中,对 db10.dbw0 及 db10.dbw2 读写操作,在 Form 窗口做如下设计:

Control	name	Text
Button:	Btn_Conn	Conn
Button:	Btn_Read	Read
Button:	Btn_Write	Write
Button:	Btn_DisConn	disConn

TextBox: Txt_R1_Value
TextBox: Txt_R1_Quality

TextBox: Txt_R1_TimeStamp

TextBox: Txt_R2_Value
TextBox: Txt_R2_Quality

TextBox: Txt_R2_TimeStamp

TextBox: Txt_W1
TextBox: Txt W2

TextBox: Txt WriteStatus

第一步,添加下面命名空间: (首先需要在项目中添加相应的引用)

```
using OpcRcw.Comn;
using OpcRcw.Da;
```

第二步,定义 OPC 相关变量,

```
OpcRcw. Da. IOPCServer SrverObj;//定义OPCServer 对象
OpcRcw. Da. IOPCSyncIO IOPCSyncIO2Obj = null;//同步读对象
OpcRcw. Da. IOPCGroupStateMgt IOPCGroupStateMgtObj = null;//管理OPCGroup组对象
internal const int LOCALE_ID = 0x407;//OPCServer语言码-英语
Object MyobjGroup1 = null;//OPCGroup对象
int[] ItemServerHandle;//Item句柄数组
int pSvrGroupHandle = 0;//OPCGroup 句柄
```

第三步,连接 OPCServer,建立相应 OPCGroup 组,并添加需要读写的 Item

```
private void Btn_Conn_Click(object sender, System.EventArgs e)
{
.....
```

//定义变量

```
svrComponenttyp = Type.GetTypeFromProgID("OPC.SimaticNet", "192.168.0.102");
 ServerObj = (OpcRcw. Da. IOPCServer) Activator. CreateInstance(svrComponenttyp);
 //"OPC. SimaticNet", "192. 168. 0. 102"是 OPCServer 名称及所在 computer 地址
 // CreateInstance 创建一个 OPCSerer 的实例
 ServerObj. AddGroup(……) //增加相应的组, 定义组的特性, 并输出组的句柄
 IOPCSyncIO2Obj = (IOPCSyncIO)MyobjGroup1;
 //为组同步读写定义句柄
 IOPCGroupStateMgtObj = (IOPCGroupStateMgt)MyobjGroup1; //组管理对象
 ItemArray[0].szAccessPath = ""
 ItemArray[0].szItemID = "S7:[S7 connection_1]DB10,INT0";
 //地址,不同数据类型表示方法不同
 ItemArray[0]. bActive = 1;//是否激活
 ItemArray[0]. hClient = 1; //标示ID, 不同的Item不一样
 ItemArray[0].dwBlobSize = 0;
 ItemArray[0].pBlob = IntPtr.Zero;
 ItemArray[0].vtRequestedDataType = 2;
 ((OpcRcw.Da.IOPCItemMgt)MyobjGroup1).AddItems(2, ItemArray, out pResults,
 out pErrors); //将定义的 OPCTtem 加入组内,注意数量
 .....
 这里需要注意两个地方,对于 hClient 每个 Item 是不一样的。
 根据读写的数据类型,需更改 vtRequestedDataType 的值,具体区分在后面
第四步, 同步读数据
 private void Btn_Read_Click(object sender, EventArgs e)
 IOPCSyncIO20bj. Read (OPCDATASOURCE. OPC DS DEVICE, 2, ItemServerHandle,
 out pItemValues, out pErrors);//读数据
 Txt_R1_Value. Text = String. Format("{0}", pItemState[0]. vDataValue);//读值
 Txt_R1_Quality.Text = GetQuality(pItemState[0].wQuality);//质量码
 DateTime dt = ToDateTime(pItemState[0].ftTimeStamp);
 Txt_R1_TimeStamp.Text = dt.ToString();//读取时间
 在这里要注意 pItemValues 返回指向值信息的指针,要通过 OPCITEMSTATE[]
pItemState 获得信息,其中 OPCITEMSTATE 是一个结构体,包含值,质量码,时间
 public struct OPCITEMSTATE
 public FILETIME ftTimeStamp;
 public int hClient;
```

等。

说明。

```
public object vDataValue;
public short wQuality;
public short wReserved;
}

第五步,同步写数据

private void Btn_Write_Click(object sender, EventArgs e)
{
.....

IOPCSyncIO20bj.Write(2, ItemServerHandle, values, out pErrors);
.....
}

这里注意,如果数据类型不正确,数据是不能正确写入的。
第六步,注销相应实例


private void Btn_Disconn_Click(object sender, EventArgs e)
{
.....
}
```

4.2 异步读写

注意,订阅也是异步方式。

参考附录中 Sync_RW 例程。

建立异步读写项目

测试中,对 db10.dbw0 及 db10.dbw2 读写操作,在 Form 窗口做如下设计:

Control name Text

Button: Btn_Conn Conn
Button: Btn_Read Read
Button: Btn_Write Write
Button: Btn_DisConn disConn

TextBox: Txt_R1_Value
TextBox: Txt_R1_Quality
TextBox: Txt_R1_TimeStamp

TextBox: Txt_R2_Value
TextBox: Txt_R2_Quality

 $TextBox: \quad Txt_R2_TimeStamp$

TextBox: Txt_R3_Value

TextBox: Txt_R3_Quality

TextBox: Txt_R3_TimeStam

TextBox: Txt_R3_TimeStamp

TextBox: Txt_R4_Value
TextBox: Txt_R4_Quality

TextBox: Txt_R4_TimeStamp

TextBox: Txt_W1
TextBox: Txt_W2

TextBox: Txt_WriteStatus

CheckBox: CHK_Btn


```
第一步,添加下面命名空间: (首先需要在项目中添加相应的引用)
 using OpcRcw. Comn;
 using OpcRcw.Da;
第二步,定义 OPC 相关变量
 OpcRcw. Da. IOPCServer SrverObj;//定义OPCServer 对象
 OpcRcw. Da. IOPCAsyncIO2 IOPCAsyncIO20bj = null;//异步读对象
 OpcRcw. Da. IOPCGroupStateMgt IOPCGroupStateMgtObj = null;//管理OPCGroup组对象
 IConnectionPointContainer pIConnectionPointContainer = null; //异步事件点
 IConnectionPoint pIConnectionPoint = null;//
 internal const int LOCALE_ID = 0x407; // OPCServer语言码-英语
 Object MyobjGroup1 = null;//OPCGroup对象
 int[] ItemServerHandle;//Item句柄数组
 int pSvrGroupHandle = 0;//OPCGroup 句柄
 Int32 dwCookie = 0; //this client's sink
第三步,连接 OPCServer, 建立相应 OPCGroup 组, 并添加需要读写的 Item
 private void Btn_Conn_Click(object sender, System. EventArgs e)
 //定义变量
 svrComponenttyp = Type.GetTypeFromProgID("OPC.SimaticNet", "192.168.0.102");
 ServerObj = (OpcRcw. Da. IOPCServer) Activator. CreateInstance(svrComponenttyp);
 //"OPC. SimaticNet", "192. 168. 0. 102"是 OPCServer 名称及所在 computer 地址
 // CreateInstance 创建一个 OPCSerer 的实例
 ServerObj. AddGroup(······)//增加相应的组,定义组的特性,并输出组的句柄
 IOPCAsyncIO20bj = (IOPCAsyncIO2)MyobjGroup1;
 //为组异步读写定义句柄
 IOPCGroupStateMgtObj = (IOPCGroupStateMgt)MyobjGroup1; //组管理对象
 与同步不同,考虑增加如下语句:
 pIConnectionPointContainer = (IConnectionPointContainer)MyobjGroup1;
 //定义特定组的异步调用连接
 Guid iid = typeof(IOPCDataCallback).GUID;
 // 为所有的异步调用创建回调
 pIConnection Point (\textbf{ref iid, out pIConnectionPoint});\\
 // 为OPC Server的连接点与客户端接收点之间建立连接
 pIConnectionPoint Advise(this, out dwCookie);
 ItemArray[0].szAccessPath = "";
 ItemArray[0].szItemID = "S7:[S7 connection_1]DB10,INTO";
 //地址,不同数据类型表示方法不同
 ItemArray[0].bActive = 1://是否激活
 ItemArray[0].hClient = 1;//标示ID, 不同的Item不一样
 ItemArray[0].dwBlobSize = 0;
 ItemArray[0].pBlob = IntPtr.Zero;
```

```
ItemArray[0].vtRequestedDataType = 2;
 ((OpcRcw.Da.IOPCItemMgt)MyobjGroup1).AddItems(4, ItemArray, out pResults,
 out pErrors); //将定义的 OPCTtem 加入组内, 注意数量
 .....
 这里同样需要注意两个地方,对于 hClient 每个 Item 是不一样的。
 根据读写的数据类型,需更改 vtRequestedDataType 的值,定义如上文。
 另外,要注意理解异步调用时的服务器与客户端反馈关系。
第四步, 异步读数据方式
 private void btn_Read_A_Click(object sender, System.EventArgs e)
 .....
 IOPCAsyncIO20bj.Read(4, ItemServerHandle, 2, out nCancelid, out pErrors);
 //异步读,nCancelid、dwTransactionID都是为了客户端服务器的对应
 .....
 调用异步读回调函数
 public virtual void OnReadComplete( System.Int32 dwTransid ,
 System. Int32 hGroup,
 System. Int32 hrMasterquality,
 System. Int32 hrMastererror,
 System. Int32 dwCount ,
 int[] phClientItems , //读数据句柄
 object[] pvValues , //返回值
 short[] pwQualities , //返回质量码
 OpcRcw. Da. FILETIME[] pftTimeStamps , //返回时间戳
 int[] pErrors ) //错误码
 Txt_R1_Value.Text = String.Format("{0}", pvValues[0]);
 Txt_R1_Quality.Text = GetQuality(pwQualities[0]);
 DateTime dt = ToDateTime(pftTimeStamps[0]);
 Txt_R1_TimeStamp. Text = dt. ToString();
编译执行,程序会报错。
第五步,订阅方式读回调函数及实现 COM 映射
上面程序会有以下几种情况的报错:
```

问题 1:程序执行后,弹出如下错误,Add group 报错

主要原因是 Form 要使用 IOPCDataCallback, 目的是将 OPC 的接口与实现类结合在一起, 实现 COM 的映射。

需要做的处理是:

public partial class Form1 : Form, IOPCDataCallback

问题 2:添加 IOPCDataCallback 接口后

主要原因是, IOPCDataCallback 有 4 个纯虚函数, 必须实现

```
public virtual void OnReadComplete(System. Int32 dwTransid, //异步读完成触发
 System. Int32 hGroup,
 System. Int32 hrMasterquality,
 System. Int32 hrMastererror,
 System. Int32 dwCount,
 int[] phClientItems,
 object[] pvValues,
 short[] pwQualities,
 OpcRcw.Da.FILETIME[] pftTimeStamps,
 int[] pErrors)
public virtual void OnWriteComplete (System. Int32 dwTransid , //异步写完成触发
 System. Int32 hGroup,
 System. Int32 hrMastererr,
 System. Int32 dwCount ,
 int[] pClienthandles ,
 int[] pErrors )
public virtual void OnCancelComplete(System.Int32 dwTransid, System.Int32 hGroup)
 //取消特定操作触发
public virtual void OnDataChange(Int32 dwTransid, //订阅方式下读触发
 Int32 hGroup,
```

```
Int32 hrMasterquality,
 Int32 hrMastererror,
 Int32 dwCount,
 int[] phClientItems,
 object[] pvValues,
 short[] pwQualities,
 OpcRcw.Da.FILETIME[] pftTimeStamps,
 int[] pErrors)
 问题 3: 运行时,有时会弹出 Cross-thread operation not valid 错误,这是 C#中
对控件继承性的一种严格要求,在调试时会出现,可以做如下处理。
 在 Form 的. ctor 中, InitealizeComponent 语句做如下处理:
 public Form1()
 InitializeComponent();
 Control.CheckForIllegalCrossThreadCalls = false;
第六步, 异步写数据
 private void Btn_Write_Click(object sender, EventArgs e)
 object[] values = new object[4];
 values[0] = Txt_W1.Text;
 values[1] = Txt W2.Text;
 values[2] = "test";//采用常数
 values[3] = 1; //采用常数
 IOPCAsyncIO20bj.Write(4, ItemServerHandle, values, 3, out nCancelid, out
 pErrors); //异步写数据
 .....
 写完成处理(执行结果监视)
 public virtual void OnWriteComplete (System. Int32 dwTransid,
 System.Int32 hGroup,
 System. Int32 hrMastererr,
 System. Int32 dwCount,
 int[] pClienthandles ,
 int[] pErrors )
 {
 ServerObj GetErrorString( pErrors[0], LOCALE_ID, out strResult);
 Txt_WriteStatus1.Text = strResult;
 .....
第七步, 订阅方式读数据
```

OPC 服务器的 Group 组在组内有数据发生改变时,自动根据更新周期刷新相应的客户端数据。工程应用中,大量数据的操作使用订阅方式更有优势。

订阅方式下,要考虑数据更新速度,及是否采用订阅方式读写。

```
private void CHK_Btn_CheckedChanged(object sender, EventArgs e)
 .....
 GCHandle hActive = GCHandle. Alloc (nActive, GCHandleType. Pinned);
 if (CHK Btn.Checked != true)
 hActive Target = 0;
 else
 hActive. Target = 1;
 IOPCGroupStateMgtObj.SetState(pRequestedUpdateRate, out nRevUpdateRate,
 hActive.AddrOfPinnedObject(), pTimeBias, pDeadband,
 pLCID, hClientGroup); //为组设定特定信息
 .....
 通过IOPCDataCallback的虚函数OnDataChange实现
 public virtual void OnDataChange(Int32 dwTransid,
 Int32 hGroup,
 Int32 hrMasterquality,
 Int32 hrMastererror,
 Int32 dwCount,
 int[] phClientItems,
 object[] pvValues, //值
 short[] pwQualities, //质量码
 OpcRcw. Da. FILETIME[] pftTimeStamps, //时间戳
 int[] pErrors)
 .....
 if (phClientItems[nCount] == 1) //根据Item在客户端注册句柄查询
 Txt_R1_Value.Text = Convert.ToString(pvValues[nCount]);
 Txt_R1_Quality.Text = GetQuality(pwQualities[nCount]);
 DateTime dt = ToDateTime(pftTimeStamps[nCount]);
 Txt_R1_TimeStamp. Text = dt. ToString();
 .....
第八步,注销相应实例
 private void Btn_Disconn_Click(object sender, EventArgs e)
```

.....

实例参考

参考附录中 ASync RW 例程。

5、采用自动化接口实现过程

对于自动化接口,程序相应简单些。

建立项目: Automation_RW

测试中,对 db10.dbw0 及 db10.dbw2 读写操作,在 Form 窗口做如下设计:

Control	name	Text
Button:	Btn_Conn	Conn
Button:	Btn_Read_S	Read_S
Button:	Btn_Read_A	Read_A
Button:	Btn_Write_S	Write_S
Button:	Btn_Write_A	Write_A
Button:	Btn_DisConn	disConn

TextBox: Txt_R1_Value
TextBox: Txt_R1_Quality
TextBox: Txt_R1_TimeStam

TextBox: Txt_R1_TimeStamp

TextBox: Txt_R2_Value
TextBox: Txt_R2_Quality

TextBox: Txt_R2_TimeStamp

TextBox: Txt_W1
TextBox: Txt W2

TextBox: Txt_Txt_WriteStatus2

CheckBox: CHK Btn

第一步,添加下列命名空间(首先在 COM 组件中添加相应组件)

using OPCSiemensDAAutomation;

第二步,定义 OPC 相关变量

```
OPCServer MyOpcServer; //定义OPCServer
OPCGroup MyOpcGroup; //定义组
OPCItem MyOpcItem1; //Item
OPCItem MyOpcItem2; //值
long[] ServerHandle = new long[2]; //Item 的句柄
```

第三步,建立连接及对象

```
MyOpcServer = new OPCServer();
MyOpcServer.Connect("OPC.SimaticNet", "192.168.0.102");
MyOpcGroup = MyOpcServer.OPCGroups.Add("MyGroup1");
MyOpcItem1 = MyOpcGroup.OPCItems.AddItem("S7:[S7 connection_1]DB10,INT0",1);
MyOpcItem2 = MyOpcGroup.OPCItems.AddItem("S7:[S7 connection_1]DB10,INT2", 2);
ServerHandle[0] = MyOpcItem1.ServerHandle;
ServerHandle[1] = MyOpcItem2.ServerHandle;
```

第四步,同步读数据,

```
private void Btn_Read_S_Click(object sender, EventArgs e)//同步读数据
 MyOpcItem1. Read(1, out ItemValues, out Qualities, out TimeStamps);
 //ItemValues, Qualities, TimeStamps分别是值, 质量码及时间
 //也可以通过调用SyncRead函数,参数可参考异步读函数
第四步, 同步写数据
 private void Btn Write S Click(object sender, EventArgs e)
 MyOpcItem1. Write(Txt_W1. Text);
 //也可以通过调用SyncWrite函数,参数可参考异步写函数
第五步, 异步事件定义,
 在异步操作情况下,需要定义相应的异步事件
 MyOpcGroup. DataChange += new
 DIOPCGroupEvent_DataChangeEventHandler(MyOpcGroup_DataChange); //
 //订阅方式下数据改变
 iteComplete += new
 DIOPCGroupEvent_AsyncWriteCompleteEventHandler(MyOpcGroup_WriteComplete);
 //写完成事件
 MyOpcGroup. AsyncReadComplete += new
 DIOPCGroupEvent AsyncReadCompleteEventHandler (MyOpcGroup ReadComplete);
 //读完成事件
 MyOpcGroup. AsyncCancelComplete += new
 DIOPCGroupEvent_AsyncCancelCompleteEventHandler(MyOpcGroup_CancelComplete);
 //取消操作事件
 在使用中注意,其事件函数要按照特定接口:
 void MyOpcGroup_DataChange(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array ItemValues, ref Array Qualities, ref Array TimeStamps)
 void MyOpcGroup_WriteComplete(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array Errors)
 void MyOpcGroup_ReadComplete(int TransactionID, int NumItems, ref System.Array
 ClientHandles, ref System. Array ItemValues, ref System. Array Qualities,
 ref System. Array TimeStamps, ref System. Array Errors)
 void MyOpcGroup CancelComplete(int CancelID)
第六步, 订阅方式读
 void MyOpcGroup_DataChange(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array ItemValues, ref Array Qualities, ref Array TimeStamps)
 //注意数据改变时, Item 数量要通过 NumItems 得到, 也就是说只有数据改变时, 才对一
 遍, 所以降低了服务器负担。要注意读语句写法。
```

```
}
第七步, 异步读
 private void Btn_Read_A_Click(object sender, EventArgs e)//异步读事件
 int[] handle = new int[3] {ServerHandle[0], ServerHandle[1],0};//注意方式
 Array MyServerHandles = (Array) handle;
 Array errors:
 int cancelID;
 .....
 MyOpcGroup. AsyncRead(2, ref MyServerHandles, out errors, READASYNC__ID, out
 cancelID);
 void MyOpcGroup_ReadComplete(int TransactionID, int NumItems, ref System.Array
 ClientHandles, ref System. Array ItemValues, ref System. Array Qualities,
 ref System. Array TimeStamps, ref System. Array Errors)
 //注意TransactionID的对应
 注意 array 在函数内部做参数时,数据下标是从 1 开始的,所以要考虑将第 0 位空出
来,n \land ltem,就要定义 n+1 列数组,添加一个 0,但在函数使用时,又是从左开始读的。
否则会报错。
第八步, 异步写
 private void Btn_Write_A_Click(object sender, EventArgs e)
 MyOpcGroup. AsyncWrite(2, ref MyServerHandles, ref Myvalues, out errors,
 WRITEASYNC_ID, out cancelID);
 void MyOpcGroup_WriteComplete(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array Errors)
 .....
 同样要注意 Array 在函数内部做参数的传递。
第九步,释放对象
 private void Btn Disconn Click (object sender, EventArgs e)
```

参考附录中 Automation_RW 例程。

6、OPCItem 的数据类型

在通过自定义接口访问时,

```
ItemArray[1]. szAccessPath = "";
ItemArray[1]. szItemID = "S7: [S7 connection_1]DB10, Real4";//地址,不同数据类型表示
ItemArray[1]. bActive = 1;//是否激活
ItemArray[1]. hClient = 2;//表示ID
ItemArray[1]. dwBlobSize = 0;
ItemArray[1]. pBlob = IntPtr. Zero;
ItemArray[1]. vtRequestedDataType = 5;

ItemArray[2]. szAccessPath = "";
ItemArray[2]. szItemID = "S7: [S7 connection_1]DB10, STRING26. 10";//地址,不同数据类型表示方法不同
ItemArray[2]. bActive = 1;//是否激活
ItemArray[2]. hClient = 3;//表示ID
ItemArray[2]. dwBlobSize = 0;
ItemArray[2]. pBlob = IntPtr. Zero;
ItemArray[2]. vtRequestedDataType = 8;
```

在上面可以看到,vtRequestedDataType 代表了不同数据类型,在使用中需要注意的。

VbBoolean	VbByte	VbDecimal	VbDouble	Vbinteger	VbLong	VbSingle	VbString
11	17	14	5	2	3	4	8

7、小结

在实际应用中,根据实际要求,合理选择读写方式是很重要的。同时实例中是以SimaticNet 的 OPCServer 为例,对于 WinCC 作为 OPCServer 同样适用,只需要将 "OPC. SimaticNet"改为"OPCServer. WinCC"。

同时需要注意的是,测试环境客户端需要安装 simaticNet。

8、代码

8.1 自动化接口

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
using System.Collections;
using OPCSiemensDAAutomation;//引用连接库
namespace Automation_RW
{
 public partial class Form1 : Form
```

```
public Form1()
 InitializeComponent();
 OPCServer MyOpcServer;//OPCServer
 OPCGroup MyOpcGroup;//
 OPCItem MyOpcItem1;
 OPCItem MyOpcItem2;
 int[] ServerHandle = new int[2];//服务器端注册句柄
 const int READASYNC__ID=1;//异步读事务
 const int WRITEASYNC_ID=2;//异步写事务
 private void Btn_Conn_Click(object sender, EventArgs e)//建立连接
 try
 MyOpcServer = new OPCServer();
 MyOpcServer. Connect ("OPC. SimaticNet", "192. 168. 0. 102");//OPCServer
 MyOpcGroup = MyOpcServer. OPCGroups. Add ("MyGroup1");
 MyOpcGroup. IsActive = true;
 MyOpcGroup. IsSubscribed = true://是否异步,在采用异步读写,订阅等方式下都需要
为
 MyOpcGroup.DeadBand = 0;
 MyOpcGroup. UpdateRate = 1000; //更新速率s
 MyOpcItem1 = MyOpcGroup. OPCItems. AddItem("S7: [S7 connection_1] DB10, INTO", 1);
 MyOpcItem2 = MyOpcGroup.OPCItems.AddItem("S7:[S7 connection_1]DB10,INT2", 2);
 ServerHandle[0] = MyOpcItem1. ServerHandle;
 ServerHandle[1] = MyOpcItem2. ServerHandle;
 MyOpcGroup. AsyncWriteComplete += new
 DIOPCGroupEvent_AsyncWriteCompleteEventHandler(MyOpcGroup_WriteComplete);
 MyOpcGroup.AsyncReadComplete += new
 DIOPCGroupEvent_AsyncReadCompleteEventHandler(MyOpcGroup_ReadComplete);
 MyOpcGroup.AsyncCancelComplete += new
 DIOPCGroupEvent_AsyncCancelCompleteEventHandler(MyOpcGroup_CancelComplete);
 MyOpcGroup. DataChange += new
 DIOPCGroupEvent_DataChangeEventHandler(MyOpcGroup_DataChange);
 catch(System.Exception error)
 MessageBox. Show(error. Message, "Result - connect server", MessageBoxButtons. OK,
 MessageBoxIcon Error);
 private void Btn Read S Click(object sender, EventArgs e)//同步读数据
```

```
object ItemValues;
 object Qualities;
 object TimeStamps;
 MyOpcItem1.Read(1, out ItemValues, out Qualities, out TimeStamps);
 Txt_R1_Value.Text = String.Format("{0}", ItemValues);
 // Quality
 Txt_R1_Quality.Text = String.Format("{0}", Qualities);
 // Timestamp
 Txt_R1_TimeStamp. Text = String. Format("{0}", TimeStamps);
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - 同步读", MessageBoxButtons. OK,
 MessageBoxIcon Error);
private void Btn_Write_S_Click(object sender, EventArgs e)//同步写数据
 try
 {
 MyOpcItem1. Write(Txt_W1. Text);
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - 同步写", MessageBoxButtons. OK,
 MessageBoxIcon Error);
void MyOpcGroup CancelComplete(int CancelID)
 //增加相应代码
private void Btn_Read_A_Click(object sender, EventArgs e) //异步读事件
 int[] handle = new int[3] {ServerHandle[0], ServerHandle[1],0};//注意写的方式
 Array MyServerHandles = (Array) handle;
 Array errors;
 int cancelID;
 try
 MyOpcGroup. AsyncRead(2, ref MyServerHandles, out errors, READASYNC__ID, out
 cancelID);
 catch (System. Exception error)
```


```
MessageBox. Show(error. Message, "Result - 异步读", MessageBoxButtons. OK,
 MessageBoxIcon Error);
//读完成事件
void MyOpcGroup_ReadComplete(int TransactionID, int NumItems, ref System.Array
 ClientHandles, ref System. Array ItemValues, ref System. Array Qualities,
 ref System. Array TimeStamps, ref System. Array Errors)
 try
 if (TransactionID == READASYNC__ID)
 if (\texttt{Convert}. \ \texttt{ToInt32} \ (\texttt{ClientHandles}. \ \texttt{GetValue} \ (1) \ ) == 1) \\
 if (Convert.ToInt32(Errors.GetValue(1))==0)
 Txt_R2_Value.Text = ItemValues.GetValue(1).ToString();
 Txt_R2_Quality.Text = Qualities.GetValue(1).ToString();
 Txt_R2_TimeStamp. Text = TimeStamps. GetValue(1). ToString();
 //增加其余的代码
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - 异步读", MessageBoxButtons. OK,
 MessageBoxIcon Error);
//订阅方式
void MyOpcGroup_DataChange(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array ItemValues, ref Array Qualities, ref Array TimeStamps)
{
 try
 for (int i = 0; i < NumItems; i++)
 for (int j = 1; j < 3; j++)
 if (Convert. ToInt32(ClientHandles. GetValue(i + 1)) == j)
 if (ItemValues.GetValue(i + 1) != null)
 Txt_R2_Value.Text = ItemValues.GetValue(i + 1).ToString();
 Txt_R2_Quality.Text = Qualities.GetValue(i + 1).ToString();
 Txt_R2_TimeStamp. Text = TimeStamps. GetValue(i + 1). ToString();
```

```
catch (System. Exception error)
 MessageBox.Show(error.Message, "Result - 订阅", MessageBoxButtons.OK,
 MessageBoxIcon Error);
private void Btn_Write_A_Click(object sender, EventArgs e)//异步写
 int[] handle = new int[3] { ServerHandle[0], ServerHandle[1], 0 };
 Array MyServerHandles = (Array) handle;
 object[] values = new object[3] {14, Txt_W2. Text, ""};
 Array Myvalues=(Array) values;
 Array errors;
 int cancelID;
 try
 MyOpcGroup. AsyncWrite(2, ref MyServerHandles, ref Myvalues, out errors,
 WRITEASYNC_ID, out cancelID);
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - 异步写", MessageBoxButtons. OK,
 MessageBoxIcon Error);
//异步写完成
void MyOpcGroup WriteComplete(int TransactionID, int NumItems, ref Array ClientHandles,
 ref Array Errors)
 Txt_WriteStatus2. Text = Errors. GetValue(1). ToString();
private void CHK_Btn_CheckedChanged(object sender, EventArgs e)
 if (CHK_Btn.Checked != true)
 MyOpcGroup.IsSubscribed = false;
 else
 MyOpcGroup. IsSubscribed = true;
//推出释放连接及对象
private void Btn_Disconn_Click(object sender, EventArgs e)
 try
```

8.2 自定义接口同步读写

```
using System;
using System. Collections:
using System. Runtime. InteropServices;
using System Drawing,
using System ComponentModel;
using System. Windows. Forms;
using System Reflection;
using System. Runtime. CompilerServices;
using System Data;
using OpcRcw.Comn;//引用
using OpcRcw.Da;//引用
namespace Sync RW
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 OpcRcw. Da. IOPCServer ServerObj;//定义OPCServer 对象
 OpeRew. Da. IOPCSyncIO IOPCSyncIO20bj = null;//同步读对象
 OpcRcw. Da. IOPCGroupStateMgt IOPCGroupStateMgtObj = null;//管理OPCGroup组对象
 internal const int LOCALE_ID = 0x407; //OPCServer语言码-英语
 Object MyobjGroup1 = null;//OPCGroup对象
 int[] ItemServerHandle;//Item句柄数组
 int pSvrGroupHandle = 0;//OPCGroup 句柄
 private void Btn Conn Click(object sender, EventArgs e)
```

```
Type svrComponenttyp;
Int32 dwRequestedUpdateRate = 1000;//订阅读取速度
Int32 hClientGroup = 1;
Int32 pRevUpdateRate;
OpcRcw.Da.OPCITEMDEF[] ItemArray;
float deadband = 0:
int TimeBias = 0;
GCHandle hTimeBias, hDeadband;
hTimeBias = GCHandle.Alloc(TimeBias, GCHandleType.Pinned);
hDeadband = GCHandle.Alloc(deadband, GCHandleType.Pinned);
Guid iidRequiredInterface = typeof(IOPCItemMgt).GUID;
 svrComponenttyp = Type. GetTypeFromProgID("OPC. SimaticNet",
 "192.168.0.102");//OPCServer
 ServerObj = (OpcRcw. Da. IOPCServer)Activator.CreateInstance(svrComponenttyp);
 //注册
 try
 ServerObj. AddGroup("MyOPCGroup1", //增加组
 dwRequestedUpdateRate,
 hClientGroup,
 hTimeBias.AddrOfPinnedObject(),
 hDeadband.AddrOfPinnedObject(),
 LOCALE_ID,
 out pSvrGroupHandle,
 out pRevUpdateRate,
 ref iidRequiredInterface,
 out MyobjGroup1);
 IOPCSyncIO20bj = (IOPCSyncIO) MyobjGroup1;
 //Query interface for sync calls on group object
 IOPCGroupStateMgtObj = (IOPCGroupStateMgt)MyobjGroup1;
 ItemArray = new OPCITEMDEF[2]://定义读写的item, 共个变量
 ItemArray[0].szAccessPath = "";
 ItemArray[0].szItemID = "S7:[S7 connection_1]DB10, INTO";
 //地址,不同数据类型表示方法不同
 ItemArray[0]. bActive = 1; //是否激活
 ItemArray[0].hClient = 1;//表示ID
 ItemArray[0].dwBlobSize = 0;
 ItemArray[0].pBlob = IntPtr.Zero;
 ItemArray[0].vtRequestedDataType = 2;
 ItemArray[1].szAccessPath = "";
 ItemArray[1].szItemID = "S7:[S7 connection_1]DB10, STRING14.10";
 //地址,不同数据类型表示方法不同
 ItemArray[1] bActive = 1; //是否激活
 ItemArray[1].hClient = 2;//表示ID
 ItemArray[1].dwBlobSize = 0;
 ItemArray[1].pBlob = IntPtr.Zero;
```

ItemArray[1].vtRequestedDataType =8;

```
IntPtr pResults = IntPtr Zero;
 IntPtr pErrors = IntPtr.Zero;
 try
 ((OpcRcw.Da.IOPCItemMgt)MyobjGroup1).AddItems(2, ItemArray, out
 pResults, out pErrors);
 int[] errors = new int[2];
 IntPtr pos = pResults;
 ItemServerHandle = new int[2];
 Marshal. Copy (pErrors, errors, 0, 2);
 if (errors[0] == 0)
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure (pos,
 typeof(OPCITEMRESULT));
 ItemServerHandle[0] = result.hServer;
 if (errors[1] == 0)
 pos = new IntPtr(pos. ToInt32() +
 Marshal.SizeOf(typeof(OPCITEMRESULT)));
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure (pos,
 typeof(OPCITEMRESULT));
 ItemServerHandle[1] = result.hServer;
 catch (System. Exception error) // catch for add items
 MessageBox. Show(error. Message, "Result - Adding Items",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 // Free the memory
 if (pResults != IntPtr. Zero)
 Marshal.FreeCoTaskMem(pResults);
 pResults = IntPtr Zero;
 if (pErrors != IntPtr.Zero)
 Marshal.FreeCoTaskMem(pErrors);
 pErrors = IntPtr Zero;
catch (System. Exception error) // catch for group adding
 MessageBox. Show(String. Format ("Error while creating group object:-{0}",
 error. Message), "Result - Add group", MessageBoxButtons. OK,
 MessageBoxIcon. Error);
```

```
finally
 if (hDeadband.IsAllocated) hDeadband.Free();
 if (hTimeBias.IsAllocated) hTimeBias.Free();
 catch (System. Exception error) // catch for server instance creation
 MessageBox. Show(String. Format ("Error while creating server object: -{0}",
 error. Message), "Result - Create Server",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
private void Btn_Read_Click(object sender, EventArgs e)//同步读
 IntPtr pItemValues = IntPtr.Zero;
 IntPtr pErrors = IntPtr.Zero;
 try
 IOPCSyncIO20bj. Read (OPCDATASOURCE. OPC DS DEVICE, 2, ItemServerHandle, out
 pItemValues, out pErrors);
 int[] errors = new int[2];
 Marshal. Copy (pErrors, errors, 0, 2);
 OPCITEMSTATE[] pItemState = new OPCITEMSTATE[2];
 if (errors[0] == 0)
 pItemState[0] = (OPCITEMSTATE) Marshal. PtrToStructure (pItemValues,
 typeof (OPCITEMSTATE));
 pItemValues=new
 IntPtr(pItemValues.ToInt32()+Marshal.SizeOf(typeof(OPCITEMS
 TATE)));
 // update the UI
 //txt_R1.Text = String.Format("{0}", pItemState.vDataValue);
 Txt_R1_Value.Text = String.Format("{0}", pItemState[0].vDataValue);
 Txt_R1_Quality.Text = GetQuality(pItemState[0].wQuality);
 DateTime dt = ToDateTime(pItemState[0].ftTimeStamp);
 Txt_R1_TimeStamp.Text = dt.ToString();
 // quality
 if (errors[1] == 0)
 pItemState[1] = (OPCITEMSTATE) Marshal. PtrToStructure(pItemValues,
 typeof(OPCITEMSTATE));
 pItemValues = new IntPtr(pItemValues.ToInt32() +
 Marshal SizeOf(typeof(OPCITEMSTATE)));
 // update the UI
 Txt_R2_Value.Text = String.Format("{0}", pItemState[1].vDataValue);
 Txt_R2_Quality.Text = GetQuality(pItemState[1].wQuality);
 DateTime dt = ToDateTime(pItemState[1].ftTimeStamp);
 Txt_R2_TimeStamp. Text = dt. ToString();
 // quality
```

```
catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - Read Items", MessageBoxButtons. OK,
 MessageBoxIcon. Error);
 finally
 // Free the unmanaged memory
 if (pItemValues != IntPtr.Zero)
 Marshal. FreeCoTaskMem(pItemValues);
 pItemValues = IntPtr Zero;
 if (pErrors != IntPtr.Zero)
 Marshal.FreeCoTaskMem(pErrors);
 pErrors = IntPtr.Zero;
private void Btn Write Click(object sender, EventArgs e)//同步写
 IntPtr pErrors = IntPtr.Zero;
 object[] values = new object[2];
 values[0] = Txt_W1.Text;
 values[1] = Txt_W2.Text;
 try
 IOPCSyncIO20bj.Write(2, ItemServerHandle, values, out pErrors);
 int[] errors = new int[2];
 Marshal. Copy (pErrors, errors, 0, 2);
 String pstrError;
 String pstrError1;
 ServerObj.GetErrorString(errors[0], LOCALE_ID, out pstrError);
 ServerObj.GetErrorString(errors[1], LOCALE_ID, out pstrError1);
 catch (System. Exception error)
 MessageBox.Show(error.Message, "Result - WriteItem", MessageBoxButtons.OK,
 MessageBoxIcon.Error);
 finally
 if (pErrors != IntPtr.Zero)
 Marshal.FreeCoTaskMem(pErrors);
 pErrors = IntPtr.Zero;
```

```
private String GetQuality(long wQuality)//质量码
 String strQuality = "";
 switch (wQuality)
 case Qualities.OPC_QUALITY_GOOD:
 strQuality = "Good";
 case Qualities. OPC QUALITY BAD:
 strQuality = "Bad";
 break:
 case Qualities.OPC_QUALITY_CONFIG_ERROR:
 strQuality = "BadConfigurationError";
 case Qualities.OPC_QUALITY_NOT_CONNECTED:
 strQuality = "BadNotConnected";
 break;
 case Qualities.OPC_QUALITY_DEVICE_FAILURE:
 strQuality = "BadDeviceFailure";
 case Qualities. OPC QUALITY SENSOR FAILURE:
 strQuality = "BadSensorFailure";
 break:
 case Qualities.OPC_QUALITY_COMM_FAILURE:
 strQuality = "BadCommFailure";
 case Qualities.OPC_QUALITY_OUT_OF_SERVICE:
 strQuality = "BadOutOfService";
 case Qualities.OPC_QUALITY_WAITING_FOR_INITIAL_DATA:
 strQuality = "BadWaitingForInitialData";
 case Qualities.OPC QUALITY EGU EXCEEDED:
 strQuality = "UncertainEGUExceeded";
 case Qualities.OPC_QUALITY_SUB_NORMAL:
 strQuality = "UncertainSubNormal";
 break;
 default:
 strQuality = "Not handled";
 break:
 return strQuality;
private DateTime ToDateTime(OpcRcw.Da.FILETIME ft)
 long highbuf = (long)ft.dwHighDateTime;
 long buffer = (highbuf << 32) + ft.dwLowDateTime;</pre>
 return DateTime.FromFileTimeUtc(buffer);
private void Btn Disconn Click(object sender, EventArgs e)//对象注销,断开连接
```

```
try
 if (IOPCSyncIO20bj != null)
 Marshal. ReleaseComObject(IOPCSyncIO2Obj);
 IOPCSyncIO20bj = null;
 ServerObj. RemoveGroup(pSvrGroupHandle, 0);
 if (IOPCGroupStateMgtObj != null)
 Marshal.ReleaseComObject(IOPCGroupStateMgtObj);
 IOPCGroupStateMgtObj = null;
 if (MyobjGroup1 != null)
 Marshal. ReleaseComObject(MyobjGroup1);
 MyobjGroup1 = null;
 if (ServerObj != null)
 Marshal. ReleaseComObject(ServerObj);
 ServerObj = null;
catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - Stop Server", MessageBoxButtons. OK,
 MessageBoxIcon Error);
```

8.3 自定义接口异步读写

```
using System;
using System.Collections;
using System.Runtime.InteropServices;
using System.Drawing;
using System.ComponentModel;
using System.Windows.Forms;
using System.Reflection;
using System.Runtime.CompilerServices;
using System.Data;
using OpcRcw.Comn;//引用
using OpcRcw.Da;//引用
namespace ASync_RW
{
 public partial class Form1 : Form, IOPCDataCallback
```

```
public Form1()
 InitializeComponent();
 Control.CheckForIllegalCrossThreadCalls = false;
OpcRcw. Da. IOPCServer ServerObj;//OPCServer
OpcRcw. Da. IOPCAsyncIO2 IOPCAsyncIO2Obj = null;//异步读写对象
OpcRcw. Da. IOPCGroupStateMgt IOPCGroupStateMgtObj = null;//组管理对象
IConnectionPointContainer pIConnectionPointContainer = null;
IConnectionPoint pIConnectionPoint = null;
internal const int LOCALE_ID = 0x407;
Object MyobjGroup1 = null;
int[] ItemServerHandle;
int pSvrGroupHandle = 0;
Int32 dwCookie = 0;
private void Btn_Conn_Click(object sender, EventArgs e)
 Type svrComponenttyp;
 Int32 dwRequestedUpdateRate = 1000;
 Int32 hClientGroup = 1;
 Int32 pRevUpdateRate;
 OpcRcw. Da. OPCITEMDEF[] ItemArray;
 float deadband = 0;
 int TimeBias = 0;
 GCHandle hTimeBias, hDeadband;
 hTimeBias = GCHandle.Alloc(TimeBias, GCHandleType.Pinned);
 hDeadband = GCHandle.Alloc(deadband, GCHandleType.Pinned);
 Guid iidRequiredInterface = typeof(IOPCItemMgt).GUID;
 try
 svrComponenttyp = Type.GetTypeFromProgID("OPC.SimaticNet",
 "192.168.0.102");//OPCServer
 ServerObj = (OpcRcw. Da. IOPCServer)Activator. CreateInstance(svrComponenttyp);
 //注册
 try
 ServerObj. AddGroup("MyOPCGroup1", //组对象
 dwRequestedUpdateRate,
 hClientGroup,
 hTimeBias.AddrOfPinnedObject(),
 hDeadband.AddrOfPinnedObject(),
 LOCALE_ID,
 out pSvrGroupHandle,
 out pRevUpdateRate,
 ref iidRequiredInterface,
 out MyobjGroup1);
 IOPCAsyncIO20bj = (IOPCAsyncIO2)MyobjGroup1;
```

```
//Query interface for Async calls on group object
IOPCGroupStateMgtObj = (IOPCGroupStateMgt)MyobjGroup1;
pIConnectionPointContainer = (IConnectionPointContainer)MyobjGroup1;
 //定义特定组的异步调用连接
Guid iid = typeof(IOPCDataCallback).GUID;
 // Establish Callback for all async operations
pIConnectionPointContainer.FindConnectionPoint(ref iid, out
 pIConnectionPoint);
// Creates a connection between the OPC servers's connection point and
 this client's sink (the callback object)
pIConnectionPoint. Advise(this, out dwCookie);
ItemArray = new OPCITEMDEF[4];//定义读写的item, 共个变量
ItemArray[0].szAccessPath = "";
ItemArray[0].szItemID = "S7:[S7 connection_1]DB10, INTO";
 //地址,不同数据类型表示方法不同
ItemArray[0]. bActive = 1; //是否激活
ItemArray[0].hClient = 1;//表示ID
ItemArray[0].dwBlobSize = 0;
ItemArray[0].pBlob = IntPtr.Zero;
ItemArray[0].vtRequestedDataType = 2;
ItemArray[1].szAccessPath = "";
ItemArray[1].szItemID = "S7:[S7 connection_1]DB10, Real4";
 //地址,不同数据类型表示方法不同
ItemArray[1] bActive = 1; //是否激活
ItemArray[1].hClient = 2;//表示ID
ItemArray[1].dwBlobSize = 0;
ItemArray[1].pBlob = IntPtr.Zero;
ItemArray[1].vtRequestedDataType = 5;
ItemArray[2].szAccessPath = "";
ItemArray[2].szItemID = "S7:[S7 connection_1]DB10, STRING26.10";
 //地址,不同数据类型表示方法不同
ItemArray[2]. bActive = 1; //是否激活
ItemArray[2].hClient = 3;//表示ID
ItemArray[2].dwBlobSize = 0;
ItemArray[2].pBlob = IntPtr.Zero;
ItemArray[2].vtRequestedDataType = 8;
IntPtr pResults = IntPtr Zero;
IntPtr pErrors = IntPtr.Zero;
ItemArray[3].szAccessPath = "";
ItemArray[3].szItemID = "S7:[S7 connection_1]DB10, X12.0";
 //地址,不同数据类型表示方法不同
ItemArray[3]. bActive = 1; //是否激活
ItemArray[3].hClient = 4;//表示ID
ItemArray[3].dwBlobSize = 0;
ItemArray[3].pBlob = IntPtr.Zero;
ItemArray[3].vtRequestedDataType = 11;
```

```
try
 ((OpcRcw.Da.IOPCItemMgt)MyobjGroup1).AddItems(4, ItemArray, out
 pResults, out pErrors);
 int[] errors = new int[4];
 IntPtr pos = pResults;
 ItemServerHandle = new int[4];
 Marshal. Copy (pErrors, errors, 0, 4);
 if (errors[0] == 0)
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure (pos,
 typeof(OPCITEMRESULT));
 ItemServerHandle[0] = result.hServer;
 if (errors[1] == 0)
 pos = new IntPtr(pos. ToInt32() +
 Marshal.SizeOf(typeof(OPCITEMRESULT)));
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure (pos,
 typeof (OPCITEMRESULT));
 ItemServerHandle[1] = result.hServer;
 if (errors[2] == 0)
 pos = new IntPtr(pos. ToInt32() +
 Marshal. SizeOf (typeof (OPCITEMRESULT)));
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure(pos,
 typeof(OPCITEMRESULT));
 ItemServerHandle[2] = result.hServer;
 if (errors[3] == 0)
 pos = new IntPtr(pos. ToInt32() +
 Marshal.SizeOf(typeof(OPCITEMRESULT)));
 OPCITEMRESULT result = (OPCITEMRESULT) Marshal. PtrToStructure (pos,
 typeof(OPCITEMRESULT));
 ItemServerHandle[3] = result.hServer;
catch (System. Exception error) // catch for add items
 MessageBox. Show(error. Message, "Result - Adding Items",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
finally
 // Free the memory
 if (pResults != IntPtr. Zero)
 Marshal.FreeCoTaskMem(pResults);
 pResults = IntPtr Zero;
```

```
if (pErrors != IntPtr.Zero)
 Marshal.FreeCoTaskMem(pErrors);
 pErrors = IntPtr.Zero;
 catch (System. Exception error) // catch for group adding
 MessageBox. Show (String. Format ("Error while creating group object:-{0}",
 error.Message), "Result - Add group", MessageBoxButtons.OK,
 MessageBoxIcon Error);
 finally
 if (hDeadband.IsAllocated) hDeadband.Free();
 if (hTimeBias.IsAllocated) hTimeBias.Free();
 }
 catch (System. Exception error) // catch for server instance creation
 MessageBox. Show (String. Format ("Error while creating server object: -{0}",
 error.Message), "Result - Create Server", MessageBoxButtons.OK,
 MessageBoxIcon Error);
private void Btn_Read_Click(object sender, EventArgs e)//异步读
 int nCancelid;
 IntPtr pErrors = IntPtr Zero;
 if (IOPCAsyncIO20bj != null)
 try
 IOPCAsyncIO20bj. Read (4, ItemServerHandle, 2, out nCancelid, out pErrors);
 int[] errors = new int[4];
 Marshal. Copy (pErrors, errors, 0, 4);
 catch (System. Exception error)
 // MessageBox. Show(error. Message, "Error-Async Read", MessageBoxButtons. OK,
 MessageBoxIcon. Error);
public virtual void OnReadComplete(System. Int32 dwTransid, //异步读完成
 System. Int32 hGroup,
 System. Int32 hrMasterquality,
 System. Int32 hrMastererror,
 System. Int32 dwCount,
 int[] phClientItems,
 object[] pvValues, //值
```

```
short[] pwQualities,//质量码
OpcRcw. Da. FILETIME[] pftTimeStamps, //事件戳
int[] pErrors)
try
 if (pErrors[0] == 0)
 string aa;
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = false;
 // Value
 Txt_R1_Value.Text = String.Format("{0}", pvValues[0]);
 // txt_R4.Text = String.Format("{0}", pvValues[1]);
 // Quality
 Txt_R1_Quality.Text = GetQuality(pwQualities[0]);
 // Timestamp
 DateTime dt = ToDateTime(pftTimeStamps[0]);
 Txt_R1_TimeStamp. Text = dt. ToString();
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = true;
 else
 String strResult = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 MessageBox. Show(strResult, "Result - OnReadCOmpleate",
 MessageBoxButtons OK, MessageBoxIcon Error);
 if (pErrors[1] == 0)
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = false;
 // Value
 Txt_R2_Value.Text = String.Format("{0}", pvValues[1]);
 // txt R4. Text = String. Format("{0}", pvValues[1]);
 // Quality
 Txt_R2_Quality.Text = GetQuality(pwQualities[1]);
 // Timestamp
 DateTime dt = ToDateTime(pftTimeStamps[1]);
 Txt_R2_TimeStamp. Text = dt. ToString();
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = true;
 else
 String strResult = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 MessageBox.Show(strResult, "Result - OnReadCOmpleate",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
 if (pErrors[2] == 0)
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = false;
```

```
// Value
 Txt_R3_Value.Text = String.Format("{0}", pvValues[2]);
 // txt_R4.Text = String.Format("{0}", pvValues[1]);
 // Quality
 Txt_R3_Quality.Text = GetQuality(pwQualities[2]);
 // Timestamp
 DateTime dt = ToDateTime(pftTimeStamps[2]);
 Txt_R3_TimeStamp. Text = dt. ToString();
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = true;
 else
 String strResult = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 MessageBox. Show(strResult, "Result - OnReadCOmpleate",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
 if (pErrors[3] == 0)
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = false;
 // Value
 Txt_R4_Value.Text = String.Format("{0}", pvValues[3]);
 // txt_R4.Text = String.Format("{0}", pvValues[1]);
 // Quality
 Txt_R4_Quality.Text = GetQuality(pwQualities[3]);
 // Timestamp
 DateTime dt = ToDateTime(pftTimeStamps[3]);
 Txt_R4_TimeStamp. Text = dt. ToString();
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = true;
 else
 String strResult = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 MessageBox. Show(strResult, "Result - OnReadCOmpleate",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
 catch (System. Exception exp)
 MessageBox. Show(exp. Message, "OnReadComplete-Runtime Error",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
public virtual void OnCancelComplete(System.Int32 dwTransid, System.Int32 hGroup)
 // Not implemented in this sample.
public virtual void OnDataChange(Int32 dwTransid, //订阅方式
```

```
Int32 hrMasterquality,
 Int32 hrMastererror,
 Int32 dwCount,
 int[] phClientItems,
 object[] pvValues,
 short[] pwQualities,
 OpcRcw. Da. FILETIME[] pftTimeStamps,
 int[] pErrors)
 try
 for (int nCount = 0; nCount < dwCount; nCount++)</pre>
 if (pErrors[nCount] == 0)
 if (phClientItems[nCount] == 1)
 Txt_R1_Value.Text = Convert.ToString(pvValues[nCount]);
 Txt_R1_Quality.Text = GetQuality(pwQualities[nCount]);
 DateTime dt = ToDateTime(pftTimeStamps[nCount]);
 Txt R1 TimeStamp. Text = dt. ToString();
 if (phClientItems[nCount] == 2)
 Txt_R2_Value.Text = Convert.ToString(pvValues[nCount]);
 Txt_R2_Quality.Text = GetQuality(pwQualities[nCount]);
 DateTime dt = ToDateTime(pftTimeStamps[nCount]);
 Txt_R2_TimeStamp. Text = dt. ToString();
 if (phClientItems[nCount] == 3)
 Txt_R3_Value.Text = Convert.ToString(pvValues[nCount]);
 Txt R3 Quality.Text = GetQuality(pwQualities[nCount]);
 DateTime dt = ToDateTime(pftTimeStamps[nCount]);
 Txt R3 TimeStamp. Text = dt. ToString();
 if (phClientItems[nCount] == 4)
 Txt_R4_Value.Text = Convert.ToString(pvValues[nCount]);
 Txt_R4_Quality Text = GetQuality(pwQualities[nCount]);
 DateTime dt = ToDateTime(pftTimeStamps[nCount]);
 Txt_R4_TimeStamp.Text = dt.ToString();
 else
 String strItemErr;
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strItemErr);
 //MessageBox.Show(strItemErr, "OnDataChange-Error",
MessageBoxButtons.OK, MessageBoxIcon.Error);
```

Int32 hGroup,

```
catch (System. Exception exp)
 MessageBox. Show(exp. Message, "OnDataChange-Runtime Error",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
private String GetQuality(long wQuality)
 String strQuality = "";
 switch (wQuality)
 case Qualities.OPC_QUALITY_GOOD:
 strQuality = "Good";
 break;
 case Qualities.OPC_QUALITY_BAD:
 strQuality = "Bad";
 case Qualities. OPC QUALITY CONFIG ERROR:
 strQuality = "BadConfigurationError";
 case Qualities.OPC_QUALITY_NOT_CONNECTED:
 strQuality = "BadNotConnected";
 case Qualities. OPC QUALITY DEVICE FAILURE:
 strQuality = "BadDeviceFailure";
 break:
 case Qualities.OPC_QUALITY_SENSOR_FAILURE:
 strQuality = "BadSensorFailure";
 case Qualities.OPC QUALITY COMM FAILURE:
 strQuality = "BadCommFailure";
 case Qualities.OPC_QUALITY_OUT_OF_SERVICE:
 strQuality = "BadOutOfService";
 case Qualities. OPC QUALITY WAITING FOR INITIAL DATA:
 strQuality = "BadWaitingForInitialData";
 case Qualities.OPC_QUALITY_EGU_EXCEEDED:
 strQuality = "UncertainEGUExceeded";
 case Qualities.OPC_QUALITY_SUB_NORMAL:
 strQuality = "UncertainSubNormal";
 break:
 default:
 strQuality = "Not handled";
 break;
 return strQuality;
private DateTime ToDateTime(OpcRcw.Da.FILETIME ft)
 long highbuf = (long)ft.dwHighDateTime;
 long buffer = (highbuf << 32) + ft.dwLowDateTime;</pre>
```

```
return DateTime.FromFileTimeUtc(buffer);
private void Btn_Write_Click(object sender, EventArgs e) //
 int nCancelid;
 IntPtr pErrors = IntPtr.Zero;
 object[] values = new object[4];
 values[0] = Txt_W1.Text;
 values[1] = Txt_W2.Text;
 values[2] = "test";
 values[3] = 1;
 if (IOPCAsyncIO20bj != null)
 try
 IOPCAsyncIO20bj.Write(4, ItemServerHandle, values, 3, out nCancelid, out
 pErrors);
 int[] errors = new int[4];
 Marshal. Copy (pErrors, errors, 0, 4);
 if (errors[0] != 0 || errors[1] != 0)
 System Exception ex = new Exception ("Error in reading item");
 Marshal. FreeCoTaskMem(pErrors);
 pErrors = IntPtr. Zero;
 throw ex;
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result-Async Read", MessageBoxButtons. OK,
 MessageBoxIcon.Error);
public virtual void OnWriteComplete(System. Int32 dwTransid, //写完成
  System. Int32 hGroup,
  System. Int32 hrMastererr,
  System. Int32 dwCount,
 int[] pClienthandles,
 int[] pErrors)
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = false;
 // .Net 2.0 ThreadExceptionDialog.CheckForIllegalCrossThreadCalls = true;
 String strResult = "";
 String strResult1 = ""
 String strResult2 = "";
 String strResult3 = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 ServerObj.GetErrorString(pErrors[1], LOCALE_ID, out strResult1);
 ServerObj.GetErrorString(pErrors[2], LOCALE_ID, out strResult2);
 ServerObj.GetErrorString(pErrors[3], LOCALE_ID, out strResult3);
 Txt_WriteStatus1.Text = strResult;
 Txt WriteStatus2.Text = strResult1;
```

```
private void CHK_Btn_CheckedChanged(object sender, EventArgs e)
 IntPtr pRequestedUpdateRate = IntPtr Zero;
 int nRevUpdateRate = 0;
 IntPtr hClientGroup = IntPtr.Zero;
 IntPtr pTimeBias = IntPtr Zero;
 IntPtr pDeadband = IntPtr Zero;
 IntPtr pLCID = IntPtr Zero;
 int nActive = 0;
 // activates or deactivates group according to checkbox status
 GCHandle hActive = GCHandle.Alloc(nActive, GCHandleType.Pinned);
 if (CHK_Btn.Checked != true)
 hActive.Target = 0;
 else
 hActive.Target = 1;
 try
 IOPCGroupStateMgtObj. SetState (pRequestedUpdateRate, \ out \ nRevUpdateRate,
 hActive.AddrOfPinnedObject(), pTimeBias, pDeadband, pLCID,
 hClientGroup);
 catch (System. Exception error)
 MessageBox. Show(error.Message, "Result-Change Group State",
 MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 hActive Free();
private void Btn_Disconn_Click(object sender, EventArgs e)//释放对象及断开连接
 try
 {
 CHK Btn. Checked = false;
 if (dwCookie != 0)
 pIConnectionPoint.Unadvise(dwCookie);
 dwCookie = 0;
 // Free unmanaged code
 Marshal. ReleaseComObject(pIConnectionPoint);
 pIConnectionPoint = null;
 Marshal. ReleaseComObject(pIConnectionPointContainer);
 pIConnectionPointContainer = null;
 if (IOPCAsyncIO20bj != null)
```

SIEMENS

附录一推荐网址

自动化系统

西门子(中国)有限公司

工业自动化与驱动技术集团 客户服务与支持中心

网站首页: www.4008104288.com.cn

自动化系统 下载中心:

http://www.ad.siemens.com.cn/download/DocList.aspx?TypeId=0&CatFirst=1

自动化系统 全球技术资源:

http://support.automation.siemens.com/CN/view/zh/10805045/130000

"找答案"自动化系统版区:

http://www.ad.siemens.com.cn/service/answer/category.asp?cid=1027

通信/网络

西门子(中国)有限公司

工业自动化与驱动技术集团 客户服务与支持中心

网站首页: www.4008104288.com.cn

通信/网络 下载中心:

http://www.ad.siemens.com.cn/download/DocList.aspx?TypeId=0&CatFirst=12

通信/网络 全球技术资源:

http://support.automation.siemens.com/CN/view/zh/10805868/130000

"找答案" Net 版区:

http://www.ad.siemens.com.cn/service/answer/category.asp?cid=1031

注意事项

应用示例与所示电路、设备及任何可能结果没有必然联系,并不完全相关。应用示例不表示客户的具体解决方案。它们仅对典型应用提供支持。用户负责确保所述产品的正确使用。这些应用示例不能免除用户在确保安全、专业使用、安装、操作和维护设备方面的责任。当使用这些应用示例时,应意识到西门子不对在所述责任条款范围之外的任何损坏/索赔承担责任。我们保留随时修改这些应用示例的权利,恕不另行通知。如果这些应用示例与其它西门子出版物(例如,目录)给出的建议不同,则以其它文档的内容为准。

声明

我们已核对过本手册的内容与所描述的硬件和软件相符。由于差错难以完全避免,我们不能保证完全一致。我们会经常对手册中的数据进行检查,并在后续的版本中进行必要的更正。欢迎您提出宝贵意见。

版权©西门子(中国)有限公司 2001-2008 版权保留

复制、传播或者使用该文件或文件内容必须经过权利人书面明确同意。侵权者将承担权利人 的全部损失。权利人保留一切权利,包括复制、发行,以及改编、汇编的权利。

西门子(中国)有限公司