SIEMENS

如何在 C#中实现 OPC 数据访问

How to accomplish data accessing through OPC by C#

Getting-started

Edition (2009年03月)

https://support.industry.siemens.com/cs/cn/zh/view/109481353

摘要 本文主要讲述了在 C#语言环境下,编程实现通过 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	4
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	
4.1 同步读写	
4.2 异步读写	
5、采用自动化接口实现过程	
6、OPCItem 的数据类型	23
7、小结	23
8、代码	23
8.1 自动化接口	
8.2 自定义接口同步读写	
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 读数有三种方式: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 C
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]	3 3
+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

ems in	ems incl. status information						
	Item Names	Value	Format	Туре	Access	Quality	e Stamp (Uer
1	S7:[S7 connection_1]DB10,INT0	2	Original	int16	RW	good	03/18/2009 (10
2	S7:[S7 connection_1]DB10,INT2	4	Original	int16	RW	good	03/18/2009 (11
3	S7:[S7 connection_1]DB10,REAL4	3.5	Original	real32	RW	good	03/18/2009 (12
4	S7:[S7 connection_1]DB10;REAL8	5.8	Original	real32	RW	good	03/18/2009 (13
5	S7:[S7 connection_1]DB10,STRING14.10	test	Original	string	RW	good	03/18/2009 (14
6	S7:[S7 connection_1]DB10,STRING26.10	20081213	Original	string	RW	good	03/18/2009 (15
7	S7:[S7 connection_1]DB10;X12.0	True	Original	bool	RW	good	03/18/2009 (16
8	S7:[S7 connection_1]DB10;X12.1	False	Original	bool	RW	good	03/18/2009 (17
9							

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. I OPCServer SrverObj;//定义OPCServer 对象
 OpcRcw. Da. I OPCSyncIO I OPCSyncIO20bj = null; //同步读对象
 OpcRcw. Da. I OPCGroupStateMgt I OPCGroupStateMgtObj = null;//管理OPCGroup组对象
 internal const int LOCALE_ID = 0x407; //OPCServer语言码-英语
 Object Myobj Group1 = 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. Si mati cNet", "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
 IOPCSyncIO20bj = (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, 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. IOPCI temMqt) Myobj Group1). AddI tems(2, I temArray, 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 I tem 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
说明。
第四步, 同步读数据
 private void Btn_Read_Click(object sender, EventArgs e)
 IOPCSynclO20bj.Read(OPCDATASOURCE.OPC_DS_DEVICE, 2, ItemServerHandle,
 out pltemValues, out pErrors);//读数据
 Txt_R1_Value. Text = String. Format("{0}", pltemState[0].vDataValue);//读值
 Txt_R1_Quality. Text = GetQuality(pltemState[0]. wQuality);//质量码
 DateTime dt = ToDateTime(pltemState[0].ftTimeStamp);
 Txt_R1_TimeStamp. Text = dt. ToString(); //读取时间
 }
 在这里要注意 pl temValues 返回指向值信息的指针,要通过 OPCI TEMSTATE[]
pI temState 获得信息,其中 OPCI TEMSTATE 是一个结构体,包含值,质量码,时间
築。
 public struct OPCITEMSTATE
 {
 public FILETIME ftTimeStamp;
 public int hClient;
```

```
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)
{
 ......
 IOPCSynclO2Obj.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)
{
 ......
}

参考第8节代码。
```

4.2 异步读写

注意,订阅也是 异步方式。

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_TimeStam

TextBox: Txt_R1_TimeStamp

TextBox: Txt_R2_Value
TextBox: Txt_R2_Quality

TextBox: Txt_R2_TimeStamp

TextBox: Txt_R3_Value
TextBox: Txt_R3_Quality

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. I OPCAsyncI 02 I OPCAsyncI 020bj = null; //异步读对象
 OpcRcw. Da. I OPCGroupStateMgt I OPCGroupStateMgtObj = null;//管理OPCGroup组对象
 I ConnectionPointContainer pl ConnectionPointContainer = null; //异步事件点
 IConnectionPoint plConnectionPoint = null;//
 internal const int LOCALE_ID = 0x407; //OPCServer语言码-英语
 Object Myobj Group1 = 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. I OPCServer)Activator. CreateInstance(svrComponenttyp);
 //"OPC. Si mati cNet", "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:
 pl Connecti onPoi ntContai ner = (l Connecti onPoi ntContai ner)Myobj Group1;
 //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
 plConnectionPointContainer.FindConnectionPoint(ref iid, out plConnectionPoint);
 // 为OPC Server的连接点与客户端接收点之间建立连接
 plConnectionPoint.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 I tem 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,程序会几方面的报错。
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 I OPCDataCal I back, 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 I OPCDataCal I back 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.CheckForIIIegalCrossThreadCalls = 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;
 el se
 hActive. Target = 1;
 {\tt IOPCGroupStateMgtObj.SetState(pRequestedUpdateRate, \ out \ nRevUpdateRate, \ out \ nRevUpdateRat
 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

参考第8节代码。

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_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,INTO",1);
MyOpcItem2 = MyOpcGroup.OPCItems.AddItem("S7:[S7 connection_1]DB10,INT2", 2);
ServerHandIe[0] = MyOpcItem1.ServerHandIe;
ServerHandIe[1] = MyOpcItem2.ServerHandIe;
```

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)
 {
 MyOpcI tem1. Wri te(Txt_W1. Text);
 //也可以通过调用SyncWri te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
 MvOpcGroup. AsvncReadComplete += new
 DI OPCGroupEvent_AsyncReadCompleteEventHandler(MyOpcGroup_ReadComplete);
 //读完成事件
 MyOpcGroup. AsyncCancel Complete += new
 DI OPCGroupEvent_AsyncCancel CompleteEventHandler(MyOpcGroup_Cancel Complete);
 //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 Numltems, ref Array ClientHandles,
 ref Array ItemValues, ref Array Qualities, ref Array TimeStamps)
 void MyOpcGroup_WriteComplete(int TransactionID, int Numltems, ref Array ClientHandles,
 ref Array Errors)
 void MyOpcGroup_ReadComplete(int TransactionID, int Numltems, 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 NumI tems 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 cancel ID;
 MyOpcGroup. AsyncRead(2, ref MyServerHandles, out errors, READASYNC_ID, out
 cancel ID);
 void MyOpcGroup_ReadComplete(int TransactionID, int Numltems, 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 个 Item, 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 Numltems, 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)
 {
 }
 参考第8节代码。
```

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, Real 4"; //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. Si mati cNet"改为"OPCServer. Wi nCC"。

同时需要注意的是,测试环境客户端需要安装 simaticNet。如果不安装,需要另行配置,注册相应动态连接库。

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. I sSubscribed = 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] = MyOpcltem1. ServerHandle;
 ServerHandle[1] = MyOpcltem2. ServerHandle;
 MyOpcGroup. AsyncWriteComplete += new
 DIOPCGroupEvent_AsyncWriteCompleteEventHandler(MyOpcGroup_WriteComplete);
 MyOpcGroup. AsyncReadComplete += new
 DI OPCGroupEvent_AsyncReadCompleteEventHandler(MyOpcGroup_ReadComplete);
 MyOpcGroup. AsyncCancel Complete += new
 DI OPCGroupEvent_AsyncCancel CompleteEventHandler(MyOpcGroup_Cancel Complete);
 MyOpcGroup. DataChange += new
 DI OPCGroupEvent_DataChangeEventHandler(MyOpcGroup_DataChange);
 }
 catch(System. Exception error)
 {
 MessageBox. Show(error. Message, "Result - connect server", MessageBoxButtons. OK,
 MessageBoxI con. Error);
 }
```

```
private void Btn_Read_S_Click(object sender, EventArgs e)//同步读数据
 object ItemValues;
 object Qualities;
 object TimeStamps;
 try
 {
 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
 {
 MyOpcI tem1. Wri te(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
 cancel ID);
```

```
catch (System. Exception error)
 {
 MessageBox. Show(error. Message, "Result - 异步读", MessageBoxButtons. OK,
 MessageBoxI con. Error);
 }
}
//读完成事件
void MyOpcGroup_ReadComplete(int TransactionID, int Numltems, 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(Convert. Tol nt32(Cli entHandles. 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 Numltems, 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,
 MessageBoxI con. 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 Numltems, 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;
 }
 el se
 {
 MyOpcGroup.IsSubscribed = true;
 }
//推出释放连接及对象
private void Btn_Disconn_Click(object sender, EventArgs e)
```

```
{
 try
 {
 if (MyOpcItem1 != null)
 MyOpcItem1 = null;
 if (MyOpcItem2 != null)
 MyOpcItem2 = null;
 if (MyOpcGroup != null)
 MyOpcGroup = null;
 MyOpcServer. Di sconnect();
 catch (System. Exception error)
 {
 MessageBox. Show(error. Message, "Result - 异步写", MessageBoxButtons. OK,
 MessageBoxIcon. Error);
 }
 }
 }
}
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. I OPCServer ServerObj;//定义OPCServer 对象
 OpcRcw. Da. I OPCSync I O I OPCSync I O 20bj = nul I; //同步读对象
 OpcRcw. Da. I OPCGroupStateMgt I OPCGroupStateMgtObj = null;//管理OPCGroup组对象
 internal const int LOCALE_ID = 0x407; //OPCServer语言码-英语
 Object Myobj Group1 = 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;
 try
 {
 svrComponenttyp = Type.GetTypeFromProgID("OPC.SimaticNet",
 "192.168.0.102");//OPCServer
 ServerObj = (OpcRcw. Da. 10PCServer)Activator. CreateInstance(svrComponenttyp);
 //注册
 try
 ServerObj. AddGroup("MyOPCGroup1", //增加组
 dwRequestedUpdateRate,
 hCI i entGroup,
 hTi meBi as. AddrOfPi nnedObj ect(),
 hDeadband. Addr0fPi nned0bj ect(),
 LOCALE ID,
 out pSvrGroupHandle,
 out pRevUpdateRate,
 ref iidRequiredInterface,
 out Myobj Group1);
 IOPCSyncIO20bj = (IOPCSyncIO)Myobj Group1;
 //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) Myobj Group1). 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 pI temValues = IntPtr. Zero;
 IntPtr pErrors = IntPtr. Zero;
 try
 {
 10PCSync1020bj.Read(0PCDATASOURCE.OPC_DS_DEVICE, 2, ItemServerHandle, out
 pltemValues, out pErrors);
 int[] errors = new int[2];
 Marshal.Copy(pErrors, errors, 0, 2);
 OPCITEMSTATE[] pltemState = new OPCITEMSTATE[2];
 if (errors[0] == 0)
 pltemState[0] = (OPCITEMSTATE)Marshal.PtrToStructure(pltemValues,
 typeof(OPCITEMSTATE));
 pl temValues=new
 IntPtr(pltemValues.ToInt32()+Marshal.SizeOf(typeof(OPCITEMS
 TATE)));
 // update the UI
 //txt_R1. Text = String. Format("{0}", pI temState. vDataValue);
 Txt_R1_Value. Text = String. Format("{0}", pl temState[0]. vDataValue);
 Txt_R1_Quality.Text = GetQuality(pltemState[0].wQuality);
 DateTime dt = ToDateTime(pltemState[0].ftTimeStamp);
 Txt_R1_TimeStamp. Text = dt. ToString();
 // quality
 if (errors[1] == 0)
 pltemState[1] = (OPCITEMSTATE)Marshal.PtrToStructure(pltemValues,
 typeof(OPCITEMSTATE));
 pltemValues = new IntPtr(pltemValues. ToInt32()+
 Marshal.SizeOf(typeof(OPCITEMSTATE)));
 // update the UI
 Txt_R2_Value. Text = String. Format("{0}", pl temState[1]. vDataValue);
 Txt_R2_Quality.Text = GetQuality(pltemState[1].wQuality);
 DateTime dt = ToDateTime(pltemState[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(pltemValues);
 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,
 MessageBoxI con. 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";
 break;
 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";
 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";
 break;
 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 . Rel easeComObj ect(IOPCSyncIO20bj);
 IOPCSyncIO20bj = null;
 ServerObj . RemoveGroup(pSvrGroupHandle, 0);
 if (IOPCGroupStateMgtObj != null)
 Marshal.ReleaseComObject(IOPCGroupStateMgtObj);
 IOPCGroupStateMgtObj = null;
 if (Myobj Group1 != null)
 Marshal . Rel easeComObj ect(Myobj Group1);
 Myobj Group1 = null;
 if (ServerObj != null)
 {
 Marshal . Rel easeComObj ect(ServerObj);
 Server0bj = 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. I OPCServer ServerObj; //OPCServer
 OpcRcw. Da. I OPCAsync I 02 I OPCAsync I 020bj = nul I; //异步读写对象
 OpcRcw. Da. I OPCGroupStateMgt I OPCGroupStateMgtObj = null; //组管理对象
 IConnectionPointContainer plConnectionPointContainer = null;
 IConnectionPoint plConnectionPoint = null;
 internal const int LOCALE_ID = 0x407;
 Object Myobj Group1 = 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,
 hTi meBi as. Addr0fPi nned0bj ect(),
 hDeadband. Addr0fPi nned0bj ect(),
 LOCALE_ID,
 out pSvrGroupHandle,
 out pRevUpdateRate,
 ref iidRequiredInterface,
 out Myobj Group1);
```

```
IOPCAsyncIO20bj = (IOPCAsyncIO2)MyobjGroup1;
 //Query interface for Async calls on group object
IOPCGroupStateMgtObj = (IOPCGroupStateMgt)MyobjGroup1;
pl Connecti onPoi ntContai ner = (l Connecti onPoi ntContai ner) Myobj Group1;
 //定义特定组的异步调用连接
Guid iid = typeof(IOPCDataCallback).GUID;
 // Establish Callback for all async operations
plConnectionPointContainer.FindConnectionPoint(ref iid, out
 pl ConnectionPoint);
// Creates a connection between the OPC servers's connection point and
 this client's sink (the callback object)
plConnectionPoint.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, Real 4";
 //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
 {
 IOPCAsynclO20bj.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.CheckForIIIegalCrossThreadCalls = 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;
 }
 el se
 {
 String strResult = "";
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strResult);
 MessageBox. Show(strResult, "Result - OnReadCOmpleate",
 MessageBoxButtons. OK, MessageBoxI con. Error);
 if (pErrors[1] == 0)
 // .Net 2.0 ThreadExceptionDialog.CheckForIIIegalCrossThreadCalls = 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.CheckForIIIegalCrossThreadCalls = true;
 }
 el se
 {
 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;
 }
 el se
 {
 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.CheckForIIIegalCrossThreadCalls = true;
 }
 el se
 {
 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 hGroup,
 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();
 }
 }
 el se
 {
 String strltemErr;
 ServerObj.GetErrorString(pErrors[0], LOCALE_ID, out strItemErr);
 //MessageBox.Show(strltemErr, "OnDataChange-Error",
MessageBoxButtons.OK, MessageBoxIcon.Error);
```

```
}
 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";
 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";
 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
 {
 10PCAsync1020bj.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,
 MessageBoxI con. 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.CheckForIIIegalCrossThreadCalls = false;
 // .Net 2.0 ThreadExceptionDialog.CheckForIIIegalCrossThreadCalls = 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_Wri teStatus2. Text = strResul t1;
}
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;
 el se
 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)
 pl Connecti onPoint. Unadvi se (dwCooki e);
 dwCookie = 0;
 // Free unmanaged code
 Marshal. ReleaseComObject(plConnectionPoint);
 plConnectionPoint = null;
 Marshal . Rel easeComObj ect(plConnectionPointContainer);
 plConnectionPointContainer = null;
```

```
if (IOPCAsyncIO20bj != null)
 Marshal . Rel easeComObj ect(IOPCAsyncIO20bj);
 IOPCAsyncIO20bj = null;
 }
 ServerObj.RemoveGroup(pSvrGroupHandle, 0);
 if (IOPCGroupStateMgtObj != null)
 {
 Marshal.ReleaseComObject(IOPCGroupStateMgtObj);
 IOPCGroupStateMgtObj = null;
 if (Myobj Group1 != null)
 Marshal . Rel easeComObj ect(Myobj Group1);
 Myobj Group1 = nul I;
 if (ServerObj != null)
 Marshal.ReleaseComObject(ServerObj);
 ServerObj = null;
 }
 catch (System. Exception error)
 MessageBox. Show(error. Message, "Result - Stop Server", MessageBoxButtons. OK,
 MessageBoxIcon. Error);
 }
 }
}
```