Structered Text Reference

Contents

1.	Variables	2
2.	Constants	3
3.	Decisions	3
	IF	3
	IF/ELSE	4
	ELSIF	4
	CASE	4
4.	Loops	5
	FOR	5
	WHILE	5
	REPEAT	5
	EXIT	6
	CONTINUE	6
5.	Arrays	6
6.	Enums	7
7.	Structures	8
8.	Programmable Organization Unit Objects (POUs)	9
	Function	9
	Program	9
	Function Block	ı۸

1. Variables

Declaration

Example:

VAR

```
counter: INT := 0;
END_VAR
```

Description:

- 1. Name of the variable
- 2. Data type of variable
- 3. Initial value of variable

Variables are used as placeholders. Values can be assigned to or read from variables. They can also be used in comparisons.

USAGE

Example:

```
counter := counter + 1;
anotherCounter := counter;
IF counter < 100 THEN
 ...
END_IF</pre>
```

Description:

- 1. Reads current value of variable counter adds 1 and assigns this new value to counter.
- 2. Reads current value of variable counter and assigns it to anotherCounter.
- 3. Reads current value of variable counter and checks if it's smaller than 100.

Data Types

Name	Description	Range	Memory use
			in Byte
BOOL	Boolean	TRUE, FALSE	1
BYTE	Unsigned fixed point (same as USINT)	0 255	1
WORD	Unsigned fixed point (same as UINT)	0 65535	2
DWORD	Unsigned fixed point (same as UDINT)	0 4294967295	4
SINT	Signed fixed point	-128 127	1
USINT	Unsigned fixed point	0 255	1
INT	Signed fixed point	-32768 32767	2
UINT	Unsigned fixed point	0 65535	2
DINT	Signed fixed point	-2147483648 2147483647	4
UDINT	Unsigned fixed point	0 4294967295	4
REAL	Decimal point	-3.402823E38 3.402823E38	4
LREAL	Decimal point	-1.79769313486231E308	8
		1.79769313486232E308	

Further data types which are not listed here: STRING, TIME, TIME OF DAY, DATE, DATE AND TIME

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3 plc intro/html/core languagemodelm anager decl home.htm

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/variables_initialization.

http://infosys.beckhoff.com/english.php?content=../content/1033/tcplccontrol/html/tcplcctrl_plc_data_types overview.htm

2. Constants

Declaration

Example:

```
VAR_GLOBAL CONSTANT
 PI: REAL := 3.15159;
END_VAR
```

Description:

- 1. Name of the constant
- 2. Data type of constant
- 3. Value of constant

Constants can be used for values that don't change. They make code much more readable and less error prone, because they can be changed in a single location and don't have to be tracked all over the code.

USAGE

Example:

```
temp := SIN(2 * PI * x);
```

Description:

Looks up the value of the constant and uses it for the calculation.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3 plc intro/html/Constants CONSTANT Typed Literals.htm

3. Decisions

IF

Example:

```
IF i = 100 THEN

END_IF
```

Description:

Executes the instructions if the boolean condition is true.

IF/ELSE

Example:

```
IF i = 100 THEN
...
ELSE
...
END IF
```

Description:

Executes the instructions if the boolean condition is true, else the other instructions are executed.

ELSIF

Example:

```
IF i = 100 THEN
...
ELSIF i = 200 THEN
...
ELSE
...
END_IF
```

Description:

Executes the instructions if the boolean condition is true. Executes the next instructions if the following boolean condition is true. Executes the last instructions if none of the boolean conditions above are true. Multiple ELSIF instructions can be used between the first IF and the last ELSE.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/ifinstruction.htm

CASE

Example:

```
CASE foodAtHome OF
Spagetthi:
...
Pizza:
...
Bread, Butter, Marmelade:
...
ELSE:
...
END_CASE
```

Description:

Executes the instructions of the label that matches the condition variable. If no label matches, the instructions after ELSE are executed.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3 plc intro/html/caseinstruction.htm

4. Loops

```
FOR
Example:
i : INT;
FOR i := 1 TO 10 BY 1 DO
END_FOR
Description:
 1. First initializes counter
 2. Checks if counter has reached the stop limit
 3. Executes the instructions in the loop
 4. Increases the counter a certain amount
 5. Goes to 2.
Beckhoff:
http://infosys.beckhoff.com/english.php?content=../content/1033/tc3 plc intro/html/FORloop.htm
WHILE
Example:
WHILE time < 10 DO
END_WHILE
Description:
 1. Checks boolean condition
 2. If the condition is TRUE:
 o Executes the instructions in the loop
 Goes to 1.
 3. Leaves the loop if condition is FALSE
Beckhoff:
http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/whileloop.htm
REPEAT
Example:
REPEAT
UNTIL time < 10
END_REPEAT
Description:
 1. Executes the instructions in the loop
 2. Checks boolean condition
 3. As long as the condition is TRUE:
 o Goes to 1.
 4. Leaves the loop if condition is FALSE
```

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3 plc intro/html/repeatloop.htm

EXIT

```
Example:
WHILE TRUE DO
 IF i = 100 THEN
 EXIT;
 END_IF
END_WHILE
```

Description:

Exits the innermost loop immediately.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/exitinstruction.htm

CONTINUE

Example:

```
WHILE TRUE DO

IF i = 100 THEN

CONTINUE;

END_IF

END_WHILE
```

Description:

Ignores the following instructions in the loop and starts with the next loop cycle.

Beckhoff²

http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/continue_instruction.ht m

5. Arrays

Declaration

Example:

```
myArray: ARRAY [1..10] OF INT;
```

Description:

- 4. Variable name of the array
- 5. Lowest and highest index.
- 6. Data type of array

Arrays can store a number of elements of the same data type. In the example above the array consists of 10 INT elements. One to three dimensional arrays are supported. It's a good practise to use constants to specify the indices. These constants can be used when accessing the elements later on.

Accessing elements

Example:

```
myArray[1] := 345;
temp := myArray[2];
Description:
```

- 1. Variable name of the array
- 2. Index to read from or write to.

Each element of an array can be accessed by it's index. Trying to access a nonexistent index results in an error at runtime.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/TcPlcControl/HTML/TcPlcCtrl ARRAY.htm

6. Enums

Declaration

```
Example:
TYPE StopLight:
(
 StopLightRed,
 StopLightYellow,
 StopLightGreen
);
END_TYPE

Description:
```

- 1. Enum name
- 2. Possible values of enum

Enums allow to create a datatype that can only have certain values. If decisions are using Enums it's more obvious what the decision is about. To avoid naming conflicts the name of the Enum should preced all it's defined values.

Using enums

Example:

```
aLight: StopLight;
aLight := StopLightRed;
IF aLight = StopLightGreen THEN
 ...
END_IF
```

Description:

- 1. Name of variable that uses an Enum as data type
- 2. Assigning of or comparing to an Enum value

Enums can be used as data types for regular variables or also with ARRAYs.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tcplccontrol/html/tcplcctrl_enum.html

7. Structures

Declaration

Example: TYPE Car: STRUCT MaxSpeed: REAL; Price: REAL; NumberOfSeats: INT; END_STRUCT END_TYPE

Description:

- 3. Structure name
- 4. Variable names and data types

Structures allow to compose new data types. This makes it easier to handle data that belongs together. Structures can consist of regular data types (like INT, REAL, etc.), ARRAYs or even other structures.

Using structures

Example:

```
toyotaCorolla: Car;
toyotaCorolla.MaxSpeed := 160;
toyotaCorolla.Price := 21555.5;
toyotaCorolla.NumberOfSeats := 5;
```

Description:

- 3. Name of variable that uses a structure as data type
- 4. Accessing the elements of the variable.

Structures can be used as data types for regular variables or also with ARRAYs.

Beckhoff:

http://infosys.beckhoff.com/english.php?content=../content/1033/tcplccontrol/html/tcplcctrl struct.htm

8. Programmable Organization Unit Objects (POUs)

Function Block Schema: Inputs Function Block Logic Outputs Function Block Logic Outputs Function Block Logic

Description:

A function block ...

- ... returns one or several values during operation.
- ... remembers all values from the last time the function block was run.
- ... needs to be instantiated before it can be executed (similiar to a class in Java).
- ... can be instantiated multiple times.

Beckhoff:

 $\underline{\text{http://infosys.beckhoff.com/english.php?content=../content/1033/tc3_plc_intro/html/POU_Function_Block.htm}$