

Az IEC 61131-3 szabvány szoftvermodellje

Programozható irányítóberendezések és szenzorrendszerek

> KOVÁCS Gábor gkovacs@iit.bme.hu

A SMORES-elv

- A jó program
 - Scalable
 - MOdular
 - Reusable
 - Extensible
 - Simple

Az IEC 61131 szabvány kialakítása

- A gyártók egymástól függetlenül fejlesztenek
- Kialakulnak jól használható, általánosan elterjedő elvek és módszerek
- Ezek kezelése azonban nem egységes
- 1979: egy egységes szabvány kialakításának kezdete
- 1985: az IEC 61131 szabvány első változata

Az IEC 61131 szabvány

- IEC 61131 Programozható irányítóberendezések (Programmable controllers)
- A szabvány részei
 - 1. Általános információk (ed. 2, 2003)
 - 2. Eszközökkel szemben támasztott követelmények (ed. 2, 2007)
 - 3. Programozási nyelvek (és szoftvermodell) (ed. 3, 2013)
 - 4. Felhasználói útmutatások (ed. 2, 2004)
 - 5. Kommunikáció (2000)
 - 6. Funkcionális biztonság (2012)
 - 7. Fuzzy logikai irányítás (2000)
 - 8. Programozási nyelvek implementációs útmutatása (2003)
 - 9. Digitális szenzor-interfész (2013)

Az IEC 61131-3 szabvány alkalmazása

- A szabványt a nagyobb gyártók eleinte inkább csak ajánlásnak tekintették
- Az elterjedt komplex fejlesztői környezetek többé-kevésbé megfelelnek a szabványnak (IEC 61131-3 compliant)
- Az alapelvek teljesülnek, de
 - más megnevezések
 - néhány (esetenként fontos) részletkérdésben nem szabványosak

Áttekintés

Programszervezési egységek (Program Organisation Unit – POU)

Függvény

- Cél: az egyszerű PLC-műveletek körének kiterjesztése
- Azonos paraméterekkel hívva mindig ugyanazt az eredményt szolgáltatja
- Nem emlékezik: az előző hívás eredményét elfelejti
- Hívhat egy másik függvényt
- Példa: sin(x)

Funkcióblokk

- Független, a feldolgozó algoritmussal egységbe foglalt adatstruktúra
- Leggyakrabban használt építőelem
 - Standard funkcióblokkok (pl. időzítők)
 - Felhasználói funkcióblokkok
- A funkcióblokk hívhat
 - Függvényeket
 - Más típusú funkcióblokkokat

Program

- "Főprogram"
- Felhasználhat fizikai objektumokat (ki- és bemenetek) is
- Magas szintű működést ír le a megfelelő függvények és funkcióblokkok hívásával

Áttekintés

Taszkok és erőforrások

- Taszkok (*Task*)
 - A POUk végrehajtásáért felelnek
 - Egy taszk több programot vagy FB-t is végrehajthat
 - Egy program vagy FB több taszkhoz is rendelhető
- Erőforrások (Resource)
 - Taszkok fizikai erőforrásokhoz (CPU) rendelése
 - Változók fizikai objektumokhoz (kimenetek, bemenetek, fix memóriacím) való implementációspecifikus hozzárendelése

Konfiguráció és Access path

- Konfiguráció (Configuration)
 - Erőforrások egy csoportját fogja össze
 - Több erőforráson érvényes globális változók használata
- Access path
 - Kommunikációs csatorna különböző konfigurációk között
 - Kényelmes és egyszerű változócsere biztosítása

Azonosítók

- Az elemekre azonosítóikkal hivatkozhatunk
- Betűk, számok, alulvonás (pl. LEVEL_SWITCH_1)
- Az azonosítók betűvel kezdődnek és nem végződhetnek -re (két alulvonás)
- Az azonosítók <u>nem</u> case sensitive-ek

Memóriamodell

- Memóriaobjektumok egységes elérése
- Nincs dedikált bit-, szó-, duplaszó-memória
- Változódeklarálás a magas szintű nyelvekben megszokott módon
- A közvetlen értékek (fizikai objektumok, pl. bemenetek) használata korlátozott

Programszervezési egységek (Program Organization Unit, POU)

A POU-k szerkezete

POU típus és azonosító

Deklarációs rész

- Interfész-változók
- Helyi változók
- Globális változók

POU törzs: utasítások

- Ladder Diagram (LD)
- Instruction List (IL)
- Function Block Diagram (FBD)
- Structured Text (ST)
- Sequential Function Chart (SFC)

PROGRAM prog_name

PROGRAM ConveyorControl

FUNCTION_BLOCK fb_name

FUNCTION_BLOCK Pusher

FUNCTION fun_name : DataType

FUNCTION IsReady : BOOL

Deklarációs rész

- A POU-ban használt változókat explicite deklarálni kell
 - Adattípus (ld. később)
 - Attribútumok (ld. később)
- A változók automatikusan kerülnek hozzárendelésre a memóriacímekhez (kivéve ha explicite deklaráljuk, mely fizikai objektumhoz tartoznak)

Változótípusok

- A változók deklarálása típus szerinti csoportokban
 - VAR ... END_VAR direktívák
- Változótípusok
 - Lokális
 - Interfész
 - Globális

Változótípusok – Lokális változók

- VAR lokális változó
 - Hozzáférés: csak POU-n belül
 - Megőrzi az értékét a hívások között (kivétel: függvény)
- VAR_TEMP Ideiglenes változó
 - Hozzáférés: csak POU-n belül
 - A memóriafoglalás dinamikusan történik a POU hívásakor, az értéke nem őrződik meg
 - Függvényekben nem megengedett

Változótípusok – Interfész változók

- VAR_INPUT
 - Hívó POU: Írás / Olvasás
 - Hívott POU: Olvasás
- VAR_OUTPUT
 - Hívó POU: Olvasás
 - Hívott POU: Írás / Olvasás
- VAR_IN_OUT
 - Hívó POU: Írás / Olvasás
 - Hívott POU: Írás / Olvasás

Interfész változók átadása

- VAR_IN és VAR_OUT: érték szerint
 - Az érték kerül átadásra (pl. 4, "text")
 - A hívott POU nem tudja módosítani a bemeneti paraméter értékét
 - A hívó POU nem tudja módosítani a kimeneti paraméter értékét
- VAR_IN_OUT: referencia szerint
 - A paraméter memóriacíme kerül átadásra
 - A hívott és a hívó POU is módosíthatja a paraméter értékét

Paraméterátadás

Hívó POU

```
PROGRAM P1
VAR
 MyInt1 : INT;
  MyInt2 : INT;
 MyInt3 : INT;
 MyFB : FBType;
END VAR
MyInt1:=4;
MyInt3:=2;
MyFB( InVar:=MyInt1,
 IOVar:=MyInt3,
 OutVar=>MyInt2
 Hívás
```

Hívott POU

```
FUNCTION BLOCK FBType
VAR INPUT
 InVar : INT;
END VAR
VAR OUTPUT
 OutVar : INT;
END VAR
VAR IN OUT
 IOVar : INT;
END VAR
VAR
 LocalVar : INT;
END VAR
```


Globális változók

- A globális változók több POU-ból is elérhetők
- Azonosítás változó-azonosítójuk (nevük) alapján
- Csak program típusú POU-ban hozhatók létre, de FB-ben is használhatók
- Azok a POU-k használhatják, melyeket a változót létrehozó POU hív
- Szerepeltetés a deklarációs részben
 - VAR_GLOBAL: abban a POU-ban, ahol deklaráljuk
 - VAR_EXTERNAL: a többi POU-ban, ahol használjuk

Globális változók

VAR_GLOBAL **GLOB**: BOOL;

POU #1: Program (lehet még Resource és Configuration) VAR_EXTERNAL

GLOB: BOOL;

POU #2: Program vagy FB

Access path változók

- Adatcsere a konfigurációk között
- Csak Program típusú POU-ban használható
- External változóként viselkedik

POU típusonként megengedett változótípusok

Változótípus		Program	Funkcióblokk	Függvény
Lokális változók	VAR	+	+	+
	VAR_TEMP	+	+	_
Interfész változók	VAR_INPUT	+	+	+
	VAR_OUTPUT	+	+	+
	VAR_IN_OUT	+	+	+
Globális változók	VAR_EXTERNAL	+	+	_
	VAR_GLOBAL	+	_	_
	VAR_ACCESS	+	_	_

Hozzáférés a változókhoz

Változó típus		Belső hozzáférés	Külső hozzáférés
Lokális változók	VAR	RW	_
	VAR_TEMP	RW	_
Interfész változók	VAR_INPUT	R	RW
	VAR_OUTPUT	RW	R
	VAR_IN_OUT	RW	RW
Globális változók	VAR_EXTERNAL	RW	RW
	VAR_GLOBAL	RW	RW
	VAR_ACCESS	RW	RW

R: csak olvasható

RW: írható és olvasható

Programszervezési egységek típusai

Függvény

- Azonos bemenetek mellett mindig azonos eredménnyel tér vissza
- Nincs emlékezete: a változók értéke nem őrződik meg a hívások között
- Egy projekten belül látható és hívható minden POU számára
- Kötelezően egyetlen visszatérési érték, azonosítója a függvény azonosítójával egyezik meg
- Opcionálisan több kimeneti változó
- Függvények csak más függvényeket hívhatnak

"FUNCTION" kulcsszó

Függvény azonosító

Visszatérési érték

adattípusa (pl. INT)

FUNCTION FunctionIdentifier : DataType

VAR INPUT

•••

END VAR

VAR OUTPUT

...

END VAR

VAR IN OUT

•••

END VAR

VAR

•••

END VAR

(* CODE *)

END FUNCTION

Bemeneti változók (legalább egy)

Kimeneti változók (opcionális)

Be- és kimeneti változók (opcionális)

Nem tárolt lokális változók (opcionális)

Kód

"END FUNCTION" kulcsszó

Példa: dB

```
ValueIn : REAL
 DB : Real
 DB
FUNCTION DB : REAL
VAR INPUT
 ValueIn: REAL;
END VAR
DB:=20*LOG(ValueIn);
END FUNCTION
```

Függvények tulajdonságai

- Overloaded függvények
 - Többféle adattípussal használhatók
 - Adattípus: ANY, ANY_INT stb.
- Kiterjeszthető (extensible) függvények
 - Tetszőleges számú bemenettel használhatók
- EN / ENO (létradiagram, FB diagram)
 - Enable In / Enable out
 - Nem logikai be- és kimenetű függvények beillesztése az áramútba

Standard függvények

- Minden IEC-61131 kompatibilis fejlesztői környezetben megtalálhatók
- Gyakran használt függvények a különféle műveletekre
- Csak standard függvények lehetnek overloaded és kiterjeszthető típusúak

Típuskonverziós függvények

- Típuskonverzió
 - *_TO_*, pl. REAL TO INT
- Csonkolás
 - TRUNC
- BCD-bináris konverzió
 - BCD_TO_*, pl. BCD TO WORD
 - *_TO_BCD, pl. WORD_TO_BCD

Numerikus és aritmetikai függvények

- Numerikus függvények:
 - ABS
 - SQRT
 - -LN, LOG, EXP
 - -SIN, COS, TAN, ASIN, ACOS, ATAN
- Aritmetikai függvények:
 - ADD (+), MUL(*): kiterjeszthető (extensible)
 - -SUB(-), DIV(/), MOD
 - $-EXPT OUT := IN1^IN2$
 - MOVE OUT:=IN

Bit string függvények

- Bit shift függvények
 - SHL, SHR eltolás N bittel, nulla betöltése
 - ROR, ROL forgatás N bittel
- Bitenkénti logikai függvények
 - AND, OR, XOR kiterjeszthetők
 - -NOT

Kiválasztó függvények

- MUX
 - A := MUX (1, B, C, D) eredménye: A = C
 - Kiterjeszthető, overloaded
 - SEL függvény: bináris kiválasztás két bemenet között
- MIN, MAX
 - Kiterjeszthető, overloaded függvény
- LIMIT
 - Limit(Min,In,Max)
 - Limit:=MIN(MAX(In,MinVal),MaxVal)
 - Kiterjeszthető, overloaded

Összehasonlító függvények

- GT (>), GE (>=)
- EQ(=), NE (<>)
- LE (<=) , LT (<)
- Kiterjeszthetők:
- GT(IN1, IN2, IN3) = = (IN1>IN2) & (IN2>IN3)

Karakterlánc-függvények

- LEN: hossz
- LEFT, RIGHT, MID: rész-sztring kiválasztása
- CONCAT: összefűzés (kiterjeszthető)
- INSERT, DELETE, REPLACE, FIND: rész-sztring beillesztése, törlése, cseréje, keresése

Felhasználói függvények

- A felhasználó tetszőleges függvényt definiálhat
- A felhasználói függvények az egész projektben elérhetők
- Hívhatnak standard és más felhasználói függvényeket is

Funkcióblokkok

"A funkcióblokk egy független, egy adatstruktúrát és az azon működő algoritmust egységbe foglaló entitás."

Funkcióblokk példányosítása

- Funkcióblokk-típus (FB type) ≈ Osztály (class)
- Funkcióblokk-példány (FB instance) ≈ Objektum
 - A funkcióblokk-típust példányosítani kell, majd a példányt hívni
 - A változók az egyes példányokhoz rendeltek
 - A példányok közvetlenül nem befolyásolják egymás működését

Példány: egységbe foglalás

- Példányosítás: memóriafoglalás a POU-példány számára:
 - VAR_INPUT
 - VAR_OUTPUT
 - VAR
- Statikus memória szorosan <u>a példányhoz csatolva</u>: az értékek megőrződnek a hívások között
- VAR_TEMP: dinamikusan foglalt memória, nem őrzi meg az értékeket a hívások között
- Formailag egy változó deklarálásával egyezik meg:

```
MyTimer: MyFBType;
```

Példány: struktúra

- Az FB-példány változói egy adatstruktúrát jelentenek
- Az FB-példány interfész változói a struktúra elemeiként elérhetők a hívó POU-ból
- Hivatkozás:

<FB_name>.<Var_name>

```
PROGRAM MyProg
VAR
Timer1: TON;
MyBool: BOOL;
END_VAR

MyBool:=Timer1.Q;
END_PROGRAM
```

"FUNCTION_BLOCK" kulcsszó

FB azonosító

FUNCTION_BLOCK FBIdentifier

VAR INPUT

•••

END VAR

VAR OUTPUT

..

END VAR

VAR IN OUT

•••

END_VAR

Bemeneti változók (opcionális)

Kimeneti változók (opcionális)

Be- és kimeneti változók (opcionális)

Példa: Éldetektálás


```
FUNCTION BLOCK Rising
VAR INPUT
 IN: BOOL;
END VAR
VAR OUTPUT
 Q: BOOL;
END VAR
VAR
 IN PREV: BOOL;
END VAR
  IN PREV
 IN
 IN PREV
```


END_FUNCTION_BLOCK

Példa: Tologató


```
FUNCTION BLOCK Pusher
VAR INPUT
 ENCODER : BOOL;
 START: BOOL;
END VAR
VAR OUTPUT
 MOTOR ON : BOOL;
 MOTOR DIR : BOOL;
 READY : BOOL;
END VAR
VAR
 POSITION : INT;
 Pos Counter : CTUD;
END VAR
(* CODE PART *)
END FUNCTION BLOCK
```


Ha a START bemenet aktív, akkor indítsuk el a motort a pozitív irányba és számláljuk az enkóder impulzusait. Ha elértük a 100 értéket, akkor mozgassuk a tologatót negatív irányba a 0 érték eléréséig.

Standard funkcióblokkok

- Flip-flopok
 - SR Set-domináns
 - RS Reset-domináns
- Éldetektálás
 - R TRIG: felfutó él (Rising)
 - − F TRIG: lefutó él (Falling)
- Számlálók
 - CTU, CTD, CTUD
- Időzítők
 - -TON, TOF, TP

Programok

- "Főprogram"
- A funkcióblokkok képességein felül:
 - Közvetlen értékek (pl. bemeneti bitek) deklarálása
 - Globális változók deklarálása
 - Access path változók közvetlen használata
- Egy programot semmilyen más POU nem hívhat

Példa: tologató FB használata

```
EdgeDetect
PROGRAM PusherControl
 PusherEN
 Proxy
 R TRIG
VAR INPUT
 CLK
  Enc1 AT %IO.O: BOOL;
  Proxy AT %IO.1: BOOL;
END VAR
 Pusher1
VAR OUTPUT
 Pusher
 PusherEN
 PusherEN
 AT %Q0.0: BOOL;
  Motor
 Start
 Done
  MotDir AT %Q0.1: BOOL;
END VAR
 Motor
 Enc1
VAR
 Encoder
 Motor On
  EdgeDetect: R TRiG;
 MotDir
  Pusher1: Pusher;
 Motor Dir
  PusherEN:
 BOOL;
END VAR
```

POU-k hívása

A rekurzió tiltott!

 A POUk önmagukat sem közvetlenül sem közvetve nem hívhatják

• Egy azonos típusú POU másik példányának

hívása rekurziót jelent

Formális és informális hívás

```
FUNCTION EXP: REAL

VAR_INPUT
Base: REAL;
Exponent: REAL;
END_VAR

(* EXP := Base Exponent *)

END_FUNCTION
```

Formális hívás:

Informális hívás:

```
EXP(2, RealVar);
```

- Függvények formális és informális módon is hívhatók (kivétel: LD és FBD)
- Funkcióblokkok és programok csak formális paraméterekkel hívhatók

Paraméterek sorrendje

- Formális hívás
 - A paraméterek tetszőleges sorrendben szerepelhetnek
 - Egyes paraméterek elhagyhatók (ebben az esetben előző vagy kezdeti értékük szerepel)
- Informális hívás
 - A paraméterek sorrendje meg kell egyezzen a deklaráció során használttal
 - Bemeneti paraméterek nem hagyhatók el

Funkcióblokk-példányok használata paraméterként

- Egy programnak vagy funkcióblokknak egy funkcióblokk-példányt is átadhatunk
 - Adatszerkezetként
 - Hívható "objektumként"
- Mikor hasznos?
 - Összetartozó adatok átadása
 - Közös használatú modul (pl. naplózás)

FB-példány átadása bemeneti paraméterként

```
PROGRAM MyProg
 FUNCTION BLOCK MyFB
 VAR INPUT
VAR
 Memória
 Timer1: TON;
 TimerIN: TON;
 CALL
 P1.Timer1
 MyFB1: MyFB;
 END VAR
 VAR
END VAR
 Q: BOOL;
 MyFB.TimerIN
Timer1.IN:=1;
 T: TIME;
Timer1(IN:=1; PT:=T#1s)
 END VAR
MyFB1 (TimerIN:=Timer1);
 A:=TimerIN.O;
 T:=TimerIN.ET;
```

- Az FB-példány változóinak érték szerinti átadása
- A hívott POU csak olvashatja az átadott FB-példány be- és kimeneti változóit
- A hívott POU nem hívhatja az átadott FB-példányt

FB-példány átadása be- és kimeneti paraméterként

```
PROGRAM MyProg
 FUNCTION BLOCK MyFB
 VAR IN OUT
VAR
 Memória
 Timer1: TON;
 TimerIN: TON;
 CALL
 P1.Timer1
 MyFB1: MyFB;
 END VAR
 VAR
END VAR
 Q: BOOL;
 MyFB.TimerIN
 referencia
Timer1.IN:=1;
 CALL
 T: TIME;
Timer1(IN:=1; PT:=T#1s)
 END VAR
MyFB1 (TimerIN:=Timer1);
 TimerIN.PT:=T#9ms;
 TimerIN(IN:=1);
```

- Az FB-példány referencia szerinti átadása a referencia magára a teljes példányra vonatkozik!
- A hívott POU írhatja és olvashatja az átadott FB-példány be- és kimeneti változóit
- A hívott POU hívhatja az átadott FB-példányt

Programszervezési egységek (POU)

Jellemző	Függvény	Funkcióblokk	Program	
FB példányok deklarálása	Nem	lgen	lgen	
Függvényhívás	lgen	lgen	lgen	
FB példány hívása	Nem	lgen	Igen	
Program hívása	Nem	Nem	Nem	
Overloading	Igen (standard fv)	Igen (standard FB)	Nem	
Kiterjeszthetőség	Igen (standard fv)	Nem	Nem	
Éldetektálás a bemeneten	Nem	lgen	lgen	
EN/ENO (LD és FBD)	lgen	lgen	Nem	
Rekurzív hívás	Nem	Nem	Nem	

Programszervezési egységek (POU)

Jellemző	Függvény	Funkció- blokk	Program
Bemenő paraméterek (VAR_INPUT)	Igen	lgen	lgen
Kimenő paraméterek (VAR_OUTPUT)	Igen	lgen	lgen
Ki- és bemenő paraméterek (VAR_IN_OUT)	lgen	lgen	lgen
Visszatérési érték	Igen	Nem	Nem
Lokális változók (VAR)	Nem retentív	Retentív	Retentív
Ideiglenes lokális változók (VAR_TEMP)	Nem	lgen	Igen
Globális változók deklarálása (VAR_GLOB)	Nem	Nem	Igen
Globális változók használata (VAR_EXTERNAL)	Nem	lgen	Igen
Funkcióblokkok mint bemeneti paraméterek	lgen	lgen	lgen

Áttekintés

Taszkok

- A programokat és FB-ket a taszkok rendelik az erőforrásokhoz (CPU-hoz)
- A programok és FB-példányok futását a taszkok vezérlik
 - Egy program vagy FB-példány több taszkhoz is tartozhat
 - Egy taszkhoz több program vagy FB-példány is tartozhat
- A taszkhoz rendeléssel a programból egy run-time objektum jön létre
- Ha a taszk ütemezésre kerül, <u>egyszer</u> lefuttatja a hozzá kapcsolt programokat és FB-ket

Taszk típusok

- Periodikus
 - Periodikusan fut (pl. 10 ms-onként)
- Eseményvezérelt
 - Egyszer fut le egy esemény hatására
 - Esemény: egy változó felfutó éle
- Program taszk-hozzárendelés nélkül
 - Ciklikus futás a legalacsonyabb prioritással
 - A többi taszk által fel nem használt CPU-időben fut

Taszkok prioritása

- Prioritási szintek (számuk implementációfüggő)
- 0: legmagasabb prioritás
- Több taszknak is lehet azonos prioritása

Taszk deklaráció

- TASK T (SINGLE, INTERVAL, PRIORITY)
- SINGLE (BOOL)
 - Logikai bemenet, felfutó éle jelenti az eseményt
 - Periodikus taszk esetén elhagyandó
- INTERVAL (TIME)
 - Periódusidő
 - Eseményvezérelt taszk esetén elhagyandó
- PRIORITY (INT)
 - Prioritás

Példa: Taszkok használata

```
TASK T Periodic(INTERVAL:=t#10ms, PRIORITY:=10);
PROGRAM ConveyorControlInst WITH T Periodic:
 ConvControl(Start:=%IO.1, Fail=>GlobFail);
TASK T_Event(SINGLE:= AlarmIN, PRIORITY:= 0);
PROGRAM Emergency WITH T Event:
 Shutdown (TimeStamp=>LogEntry);
PROGRAM FailureLog WITH T_Event :
 FailureLogger(In:=LogEntry);
PROGRAM Cyclic(In:=%I0.3);
```

Nem-preemptív ütemezés

- A taszkok nem szakíthatják meg egymás futását
- A futásra kész taszkokat sorba állítjuk
- Ha egy taszk befejezte a futást, a sorban álló legmagasabb prioritású taszk indul
- Azonos prioritású taszkokat a várakozás ideje szerint ütemezzük (kiéhezés elkerülése)

Nem-preemptív ütemezés

Preemptív ütemezés

- Egy magasabb prioritású taszk megszakíthatja egy alacsonyabb prioritású taszk futását
- A megszakított taszk futása felfüggesztődik, akkor indul újra, ha nincs nála magasabb prioritású taszk a sorban

Preemptív ütemezés

Ütemezési buktatók

- A magasabb prioritású taszkok megakadályozhatják az alacsonyabb prioritásúak futását
- A periodikus taszkok kihagyhatnak egy mintavételt
- Gondos tervezés szükséges

FB-példányok végrehajtása

- Az FB-példányokat programok deklarálják
- Egy FB-példány végrehajtását más taszkhoz is köthetjük, mint az őt deklaráló programét
- FB-példány végrehajtásának szabályai
 - Egy közvetlenül taszkhoz rendelt FB végrehajtása kizárólagosan a taszk feladata
 - Taszkhoz közvetlenül nem rendelt FB végrehajtása a szülő program végrehajtását követi

FB-példányok végrehajtása

- A példányok csak akkor hajtódnak végre, ha
 - Taszkhoz kötötten ütemeződnek
 - A szülő program hívja őket

Ha deklarálunk egy funkcióblokkot, az nem fog automatikusan végrehajtódni minden ciklusban, csak akkor, ha a programban meghívjuk!

Áttekintés

Erőforrások

- Az erőforrás (resource) egy CPU-t azonosít
- Erőforráshoz rendelhető objektumok:
 - Globális változók, amiket minden, az adott erőforráshoz rendelt POU elér
 - Taszkok
- Deklarálása nem kötelező az egyetlen erőforrást tartalmazó projektekben

Példa: Erőforrás


```
RESOURCE ConveyorPLC ON CPU001
VAR GLOBAL
 FailureLog: STRING;
END VAR
TASK CyclicTask...
TASK EventTask...
```

END RESOURCE

Konfiguráció

- Erőforrások összefogása
- Több erőforráson közösen használható globális változók deklarálása (VAR_GLOBAL)
- Példány-specifikus hozzárendelések és kezdeti értékek a változók számára (VAR_CONFIG)
- Access path definiálása (VAR_ACCESS)
 - Programok és FBk ki- és bemeneti valamint ki- és bemeneti változói
 - Globális változók
 - Közvetlen változók

Konfigurációk és access path változók


```
CONFIGURATION A
 VAR GLOBAL
 Var : INT;
 END VAR
 RESOURCE R1 ON CPU_Type1
 PROGRAM P1 : ProgType(
 FUNCTION BLOCK FB1 : FBType1);
 END RESOURCE
 RESOURCE R2 ON CPU Type2
 END RESOURCE
 VAR ACCESS
 Alpha : Var
 : INT READ WRITE;
 Beta : R1.P1.Out1 : BOOL READ_ONLY;
 Gamma: R1.P1.FB1.In1: BOOL;
 Delta : R2.%I0.1
 : BOOL READ ONLY;
 END VAR
 VAR CONFIG
 P1.Count
 : INT :=1;
 P1.FB1.In2 AT R1.%I0.3 : BOOL;
 END VAR
END CONFIGURATION
```

Adatok és változók

- A POU-k változótípusait már ismerjük
 - VAR_INPUT
 - VAR_OUTPUT
 - VAN IN OUT
 - VAR
 - VAR_TEMP
- Milyen adattípust vehetnek fel ezek?
- Pontosan hogyan deklaráljuk őket?
- Milyen tulajdonságaik lehetnek?

Adatok reprezentációja: literálisok

- Numerikus
 - Az _ (alulvonás) nem feldolgozott elválasztóként használható
 - Egész
 - Egész számok leírása
 - Bináris értékek leírása
 - Valós
- Karakterlánc
- Idő és dátum

Egész literálisok

- Decimális: előjellel vagy előjel nélkül
 - **-** 123 321
 - **-** -3
- Számrendszer megadása csak előjel nélkül
 - **-** 2#0000 1011
 - -8#13
 - 16#0B
- Bináris értékek
 - TRUE / FALSE
 - **1/**0
- Bit string: decimális vagy számrendszerrel adott egész előjel nélkül

Valós literálisok

 Decimális formátum előjellel vagy előjel nélkül:

```
-12.0
```

$$-0.21$$

 Exponenciális formátum előjellel vagy előjel nélkül:

```
-1.34E-3:1.34\cdot10^{-3}
```

$$--1.0E3:-1000$$

Karakterláncok

- Egybájtos karakterláncok
 - 'Robin Hood'
 - Különleges karakterek: \$ prefix (pl. \$', \$R, \$\$)
 - Karakterkódok: \$<hex>, ahol <hex> a karakter kétjegyű hexa-kódja
- Kétbájtos karakterláncok
 - "Rózsa Sándor"
 - Különleges karakterek: \$ prefix (pl. \$", \$R, \$\$)
 - Karakterkódok: \$<hex>, ahol <hex> a karakter négyjegyű hexa-kódja

Időtartam

- Formátum:
 - <T|TIME>#<duration>
- duration: értékek és egységek kombinációja csökkenő sorrendben
- Az időtartam-értékek egészek, kivéve az utolsó (valós)
- Az időtartam negatív is lehet
- A túlcsordulás megengedett, pl.

```
t#25h = t#1d1h
```

Szimbólum	Egység
d	Nap (day)
h	Óra (hour)
m	Perc (minute)
S	Másodperc (second)
ms	ms

t#2d4h32m4s1.3ms

TIME#-92s

Idő és dátum

Date

Time of day

```
<TIME_OF_DAY|TOD>#<óó>:<pp>:<mm.m>
TOD#19:07:21.6
```

Date and Time

```
<DATE_AND_TIME|DT>#<ÉÉÉÉ>-<HH>-<NN>-
<óó>:<pp>:<mm.m>
DT#1986-02-11-19:07:21.6
```

Adattípusok

- Elemi adattípusok
 - Logikai
 - Numerikus
 - Idő, dátum és időtartam
 - Karakterlánc
- Származtatott adattípusok
 - Felsorolás
 - Tartomány
 - Tömb
 - Struktúra
- Általános adattípus (ANY)

Bináris adattípusok

Adattípus	Leírás	Bit	Értékkészlet	Kezdeti érték
BOOL	Logikai	1	[0,1]	0
BYTE	Bit string	8	[0,,16#FF]	0
WORD	Bit string	16	[0,,16#FFFF]	0
DWORD	Bit string	32	[0,,16#FFFF FFFF]	0
LWORD	Bit string	64	[0,,16#FFFF FFFF FFFF]	0

Egy bit string adott bitjének indexelése: BIT STRING.BIT NUMBER

Numerikus adattípusok

Adattípus	Leírás	Bit	Értékkészlet	Kezd. érték
SINT	Short integer	8	[-128,,+127]	0
INT	Integer	16	[-32768,,32767]	0
DINT	Double integer	32	$[-2^{31},,+2^{31}-1]$	0
LINT	Long integer	64	$[-2^{63},,+2^{63}-1]$	0
USINT	Unsigned short integer	8	[0,,255]	0
UINT	Unsigned integer	16	[0,,65535]	0
UDINT	Unsigned double integer	32	$[0,, +2^{32}-1]$	0
ULINT	Unsigned long integer	64	$[0,, +2^{64}-1]$	0
REAL	Single prec. floating point	32	IEEE 754 szabvány	0.0
LREAL	Double prec. floating point	64	szerint	0.0

Dátum, idő és időtartam

Adattípus	Értelmezés	Kezdeti érték
DATE (D)	Dátum: ÉÉÉÉ-HH-NN	d#0001-01-01
TIME_OF_DAY (TOD)	Időpont: óó:pp:mm.m	tod#00:00:00
DATE_AND_TIME (DT)	Dátum és idő: ÉÉÉÉ-HH-NN- óó:pp:mm.m	dt#0001-01-01 00:00:00
TIME (T)	Időtartam: nap, óra, perc, másodperc, ms	t#0s

Karakterláncok

Adattípus	Leírás	Kezdeti érték
STRING	Változó hosszúságú karakterlánc 1 bájtos karakterekkel	" (üres)
WSTRING	Változó hosszúságú karakterlánc 2 bájtos karakterekkel	"" (üres)

Általános adattípusok

Típusos literálisok

- Ha nem explicite meghatározott, akkor a numerikus és szöveges literálisok típusa automatikusan kerül hozzárendelésre
- Típus megadása prefix-szel:
 - INT#5
 - BOOL#0
 - WSTRING# 'HELLO WORLD!'

Származtatott adattípusok

- Típusdefiníció:
 - TYPE...END TYPE
 - A típusdefiníciók az egész projekten belül érvényesek
- Származtatott adattípusok (explicit típusdefiníció nélkül is deklarálhatók)
 - Közvetlenül származtatott
 - Felsorolás
 - Tartomány
 - Tömb
 - Struktúra

Közvetlenül származtatott adattípusok

- Elemi adattípusok "újradefiniálása"
 - Más típusazonosító
 - Esetlegesen más kezdeti érték (csak az elemi típusnak megfelelő)

```
TYPE

QINT : LINT;

TrueBool : BOOL := TRUE;

END_TYPE
```

Felsorolás

- Egész adattípuson alapul
- Számértékek helyett szöveges konstansok használata
- 0-ról induló számozás

```
TYPE

TRAFFIC_LIGHT: (RED, YELLOW, GREEN);

END_TYPE
```

Példa: felsorolás

```
TYPE
 TRAFFIC LIGHT: (RED, YELLOW, GREEN);
END TYPE
VAR
 Light NW : TRAFFIC LIGHT;
 Light SE: (RED, YELLOW, GREEN);
END VAR
Light NW := RED;
Light SE := GREEN;
```

Tartomány

- Bármilyen ANY_INT vagy abból származtatott típusra
- A megengedett értékkészlet korlátozott: (Lower_Limit..Higher_Limit)
- A tartományon kívüli értékek esetén hibajelzés

```
TYPE

Val_12_bit_ADC: (0..4095)

END_TYPE

VAR

ADC_Val: Val_12_bit_ADC;

END_VAR
```

Tömb

- Bármilyen elemi vagy származtatott típusból (a szabvány 3. verziójától akár FB-példányok is)
- Többdimenziós tömbök támogatottak
- Az indexhatárok tetszőleges INT típusú adatok lehetnek (akár negatívak is!)

Példa: Tömbök használata

```
TYPE
 Matrix: ARRAY [1..16, 1..16] OF REAL;
END TYPE
VAR
 A : Matrix;
 : ARRAY [-4..9] OF INT;
END VAR
b[2] := 4;
M[1,4]:=4.231;
```

Struktúra

- Hierarchikusan felépített adatszerkezet
- Elemei elemi vagy származtatott típusúak is lehetnek

```
TYPE
 Measurement:
 STRUCT
 TimeStamp: DATE AND TIME;
 Data: INT;
 END STRUCT
 MeasurementLog:
 STRUCT
 InstrumentID: STRING;
 Log: ARRAY[1..100] OF Measurement;
 END STRUCT
 TYPE
```

Változók reprezentációja

- Szimbolikus reprezentáció
 - Szimbolikus névvel
 - Fizikai objektumhoz köthető az AT kulcsszóval egyéb esetben automatikusan egy memóriaterülethez kötött
 - Bármilyen típusú POU-ban használható
- Közvetlen változók (directly represented variable)
 - Fizikai objektumokhoz közvetlenül kötött változó
 - Nem deklarálható függvényben és FB-ben

Közvetlen változók

Formátum: %LocationPrefixSizePrefixNumber

Location		Size		
Prefix	Értelmezés	Prefix Értelmezés		
I	Bemenet	X vagy hiányzik	Bit	
Q	Kimenet	В	Bájt méret (8 bit)	
М	Memória	W	Szó méret (16 bit)	
		D	Duplaszó méret (32 bit)	
		L	Long word méret (64 bit)	

Number: Előjel nélküli egész vagy hierarchikus location esetén . (pont) karakterrel elválasztott előjel nélküli egészek

Közvetlen változók - példák

Változó	Értelmezés	Alapértelmezett adattípus
%QX12 vagy %Q12	Egyetlen kimeneti modullal rendelkező kompakt PLC 12-es sorszámú kimenete	BOOL
%IX0.2 vagy %I0.2	A 0. modul 2. sorszámú bit-kimenete (geografikus cím)	BOOL
%IB2.0	A 2. sorszámú bemeneti modul első 8 bites csatornája	WORD
%MX14 vagy %M14	14. sorszámú memóriabit: rögzített memóriahely	BOOL
%MD23	23. sorszámú memóriaszó: rögzített memóriahely	DWORD

Közvetlen és szimbolikus változók deklarálása

Bit kimenet közvetlen változója VAR AT %Q0.1 : BOOL; Alapértelmezettől különböző típusú közvetlen változó AT %MW12 : SINT; Switch1 AT %IO.2 : BOOL; Motor3 AT %Q1.3 : BOOL; Fizikai objektumhoz kötött szimbolikus END VAR változó

%Q0.1:=TRUE;
Motor3:=1;

A hozzárendelt érték az 1. kimeneti modul 3. csatornáján jelenik meg

Változók deklarálása

Változótípus attribútumok és minősítések

- Az adott típusként (pl. VAR_INPUT) deklarált változók mindegyikére érvényesek
- RETAIN: retentív, értékét tápkimaradás esetén megőrzi (elemes táplálású RAM-ban tárolt)
- NON-RETAIN: nem retentív
- CONSTANT: konstans, nem módosítható

Változó attribútumok és minősítések

- Egyedileg adhatók meg a változókra
- Csak egy használható közülük
- Éldetektálás
 - R_EDGE
 - F_EDGE
 - Csak FBk és Programok VAR_INPUT típusú változóira
- Védelem VAR_ACCESS típusú változók számára
 - READ ONLY
 - READ_WRITE

Attribútumok és minősítések

Változótípus	RETAIN / NON-RETAIN	CONSTANT	R_EDGE / F_EDGE	READ_ONLY / READ_WRITE
VAR	+	+	-	-
VAR_TEMP	-	+	-	-
VAR_INPUT	+	-	+	-
VAR_OUTPUT	+	-	-	-
VAR_IN_OUT	-	-	-	-
VAR_GLOBAL	+	+	-	-
VAR_EXTERNAL	-	+	-	-
VAR_ACCESS	-	-	-	+

Attribútumok és minősítések - példa

Élérzékeny bemenet: akkor értékelődik ki 1-re, ha előző értéke 0, aktuális értéke VAR INPUT pedig 1 RisingEdge : BOOL R EDGE; END VAR A kimeneti változók retentívek: értékük tápkimaradás esetén sem veszik el VAR OUTPUT RETAIN IntOut : BOOL; END VAR Konstans: a ConstNum változó 0xC4h VAR CONSTANT értéke nem írható felül

ConstNum : INT := 16#C4;

END_VAR

Kezdeti érték

- Minden változónak van kezdeti értéke
- A kezdeti érték
 - Megadható deklarációkor (egyedileg a változókra)
 - Örökölhető az adattípusból
- A PLC indításakor a változók a következők szerint kapnak értéket (fentről lefelé haladva)

Feltétel	Melegindítás	Hidegindítás
Retentívként deklarált változó (RETAIN)	Telepes RAM-ban tárolt érték	
Nem retentív, de a deklarációban szerepel kezdeti érték	Deklarált kezdeti érték	Deklarált kezdeti érték
Egyik sem	Adattípusból származtatott kezdeti érték	Adattípusból származtatott kezdeti érték

Kezdeti érték megadása deklarációban

- Kivételek
 - VAR_IN_OUT típusnak nincs kezdeti értéke
 - A globális változóknak ott adható kezdeti érték, ahol VAR_GLOBAL kulcsszóval deklaráljuk őket
- A kezdeti értéknek meg kell felelnie az adattípusnak
- Tömböknek és struktúráknak is adható kezdeti érték

```
VAR


MyIntNum : INT := 13;
BePositive : BOOL := TRUE;
BeNegative : BOOL;
END VAR
```

A kezdeti érték az adattípus alapján öröklődik (FALSE)

FB-példány alapértelmezett paramétereinek megadása

- Az FB-példányok alapértelmezett paraméterei is megadhatók a deklarációkor
- Ezután hiányos paraméterekkel történő hívás esetén az FB az alapértelmezett paramétert kapja

Áttekintés

Példa

Futószalag

Példa

Példa – Erőforrások és taszkok

- Erőforrások (resource)
 - PLC CONVEYOR
 - PLC_CNC
- Taszkok (task)
 - CNC gép irányítása: periodikus taszk a PLC_CNC-n
 - Futószalag-rendszer vezérlése: ciklikus taszk a PLC_CONVEYOR-on
 - Pozícionáló eszköz irányítása: eseményvezérelt taszk a PLC_CONVEYOR-on

Példa - POUk

- A CNC-gépet irányító program: ProgCNC
- Pozícionálást végző program: ProgPosControl
- A futószalag-rendszert vezérlő program: ProgConv
 - FB a tologató irányítására: FBPusher
 - FB a futószalagok irányítására: FBConv

A tologató FB-ja

```
FUNCTION BLOCK FBPusher
 A tologató a Start bemenet
VAR INPUT
 felfutó élére indul
 R EDGE;
 BOOL
 Start:
 Végálláskapcsolók
 LimitF:
 BOOL;
 Tápkimaradásból
 LimitB:
 BOOL;
 visszatérve a tologató
END VAR
 mozog tovább
VAR OUTPUT
 RETAIN
 Motor:
 BOOL:=FALSE;
 Dir:
 BOOL:=FALSE;
 A hátsó véghelyzetbe
 visszatérve a Done
 BOOL:=FALSE;
 Done:
 kimenetet 1-be állítjuk
END VAR
(* Törzs: programkód *).
 (*...*) : comment (ST nyelv)
END FUNCTION BLOCK
```

A futószalag FB-ja

```
Közelítésérzékelő a szalag
FUNCTON BLOCK FBConv
 végénél
VAR INPUT
 : BOOL;
 Proxy
END VAR
VAR OUTPUT
 Szalag áll / mozog
 ConvRun
 : BOOL;
END VAR
VAR RETAIN
 : (Idle, Running);
 State
END VAR
 Felsorolásként definiált
 állapotváltozó (értéke INT
(* Törzs: programkód *)
 típusú)
END FUNCTION BLOCK
```

A futószalag-rendszer programja

```
PROGRAM ProgConv
 Ezeket a változókat az
VAR INPUT
 erőforrásnál rendeljük
 ProxySensor
 : BOOL;
 fizikai objektumokhoz
END VAR
VAR OUTPUT
 ConvMotor1
 : BOOL;
 AtPosition
 BOOL := FALSE;
 PusherDone1
 : BOOL;
END VAR
VAR EXTERNAL
 Globális változó
 PartCounter
 : UINT;
 használata
END VAR
VAR
 ConvMotor2 AT %Q0.2
 : BOOL;
 Fizikai címek
 ConvMotor3 AT %Q0.3
 BOOL;
 hozzárendelése a
 ProxySensor2 AT %I0.2
 BOOL;
 változókhoz
 ProxySensor3 AT %I0.3
 BOOL;
 Conv1
 : FBConv
 (Proxy:=ProxySensor1, ConvRun=>ConvMotor1);
 Conv2
 : FBConv
 (Proxy:=ProxySensor2, ConvRun=>ConvMotor2);
 Conv3
 : FBConv
 (Proxy:=ProxySensor3, ConvRun=>ConvMotor3);
 Pusher1
 : FBPusher;
 FB-példányok
 Pusher2
 : FBPusher;
 létrehozása az
END VAR
 alrendszerekhez
```

A futószalag-rendszer programja

```
(* folytatás *)
(* Törzs: programkód *)
 FB-példányok hívása
Conv1();
Pusher1 (Start:=TRUE, Done=>PusherDone1);
 Pusher1 Done kimenete
(* Program Code *)
 a PusherDone1 lokális
 változóba mentődik
END PROGRAM
```

Konfiguráció

```
CONFIGURATION ManufCell
VAR GLOBAL
 Globális változó
 PartCount : UINT:=0
 létrehozása
END VAR
RESOURCE PLC CONV ON CLXL32E
 Konfigurációban elérhető
 VAR
 változók
 ProxyPos AT %I3.1 : BOOL;
 AT %IO.0
 : BOOL;
 Eseményvezérelt taszk: a
 AT %00.0
 : BOOL;
 pozícionáló egységet
 vezérlő FB akkor fut, ha
 END VAR
 érkezik munkadarab
 TASK T Pos (EVENT: ProxyPos, PRIORITY:=0);
 PROGRAM ProgInstancePosition: ProgPos WITH T Pos;
 PROGRAM ProgConvControl: ProgConv
 (ProxySensor1:=%I0.0, ConvMotor1 => %Q0.0);
END RESOURCE
 Fizikai objektumok
 hozzárendelése a program
 Taszk-hozzárendelés nélkül
 bemeneti változóihoz
 ProgConvControl ciklikusan
 fut a legalacsonyabb
 prioritással
```

Konfiguráció

```
Az egyes FB-k be- és kimeneteit
(* CONFIGURATION ManufCell continued *)
 konfiguráció-szinten fizikai
 objektumokhoz is rendelhetjük
VAR CONFIG
 PLC CONV.ProgConvControl.Pusher1.LSFront AT %I3.0
 : BOOL;
 PLC CONV.ProgConvControl.Pusher1.LSBack AT %I3.1
 : BOOL;
 PLC CONV.ProgConvControl.Pusher2.LSFront AT %I3.2
 : BOOL;
 PLC CONV.ProgConvControl.Pusher2.LSBack AT %I3.3
 : BOOL;
 PLC CONV.ProgConvControl.Pusher1.VMotor AT %QB4.0
 SINT;
 PLC CONV.ProgConvControl.Pusher1.LSBack AT %QB4.1
 SINT;
END VAR
VAR ACCESS
 ManufacturedParts
 : PartCount
 UINT READ ONLY;
END VAR
 A PartCount változót
 ManufacturedParts néven más
END CONFIGURATION
 konfigurációk is elérik, de csak
 olvashatják az értékét
```