PLCopen

IEC 61131-3 Software:

changing the world of industrial automation

the status, the structuring tools, the activities and the libraries

Eelco van der Wal Managing Director PLCopen

PLCopus P.O. Box 2015, IQ. 5300 CA Zulthom

"Agenda"	
♦ the structuring tools	- 7 steps to success
♦ the activities	- introduction PLCopen
♦ the libraries	- example Motion Control

PLCopen

IEC 61131-3 Harmonizing the way people look to control

the future is here Fiction?

Imagin

- you are in industrial control
- working with 4 different brands of controls
- using different dialects in their programming languages
- * struggling to match the level of your software engineers with the electrical engineers / maintenance on the factory floor
- * & seeing that your competitor does better

Why? What's wrong?

PLCopen 4 printed at 1

PLCopon P.O. Box 2015, IE, SSOO CA Zalthommol

PLCOPEN Standardization in Industrial Control Programming Out of the jungle The current variety of problems can be vastly reduced via standardization ... and such a standard is available IEC 61131-3 "The best thing that happened to industrial control" Sugar Lantic on Automation Maillist

PLCopen
Standard Latitude in industrial Control Programming

The 5 parts of the IEC 61131 Standard

-1 General overview, definitions
-2 Hardware
-3 Programming Languages
-4 User Guidelines
-5 Messaging Service Specification

IS = International Standard

PLCopen Standardization in Indicated Control Programming Advantages POU's Create own Function Block Libraries (per application area) FBs are tested and documented Make libraries (world wide) accessable Re-use as much as possible Change programming to creating networks of FBs Save 40% on next project

PLCopen
Standardization in Industrial Control Programming

How to use IEC 61131-3

an example:

Structuring Software Development with IEC 61131-3

7 steps to success

PLCopen
Standardization in industrial Control Programming

Software Development Cycle

Design/
Development /
Installation /
Maintenance..
Phases
enhancements....
..... new requirements ...
..... new functionality
..... new wishes ...
".... the never ending story of software "

PLCopen 6" printed of 12/1000 PLCopen P.O. Best 2715, ML 5000 CA. Zeitbannend

PLCopen
Standard spide in Industrial Control Programming
... Software quality factors..

Failure Rates: difference between hardware and software

External Quality ("Perceived value") versus Internal Quality

Correctness, reliability, robustness, integrity, persistence,
safety

ease-of-use

PLCopen P.O. Bot. 2018, NL 2000 CA. Zellbaneaud

PLCopen

What's the topic here?

Structuring Software Development with IEC 61131-3

meaning: internal Software Quality

in the sense of:

Understandable, Reusable, Verifiable, Maintainable, Isolation

PLCower 50 printed at 12/10/

PLCopes P.O. But 2713, HL 5300 CA Zabbammel

PLCopen

Why Structuring?

- ♦ The ever increasing role of Software on system quality: errors cost money
- ◆ Requirements increased dramatically: 100 lines of codes now 10,000 lines
- ◆SW development: not a one-man job anymore, but a team with different know how and background
- ◆ Commissioning, Installation, Maintenance, and Improvements essential parts

PLCoppur S1 printed at 12/10/00

PLCopen

Advantages of Structuring

- Better Overview
- Better Basis for (internal) Communication
- · Better Focus to problem solving
- · Basis for reusable software
- "Self-documenting"

PLCopen S2 printed at 12/15/00

Coppon P.O. Bast 2015, RL 5300 CA Zalifannia

PLCopen dustrial Control Programming

How does that look in IEC 61131-3?

7 Steps to Success

with a

Fermentation Control System

PLCopen 53 printed at 12/1000

PLCopon P.O. Box 2015, 65, 5300 CA Zelthomm

PLCopen Storobratuation in Industrial Custod Programming How to create a control program for this in a structured way?

Step 1: Identification of external interfaces to the System Feedback from the temperature sensor Feedback from the pH sensor Feedback from the valve positions Feedback from the motor (speed) Output to the valves Output to the motor Output to the heater band

PLCopen Standardization in Industrial Control Programming Step 3: Definition of all Operator interactions, overrides and supervisory data For the operator we define: ...a 'Start' button ...a 'Stop' button ...a 'Duration' input Now we have defined all the interfaces

PLCopen
Standardization in industrial Carted Programming

Step 6:

Definition of scan cycle time requirements for the different parts of the application

In this example we have only one cycle in continuous mode

The remaining time can be used for other cycles like:

.... the filling / transportation system

... checking boundaries and error conditions (in a parallel sequence)

And last but not least: Step 7:
Configuration of the System:
Definition of Resources, Tasks and linking of programs with physical I/O

Depending on the system involved
Includes physical mapping of symbols to I/O

Mapping of the resource (read: CPU's in the system)

Definition of the scan cycles and events (as defined in Step 6)

PLCopen

Conclusion

The Software development process has changed:

more requirements...

more functionalities...

more code...

more people involved...

more requirements / wishes

Structuring and Decomposition are essential parts of modern software development

IEC 61131-3 has the right basis to fulfill your requirements

PLCopen Standardization in industrial Cantrol Programming TC5: Safe software guidelines Support for safe programming techniques Focus to IEC 61508 "Functional Safety of Safety Related systems" Guidelines for the use of the IEC standard Function Blocks can be certified Basis for easier commissioning

PLCopen Standard Lation is Industrial Control Programming PC2: Common training program The effect of training is often underestimated Standardization can be very useful and provide a better interface between study and reality PC2 defined common basics for training... In for instance: a IEC 61131-3 training guideline is published Training facilities fulfilling basic requirements can be certified and listed / referenced to (see website for listing)

PLCopper SS printed at 12/10/00

PLComm P.O. Bus 2015, NL 5300 CA 248

