Statement List programming

for Festo PLC

Toolbar

Order no.: 18352

Description: MANUAL AWL Designation: E.HB-AWL-GB

Edition: 1/97

Author: R. Conde, Festo Corporation

Editor: S. Baerwald, YC-ECI

3rd edition

© Copyright 1997 Festo KG, 73734 Esslingen, Germany

All rights reserved, including translation rights. No part of this documentation may be reproduced by any means (printing, copying, microfilming or any other process) without the written consent of Festo KG.

Toolbar

1. Introduction

Target Audience

This manual has been written for use by individuals who are familiar with the basic concepts of industrial controls.

The purpose of this document is to familiarize the reader with programming Festo Programmable Controllers using the Statement List Language (STL).

Toolbar Menubar Search Page Print Menu

1. Introduction

Manual Organization	
	Content Organization This manual is divided into several major sections:
Chapter 1	Introduction
Chapter 2	FST Programming Environment
Chapter 3	Using FST Software
Chapter 4	Operands of Festo PLC's
Chapter 5	STL Program Structure
Chapter 6	STL Instruction Summary
Chapter 7	STL Instruction Reference

Print

Page

Toolbar Menubar Print Menu Search Page >

1. Introduction

	Content Organization (continued)
Chapter 8	Accessing Digital Inputs and Outputs
Chapter 9	Using Timers
Chapter 10	Using Counters
Chapter 11	Using Registers
Chapter 12	Flags and Flag Words
Chapter 13	Applying Specialized PLC functions
Appendix A	Festo Controller Operands
Appendix B	Sample STL Programs
Appendix C	Multiple Programs, Multiprocessing and Multitasking 137 Explains the meaning of these terms, how they are implemented and which controller models support these features.
Appendix D	Understanding Binary numbers
Index	

1. Introduction

Physical Organization

Many sections of this manual are further divided to provide the following organizational structure:

BRIEF, where appropriate, is located at the beginning of each section and describes the key points covered in the section. Experienced programmers and those who have studied the section can refer to the Brief to get, in condensed form, the information they need. Novice programmers can use the Brief as an introduction and guide to the important ideas and concepts that will be covered in the section.

DETAILS is the heart of each section. It contains a thorough explanation of the topic, which may include theory, purpose and typical examples.

Menubar Contents Search Toolbar Print Page >

2. FST Programming Environment

2. FST Programming Environment

2. FST Programming Environment

Contents

BRIEF	. 9
DETAILS	. c
Languages	. 9
Organization and Definitions	. 9

Toolbar Menubar Print 🛆 Contents Search 🕨 💜 Page 🕨 📑 🗀 🗀

2. FST Programming Environment

BRIEF

This section provides basic information regarding Festo FST (Festo Software Tools) programming software. FST provides a complete environment integrating programming and documentation as well as on-line facilities.

DETAILS

Languages

FST software is available for operation on IBM XT/AT compatible computers using the PC/MS-DOS operating system. FST software is available to support the following programming languages:

- Matrix
- Statement List
- Ladder Diagram
- BASIC

Additional programming languages are under development.

Please contact your local Festo office for further information regarding availability.

Organization and Definitions

Before beginning to describe the STL language itself, it is useful to provide a larger context in which the overall organization of Festo PLC's can be viewed.

In describing the form and function of the STL language, the following organization and definitions will be applied:

FST Project

An FST **project** includes **all of the CPU's** (1 or more) within a system which are connected by means of the CPU's primary bus. FST software organizes all of its activities at the **project** level. Larger control systems may consist of multiple FST projects connected together via a network.

If a control system includes a Festo Field Bus system, all of the Field Bus Slave Stations would generally belong to the FST Project which included the Field Bus Master.

2. FST Programming Environment

CPU

The next lower level of organization is the CPU. Depending upon the model, Festo PLC's may allow from 1 to 5 or more CPU's to be interconnected at the project level. The acronyms CPU (Central Processing Unit) and CCU (Central Control Unit) will be used interchangeably in this document.

Program

Each CPU may contain one or more user application programs. The maximum number of programs which can be stored, as well as the number of programs that may be processed concurrently, varies according to the controller model.

This manual will concentrate on the structure and implementation at the Program level.

Toolbar Menubar Print Contents Search Page >

3. Using FST Software

3. Using FST Software

3. Using FST Software

Contents

. 13
. 14
. 13
. 13
. 14
. 14

3. Using FST Software

BRIEF

This chapter describes the organization and principle functions of FST software and how it is used with Festo programmable controllers. The reader is directed to consult the manual that accompanies each FST software product for more detailed information.

In particular, this section presents a summary of the steps required to begin a new STL program.

DETAILS

Preliminary Steps

- **1. Installation & configuration:** After obtaining the required FST software package, it should be installed on your computer following the installation instructions provided.
- **2. FST Project:** Select an existing or Create a new project name using the FST menu.

Creating a Program

3. Program Creation: The STL Editor is used to create new or modify existing STL programs. When you select the STL program editor, and if you are creating a new program, (vs. modifying an existing program); FST will prompt for information regarding the program to be created.

Depending upon the controller model being used, one or more of the following entries may be required:

FST Editor Prompt:	Definition:
CCU	allows specification of CPU# for FPC405 models
Prgm./Module [P/B]	Enter "P" for program or "B" for program module
Program No.	defines the number of the program or module to be created. The range varies by controller model.
Version No.	Multiple versions of the same program no. can be stored. Specify a single digit number 1-9.
Description	Enter an optional program description.

3. Using FST Software

Program Writing

4. Using the STL Editor: The STL editor allows off-line entry and modification of programs using program-defined function keys for ease of program entry and formatting. The off-line feature provides the ability to edit programs without being connected to the programmable controller.

Help is always available by pressing the F9 function key. The **F8 File Menu** provides several variations for saving your work. It is also possible to perform a **Syntax Check** of your program.

By selecting a syntax check, a program can be tested for proper command formation (syntax). Any discrepancies will be displayed and must be corrected before the program can be loaded into the controller.

Loading Programs

5. Transferring programs to the controller: After you have completed editing your program(s), they must be transferred (loaded) from the personal computer to the programmable controller.

FST software, in conjunction with the RS232 serial port of your personal computer is used to perform this transfer. Depending on the controller model being used, a special cable and/or adaptor may be required. Please refer to the FST product brochure, manual or your local Festo office for the proper parts for your configuration.

FST software provides the ability to **Load Programs** or **Load Projects**. Until you become familiar with using FST software, it is suggested that you select the **Load Project** option from the FST Menu. This selection will assure that all of the data required for proper controller operation will be transferred.

6. On-Line operation: The On-Line facility of FST allows monitoring of the programmable controller at any time.

This feature allows easy monitoring of all important controller information including I/O, Timers, Counters and Registers, etc. In the case of STL programs, debugging is enhanced as it is possible to check which program Step is being executed.

Some versions of FST also allow displaying an STL program in 'dynamic source' mode. This mode displays the program's source code (as created in the STL editor) as well as the Step number being processed and the Status of all single and multibit operands used in the program.

Menubar Print Contents Search Toolbar Page >

4. Operands of Festo PLC's

4. Operands of Festo PLC's

Toolbar Menubar Print Contents Search Page >

4. Operands of Festo PLC's

Contents

BRIEF	17
DETAILS	17
Single vs Multibit Operands	17
Single bit Operands	18
Multibit Operands	19
Local vs Global Operands	
Global Operands	20
Local Operands	20
Operators	21

4. Operands of Festo PLC's

BRIEF

This chapter will introduce the identifiers used with Festo programmable controllers to refer to various system elements (both hardware and software).

These system identifiers (e.g. Timers, Inputs, Outputs etc.) will be referred to as **Operands**. Operands are elements within the controller that can be interrogated or manipulated using program instructions and operators. The concept of **Local** and **Global** operands will also be discussed.

DETAILS

FST software allows programs to be written using both **Absolute operands** (e.g. T1 is the absolute operand for Timer number 1) as well as **Symbolic operands** (e.g. MOTOR could be assigned to Output 1.6). In order to provide the highest degree of clarity, this document will only use absolute operands.

Before proceeding with using the STL language, it is necessary to become familiar with the various operands of the controllers and how they are addressed using the STL language.

Depending on the controller model, there may be differences in the type and scope of operands that are available. The reader should refer to Appendix A and the appropriate controller manual for more information.

Single vs Multibit Operands

A distinction should be made between Single and Multibit operands. Single bit operands (**SBO**) can be evaluated as true/false in the conditional part of a program sentence and can be Set/Reset in the executive part of a program sentence. During interrogation and loading operations, SBO's are stored in the Single Bit Accumulator (**SBA**) of the CPU.

Multibit operands (**MBO**) can be tested for value (<,>, =, etc.), (range 0-255, 0-65535, +/- 32767 etc.) or compared to other multibit operands in the conditional part of a sentence. In the executive part of a program sentence, multibit operands can be loaded with a value, decremented and incremented or manipulated via a rich set of arithmetic and logic operators. During interrogation and loading operations, MBO's are loaded into the MultiBit Accumulator (**MBA**) of the CPU.

Complete information on the use of Single and Multibit operands is described later in this document.

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📑 🗲 🗲 🗀 🗀

4. Operands of Festo PLC's

The next section presents a short summary of the various Single and Multibit PLC operands available in Festo programmable controllers. A complete description, along with example usage, is presented later in this document.

Depending upon the specific operand, it may be possible to use the operand in either the Conditional part, the Executive part, or both parts of a program sentence.

Single Bit Operands

The following table provides general information regarding Single Bit Operands, how they are abbreviated in the STL language, as well as a brief example. The **part** column indicates whether the respective example is valid for the Conditional (c) or Executive (e) section of a sentence.

A detailed explanation of each Operand and STL instruction can be found later in this document.

	STL			
Operand	Form	Syntax	Part	Typical Example
Input	I	ln.n	С	IF I2.0
Output	0	On.n	С	IF O2.6
Output	0	On.n	е	SET O2.3
Flag	F	Fn.n	С	IF F7.16 (note: called 'internal coils' by some competitors)
Flag	F	Fn.n	е	RESET F9.3
Counter	С	Cn	С	IF C3
Counter	С	Cn	е	SET C5
Timer	T	Tn	С	IF T7
Timer	Т	Tn	е	SET T4
Program	Р	Pn	С	* IF P2
Program	Р	Pn	е	* SET P3
Processor	Υ	Yn	С	* IF Y2
Processor	Y	Yn	е	* RESET Y1
Error Status	E	E	С	* IF E
Auto Restart	ARU	ARU	С	* IF ARU

NOTE: Operands which are marked by '*' may differ or not be available in all controller models.

Toolbar | Menubar | Print | A Contents | Search | Page | FEST

4. Operands of Festo PLC's

Multibit Operands

The following table provides general information regarding the use of typical Multibit Operands. Detailed information is provided later in this document.

Operand	STL Form	Syntax	Part	Typical Example
Input Word	IW	IWn	С	IF (IW3=V 255)
Output Word Output Word	OW OW	OWn OWn	c e	IF (OW2=V80) LOAD V128 TO OW3
Flag Word Flag Word	FW FW	FWn FWn	c e	IF (FW3=V220) LOAD V21000 TO FW1
Function Unit Function Unit	FU FU	FUn FUn	c e	IF (FU32=V16) LOAD FU34 TO R60
Timer Word Timer Word	TW TW	TWn TWn	c e	IF (TW2 < V2000) LOAD V1345 TO TW6
Timer Preselect Timer Preselect	TP TP	TPn TPn	c e	IF (TP0 < V20) * THEN LOAD V500 TO TP4
Counter Word Counter Word	CW CW	CWn CWn	c e	IF (CW3 <> V50) THEN INC CW5
Count. Preselect Count. Preselect	CP CP	CPn CPn	c e	IF (CP3 = V555) LOAD V67 TO CP5
Register Register	R R	Rn Rn	c e	IF (R60 = V21113) LOAD (R53 + R45) TO R32
Error Word Error Word	EW EW	EW EW	c e	IF (EW AND V15) LOAD V0 TO EW

NOTE: Operands which are marked by '*' may differ or not be available in all controller models.

Toolbar Menubar Print 🛆 Contents Search 🕨 💜 Page 🕨 📑 🗀 🗀

4. Operands of Festo PLC's

Local vs. Global Operands

Some controller models allow multiple CPU's within a system (see Appendices A & C). When such systems are constructed, some operands are designated as **local**, while others are **global**.

Global Operands

Global operands are parts of a system which can be accessed by **any program in any CPU**. Typical examples of global elements include Inputs, Outputs and Flags.

In order for such **global accesses** to be possible, global operands must be **unique** in their naming conventions.

Local Operands

Local operands are parts of a system which can only be accessed **by programs in a particular single CPU.** Generally these operands reside within the local CPU and do not have unique global names.

If the controller model being used does **not** allow inclusion of a **CPU number or module number** when referencing an operand, then the operand is typically classified as being local.

For example, if a system contained multiple CPU's, each CPU might have Timers 0-31 which are referenced as T0-T31 in the STL programs.

Further, we might have a program running in CPU 0 which referred to Timer 6 (T6) and also have a program in CPU 1 which referred to Timer 6 (T6). In this situation, our system actually contains **two (2) totally independent** timers, both of which are referenced as T6.... one in each CPU.

Although you should refer to the manual for the controller model being used, the following Operands are generally local:

- Registers
- Timers
- Counters
- Function Units
- Programs
- Processors

Toolbar | Menubar | Print | A Contents | Search | A Page | FESTE

4. Operands of Festo PLC's

Operators

The STL language uses the following operators and notations to be used in the construction of sentences.

Symbol	Purpose
N	NOT (negation)
V	VALUE assignment for Multibit operands (decimal)
V\$	VALUE assignment for Multibit operands (hexadecimal)
V%	VALUE assignment for Multibit operands (binary)
+	Addition of Multibit operands and constants
-	Subtraction of Multibit operands and constants
*	Multiplication of Multibit operands and constants
/	Division of Multibit operands and constants
<	Multibit comparisonLess Than
>	Multibit comparisonGreater Than
=	Multibit comparisonEqual To
<>	Multibit comparisonNot Equal To
<=	Multibit comparisonLess Than or Equal To
>=	Multibit comparisonGreater Than or Equal To
()	Opening/Closing parenthesis used to qualify or specify the Order of Precedence for Logic and Arithmetic operations.

4. Operands of Festo PLC's

Toolbar Menubar Print Contents Search Page >

5. STL Program Structure

5. STL Program Structure

5. STL Program Structure

Contents

BRIEF	25
DETAILS	25
STL Element Hierarchy	26
Step Instruction	
Sentences	
Typical Sentences	
Further Examples	27
Comparison to Ladder Diagram	
Companson to Ladder Diagram	20
Step Instruction	20
otep manuction	Ζζ
Execution rules	20
Execution rules	
Influencing Program Flow	20
NOP Instruction	
JuMP Instruction	
OTHRW Instruction	34

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

5. STL Program Structure

BRIEF

This chapter presents the basic architecture of the STL language and introduces the major elements of the language.

Many sample program fragments are included to illustrate key points. Although some of these programs may use terms with which the reader is not yet familiar, the comments included should provide sufficient understanding.

The STL language allows the programmer to solve control tasks using simple English statements to describe the desired operation of the controller. The modular nature of the language allows the programmer to solve complex tasks in an efficient and self-documenting manner.

The STL language as described herein applies to the Festo FPC100B/AF, FPC405, FEC and IPC programmable controllers. The structure of the STL language remains consistent across all models.

Hardware dependent features which are only available in specific models will not be discussed in detail in this document. Additional information regarding such features can be found in the respective controller manuals.

Information contained in this publication reflects the STL language as implemented in FST Software Version 3.X.

DETAILS

Statement List programs are constructed using several important elements. Not all of the available elements are required, and the way in which the elements are combined greatly influences how the program will operate.

This section will introduce each of the elements and how they work together in a program. After this brief introduction, a more detailed presentation of each element will be provided.

5. STL Program Structure

STL Element Hierarchy

PROGRAM

STEP

SENTENCE

CONDITIONAL PART

EXECUTIVE PART

Step Instruction

Although the use of the keyword STEP is optional, most STL programs will use the STEP instruction. The STEP instruction is used to mark the beginning of a logical block of program code.

Each STL program may contain up to 255 discrete STEPS and each Step may contain one or more Sentences. Each Step may be assigned an optional label or name.

A Step label is only required if the respective Step will later be assigned as the destination of a Jump instruction. A more complete description of the STEP instruction is presented after the introduction of Sentences.

Sentences

The Sentence forms the most basic level of program organization. Each Sentence consists of a **Conditional Part** and an **Executive Part**.

The Conditional Part serves to list one or more conditions which are to be evaluated at run time as being either true or false. The Conditional part always begins with the **IF** keyword and continues with one or more statements that describe the conditions to be evaluated.

If the programmed conditions evaluate as **true**, then any instructions programmed in the Executive part of the sentence will be performed. The beginning of the Executive part is marked by the **THEN** keyword.

5. STL Program Structure

Typical Sentences

The following section presents several typical simple STL sentences without any use of the Step instruction.

IF THEN	SET		I1.0 O1.2	If Input 1.0 is active then switch on Output 1.2
IF THEN	SET	N	I2.0 O2.3	If Input 2.0 is NOT active then switch on Output 2.3
IF THEN	AND AND RESET RESET	N	I6.0 I2.1 O3.1 O2.1 T6	If Input 6.0 is active and Input 2.1 is not active and Output 3.1 is ON then turn off Output 2.1 and reset Timer 6

In the last sample sentence, the principle of **compound** conditions has been introduced. That is, **all** of the stated conditions in the current sentence must be true for the actions following the THEN keyword to be executed.

Further Examples

IF			13.2	If Input 3.2 is Active
	OR	Ν	T6	or Timer 6 is NOT running
THEN	INC		CW1	then increment Counter 1
	SET		T4	and start Timer 4 with pre-
				existing parameters

This example shows the use of the **OR** structure within the conditional part of a sentence. That is, the sentence will evaluate as being true (and therefore Counter 1 would be incremented and Timer 4 started) if **either or both** of the stated conditions are true.

The next sentence introduces the use of parentheses within the conditional part of a sentence to influence the manner in which conditions are evaluated.

IF		(l1.1		If Input 1.1 is Active AND
	AND		T4)	Timer 4 is running
	OR	(I1.3		OR if Input 1.3 is Active
	AND		11.2)	and Input 1.2 is Active

We have utilized the OR instruction to combine two compound conditions by means of the parenthesis operator.

5. STL Program Structure

The previous examples have just briefly introduced the use of sentences in the Statement List language. It is possible to create entire programs that consist only of multiple sentences without ever using the **STEP** instruction.

Programs constructed in this manner are often described as being parallel programs. These programs react much in the same manner as programs written in the Ladder Diagram language.

That is, without using the Step instruction, such programs would be processed in a 'scanning-like' manner. In order for such programs to be processed continuously, it is necessary to include the PSE instruction (see Chapters 7 & 8).

Comparison to Ladder Diagram

For those readers who are familiar with the Ladder Diagram PLC language, a comparison between an STL Sentence and a Ladder Diagram rung can be made.

For example, a Ladder Diagram rung to switch ON an Output whenever an Input is Active and switch OFF the Output whenever the Input is Inactive would appear as:

While the equivalent STL sentence would be:

IF		I1.0	If Input 1.0 is active
THEN	SET	O2.6	then switch on Output 2.6
	PSE		end of program
OTHRW	RESET	O2.6	else turn off Output 2.6
	PSE		end of program

You will notice that the previous example also introduced the OTHRW command. The STL language requires explicit instructions to alter the state of any operand (e.g. Output, Timer, Counter).

The PSE instruction is placed at the **end** of a parallel program section to cause the program to be executed continuously by returning to the first Sentence of the current Step or the first Sentence of the program if no Steps are used. See chapter 7.

5. STL Program Structure

Step Instruction

Programs that do not use the STEP instruction can be processed in a parallel (scanning) fashion. Although this type of program execution may be well suited for solving certain types of control tasks, the STL language provides the **STEP** instruction which allows programs to be divided into discrete sections (STEPS) which will be executed independently.

In its simplest form, a STEP includes at least one sentence and takes the form:

STEP	(label)		
IF		I1.0	If Input 1.0 is Active
THEN	SET	O2.4	then turn on Output 2.4 and
			proceed to the next step

It is important to understand that the program will WAIT at this Step until the conditions are true at which time the actions will be performed and only then will the program proceed to the next Step.

The optional Step label is only required if a Step will be the target of a JUMP instruction. It should be noted that when FST software loads STL programs into the programmable controller, it assigns relative Step numbers to each program Step. These assigned step numbers are also reproduced in all program listings and can be quite helpful in monitoring program execution for On-Line debugging purposes.

Program Steps can, of course, include multiple sentences:

STEP IF THEN	SET	12.2 O4.4	If Input 2.2 is Active Switch on Output 4.4
IF THEN	RESET SET	I1.6 O2.5 O3.3	If Input 1.6 is Active Switch off Output 2.5 and Switch on Output 3.3

In the previous example, we have introduced the concept of multiple Sentences within a Single Step. When the program reaches this Step, it will process the first sentence (in this case, turning on Output 4.4 if Input 2.2 is active) and then move to the second sentence **regardless** of whether the Conditions in the first sentence were true.

When the **last** (in this case the second) sentence of a Step is processed, if the Conditional part is **true**, then the Executive part will be carried out **and** the program will proceed to the next Step.

If the Conditional part of the **last** sentence is **not true**, then the program will return to the **first** sentence of the Current Step.

Toolbar Menubar Print 📤 Contents Search 🕨 🖣 Page 🕨 📙 🗲 🗀

5. STL Program Structure

Execution Rules

The following guidelines can be applied to determine how Steps and Sentences will be processed:

- If the Conditions of a sentence are met, then the programmed Actions are executed.
- If the Conditions of the **last** (or only) sentence within a Step are met, then the programmed Actions are executed **and** the program proceeds to the next Step.
- If the Conditions of a sentence are **not** met, then the program will move to the next sentence in the current Step.
- If the Conditions of the **last** (or only) sentence within a Step are **not** met, then the program will return to the **first** sentence of the current Step.

Note:

It is important to understand when constructing Programs or Steps that contain multiple Sentences that will be processed in a parallel (scanning) manner; that every time the conditional part of a Sentence evaluates as true, the instructions programmed in the executive part will be performed. This must be considered in order to avoid uncontrolled multiple executions of instructions such as SET TIMER or INC/DEC counter.

The STL language does not use 'edge triggering'...conditions are evaluated for truth each time they are processed without regard as to their prior status.

This situation is easily handled by either using Steps, Flags or other means of control. See Appendix B for examples.

5. STL Program Structure

Figure 5-1 illustrates the processing structure of an STL Step. By using various combinations of Steps containing single or multiple sentences, the STL language provides a wide range of facilities for solving even very complex tasks.

Figure 5-1 STL Basic Step Execution Rules

5. STL Program Structure

Influencing Program Flow

In addition to the control structures inherent within the Step instruction, several additional STL instructions are available which can be used to influence the execution criteria of program Steps and Sentences.

NOP Instruction

The NOP instruction may be used in either the Conditional or Executive part of a sentence.

When used in the Conditional part, the NOP instruction is **always** evaluated as true. The NOP instruction can be used to cause unconditional execution of a sentence.

IF		NOP	this is always true
THEN	SET	O1.0	so Output 1.0 will always be
			turned on when the program
			reaches here.

A typical use can be seen in the following example in which the author desired that when program execution reached Step 50 several conditions were to be checked and if they were true the appropriate actions were executed.

However, regardless of whether any or all of the conditions were true, after being checked **exactly** one time the program would turn on Output 3.6 and proceed to the next Step...because we have forced the **last** sentence to be true via the NOP instruction.

STEP 50 IF THEN	SET		I1.0 O2.2	If Input 1.0 is Active then turn on Output 2.2
IF	AND	N	13.5	If Input 3.5 is NOT Active
THEN	AND RESET		l4.4 O1.2	and Input 4.4 is Active then turn off Output 1.2
IF THEN	SET		T3 F0.0	If Timer 3 is running then set Flag 0.0
IF	NOP			in any casewe make certain that the LAST sentence will ALWAYS be true.
THEN	SET		O3.6	turn on Output 3.6 , exit this Step and go to Next Step.

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📙 🚍 🗀

5. STL Program Structure

The NOP instruction may also be used in the Executive part of a sentence. When used in the Executive part, a NOP is equivalent to 'do nothing'. It is often used when the program is to wait for certain conditions and then proceed to the next Step.

IF		13.2	If Input 3.2 is Active
THEN	NOP		do nothing & go to the next
			Step.

JuMP Instruction

Another STL instruction which can be used to influence the flow of program execution is the JMP instruction.

The JMP instruction adds the ability of program branching to the STL language. By modifying the previous example it is possible to test the conditions of each sentence and if true perform the programmed action and then JuMP to a designated program Step.

STEP 50 IF THEN	SET JMP TO		11.0 O2.2 70	If Input 1.0 is Active turn on Output 2.2 and jump to Step label 70
IF THEN	AND RESET JMP TO	N	I3.5 I4.4 O1.2 6	If Input 3.5 is NOT Active and Input 4.4 is Active turn off Output 1.2 and jump to Step label 6
IF THEN	SET		T3 F0.0	if Timer 3 is running then set Flag 0.0
IF THEN	SET		NOP O3.6	Always true, so turn on Output 3.6 and go to the next step.

It can be seen that not only have we altered the program flow, but in addition have established **priorities** between the sentences.

For example, sentences 2, 3 and 4 will only have the possibility to be processed if sentence 1 is false and therefore not executed; because if sentence 1 is executed, the program will Jump to Step 70 without ever processing any subsequent sentences in Step 50.

5. STL Program Structure

OTHRW Instruction

The OTHRW (otherwise) instruction can also be used to influence program flow. The OTHRW instruction is executed when the last encountered IF clause evaluated as **not true**.

IF		12.0	If Input 2.0 is Active
THEN	SET	O3.3	turn on Output 3.3
OTHRW	SET	O4.5	otherwise turn on Output 4.5

Figure 5-2 Step Execution with OTHRW instruction

Menubar Contents Search Toolbar Print Page >

6. STL Instruction Summary

6. STL Instruction Summary

6. STL Instruction Summary

The STL language provides the following instructions which allow both simple and complex control tasks to be solved quickly and easily. Detailed information and examples of usage appear in the next section.

Instruction	Purpose
AND	Performs a logical AND operation on single or multibit operands and constants.
BID	Converts the contents of the Multibit Accumulator from Binary to BCD format.
CFM n	Begin execution or Initialization of a Function Module.
CMP n	Begin execution of a Program Module.
CPL	Produces the two's compliment of the contents of the multibit accumulator.
DEC	Decrements a Multibit Operand/Accumulator
DEB	Converts the contents of the Multibit Accumulator from BCD to Binary format.
EXOR	Performs a logical EXOR operation on single or multibit operands and constants.
IF	Keyword marking the beginning of the Conditional part of a sentence
INC	Increments a Multibit Operand/Accumulator
INV	Produces the one's compliment of the contents of the multibit accumulator.
JMP TO (Step label)	Causes program to continue execution at the specified Step.
LOAD	Allows loading specified operands (single or multibit) and constants to either the single or multibit accumulator.
NOP	A special instruction which is always true in the Conditional Part of a sentence. In the Executive Part it is equivalent to 'do nothing'.
OR	Performs a logical OR operation on single or multibit operands and constants.

Toolbar Menubar Print Search Contents Page > **FESTO**

6. STL Instruction Summary

Instruction	Purpose
OTHRW	Provides the ability to continue program
	execution if the Conditional Part of a
	sentence is false .
PSE	The PSE (P rogram S ection E nd) instruction.
	, ,
RESET	The Reset instruction is used to change
	single bit operands to a logical '0' status.
ROL	Rotates Left all bits contained in the Multibit
	Accumulator by one position. The most
	significant bit is moved to the least significant bit.
ROR	Rotates Right all bits contained in the Multibit
IKOK	Accumulator by one position. The least
	significant bit is moved to the most significant
	bit.
SET	The Set instruction is used to change single
	bit operands to a logical '1' status.
SHIFT	Performs a Single Bit Swap between a
	Single Bit Operand and the Single Bit
	Accumulator.
SHL	Shifts Left all bits contained in the Multibit
	Accumulator by one position. The most
	significant bit is lost, and the least significant bit is filled with a zero (0).
	bit is filled with a Zero (o).
SHR	Shifts Right all bits contained in the Multibit
	Accumulator by one position. The least
	significant bit is lost, and the most significant bit is filled with a zero (0).
	2010 (0).
SWAP	Exchanges the high and low order bytes of
	the Multibit Accumulator.
ТО	Used with the LOAD instruction to specify a
	destination operand.
THEN	Keyword marking the beginning of the
	Executive part of a sentence.
WITH	Used to pass parameters with some
	CFM/CMP instructions. Also used to specify
	timer clock rates for some PLC models.

Toolbar Menubar Print Contents Search Page FESTO

6. STL Instruction Summary

FESTO

Toolbar Menubar Print Contents Search Page FESTO

7. STL Instruction Reference

7. STL Instruction Reference

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Contents

AND	41
BID	43
CFM	44
CMP	46
CPL	48
DEB	49
DEC	50
EXOR	51
INC	53
INV	54
JMP TO	55
LOADTO	58
NOP	61
OR	63
PSE	65
RESET	66
ROL	67
ROR	68
SET	69
SHIFT	70
SHL	71
SHR	73
CMAR	- 4

Search Toolbar Menubar Print Contents Page

7. STL Instruction Reference

Purpose

- 1. To combine two or more single or multibit operands in the Conditional part of a Sentence using the logical AND operation.
- 2. To perform logical AND'ing of two multibit operands or values in either the Conditional or Executive parts of a sentence.

Examples

Single Bit

IF		l1.1	If Input 1.1 is Active
	AND	T6	and Timer 6 is running
THEN	SET	O1.5	turn on Output 1.5

Multibit

The following illustrates the logical bit-wise AND operation applied to two 8 bit operands:

0	0	1	0	1	1	0	1	operand 1 = 45 decimal
1	1	1	0	1	1	0	0	AND operand 2 = 236 decimal
0	0	1	0	1	1	0	0	result = 44 decimal

The AND function can be used with Multibit operands in both the Conditional as well as the Executive parts of a Sentence.

When used in the Conditional part of a Sentence this function allows the result of a Logical AND function of two Multibit operands to be compared to a third Multibit operand or constant.

IF		(R6		the contents of Register 6
	AND		R7)	are AND'd to the contents of
					Register 7. Next the result is
		=	V34		compared to the constant 34
					decimal. If equality is found,
THEN					any programmed actions will
					be performed.

Print Search Toolbar Page Menubar Contents

7. STL Instruction Reference

It is important to understand that the above sentence is **not** to be interpreted as:

"If R6 =34 and R7=34 then ..."

This sentence in STL would be written as:

The next example shows how to use the multibit performance of Festo controllers to Read an entire group (Word) of Inputs. Next the result is logically AND'ed with 15 decimal (00001111 binary). By comparing the result of this operation to see if it is greater than 0, we are able to test if any of Inputs 0.0 through 0.3 are active.

IF		(IW0		the contents of Input Word 0
	AND	,	V15)	are AND'ed with the decimal
				,	constant 15, and the result is
					compared
		>	V0		as being greater than value 0
THEN					the sentence will be true

The next example shows using the AND function with multibit operands in the Executive part of a sentence.

IF THEN	 LOAD	(R38		if the conditions are true then transfer the contents of Register 38 to the Multibit Accumulator.
	AND		R45)	logically AND'ing to Register 45 and placing the result
	TO		R17		in Register 17

Toolbar Print Menubar Search Contents

7. STL Instruction Reference

Purpose

To convert the contents of the multibit accumulator from Binary to BCD format.

This instruction is often used in conjunction with a device connected to the PLC's outputs (e.g. canned message displays, motor controls etc.)

These devices often expect input commands in BCD format.

Refer to the DEB instruction for conversion from BCD to Binary format.

Examples

The value to be converted must first be loaded into the multibit accumulator.

IF		I1.0	Start Servo motor button
THEN	LOAD	R26	Register 26 contains the new
			position information
	BID		Convert to BCD format
	AND	V15	mask all bits except 0-3
	TO	OW2	and transfer the results to
			Output Word 2 (connected to
			servo controller)

Please note that the maximum allowed range is 0-9999.

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Purpose

The CFM (Call Function Module) instruction is used to request execution of a standard system routine which is resident within the System memory of the controller.

You should refer to the appropriate controller manual to see which CFM calls are available for your particular hardware configuration. These standard routines cannot be written by the user as they are integral sections of the controller's operating system.

Some Function Modules may use Function Units (FU) to pass information to/from user programs and Function Modules.

Examples

Depending upon the specific controller model, as well as the particular CFM routine being called, it may be necessary to provide several parameters when programming a CFM.

Example 1: **FPC100**

This system routine can be used to unconditionally clear or reset a variety of operands. The call to this CFM accepts a single numeric parameter. If we use a Value of 2, the Function Module will Reset ALL Flags to 0's.

IF		l1.2	Reset button pressed
THEN	CFM	0	Call Function Module 0
	WITH	V2	pass a value of 2 to
			parameter number 1, which
			here results in ALL FLAGS
			being placed in a RESET
			state.

Toolbar Menubar Print Contents Search Page FESTO

7. STL Instruction Reference

Example 2: FPC405

This system routine can be used to enable interrupt driven high speed event counting on Input 0 of the 405 Interrupt-CPU. This CFM requires that several parameters accompany the system call.

The first parameter specifies the number of the program we want to execute when our final count is reached. The second parameter allows us to specify whether we want to recognize the rising or falling signal edge. Parameter 3 allows specification of the preselected number of pulses we want to count before executing the program number specified in parameter 1.

IF			12.2	Motor start button
	AND	Ν	O2.1	& motor not already running
THEN	SET		O2.1	Start the Motor
	CFM		2	Call Function Module 2,
				enabling the interrupt function
				for CPU Input 0
	WITH		V6	Program number to run when
				final count is reached
	WITH		V0	specify watch for rising edge
				of signal
	WITH		V200	final count is 200

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

7. STL Instruction Reference

Purpose

The CMP (Call Program Module) instruction is used to request execution of an external program routine. Program modules may be considered similar to subroutines.

NOTE: It is NOT permissible to use the CMP instruction from WITHIN a Program Module.

Program modules may be written in one of several languages including STL and Assembler. Festo is able to supply a number of optimized program modules for handling specialized tasks such as:

- Text I/O
- High Speed Counting
- 32 bit arithmetic functions

If you have a task that you are unable to handle using standard language facilities, please contact your Festo office...we may have already solved your problem!

Some Program Modules may use Function Units (FU) to pass information to/from user programs and Program Modules.

Please refer to the CFM instruction for calling standard Festo Rom-resident routines.

Examples

Depending upon the specific controller model, as well as the particular Program module being called, it may be necessary to provide several parameters when using a CMP.

Example: FPC100

This program module can be used to transmit text. The call to this particular CMP accepts several parameters depending upon the function desired.

IF		l1.5	if tank high level sensor
THEN	CMP	7	Call Program Module 7
	WITH	V0	specify text string output
	WITH	'Tank #1	is Over-Full'

Search Toolbar Page Menubar Print Contents

7. STL Instruction Reference

The previous example merely serves to provide a general understanding of the way in which program modules are called. The actual calling procedures vary greatly, so the user must always refer to the appropriate documentation.

Simple Modules:

In the situation where the user merely writes a subroutine as a program module, it is not necessary to pass any parameters. In such cases a simplified call may be made:

IF			
THEN	CMP	4	call program module that
			does not require any
			parameters

Search

Toolbar Search Menubar Print Contents Page

7. STL Instruction Reference

Purpose

This command complements the contents of the multibit accumulator using the two's complement method.

In principle, the effect of using the CPL instruction is the same as multiplying a number by -1 when applied to signed integers.

Examples

The following illustrates applying the CPL instruction to a 16 bit number which has been loaded to the multibit accumulator:

0	0	0	1	0	0	1	0	0	1	1	0	0	1	1	1	4711
1	1	1	0	1	1	0	1	1	0	0	1	1	0	0	1	CPL = -4711

The value to be operated on must first be loaded into the multibit accumulator. In the following example, the program will check to see if Register 32 contains a negative number, and if so will convert the number to a positive number and store it in Register 22.

IF		(R32		test to see if Register 32 is
		<	V0)	less than 0a negative
					value
THEN	LOAD		R32		and if it is negative load it to
					the multibit accumulator
	CPL				apply the compliment
					instruction and copy the
	TO		R22		to Register 22.

Toolbar Menubar Print 📤 Contents Search 🕨 🖣 Page 🕨 📙 🗲 🗀

7. STL Instruction Reference

Purpose

To convert the contents of the multibit accumulator from BCD to Binary format.

It is common that various peripheral equipment may report information (values etc.) to a PLC via standard PLC Inputs. In order to minimize the number of Inputs required, the peripheral device may use BCD encoding.

Since the DEB instruction operates on the contents of the multibit accumulator, the value to be converted must first be loaded into the Multibit accumulator.

Examples

For example, if we used two BCD thumbwheel switches to allow the entry for the number of cycles a machine should run, the following instructions might be used.

We have connected the BCD switches to Inputs 0-7 of Input Word 1 and Input 0.3 is used to actually enter the current settings, which are then stored in Counter Word 2.

l IF			10.3		When Input 0.3 is activated,
THEN	LOAD	(IW1		copy the COMPLETE Input
IIILIN	LOAD	(1 7 7 1		
					Word to the Multibit
					Accumulator, and then use
	AND		V255	١	the AND function to MASK
	AND		V 2 3 3	,	
					off
					Inputs 8-15. Whether or not
					Inputs 0.8-15 exist or not, this
					ensures that we only have the
					true value of the BCD
					switches lin the accumulator.
	DED				
	DEB				Perform the actual BCD to
					Decimal conversion and then
	TO		CW2		copy the result to Counter
	10		CVVZ		, ,
					Word 2.

Please note that the maximum allowed range is 0-9999.

Toolbar Menubar Print 🛆 Contents Search 🕨 ძ Page 🕨 📙 🚍 🗀

7. STL Instruction Reference

Purpose

The DECrement instruction reduces the value of any multibit operand by 1. Unlike other arithmetic instructions, the DECrement operation may be carried out directly without the need to first load the operand to be DECremented to the multibit accumulator.

While the DECrement instruction can be used with any multibit operand, it is most often used in conjunction with Counters.

Chapter 10 contains specific, detailed information on how to work with counters.

Examples

In the following example we will assume that on a bottle filling line, Input 1.3 is activated each time a bottle passes by a counting station. The total number of bottles is to be stored in Register 9.

However, sometimes a bottle is not completely filled and this is tested further on in the production process. If a partially filled bottle is sensed, the existing total count is to be reduced by 1.

IF			I1.3	Input 1.3 senses all bottles which we want to totalize
THEN	INC		R9	so add 1 to the existing count
IF			12.2	When a bottle arrives at the level test station
THEN	AND DEC	N	13.6 R9	and it's not properly filled subtract 1 from the total

The above DECrement instruction is equivalent to:

IF	1010	DO	land DO to the Multibit
THEN	LOAD	R9	load R9 to the Multibit
			accumulator
		- V1	subtract 1
	TO	R9	& copy the result back to R9

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Purpose

To combine two or more single or multibit operands in the Conditional or Executive part of a Sentence using the logical EXOR (EXclusive OR) operation.

Examples

Single Bit

In the following example, Output 1.3 will be switched on if either I1.1 or I1.2 is active, but not if both are active.

IF		l1.1	If either 1.1 or 1.2 is active
	EXOR	l1.2	(BUT NOT BOTH!)
THEN	SET	O1.3	switch on Output 1.3

Multibit

The following illustrates the logical bit-wise EXOR operation applied to two 8 bit operands:

0	0	1	0	1	1	0	1	operand 1 = 45 decimal
1	1	1	0	1	1	0	0	EXOR with operand 2 =236
								decimal
1	1	0	0	0	0	0	1	result = 193 decimal

When used in the Conditional part of a Sentence, this function allows the result of a Logical EXOR function of two Multibit operands to be compared to a third Multibit operand or constant.

In the following example, we will use the power of the EXOR function to control an 8 bottle filling station. The 8 filling positions are located on part of a bottle conveying system. As bottles pass by they must be checked. At any of the 8 positions it is possible that a bottle may or may not be present. Any unfilled bottles shall be filled and when all present bottles are filled the bottling line shall again continue moving, searching for the next group to fill.

Toolbar Menubar Print Contents Search Page FESTO

7. STL Instruction Reference

Input word 0 (I0.0-I0.7) is connected to the bottle-present sensors and Input word 1 (I1.0-I1.7) is connected to the bottle filled sensors.

Output word 0 (O0.0-O0.7) controls the fluid dispensers, while Output 1.0, when set closes a gate, thus holding the bottles in place for filling.

STEP 10					
IF		Ν	O1.0		bottles are not stopped
	AND		10.7		& bottle exists at position 7
THEN	SET		O1.0		stop bottles from moving
	LOAD	(IW0		see which bottles are present
	EXOR		IW1)	and are NOT filled. Then turn
	TO		OW0		on the outputs to fill bottles
IF		,	OW0		If ALL Outputs are Off
I F		(V0	١	If ALL Outputs are Off
		=	. •)	
	AND		O1.0		and the bottles were stopped
					for filling
THEN	RESET		O1.0		let bottles move again
	JMP TO		10		goto Step 10

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Purpose

The INCrement instruction increases the value of any multibit operand by 1. Unlike other arithmetic instructions, the INCrement operation may be carried out directly without the need to first load the operand to be INCremented to the multibit accumulator.

While the INCrement instruction can be used with any multibit operand, it is most often used in conjunction with Counters.

Chapter 10 contains specific, detailed information on how to work with counters.

Examples

In the following example we will assume that on a bottle filling line, Input 1.3 is activated each time a bottle passes by a counting station. The total number of bottles is to be stored in Register 9.

However, sometimes a bottle is not completely filled and this is tested further on in the production process. If a partially filled bottle is sensed, the existing total count is to be reduced by 1.

IF			I1.3	Input 1.3 senses all bottles which we want to totalize
THEN	INC		R9	so add 1 to the existing count
IF			12.2	When a bottle arrives at the level test station
THEN	AND DEC	N	13.6 R9	and it's not properly filled subtract 1 from the total

The above INCrement instruction is equivalent to:

IF THEN	LOAD		R9	load R9 to the Multibit accumulator
	TO	+	V1 R9	add 1 & copy the result back to R9

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳

7. STL Instruction Reference

Purpose

This command complements (INVerts) the contents of the multibit accumulator using the one's complement method.

When applied to signed integers, this is equivalent of multiplying a number by -1 and then adding -1.

Examples

The following illustrates applying the INV instruction to a 16 bit number which has been loaded into the multibit accumulator.

0	0	0	1	0	0	1	0	0	1	1	0	0	1	1	1	INV
1	1	1	0	1	1	0	1	1	0	0	1	1	0	0	0	=

The INV instruction can be of use when it is desired to 'flip' (invert) each and every bit as contained in the multibit accumulator.

In the following example, a mixing machine has 16 stations. The mixing cycle consists of alternating time periods of shaking and settling.

During normal operation workers add or remove containers randomly. Only those stations that have containers in placed are to be activated. Sensors are provided to see which stations are to be activated.

STEP 10				
IF		Ν	T1	No Time cycle in progress
THEN	LOAD		OW1	Current status Outputs 0-15 for
				each station shakers is copied
				to the multibit accumulator
	INV			now we 'flip' the status of each
				outputthose that are On go
				Off etc. (but this is only done
	AND		IW1	within the MBA!) now correct for any stations
	AND		1 V V 1	that were off, but were turned
				on and have no container.
	TO		OW1	finally actually switch on the
				appropriate Outputs.
	SET		T1	Start the timer
STEP 20				wait until process done
IF		Ν	T1	time period done
THEN	JMP TO		10	back to Step 10

Toolbar Search Menubar Print Contents Page

7. STL Instruction Reference

JMP TO

Purpose

To provide a means to influence the flow of program execution based upon programmable criteria. Analogous to the BASIC language instruction GOTO.

Please note that use of the JMP TO instruction can remove the requirement that the LAST sentence of a STEP be true for program execution to continue.

The JMP TO instruction can also be used to prioritize the execution of sentences within a Step.

Examples

In the first example, the JuMP instruction is used within a parallel program to detect and then react to an ESTOP condition. Step 20 contains all of the sentences that are processed in a parallel manner.

Note that ESTOP is a normally-closed button.

STEP 20 prior se	entences in Step	o 20	
IF THEN	TO TO JMP TO	OW0 OW1 80	see is ESTOP was pressed if so, turn off ALL Outputs as a group in Output Word 0 and Output Word 1 then goto special routine
remain	ing sentences i	n Step 20	
STEP 80 IF		l1.1	ESTOP Routine wait here until the ESTOP signal is no longer sensed
	AND	I2.1	and the RESET button is pressed.
THEN	JMP TO	20	continue at Step 20

The following example uses multiple jumps within a Step and illustrates a situation whereby a machine operator must select 1 of 3 possible choices.

Toolbar Menubar Print Contents Search Page FEST

7. STL Instruction Reference

STEP 40				Operator MUST select only 1
				of 3 possible choices
IF			11.1	sequence 1 selected
	AND	Ν	l1.2	and not sequence 2
	AND	Ν	I1.3	and not sequence 3
THEN	JMP TO		100	section for sequence 1
IF			l1.2	sequence 2 selected
	AND	Ν	l1.1	and not sequence 1
	AND	Ν	I1.3	and not sequence 3
THEN	JMP TO		150	section for sequence 2
IF			I1.3	sequence 3 selected
	AND	Ν	11.2	and not sequence 2
	AND	Ν	11.1	and not sequence 1
THEN	JMP TO		200	section for sequence 3

By carefully ordering multiple sentences within a Step, along with proper use of the JuMP instruction, it is easy to prioritize operational sequences.

The next example assumes that Steps up through 50 contain instructions for machine processing, and that upon reaching STEP 60 the machine is to check Inputs 1.1, 1.2 and 1.3 and wait until the FIRST input appears and then process only (1) of these inputs with Input 1.1 having the highest priority and Input 1.3 having the lowest priority.

STEP 60 IF THEN	AND AND JMP TO	N N N	I1.1 I1.2 I1.3 60	wait until at least one of the required input becomes true
IF THEN	JMP TO		I1.1 100	it's the highest priority input step 100
THEN	AND JMP TO AND AND	N N N	I1.1 I1.2 150 I1.1 I1.2 I1.3	make sure no higher priority request exists step 150 make sure no higher priority request exists
THEN	NOP			ok to just proceed to the next program step

Toolbar Search Menubar Print Contents Page

7. STL Instruction Reference

LOAD... TO

Purpose

The LOAD instruction allows copying (loading) Single and Multibit operands to the Single Bit Accumulator and Multibit Accumulator (respectively) in preparation for:

- 1. performing logical and/or mathematical operations.
- 2. or as a required intermediate step for transferring information between operands.

The ...TO part of the instruction allows specifying the destination operand.

The LOAD...TO instruction is most often used with Multibit operands.

Examples

Single Bit Loads

Single Bit Syntax

Source	Optional Operation	Destination
LOAD SBO	none	TO SBO
LOAD I1.0		TO 01.0
LOAD SBO	AND SBO	TO SBO
LOAD I1.0	AND N I1.1	TO O1.0

Note: SBO = any Single Bit Operand

While the above examples are valid STL instructions, they are not typically used. They are, however, equivalent to:

IF THEN OTHRW	SET RESET		I1.0 O1.0 O1.0	If Input 1.0 is Active then switch on Output 1.0 else turn off Output 1.0
IF THEN OTHRW	AND SET RESET	N	I1.0 I1.1 O1.0 O1.0	If Input 1.0 is Active and and Input 1.1 is NOT Active switch on Output 1.0 else turn off Output 1.0

Toolbar Menubar Print 🛆 Contents Search 🔪 📢 Page 🕨 📑 📻 🧲

7. STL Instruction Reference

Multibit Loads

Multibit Bit Syntax

Source	Optional Operation	Destination
LOAD MBO/V	none	TO MBO
LOAD R6		TO TW1
LOAD MBO/V	AND MBO/V	TO MBO
LOAD R11	SHL	TO CW4
LOAD CW2	+ V3199	TO R28

Note: MBO/V = any Multi Bit Operand or Value

The use of the LOAD instruction with Multibit operands and values, when used in conjunction with the available mathematical or logical operations, provides very powerful processing capabilities.

The following examples illustrate some of the diverse functions which can be accomplished using the LOAD instruction.

Switching off ALL Outputs of a system

We will assume our system contains 64 Outputs organized as 4 x16 bit words. Using the typical RESET instruction would require program logic such as:

IF THEN	RESET RESET	I1.0 O1.0 O1.1	eg a Reset Button turn off 1 Output and another
			until we repeated this command for each of the 64 Outputs.

By using the LOAD instruction the same result can be accomplished by:

IF		I1.0	eg.:. a Reset Button
THEN	LOAD	V0	put zero in Multibit
			Accumulator
	TO	OW1	turn off Outputs 1.0 - 1.15
	TO	OW2	turn off Outputs 2.0 - 2.15
	TO	OW3	turn off Outputs 3.0 - 3.15
	TO	OW4	turn off Outputs 4.0 - 4.15

Note that once a Value (in this case 0) has been loaded into the Multibit Accumulator, it can be copied (using **TO**) to multiple destinations without having to be reloaded.

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Summary

The LOAD instruction may well be one of the most powerful instructions in the STL language.

It is important to remember that the LOAD instruction merely prepares the system for the instructions that follow.

Note:

When a LOAD instruction is executed, the specified Multibit Operand or Value is loaded into the Multibit Accumulator (MBA).

The MBA is 16 bits wide. If the Multibit Operand specified as the source (e.g. LOAD MBO) is only 8 bits wide (e.g. I/O module with only 8 discrete points) then the upper byte of the MBA will be filled with 0's.

In the same way, if the MBA is transferred (via the TO instruction) to an 8 bit wide destination, the upper 8 bits will be lost.

Additional examples that include the LOAD instruction can be found throughout this chapter as part of the explanations and examples provided for many of the STL instructions including:

SHL, SHR, ROR, ROL, SWAP, WITH, AND, OR, EXOR etc.

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳

7. STL Instruction Reference

Purpose

The NOP (**No Operation**) instruction, which at first may seem to be of little value, is quite often helpful when programming.

The actual consequence of using the NOP instruction depends on whether it is used in the Conditional or Executive part of a sentence.

Examples

Conditional Part

When used in the Conditional part of a sentence, the NOP instruction can be used to construct a sentence which will **always** be evaluated as true and any programmed instructions in the Executive part will be performed.

STEP 45			
IF		NOP	always true
THEN	SET	T6	start timer 6
	SET	O1.2	switch on Output 1.2

Parallel Processing

When a program step contains multiple sentences which are to be processed (scanned) continuously, the NOP instruction may be used to control program flow.

STEP 11 IF THEN	SET	I1.4 T4	If Input 1.4 is active start Timer 4
IF THEN OTHRW	SET RESET	I3.0 O1.6 O1.6	Manual Start Input Start Motor else Stop Motor
IF		T4	Timer 4 running
THEN	AND INC	O1.6 CW3	motor is running increment cycle count
IF THEN	JMP TO	12.2 90	Emergency Button Exit this scan
IF THEN	NOP JMP TO	11	always continue this scan
STEP 90 IF	AND	N I2.2 I3.3	special routine Emergency Button released Reset Button
THEN	JMP TO	11	go back to Step 11, else wait

Print Search Page Toolbar Menubar Contents

7. STL Instruction Reference

Executive Part

When used in the Executive part of a sentence, the NOP instruction is evaluated as a 'do nothing' instruction. Although this may appear to have little practical value, it is often quite useful when the programmer wishes to wait until the programmed conditions become true before proceeding with program execution.

STEP 60 IF THEN	AND AND	N	I1.5 T7 C2 NOP	Input 1.5 is active Timer 7 is running Counter 2 is not active after the above conditions are all satisfiedproceed.
STEP 70				

Toolbar Search Menubar Print Contents Page

7. STL Instruction Reference

Purpose

- 1. To combine two or more single or multibit operands in the Conditional part of a Sentence using the logical OR operation.
- 2. To perform logical OR 'ing of two multibit operands (or values) in either the Conditional or Executive part of a sentence.

Examples

Single Bit

IF		l1.1	If Input 1.1 is Active
	OR	T6	or Timer 6 is running
THEN	SET	O1.5	turn on Output 1.5

Multibit

The following illustrates the logical bit-wise OR operation applied to two 8 bit operands:

0	0	1	0	1	1	0	1	operand 1 = 45 decimal
1	1	1	0	1	1	0	0	OR operand 2 = 236 decimal
1	1	1	0	1	1	0	1	result = 237 decimal

The OR function can be used with Multibit operands and values in both the Conditional as well as the Executive parts of a Sentence.

When used in the Conditional part of a Sentence, this function allows the result of a logical OR function of two Multibit operands or values to be compared to a third Multibit operand or value.

IF		(R43	the contents of Register 43
	OR		R7) are OR'd to the contents of
				Register 7. Next the result is
		=	V100	equal to 100
THEN				if so, then perform any
				instructions provided.

Toolbar Menubar Print 🛆 Contents Search 🔪 📢 Page 🕨 📑 📻 🧲

7. STL Instruction Reference

The above sentence is **not** to be interpreted as:

"If R43 =100 or R7=100 then ..."

which could be written as:

```
IF ( R43 if this is true... = V100 )
OR or ( R7 if this is true... = V100 )
THEN ... then...
```

The next example is a machine which consists of 16 parallel conveyors, each one of which transports component parts to an assembly area.

Component parts are loaded by hand at one or more of 3 possible locations on each conveyor. Each conveyor includes 3 sensors that check if parts have been loaded.

When all 16 conveyors have at least one component loaded, then each conveyor shall start running. As a part reaches the end position of each conveyor, that conveyor shall stop. Each conveyor contains a sensor to sense when a part is present at the end position.

STEP 50		,	0\\/4		The criteria to start
IF		(OW1		all conveyors are now stopped (outputs 1.0 - 1.15)
	OR		IW4		AND all 16 end positions are
					clear
		=	V0)	
	AND	(IW1		all load station 1 sensors for
	OD		114/0		conveyors 1,2,3
	OR		IW2		all load station 2 sensors for conveyors 1,2,3
	OR		IW3		all load station 3 sensors for
	O. C				conveyors 1,2,3
		=	V65535)	all 16 conveyors have at
					least 1 component loaded
THEN	LOAD		V65535		so turn-on all 16 conveyors
	TO		OW1		which are controlled by
STEP 60					Outputs 1.0 - 1.15 turn off each conveyor
THEN	LOAD		IW4		as a component reaches the
111214	TO		OW4		end position
IF		(OW4		when all conveyors are
		=	V0)	stopped
THEN	JMP TO		50		then start again

Toolbar Menubar Print 🛆 Contents Search 🔪 📢 Page 🕨 📑 📻 🧲

7. STL Instruction Reference

Purpose

To mark the end of a program (**P**rogram **S**ection **E**nd) and cause a program change. Will also result in a Virtual Processor Swap for controller models that support multi-tasking (see Appendix C). This instruction is not available in the FEC and IPC.

Upon returning to the program which executed the PSE instruction, the program will continue processing:

- at the first sentence of the current Step or
- at the first sentence in the program when no Steps exist

Examples

If an STL program merely ends with a normal sentence, and no further instructions are given, the program will cease running.

Typical programs or program sections are terminated using either the PSE instruction or the JUMP TO instruction.

Example STEP 10	1		
IF		l1.1	Start Button
THEN	SET	O2.1	Extend Cylinder
STEP 20			
IF		l3.1	Cylinder is extended
THEN	RESET	O2.1	so retract cylinder
	PSE		goto first sentence
OTHRW	PSE		goto first Sentence

When a program has been constructed without Step labels, and the program is to be processed continuously in a scanning manner; the program should end with a PSE instruction.

Example 3		
		prior sentences
		"
IF	NOP	always true
THEN	PSE	program section endgo to
111214	. 62	top sentence in program

Toolbar | Menubar | Print | A Contents | Search | Page | FESTE

7. STL Instruction Reference

Purpose

The RESET instruction is used to change the status of Single Bit operands to a logical 0 (zero).

RESETting an operand that is already reset has no effect.

The actual effect of issuing a RESET instruction varies according to the operand addressed. The following table provides a summary of using the RESET instruction.

Detailed information on using the RESET instruction can be found in chapters 8, 9, 10 and 12.

Examples

Operand	Syntax	Effect
Output	RESET 01.6	Switches Output 1.6 off.
Flag	RESET F2.12	Forces the status of Flag 12.2 to be '0'.
Counter	RESET C6	The status of Counter 6 is changed to inactive.
Timer	RESET T4	The status of Timer 4 is changed to inactive.
Program	RESET P2	Program 2 is stopped
Program status	RESET PS2	Program 2 is suspended
Error Status	RESET E	Clears the Error Status Bit

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳

7. STL Instruction Reference

Purpose

The **RO**tate **L**eft instruction rotates the contents of the Multibit Accumulator to the Left by one position.

The most significant bit (bit 15) is transferred to the least significant bit position. Also see the ROR, SHR and SHL instructions.

It should be remembered that the LOAD...TO instruction is normally used first to prepare the Multibit Accumulator and again after the ROR instruction to copy the results to the desired MBO.

Examples

The following illustrates the effect of using the ROL instruction.

0	1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	LOAD MBO
1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	0	1st ROL
0	1	0	1	1	0	0	0	0	1	1	1	0	1	0	1	2nd ROL
0	1	0	1	1	0	0	0	0	1	1	1	0	1	0	1	то мво

IF		N	T6	If Timer 6 is not running
THEN	LOAD		OW1	load all 16 bits of Output
				Word 1 to the MBA
	ROL			rotate left the first time
	ROL			rotate left a second time
	TO		OW1	and copy the result back to
				the same placecould be an
				MBO!

This instruction may also find good use when applied to machinery that use various types of rotary tables or conveyors to track the status of production as the machinery indexes. Toolbar Menubar Print 🛆 Contents Search 🕨 💜 Page 🕨 📙写丁🛚

7. STL Instruction Reference

Purpose

The **RO**tate **R**ight instruction rotates the contents of the Multibit Accumulator to the Right by one position.

The least significant bit (bit 0) is transferred to the most significant bit position. Also see the ROL, SHR and SHL instructions.

It should be remembered that the LOAD...TO instruction is normally used first to prepare the Multibit Accumulator and again after the ROR instruction to copy the results to the desired MBO.

Examples

The following illustrates the effect of using the ROR instruction.

0	1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	LOAD MBO
1	0	1	0	1	0	1	1	0	0	0	0	1	1	1	0	1st ROR
0	1	0	1	0	1	0	1	1	0	0	0	0	1	1	1	2nd ROR
0	1	0	1	0	1	0	1	1	0	0	0	0	1	1	1	то мво

IF		N	T6	If Timer 6 is not running
THEN	LOAD		OW1	all 16 bits of Output Word
	ROR			rotate right the first time
	ROR			rotate right a second time
	TO		OW1	and copy the result back to
				the same placecould be an
				MBO!

This instruction may also find good use when applied to machinery that use various types of rotary tables or conveyors to track the status of production as the machinery indexes.

Toolbar | Menubar | Print | A Contents | Search | Page | FESTE

7. STL Instruction Reference

Purpose

The SET instruction is used to change the status of Single Bit operands to a logical 1 (one).

The actual effect of issuing a SET instruction varies according to the operand addressed. The following table provides a summary of using the SET instruction.

Detailed information on using the SET instruction can be found in chapters 8, 9, 10, and 12.

Examples

Operand	Syntax	Effect				
Output	SET O1.6	Switches Output 1.6 ON.				
Flag	SET F2.12	forces the status of Flag 12.2 to be '1'.				
Counter	SET C6	 Counter Word 6 is loaded with a value of 0. The status bit of Counter 6 (C6) is set to active (=1). 				
Timer	SET T4	 The contents of Timer Preselect 4 is copied to Timer Word 4. The status bit of Timer 4 (T4) is set to active (=1). 				
Program	SET P2	Program 2 is started from the beginning.				
Program status	SET PS2	Program 2 will be continued from where it was suspended by the instruction RESET PS2				

Toolbar Menubar Print Contents Search Page

7. STL Instruction Reference

Purpose

The SHIFT instruction executes a swap between the Single Bit Accumulator (SBA) and a Single Bit Operand (SBO).

This instruction can be used to construct Shift Registers of varying lengths...longer or shorter than the 16 bit manipulations performed by the SHL and SHR instructions.

To operate properly, the SBA must first be loaded and then any number of single bit SHIFT's can be programmed.

Examples

In the following example, each time Input 1.0 is activated, the status of Outputs 1.1 through 1.4 are to be updated:

Output 1.4 shall take on the previous status of Output 1.3

Output 1.3 shall take on the previous status of Output 1.2

Output 1.2 shall take on the previous status of Output 1.1

Output 1.1 shall take on the status of Input 1.1

STEP 10				
IF			I1.0	Input Activated
				input Activated
THEN	LOAD		l1.1	
	TO		F0.0	a Flag is used here to avoid
	. •		. 0.0	•
				'writing' to an Input, which
				would otherwise occur.
	SHIFT		01.1	SWAP F0.0 <-> O1.1
	SHIFT		01.2	SWAP O1.1<-> O1.2
	SHIFT		01.3	SWAP O1.2<-> O1.3
	SHIFT		01.4	SWAP 01.3<-> 01.4
STEP 20				
			14.0	
IF		Ν	l1.0	wait for Input to go away
THEN	JMP TO		10	repeat

See section 12 (Flags and Flag Words) for an alternative method of constructing Shift Registers.

Toolbar Menubar Print Contents Search Page FEST

7. STL Instruction Reference

Purpose

The **SH**ift Left instruction moves (shifts) the contents of the Multibit Accumulator to the Left by one position.

The most significant bit (bit 15) is discarded and the least significant bit position is filled with a 0. Also see the ROL, ROR, SHR instructions.

A typical use of the SHL instruction is to emulate a Shift Register.

The SHL instruction may also be used to multiply any MBO or value by 2. The programmer must check for any possible overflow.

It should be remembered that the LOAD...TO instruction is normally used first to prepare the Multibit Accumulator and again after the SHL instruction to copy the results to the desired MBO.

Examples

1	1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	LOAD MBO
1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	0	SHL
1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	0	то мво

Shift Register

The following example demonstrates using SHL in combination with a MBO to emulate a shift register. While any multibit operand can be used, we have chosen to use a Flag Word, since Flag Words may be addressed on both a bit or word basis (see Chapter 12).

We will assume that we are controlling a machine that assembles ribbon cartridges for computer printers. The process begins at station 1 where empty lower cartridge shells are placed on the assembly line; through station 10 where completed assemblies are off-loaded to a packing machine.

At each station (1-10), after the respective assembly operation is completed, a quality check is made. Defective assemblies are removed immediately.

In addition, when the machine is first started in the morning, and later shut down at night, only stations which contain valid components are to be processed.

Toolbar Menubar Print Contents Search Page FESTO

7. STL Instruction Reference

While each station includes sensors to make certain all parts are properly positioned prior to operation, the use of a shift register will greatly simplify our processing needs.

To simplify this example, we will only consider stations 1-3.

STEP 40				Process valid stationsFW1 contains a bit pattern of where valid assemblies exist
IF	AND AND	N N	F1.1 T1 I2.1	valid part was at Station 1 operation done QC BAD at Station 1
THEN	RESET		F1.1	BAD PART REMOVED
IF	AND AND	N N	F1.2 T1 I2.2	valid part was at Station 2 operation done QC BAD at Station 2
THEN	RESET		F1.2	BAD PART REMOVED
IF	AND AND	N N	F1.3 I1.3 T1	valid part was at Station 3 QC BAD at Station 3 operation done
THEN	RESET		F1.3	BAD PART REMOVED
IF THEN	SET		T1 O1.1	operations done Index assembly Line
STEP 50				
IF THEN	LOAD SHL	N	I2.0 FW1	Line is indexing Get shift register update it
	TO		FW1	and store it
STEP 60				
IF THEN	RESET		I2.0 O1.1	Indexing done
	JMP TO		20	resume processing

Multiplication

The SHL instruction can also be used to multiply the contents of the MBA by 2.

IF THEN	LOAD	I1.0 R6	Parts sensor Register 6
	SHL		multiply by 2
	SHL		again, so actually x4
	TO	R6	and store the result

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

7. STL Instruction Reference

Purpose

The **SH**ift **R**ight instruction moves (shifts) the contents of the Multibit Accumulator to the Right by one position.

The least significant bit (bit 0) is discarded and the most significant bit position is filled with a 0. Also see the ROL, ROR, SHL instructions.

The SHR instruction may also be used to divide any MBO or value by 2. The programmer must check for any possible overflow/underflow or if the dividend is an odd number, in which case the result will be incorrect as only integers (whole numbers) are supported.

It should be remembered that the LOAD...TO instruction is normally used first to prepare the Multibit Accumulator and again after the SHR instruction to copy the results to the desired MBO.

Examples

Division

1	1	0	1	0	1	1	0	0	0	0	1	1	1	0	1	LOAD MBO
0	1	1	0	1	0	1	1	0	0	0	0	1	1	1	0	SHL
0	1	1	0	1	0	1	1	0	0	0	0	1	1	1	0	то мво

Toolbar | Menubar | Print | A Contents | Search | Page | FEST

7. STL Instruction Reference

Purposes

Provides the means of exchanging (swapping) the high order byte (bits 8-15) and the low order byte (bits 0-7) of the Multibit accumulator.

The Multibit Accumulator must be loaded with the appropriate MBO or value before executing the SWAP instruction.

Examples

	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	LOAD MBO /V
ĺ	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	SWAP
ĺ	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	ТО МВО

Toolbar Menubar Print Contents Search Page FESTO

Menubar Contents Search Page > Toolbar Print

8. Accessing Inputs and Outputs

8. Accessing Inputs and Outputs

Toolbar Menubar Print Contents Search Page >

8. Accessing Inputs and Outputs

Contents

BRIEF	77
DETAILS	77
I/O Organization	77
I/O Words	77
Discrete I/O Stages	78
Using Inputs in Programs	78
Discrete Inputs	78
Input Words	79
Using Outputs in Programs	80
Discrete Outputs	
Output Words	

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

8. Accessing Inputs and Outputs

BRIEF

This chapter details how to access standard digital Inputs and Outputs using the STL language. Inputs and Outputs that are connected to the CPU (in which the controlling STL program is stored) by means of:

- Field Bus System
- Network System

as well as Analog I/O are not covered in this section. Please refer to chapter 13 and the documentation covering the specific system components for more information.

DETAILS

I/O Organization

Festo programmable controllers organize Inputs and Outputs (I/O) on a word (group) basis. Depending on the particular controller model (or I/O module for modular systems) each I/O group usually consists of either 8 or 16 discrete Inputs or Outputs.

I/O Words

These complete groups or words are referenced by their type (Input or **O**utput and the Word address number (**n**). This address number is generally fixed in smaller controllers and configurable (via switches) in modular systems.

Input Words are referenced as **IWn** while Output Words as declared as **OWn**. Examples include:

IW1	Input Word 1
IW7	Input Word 7
OW0 OW2	Output Word 0 Output Word 2

It should be noted that every Input and Output within a system must have a unique address number. For example: It is not permissible for a system to have I/O's with duplicate addresses.

However, it **is** generally acceptable for a system to include an Input Word with the same address number as an Output Word (e.g. IW1 and OW1). Please refer to the respective hardware manual for your specific controller model.

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📑 🗲 🗲 🗀 🗀

8. Accessing Inputs and Outputs

Discrete I/O Stages

The individual Inputs or Outputs contained within the I/O group are referenced by specifying:

the I/O type (I or O) +

the Word address number (n) +

"." followed by the particular I/O Stage number (Sn).

Stage numbers are 0 - 7 or 0-15 depending on the I/O group size. For example:

I3.2	Input stage 2 of Input Word 3
I0.15	Input stage 15 of Input Word 0
O2.7 O0.0	Output stage 7 of Output Word 2 Output stage 0 of Output Word 0

Using Inputs in Programs

Inputs are elements of the control system that are designed only to be read or queried. That is to say, they are connected to external devices such as sensors, switches, etc., which may or may not supply a signal to an individual input.

Discrete Inputs

By executing the appropriate STL instructions within the Conditional part of a sentence, the controller is able to determine the current status of a discrete Input.

IF		l1.1	Test for a valid signal at Input 1.1
IF	N	13.3	Test for a false signal at Input 3.3

Multiple Inputs as well as other conditions can be combined in various logical combinations. Examples can be found in chapter 7.

Toolbar Search Menubar Print Contents Page

8. Accessing Inputs and Outputs

Input Words

Sometimes it may be desirable or necessary to check the status of entire Input Words. To determine the status of a complete Input Word, it is necessary to read the value of the entire word and determine if it meets the desired criteria.

Readers who are not familiar with how to determine the value of binary numbers can refer to Appendix D.

For example, to test whether all 8 Inputs of Input Word 2 are receiving valid signals we could logically AND each Input:

IF	I2.0	here we check to see if all 8 inputs
AND	I2.1	of an 8 bit Input Word are receiving
AND	12.2	valid signals
AND	12.3	_
AND	12.4	
AND	12.5	
AND	12.6	
AND	12.7	

or by using the STL language's ability to evaluate complete Words, we can use the program sequence:

IF	(IW2	merely test if all 8 inputs are
	=	V255)	on11111111 (binary) = 255

More complex tests, which would require long sequences if programmed bit by bit, are also easily accomplished using entire Input Words combined with other logical instructions.

To test if **one or more** of Inputs 1.5, 1.6 1.7 are valid can be done by:

IF		(IW1		first get the entire word
	AND		V224)	= 11100000 binary
		>	V31		if the result is greater than
					here we have

Which is equivalent to:

IF		I1.5
	OR	I1.6
	OR	l1.7

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

8. Accessing Inputs and Outputs

Using Outputs in Programs

The Outputs of a programmable controller can be used to control various types of electrical devices by means of program instructions which switch on (SET) or switch off (RESET) the required Output.

Note: While Inputs may only be read (queried), Outputs may be written to (SET or RESET) and may also be queried in the same manner as Inputs. Therefore, references to Outputs may appear in both the Conditional as well as the Executive parts of an STL sentence.

Discrete Outputs

By executing the appropriate STL instructions within the Executive part of a sentence, the controller can switch a particular Output ON or OFF.

The **SET** instruction is used to switch **on** an Output, while the **RESET** instruction will turn an Output **off**.

IF			whatever needed	conditions	are
THEN	SET	O1.2	switch on C	Output 1.2	
	RESET	O3.3	turn off Ou	tput 3.3	

SETting an Output which is already SET or RESETting an Output which is already RESET will have no effect.

As noted, Outputs may also be queried in the Conditional part...The following sentence checks if Input 2.4 is receiving a valid signal and if Output 2.2 is currently switched on:

IF		12.4	input 2.4 active
	AND	02.2	and Output 2.2 is ON
THEN			desired actions

Output Words

Sometimes it may be desirable or necessary to test or alter the status of entire Output Words. In the same manner as Inputs can be manipulated on a group or Word basis, the same principles apply to Outputs.

For example, the STL sentence:

THEN	LOAD	V0	
	TO	OW2	

will result in **all** of the Outputs associated with Output Word 2 being switched off.

Toolbar Menubar Print Contents Search Page >

9. Using Timers

9. Using Timers

Toolbar Page > Menubar Print Contents Search

9. Using Timers

Contents

BRIEF	. 83
DETAILS	
Using a timer Initializing a Timer Preselect Example: Initializing a Timer Preselect with a clock rate Example: Initializing a Timer Preselect without a clock rate	. 84 . 84
Starting a Timer	. 85
Checking the Status of a Timer	. 85
Stopping a Timer	. 85
Examples	
structure	. 87
processing	. 87

Toolbar Menubar Print Contents Search Page FEST

9. Using Timers

BRIEF

This chapter discusses how Timers are programmed using the STL language. In addition, an understanding regarding the internal functioning of STL Timers is presented.

The reader is directed to Appendix A of this document which provides information regarding the number of timers available in each controller model.

DETAILS

General Information

Each Timer as implemented in the STL language consists of several elements:

Element/Operand	Ref.	Function
Timer Status Bit	Tn	allows a program to test if a timer is active (running). This bit is changed to active when the timer is started (SET). When the programmed time period is complete or if the timer is stopped (RESET) the status bit becomes inactive.
Timer Preselect	TPn	a 16 bit operand that contains the value that defines the time period for Timer n.
Timer Word	TWn	a 16 bit operand to which the TP is transferred automatically when the Timer is started (SET). The contents are automatically decremented by the system at regular intervals.

Note: Controller models which incorporate back-up batteries maintain the contents of Timer Preselects during power-off periods.

Using a Timer

Several basic steps are required to use a timer in an STL program:

- a valid Timer Preselect must be established
- an instruction to start the Timer must be issued
- the status of the Timer (active/stopped) can be tested

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📑 🗲 🗲 🗀 🗀

9. Using Timers

Initializing a Timer Preselect

Note:

Depending upon which controller model is being used, it may or may not be required to specify a **clock rate** as well as a time value. Please refer to the hardware manual for the controller model you are programming.

Before any Timer can be used, the respective Timer Preselect must first be initialized with a value corresponding to the desired time period.

This initialization only needs to be performed again if the time value needs to be changed. It is not necessary to reload the Timer Preselect each time the Timer is started. Timer Preselects may be loaded with either a value or with the contents of any MBO (e.g. Register, Input Word, Flag Word etc.)

Example: Initializing a Timer Preselect with a clock rate

STEP 1			we do this first!
IF		NOP	unconditionally
	LOAD	V10	value 10
	TO	TP4	to Timer Preselect 4
	WITH	SEC	clock rate=secondsTimer 4
			will now be a 10 second timer

The available clock rates are:

HSC hundredths of seconds **TSC** tenths of seconds

SEC seconds

MIN minutes

Example: Initializing a Timer Preselect without a clock rate

STEP 1 IF	LOAD	NOP V100	we do this first! unconditionally value 100the unspecified clock rate will be in 1/100th of a second increments.
	TO	TP0	to Timer Preselect 0 = 1 sec.

The preceding example has initialized Timer 0 to have a duration of 1 second ($100 \times 1/100$ th second). The allowable range is 0-65535 which provides timer periods from 0.01s to 655.35 s (approx. 10 minutes).

Toolbar Menubar Print 🔺 Contents Search 🕨 📢 Page 🕨 📗 🧮

9. Using Timers

Starting a Timer

Starting a timer only requires issuing a **SET** instruction and specifying which timer is to be started:

IF		I1.0	any condition to start	
THEN	SET	T6	so start timer 6	

Whenever the **SET Tn** instruction is executed, the following occurs:

- 1. The value stored in TPn (Timer Preselect n) is copied to TWn (Timer Word n).
- 2. Tn (Timer Status n) becomes '1' (active/running).
- 3. The controller automatically decrements the value stored in TWn at regular intervals.
- 4. When the value stored in TWn reaches 0 (zero), Tn (Timer Status) becomes '0' (inactive/stopped).

Note:

If an instruction to SET a Timer is executed, AND the timer specified is ALREADY active, the timer will be RESTARTED and a NEW timing period will be begin.

Checking the Status of a Timer

In order for timers to be useful in controlling processes, it is necessary to know when a programmed time is complete. The STL language provides the means to check whether a timer is active in the same manner as checking if an Input is active.

IF		T5	test if Timer 5 is active (running)
IF	N	Т3	test if Timer 3 is not active (stopped)

Stopping a Timer

Stopping a timer only requires issuing a **RESET** instruction and specifying which timer is to be stopped:

IF		12.0	Input to stop the timer	
THEN	RESET	T5	Stop Timer 5	

When the RESET Tn instruction is issued the Timer Status Bit (Tn) becomes 0 (inactive). If the timer was already inactive, there is no effect.

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📑 🗲 🗲 🗀 🗀

9. Using Timers

Figure 9-1 illustrates the relationship between the Timer Status Bit (Tn), the SET Tn, and RESET Tn instructions and the normal timing period.

The solid line represents the a normal timing sequence in which the status of the timer becomes active when the SET Tn instruction is executed and the status returns to inactive when the programmed time period is complete.

The broken line indicates that issuing a RESET Tn instruction will immediately return the timer status to inactive.

Figure 9-1 Timer Status Bit Tn

Caution:

It is important to understand when constructing Programs or Steps that contain multiple Sentences that will be processed in a parallel (scanning) manner; that every time the conditional part of a Sentence evaluates as true, the instructions programmed in the executive part will be performed. This must be considered in order to avoid uncontrolled multiple executions of most instructions including SET TIMER or INC/DEC Counter Word, SHL, etc.

The STL language does not use 'edge triggering'...conditions are evaluated for truth each time they are processed without regard as to their prior status.

This situation is easily handled by either using Steps, Flags or other means of control. The following examples show two possible ways in which this effect can be minimized.

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳

9. Using Timers

Examples

Avoiding unwanted restarting by use of the STL Step structure

The next example shows a program section in which it is desired to turn on a motor for 3 seconds each time a button is pressed if the motor is not already running and at least 9 seconds time has passed since the motor was last run.

In this program the potential situation of timers being continually re-started is eliminated by combining the STL Step keyword with the **N Timer** instruction.

Step 1 IF THEN	LOAD TO LOAD TO SET		NOP V900 TP0 V300 TP2 T0	initialize on power up 900 * .01sec unit of time Timer 0 is 2 sec pause time 300 * .01sec unit of time Timer 2 is motor time run the pause timer
STEP 10 IF THEN	AND AND AND SET SET	N N N	T0 T2 O1.0 I1.2 T2 O1.0	Timer 0 has finished Timer 2 is not running Motor not running Button pressed Start Timer Start motor
STEP 20 IF THEN	RESET SET JMP TO	N	T2 O1.0 T0 10	motor time done stop the motor start the pause timer start again

Avoiding continuous restarting of Timers in Parallel processing

It is important that the STL programmer understand that a Timer status bit (e.g. T2) can be tested using the instructions:

IF	T2	This test is true if Timer 2 is currently active and timing
IF N	I T2	This test is true if Timer 2 is not currently active

It is vital to understand that neither of these instructions allow testing whether Timer 2 has been started **and** is complete. Therefore, when STL programs are constructed in a manner allowing program sentences to be processed multiple times, measures must be taken to avoid unexpected results.

Toolbar | Menubar | Print | A Contents | Search | Page | FESTO

9. Using Timers

The following example presents a program section in which a pushbutton is used to extend a cylinder for a preset timer period. The program logic used will avoid the following problems which might otherwise arise:

Holding the pushbutton or pressing and releasing the button multiple times within the defined time period will not alter the programmed time.

STEP 1				initialization first time only
THEN	LOAD TO RESET LOAD TO		V0 OW0 F3.0 V100 TP0	all outputs off clear Flag 3.0 initialize timer Make timer T0 1 second
STEP 2		N N	I1.0 T0 F3.0	main scanning section Button 1 is pressed and Timer 0 is not running form edge detection
THEN	SET SET SET		T0 O1.0 F3.0	start Timer 0 extend cylinder 1 memorize rising edge of P.B.
IF	AND	N	T0 O1.0	Timer 0 is not running and cylinder is extended
THEN	RESET		O1.0	then retract the cylinder
IF	AND	N	T0 F3.0	Timer 0 is not active and we previously had a rising edge
	AND	N	I1.0	and the pushbutton is releasedfalling edge found!
THEN	RESET		F3.0	so get ready for next edge
IF THEN	JMP TO		NOP 2	just keep scanning the currrent step.

Toolbar Menubar Print Contents Search Page >

10. Using Counters

10. Using Counters

Toolbar Menubar Print Contents Search Page Page

10. Using Counters

Contents

BRIEF	91
DETAILS	91
Standard Counters	91
Using Standard Counters	
Initializing a Counter Preselect	
Example: Initializing Counter Preselects with an	
absolute value	
Example: Initializing Counter Preselects with a MBO	
Starting a Counter	
Checking the Status of a Counter	
Counting Events	
Stopping a Counter	93
Examples	. 94
Cton doud Country	0.4
Standard Counter	
UP/DOWN Counters	
Example: Using a register as a counter	97

Toolbar Menubar Print 🛆 Contents Search 🔪 Page 🔪 📁 🧲

10. Using Counters

BRIEF

This chapter describes how to utilize Counters using the STL language. Information concerning the elements that are associated with each Counter is also provided.

This section does not attempt to describe the operation or implementation of any special high-speed or interrupt driven counters which are available in some controller models. Details regarding the use of such special features can be found in the relevant controller hardware manual.

The reader is directed to Appendix A of the document which provides information regarding the number of counters available in each controller model.

DETAILS

Standard Counters

Each Counter as implemented in the STL language can be programmed in either of two ways. The standard method (sometimes referred to as an INCrementing counter) will be described first.

		T
Element/Operand	Ref.	Function
Counter Status Bit	Cn	allows a program to test if a Counter is active (has not reached it's end value). This bit is changed to active when the counter is started (SET). When the programmed number of counts is reached, or if the counter is stopped (RESET) the status bit becomes inactive.
Counter Preselect	CPn	a 16 bit operand that contains the desired end count.
Counter Word	CWn	a 16 bit operand which contains the current number of counts recorded by means of the DECrement or INCrement instructions. When using standard counters and the SET Cn instruction is executed, the Counter Word is automatically changed to 0 (zero).

Note: Controller models which incorporate back-up batteries maintain the contents of Counter Preselects, Words and Status Bits during power-off periods.

Toolbar Menubar Print Contents Search Page FEST

10. Using Counters

Using Standard Counters

A standard counter is suitable for counting defined events and performing a desired action when the pre-defined quantity of events has occurred.

Standard Counters operate in the following manner:

- the value to be counted is stored in the Counter Preselect
- the Counter is Started which in turn:
 - places a 0 (zero) value in the Counter Word (CWn=0)
 - changes the status of the Counter to active (Cn=1)
- the current count can be INCremented or DECremented
- when the current count (CWn) = preselect (CPn) the Counter Status (Cn) changes to inactive (Cn=0)

Initializing a Counter Preselect

Before a standard Counter can be used, the respective Counter Preselect must first be initialized with a value corresponding to the number of events to be counted.

This initialization only needs to be performed again if the value for subsequent counting activities is to be changed. It is not necessary to reload the Counter Preselect each time the Counter is started.

Counter preselects may be loaded with absolute values or with the contents of any MBO (e.g. Register, Input Word, Flag Word etc.)

Example: Initializing Counter Preselects with an absolute value

IF THEN	LOAD	I1.0 V100	or any desired conditions we load an absolute value of 100 as the number of events to be counted
	ТО	CP4	to the Preselect for Counter 4

Example: Initializing a Counter Preselect with a MBO

IF		I1.0	or any desired conditions
THEN	LOAD	IW1	Input Word 1 as a value in
	TO	CP5	to the Preselect for Counter 5

By means of the DEB instruction, we could also use external BCD switches to establish the count. See the DEB instruction in the STL Instruction Reference Chapter 7.

Toolbar Menubar Print Contents Search Page FEST

10. Using Counters

Starting a Counter

Starting a counter only requires issuing a SET instruction and specifying which counter is to be started:

IF		l1.2	desired conditions	
THEN	SET	C2	activate Counter 2	

Whenever the Set Cn instruction is executed, the following occurs:

- 1. The respective Counter Word (CWn) is loaded with a 0 (zero).
- 2. Cn (Counter Status n) becomes a '1' (active).

Note:

If an instruction to SET a Counter is executed, AND the Counter specified is ALREADY active, the Counter will be RESTARTED and the current count (in CWn) will be returned to 0 (zero).

Checking the Status of a Counter

In order to utilize counters in a meaningful way, it is necessary to be able to determine when the preselected count has been reached.

Counting Events

Once the counter has been activated (SET), the current count is maintained in the respective Counter Word, which can be updated using either the INC CWn or DEC CWn instructions.

Stopping a Counter

A counter can be stopped (deactivated) at any time by issuing the RESET Cn instruction. When the RESET Cn instruction is executed the Counter Status Bit (Cn) becomes 0 (zero). The contents of the Counter Word remain unchanged.

Caution:

In Programs or Steps that contain multiple Sentences that will be processed in a parallel (scanning) manner; every time the conditional part of a Sentence evaluates as true, the instructions programmed in the executive part will be performed. This must be considered in order to avoid uncontrolled multiple executions of instructions including SET TIMER or INC/DEC Counter Word, SHL, etc.

The STL language does not use 'edge triggering'...conditions are evaluated for truth each time they are processed without regard as to their prior status.

Toolbar Menubar Print Contents Search Page FESTO

10. Using Counters

Examples

Standard Counter

The first example presents using a standard counter in conjunction with the STL Step structure to avoid uncontrolled multiple INCrements of the counter in Steps 10 and 15.

A push button is used to begin a machine cycle. The cycle will switch on a conveyor and count the bottles that pass by a sensor. After 25 bottles have passed the sensor, the conveyor is stopped, and a mechanism positions sealing corks in each bottle. Finally all the corks are pressed into the bottles 2 times for 1 second each.

Page > Toolbar Menubar Print Contents Search

10. Using Counters

STEP 1 THEN	RESET RESET RESET LOAD TO LOAD TO LOAD TO		C0 C1 O1.0 O1.1 V25 CP0 V2 CP2 V100 TP0	Power Up bottle counter press counter switch off conveyor switch off cork press how many to count counter 0 preselect how many presses counter 2 preselect 100 x .01s = 1 second Timer 0 Preselect
STEP 5 IF THEN	SET SET		I1.0 C0 O1.0	Wait for start button Start Button activate counter start conveyor
STEP 10 IF THEN	INC		I1.1 CW0	Start counting bottles a bottle was sensed increment bottle counter
STEP 15 IF THEN OTHRW	RESET SET JMP TO	N	C0 O1.0 C2 50	25 bottles yet ? we're all done, so stop conveyor activate press counter exit counting loop else
IF THEN	JMP TO	N	I1.1 10	wait for last bottle sensed to move away from sensor. and continue counting
STEP 50 THEN	SET SET INC		O1.1 T2 CW2	25 bottles were counted Press corks Start Pressing Timer count this pressing
STEP 60 IF THEN	RESET	N	T2 O1.1	Wait for 1 second timer time is done stop pressing
STEP 70 IF THEN OTHRW	JMP TO	N	C2 5 50	done? pressed corks 2 times back to Step 5 else press again

Toolbar Menubar Print Contents Search Page FEST

10. Using Counters

The next example details using a standard counter in a scanning program section in which the STL Step structure is **not** used to avoid uncontrolled multiple INCrements of the counter. Therefore an alternative solution using a Flag is provided.

The program waits for a start button and then cycles a cylinder between the fully extended and fully retracted positions 100 times.

Without the use of the Flag, a scanning program would INCrement the counter for each **scan** of the program rather than each time the cylinder was **newly** extended.

STEP 1			I1.0	initialization 1 time only Start button pressed
THEN	LOAD TO RESET LOAD TO SET		V0 OW1 F3.0 V100 CP0 CO	all outputs off clear Flag 3.0 initialize timer Make a 100 cycle counter start the counter
STEP 2 IF	AND AND AND	N N	I1.1 C0 F3.0	main scanning section Cylinder is retracted and Counter 0 is active form edge detection
THEN	AND SET SET	N	O1.0 O1.0 F3.0	valve to extend cylinder is off begin extending Cylinder ok to look for new extend
IF	AND		l1.2 F3.0	Cylinder is extended new edge
THEN	INC RESET RESET		CW0 F3.0 O1.0	count the cycle update edge control start retracting cylinder
IF THEN	JMP TO	N	C0 1	100 counts were done start all over again

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳

10. Using Counters

UP/DOWN Counters

In addition to utilizing the previously described (Standard) counters, the STL language, through the use of Multibit Operands, also allows the user to create counters.

So called Up/Down counters can be constructed using any Multibit operand such as Counter Words, Registers etc. Unlike standard counters, there is no need to initialize a counter preselect and no dedicated counter status bit exists. Likewise, the SET/RESET Counter instructions are not applicable.

The following steps are required to use this type of counter:

- Initialize the appropriate MBO
- The MBO can be INCremented or DECremented
- The **MBO** can be compared to a value or another MBO

Example: Using a Register as a Counter

In the following example a process is started and runs until 100 good parts are produced.

STEP 10 IF THEN	LOAD TO SET		I1.0 V100 R50 O1.1		wait for start Start Button number to produced Register 50 is the counter Switch on the Machine
STEP 20 IF THEN	AND DEC JMP TO	(I1.1 I2.3 R50 30)	look for any part at QC area ready to check quality is good 1 less good one to make continue at Step 30
IF THEN	AND	(N	I1.1 I2.3 NOP)	ready to check QC ok sensor missing=bad don't count bad ones
STEP 30 IF THEN OTHRW	RESET JMP TO	(=	R50 V0 O1.1 10 NOP)	all done Stop machine go back to beginning or if not done, continue
STEP 40 IF THEN	JMP TO	N	l1.1 20		wait for last part to move QC area clear continue running/testing

Toolbar Menubar Print Contents Search Page FESTO

10. Using Counters

Toolbar Menubar Print Contents Search Page Page

11. Using Registers

11. Using Registers

Toolbar Menubar Print Contents Search Page Page

11. Using Registers

Contents

BRIEF	101
DETAILS	101
Using Registers in the Conditional Part of a Sentence	101

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📗 🧮

11. Using Registers

BRIEF

This chapter explains the concept of Registers as implemented in Festo programmable controllers.

DETAILS

Festo programmable controllers which can be programmed using the STL language all possess a number of 16 bit Registers. The exact quantity of these Registers varies according to the model and can be found in Appendix A.

These Registers are Multibit Operands and can be used to store numbers in the range of:

- 0 65535 Unsigned Integers
- +/- 32767 Signed Integers

If the controller model you are using includes a backup battery, then the contents of the Registers will be maintained during power-off periods. Registers which have never been initialized will contain random values.

Registers are most often used in conjunction with the LOAD TO and multibit logic operations. Registers are **not** addressable on a bit by bit basis. If bit access is required, Flag Words may be more suitable (see chapter 12).

Registers may also be used to simplify controlling multiple sequential processes within a single scanned program section (see Appendix B for examples).

Examples

Using Registers in the Conditional Part of a Sentence

IF		(R51		if the contents of Register 51
		=	V111)	equals 111
	AND		T7		and Timer 7 is running
	AND	(R3		and Register is smaller than
		<	R8)	Register 8
THEN				,	do whatever is programmed

Using Registers in the Executive Part of a Sentence

IF				programmed conditions
THEN	LOAD		R12	load the contents of Register 12 to the MBA
		+	R50	add the contents of Register 50
	TO		R45	and store the result in Register 45

Toolbar Menubar Print Contents Search Page FESTO

11. Using Registers

Toolbar Menubar Print Contents Search Page FESTO

12. Using Flags and Flag Words

12. Flags and Flag Words

Toolbar Menubar Print Contents Search Page Page

12. Using Flags and Flag Words

Contents

BRIEF	105
DETAILS	105
Similarities to other Multibit Operands	
Differences compared to other Multibit Operands	
Examples	106
Conditional Part Examples	106
Executive Part Examples	107
Shift Registers	107

Toolbar Menubar Print 🛆 Contents Search 🔪 Page 🕨 📙 🧲 🗀

12. Using Flags and Flag Words

BRIEF

DETAILS

This section provides information on the logical construction and use of Flags and Flag Words in Festo programmable controllers. Appendix A provides information regarding the quantity of Flag Words, which varies according to the model of the controller.

Similarities to other Multibit Operands

Flag Words are, in most ways, nearly identical to Registers. Flag Words each contain 16 bits of information. When referenced as complete 16 bit units (Multibit Operands), the term **Flag Word** is applied. Within the STL language, the abbreviation **FW** is used.

Flag Words are able to store numerical data within the range:

- 0 65535 Unsigned Integers
- +/- 32767 Signed Integers

If the controller model you are using includes Flash or ZPRAM memory or RAM memory and a backup battery, then the contents of Flags will be maintained during power-off periods. Flags which have never been initialized will contain random values.

Flag Words do differ from other Multibit Operands in several important ways:

Differences compared to other Multibit Operands

1. A major difference between Flags and other Multibit Operands such as Registers, Counter Words, etc., is that each 16 bit Flag Word is also addressable on a per-bit basis. For example, the FPC100 contains 16 Flag Words, addressed as FW0 through FW15.

It is also possible to address individual bits (Flags) of each Flag Word by using the syntax:

F(Flag Word number).Bit number

where Bit Number ranges from 0 to 15.

For example, F7.14 references Bit 14 of Flag 7. This addressing scheme is quite similar to that use

This addressing scheme is quite similar to that used when accessing standard digital I/O points as previously described.

While Flag Words may be used with any STL instructions suitable for Multibit Operands, individual Flags are only accessible using STL instructions designed for Single Bit Operands (see chapter 4).

Single bit Flags are most often used as a convenient means to memorize events. In this respect they are similar to "internal coils or relays" often found in Ladder Diagram. Toolbar Menubar Print Contents Search

12. Using Flags and Flag Words

2. The FPC405, which supports Multiple CPU modules (Multiprocessing), allows any program in any CPU to access the Flags of FW0 to FW23 (external FW) of any other CPU. That is, each CPU is able to **read from** or **write to** the Flags of any other CPU.

Flags can provide a convenient means Therefore, implementing inter-CPU communications.

In such multiple CPU systems, each Flag Word is referenced as:

CPU number. Flag Word number

For example, FW2.14 references Flag Word 14 in CPU 2.

In the same manner it is also possible to address Single Bit Flags in other CPU's by extending the addressing syntax:

CPU number.F(Flag Word number).Bit number

For example, F0.11.9 refers to Flag Bit 9 in Flag Word 11 located in CPU 0.

Examples

Individual Flags (as well as Flag Words) can be programmed in both the Conditional and Executive parts of a Sentence. In the conditional part, Flags can be interrogated as to their status (0=RESET, 1=SET); while Flags Words can be compared to values or other MBO's.

Conditional Part Examples

IF			F1.1	IF Bit 1 of Flag Word 1 is SET
IF			F2.1	IF Bit 1 of Flag Word 2 is SET
	AND	N	F4.0	and Bit 0 of Flag Word 4 is not SET.

Just as with all other Single and Multibit Operands, Flags may be combined with other operands.

IF		(13.0		If Input 3.0 is valid
	AND		F0.0)	and Flag 0.0 is SET
	OR	((FW3		or the value of all 16 bits of
					Flag Word 3
		=	V500)	is equal to 500
	AND	Ν	T7)	and Timer 7 is not active

Search

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📙 🚍 🗀

12. Using Flags and Flag Words

Executive Part Examples

IF THEN	SET	l1.1 F2.2	IF Input 1.1 is valid then SET Bit 2 of Flag Word 2
IF THEN	SET	T6 F3.3	IF T6 in local CPU is running SET Flag 3.3 so another CPU can check T6 status
OTHRW	RESET	F3.3	San Sinsan is Stated

In the Executive Part of Sentences, Flag Words may be used as the source or destination of any Multibit instruction.

Shift Registers

The fact that Flags are addressable both on a Word basis as well as on a Bit basis provides a convenient method for constructing shift registers.

As an example, we may need to program a machining line in which raw castings are loaded at station 0 and subsequently various operations are to be performed at the following 15 stations. The complete machine indexes every 2 seconds and during that time a new raw casting may or may not be loaded at station 1...which can be checked by means of a sensor.

Stations 1-15 do not include sensors, but we only want each station to operate if a part is in place.

This presents an ideal situation in which a shift register can be used.

We will use Flag Word 6 to keep track of which stations contain materials to be machined. The Shift Left (SHL) instruction will be used to actually move the individual bits within the Flag Word.

The following I/O's are also used:

Input 1.0 Start Button

Input 1.1 Part Sensor at Station 0

Input 2.2 Transfer Line is indexed

Output 2.0 Indexes machining line

Outputs 1.0 - 1.15 control the machining operation at stations 0 - 15 respectively

Toolbar Menubar Print Contents Search Page Page

12. Using Flags and Flag Words

STEP 10 IF THEN	AND LOAD TO LOAD TO		I1.0 I2.2 V200 TP0 V0 FW6		Start Up Start Button Line is indexed 2 seconds to Timer 0 Preselect assume new production run no parts at any station
STEP 15 IF THEN	SET		I1.1 F6.0		wait until some parts ready part was found at station 0 memorize it
IF		(FW6 V0	`	any parts to process ?
THEN	LOAD	>	FW6)	Some exist!
	ТО		OW1		turn on motors at stations with parts
	SET		T0		start process timer
STEP 20 IF THEN	LOAD SET	N	T0 V0 O2.0		machining time done? timer done turn off all station motors start indexing line
STEP 25 IF THEN	LOAD TO	N	I2.2 FW6 SHL FW6		wait until index is started started to index get all stations status move bits to match parts and store it
STEP 30 IF THEN	RESET JMP TO		I2.2 O2.0 15		is index complete? new index point Stop index motor back to Step 15 for more

Toolbar Menubar Print Contents Search Page >

13. Specialized Functions

13. Specialized Functions

Toolbar Menubar Print Contents Search Page Page

13. Specialized Functions

Contents

BRIEF	. 111
DETAILS	. 111
Analog I/O	. 111
Networking Network functions	. 113 . 113
Position Controlling	. 114
Field Bus	

Toolbar Menubar Print 🛆 Contents Search 🕨 💜 Page 🕨 📗 📙 🗖 🔲

13. Specialized Functions

BRIEF

This chapter provides some basic information concerning the following areas:

- Analog I/O
- Networking
- Position controlling
- Field Bus

Some of these functions may not apply to every controller model and may be handled in different ways depending upon the controller model.

This section is not meant to provide detailed information about these functions, but rather to explain what is available and where specific information can be found.

DETAILS

Analog I/O

As opposed to Digital I/O, in which each signal can only be on or off (1 or 0), analog signals take the form of a continuously variable signal within a pre-defined range.

Since the CPU is only able to function internally using digital signals, interfacing a PLC to either analog inputs or analog outputs requires special hardware components.

These components may be part of the controller's standard equipment (e.g. FPC101AF) or may be an optional component.

Hardware which converts the PLC's internal digital data to analog outputs is called a **D/A converter.**

Hardware which converts external analog input signals to the digital format required by the PLC internally is known as an **A/D** converter.

Common Analog Signals

There are several ranges, or types of analog signals which are popular in industrial control. If we exclude specialized analog signals of the type related to temperature control, the following common ranges remain:

- +/- 10 volts
- 0/4 to 20 milliampere current loop

13. Specialized Functions

Common Analog Functions

In order for analog inputs and outputs to be useful, the programming software must provide the means to carry out the desired functions. Basic analog functions used in industrial control include:

- setting an analog output level based on a digital value
- converting an analog input signal into a digital value

In order to effect these functions from within the PLC programming language being used, specialized CFM or FN procedures are generally used. General information regarding CFM instructions can be found in chapter 7.

Specific information covering the available functions and the proper STL language syntax is located in the appropriate hardware manual or data sheet for the product being used.

Toolbar Search Menubar Print Contents

13. Specialized Functions

Networking

In the context of this manual and the STL language, Networking refers to the hardware and software that provide the means to interconnect control systems that are otherwise independent units.

Networking is typically employed to connect various elements of a distributed processing system in which each sub-system controls a specific section (physical or logical) of the overall task. Using a network allows these sections to be combined in an orderly manner.

Regardless of the programming language being used, specialized hardware as well as network software is required to implement a network.

Depending upon the controller model, this specialized hardware may take the form of a network processor or module that contains the specialized software routines which can be accessed by the STL language.

Network Functions

Typical functions which must be performed on a network include:

- Initialization of Network stations
- Request another station to execute a command
- Management of Network transmissions

The interface between the STL language and the specialized network software is effected by means of the CFM instruction. General information regarding the CFM instruction can be found in chapter 7.

Specific information explaining the available network software calls for a specific controller model can be found in the appropriate hardware manual or data sheet.

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📙 💳 🗀

13. Specialized Functions

Position Controlling

It may be necessary to quickly and accurately control the position of mechanical components as part of a control system. Such movements are generally accomplished by using various types of motors.

Depending on the requirements of:

- Speed
- Accuracy
- Cost effectiveness
- Reliability

several types of motors are available. These choices include stepper motors and servo motors as well as multiple speed motors which may incorporate braking components.

Additional variations may or may not incorporate closed loop control.

The more accurate (and expensive) solutions such as servo motors usually incorporate dedicated microprocessors; while less sophisticated solutions may rely fully upon the speed and intelligence of the programmable controller.

Because of the wide variety of positioning sub-systems that may be connected, there are no dedicated STL instructions for positioning. However, Festo can supply specialized programs and program modules that have been optimized and/or customized for position control.

In addition, Festo offers several dedicated positioning controllers. You should refer to the manuals and data sheets for the respective hardware for further information regarding the availability of specific software modules.

Toolbar Menubar Print 🛆 Contents Search 🔪 Page 🕨 📙 🚍 🗀

13. Specialized Functions

Field Bus

An Introduction to Field Bus

The Festo Field Bus is based upon the RS485 electrical standard which defines the parameters of a high speed serial bus structure.

A differentiation must be made between the elements which form the controller's internal bus structure and the Field Bus system.

Standard I/O's are closely connected, both electrically and physically, to the controller's internal parallel bus structure. While this structure provides very high speed access, its nature places hardware limits upon the number of unique addressable I/O possible.

The Field Bus concept utilizes the aforementioned serial bus to link one Master and Multiple slave stations at transmission rates up to 375,000 bits per second.

Since these stations can be located over relatively long distances (300-1200 meters) they are often generically referred to as "Remote I/O".

The high transmission rates, when combined with the cost savings of using simple twisted-pair cable for bus wiring, makes the Field Bus concept very attractive.

Inputs and Outputs located at Field Bus slave stations can be interrogated and controlled by the Field Bus master station. The STL language allows access to these I/O's using the same **SET** and **RESET** instructions as standard digital I/O (see chapter 8).

To accommodate the extended configuration possible using the Field Bus, the I/O syntax has also been extended. Inputs and Outputs are therefore referenced as follows:

lpa[.m.s] for Inputs

Opa[.m.s] for Outputs

where: p = System address of Field Bus master processor

a = Field Bus slave station address [1... 99]

m = optional module address [0... 15]

s = optional stage number [0...15]

Please refer to the appropriate hardware manual for specific details.

Toolbar Menubar Print Contents Search Page > **FESTO**

13. Specialized Functions

Toolbar Menubar Print Contents Search Page >

Appendix A - Operands

Appendix A - Operands

Toolbar Menubar Contents Search Print Page

Appendix A - Operands

Contents

Toolbar | Menubar | Print | A Contents | Search | Page | FESTE

Appendix A - Operands

BRIEF

This section provides an overview of the available range of Operands in each controller model. The reader should be aware that the information provided refers to the operands that are available when programming in the **STL** language.

The number of operands may vary depending upon the programming language used. This listing should only be used as a guide. You should refer to the appropriate hardware and FST manual for any possible changes.

DETAILS

The following table includes those operands most often used when programming in **STL**. For models which allow multiple CPU's the quantities shown are **per CPU**.

		Controll	er Model	
Operands	FPC100	FPC405	FEC	IPC
Counters	16	64	256	256
Timers	32	64	256	256
Flags/ Flag Words	256/ 16 x 16 bit	1024/ 64 x 16 bit	160.000/ 10.000 x 16 bit	160.000/ 10.000 x 16 bit
Registers	64	128	256	256
Multi-tasking (max. tasks)	yes 8	yes 64	yes 64	yes 64

Toolbar Menubar Print Contents Search Page FESTO

Appendix A - Operands

Toolbar Menubar Print Contents Search Page FESTO

Appendix B - Sample Programs

Toolbar Menubar Print Contents Search Page Page

Appendix B - Sample Programs

Contents

BRIEF	123
DETAILS	123
	400
Examples	
Sample 1. Completely Sequential	123
Sample 2. Mostly Sequential with Random events	125
Sample 3. Completely Random events	128
Sample 4. Multiple sequences & Random events	129

Toolbar Search Menubar Print Contents Page

Appendix B - Sample Programs

BRIEF

This section presents several sample control problems and solutions using the STL language. The samples presented are generalized to be useful to the reader regardless of which controller model is being used.

If the controller model being programmed supports Multitasking Appendix C should be consulted.

DETAILS

Most control tasks can be divided into 3 categories:

- Completely sequential
- Mostly sequential with some random events
- Completely random

In addition, many situations arise in which it may be necessary to control several sequences simultaneously. The following examples will present solutions for all of the above possibilities.

Examples

Sample 1: Completely Sequential

Tasks which are completely sequential are ideally suited to the STL language because of the implicit Step structure. The sequential task is to control the movement of 3 pneumatic cylinders by means of 3 3/2 solenoid valves in a defined sequence.

When power is applied to the system and the Start Button is pressed, cylinder A is to extend fully for 3 seconds and then retract.

Next cylinder B is to extend fully and retract 4 times and then fully extend and remain extended.

Finally, cylinder C is to extend completely, at which time cylinder A will extend. After Cylinder A is again fully extended, all three cylinders will retract and wait for the Start button.

The following allocations apply:

Input 1.0 Start Button

Input 1.1 Cylinder A retracted

Input 1.2 Cylinder A extended

Input 1.3 Cylinder B retracted

Input 1.4 Cylinder B extended

Input 1.5 Cylinder C retracted

Input 1.6 Cylinder C extended

Output 1.0 Cylinder A extend solenoid

Output 1.1 Cylinder B extend solenoid

Output 1.2 Cylinder C extend solenoid

Toolbar Menubar Print Contents Search Page >

OTED 4				
STEP 1 IF THEN	LOAD TO LOAD		NOP V0 OW1 V300 TP0	power up initialization always do this unconditionally switch off all Outputs Prepare Timer 0 as a 3 second timer units = 0.01 seconds
	LOAD TO		V4 CP2	Prepare Counter 2
STEP 5 IF THEN	AND AND AND SET		I1.0 I1.1 I1.3 I1.5 O1.0	be certain all positions ok Start Button is pressed Cylinder A is retracted Cylinder B is retracted Cylinder C is retracted begin extending cylinder A
STEP 10 IF THEN	SET		I1.2 T0	Cylinder A fully extended ? now it's fully extended start the 3 second timer
STEP 12 IF THEN	RESET	N	T0 O1.0	wait 3 seconds timer is complete begin retracting cylinder A
STEP 15 IF THEN	SET SET		I1.1 C2 O1.1	Cylinder A fully retracted ? Cylinder A is retracted setup counter 2 - 4 counts begin extending cylinder B
STEP 20 IF THEN	INC RESET		I1.4 CW2 O1.1	Cylinder B fully extended ? now it's fully extended count this cycle begin retracting cylinder B
STEP 22 IF THEN	AND SET JMP TO		I1.3 C2 O1.1 20	is this the 4th extension? Cylinder B retracted and 4 strokes not done begin extending cylinder B continue cycles
IF THEN	AND SET	N	I1.3 C2 O1.1	Cylinder B retracted and 4 strokes are done begin extending cylinder B

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📙 🚍 🗀

Appendix B - Sample Programs

STEP 30 IF THEN	SET	l1.4 O1.2	Cylinder B fully extended ? Cylinder B fully extended 5 x begin extending cylinder C
STEP 35 IF THEN	SET	I1.6 O1.0	Cylinder C fully extended ? Cylinder C fully extended Begin extending cylinder A
STEP 40 IF THEN	RESET RESET RESET JMP TO	I1.2 O1.0 O1.1 O1.2 5	All cylinders extended ? cylinder A fully extended too retract Cyl. A retract Cyl. B retract Cyl. C go back to Step 5

Sample 2: Mostly Sequential with Random events

While some simple machinery may be completely sequential in operation, there may be one or more exceptions which change the classification of the task so that it is no longer totally sequential.

If the majority of the control task is sequential and the controller model allows Multitasking (see Appendix A), a possible solution may be to divide the sequential and random event processing into separate programs (see Appendix C).

However it is also possible to handle such situations with a single STL program. If the random event(s) to be monitored are few and the balance of the program is relatively simple, then it may be possible to handle the requirements by adding a program Sentence in **every** Step.

Other possible solutions include the use of interrupt processing (only supported on some controller models) or by constructing the entire sequence as a parallel (scanning) program section. This method will be demonstrated in samples 3 and 4.

Sample 2 will illustrate inserting a program Sentence in every existing Step of the program presented in Sample 1 as a means of detecting and responding to a simple "pause" push button; which when pressed, results in the program being suspended until it is released.

Toolbar Menubar Print Contents Search Page >

0.750.4			
STEP 1 IF THEN	LOAD TO LOAD	NOP V0 OW1 V300	power up initialization always do this unconditionally switch off all Outputs Prepare Timer 0 as a 3 second timer units = 0.01 seconds
	LOAD TO	V4 CP2	Prepare Counter 2
STEP 5 IF THEN	AND AND AND AND N SET	I1.0 I1.1 I1.3 I1.5 I1.7 O1.0	be certain all positions ok Start Button is pressed Cylinder A is retracted Cylinder B is retracted Cylinder C is retracted pause button not active begin extending cylinder A
STEP 10 IF THEN	JMP TO	I1.7 10	Cylinder A fully extended ? pause button if so stay here
IF THEN	SET	I1.2 T0	now it's fully extended start the 3 second timer
STEP 12 IF THEN	JMP TO	l1.7 12	wait 3 seconds pause button if so stay here
IF THEN	RESET N	T0 O1.0	timer is complete begin retracting cylinder A
STEP 15 IF THEN	JMP TO	l1.7 15	Cylinder A fully retracted ? pause button if so stay here
IF THEN	SET SET	I1.1 C2 O1.1	Cylinder A is retracted setup counter 2 - 4 counts begin extending cylinder B
STEP 20 IF THEN	JMP TO	I1.7 20	Cylinder B fully extended ? pause button if so stay here
IF THEN	INC RESET	I1.4 CW2 O1.1	now it's fully extended count this cycle begin retracting cylinder B

Toolbar Menubar Print Contents Search Page

Appendix B - Sample Programs

STEP 22 IF THEN	JMP TO	l1.7 22	is this the 4th extension ? pause button stay here
IF THEN	AND SET JMP TO	I1.3 C2 O1.1 20	Cylinder B retracted and 4 strokes not done begin extending cylinder B continue cycles
IF THEN	AND N SET	I1.3 C2 O1.1	Cylinder B retracted and 4 strokes are done begin extending cylinder B
STEP 30 IF THEN	JMP TO	I1.7 30	Cylinder B fully extended ? pause button if so stay here
IF THEN	SET	l1.4 O1.2	Cylinder B fully extended 5 x begin extending cylinder C
STEP 35 IF THEN	JMP TO	I1.7 35	Cylinder C fully extended ? pause button
IF THEN	SET	I1.6 O1.0	Cylinder C fully extended Begin extending cylinder A
STEP 40 IF THEN	JMP TO	I1.7 40	All cylinders extended ? pause button if so stay here
IF THEN	RESET RESET RESET JMP TO	I1.2 O1.0 O1.1 O1.2 5	cylinder A fully extended too retract Cyl. A retract Cyl. B retract Cyl. C go back to Step 5

In summary, it is possible to handle limited amounts of parallel conditions within an otherwise strictly sequential process using the Step instruction.

Toolbar Menubar Print Contents Search Page FEST

Appendix B - Sample Programs

Sample 3: Completely Random Events

Some control situations cannot be organized in any logical sequence as the operations may occur in any random order. A typical example of such a task might be the **Setup** control program for a machine. The operation is defined by the machine operator pressing various push buttons, each of which is used for a single function.

The following depicts the Setup program for a plastic injection molding machine.

STEP 10			initialization
IF		NOP	always true
THEN	LOAD	V0	
	TO	OW1	Turn off all outputs
0755 00			
STEP 20			scanning step
IF	0==	I1.0	Mold Close Push Button
THEN	SET	O1.0	Close Mold
IF		l1.1	Inject Plastic Push Button
	AND	12.0	Mold Closed Sensor
THEN	SET	01.3	Injection Solenoid
OTHRW	RESET	O1.3	,
IF		l1.2	Mold Open Push button
	AND N	O1.3	Injection not active
THEN	RESET	O1.0	Open Mold
IF		l1.3	Rotate Screw mechanism
THEN	SET	01.1	Screw Rotate Solenoid
OTHRW	RESET	01.1	Halt Screw mechanism
OTTIKW	KLOLI	01.1	Tiall Screw mechanism
IF		I1.4	Mold fully Open Sensor
	AND	l1.5	Mold Ejector Push Button
THEN	SET	O1.4	Mold Ejector Solenoid
OTHRW	RESET	O1.4	Halt Ejection process
IF		NOP	always do
THEN	JMP TO	20	keep processing

Toolbar Menubar Print 🔺 Contents Search 🔪 📢 Page 🕨 📗 🧮

Appendix B - Sample Programs

Sample 4: Multiple Sequences & Random Events

The final sample program combines many of the elements that have been presented in this manual along with several new topics.

It should be mentioned that if the controller model being programmed supports Multitasking that Appendix C should be consulted.

Multi-Station Rotary Table Machine

The following STL program is used to control a 4 station rotary table machine in which each station must perform its own sequence concurrently with all other stations. The various stations each have different numbers of steps associated with their individual functions.

The operator requires the ability to activate or deactivate any station. After all stations have completed their respective sequences, the rotary table will index and begin a new cycle. In addition, a Flag Word will be used as a Shift Register to determine which stations should operate based upon the presence of a part in place.

The overall process will be controlled by means of assigning a Register to each station. While individual Flags might be used, the use of Registers greatly enhances machine diagnostics should a stoppage occur.

This method of program structure allows as many parallel processes to be active as the number of Registers and further permits more than 65000 steps per process.

The operation of the machine is as follows:

Station 1: Station 1 is used to load empty ribbon cartridges. If no cartridge is present at this station, but cartridges are present at stations 2,3 or 4, then those stations will operate. When the machine indexes, the status of each station (part to process: yes/no) will be updated.

Station 2: Station 2 consists of several sequential events which insert two empty spools into the ribbon cartridge.

Station 3: Station 3 performs several steps in which a length ribbon is attached to the left hand spool, the ribbon is then fully wound on to the left hand spool and finally secured to the right hand spool.

Station 4: Station 4 fits the upper half of the ribbon cartridge and attaches it to the lower half by ultrasonic welding. Finally, the finished cartridge is ejected into a packing box..

Toolbar Menubar Print Contents Search Page >

STEP 10					initialization
THEN	LOAD		V0		
	TO		OW0		turn off all outputs
	TO		OW1		•
	TO		OW2		
	TO		OW3		
	TO		OW4		
	TO		FW0		initialize "shift register"
	TO		R0		Table Index Control Register
	TO		R1		Station 1 Control Register
	TO		R2		Station 2 Control Register
	TO		R3		Station 3 Control Register
	TO		R4		Station 4 Control Register
	LOAD		V25		Time on O and 4/4 and and
	TO LOAD		TP2 V250		Timer 2 as 1/4 second
	TO				Timer 2 on 2 5 accords
	LOAD		TP3 V300		Timer 3 as 2.5 seconds
	TO		TP4		Timer 4 as 3 seconds
	10		174		Timer 4 as 3 seconds
STEP 20					all stations home ?
IF.		Ν	10.0		E_Stop Active
THEN	JMP TO	• •	99		Special Routine
	0				oposiai reduire
IF			10.2		table is indexed
	AND		12.1		Station 2 Left insert Cyl. Ret.
	AND		12.3		Station 2 Right insert Cyl. Ret.
	AND	Ν	12.5		Station 2 Left spool in place
	AND	Ν	12.6		Station 2 Right spool in place
	AND		13.1		Station 3 pinch ribbon gripper
					open
	AND		13.4		Station 3 Ribbon Advance Cyl.
					is retracted
	AND		13.6		Station 3 Right side ribbon
					attach cylinder retracted
	AND		14.1		Station 4 insertion cyl. retr'd.
		Ν	14.3		no prior top half in place
	AND		14.4		Station 4 Eject. Cyl. Home
	AND		10.1		Run Switch to Run position
	AND		10.0		E.Stop not Active
			14 4		Cartridge at Station 1
	AND	(l1.1		Cartridge at Station 1
		(or parts at some stations
	OR	(FW0		or parts at some stations entire 16 bit word
		,	FW0 V15		or parts at some stations entire 16 bit word mask all but bits 0,1,2,3
THEN	OR	,	FW0))	or parts at some stations entire 16 bit word

Toolbar Menubar Print Contents Search Page >

STEP 30 IF	AND AND AND LOAD TO	(= (= (=	R1 V0 R2 V255 R3 V255 R4 V255 V10 R1)))	station 1 control register just starting station 2 control register indicates it's done station 3 control register indicates it's done station 4 control register indicates it's done station 4 control register indicates it's done all other stations are done, so correct time to see if a part was loaded into Station 1
IF THEN	AND SET	(=	R1 V10 I1.1 F0.0)	Station 1 control register ready to read sensor part in place sensor place a '1' in 'shift register'
IF THEN	LOAD TO	(=	R1 V10 V255 R1)	when we are here, ALL stations are done
IF	AND	(= (R2 V0)	STATION 2 section Station 2 control register
THEN	OR LOAD TO	N N	I2.0 F0.1 V255 R2)	Station 2 not activated or no parts in Station 2 so mark Station 2 as done
IF THEN	SET SET LOAD TO	(=	R2 V0 O2.0 O2.1 V20 R2)	Station 2 control register just starting extend Left Side Spool Cyl. extend Right Side Spool Cyl. advance control sequence
IF	AND AND	(=	R2 V20 I2.2 I2.4)	Station 2 control register Left side fully extended
THEN	AND AND SET SET LOAD TO		12.4 12.5 12.6 02.2 T2 V30 R2		Right side fully extended Left Spool in fixture Right Spool in fixture Switch on holding vacuum Start Timer Update Station 2 control Reg.

Toolbar Menubar Print Contents Search Page Page

IF		(R2	,	Station 2 control register
THEN	AND RESET RESET LOAD TO	= N	V30 T2 O2.0 O2.1 V40 R2)	1/4 sec. dwell time complete retract Left Side Spool Cyl. retract Right Side Spool Cyl. Update Station 2 control Reg.
IF		(R2		Station 2 control register
	AND AND	=	V40 I2.1 I2.2)	Left Side Spool Cyl. is home Right Side Spool Cyl. is home
THEN	RESET		02.2		Switch vacuum off
	LOAD TO		V255 R2		Mark station 2 as complete
IF	ANID	(=	R3 V0)	STATION 3 section Station 3 control register
	AND	(N	13.0		Station 3 not activated
THEN	OR LOAD TO	N	F0.2 V255 R3)	or no parts in Station 3 so mark Station 3 as done
IF		(R3	,	Station 3 control register
THEN	SET	=	V0 O3.1)	ribbon gripper close solenoid
	LOAD TO		V10 R3		Update Station 3 control Reg.
IF		(=	R3 V10	`	Station 3 control register
THEN	AND SET LOAD	-	I3.2 O3.2 V30)	gripper fully closed insert ribbon in left spool
	TO		R3		Update Station 3 control Reg.
IF		(R3	,	Station 3 control register
THEN	AND RESET RESET LOAD	=	V30 I3.3 O3.2 O3.1 V40)	Ribbon is inserted into spool retract insertion cylinder release ribbon gripper
	TO		R3		Update Station 3 control Reg.

Toolbar Menubar Print Contents Search Page >

IF		(R3 V40)	Station 3 control register
	AND SET SET LOAD		I3.4 O3.3 T3 V50	ŕ	insertion cylinder is home start ribbon winding motor start winding timer
	TO		R3		Update Station 3 control Reg.
IF		(R3 V50)	Station 3 control register
THEN	AND RESET SET LOAD	N	T3 O3.3 O3.4 V60	,	winding time is complete halt winding motor Rt. Side Ribbon Insertion Cyl.
	TO		R3		Update Station 3 control Reg.
IF		(R3 V60)	Station 3 control register
THEN	AND RESET LOAD	_	I3.5 O3.4 V70	,	Right Spool insertion sensor Retract Rt. Side Insertion Cyl.
	TO		R3		Update Station 3 control Reg.
IF		(R3 V70)	Station 3 control register
THEN	AND LOAD	_	I3.6 V255	,	Rt. Side Insertion Cyl.= home
IIILIN	TO		R3		mark Station 3 as complete
IF	AND	(=	R4 V0)	STATION 4 section Station 4 control register
		(N	14.0	,	Station 4 not activated
THEN	OR LOAD TO	N	F0.3 V255 R4)	or no parts in Station 4 so mark Station 4 as done
IF		(R4 V0	`	Station 4 control register
THEN	SET LOAD	=	04.1 V10)	Lower upper cartridge
	TO		V10 R4		Update Station 4 control Reg.

Toolbar Menubar Print Contents Search Page >

THEN	AND AND SET SET LOAD TO	(=	R4 V10 I4.2 I4.3 O4.2 T4 V20 R4)	Station 4 control register Cartridge cylinder extended Cartridge fully in fixture Start Ultrasonic bonding Start welding timer Update Station 4 control Reg.
THEN	AND RESET RESET LOAD TO	(= N	R4 V20 T3 O4.2 O4.1 V30 R4)	Station 4 control register welding Timer complete halt welding unclamp up cartridge Cyl. Update Station 4 control Reg.
THEN	AND SET LOAD TO	(=	R4 V30 I4.1 O4.3 V40 R4)	Station 4 control register Upper shell Cyl. is home Extend Ejection Cylinder Update Station 4 control Reg.
IF THEN	AND RESET LOAD	(=	R4 V40 I4.5 O4.3 V50)	Station 4 control register Ejection Cylinder extended Retract Ejection Cylinder Update Station 4 control Reg.
THEN	AND RESET LOAD TO	(=	R4 V50 I4.4 F0.3 V255 R4)	Station 4 control register Ejection Cylinder is home Empty Position in Shift Reg. mark station 4 as complete
IF THEN	LOAD TO	(=	R1 V255 V10 R0)	Stations 1-4 done Index Control Register
IF THEN	AND AND LOAD TO	(= ((>	R0 V10 FW0 V15 V0 V20 R0)	TABLE INDEX section Index Control Register complete 16 bit unit mask all except bits 0,1,2,3 at least 1 station occupied Update Index Control Reg.

Toolbar Menubar Print Contents Search Page Page

IF THEN	JMP TO	(=	R0 V10 10)	Index Control Register no index required Continue Process
IF THEN	SET LOAD	(=	R0 V20 O0.0 V30)	Index Control Register an index is needed Begin table index Update Index Control Reg.
IF THEN	AND LOAD TO LOAD SHL TO	(= N	R0 V30 I0.2 V40 R0 FW0)	Index Control Register indexing underway Update Index Control Reg. Load Shift Register to MBA Shift bits left to match actual parts
IF THEN	AND RESET LOAD TO TO TO TO TO TO JMP TO	(=	R0 V40 I0.2 O0.0 V0 R0 R1 R2 R3 R4 20)	Index Sequence complete Index Control Register New index found halt indexing clear control registers Resume processing
IF THEN	JMP TO	N	10.0 99		E_Stop Active Special Routine
IF THEN	JMP TO		NOP 30		Continue scanning unconditionally continue to process Step 30
STEP 99 IF THEN	JMP TO		I0.0 10		ESTOP ROUTINE wait E_Stop until is released & handle like power-up

Toolbar Menubar Print Contents Search Page FESTO

Menubar Contents Search Page > Toolbar Print

Appendix C - Multitasking ...

Appendix C - Multitasking ...

Toolbar | Menubar | Print | A Contents | Search | Page | FESTO

Appendix C - Multitasking ...

Contents

BRIEF	. 139
DETAILS	139
General Concepts	
Assigning Programs FEC FPC100B/AF FPC405 IPC. Using Multitasking.	140 140 140 140
Examples	141
Multiprocessing	142

Toolbar Search Menubar Print Contents Page

Appendix C - Multitasking ...

BRIEF

This section provides information regarding the concept, definition, purpose and structure of Multitasking **Multiprocessing** in Festo programmable controllers.

Please refer to Appendix A of this document which details which controller models support Multitasking. Multiprocessing is only applicable to the FPC405.

DETAILS

General Concepts

Multitasking

All Festo programmable controllers allow storing multiple programs in memory. Additionally, all models provide the ability to concurrently execute more than one program by means of multitasking.

using Modern CPU's are constructed high speed microprocessors. These devices generally are only able to perform a single function at any point in time. However, since microprocessor operation is so rapid (millions of operations per second), it is possible to divide the available processing time into multiple parts and assign a specific task to each of these parts.

When a single physical processor's power is divided in such a manner, the resulting parts are often referred to as Virtual Processors.

By means of the controller's internal operating software and the available programming language instructions, it is possible to assign multiple programs to be processed in such a taskswapping manner.

In order to function properly, a tightly defined set of rules must exist that determine how and when each task (program) will be processed.

When multiple STL programs are executing on a single CPU the following rules apply:

- 1. A program, in turn, is allocated processor resources.
- 2. A complete program Step (or complete program if no Steps have been used) is processed Sentence by Sentence.
- 3. If the Conditional part of any Sentence is true, the Executive part of the Sentence is performed. See chapter 5 for more details.

Toolbar Menubar Print Contents Search Page

Appendix C - Multitasking ...

- 4. When the last Sentence of a Step has been processed, regardless of whether or not the Conditional part is true, the CPU will save the current program's status and...
- 5. If other programs are currently assigned, the next program will be made active and will be processed (1-4 above).

This "circular" process continues until the original program is again allocated processor resources.

Assigning Programs

When a controller is supplied with operating power, and assuming the required dedicated system hardware inputs (e.g. RUN etc.) are supplied with the appropriate signal levels, processing will begin:

FEC: Program 0 will begin processing. The FEC allows up to 64 STL programs to be processed concurrently. Programs can be started by means of the SET Pn instruction and stopped by means of the **RESET Pn** instruction.

FPC100B/AF: Program 0 will begin processing. By using function module CFM2, up to 8 additional STL program modules can be processed concurrently to P0.

FPC405: Program 0 will begin processing. The FPC405 allows up to 64 STL programs to be processed concurrently in each CPU. Programs can be started by means of the SET Pn instruction and stopped by means of the **RESET Pn** instruction.

IPC: Program 0 will begin processing. The IPC allows up to 64 STL programs to be processed concurrently. Programs can be started by means of the SET Pn instruction and stopped by means of the **RESET Pn** instruction.

Toolbar Menubar Print 🛆 Contents Search 🔪 Page 🕨 📙 🧲 🗀

Appendix C - Multitasking ...

Using Multitasking

The ability to store multiple programs in the controller's memory in conjunction with multitasking capabilities, provides a wide array of organizational possibilities to solve complex control tasks.

Examples

A typical machine might have the following requirements:

- 1. Manual operation
- 2. Automatic cycle

During operation, in addition to some sequential tasks, there is also the need to continuously monitor functions such as Emergency Stop, Stop, Watch Dog Timer, and home position etc.

These tasks might be solved by dividing the overall control requirements into easily manageable parts:

Program 0: Performs any required power-up initialization and acts as a dispatcher program to start and stop other programs depending on the desired operation. This program also provides the continuous monitoring functions (e.g. Emergency Stop).

Program 1: This program provides the logic required for manual operation. In addition, by means of Flags (see chapter 12), this program is able to check the physical status of the machine as determined by program 3.

Program 2: This program provides the logic required for automatic operation. In addition, by means of Flags (see chapter 12), this program is able to check the physical status of the machine as determined by program 3.

Program 3: This program constantly monitors the physical status of various machine parts, and based upon their positions Sets or Resets Flags which can then be read by other programs. This often eliminates duplicate program logic.

In this example, the following programs would be active depending upon the mode of operation:

Manual Mode	Automatic Mode					
Program 0	Program 0					
Program 1	Program 2					
Program 3	Program 3					

Multiprocessing

Multiprocessing is possible in systems which employ multiple CPU's. When multiple CPU's are used, true **concurrent** processing of multiple programs is possible in addition to the

Toolbar Menubar Print Contents Search Page

Appendix C - Multitasking ...

facilities provided Multitasking. by using

Toolbar Menubar Print Contents Search Page FESTO

Appendix C - Multitasking ...

Toolbar Menubar Print Contents Search Page Page

Appendix D - Binary Numbers

Appendix D - Binary Numbers

Toolbar Menubar Print Contents Search Page Page

Appendix D - Binary Numbers

Contents

BRIEF	145
DETAILS	145
Decimal Numbers	
Binary Numbers	145
-	

Print Search Toolbar Menubar Contents Page

Appendix D - Binary Numbers

BRIEF

This section provides basic information on the relationship between decimal and binary number formats. This concept is valuable if the reader wishes to make full use of the multibit arithmetic and logic instructions provided in the STL language.

DETAILS

The Multibit Operands (MBO) used in Festo programmable controllers are either 8 or 16 bits in width. Since the width of each MBO is fixed, the range of values that can be stored is also fixed.

Decimal Numbers

In everyday life we use the decimal number system for nearly every function. The mathematical rules which apply to all numbering systems are often overlooked. For example, if the following form was provided, along with instructions to "Enter your age in years:"

and we were informed to enter only (1) one digit per box, we would all quickly realize that the maximum age that could be entered would be 99. In total, we would be able to make 100 different entries, ranging from 0 to 99.

This is possible as each box is able to accept any one of 10 possible entries (0-9).

Binary Numbers

In the world of digital computers, binary format is very common due to technical reasons. If the previous question were rewritten to read "Enter your age in binary years:" and the same two boxes were provided:

then the maximum age that could be entered would be 3 decimal or "11" binary. Therefore, a total of only 4 different entries (0-3 decimal) would be possible because only a '0' or '1' could be entered in each box.

Toolbar Menubar Print 📤 Contents Search 🕨 📢 Page 🕨 📙 🚍 🗀

Appendix D - Binary Numbers

The following combinations and their decimal equivalents exist:

Just as in the decimal format, it can be seen that each box, or column has a certain weighted value. In decimal numbers we refer to these columns as:

the "one's column" the "ten's column" the "hundred's column"

The equivalent descriptions when working with binary numbers would be:

the "one's column" the "two's column" the "four's column" etc.

To convert a value between binary and decimal formats it is necessary to know the weighted value of each column or position. Assuming that we are working with unsigned integers the following values can be stored:

8 bit MBO range 0 - 255 decimal

16 bit MBO range 0 - 65535

Toolbar Menubar Print Contents Search Page Page

Appendix D - Binary Numbers

Numerous conversion charts and inexpensive calculators are available to assist in the conversion process. The following table provides basic information regarding the weighted value of each column of a 16 bit binary number.

15	Bit number 0										decimal					
																value
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	2
0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	4
0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	8
0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	16
0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	32
0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	64
0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	128
0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	256
0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	512
0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1024
0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	2048
0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	4096
0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	8192
0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16384
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	32768

Toolbar Menubar Print Contents Search Page FESTO

Appendix D - Binary Numbers

Toolbar Search Page Menubar Print Contents

Index

Index

Toolbar Menubar Print Contents Search Page FEST

Index


```
Comparison to 28
Language
 Elements of 26
 Structure 25
LOAD 37, 58-60
M
MBA 17
MBO 17
Motors 114
Multibit Operands 17
 Listing of 19
Multiprocessing 142
Multitasking 115, 139,
 140, 141
N
Network 77, 111, 113
NOP 32, 37, 61-62
NOT 21, 27
0
On-line Mode 14
Operands 17
 Absolute 17
 Global 20
 Listing by model 119
 Local 20
 Multibit 19
 Single Bit 18
 Symbolic 17
Operators 21
OR 27, 37, 63-64
OTHRW 34, 38
Outputs 80
Parallel processing 30,61
Positioning 114
Program 10
 Creating 13
 Execution 26-29
 Loading 14
 Samples 123-136
 Starting 140
 Structure 25-34, 123
 Types 123
 Version 13
 Writing 14
Project 10
```

```
R
Random events 125, 128
Registers 101, 129
RESET 38, 66, 85
ROL 38, 67
ROR 38, 68
S
Sample
 programs 123-
136
SBA 17
SBO 17
Scanning 30, 61
Sentences 26-31
Sequential task 123
SET 38, 69
SHIFT 38, 70
Shift Register 107
SHL 38, 71-72
SHR 38, 73
Single Bit Operands 18
 Listing of 18
STEP instruction 26, 27,
 29
 Conditional Part 26
 Execution rules 30-31
 Executive Part 26
 Label 26, 29
SWAP 38, 74
Т
THEN 26, 38
Timers 83, 87
 Clock rate 84
 Preselect 83, 84
 Resetting 85-86
 Starting 85
 Status 83, 85
 Stopping 85
 Word 83
TO 38
```

PSE 38, 65