

Check List for Programming Styleguide for S7-1200/S7-1500

TIA Portal

Warranty and Liability

Note

The application examples are not binding and do not claim to be complete with regard to configuration, equipment or any contingencies. The application examples do not represent customer-specific solutions. They are only intended to provide support for typical applications. You are responsible for the correct operation of the described products. These application examples do not relieve you of the responsibility of safely and professionally using, installing, operating and servicing equipment. When using these application examples, you recognize that we cannot be made liable for any damage/claims beyond the liability clause described. We reserve the right to make changes to these application examples at any time and without prior notice. If there are any deviations between the recommendations provided in this application example and other Siemens publications – e.g. Catalogs – the contents of the other documents shall have priority.

We do not accept any liability for the information contained in this document.

Any claims against us – based on whatever legal reason – resulting from the use of the examples, information, programs, engineering and performance data etc., described in this application example shall be excluded. Such an exclusion shall not apply in the case of mandatory liability, e.g. under the German Product Liability Act ("Produkthaftungsgesetz"), in case of intent, gross negligence, or injury of life, body or health, guarantee for the quality of a product, fraudulent concealment of a deficiency or breach of fundamental contractual obligations ("wesentliche Vertragspflichten"). The compensation for damages due to a breach of a fundamental contractual obligation is, however, limited to the foreseeable damage, typical for the type of contract, except in the event of intent or gross negligence or injury to life, body or health. The above provisions do not imply a change of the burden of proof to your detriment.

Any form of duplication or distribution of these application examples or excerpts hereof is prohibited without the expressed consent of Siemens AG.

Security information

Siemens provides products and solutions with industrial security functions that support the secure operation of plants, solutions, machines, equipment and/or networks. They are important components in a holistic industrial security concept. With this in mind, Siemens' products and solutions undergo continuous development. Siemens recommends strongly that you regularly check for product updates.

For the secure operation of Siemens products and solutions, it is necessary to take suitable preventive action (e.g. cell protection concept) and integrate each component into a holistic, state-of-the-art industrial security concept. Third-party products that may be in use should also be considered. For more information about industrial security, visit http://www.siemens.com/industrialsecurity.

To stay informed about product updates as they occur, sign up for a product-specific newsletter. For more information, visit https://support.industry.siemens.com.

Table of Contents

Wa	rranty an	d Liability	2
1	Genera	al Information	4
2	Check	List	5
	2.1 2.2 2.2.1 2.2.2 2.2.3 2.3 2.3.1 2.3.2 2.3.3 2.3.4 2.3.5 2.3.6 2.3.7	Basic rules General specifications Specifications and customer requirement Settings in TIA Portal Identifier PLC programming Program blocks and sources Tag declaration Instructions Programming according to PLCopen Error handling and diagnosis Tables, traces, measurements Libraries	5
3	Test R	lesults	10
	3.1 3.2	Notes Error list	
4	Links	& Literature	12
5	Histor	у	12

1 General Information

Test subject

Version	Creation date
	Version

Developer

Name	
Department	
Phone	

System tester

Name	
Department	
Phone	
Date of test	

2.1 Basic rules

2 Check List

In the following check lists, all guidelines are labelled as

- R: rule
- S: suggestion, recommodation

The Status column is filled in as follows:

- **OK** Everything OK
- X Rule/recommendation not observed → Comment in 3.2 Error list
- N/A Rule/suggestion not applicable in the test project/library

2.1 Basic rules

Table 2-1

Rule	Description	Status
1.	Block/s without errors after compiling.	
	Possible warnings are checked and evaluated.	
2.	All required PLC data types exist in the project/library.	

2.2 General specifications

2.2.1 Specifications and customer requirement

Table 2-2

Rule	Description	Status
3.	R: rule violations are documented in the program code and were discussed.	

2.2.2 Settings in TIA Portal

Table 2-3

Rule	Description	Status
4.	R: the language is always consistent in PLC programming as well as in the HMI (English, German,).	
5.	R: the editing and reference language is set to English (United States).	
6.	S: the user interface language used in the TIA Portal is English (United States).	
7.	R: Mnemonic (language setting for programming languages) must be set to "International".	
8.	R: tab characters are not permitted in the source text. Indentations must be realized with two space characters.	_

2.2.3 Identifier

Table 2-4

Rule	Description	Status
9.	R: the identifiers are all composed in English language.	
10.	R: it is not permitted to use identifiers with the same name that only differ in upper and lower case.	
11.	R: identifiers are defined in camelCasing notation.	
12.	S: identifiers have a maximal length of 24 characters.	
13.	R: special characters or blanks are not used.	
14.	R: only meaningful identifiers are used.	
15.	S: the uniform abbreviations are used correctly.	
16.	S: only one abbreviation per identifier is used.	

2.3 PLC programming

2.3.1 Program blocks and sources

Table 2-5

Rule	Description	Status
17.	S: only short, functional names are used for blocks.	
18.	R: all identifiers of blocks start with a capital letter.	
19.	R: instances have the prefix 'inst' / 'Inst'.	
20.	S: auto numbering is activated in all blocks.	
21.	S: the line length in the program editor is max. 80 characters long.	
22.	R: no sources (SCL, STL) are used.	
23.	S: SCL is preferably used as programming language.	
24.	R: if possible, multi-instances are always used.	
25.	R: DBs are stored in the load memory in exceptional cases only.	
26.	R: within a block, only local tags are used.	
27.	E: use of global constants is prevented.	
28.	R: important test tags are not defined as temp tags.	
29.	R: all FCs, FBs, have the attribute "Block can be used as know-how protected".	
30.	S: the program code is sufficiently documented with block and line comments.	
31.	S: only // comments are used.	
32.	R: the template (block header) for the block description is used for all blocks.	
33.	R: Input, Output and InOut tags (formal parameters) have no prefix.	
34.	R: data exchange between blocks is performed exclusively via the block interfaces.	
35.	S: elementary data types are defined correctly as In, Out or InOut (if the value is written within or outside of the block).	
36.	S: many tags are transferred as PLC datatypes.	
37.	R: no STRUCT data types are used.	

Rule	Description	Status
38.	S: structured tags are transferred as InOut.	
39.	S: Output tags are only written once.	

2.3.2 Tag declaration

Table 2-6

Rule	Description	Status
40.	R: the static tags are only called locally.	
41.	R: static tags have the prefix "stat".	
42.	R: temp tags have the prefix "temp".	
43.	R: all constants are written in CAPITAL LETTERS. Several words in the name are separated by underscore.	
44.	R: all constants are only used locally.	
45.	S: constants are used for polling values unequal to 0.	
46.	S: the name of an array is always plural.	
47.	S: array indices starts with 0 and end with a constant.	
48.	R: PLC data types have the prefix "type".	
49.	R: all temp tags are initialized in the program before they are read.	
50.	R: the initialization is performed in the usual representation of the respective data type.	
51.	S: actual parameters of TOs are initialized with -1.0.	

2.3.3 Instructions

Table 2-7

Rule	Description	Status
52.	S: before and after operands, there is a space character.	
53.	S: expressions are in brackets.	
54.	S: for partial conditions a line break is inserted.	
55.	R: condition section and instruction section are separated by a line break.	
56.	S: conditions in instructions are correctly indented.	
57.	R: all CASE instructions have an ELSE branch.	
58.	S: CASE instructions are used instead of several ELSIF branches.	
59.	R: all instructions are correctly indented.	
60.	R: the error codes of called blocks are evaluated.	

2.3.4 Programming according to PLCopen

Table 2-8

Rule	Description	Status
61.	R: for all parameters with standard meaning regarding functionality according to PLCopen V2.0, the respective standard identifiers are used.	
62.	R: all blocks with execute have the Output parameters busy and done.	
63.	R: all blocks with enable have at least the Output parameter valid.	

2.3.5 Error handling and diagnosis

Table 2-9

Rule	Description	Status
64.	R: errors are correctly displayed at the outputs error and status.	
65.	S: at formal parameter status, return codes are output by means of the defined number bands.	
66.	S: in the case of errors, the blocks are stopped and the error code for the first error remains pending until it is acknowledged.	
67.	S: Output status is used for state and error codes of instruction.	
68.	S: Output statusID is used for identification of error source.	
69.	S: Output statusID and offset is used with nested blocks.	
70.	S: the default diagnostic structure is used.	
71.	S: the diagnostic structure is retentive.	

2.3.6 Tables, traces, measurements

Table 2-10

Rule	Description	Status
72.	R: PascalCase notation (first letter in upper case) is used for	
	PLC tag tableswatch tables	
	• traces	
	measurements	

2.3.7 Libraries

Table 2-11

Rule	Description	Status
73.	S: the library identifier starts with an L and has the maximal length of 8 characters.	
74.	R: all elements in the library have the prefix of the library name.	
75.	R: FCs, FB and PLC data types are stored in the library as types.	
76.	R: elements in the library are stored in the folder following a meaningful system.	
77.	R: the version system of the library follows the programming styleguide.	
78.	S: HMI OS templates are used.	

3.1 Notes

3 Test Results

3.1 Notes

The **system tester** notes all violated rules/recommendations in the column explanations and the related rule number in column rule.

The **developer** writes in the correction column, how a note was edited.

Verification of test result by the developer
--

3.2 Error list

Table 3-1

Rule	Explanation (system tester)	Correction (developer)

3.2 Error list

Rule	Explanation (system tester)	Correction (developer)

4 Links & Literature

Table 1-2

	Topic	Title
\1\	Siemens Industry Online Support	https://support.industry.siemens.com
\2\	Download page of the entry	https://support.industry.siemens.com/cs/ww/de/view/81318674
/3/	Programming Guideline for S7-1200/1500	https://support.industry.siemens.com/cs/ww/en/view/81318674

5 History

Table 5-1

Version	Date	Modifications
V1.1	06/2015	First version
V1.2	10/2016	Adjustments and corrections