

KUKA System Technology

KUKA Roboter GmbH

KUKA.EthernetKRL 2.2

For KUKA System Software 8.2 and 8.3

Issued: 19.12.2012

Version: KST EthernetKRL 2.2 V1 en (PDF)

© Copyright 2012 KUKA Roboter GmbH Zugspitzstraße 140 D-86165 Augsburg Germany

This documentation or excerpts therefrom may not be reproduced or disclosed to third parties without the express permission of KUKA Roboter GmbH.

Other functions not described in this documentation may be operable in the controller. The user has no claims to these functions, however, in the case of a replacement or service work.

We have checked the content of this documentation for conformity with the hardware and software described. Nevertheless, discrepancies cannot be precluded, for which reason we are not able to guarantee total conformity. The information in this documentation is checked on a regular basis, however, and necessary corrections will be incorporated in the subsequent edition.

Subject to technical alterations without an effect on the function.

Translation of the original documentation

KIM-PS5-DOC

Publication: Pub KST EthernetKRL 2.2 (PDF) en

Bookstructure: KST EthernetKRL 2.2 V1.1

Version: KST EthernetKRL 2.2 V1 en (PDF)

Contents

1	Introduction
1.1	Target group
1.2	Industrial robot documentation
1.3	Representation of warnings and notes
1.4	Terms used
1.5	Trademarks
2	Product description
2.1	Overview of EthernetKRL
2.2	Configuration of an Ethernet connection
2.2.1	Behavior in the event of a lost connection
2.2.2	Monitoring a connection
2.3	Data exchange
2.4	Saving data
2.5	Client-server mode
2.6	Protocol types
2.7	Event messages
2.8	Error treatment
3	Safety
4	Installation
4.1	System requirements
4.2	Installing or updating EthernetKRL
4.3	Uninstalling EthernetKRL
	Configuration
5	_
5.1	Network connection via the KLI of the robot controller
6	Programming
6.1	Configuring an Ethernet connection
6.1.1	XML structure for connection properties
6.1.2	XML structure for data reception
6.1.3	XML structure for data transmission
6.1.4	Configuration according to the XPath schema
6.2	Functions for data exchange
6.2.1	Programming tips
6.2.2	Initializing and clearing a connection
6.2.3	Opening and closing a connection
6.2.4	Sending data
6.2.5	Reading out data
6.2.6	Deleting received data
6.2.7	EKI_STATUS – Structure for function-specific return values
6.2.8	Configuration of event messages
6.2.9	Reception of complete XML data records
6.2.10	Processing incomplete data records
6.2.11	
7	Examples

7.1	Application examples	41
7.1.1	Implementing application examples	41
7.1.2	Server program user interface	42
7.1.3	Setting communication parameters in the server program	43
7.2	Configuration and program examples	44
7.2.1	BinaryFixed configuration example	44
7.2.2	BinaryStream configuration example	45
7.2.3	XmlTransmit configuration example	46
7.2.4	XmlServer configuration example	48
7.2.5	XmlCallback configuration example	48
8	Diagnosis	53
8.1	Displaying diagnostic data	53
8.2	Error protocol (EKI logbook)	53
8.3	Error messages	53
9	Appendix	59
	Appendix Extended XML structure for connection properties	59 59
9.1	••	
9.1 9.2	Extended XML structure for connection properties	59
9.1 9.2 9.3	Extended XML structure for connection properties Increasing the memory	59 59
9.1 9.2 9.3 9.4	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging	59 59 60
9.1 9.2 9.3 9.4 9.4.1	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference	59 59 60
9.1 9.2 9.3 9.4 9.4.1 9.4.2	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection	59 59 60 60
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data	59 59 60 60 60 61
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data Writing data Reading data Checking a function for errors	59 59 60 60 61 62 63
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3 9.4.4	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data Writing data Reading data	59 59 60 60 61 62 63
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3 9.4.5 9.4.6	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data Writing data Reading data Checking a function for errors	59 59 60 60 61 62 63
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3 9.4.4 9.4.5	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data Writing data Reading data Checking a function for errors Clearing, locking, unlocking and checking a memory	59 59 60 60 61 62 63 67
9.1 9.2 9.3 9.4 9.4.1 9.4.2 9.4.3 9.4.4 9.4.5 9.4.6	Extended XML structure for connection properties Increasing the memory Deactivating message output and message logging Command reference Initializing, opening, closing and clearing a connection Sending data Writing data Reading data Checking a function for errors Clearing, locking, unlocking and checking a memory KUKA Service	59 59 60 60 61 62 63 67 67

77

1 Introduction

1.1 Target group

This documentation is aimed at users with the following knowledge and skills:

- Advanced KRL programming skills
- Advanced knowledge of the robot controller system
- Advanced knowledge of XML
- Advanced knowledge of networks

For optimal use of our products, we recommend that our customers take part in a course of training at KUKA College. Information about the training program can be found at www.kuka.com or can be obtained directly from our subsidiaries.

1.2 Industrial robot documentation

The industrial robot documentation consists of the following parts:

- Documentation for the manipulator
- Documentation for the robot controller
- Operating and programming instructions for the KUKA System Software
- Documentation relating to options and accessories
- Parts catalog on storage medium

Each of these sets of instructions is a separate document.

1.3 Representation of warnings and notes

Safety These warnings are relevant to safety and **must** be observed.

▲ DANGER

These warnings mean that it is certain or highly probable that death or severe injuries **will** occur, if no precautions

are taken.

⚠ WARNING

These warnings mean that death or severe injuries **may** occur, if no precautions are taken.

These warnings mean that minor injuries **may** occur, if no precautions are taken.

NOTICE

These warnings mean that damage to property **may** occur, if no precautions are taken.

These warnings contain references to safety-relevant information or general safety measures.

These warnings do not refer to individual hazards or individual precautionary measures.

This warning draws attention to procedures which serve to prevent or remedy emergencies or malfunctions:

SAFETY INSTRUCTIONS Procedures marked with this warning **must** be followed exactly.

Notes

These hints serve to make your work easier or contain references to further information.

Tip to make your work easier or reference to further information.

1.4 Terms used

Term	Description
Data stream	Continuous sequences of data records of which the
Data Stream	end cannot be foreseen in advance. The individual data records may be of any fixed type. The amount of data records per unit of time (data rate) may vary. Only sequential access to the data is possible.
EKI	EthernetKRL interface
EOS	End of stream (end string)
	String that indicates the end of a data record
Ethernet	Ethernet is a data network technology for local area networks (LANs). It allows data to be exchanged between the connected devices in the form of data frames.
FIFO	Methods used to process a data memory
LIFO	First In First Out: the elements saved first are taken first from the memory.
	Last In First Out: the elements saved last are taken first from the memory.
KLI	KUKA Line Interface
	Line bus for the integration of the system in the customer network
KR C	KUKA Robot Controller
	KR C is the KUKA robot controller
KRL	KUKA Robot Language
	KRL is the KUKA robot programming language.
smartHMI	Smart human-machine interface
	KUKA smartHMI is the user interface of the KUKA system software.
Socket	Software interface that links IP addresses to port numbers.
TCP/IP	Transmission Control Protocol
	Protocol of the data exchange between devices of a network. TCP constitutes a virtual channel between two sockets in a network connection. Data can be transmitted on this channel in both directions.
UDP/IP	User Datagram Protocol
	Connectionless protocol of the data exchange between the devices of a network
IP	Internet Protocol
	The Internet protocol is used to define subnetworks by means of physical MAC addresses.

Term	Description	
XML	Extensible Markup Language	
	Standard for creating machine-readable and human-readable documents in the form of a specified tree structure.	
XPath	XML Path Language Language used to write and read sections of an XML document	

1.5 Trademarks

.NET Framework is a trademark of Microsoft Corporation.

Windows is a trademark of Microsoft Corporation.

2 Product description

2.1 Overview of EthernetKRL

Functions

EthernetKRL is an add-on technology package with the following functions:

- Data exchange via the EthernetKRL interface
- Receiving XML data from an external system
- Sending XML data to an external system
- Receiving binary data from an external system
- Sending binary data to an external system

Features

- Robot controller and external system as a client or server
- Configuration of connections via XML-based configuration file
- Configuration of "event messages"
- Monitoring of connections by a ping on the external system
- Reading and writing data from the Submit interpreter
- Reading and writing data from the robot interpreter

Communication

Data are transmitted via the TCP/IP protocol. It is possible to use the UDP/IP protocol, but not recommended (connectionless network protocol, e.g. no data loss detection).

The communication time depends on the actions programmed in KRL and the data volume sent. Up to 2 ms package circulation time may be reached in KRL, depending on the programming method.

2.2 Configuration of an Ethernet connection

Description

The Ethernet connection is configured via an XML file. A configuration file must be defined for each connection in the directory C:\KRC\ROBOTER\Config\User\Common\EthernetKRL of the robot controller. The configuration is read in when initializing a connection.

Ethernet connections can be created and operated by the robot interpreter or Submit interpreter. The channels can be used crosswise, e.g. a channel opened in the Submit interpreter can also be operated by the robot interpreter.

The deletion of a connection can be linked to robot interpreter and Submit interpreter actions or system actions.

2.2.1 Behavior in the event of a lost connection

Description

The following properties and functions of the EKI ensure the received data can be processed reliably:

- A connection is automatically closed when reaching the limit of a data memory.
- A connection is automatically closed if a data reception error occurs.
- The data memories continue to be read out with the connection closed.
- If a connection is lost, it can be restored without any influence on the saved data.
- A lost connection can be indicated, for example, by a flag.
- The error message for the error which caused a lost connection can be displayed on the smartHMI.

2.2.2 Monitoring a connection

Description

A connection can be monitored by a ping on the external system (<ALIVE.../ > element in the connection configuration).

A flag or output can be set in the event of a successful connection, depending on the configuration. The output or flag is set as long as the ping is regularly sent and the connection to the external system is active. The output or flag is deleted if the connection to the external system is aborted.

2.3 Data exchange

Overview

The robot controller can receive data from an external system as well as send data to an external system via EthernetKRL.

Fig. 2-1: System overview

Data reception

Basic sequence (marked in red) (>>> Fig. 2-1):

- 1. The external system sends data which are transmitted via a protocol and received by the EKI.
- 2. The data are stored in a structured manner in a data memory.
- 3. The data are accessed from a KRL program in a structured manner. KRL instructions are used to read the data and copy them into KRL variables.

Data transmission

Basic sequence (marked in green) (>>> Fig. 2-1):

- 1. KRL instructions are used to write the data in a data memory in a structured manner.
- 2. A KRL instruction is used to read the data out of the memory.
- 3. EKI sends the data to the external system via a protocol.

It is possible to send data directly without first storing the data in a memory.

2.4 Saving data

Description

All data received are automatically saved and, in this way, are available to KRL. XML and binary data are treated differently when saving them.

Each data memory is implemented as a memory stack. The individual memories are read out in FIFO or LIFO mode.

XML data

The received data are extracted and stored type-specifically in different memories (one memory per value).

Fig. 2-2: XML data memory

Binary data

The received data are not extracted or interpreted. Only one memory exists for a connection in binary mode.

Fig. 2-3: Binary data memory

Read-out methods

Data elements are taken out of the memory in the order in which they were stored there (FIFO). The reverse method, in which the data element stored last in the memory is taken out first, can be configured (LIFO).

Each memory is assigned a common maximum limit for the data which can be saved. If the limit is exceeded, the Ethernet connection is immediately closed to prevent the reception of further data. The data currently received are still saved, i.e. the memory is increased by 1. The memories can still be further processed. The connection can be re-opened via the EKI_OPEN() function.

Fig. 2-4: Read-out method overview

2.5 Client-server mode

Description

The robot controller and external system are connected as a client and server. The external system may be the client or server. The number of active connections is limited to 16.

Fig. 2-5: Client-server mode

If the EKI is configured as a server, only an individual client can connect to the server. If several connections are required, several servers should also be created at the interface. It is possible to operate several clients and servers simultaneously within the EKI.

2.6 Protocol types

Description

The transmitted data can be packed in different formats.

The following formats are supported:

- Freely configurable XML structure
- Binary data record of fixed length
- Variable binary data record with end string

Fig. 2-6: Protocol types

The two binary variants cannot be operated simultaneously at the same connection.

The following combinations are possible:

Connection Cx	C1	C2	C3	C4	C5
Binary, fixed	()	8	②	8	8
Binary, variable	8	8	8	②	②
XML	②	②	8	8	②

Examples

Fig. 2-7: Binary data of fixed length (10 bytes)

Fig. 2-8: Variable binary data with end string

2.7 Event messages

Description

The following events can be signaled by setting an output or flag:

- Connection is active.
- An individual XML element has arrived at the interface.
- A complete XML structure or complete binary data record has arrived at the interface.

(>>> 6.2.8 "Configuration of event messages" Page 36)

2.8 Error treatment

Description

EthernetKRL provides functions for data exchange between the robot controller and an external system.

Each of these functions returns values. These return values can be queried and evaluated in the KRL program.

The following values are returned, depending on the function:

- Error number
- Number of elements still in the memory after the access.
- Number of elements read out of the memory

- Information on whether a connection exists
- Time stamp of the data element taken from the memory

(>>> 6.2.7 "EKI_STATUS – Structure for function-specific return values" Page 35)

A message is generated for each error on the smartHMI and in the EKI logbook. The automatic generation of messages can be deactivated.

3 Safety

This documentation contains safety instructions which refer specifically to the software described here.

The fundamental safety information for the industrial robot can be found in the "Safety" chapter of the Operating and Programming Instructions for System Integrators or the Operating and Programming Instructions for End Users.

The "Safety" chapter in the operating and programming instructions must be observed. Death to persons, severe injuries or considerable damage to property may otherwise result.

4 Installation

4.1 System requirements

Hardware

- KR C4 robot controller
- External system

Software

KUKA System Software 8.2 or 8.3

4.2 Installing or updating EthernetKRL

It is advisable to archive all relevant data before updating a software package.

Preparation

Copy software from CD to KUKA USB stick.

The software must be copied onto the stick with the file Setup.exe at the highest level (i.e. not in a folder).

Recommendation: Always use KUKA sticks. Data may be lost if sticks from other manufacturers are used.

Precondition

"Expert" user group

Procedure

- 1. Connect the USB stick to the robot controller or smartPAD.
- 2. In the main menu, select Start-up > Additional software.
- 3. Press **New software**. The entry **EthernetKRL** must be displayed in the **Name** column and drive **E:** or **K:** in the **Path** column.

If not, press Refresh.

4. If the specified entries are now displayed, continue with step 5.

If not, the drive from which the software is being installed must be configured first:

- Press the Configuration button. A new window opens.
- Select a line in the Installation paths for options area.

Note: If the line already contains a path, this path will be overwritten.

- Press Path selection. The available drives are displayed.
- Select E:\(\). (If stick connected to the robot controller.)
 Or select K:\(\). (If stick connected to the smartPAD.)
- Press Save. The window closes again.

The drive only needs to be configured once and then remains saved for further installations.

- Mark the entry EthernetKRL and click on Install. Answer the request for confirmation with Yes.
- 6. Confirm the reboot prompt with **OK**.
- 7. Remove the stick.
- 8. Reboot the robot controller.

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

4.3 Uninstalling EthernetKRL

It is advisable to archive all relevant data before uninstalling a software package.

Precondition

"Expert" user group

Procedure

- 1. In the main menu, select **Start-up > Additional software**. All additional programs installed are displayed.
- 2. Mark the entry **EthernetKRL** and click on **Uninstall**. Reply to the request for confirmation with **Yes**. Uninstallation is prepared.
- 3. Reboot the robot controller. Uninstallation is resumed and completed.

LOG file

A LOG file is created under C:\KRC\ROBOTER\LOG.

5 Configuration

5.1 Network connection via the KLI of the robot controller

Description

A network connection must be established via the KLI of the robot controller in order to exchange data via Ethernet.

Detailed information about network configuration via the KUKA Line Interface (KLI) of the robot controller is contained in the Operating and Programming Instructions for System Integrators.

The following Ethernet interfaces are available as options at the customer interface of the robot controller, depending on the specification:

- Interface X66 (1 slot)
- Interface X67.1-3 (3 slots)

Further information on the Ethernet interfaces can be found in the operating or assembly instructions for the robot controller.

6 Programming

6.1 Configuring an Ethernet connection

Overview

An Ethernet connection is configured via an XML file. A configuration file must be defined for each connection in the directory C:\KRC\ROBOTER\Config\User\Common\EthernetKRL of the robot controller.

XML files are case-sensitive. Upper/lower case must be taken into consideration.

The name of the XML file is also the access key in KRL.

Example: ...\EXT.XML --> EKI INIT("EXT")

Section	Description
<configuration></configuration>	Configuration of the connection parameters between an external system and an interface
	(>>> 6.1.1 "XML structure for connection properties" Page 21)
<receive></receive>	Configuration of the reception structure received by the robot controller
	(>>> 6.1.2 "XML structure for data reception" Page 24)
<send></send>	Configuration of the transmission structure sent by the robot controller
	(>>> 6.1.3 "XML structure for data transmission" Page 26)

6.1.1 XML structure for connection properties

Description

The settings for the external system are defined in the section <EXTERNAL> ... </EXTERNAL>:

Element	Description	
TYPE	Defines whether the external system is to communicate as a server or client with the interface (optional)	
	Server: external system is a server.	
	■ Client: external system is a client.	
	Default value: server	

Element	Description	
IP	IP address of the external system if it is defined as a server (TYPE = server)	
	The IP address is ignored if TYPE = client.	
PORT	Port number of the external system if it is defined as a server (TYPE = server)	
	1 65,534	
	The port number is ignored if TYPE = client.	

The settings for the interface are defined in the section <INTERNAL> ... </IN-TERNAL>:

Element	Attribute	Description
ENVIRONMENT		Link the deletion of the connection to actions (optional)
		Program: deletion after actions of the robot interpreter
		Reset program.
		Deselect program.
		Reconfigure I/Os.
		Submit: deletion after actions of the Submit interpreter
		Cancel submit interpreter.
		Reconfigure I/Os.
		System : deletion after system actions
		Reconfigure I/Os.
		Default value: Program
BUFFERING	Mode	Method used to process all data memories (optional)
		■ FIFO: First In First Out
		LIFO: Last In First Out
		Default value: FIFO
	Limit	Maximum number of data elements which can be stored in a data memory (optional)
		1 512
		Default value: 16
BUFFSIZE	Limit	Maximum number of bytes which can be received without being interpreted (optional)
		■ 1 65,534 bytes
		Default value: 16,384 bytes
TIMEOUT	Connect	Time until the attempt to establish a connection is aborted (optional)
		Unit: ms
		■ 0 65,534 ms
		Default value: 2,000 ms
		=

Element	Attribute	Description
ALIVE	Set_Out	Sets an output or a flag for a successful con-
	Set_Flag	nection (optional)
		Number of the output:
		1 4,096
		Number of the flag:
		1 1,025
		The output or flag is set as long as a connection to the external system is active. The output or flag is deleted if the connection to the external system is aborted.
	Ping	Interval for sending a ping in order to monitor the connection to the external system (optional)
		■ 1 65,534 s
IP		IP address of the EKI if it is defined as a server (EXTERNAL/TYPE = client)
		The IP address is ignored if EXTERNAL/TYPE = server.
PORT		Port number of the EKI if it is defined as a server (EXTERNAL/TYPE = client)
		5 4,600 54,615
		The port number is ignored if EXTERNAL/ TYPE = server.
PROTOCOL		Transmission protocol (optional)
		■ TCP
		UPD
		Default value: TCP
		It is recommended to always use the TCP/IP protocol.
Messages	Display	Deactivates message output on smartHMI (optional).
		error: message output is active.
		disabled: message output is deactivated.
		Default value: error
	Logging	Deactivates the writing of messages in the EKI logbook (optional).
		 warning: warning messages and error messages are logged.
		error: only error messages are logged.
		disabled: logging is deactivated.
		Default value: error
	(>>> 9.3 "Deactivating Page 60)	message output and message logging"

Example

```
<CONFIGURATION>
  <EXTERNAL>
 <IP>172.1.10.5</IP>
 <PORT>60000</PORT>
 <TYPE>Server</TYPE>
  </EXTERNAL>
  <INTERNAL>
 <ENVIRONMENT>Program</ENVIRONMENT>
 <BUFFERING Mode="FIFO" Limit="10"/>
 <BUFFSIZE Limit="16384"/>
 <TIMEOUT Connect="60000"/>
 <ALIVE Set Out="666" Ping="200"/>
 <IP>192.1.10.20</IP>
 <PORT>54600</PORT>
 <PROTOCOL>TCP</PROTOCOL>
 <Messages Display="disabled" Logging="error"/>
  </INTERNAL>
</CONFIGURATION>
```

6.1.2 XML structure for data reception

Description

The configuration depends on whether XML data or binary data are received.

- An XML structure has to be defined for the reception of XML data: <XML>
 </XML>
- Raw data have to be defined for the reception of binary data: <RAW> ...</RAW>

Attributes in the elements of the XML structure <XML> ... </XML>:

Element	Attribute	Description
ELEMENT	Tag	Name of the element
		The XML structure for data reception is defined here (XPath).
		(>>> 6.1.4 "Configuration according to the XPath schema" Page 27)
ELEMENT	Туре	Data type of the element
		STRING
		REAL
		INT
		BOOL
		■ FRAME
		Note : Optional if the tag is used only for event messages. In this case no memory capacity is reserved for the element.
		Event flag example : <element set_flag="56" tag="Ext"></element>

Element	Attribute	Description
ELEMENT	Set_Out Set_Flag	Sets an output or flag after receiving the element (optional)
		Number of the output:
		1 4,096
		Number of the flag:
		1 1,025
ELEMENT	Mode	Method used to process a data record in the data memory
		■ FIFO: First In First Out
		LIFO: Last In First Out
		Only relevant if individual data records are to be treated differently than configured under BUFFERING for the interface.

Attributes for the element in the raw data <RAW> ... </RAW>:

Element	Attribute	Description		
ELEMENT	Tag	Name of the element		
ELEMENT	Туре	Data type of the element		
		BYTE: Binary data record of fixed length		
		 STREAM: Variable binary data record with end string 		
ELEMENT	Set_Out	Sets an output or flag after receiving the ele-		
	Set_Flag	ment (optional)		
		Number of the output:		
		1 4 096		
		Number of the flag:		
		1 1 025		
ELEMENT	EOS	End string of an elementary piece of information (only relevant if TYPE = STREAM)		
		ASCII encoding: 1 32 characters		
		Alternative end is separated by means of the "I" character.		
		Examples:		
		<element eos="123,134,21"></element>		
		<element eos="123,134,21113,10"></element>		
ELEMENT	Size	Fixed size of information if TYPE = BYTE		
		■ 1 3,600 bytes		
		Maximum size of information if TYPE = STREAM		
		■ 1 3,600 bytes		

Examples

```
<RECEIVE>
 <XMT.>
 <ELEMENT Tag="Ext/Str" Type="STRING"/>
 <ELEMENT Tag="Ext/Pos/XPos" Type="REAL" Mode="LIFO"/>
 <ELEMENT Tag="Ext/Pos/YPos" Type="REAL"/>
 <ELEMENT Tag="Ext/Pos/ZPos" Type="REAL"/>
 <ELEMENT Tag="Ext/Temp/Cpu" Type="REAL" Set Out="1"/>
 <ELEMENT Tag="Ext/Temp/Fan" Type="REAL" Set Flag="14"/>
 <ELEMENT Tag="Ext/Integer/AState" Type="INT"/>
 <ELEMENT Tag="Ext/Integer/BState" Type="INT"/>
 <ELEMENT Tag="Ext/Boolean/CState" Type="BOOL"/>
 <ELEMENT Tag="Ext/Frames/Frame1" Type="FRAME"/>
 <ELEMENT Tag="Ext/Attributes/@A1" Type="STRING"/>
 <ELEMENT Tag="Ext/Attributes/@A2" Type="INT"/>
 <ELEMENT Tag="Ext" Set Flag="56"/>
  </XML>
</RECEIVE>
```

6.1.3 XML structure for data transmission

Description

The configuration depends on whether XML data or binary data are sent.

An XML structure has to be defined for the transmission of XML data:
 <XML> ... </XML>

For transmission, the XML structure is created in the sequence in which it is configured.

The transmission of binary data is implemented directly in the KRL programming. No configuration has to be specified.

Attribute in the elements of the XML structure <XML> ... </XML>:

Attribute	Description
Tag	Name of the element
	The XML structure for data transmission is defined here (XPath).

Example

6.1.4 Configuration according to the XPath schema

Description

If XML is used to exchange data, it is necessary for the exchanged XML documents to be structured in the same way. EthernetKRL uses the XPath schema to write and read the XML documents.

The following cases are to be distinguished for XPath:

- Writing and reading elements
- Writing and reading attributes

Element notation

Saved XML document for data transmission:

```
<Robot>
  <Mode>...</Mode>
  <RobotLamp>
 <GrenLamp>
 <LightOn>...</LightOn>
 </GrenLamp>
  </RobotLamp>
</Robot>
```

Configured XML structure for data transmission:

```
<XML>
 <ELEMENT Tag="Robot/Mode" />
 <ELEMENT Tag="Robot/RobotLamp/GrenLamp/LightOn" />
<SEND />
```

Attribute notation

Saved XML document for data transmission:

```
<Data>
 <ActPos X="...">
 <LastPos A="..." B="..." C="..." X="..." Y="..." Z="...">
</Data>
```

Configured XML structure for data transmission:

```
<SEND>
 <XMT.>
 <ELEMENT Tag="Robot/Data/LastPos/@X" />
 <ELEMENT Tag="Robot/Data/LastPos/@Y" />
 <ELEMENT Tag="Robot/Data/ActPos/@X" />
 </XML>
<SEND />
```

6.2 Functions for data exchange

Overview

EthernetKRL provides functions for data exchange between the robot controller and an external system.

Exact descriptions of the functions can be found in the appendix. (>>> 9.4 "Command reference" Page 60)

```
Initializing, opening, closing and clearing a connection
EKI STATUS = EKI Init(CHAR[])
EKI_STATUS = EKI_Open(CHAR[])
EKI STATUS = EKI Close(CHAR[])
EKI STATUS = EKI Clear(CHAR[])
```

Sending data

EKI STATUS = EKI Send(CHAR[], CHAR[])

Writing data

EKI STATUS = EKI SetReal(CHAR[], CHAR[], REAL)

EKI STATUS = EKI SetInt(CHAR[], CHAR[], INTEGER)

EKI STATUS = EKI SetBool(CHAR[], CHAR[], BOOL)

EKI STATUS = EKI SetFrame(CHAR[], CHAR[], FRAME)

EKI STATUS = EKI SetString(CHAR[], CHAR[], CHAR[])

Reading data

EKI STATUS = EKI GetBool(CHAR[], CHAR[], BOOL)

EKI STATUS = EKI GetBoolArray(CHAR[], CHAR[], BOOL[])

EKI STATUS = EKI GetInt(CHAR[], CHAR[], Int)

EKI STATUS = EKI GetIntArray(CHAR[], CHAR[], Int[])

EKI STATUS = EKI GetReal(CHAR[], CHAR[], Real)

EKI_STATUS = EKI_GetRealArray(CHAR[], CHAR[], Real[])

EKI STATUS = EKI GetString(CHAR[], CHAR[], CHAR[])

EKI_STATUS = EKI_GetFrame(CHAR[], CHAR[], FRAME)

EKI STATUS = EKI_GetFrameArray(CHAR[], CHAR[], FRAME[])

Checking a function for errors

EKI_CHECK(EKI_STATUS, EKrlMsgType, CHAR[])

Clearing, locking, unlocking and checking a memory

EKI STATUS = EKI ClearBuffer(CHAR[], CHAR[])

EKI STATUS = EKI Lock(CHAR[])

EKI STATUS = EKI Unlock(CHAR[])

EKI STATUS = EKI CheckBuffer(CHAR[], CHAR[])

6.2.1 **Programming tips**

- The following points should be observed if a connection is created in the Submit interpreter:
 - The <ENVIRONMENT> element must be used in the connection configuration to specify that the channel concerned is a Submit channel.
 - An open channel in the Submit interpreter can also be addressed by the robot interpreter.
 - If the Submit interpreter is deselected, the connection is automatically deleted by means of the configuration.

EKI instructions are executed in the advance run!

- If an EKI instruction is to be executed in the main run, instructions must be used which trigger an advance run stop, e.g. WAIT SEC.
- Since each access to the interface consumes time, it is recommended to call up large amounts of data with the field access functions EKI Get...Array().
- EthernetKRL can access a maximum of 512 array elements by means of EKI_Get...Array(). It is possible to create a larger array in KRL, e.g. my-Frame[1000], but only a maximum of 512 elements can be read.
- There are various possibilities of waiting for data:

- By setting a flag or an output, it can be indicated that a certain data element or a complete data record has been received (Set_Flag or Set_Out element in the XML structure for data reception).
 Example: Interrupt of the KRL program by WAIT FOR \$FLAG[x]
 (>>> 7.2.5 "XmlCallback configuration example" Page 48)
- The EKI_CheckBuffer() function can be used to check cyclically whether the memory contains new data elements.

6.2.2 Initializing and clearing a connection

Description

A connection must be created and initialized with the EKI_Init() function. The connection configuration specified in the function is read in. A connection can be created both in the robot interpreter and in the Submit interpreter.

A connection can be deleted again in the robot or Submit interpreter using the EKI_Clear() function. The deletion of a connection can additionally be linked to robot interpreter and Submit interpreter actions or system actions. (Configurable via the <ENVIRONMENT> element in the connection configuration)

"Program" configuration

Fig. 6-1: "Program" connection configuration

With this configuration, a connection is deleted after the following actions:

- Reset program.
- Deselect program.
- Reconfigure I/Os.

The driver is reloaded when reconfiguring the I/Os, i.e. all initializations are deleted.

"Submit" configuration

Fig. 6-2: "Submit" connection configuration

With this configuration, a connection is deleted after the following actions:

- Cancel Submit interpreter.
- Reconfigure I/Os.

The driver is reloaded when reconfiguring the I/Os, i.e. all initializations are deleted.

"System" configuration

Fig. 6-3: "System" connection configuration

With this configuration, a connection is deleted after the following actions:

Reconfigure I/Os.

The driver is reloaded when reconfiguring the I/Os, i.e. all initializations are deleted.

6.2.3 Opening and closing a connection

Description

The connection to the external system is established by means of a KRL program. Most KRL programs are structured as follows:


```
1 DEF Connection()
...
2 RET=EKI_Init("Connection")
3 RET=EKI_Open("Connection")
...
4 Write data, send data or get received data
...
5 RET=EKI_Close("Connection")
6 RET=EKI_Clear("Connection")
...
7 END
```

Line	Description
2	EKI_Init() initializes the channel used by the interface to connect to the external system.
3	EKI_Open() opens the channel.
4	KRL instructions used to write data in the memory, send data or access received data
5	EKI_Close() closes the channel.
6	EKI_Clear () deletes the channel.

It should be taken into account during programming whether the interface is configured as a server or client.

Server mode

EKI_Open() sets the interface (= server) to a listening state if the external system is configured as a client. The server waits for the connection request of a client without interruption of the program run. If the <TIMEOUT Connect="..."/> element is not assigned data in the configuration file, the server waits until a client requests a connection.

A connection request by a client is indicated by access to the interface or by an event message, e.g. via the <ALIVE SET OUT="..."/> element.

An event flag or output has to be programmed, e.g. WAIT FOR \$OUT[...], if the program run is to be interrupted as long as the server waits for the connection request.

It is recommended not to use EKI_Close() in server mode. In server mode, the channel is closed from the external client.

Client mode

EKI_Open() interrupts the program run until the connection to the external system is active if the external system is configured as a server. EKI_Close() closes the connection to the external server.

6.2.4 Sending data

Description

Depending on the configuration and programming, the following data can be sent with EKI_Send():

- Complete XML structure
- Partial XML structure
- XML data directly as string
- Binary data record with end string (EOS) directly as string
- Binary data record of fixed length directly as string
 Binary data records of fixed length must be read into the KRL program with CAST_TO(). Only data of REAL type (4 bytes) are legible, not Double.

Detailed information on the CAST_TO() command can be found in the CREAD/CWRITE documentation.

XML data example

Sending the complete XML structure

Saved XML structure for data transmission:

Programming:

```
DECL EKI_STATUS RET
RET=EKI_Send("Channel_1","Robot")
```

Sent XML structure:

```
<Robot>
<ActPos X="1000.12"></ActPos>
<Status>12345678</Status>
</Robot>
```

Sending part of the XML structure

Saved XML structure for data transmission (not used in the case of direct transmission):

Programming:

```
DECL EKI_STATUS RET
RET=EKI_Send("Channel_1","Robot/ActPos")
```

Sent XML structure:

```
<Robot>
<ActPos X="1000.12"></ActPos>
</Robot>
```

Direct transmission of XML data as a string

Saved XML structure for data transmission:

Programming:

```
DECL EKI_STATUS RET
RET=EKI Send("Channel 1","<POS><XPOS>1</XPOS></POS>")
```

Sent string:

```
<POS><XPOS>1</XPOS></POS>
```

Binary data example

Direct sending of a binary data record of fixed length (10 bytes)

Configured raw data:

```
<RAW>
  <ELEMENT Tag="Buffer" Type="BYTE" Size="10" />
  </RAW>
```

Programming:


```
DECL EKI_STATUS RET
CHAR Bytes[10]
OFFSET=0
CAST_TO(Bytes[],OFFSET,91984754,913434.2,TRUE,"X")
RET=EKI_Send("Channel_1",Bytes[])
```

Sent data:

```
"r?{ ? I X"
```

Direct sending of a binary data record with end string

Configured raw data:

```
<RAW>
  <ELEMENT Tag="Buffer" Type="STREAM" EOS="65,66" />
  </RAW>
```

Programming:

```
DECL EKI_STATUS RET
CHAR Bytes[64]
Bytes[]="Stream ends with:"
RET=EKI_Send("Channel_1",Bytes[])
```

Sent data:

```
"Stream ends with:AB"
```

6.2.5 Reading out data

In order to read out data, the corresponding KRL variables have to be initialized, e.g. by the assignment of values.

Description

XML and binary data are treated differently when saved and read out:

- XML data are extracted by the EKI and stored type-specifically in different memories. It is possible to access each saved value individually.
 - All EKI Get...() access functions can be used to read out XML data.
- Binary data records are not interpreted by the EKI and stored together in a memory.

The EKI_GetString() access function must be used to read a binary data record out of a memory. Binary data records are read out of the memory as strings.

Binary data records of fixed length must be divided into individual variables again in the KRL program with CAST_FROM().

Detailed information on the CAST_FROM() command can be found in the CREAD/CWRITE documentation.

XML data example

Saved XML structure for data reception:

```
<Sensor>
  <Message>Example message</Message>
  <Status>
 <IsActive>1</IsActive>
 </Status>
 </Sensor>
```

Programming:

```
; Declaration
INT i
DECL EKI STATUS RET
CHAR valueChar[256]
BOOL valueBOOL
; Initialization
FOR i = (1) TO (256)
valueChar[i]=0
ENDFOR
valueBOOL=FALSE
RET=EKI GetString("Channel 1", "Sensor/Message", valueChar[])
RET=EKI GetBool("Channel 1", "Sensor/Status/IsActive", valueBOOL)
```

Received data:

```
valueChar[] "Example message"
valueBOOL[] TRUE
```

Binary data example

Reading out a binary data record of fixed length (10 bytes)

Configured raw data:

```
<ELEMENT Tag="Buffer" Type="BYTE" Size="10" />
```

Programming:

```
; Declaration
INT i
INT OFFSET
DECL EKI STATUS RET
CHAR Bytes[10]
INT valueInt
REAL valueReal
BOOL valueBool
CHAR valueChar[1]
; Initialization
FOR i = (1) TO (10)
Bytes[i]=0
ENDFOR
OFFSET=0
valueInt=0
valueBool=FALSE
valueReal=0
valueChar[1]=0
RET=EKI_GetString("Channel_1", "Buffer", Bytes[])
OFFSET=0
CAST_FROM(Bytes[],OFFSET, valueReal, valueInt, valueChar[], valueBool)
```

Reading out a binary data record with end string

Configured raw data:

```
<RAW>
  <ELEMENT Tag="Buffer" Type="STREAM" EOS="13,10" />
</RAW>
```

Programming:


```
; Declaration
INT i

DECL EKI_STATUS RET
CHAR Bytes[64]
; Initialization
FOR i=(1) TO (64)
Bytes[i]=0
ENDFOR
RET=EKI_GetString("Channel_1", "Buffer", Bytes[])
```

6.2.6 Deleting received data

Description

A distinction is to be made between the following cases when deleting received data:

- Deletion with EKI_Clear(): the Ethernet connection is terminated and all memories used by the connection are deleted.
- Deletion with EKI_ClearBuffer(): data received but not yet called up are deleted from one or all of the memories.

XML data are extracted by the EKI and stored type-specifically in different memories. When deleting individual memories, it must be ensured that no data that belong together are lost.

Examples

The position of the memory to be deleted is specified in XPATH. All elements after <Root><Activ><Flag>... are deleted.

```
EKI_STATUS RET
RET = EKI_ClearBuffer("Channel_1", "Root/Activ/Flag")
```

All memories of the <Root>...</Root> element are deleted.

```
EKI_STATUS RET
RET = EKI_ClearBuffer("Channel_1", "Root")
```

6.2.7 EKI_STATUS – Structure for function-specific return values

Description

Each EthernetKRL function returns function-specific values. EKI_STATUS is the global structure variable to which these values are written.

Syntax

GLOBAL STRUC EKI_STATUS INT Buff, Read, Msg_No, BOOL Connected, INT Counter

Explanation of the syntax

Element	Description
Buff	Number of elements still in the memory after the access.
Read	Number of elements read out of the memory
Msg_No	Error number of the error that occurred during a function call or data reception.
	If automatic message output has been deactivated, EKI_CHECK() can be used to read out the error number and display the error message on the smartHMI.

Element	Description				
Connected	Indicates whether a connection exists				
	■ TRUE = connection present				
	FALSE = connection interrupted				
Counter	Time stamp for received data packets				
	Data packets arriving in the memory are numbered consecutively in the order in which they are stored in the memory.				
	If individual data are read, the Counter structure element is assigned the time stamp of the data packet from which the data element originates.				
	(>>> 6.2.10 "Processing incomplete data records" Page 38)				

Return values

The following elements of the EKI_STATUS structure are assigned data, depending on the function:

Function	Buff	Read	Msg_No	Connected	Counter
EKI_Init()	8	3	Ø	8	(3)
EKI_Open()	8	3	②	©	©
EKI_Close()	8	3	②	©	©
EKI_Clear()	8	3	Ø	②	(3)
EKI_Send()	8	3	②	©	©
EKI_Set()	8	3	Ø	0	3
EKI_Get()	Ø	Ø	Ø	②	Ø
EKI_ClearBuffer()	8	8	Ø	©	3
EKI_Lock()	8	8	Ø	②	3
EKI_Unlock()	8	8	0	©	3
EKI_CheckBuffer()	Ø	3	Ø	Ø	Ø

6.2.8 Configuration of event messages

Description

The following events can be signaled by setting an output or flag:

- Connection is active.
- An individual XML element has arrived at the interface.
- A complete XML structure or complete binary data record has arrived at the interface.

Event output

Fig. 6-4: Event output (active connection)

\$OUT[23] is set as long as the connection to the external system is active. \$OUT[23] is reset when the connection is no longer active.

The connection can be restored only with the EKI_OPEN() function.

Event flag

Fig. 6-5: Event flag (complete XML structure)

The XML structure <XY /> contains the "XY/@x" and "XY/@z" data elements. \$FLAG[1] is set since the complete XML structure has arrived at the interface. \$FLAG[2] is set since the "x" element is contained in "XY". \$FLAG[3] is not set since the "y" element has not been transferred.

Example

6.2.9 Reception of complete XML data records

Description

The EKI_Get...() access functions are disabled until all data of an XML data record are in the memory.

If LIFO is configured and two or more XML data records arrive at the interface directly in succession, it is no longer ensured that a data record can be fetched in a non-fragmented condition from the memory. It may, for example, be the case that the data of the second data record are already stored in the memory although the first data record has not yet been completely processed. The data record available in the KRL is inconsistent since, in LIFO mode, the data saved last are always accessed first.

To prevent the fragmentation of data records in LIFO mode, the processing of newly received data must be disabled until all data belonging together have been fetched from the memory.

Example

```
RET=EKI_Lock("MyChannel")
RET=EKI_Get...()
RET=EKI_Get...()
...
RET=EKI_Get...()
RET=EKI_Unlock("MyChannel")
...
```

6.2.10 Processing incomplete data records

Under certain circumstances an external system may send incomplete data records. Individual XML elements are either empty or missing entirely, with the result that data from various data packets are present in one memory layer.

If it is necessary for the data records to be of contiguous structure in KRL, the Counter structure element of the EKI_STATUS variable can be used. When EKI_Get...Array functions are used, temporally non-contiguous data are recognized by the return of Counter = 0.

6.2.11 EKI_CHECK() - Checking functions for errors

Description

For each error, EthernetKRL displays a message on the smartHMI. The automatic generation of messages can be deactivated.

(>>> 9.3 "Deactivating message output and message logging" Page 60)

If automatic message generation has been deactivated, it is recommended to use the EKI_CHECK() function to check whether an error has occurred during execution of an EthernetKRL function.

- The error number is read out and the corresponding message is displayed on the smartHMI.
- If a channel name is specified in EKI_CHECK(), it is checked during data reception whether errors have occurred.

(>>> 9.4.5 "Checking a function for errors" Page 67)

The program KRC:\R1\TP\EthernetKRL\EthernetKRL_USER.SRC is called up each time EKI_CHECK() is called up. User-specific error responses can be programmed in this program.

Example

A connection is closed whenever a reception error occurs. An interrupt can be programmed as a fault service function if the Ethernet connection is terminated.

It is defined in the XmlTransmit.XML configuration file that FLAG[1] is set in the event of a successful connection. FLAG[1] is reset if the connection is lost.

```
<ALIVE Set_Flag="1"/>
```

The interrupt is declared and switched on in the KRL program. The interrupt program is run if FLAG[1] is reset.

```
;FOLD Define callback
 INTERRUPT DECL 89 WHEN $FLAG[1] == FALSE DO CON_ERR()
 INTERRUPT ON 89
;ENDFOLD
```

EKI_CHECK() is used in the interrupt program to query what sort of error occurred and then re-open the connection.


```
DEF CON ERR()
DECL EKI_STATUS RET
RET={Buff 0, Read 0, Msg_no 0, Connected false}
EKI_CHECK(RET,#Quit,"XmlTransmit")
EKI_OPEN("XmlTransmit")
```


7 Examples

7.1 Application examples

Overview

EthernetKRL comprises application examples which can be used to establish communication between a server program and the robot controller. The software can be found in the directory DOC\Example on the CD supplied.

The software consists of the following components:

Component	Folder
EthernetKRL_Server.exe server program	\Application
Program examples in KRL	\Program
BinaryFixed.src	
BinaryStream.src	
XmlCallback.src	
XmlServer.src	
XmlTransmit.src	
Configuration examples in XML	\Config
BinaryFixed.xml	
BinaryStream.xml	
XmlCallBack.xml	
XmlServer.xml	
XmlTransmit.xml	
XmlFullConfig.xml	

7.1.1 Implementing application examples

Precondition

External system:

Windows operating system with .NET Framework 3.5 or higher installed

Robot controller:

- "Expert" user group
- Operating mode T1 or T2

Procedure

- 1. Copy the server program onto an external system.
- 2. Copy all SRC files into the directory C:\KRC\ROBOTER\Program of the robot controller.
- 3. Copy all XML files into the directory C:\KRC\ROBOTER\Config\User\Common\EthernetKRL of the robot controller.
- 4. Start the server program on the external system.
- Press the menu button. The Communication Properties window appears.
- Only if several network interfaces are available at the external system: Enter the number of the network adapter (= network card index) used for communication with the robot controller.
- Close the Communication Properties window and press the Start button.
 The IP address available for communication is displayed in the message window.
- 8. Set the displayed IP address of the external system in the desired XML file.

7.1.2 Server program user interface

Description

The server program enables the communication between an external system and the robot controller to be tested by establishing a stable connection to the robot controller.

The server program has the following functions:

- Sending and receiving data (automatically or manually)
- Displaying the data received
- Displaying the data sent

Fig. 7-1: Server program user interface

Item	Description		
1	Message window		
2	Display of the communication parameters set		
	(>>> 7.1.3 "Setting communication parameters in the server program" Page 43)		
	P: port number		
	■ E: example data		
	Xml: XML data		
	BinaryFixed: binary data of fixed length		
	■ BinaryStream: variable binary data stream with end string		
	A: communication mode		
	Autoreply: The server automatically responds to each data package received.		
	Manual: only manual data reception or data transmission		
3	Stop button		
	Communication with the robot controller is terminated and the server is reset.		

lka as	Description	
Item	Description	
4	Start button	
	Data exchange between the server program and robot controller is evaluated. The first incoming connection request is linked and used as a communication adapter.	
5	Menu button for setting the communication parameters	
	(>>> 7.1.3 "Setting communication parameters in the server program" Page 43)	
6	Display options	
	 Arrow pointing to the left: the received RDC data are displayed. (Default) 	
	Arrow pointing to the right: the sent RDC data are displayed.	
7	Button for manual data reception	
8	Button for manual data transmission	
9	Display window	
	The sent or received data are displayed, depending on the display option set.	

7.1.3 Setting communication parameters in the server program

Procedure

- Click on the menu button in the server program.
 The Communication Properties window appears.
- 2. Set the communication parameters.
- 3. Close the window.

Description

Fig. 7-2: Communication Properties window

Element	Description		
Example	Select example data.		
	Xml: XML data		
	BinaryFixed: binary data of fixed length		
	BinaryStream: variable binary data stream with end string		
	Default value: xml		
Autoresponder	Select communication mode.		
	Autoreply: The server automatically responds to each data package received.		
	Manual: only manual data reception or data trans- mission		
	Default value: Autoreply		
Portnumber	Enter the port number of the socket connection.		
	The external system awaits the connection request from the robot controller at this port. A free number that is not assigned a standard service must be selected.		
	Default value: 59152		
Network inter-	Enter the number of the network adapter.		
face card index:	Only relevant if the external system uses several network cards, e.g. WLAN and LAN.		
	Default value: 0		

7.2 Configuration and program examples

7.2.1 BinaryFixed configuration example

For communication with the robot controller, the appropriate example data must have been set in the server program; in this case **Binary-Fixed**.

The EKI is configured as a client. Only binary data records with a fixed length of 10 bytes and the element name "Buffer" can be received via the connection. The server program sends a data record. \$FLAG[1] is set if the interface has received external data.

XML file

Binary data records of fixed length must be read into and out of the KRL program with CAST_TO() and CAST_FROM(). Only data of REAL type (4 bytes) are legible, not Double.

Detailed information on the CAST_TO() and CAST_FROM() commands can be found in the CREAD/CWRITE documentation.

Program

```
1 DEF BinaryFixed()
 2 Declaration
 4 Initialize sample data
 5
 6 RET=EKI_Init("BinaryFixed")
 7 RET=EKI Open("BinaryFixed")
 8
9 OFFSET=0
10 CAST TO(Bytes[],OFFSET, 34.425, 674345, "R", TRUE)
11
12 RET = EKI Send("BinaryFixed", Bytes[])
13
14 WAIT FOR $FLAG[1]
15 RET=EKI_GetString("BinaryFixed", "Buffer", Bytes[])
16 $FLAG[1]=FALSE
17
18 OFFSET=0
19 CAST FROM(Bytes[], OFFSET, valueReal, valueInt,
 valueChar[], valueBool)
20
21
22 RET=EKI Close("BinaryFixed")
23 RET=EKI_Clear("BinaryFixed")
```

Line	Description
4	Initialization of KRL variables by the assignment of values
6	EKI_Init() initializes the channel used by the interface to connect to the external system.
7	EKI_Open() opens the channel and connects to the server.
9, 10	CAST_TO writes the values in the Bytes[] CHAR array.
12	EKI_Send() sends the Bytes[] CHAR array to the external system.
14 16	\$FLAG[1] indicates the reception of the configured data element.
	EKI_GetString accesses the memory and copies the data into the Bytes[] CHAR array.
	\$FLAG[1] is reset again.
18, 19	CAST_FROM reads the values out of the Bytes[] CHAR array and copies them type-specifically into the specified variables.
22	EKI_Close() closes the channel.
23	EKI_Clear() clears the channel.

7.2.2 BinaryStream configuration example

For communication with the robot controller, the appropriate example data must have been set in the server program; in this case BinaryStream.

The EKI is configured as a client. Only binary data records with a maximum length of 64 bytes and the element name "Buffer" can be received via this connection. The end of the binary data record must be indicated with the end string CR, LF. \$FLAG[1] is set when the interface has received this element.

XML file

```
<ETHERNETKRL>
 <CONFIGURATION>
 <EXTERNAL>
 <IP>x.x.x.x</IP>
 <PORT>59152</PORT>
 </EXTERNAL>
 </CONFIGURATION>
 <RECEIVE>
 <RAW>
 <ELEMENT Tag="Buffer" Type="STREAM" Set_Flag="1"</pre>
 Size="64" EOS="13,10" />
 </RAW>
 </RECEIVE>
 <SEND />
</ETHERNETKRL>
```

Program

```
1 DEF BinaryStream()
2 Declaration
3 INI
 Initialize sample data
5
6 RET=EKI Init("BinaryStream")
7 RET=EKI_Open("BinaryStream")
8
9 Bytes[]="Stream ends with CR, LF"
10
11  RET = EKI Send("BinaryStream", Bytes[])
12
13 WAIT FOR $FLAG[1]
14 RET=EKI_GetString("BinaryStream","Buffer",Bytes[])
15 $FLAG[1]=FALSE
16
17 RET=EKI_Close("BinaryStream")
18 RET=EKI Clear("BinaryStream")
19
20 END
```

Line	Description
4	Initialization of KRL variables by the assignment of values
6	EKI_Init() initializes the channel used by the interface to connect to the external system.
7	EKI_Open() opens the channel and connects to the server.
9	The Bytes[] CHAR array is assigned data.
11	EKI_Send() sends the Bytes[] CHAR array to the external system.
13 15	\$FLAG[1] indicates the reception of the configured data element.
	EKI_GetString reads the string in the Bytes[] CHAR array out of the memory.
	\$FLAG[1] is reset again.
17	EKI_Close() closes the channel.
18	EKI_Clear() clears the channel.

7.2.3 XmlTransmit configuration example

For communication with the robot controller, the appropriate example data have to be set in the server program; in this case Xml.

The EKI is configured as a client. Robot data are sent and the received sensor data read out of the memory after a waiting time of 1 second.

XML file

```
<ETHERNETKRL>
  <CONFIGURATION>
 <EXTERNAL>
 <IP>x.x.x</IP>
 <PORT>59152</PORT>
 </EXTERNAL>
  </CONFIGURATION>
  <RECEIVE>
 <XML>
 <ELEMENT Tag="Sensor/Message" Type="STRING" />
 <ELEMENT Tag="Sensor/Positions/Current/@X" Type="REAL" />
 <ELEMENT Tag="Sensor/Positions/Before/X" Type="REAL" />
 <ELEMENT Tag="Sensor/Nmb" Type="INT" />
 <ELEMENT Tag="Sensor/Status/IsActive" Type="BOOL" />
 <ELEMENT Tag="Sensor/Read/xyzabc" Type="FRAME" />
 <ELEMENT Tag="Sensor/Show/@error" Type="BOOL" />
 <ELEMENT Tag="Sensor/Show/@temp" Type="INT" />
 <ELEMENT Tag="Sensor/Show" Type="STRING" />
 <ELEMENT Tag="Sensor/Free" Type="INT" />
 </XML>
 </RECETVE>
 <SEND>
 <XMT.>
 <ELEMENT Tag="Robot/Data/LastPos/@X" />
 <ELEMENT Tag="Robot/Data/LastPos/@Y" />
 <ELEMENT Tag="Robot/Data/LastPos/@Z" />
 <ELEMENT Tag="Robot/Data/LastPos/@A" />
 <ELEMENT Tag="Robot/Data/LastPos/@B" />
 <ELEMENT Tag="Robot/Data/LastPos/@C" />
 <ELEMENT Tag="Robot/Data/ActPos/@X" />
 <ELEMENT Tag="Robot/Status" />
 <ELEMENT Tag="Robot/Mode" />
 <ELEMENT Tag="Robot/RobotLamp/GrenLamp/LightOn" />
 </XML>
 <SEND />
</ETHERNETKRL>
```

Program

```
1 DEF XmlTransmit()
 Declaration
 3 Communicated data
 4 INI
 5 Initialize sample data
 6
 7
 RET=EKI Init("XmlTransmit")
 8 RET=EKI Open("XmlTransmit")
9
10 Write data to connection
11
 Send data to external program
12 Get received sensor data
13
14 RET=EKI_Close("XmlTransmit")
15 RET=EKI Clear("XmlTransmit")
16
17 END
```

Line	Description
5	Initialization of KRL variables by the assignment of values
7	EKI_Init() initializes the channel used by the interface to connect to the external system.
8	EKI_Open() opens the channel and connects to the external system.
10	Writes data in the saved XML document for data transmission.
11	Sends the written XML document to the external system.
12	Reads the received sensor data out of the memory.
14	EKI_Close() closes the channel.
15	EKI_Clear() clears the channel.

7.2.4 XmlServer configuration example

If the interface has been configured as a server, the server program cannot be used on the external system. A simple client can be implemented with Windows HyperTerminal.

The EKI is configured as a server. \$FLAG[1] is set as long as a connection to the external system exists.

XML file

```
<ETHERNETKRL>
 <CONFIGURATION>
 <EXTERNAL>
 <TYPE>Client</TYPE>
 </EXTERNAL>
 <INTERNAL>
 <IP>x.x.x</IP>
 <PORT>54600</PORT>
 <ALIVE Set_Flag="1" />
 </INTERNAL>
 </CONFIGURATION>
 <RECEIVE>
 <ELEMENT Tag="Sensor/A" Type="BOOL" />
 </XML>
 </RECEIVE>
 <SEND>
 <XML>
 <ELEMENT Tag="Robot/B" />
 </XML>
 </SEND>
</ETHERNETKRL>
```

Program

```
DEF XmlServer()
Declaration
INI

RET=EKI_Init("XmlServer")
RET=EKI_Open("XmlServer")

 ; wait until server is conntected
 wait for $FLAG[1]
 ; wait until server is deconnected
 wait for $FLAG[1]==FALSE

RET=EKI_Clear("XmlServer")
END
```

Line	Description
5	EKI_Init() initializes the channel used by the external system to connect to the interface.
6	EKI_Open() opens the channel.
9	\$FLAG[1] is set when the external client has connected successfully to the server.
11	Since the interface is configured as a server, the robot controller expects the channel to be closed by the external client. In this case, \$FLAG[1] is deleted.
13	EKI_Clear() clears the channel.

7.2.5 XmlCallback configuration example

For communication with the robot controller, the appropriate example data have to be set in the server program; in this case **Xml**.

The EKI is configured as a client. Robot data are sent, sensor data received and then \$FLAG[1] awaited. \$FLAG[1] indicates that the sensor data have been read out.

It is configured in the XML file that \$FLAG[998] is set when the interface has received all sensor data. This flag triggers an interrupt in the program. The configuration of the "Sensor" tag as event tag ensures that the sensor data are fetched only when all data are in the memories.

\$FLAG[998] is reset and \$FLAG[1] set when the sensor data have been read out.

XML file

```
<ETHERNETKRL>
  <CONFIGURATION>
 <EXTERNAL>
 <IP>x.x.x.x</IP>
 <PORT>59152</PORT>
 </EXTERNAL>
  </CONFIGURATION>
  <RECETVE>
 <XMT.>
 <ELEMENT Tag="Sensor/Message" Type="STRING" />
 <ELEMENT Tag="Sensor/Positions/Current/@X" Type="REAL" />
 <ELEMENT Tag="Sensor/Positions/Before/X" Type="REAL" />
 <ELEMENT Tag="Sensor/Nmb" Type="INT" />
 <ELEMENT Tag="Sensor/Status/IsActive" Type="BOOL" />
 <ELEMENT Tag="Sensor/Read/xyzabc" Type="FRAME" />
 <ELEMENT Tag="Sensor/Show/@error" Type="BOOL" />
 <ELEMENT Tag="Sensor/Show/@temp" Type="INT" />
 <ELEMENT Tag="Sensor/Show" Type="STRING" />
 <ELEMENT Tag="Sensor/Free" Type="INT" Set_Out="998" />
 <ELEMENT Tag="Sensor" Set_Flag="998" />
 </XML>
  </RECETVE>
  <SEND>
 <XML>
 <ELEMENT Tag="Robot/Data/LastPos/@X" />
 <ELEMENT Tag="Robot/Data/LastPos/@Y" />
 <ELEMENT Tag="Robot/Data/LastPos/@Z" />
 <ELEMENT Tag="Robot/Data/LastPos/@A" />
 <ELEMENT Tag="Robot/Data/LastPos/@B" />
 <ELEMENT Tag="Robot/Data/LastPos/@C" />
 <ELEMENT Tag="Robot/Data/ActPos/@X" />
 <ELEMENT Tag="Robot/Status" />
 <ELEMENT Tag="Robot/Mode" />
 <ELEMENT Tag="Robot/RobotLamp/GrenLamp/LightOn" />
 </XML>
  <SEND />
</ETHERNETKRL>
```


Program

```
1 DEF XmlCallBack()
2 Declaration
3 Communicated data
4 INI
5 Define callback
6
 RET=EKI_Init("XmlCallBack")
8 RET=EKI_Open("XmlCallBack")
9
10 Write data to connection
11
 RET = EKI Send("XmlCallBack", "Robot")
12
13 ; wait until data read
14 WAIT FOR $FLAG[1]
15
16 RET=EKI_Close("XmlCallBack")
17 RET=EKI_Clear("XmlCallBack")
18 END
19
20 DEF GET DATA()
21 Declaration
22 Initialize sample data
23 Get received sensor data
24 Signal read
```

Line	Description	
5	Declaring and switching on the interrupt	
7	EKI_Init() initializes the channel used by the interface to connect to the external system.	
8	EKI_Open() opens the channel.	
10	Writes data in the saved XML document for data transmission.	
11	Sends the data.	
14	Waits for \$FLAG[1].	
	The event flag signals that all data have been read.	
16	EKI_Close() closes the channel.	
17	EKI_Clear() clears the channel.	
20 24	initialization of KRL variables by assigning values and reading out data	
	\$FLAG[1] is set when all data have been read.	

Data transmission

The XML document is assigned robot data by the KRL program and sent to the external system via the EKI.

```
<Robot>
 <LastPos X="..." Y="..." Z="..." A="..." B="..." C="...">
 </LastPos>
  <ActPos X="1000.12">
 </ActPos>
 <Status>12345678</Status>
 <Mode>ConnectSensor</Mode>
 <RobotLamp>
 <GrenLamp>
 <LightOn>1</LightOn>
 </GrenLamp
  </RobotLamp>
</Robot>
```

Data reception

The XML document is assigned sensor data by the server program and received by the EKI.


```
<Sensor>
 <Message>Example message
 <Positions>
 <Current X="4645.2" />
 <Before>
 <x>0.9842</x>
 </Before>
 </Positions>
 <Nmb>8</Nmb>
 <Status>
 <IsActive>1</IsActive>
 </Status>
 <Read>
 <xyzabc X="210.3" Y="825.3" Z="234.3" A="84.2" B="12.3"</pre>
 C="43.5" />
 </Read>
 <Show error="0" temp="9929">Taginfo in attributes
 <Free>2912</Free>
</Sensor>
```


8 Diagnosis

8.1 Displaying diagnostic data

Procedure

- 1. Select **Diagnosis > Diagnostic monitor** in the main menu.
- 2. Select the EKI (EthernetKRL) module in the Module field.

Description

Name	Description
Total memory	Total available memory (bytes)
Allocated memory	Used memory (bytes)
Robot program con- nections	Number of connections initialized by the robot interpreter
Submit program con- nections	Number of connections initialized by the Submit interpreter
System connections	Number of connections initialized by the system
Ethernet connections	Number of open connections
Processing time	Maximum time required to process received data (refreshed every 5 seconds)
Warning messages	Number of warning messages
Error messages	Number of error messages

The warning and error messages are also counted if the automatic message output and message logging have been deactivated.

8.2 Error protocol (EKI logbook)

All error messages of the interface are logged in a LOG file under C:\KRC\RO-BOTER\LOG\EthernetKRL.

8.3 Error messages

If an error has occurred when a function is called or data are received, EthernetKRL returns the error number. The error numbers are assigned a message text which is displayed on the smartHMI. If the automatic generation of messages is deactivated, the message can still be displayed on the smartHMI by means of EKI_CHECK().

No.	Message text	Cause	Remedy
1	Unknown error	No message has been assigned to the error.	Contact KUKA Roboter GmbH and submit the log- book with details on the error.
			(>>> 10 "KUKA Service" Page 69)
2	Out of system memory	The memory reserved for EthernetKRL is completely occupied. No more elements can be saved.	Check the programming method in KRL and the configuration of the Ethernet connection.
			If no other type of programming or configuration is possible, the memory can be increased in consultation with KUKA Roboter GmbH.
			(>>> 9.2 "Increasing the memory" Page 59)
3	File access failed	A file could not be found or is not legible.	Check whether the file is present or whether the file can be opened.
4	Requested function not implemented	Software error: The EthernetKRL function used has not been implemented.	Contact KUKA Roboter GmbH and submit the log- book with details on the error.
			(>>> 10 "KUKA Service" Page 69)
5	Creation of XML parser failed	The connection has not been initialized, since the internal system parser could not be activated.	Contact KUKA Roboter GmbH and submit the log- book with details on the error.
			(>>> 10 "KUKA Service" Page 69)
6	Interpretation of configura- tion failed	Error when reading the connection configuration	Check the configuration of the Ethernet connection.
7	Writing of data to send failed	Error when writing the XML structure for the data transmission	check configuration of transmission structure.
8	Add new element failed	Error when creating the data memory	Contact KUKA Roboter GmbH and submit the log- book with details on the error.
			(>>> 10 "KUKA Service" Page 69)
9	Connection not available	No access to the connection is possible due to the missing initialization.	Initialize the Ethernet connection with EKI_Init().
10	Ethernet is disconnected	No Ethernet connection is present.	Open the Ethernet connection with EKI_Open().
11	Ethernet connection to external system estab- lished	Ethernet connection is already present.	Do not call the EKI_Open() function if the Ethernet connection already exists.

No.	Message text	Cause	Remedy
12	Create server failed	An Ethernet connection configured as a server could not be created.	Check configuration of connection parameters (IP elements, PORT).
13	Initialization of Ethernet parameters failed	Error when initializing the Ethernet connection	Check configuration of connection parameters (IP elements, PORT).
14	Ethernet connection to external system failed	No Ethernet connection: Hardware error, e.g. network cable, switch, external system Software error (external system) Error during the connection configuration	 Establish an Ethernet connection: Check hardware. Check software of external system. Check configuration of connection parameters (IP elements, PORT).
15	Access to empty element memory	No data elements in the memory when accessed with EKI_Get()	Evaluate the return value of the EKI_Get() function in the KRL program to avoid accessing empty memories ("Buff" element). (>>> 6.2.7 "EKI_STATUS – Structure for function-specific return values" Page 35)
16	Element not found	A data element specified in the EKI_Get() access function cannot be found.	 Check the name of the data element and its notation in the KRL program. Check the configuration of the reception structure.
17	Assembly of data to send failed	 Sending XML data: error when writing the XML document for data transmission Sending binary data: error when checking the binary data to be sent 	 Sending XML data: check configuration of transmission structure. Sending binary data: Check the EKI_Send() function in the KRL program.
18	Send data failed	No Ethernet connection: Hardware error, e.g. network cable, switch, external system Software error (external system)	Establish an Ethernet connection: Check hardware. Check software of external system.
19	No data to send	The data to be sent are not specified in an EKI_Send() function.	Check the EKI_Send() function in the KRL program.

No.	Message text	Cause	Remedy
20	Mismatch in type of data	An attempt was made to read an element which belongs to a different data type.	Check the data type of the element in the configuration of the reception structure. OR
			Use the data type defined in the configuration of the reception structure in the KRL program.
21	System memory insufficient with maximum data storage	It was established that the system memory is insufficient when reading in the configuration.	Check the configuration of the Ethernet connection and adjust it so that less memory is used.
			If no other configuration is possible, the memory can be increased in consultation with KUKA Roboter GmbH.
			(>>> 9.2 "Increasing the memory" Page 59)
22	Error while reading the configuration. XML not valid.	An error in the XML structure was detected when reading in the configuration.	Check the XML structure in the configuration file.
24	Link to internal parame- ters (Port, IP) failed	The Ethernet connection, i.e. the interface, is configured as a server. The IP address and port number of the external system specified in the configuration are not available.	Use the correct IP address and port number in the configuration of the connection parameters (IP elements, PORT).
25	Internal software error	Internal software error	Contact KUKA Roboter GmbH and submit the log- book with details on the error. (>>> 10 "KUKA Service"
			Page 69)
26	FRAME array not initialized	An FRAME type array has not been initialized.	Initialize the FRAME type array (assign value).
27	CHAR[] Array too small.	A CHAR type array is too small.	Increase the number of array elements.
512	Ethernet connection dis- rupted	No Ethernet connection: Hardware error, e.g. network cable, switch, external system Software error (external system)	Restore the Ethernet connection: Check hardware. Check software of external system.
768	Ping reports no contact	The external system no longer responds to the ping sent. The connection is aborted.	Check external system.

No.	Message text	Cause	Remedy
1024	Error while reading received XML data	An XML document received from the external system does not correspond to the XPath schema.	Check the XML document sent by the external system.
1280	Limit of element storage reached	The data memory is assigned the maximum number of data elements. The Ethernet connection is closed.	Evaluate the return value of the EKI_Get() function in the KRL program to disable the processing of received data ("Buff" element).
			(>>> 6.2.7 "EKI_STATUS - Structure for function- specific return values" Page 35)
			OR
			Increase the data memory (BUFFERING element in the connection configuration).
1536	Received string too long	Programming error on external system: a string received from the external system exceeds the maximum permissible length (max. 3,600 characters).	Check the data sent by the external system.
1792	Limit of element memory reached	The data memory is assigned the maximum number of bytes. The Ethernet connection is closed.	Increase the data memory (BUFFSIZE element in the connection configuration).
2048	Server time limit reached	Server is waiting for a call.	Check external system.

9 Appendix

9.1 Extended XML structure for connection properties

The extended XML structure may only be used in consultation with KUKA Roboter GmbH. (>>> 10 "KUKA Service" Page 69)

Description

Further interface properties can be configured in the section <INTERNAL> ... </INTERNAL> of the configuration file:

Element	Attribute	Description
TIMEOUT	Receive	Time until the attempt to receive data is aborted (optional)
		■ 0 65,534 ms
		Default value: 0 ms
	Send	Time until the attempt to send data is aborted (optional)
		■ 0 65,534 ms
		Default value: 0 ms
BUFFSIZE	Receive	Size of the socket used to receive data (optional)
		■ 1 65,534 bytes
		Default value: Predefined by the system
	Send	Size of the socket used to send data (optional)
		■ 1 65,534 bytes
		Default value: Predefined by the system

9.2 Increasing the memory

The memory may be increased only in consultation with KUKA Roboter GmbH. (>>> 10 "KUKA Service" Page 69)

Description

If the available memory is insufficient, it is recommended to check the programming method in KRL as well as the configuration.

- Check whether a connection is configured in such a manner that the memory is completely occupied with received data.
- Check whether several connections with high levels of data have been defined and activated.

Precondition

Windows interface

Procedure

- Open the file C:\KRC\ROBOTER\Config\User\Common\Ethernet-KRL.XML.
- 2. Enter the desired memory capacity in bytes in the <MemSize> element in the <EthernetKRL> section.

3. Save the change and close the file.

9.3 Deactivating message output and message logging

Description

It is recommended for automatic message output on the smartHMI to be deactivated in the following cases:

- Runtime errors occur.
- The EKI is used in the Submit interpreter.

If automatic message output is deactivated, all error messages are still logged by default. If these errors or warnings are to be deliberately ignored, e.g. because logging the messages causes a high system load and slows down performance, this mechanism can likewise be deactivated.

Precondition

"Expert" user group

Procedure

- Open the configuration file of the Ethernet connection in the directory C:\KRC\ROBOTER\Config\User\Common\EthernetKRL of the robot controller.
- 2. Enter the following line in the section <INTERNAL> ... </INTERNAL> of the XML file:

<Messages Display="disabled" Logging="disabled"/>

3. Save the change and close the file.

If automatic message output is deactivated, the EKI_CHECK() function can be used to check individual EKI instructions for errors.

9.4 Command reference

9.4.1 Initializing, opening, closing and clearing a connection

RET = EKI_Init(CHAR[])		
Function	Initializes a channel for Ethernet communication	
	The following actions are performed:	
	The configuration is read in.	
	The data memories are created.	
	The Ethernet connection is prepared.	
Parameter	Type: CHAR	
	Name of channel	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_Init("Channel_1")	

RET = EKI_Open(CHAR[])		
Function	Opens an initialized channel	
	If the EthernetKRL interface is configured as a client, the interface connects to the server.	
	If the EthernetKRL interface is configured as a server, the interface waits for the connection.	
Parameter	Type: CHAR	
	Name of channel	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_Open("Channel_1")	

RET = EKI_Close(CHAR[])	
Function	Closes an open channel
Parameter	Type: CHAR
	Name of channel
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_Close("Channel_1")

RET = EKI_Clear(CHAR[])		
Function	Deletes a channel and terminates the connection.	
Parameter	Type: CHAR	
	Name of channel	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_Clear("Channel_1")	

9.4.2 Sending data

RET = EKI_Send(CHAR[], CHAR[])		
Function	Sends an XML structure or raw data	
	(>>> 6.2.4 "Sending data" Page 31)	
Parameter 1	Type: CHAR	
	Name of the open channel	
Parameter 2	Type: CHAR	
	Name of the position in the XML structure or name of the element in the raw data	
	If the position or element is not found, the function sends the information contained here	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example 1	RET = EKI_Send("Channel_1", "Root/Test")	
Example 2	RET = EKI_Send("Channel_1", MyBytes[])	

9.4.3 Writing data

RET = EKI_SetReal(CHAR[], CHAR[], REAL)		
Function	Writes a floating point value in a memory	
Parameter 1	Type: CHAR	
	Name of the open channel	
Parameter 2	Type: CHAR	
	Name of the position in the XML structure	
Parameter 3	Type: REAL	
	Value written in the memory	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_SetReal("Channel_1", "Root/Number", 1.234)	

RET = EKI_SetInt(CHAR[], CHAR[], INTEGER)		
Function	Writes an integer value in a memory	
Parameter 1	Type: CHAR	
	Name of the open channel	
Parameter 2	Type: CHAR	
	Name of the position in the XML structure	
Parameter 3	Type: INT	
	Value written in the memory	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_SetInt("Channel_1", "Root/List", 67234)	

RET = EKI_SetBool(CHAR[], CHAR[], BOOL)		
Function	Writes a Boolean value in a memory	
Parameter 1	Type: CHAR	
	Name of the open channel	
Parameter 2	Type: CHAR	
	Name of the position in the XML structure	
Parameter 3	Type: BOOL	
	Value written in the memory	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_SetBool("Channel_1", "Root/Activ", true)	

RET = EKI_SetFrame(CHAR[], CHAR[], FRAME)	
Function	Writes a FRAME type value in a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure

RET = EKI_SetFrame(CHAR[], CHAR[], FRAME)	
Parameter 3	Type: FRAME
	Value written in the memory
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET= EKI_SetFrame("Channel_1", "Root/BASE", {X 0.0, Y 0.0, Z 0.0, A 0.0, B 0.0, C 0.0})

RET = EKI_SetString(CHAR[], CHAR[], CHAR[])	
Function	Writes a string in a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: CHAR
	String written in the memory
	Maximum number of characters:
	3 ,600
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_SetString("Channel_1", "Root/Message", "Hello")

9.4.4 Reading data

RET = EKI_GetBool(CHAR[], CHAR[], BOOL)	
Function	Reads a Boolean value out of a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: BOOL
	Value read out of the memory
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetBool("Channel_1", "Root/Activ", MyBool)

RET = EKI_GetBoolArray(CHAR[], CHAR[], BOOL[])	
Function	Reads a Boolean value out of the memory and copies the value into the array transferred by the KRL program
	Values are read until the array is full or no element is present anymore.
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: BOOL
	Array read out of the memory
	Maximum number of readable array elements:
	512
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetBoolArray("Channel_1", "Root/Activ", MyBool[])

RET = EKI_GetInt(CHAR[], CHAR[], Int)	
Function	Reads an integer value out of a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: INT
	Value read out of the memory
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetInt("Channel_1", "Root/Numbers/ One", MyInteger)

RET = EKI_GetIntArray(CHAR[], CHAR[], Int[])	
Function	Reads an integer value out of a memory and copies the value into the array transferred by the KRL program
	Values are read until the array is full or no element is present anymore.
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: INT
	Array read out of the memory
	Maximum number of readable array elements:
	512

RET = EKI_GetIntArray(CHAR[], CHAR[], Int[])	
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetIntArray("Channel_1", "Root/Numbers/ One", MyInteger[])

RET = EKI_GetReal(CHAR[], CHAR[], Real)	
Function	Reads a floating point value out of a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: REAL
	Value read out of the memory
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetReal("Channel_1", "Root/Position", MyReal)

RET = EKI_GetRealArray(CHAR[], CHAR[], Real[])	
Function	Reads a floating point value out of a memory and copies the value into the array transferred by the KRL program
	Values are read until the array is full or no element is present anymore.
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: REAL
	Array read out of the memory
	Maximum number of readable array elements:
	512
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetRealArray("Channel_1", "Root/Position", MyReal[])

RET = EKI_GetString(CHAR[], CHAR[], CHAR[])	
Function	Reads a string out of a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure or name of the element in the raw data

RET = EKI_GetString(CHAR[], CHAR[], CHAR[])	
Parameter 3	Type: CHAR
	String read out of the memory
	Maximum number of characters:
	3,600
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
XML example	RET = EKI_GetString("Channel_1", "Root/Message", MyChars[])
Binary example	RET = EKI_GetString("Channel_1", "Streams", MyStream[])

RET = EKI_GetFrame(CHAR[], CHAR[], FRAME)	
Function	Reads a FRAME type value out of a memory
Parameter 1	Type: CHAR
	Name of the open channel
Parameter 2	Type: CHAR
	Name of the position in the XML structure
Parameter 3	Type: FRAME
	Value read out of the memory
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)
Example	RET = EKI_GetFrame("Channel_1", "Root/TCP", MyFrame)

RET = EKI_GetFrameArray(CHAR[], CHAR[], FRAME[])		
Function	Reads a FRAME type value out of a memory and copies the value into the array transferred by the KRL program	
	Values are read until the array is full or no element is present anymore.	
Parameter 1	Type: CHAR	
	Name of the open channel	
Parameter 2	Type: CHAR	
	Name of the position in the XML structure	
Parameter 3	Type: FRAME	
	Array read out of the memory	
	Maximum number of readable array elements:	
	512	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_GetFrameArray("Channel_1", "Root/ TCP", MyFrame[])	

9.4.5 Checking a function for errors

EKI_CHECK(EKI_STATUS, EKrlMsgType, CHAR[])		
Function	Checks whether an error occurred during execution of an EthernetKRL function:	
	 The error number is read out and the correspond- ing message is displayed on the smartHMI. (Pa- rameter 1) 	
	 Optional: If the channel name is specified, it is checked during data reception whether errors have occurred. (Parameter 3) 	
Parameter 1	EKI_STATUS	
	Return values of the checked function (>>> "Return values" Page 36)	
Parameter 2	Type: ENUM	
	Type of message displayed on the smartHMI:	
	#NOTIFY: Notification message	
	#STATE: Status message	
	#QUIT: Acknowledgement message	
	#WAITING: Wait message	
Parameter 3 (optional)	Type: CHAR	
	Name of the open channel	
Example 1	EKI_CHECK(RET,#QUIT)	
Example 2	EKI_CHECK(RET,#NOTIFY,"MyChannelName")	

9.4.6 Clearing, locking, unlocking and checking a memory

RET = EKI_ClearBuffer(CHAR[], CHAR[])	
Function	Deletes data which have been received but not yet called up from a memory
Parameter 1	Type: CHAR Name of channel
Parameter 2	Type: CHAR Position of the memory or all memories (>>> 6.2.6 "Deleting received data" Page 35)
RET	Type: EKI_STATUS Return values of the function (>>> "Return values" Page 36)
Example 1	RET = EKI_ClearBuffer("Channel_1", "Root/Activ/Flag")
Example 2	RET = EKI_ClearBuffer("Channel_1", "Root")

RET = EKI_Lock(CHAR[])	
Function	Disables the processing of received data, i.e. the data
	can no longer be stored in the memory.

RET = EKI_Lock(CHAR[])	
Parameter	Type: CHAR
	Name of channel
RET	Type: EKI_STATUS
	Return values of the function (>>> "Return values" Page 36)

RET = EKI_Unlock(CHAR[])		
Function	Enables the processing of received data, i.e. the data are stored in the memory again.	
Parameter	Type: CHAR Name of channel	
RET	Type: EKI_STATUS Return values of the function (>>> "Return values" Page 36)	

RET = EKI_CheckBuffer(CHAR[], CHAR[])		
Function	Checks how many data elements are still in the memory. The memory is not changed.	
	Additionally, the time stamp of the next data element ready to be taken from the memory is returned.	
Parameter 1	Type: CHAR	
	Name of channel	
Parameter 2	Type: CHAR	
	Position of the memory	
RET	Type: EKI_STATUS	
	Return values of the function (>>> "Return values" Page 36)	
Example	RET = EKI_CheckBuffer("Channel_1", "Root/Activ/Flag")	

10 KUKA Service

10.1 Requesting support

Introduction The KUKA Roboter GmbH documentation offers information on operation and

provides assistance with troubleshooting. For further assistance, please con-

tact your local KUKA subsidiary.

Information The following information is required for processing a support request:

Model and serial number of the robot

- Model and serial number of the controller
- Model and serial number of the linear unit (if applicable)
- Model and serial number of the energy supply system (if applicable)
- Version of the KUKA System Software
- Optional software or modifications
- Archive of the software

For KUKA System Software V8: instead of a conventional archive, generate the special data package for fault analysis (via **KrcDiag**).

- Application used
- Any external axes used
- Description of the problem, duration and frequency of the fault

10.2 KUKA Customer Support

Availability KUKA Customer Support is available in many countries. Please do not hesi-

tate to contact us if you have any questions.

Argentina Ruben Costantini S.A. (Agency)

Luis Angel Huergo 13 20

Parque Industrial

2400 San Francisco (CBA)

Argentina

Tel. +54 3564 421033 Fax +54 3564 428877 ventas@costantini-sa.com

Australia Headland Machinery Pty. Ltd.

Victoria (Head Office & Showroom)

95 Highbury Road

Burwood Victoria 31 25 Australia

Tel. +61 3 9244-3500 Fax +61 3 9244-3501 vic@headland.com.au www.headland.com.au

Belgium KUKA Automatisering + Robots N.V.

Centrum Zuid 1031 3530 Houthalen

Belgium

Tel. +32 11 516160 Fax +32 11 526794 info@kuka.be www.kuka.be

Brazil KUKA Roboter do Brasil Ltda.

Travessa Claudio Armando, nº 171

Bloco 5 - Galpões 51/52

Bairro Assunção

CEP 09861-7630 São Bernardo do Campo - SP

Brazil

Tel. +55 11 4942-8299 Fax +55 11 2201-7883 info@kuka-roboter.com.br www.kuka-roboter.com.br

Chile Robotec S.A. (Agency)

Santiago de Chile

Chile

Tel. +56 2 331-5951 Fax +56 2 331-5952 robotec@robotec.cl www.robotec.cl

China KUKA Robotics China Co.,Ltd.

Songjiang Industrial Zone No. 388 Minshen Road 201612 Shanghai

China

Tel. +86 21 6787-1888 Fax +86 21 6787-1803 www.kuka-robotics.cn

Germany KUKA Roboter GmbH

Zugspitzstr. 140 86165 Augsburg

Germany

Tel. +49 821 797-4000 Fax +49 821 797-1616 info@kuka-roboter.de www.kuka-roboter.de

France KUKA Automatisme + Robotique SAS

Techvallée

6, Avenue du Parc91140 Villebon S/Yvette

France

Tel. +33 1 6931660-0 Fax +33 1 6931660-1 commercial@kuka.fr

www.kuka.fr

India KUKA Robotics India Pvt. Ltd.

Office Number-7, German Centre,

Level 12, Building No. - 9B DLF Cyber City Phase III

122 002 Gurgaon

Haryana India

Tel. +91 124 4635774 Fax +91 124 4635773

info@kuka.in www.kuka.in

Italy KUKA Roboter Italia S.p.A.

Via Pavia 9/a - int.6 10098 Rivoli (TO)

Italy

Tel. +39 011 959-5013 Fax +39 011 959-5141

kuka@kuka.it www.kuka.it

Japan KUKA Robotics Japan K.K.

YBP Technical Center

134 Godo-cho, Hodogaya-ku

Yokohama, Kanagawa

240 0005 Japan

Tel. +81 45 744 7691 Fax +81 45 744 7696 info@kuka.co.jp

Canada KUKA Robotics Canada Ltd.

6710 Maritz Drive - Unit 4

Mississauga L5W 0A1 Ontario Canada

Tel. +1 905 670-8600 Fax +1 905 670-8604 info@kukarobotics.com

www.kuka-robotics.com/canada

KUKA

Korea KUKA Robotics Korea Co. Ltd.

RIT Center 306, Gyeonggi Technopark

1271-11 Sa 3-dong, Sangnok-gu

Ansan City, Gyeonggi Do

426-901 Korea

Tel. +82 31 501-1451 Fax +82 31 501-1461 info@kukakorea.com

Malaysia KUKA Robot Automation Sdn Bhd

South East Asia Regional Office

No. 24, Jalan TPP 1/10 Taman Industri Puchong

47100 Puchong

Selangor Malaysia

Tel. +60 3 8061-0613 or -0614

Fax +60 3 8061-7386 info@kuka.com.my

Mexico KUKA de México S. de R.L. de C.V.

Progreso #8

Col. Centro Industrial Puente de Vigas

Tlalnepantla de Baz 54020 Estado de México

Mexico

Tel. +52 55 5203-8407 Fax +52 55 5203-8148 info@kuka.com.mx

www.kuka-robotics.com/mexico

Norway KUKA Sveiseanlegg + Roboter

Sentrumsvegen 5

2867 Hov Norway

Tel. +47 61 18 91 30 Fax +47 61 18 62 00

info@kuka.no

Austria KUKA Roboter Austria GmbH

Vertriebsbüro Österreich Regensburger Strasse 9/1

4020 Linz Austria

Tel. +43 732 784752 Fax +43 732 793880 office@kuka-roboter.at www.kuka-roboter.at

Poland KUKA Roboter Austria GmbH

Spółka z ograniczoną odpowiedzialnością

Oddział w Polsce Ul. Porcelanowa 10 40-246 Katowice

Poland

Tel. +48 327 30 32 13 or -14 Fax +48 327 30 32 26 ServicePL@kuka-roboter.de

Portugal KUKA Sistemas de Automatización S.A.

Rua do Alto da Guerra nº 50

Armazém 04 2910 011 Setúbal

Portugal

Tel. +351 265 729780 Fax +351 265 729782 kuka@mail.telepac.pt

Russia OOO KUKA Robotics Rus

Webnaja ul. 8A 107143 Moskau

Russia

Tel. +7 495 781-31-20 Fax +7 495 781-31-19 kuka-robotics.ru

Sweden KUKA Svetsanläggningar + Robotar AB

A. Odhners gata 15 421 30 Västra Frölunda

Sweden

Tel. +46 31 7266-200 Fax +46 31 7266-201

info@kuka.se

Switzerland KUKA Roboter Schweiz AG

Industriestr. 9 5432 Neuenhof Switzerland

Tel. +41 44 74490-90 Fax +41 44 74490-91 info@kuka-roboter.ch www.kuka-roboter.ch

Spain KUKA Robots IBÉRICA, S.A.

Pol. Industrial

Torrent de la Pastera Carrer del Bages s/n

08800 Vilanova i la Geltrú (Barcelona)

Spain

Tel. +34 93 8142-353 Fax +34 93 8142-950 Comercial@kuka-e.com

www.kuka-e.com

South Africa Jendamark Automation LTD (Agency)

76a York Road North End

6000 Port Elizabeth

South Africa

Tel. +27 41 391 4700 Fax +27 41 373 3869 www.jendamark.co.za

Taiwan KUKA Robot Automation Taiwan Co., Ltd.

No. 249 Pujong Road

Jungli City, Taoyuan County 320

Taiwan, R. O. C. Tel. +886 3 4331988 Fax +886 3 4331948 info@kuka.com.tw www.kuka.com.tw

Thailand KUKA Robot Automation (M)SdnBhd

Thailand Office

c/o Maccall System Co. Ltd.

49/9-10 Soi Kingkaew 30 Kingkaew Road

Tt. Rachatheva, A. Bangpli

Samutprakarn 10540 Thailand Tel. +66 2 7502737 Fax +66 2 6612355 atika@ji-net.com www.kuka-roboter.de

Czech Republic KUKA Roboter Austria GmbH

Organisation Tschechien und Slowakei

Sezemická 2757/2 193 00 Praha Horní Počernice Czech Republic

Tel. +420 22 62 12 27 2 Fax +420 22 62 12 27 0 support@kuka.cz

Hungary KUKA Robotics Hungaria Kft.

Fö út 140 2335 Taksony Hungary

Tel. +36 24 501609 Fax +36 24 477031 info@kuka-robotics.hu

USA KUKA Robotics Corporation

51870 Shelby Parkway Shelby Township 48315-1787 Michigan USA

Tel. +1 866 873-5852 Fax +1 866 329-5852 info@kukarobotics.com www.kukarobotics.com

UK KUKA Automation + Robotics

Hereward Rise Halesowen B62 8AN UK

Tel. +44 121 585-0800 Fax +44 121 585-0900 sales@kuka.co.uk

Index

Α	Ethernet 6
Appendix 59	Ethernet connection, configuration 9, 21
Application examples 41	Ethernet, interfaces 19
Application examples, implementing 41	EthernetKRL_Server.exe 41
	EthernetKRL, overview 9
С	Event messages 13, 36
CAST FROM() 33, 45	Examples 41
_ ,,	Examples 41
CAST_TO() 31, 45	_
Client mode 12, 31	F
Command reference 60	Features 9
Communication 9	FIFO 6, 11
Configuration 19	Fragmentation 37
Configuration examples 44	Functions 9
Configuration, Ethernet connection 9, 21	Functions, overview 27
Connection, monitoring 10	
Commodati, mormorning 10	н
D	Hardware 17
	Haluwale 17
Data exchange 10	
Data stream 6	
Defragmentation 37	Installation 17
Diagnosis 53	Installation, EthernetKRL 17
Diagnostic data, displaying 53	Introduction 5
Diagnostic monitor (menu item) 53	IP 6
Documentation, industrial robot 5	
	K
E	KLI 6, 19
EKI 6	Knowledge, required 5
EKI_CHECK() 35, 38, 67	KR C 6
EKI_CheckBuffer() 29, 68	KRL 6
EKI_Clear() 35, 61	KRL program, examples 41
EKI_ClearBuffer() 35, 67	KUKA Customer Support 69
EKI_Close() 31, 61	• •
EKI_GetBool() 63	L
EKI GetBoolArray() 64	LIFO 6, 11, 37
EKI_GetFrame() 66	Logbook 53
- "	
EKI_GetFrameArray() 66	Lost connection 9
EKI_GetInt() 64	
EKI_GetIntArray() 64	M
EKI_GetReal() 65	Memory, increasing 59
EKI_GetRealArray() 65	Messages, deactivating 60
EKI GetString() 33, 65	Monitoring, connection 10
EKI_Init() 29, 60	3,
EKI_Lock() 67	N
EKI_Open() 31, 61	Network connection 19
- · · ·	Network connection 19
EKI_Send() 31, 61	
EKI_SetBool() 62	0
EKI_SetFrame() 62	Overview, EthernetKRL 9
EKI_SetInt() 62	Overview, functions 27
EKI_SetReal() 62	
EKI_SetString() 63	P
EKI_STATUS 35	Ping 10
EKI_Unlock() 68	Product description 9
- "	•
End string 6	Program examples 44
EOS 6	Programming 21
Error messages 53	Programming tips 28
Error protocol 53	Protocol types 12
Error response, programming 38	
Error treatment 13	

S

Safety 15

Safety instructions 5

Saving data 10

Server mode 12, 31

Server program 41

Server program, setting communication parame-

ters 43

Server program, user interface 42

Service, KUKA Roboter 69

smartHMI 6

Socket 6

Software 17

Support request 69

System requirements 17

Target group 5

TCP/IP 6

Terms used 6

Terms, used 6

Time stamp 36

Trademarks 7

Training 5

U

UDP/IP 6

Uninstallation, EthernetKRL 18

Update, EthernetKRL 17

Warnings 5

X

XML 7

XML file, examples 41

XPath 7, 24, 26, 27