Logix5000 Controllers I/O and Tag Data

Programming Manual

Catalog Numbers 1756 ControlLogix, 1769 CompactLogix, 1789 SoftLogix, 1794 FlexLogix, PowerFlex 700S with DriveLogix

Important User Information

Solid state equipment has operational characteristics differing from those of electromechanical equipment. Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (publication SGI-1.1 available from your local Rockwell Automation sales office or online at http://literature.rockwellautomation.com) describes some important differences between solid state equipment and hardwired electromechanical devices. Because of this difference, and also because of the wide variety of uses for solid state equipment, all persons responsible for applying this equipment must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the use or application of this equipment.

The examples and diagrams in this manual are included solely for illustrative purposes. Because of the many variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation, Inc., is prohibited.

Throughout this manual, when necessary, we use notes to make you aware of safety considerations.

WARNING	Identifies information about practices or circumstances that can cause an explosion in a hazardous environment, which may lead to personal injury or death, property damage, or economic loss.
IMPORTANT	Identifies information that is critical for successful application and understanding of the product.
ATTENTION	Identifies information about practices or circumstances that can lead to personal injury or death, property damage, or economic loss. Attentions help you identify a hazard, avoid a hazard, and recognize the consequence
SHOCK HAZARD	Labels may be on or inside the equipment, for example, a drive or motor, to alert people that dangerous voltage may be present.
BURN HAZARD	Labels may be on or inside the equipment, for example, a drive or motor, to alert people that surfaces may reach dangerous temperatures.

Allen-Bradley, Rockwell Automation, and TechConnect are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Table of Contents

Preface	Purpose of this Manual	5
	How to Use this Manual	5
	Chapter 1	
Communicating with I/O	Introduction	7
3	Requested Packet Interval	
	Communication Format	
	Direct or Rack-Optimized Connection	9
	Ownership	
	Electronic Keying	
	Address I/O Data	
	Buffering I/O	
	Buffer I/O	
	Chapter 2	
Organizing Tags	Introduction	17
	Tag Type	18
	Data Type	19
	Scope	21
	Guidelines for Tags	22
	Create a Tag	25
	Create an Array	26
	Create an Array	29
	Create a User-Defined Data Type	30
	Guidelines for User-Defined Data Types	32
	Create a User-Defined Data Type	32
	Describe a User-Defined Data Type	34
	Turn Pass-Through and Append Descriptions On or Off	
	Paste a Pass-Through Description	35
	Address Tag Data	36
	Assigning Alias Tags	37
	Display Alias Information	
	Assign an Alias	
	Assigning an Indirect Address	
	Expressions	
	Array Subscript Out of Range	
	Tag Documentation	
	Base Tag Documentation	
	Alias Tag Documentation	
	Produced Tag Documentation	
	Consumed Tag Documentation	
	Language Switching	44
	Chapter 3	
Force I/O	Introduction	
	Precautions	47

Enable Forces	. 48
Disable or Remove a Force	. 48
Check Force Status	. 49
FORCE LED	. 50
GSV Instruction	. 50
When to Use an I/O Force	. 51
Force an Input Value	. 51
Force an Output Value	. 52
Add an I/O Force	. 52
Remove or Disable Forces	. 53
Remove an Individual Force	. 53
Disable All I/O Forces	. 54
Remove All I/O Forces	54

Purpose of this Manual

This manual shows how to access I/O and tag data in Logix5000 controllers. This manual is one of a set of related manuals that show common procedures for programming and operating Logix5000 controllers. For a complete list of common procedures manuals, refer to the Logix 5000 Controllers Common Procedures Programming Manual, publication 1756-PM001.

The term Logix5000 controller refers to any controller that is based on the Logix5000 operating system, such as:

- CompactLogix controllers
- ControlLogix controllers
- DriveLogix controllers
- FlexLogix controllers
- SoftLogix5800 controllers

How to Use this Manual

Some text is formatted differently from the rest of the text.

Text that is	Identifies	For example	Means
Italic	the actual name of an item that you see on your screen or in an example	Right-click <i>User-Defined</i>	Right-click the item that is named User-Defined.
courier	information that you must supply based on your application (a variable)	Right-click name_of_program	You must identify the specific program in your application. Typically, it is a name or variable that you have defined.
enclosed in brackets	a keyboard key	Press [Enter].	Press the Enter key.

			•		
Ρ	rr	١1	1	0	n

Notes:

Communicating with I/O

Introduction

To communicate with an I/O module in your system, you add the module to the I/O Configuration folder of the controller.

When you add the module, you also define a specific configuration for the module. While the configuration options vary from module to module, there are some common options that you typically configure:

- Requested Packet Interval
- Communication Format
- Electronic Keying

Requested Packet Interval

The Logix5000 controller uses connections to transmit I/O data.

Term	Definition
Connection	A communication link between two devices, such as between a controller and an I/O module, PanelView terminal, or another controller.
	Connections are allocations of resources that provide more reliable communications between devices than unconnected messages. The number of connections that a single controller can have is limited.
	You indirectly determine the number of connections the controller uses by configuring the controller to communicate with other devices in the system. The following types of communication use connections:
	• I/O modules
	produced and consumed tags
	• certain types of Message (MSG) instructions (not all types use a connection)
Requested packet interval (RPI)	The RPI specifies the period at which data updates over a connection. For example, an input module sends data to a controller at the RPI that you assign to the module.
	• Typically, you configure an RPI in milliseconds (ms). The range is 0.2 ms (200 microseconds) to 750 ms.
	• If a ControlNet network connects the devices, the RPI reserves a slot in the stream of data flowing across the ControlNet network. The timing of this slot may not coincide with the exact value of the RPI, but the control system guarantees that the data transfers at least as often as the RPI.

In Logix5000 controllers, I/O values update at a period that you configure via the I/O configuration folder of the project. The values update asynchronous to the execution of logic. At the specified interval, the controller updates a value independently from the execution of logic.

ATTENTION

Take care to ensure that data memory contains the appropriate values throughout a task's execution. You can duplicate or buffer data at the beginning of the scan to provide reference values for your logic.

- Programs within a task access input and output data directly from controller-scoped memory.
- Logic within any task can modify controller-scoped data.
- Data and I/O values are asynchronous and can change during the course of a task's execution.
- An input value referenced at the beginning of a task's execution can be different when referenced later.
- To prevent an input value from changing during a scan, copy the value to another tag and use the data from there (buffer the values).

Communication Format

The communication format that you choose determines the data structure for the tags that are associated with the module. Many I/O modules support different formats. Each format uses a different data structure. The communication format that you choose also determines:

- Direct or Rack-Optimized Connection
- Ownership

Direct or Rack-Optimized Connection

The Logix5000 controller uses connections to transmit I/O data. These connections can be direct connections or rack-optimized connections.

Term	Definition		
Direct connection	A direct connection is a real-time, data transfer link between the controller and an I/O module. The controller maintains and monitors the connection with the I/O module. Any break in the connection, such as a module fault or the removal of a module while under power, sets fault bits in the data area associated with the module.		
		Module Proper	ties - Local (1756-IB16 2.1)
		Type: Vendor: Parent:	1756-IB16 16 Point 10V-31.2V DC Inpu Allen-Bradley Local
		Name:	
	ction is any connection the Rack Optimization Come Format. ———	Description:	
that does not use		Comm Format:	Input Data
Rack-optimized connection	For digital I/O modules, you can select rack-optimized communication. A rack-optimized connection consolidates connection usage between the controller and all the digital I/O modules in the chassis (or DIN rail). Rather than having individual, direct connections for each I/O module, there is one connection for the entire chassis (or DIN rail).		
		Module Proper	ties - Remote_ENB (1756-IB16 2.1)
		Type: Vendor: Parent:	1756-IB16 16 Point 10V-31.2V DC Inpu Allen-Bradley
			Remote_ENB
		Name: Description:	
	Rack-optimized connection	Comm Format:	Rack Optimization
		comm <u>r</u> onnac	Track optimization

Ownership

In a Logix5000 system, modules multicast data. This means that multiple devices can receive the same data at the same time from a single device.

When you choose a communication format, you have to choose whether to establish an owner or listen-only relationship with the module.

Owner controller

The controller that creates the primary configuration and communication connection to a module. The owner controller writes configuration data and can establish a connection to the module.

An owner connection is any connection that does not include Listen-Only in its Comm Format.

Listen-only connection

An I/O connection where another controller owns/provides the configuration data for the I/O module. A controller using a listen-only connection only monitors the module. It does not write configuration data and can only maintain a connection to the I/O module when the owner controller is actively controlling the I/O module.

	Module Proper	ties - Local (1756-IB16 2.1)
	Type: Vendor:	1756-IB16 16 Point 10V-31.2V DC Inpu Allen-Bradley
	Parent:	Local
	Na <u>m</u> e:	
	Descri <u>p</u> tion:	- \rightarrow
Listen-only connection —	Comm <u>F</u> ormat:	Listen Only - Input Data

Use the following table to choose the type of ownership for a module:

If the module is an	And another controller	And you want to	Then use this type of connection
Input module	Does not own the module	-	Owner (not listen-only)
	Owns the module	Maintain communication with the module if it loses communication with the other controller	Owner (not listen-only) Use the same configuration as the other owner controller.
		Stop communication with the module if it loses communication with the other controller	Listen-only
Output module	Does not own the module	-	Owner (i.e., not listen-only)
	Owns the module	-	Listen-only

There is a noted difference in controlling input modules versus controlling output modules.

Controlling	This ownership	Description
Input modules	Owner	An input module is configured by a controller that establishes a connection as an owner. This configuring controller is the first controller to establish an owner connection.
		Once an input module has been configured (and owned by a controller), other controllers can establish owner connections to that module. This lets additional owners to continue to receive multicast data if the original owner controller breaks its connection to the module. All other additional owners must have the identical configuration data and identical communications format that the original owner controller has, otherwise the connection attempt is rejected.
	Listen-only	Once an input module has been configured (and owned by a controller), other controllers can establish a listen-only connection to that module. These controllers can receive multicast data while another controller owns the module. If all owner controllers break their connections to the input module, all controllers with listen-only connections no longer receive multicast data.
Output modules	Owner	An output module is configured by a controller that establishes a connection as an owner. Only one owner connection is allowed for an output module. If another controller attempts to establish an owner connection, the connection attempt is rejected.
	Listen-only	Once an output module has been configured (and owned by one controller), other controllers can establish listen-only connections to that module. These controllers can receive multicast data while another controller owns the module. If the owner controller breaks its connection to the output module, all controllers with listen-only connections no longer receive multicast data.

Electronic Keying

ATTENTION

Be careful when you disable electronic keying. If used incorrectly, this option can lead to personal injury or death, property damage, or economic loss.

When you configure a module, you specify the slot number for the module. However, it is possible to place a different module in that slot, either on purpose or accidently.

Electronic keying lets you protect your system against the accidental placement of the wrong module in a slot. The keying option you choose determines how closely any module in a slot must match the configuration for that slot.

If	Then Select
All information must match:	Exact Match
• type	
 catalog number 	
vendor	
 major and minor revision number 	
All information except the minor revision number	Compatible Module
No information must match	Disable Keying

Address I/O Data

I/O information is presented as a set of tags.

- Each tag uses a structure of data. The structure depends on the specific features of the I/O module.
- The name of the tags is based on the location of the I/O module in the system.

An I/O address follows this format:

Where	Is	
Location	Network location	
	LOCAL = same chassis or DIN rail as the controller	
	ADAPTER_NAME = identifies remote communication adapter or bridge module	
Slot	Slot number of I/O module in its chassis or DIN rail	
Туре	Type of data	
	I = input	
	O = output	
	C = configuration	
	S = status	
Member	Specific data from the I/O module; depends on what type of data the module can store.	
	For a digital module, a Data member usually stores the input or output bit values.	
	For an analog module, a Channel member (CH#) usually stores the data for a channel.	
SubMember	Specific data related to a Member.	
Bit	Specific point on a digital I/O module; depends on the size of the I/O module (0-31 for a 32-point module)	

Buffering I/O

Buffering is a technique in which logic does not directly reference or manipulate the tags of real I/O devices. Instead, the logic uses a copy of the I/O data. Buffer I/O in the following situations:

- To prevent an input or output value from changing during the execution of a program. (I/O updates asynchronous to the execution of logic.)
- To copy an input or output tag to a member of a structure or element of an array.

Buffer I/0

To buffer I/O, perform these actions.

- **1.** On the rung before the logic for the function (s), copy or move the data from the required input tags to their corresponding buffer tags.
- **2.** In the logic of the function (s), reference the buffer tags.
- **3.** On the rung after the function (s), copy the data from the buffer tags to the corresponding output tags.

This example copies inputs and outputs to the tags of a structure for a drill machine.

EXAMPLE

Buffer I/O

The main routine of the program executes the following subroutines in this sequence.

The map inputs routine copies the values of input devices to their corresponding tags that are used in the drill routine.

The drill routine executes the logic for the drill machine.

```
drill[1].part_advance one shots.0 drill[1].depth_limit drill[1].forward

drill[1].forward

drill[1].depth_limit drill[1].home_limit drill[1].retract

drill[1].retract
```

The map outputs routine copies the values of output tags in the drill routine to their corresponding output devices.

```
drill[1].forward __1791_8AC:O.Data[0].0

drill[1].retract __1791_8AC:O.Data[0].1
```

42369

This example uses the CPS instruction to copy an array of data that represent the input devices of a DeviceNet network.

EXAMPLE

Buffer I/O

Local:0:1.Data stores the input data for the DeviceNet network that is connected to the 1756-DNB module in slot 0. To synchronize the inputs with the application, the CPS instruction copies the input data to input_buffer.

- While the CPS instruction copies the data, no I/O updates can change the data.
- As the application executes, it uses for its inputs the input data in input_buffer.

42578

Organizing Tags

Introduction

With a Logix5000 controller, you use a tag (alphanumeric name) to address data (variables).

Term	Definition
Tag	A text-based name for an area of the controller's memory where data is stored.
	Tags are the basic mechanism for allocating memory, referencing data from logic, and monitoring data.
	The minimum memory allocation for a tag is four bytes.
	When you create a tag that stores data that requires less than four bytes, the controller allocates four bytes, but the data only fills the part it needs.

The controller uses the tag name internally and doesn't need to cross-reference a physical address.

- In conventional programmable controllers, a physical address identifies each item of data.
 - Addresses follow a fixed, numeric format that depend on the type of data, such as N7:8, F8:3.
 - Symbols are required to make logic easier to interpret.
- In Logix5000 controllers, there is no fixed, numeric format. The tag name itself identifies the data. This lets you:
 - organize your data to mirror your machinery
 - document (through tag names) your application as you develop it

Tag Type

The tag type defines how the tag operates within your project.

If you want the tag to	Then choose this type
Store a value or values for use by logic within the project	Base
Represent another tag.	Alias
Send data to another controller	Produced
Receive data from another controller	Consumed

If you plan to use produced or consumed tags, you must follow additional guidelines as you organize your tags.

Data Type

Term	Definition
Data type	The data type defines the type of data that a tag stores, such as a bit, integer, floating-point value, string, etc.
Structure	A data type that is a combination of other data types.
	A structure is formatted to create a unique data type that matches a specific need.
	Within a structure, each individual data type is called a member.
	Like tags, members have a name and data type.
	 A Logix5000 controller contains a set of predefined structures (data types) for use with specific instructions such as timers, counters, Function Blocks, etc.
	You can create your own structures, called a user-defined data type.

The following table outlines the most common data types and when to use each.

For	Select
Analog device in floating-point mode	REAL
Analog device in integer mode (for very fast sample rates)	INT
ASCII characters	String
Bit	BOOL
Counter	COUNTER
Digital I/O point	BOOL
Floating-point number	REAL
Integer (whole number)	DINT
Sequencer	CONTROL
Timer	TIMER

The minimum memory allocation for a tag is 4 bytes. When you create a tag that stores data that requires less than four bytes, the controller allocates 4 bytes, but the data only fills the part it needs.

Data type	Bits						
	31	16	15	8	7	1	0
BOOL	Not used						0 or 1
SINT	Not used					-128 t	0 +127
INT	Not used		-32,768 to +32767				
DINT		-2,147,483,648 to +2,147,483,647					
REAL		-3.40282347E ³⁸ to -1.17549435E ⁻³⁸ (negative values)					
							0
		1.17549435	5E ⁻³⁸ to 3.402	282347	³⁸ (pc	sitive	values)

The COUNTER and TIMER data types are examples of commonly used structures.

To copy data to a structure, use the COP instruction.

Refer to the Logix5000 Controllers General Instruction Set Reference Manual, publication 1756-RM003.

Scope

When you create a tag, you define it as either a controller tag (global data) or a program tag for a specific program (local data).

A Logix5000 controller lets you divide your application into multiple programs, each with its own data. There is no need to manage conflicting tag names between programs. This makes it easier to re-use both code and tag names in multiple programs.

Data at the program scope is isolated from other programs:

- Routines cannot access data that is at the program scope of another program.
- You can re-use the tag name of a program-scoped tag in multiple programs.
 For example, both Program_A and Program_B can have a program tag named Tag_4.

Avoid using the same name for a both controller tag and a program tag. Within a program, you cannot reference a controller tag if a tag of the same name exists as a program tag for that program.

Certain tags must be controller scope (controller tag).

If you want to use the tag	Then assign this scope	
In more than one program in the project		
In a Message (MSG) instruction	Controller scope (controller tags)	
To produce or consume data	Controller scope (controller tags)	
To communicate with a PanelView terminal		
None of the above	Program scope (program tags)	

Guidelines for Tags

Use the following guidelines to create tags for a Logix5000 project:

Guideline	Details		
☐ 1. Create user-defined data types.	User-defined data types (structures) let you organize data to match your machine or process. A user-defined data type provides these advantages:		
	One tag contains all the data related to a specific aspect of your system. This keeps related data together and easy to locate, regardless of its data type.		
	Each individual piece of data (member) gets a descriptive name. This automatically creates an initial level of documentation for your logic.		
	You can use the data type to create multiple tags with the same data lay-out.		
	For example, use a user-defined data type to store all the parameters for a tank, including temperatures, pressures, valve positions, and preset values. Then create a tag for each of your tanks based on that data type.		
2. Use arrays to quickly create a group of	An array creates multiple instances of a data type under a common tag name.		
similar tags.	Arrays let you organize a block of tags that use the same data type and perform a similar function.		
	You organize the data in 1, 2, or 3 dimensions to match what the data represents.		
	For example, use a 2 dimension array to organize the data for a tank farm. Each element of the array represents a single tank. The location of the element within the array represents the geographic location of the tank.		
	Important: Minimize the use of BOOL arrays. Many array instructions do not operate on BOOL arrays. This makes it more difficult to initialize and clear an array of BOOL data.		
	Typically, use a BOOL array for the bit-level objects of a PanelView screen.		
	Otherwise, use the individual bits of a DINT tag or an array of DINTs.		

Guideline	Details			
3. Take advantage of program-scoped tags.	If you want multiple tags with the same name, define each tag at the program scope (program tags) for a different program. This lets you re-use both logic and tag names in multiple programs. Avoid using the same name for both a controller tag and a program tag. Within a program, you cannot reference a controller tag if a tag of the same name exists as a program tag for that program.			
	Certain tags must be controller scope (controller			
	If you want to use the tag	Then assign this scope		
	In more than one program in the project			
	In a Message (MSG) instruction	Controller scope (controller tags)		
	To produce or consume data	Controller scope (controller tags)		
	To communicate with a PanelView terminal			
	None of the above	Program scope (program tags)		
4. For integers, use the DINT data type.	To increase the efficiency of your logic, minimize Whenever possible, use the DINT data type for			
	 A Logix5000 controller typically compares or manipulates values as 32-bit values (DINTs or REALs). 			
	The controller typically converts a SINT or INT value to a DINT or REAL value before it uses the value.			
	If the destination is a SINT or INT tag, the controller typically converts the value back to a SINT or INT value.			
	The conversion to or from SINTs or INTs occurs automatically with no extra programming. But it takes extra execution time and memory.			

Guideline	Details			
☐ 5. Limit a tag name to 40 characters.	Here are the rules for a tag name:			
	only alphabetic characters	s (A-Z or a-z), num	eric characters (0-9), and underscores (_)	
	must start with an alphabe	etic character or a	n underscore	
	• no more than 40 character	rs		
	no consecutive or trailing	underscore charad	cters (_)	
	 not case sensitive 			
☐ 6. Use mixed case.	Although tags are not case sensitive (upper case <i>A</i> is the same as lower case <i>a</i>), mixed case is easier to read.			
	These tags are easier to re	ad	Than these tags	
	Tank_1		TANK_1	
	Tank1		TANK1	
			tank_1	
			tank1	
7. Consider the alphabetical order of tags.			ne scope in alphabetical order. To make it ing characters for tags that you want to	
	each tag for a tank with		the tags may end up	
Tank kee	ps the tags together.	separated f	rom each other.	
Tag Nan	ne	Tag Name		
Tank_No	rth	North_Tank		
Tank_So	uth			
			Other tags that start	
			with the letters <i>o</i> , <i>p</i> , <i>q</i> , etc.	
		South_Tank	<u> </u>	
		Journ_lank		

Create a Tag

IMPORTANT

RSLogix 5000 software automatically creates tags when you:

- add an element to a sequential function chart (SFC).
- add a Function Block instruction to a Function Block diagram.

The Tags window lets you create and edit tags using a spreadsheet-style view of the tags.

- 1. From the Logic menu, select Edit Tags.
- 2. Select a scope for the tag.

42350

Then select:
name_of_controller(controller)
Program that will use the tag

3. Type a name, data type, and description (optional) for the tag.

Create an Array

Logix5000 controllers also let you use arrays to organize data.

Term	Definition
Array	A tag that contains a block of multiple pieces of data.
	An array is similar to a file.
	Within an array, each individual piece of data is called an element.
	Each element uses the same data type.
	 An array tag occupies a contiguous block of memory in the controller, each element in sequence.
	 You can use array and sequencer instructions to manipulate or index through the elements of an array
	You organize the data into a block of 1, 2, or 3 dimensions.

A subscript (s) identifies each individual element within the array. A subscript starts at 0 and extends to the number of elements minus 1 (zero based).

The following example compares a structure to an array:

This is a tag that uses the Timer structure (data type).

This is a tag that uses an array of the Timer data type.

Tag Name	Data Type
Timer_1	TIMER
Timer_1.PRE	DINT
Timer_1.ACC	DINT
Timer_1.EN	BOOL
Timer_1.TT	BOOL
Timer_1.DN	BOOL

Data Type
TIMER[3]
TIMER
TIMER
TIMER

EXAMPLE

Single dimension array

In this example, a single timer instruction times the duration of several steps. Each step requires a different preset value. Because all the values are the same data type (DINTs) an array is used.

EXAMPLE

Two dimension array

A drill machine can drill one to five holes in a book. The machine requires a value for the position of each hole from the leading edge of the book. To organize the values into configurations, a two dimension array is used. The first subscript indicates the hole to which the value corresponds and the second subscript indications how many holes will be drilled (one to five).

		Subscript of second dimension			ension	Description		
		0	1	2	3	4	5	
Subscript of first dimension	0							
	1		1.5	2.5	1.25	1.25	1.25	Position of first hole from leading edge of book
	2			8.0	5.5	3.5	3.5	Position of second hole from leading edge of book
	3				9.75	7.5	5.5	Position of third hole from leading edge of book
	4					9.75	7.5	Position of fourth hole from leading edge of book
	5						9.75	Position of fifth hole from leading edge of book

In the Tags window, the elements are in the order depicted below.

Create an Array

To create an array, you create a tag and assign dimensions to the data type:

1. From the Logic menu, select Edit Tags.

42350

2. Type a name for the tag and select a scope for the tag:

If you will use the tag	Then select
In more than one program within the project	name_of_controller(controller)
As a producer or consumer	
In a message	
In only one program within the project	Program that will use the tag

3. Assign the array dimensions:

If the tag is	Then type	Where
One dimension array	data_type[x]	data_type is the type of data that the tag stores.
Two dimension array	data_type[x,y]	x is the number of elements in the first dimension.
Three dimension array	data_type[x,y,z]	y is the number of elements in the second dimension. z is the number of elements in the third dimension.

Create a User-Defined Data Type

User-defined data types (structures) let you organize your data to match your machine or process.

EXAMPLE

User-defined data type that stores a recipe

In a system of several tanks, each tank can run a variety of recipes. Because the recipe requires a mix of data types (REAL, DINT, BOOL, etc.) a user-defined data type is used.

Name (of data type): TANK	
Member Name	Data Type
Temp	REAL
Deadband	REAL
Step	DINT
Step_time	TIMER
Preset	DINT[6]
Mix	BOOL

An array that is based on this data type would look like this:

EXAMPLE

User-defined data type that stores the data that is required to run a machine

Because several drill stations require the following mix of data, use a user-defined data type

Name (of data type): DRILL_STATION		
Member Name	Data Type	
Part_advance	BOOL	
Hole_sequence	CONTROL	
Туре	DINT	
Hole_position	REAL	
Depth	REAL	
Total_depth	REAL	

An array that is based on this data type looks like:

Guidelines for User-Defined Data Types

When you create a user-defined data type, keep the following in mind:

- If you include members that represent I/O devices, you must use logic to copy the data between the members in the structure and the corresponding I/O tags. Refer to Address I/O Data on page 13.
- If you include an array as a member, limit the array to a single dimension. Multi-dimension arrays are *not* permitted in a user-defined data type.
- When you use the BOOL, SINT, or INT data types, place members that use the same data type in sequence:

More efficient	Less efficient
BOOL	BOOL
BOOL	DINT
BOOL	BOOL
DINT	DINT
DINT	BOOL

Create a User-Defined Data Type

1. From the User-Defined folder under Data Types, right-click User-Defined and select New Data Type.

- **2.** Type a name for the array, description for the array.
- **3.** For each member of the array, type a name, data type, style, and description (optional).

42196

Limit any arrays to a single dimension.

To display the value (s) of the member in a different style (radix), select the style.

- 4. Click Apply.
- **5.** Add as many members as needed.

Describe a User-Defined Data Type

RSLogix 5000 software lets you automatically build descriptions out of the descriptions in your user-defined data types. This greatly reduces the amount of time you have to spend documenting your project.

As you organize your user-defined data types, keep in mind the following features of RSLogix 5000 software:

RSLogix 5000 software uses different colors for descriptions:

A description in this color	Is a
Gray	Pass-through description
Black	Manually entered description

Turn Pass-Through and Append Descriptions On or Off

Paste a Pass-Through Description

To use a pass-through description as the starting point for a more specific description:

Address Tag Data

An tag name follows this format:

Where	Is
Name	Name that identifies this specific tag.
Element	Subscript or subscripts that point to a specific element within an array.
	 Use the element identifier only if the tag or member is an array.
	• Use one subscript for each dimension of the array. For example: [5], [2,8], [3,2,7].
	To indirectly (dynamically) reference an element, use a tag or numeric expression that provides the element number.
	 A numeric expression uses a combination of tags, constants, operators, and functions to calculate a value. For example, Tag_1-Tag_2, Tag_3+4, ABS (Tag_4).
	 Keep the value of the tag or numeric expression within the dimensions of the array. For example, if a dimension of an array contains 10 elements, then the value of the tag or numeric expression must be 0 to 9 (10 elements).
Member	Specific member of a structure.
	Use the member identifier only if the tag is a structure.
	 If the structure contains another structure as one of its members, use additional levels of the. Member format to identify the required member.
Bit	Specific bit of an integer data type (SINT, INT, or DINT).
Index	To indirectly (dynamically) reference a bit of an integer, use a tag or numeric expression that provides the bit number.
	 A numeric expression uses a combination of tags, constants, operators, and functions to calculate a value. For example, Tag_1-Tag_2, Tag_3+4, ABS(Tag_4).
	• Keep the value of the tag or numeric expression within the range of bits of the integer tag. For example, if the integer tag is a Dint (32-bits), then the value of the index must be 0 to 31 (32-bits).

Assigning Alias Tags

An alias tag lets you create one tag that represents another tag.

- Both tags share the same value (s).
- When the value (s) of one of the tags changes, the other tag reflects the change as well.

Use aliases in the following situations:

- Program logic in advance of wiring diagrams.
- Assign a descriptive name to an I/O device.
- Provide a more simple name for a complex tag.
- Use a descriptive name for an element of an array.

The tags window displays alias information.

The (C) indicates that the tag is at the controller scope.

A common use of alias tags is to program logic before wiring diagrams are available.

- **1.** For each I/O device, create a tag with a name that describes the device, such as conveyor for the conveyor motor.
- **2.** Program your logic using the descriptive tag names. (You can even test your logic without connecting to the I/O.)
- **3.** Later, when wiring diagrams are available, add the I/O modules to the I/O configuration of the controller.
- **4.** Finally, convert the descriptive tags to aliases for their respective I/O points or channels.

The following logic was initially programmed using descriptive tag names, such as stop and conveyor_on. Later, the tags were converted to aliases for the corresponding I/O devices.

Display Alias Information

To show (in your logic) the tag to which an alias points, do the following.

- 1. From the Tools menu, select Options.
- 2. Select the Ladder Display tab.
- **3.** Check the Show Tag Alias Information check box.
- 4. Click OK.

Assign an Alias

To assign a tag as an alias tag for another tag, do the following.

1. From the Logic menu, select Edit Tags.

42360

- 2. Select the scope of the tag.
- 3. To the right of the tag name, click the Alias For cell.

The cell displays a $\mathbf{\nabla}$.

- **4.** Click the **▼**.
- **5.** Select the tag that the alias will represent:

То	Do this
Select a tag	Double-click the tag name.
Select a bit number	A. Click the tag name.
	B. To the right of the tag name, click $lacktriangle$.
	C. Click the required bit.

6. Press [Enter] or click another cell.

Assigning an Indirect Address

If you want an instruction to access different elements in an array, use a tag in the subscript of the array (an indirect address). By changing the value of the tag, you change the element of the array that your logic references.

When index equals 1, array[index] points here.

When index equals 2, array[index] points here.

The following table outlines some common uses for an indirect address:

То	Use a tag in the subscript and
Select a recipe from an array of recipes	Enter the number of the recipe in the tag.
Load a specific machine setup from an array of possible setups	Enter the desired setup in the tag.
Load parameters or states from an array, one element at a time	A. Perform the required action on the first element.
Log error codes	B. Use an ADD instruction to increment the
Perform several actions on an array element and then index to the next element	tag value and point to the next element in the array.

The following example loads a series of preset values into a timer, one value (array element) at a time.

EXAMPLE

Step through an array

The timer_presets array stores a series of preset values for the timer in the next rung. The north_tank.step tag points to which element of the array to use. For example, when north_tank.step equals 0, the instruction loads timer_presets[0] into the timer (60,000 ms).

```
Move
Source timer_presets[north_tank.step]
60000
Dest north_tank.step_time.PRE
60000

TON
Timer On Delay
Timer north_tank.step_time
Preset 60000
Accum 0
```

When north_tank.step_time is done, the rung increments north_tank.step to the next number and that element of the timer_presets array loads into the timer.

```
north_tank.step_time.DN

Add
Source A 1

Source B north_tank.step
0
Dest north_tank.step
0
```

When north_tank.step exceeds the size of the array, the rung resets the tag to start at the first element in the array. (The array contains elements 0 to 3.)

```
Equal
Source A north_tank.step
0
Source B
4

Source A north_tank.step
0
Dest north_tank.step
0
```

42358

Expressions

You can also use an expression to specify the subscript of an array.

- An expression uses operators, such as + or -, to calculate a value.
- The controller computes the result of the expression and uses it as the array subscript.

You can use these operators to specify the subscript of an array:

Operator	Description
+	Add
-	Subtract/negate
*	Multiply
/	Divide
ABS	Absolute value
AND	AND
FRD	BCD to integer

Description
Modulo
Complement
OR
Square root
Integer to BCD
Truncate
Exclusive OR

Format your expressions as follows:

If the operator requires	Use this format	Examples
One value (tag or expression)	operator(value)	ABS(tag_a)
Two values (tags, constants, or expressions)	value_a operator value_b	 tag_b + 5 tag_c AND tag_d (tag_e ** 2) MOD (tag_f / tag_g)

Array Subscript Out of Range

Every instruction generates a major fault if the array subscript is out of range. Transitional instructions also generate a major fault even if the rung is false. The controller checks the array subscript in these instructions even if the rung is false.

EXAMPLE

For more information on handling major faults, refer to the Major and Minor Faults Programming Manual, publication 1756-PM014.

Tag Documentation

Since you can create four different types of tags, the descriptions you document for each tag will vary. You can create tags of these types:

- Base
- Alias
- Produced
- Consumed

IMPORTANT

RSLogix 5000 programming software automatically assigns what are called pass-through descriptions of the tags you have created, descriptions you may or may not want to use.

Base Tag Documentation

When you create a tag without specifying a tag type, RSLogix 5000 will automatically assign your tag a default type of Base.

Since base tags enable you to create your own internal data storage, you can document in your tag description the nature of the data being stored.

Alias Tag Documentation

By creating an Alias tag, you can assign your own name to an existing tag, structure tag member, or bit. In the description of your Alias tag, you can describe the tag to which your alias tag refers.

Produced Tag Documentation

A Produced tag refers to a tag that is consumed by another controller. In the description of your Produced tag, you can describe the remote controllers to which you want to make your Produced tag available through controller-to-controller messaging.

Consumed Tag Documentation

A Consumed tag refers to a tag that is produced by another controller and whose data you want to use in your controller. In the description of your Consumed tag, you can describe the ways in which you want to use a produced tag's data or the data-producing controller.

Language Switching

With RSLogix 5000 software, version 17, you have the option to display project documentation, such as tag descriptions and rung comments for any supported localized language. You can store project documentation for multiple languages in a single project file rather than in language-specific project files. You define all the localized languages that the project will support and set the current, default, and optional custom localized language. The software uses the default language if the current language's content is blank for a particular component of the project. However, you can use a custom language to tailor documentation to a specific type of project file user.

Enter the localized descriptions in your RSLogix 5000 project, either when programming in that language or by using the import/export utility to translate the documentation off-line and then import it back into the project. Once you enable language switching in RSLogix 5000 software, you can dynamically switch between languages as you use the software.

Project documentation that supports multiple translations within a project includes:

- Component descriptions in tags, routines, programs, user-defined data types, and Add-On Instructions.
- Equipment phases.
- Trends.
- Controllers.
- Alarm Messages (in ALARM_ANALOG and ALARM_DIGITAL configuration).
- Tasks.
- Property descriptions for modules in the Controller Organizer.
- Rung comments, SFC text boxes, and FBD text boxes.

For more information on enabling a project to support multiple translations of project documentation, see the online help.

Notes:

Force I/O

Introduction

Use a force to override data that your logic either uses or produces. For example, use forces to:

- test and debug your logic.
- check wiring to an output device.
- temporarily keep your process functioning when an input device has failed.

Use forces only as a temporary measure. They are not intended to be a permanent part of your application.

Precautions

When you use forces, take these precautions.

ATTENTION

Forcing can cause unexpected machine motion that could injure personnel. Before you use a force, determine how the force will effect your machine or process and keep personnel away from the machine area.

- Enabling I/O forces causes input, output, produced, or consumed values to change.
- Enabling SFC forces causes your machine or process to go to a different state or phase.
- Removing forces may still leave forces in the enabled state.
- If forces are enabled and you install a force, the new force immediately takes effect.

Enable Forces

For a force to take effect, you enable forces. You can only enable and disable forces at the controller level.

- You can enable I/O forces and SFC forces separately or at the same time
- You cannot enable or disable forces for a specific module, tag collection, or tag element.

IMPORTANT

If you download a project that has forces enabled, the programming software prompts you to enable or disable forces after the download completes.

When forces are in effect (enabled), a ▶ appears next to the forced element.

Disable or Remove a Force

To stop the effect of a force and let your project execute as programmed, disable or remove the force.

- You can disable or remove I/O and SFC forces at the same time or separately.
- Removing a force on an alias tag also removes the force on the base tag.

ATTENTION

Changes to forces can cause unexpected machine motion that could injure personnel. Before you disable or remove forces, determine how the change will effect your machine or process and keep personnel away from the machine area.

Check Force Status

Before you use a force, determine the status of forces for the controller. You can check force status:

To determine the status of	Use any of the following	
I/O forces	Online toolbar	
	• FORCE LED	
	 GSV instruction 	
SFC forces	Online toolbar	

The Online toolbar shows the status of forces. It shows the status of I/O forces and SFC forces separately.

This	Means
Enabled	 If the project contains any forces of this type, they are overriding your logic.
	 If you add a force of this type, the new force immediately takes effect
Disabled	Forces of this type are inactive. If the project contains any forces of this type, they <i>are not</i> overriding your logic.
Installed	At least one force of this type exists in the project.
None Installed	No forces of this type exist in the project.

FORCE LED

If your controller has a FORCE LED, use the LED to determine the status of any I/O forces.

IMPORTANT

The FORCE LED shows only the status of I/O forces. It does not show that status of SFC forces.

If the FORCE LED is	Then
Off	No tags contain force values.
	 I/O forces are inactive (disabled).
Flashing	At least one tag contains a force value.
	 I/O forces are inactive (disabled).
Solid	• I/O forces are active (enabled).
	Force values may or may not exist.

GSV Instruction

The ForceStatus attribute shows only the status of I/O forces. It does not show the status of SFC forces.

This example shows how to use a GSV instruction to get the status of forces.

where:

Force_Status is a DINT tag.

To determine if	Examine this bit	For this value
Forces are installed	0	1
No forces are installed	0	0
Forces are enabled	1	1
Forces are disabled	1	0

When to Use an I/O Force

Use an I/O force to:

- override an input value from another controller (i.e., a consumed tag).
- override an input value from an input device.
- override your logic and specify an output value for another controller (i.e., a produced tag).
- override your logic and specify the state of an output device.

IMPORTANT

Forcing increases logic execution time. The more values you force, the longer it takes to execute the logic.

IMPORTANT

I/O forces are held by the controller and not by the programming workstation. Forces remain even if the programming workstation is disconnected.

When you force an I/O value:

- You can force all I/O data, except for configuration data.
- If the tag is an array or structure, such as an I/O tag, force a BOOL, SINT, INT, DINT, or REAL element or member.
- If the data value is a SINT, INT, or DINT, you can force the entire value or you can force individual bits within the value. Individual bits can have a force status of:
 - No force
 - Force on
 - Force off
- You can also force an alias to an I/O structure member, produced tag, or consumed tag.
 - An alias tag shares the same data value as its base tag, so forcing an alias tag also forces the associated base tag.
 - Removing a force from an alias tag removes the force from the associated base tag.

Force an Input Value

Forcing an input or consumed tag:

- overrides the value regardless of the value of the physical device or produced tag.
- does not affect the value received by other controllers monitoring that input or produced tag.

Force an Output Value

Forcing an output or produced tag overrides the logic for the physical device or other controller (s). Other controllers monitoring that output module in a listen-only capacity will also see the forced value.

Add an I/O Force

To override an input value, output value, produced tag, or consumed tag, use an I/O force:

ATTENTION

Forcing can cause unexpected machine motion that could injure personnel. Before you use a force, determine how the force will effect your machine or process and keep personnel away from the machine area.

- Enabling I/O forces causes input, output, produced, or consumed values to change.
- If forces are enabled and you install a force, the new force immediately takes effect.

1. What is the state of the I/O Forces indicator?

If	Then note
Off	No I/O forces currently exist.
Flashing	No I/O forces are active. But at least one force already exists in your project. When you enable I/O forces, <i>all</i> existing I/O forces will also take effect.
Solid	I/O forces are enabled (active). When you install (add) a force, it immediately takes effect.

- **2.** Open the routine that contains the tag that you want to force.
- **3.** Right-click the tag and choose Monitor... If necessary, expand the tag to show the value that you want to force (e.g., BOOL value of a DINT tag).
- **4.** Install the force value:

To force a	Do this
BOOL value	Right-click the tag and choose Force ON or Force OFF.
Non-BOOL value	In the Force Mask column for the tag, type the value to which you want to force the tag. Then press the Enter key.

5. Are I/O forces enabled? (See step 1.)

If	Then
No	From the Logic menu, choose I/O Forcing $>$ Enable AII I/O Forces. Then choose Yes to confirm.
Yes	Stop.

Remove or Disable Forces

ATTENTION

Changes to forces can cause unexpected machine motion that could injure personnel. Before you disable or remove forces, determine how the change will effect your machine or process and keep personnel away from the machine area.

If you want to	And	Then
Stop an individual force	Leave other forces enabled and in effect	Remove an Individual Force
Stop all I/O forces but leave all SFC forces	Leave the I/O forces in the project	Disable All I/O Forces
active	Remove the I/O forces from the project	Remove All I/O Forces

Remove an Individual Force

ATTENTION

If you remove an individual force, forces remain in the enabled state and any new force immediately takes effect.

Before you remove a force, determine how the change will effect your machine or process and keep personnel away from the machine area.

- 1. Open the routine that contains the force that you want to remove.
- 2. What is the language of the routine?

If	Then
SFC	Go to step 4.
Ladder logic	Go to step 4.
Function block	Go to step 3.
Structured text	Go to step 3.

- **3.** Right-click the tag that has the force and choose Monitor... If necessary, expand the tag to show the value that is forced, for example, BOOL value of a DINT tag.
- **4.** Right-click the tag or element that has the force and choose Remove Force.

Disable All I/O Forces

From the Logic menu, choose I/O Forcing > Disable All I/O Forces. Then choose Yes to confirm.

Remove All I/O Forces

From the Logic menu, choose I/O Forcing > Remove All I/O Forces. Then choose Yes to confirm.

How Are We Doing?

Your comments on our technical publications will help us serve you better in the future. Thank you for taking the time to provide us feedback.

You can complete this form and mail (or fax) it back to us or email us at RADocumentComments@ra.rockwell.com.

Pub. Title/Type	Logix5000 Controllers I/O and Tag Data								
Cat. No.	1756 Controll CompactLogiz CompactLogiz SoftLogiz, 179 PowerFlex 70 DriveLogix	x, 1769 x, 1789 94 FlexL	ogix,	Pub. No.	1756-PM004B-EN-P	Pub. Date	e July 2008	Part No.	None
Please comple	te the section	ons bel	low.	Where ap	oplicable, rank the feat	cure (1=nee	ds improvement	, 2=satisfactory, a	and 3=outstanding).
Overall Us	efulness	1	2	3	How can we make this	publication	more useful for yo	u?	
Complet (all necessary is prov	information	1	2	3	Can we add more inforr procedure/step example explanation	mation to he	elp you? illustration guideline definition	feature other	
Technical A (all provided is corr	information	1	2	3	Can we be more accura	te?	illustration		
Clar	ity	1	2	3	How can we make thing	gs clearer?			
(all provided in easy to und									
Other Co	mmonte				You can add additional	comments (on the back of this	form	
	iiiiioiita				Tou can dua duditional	Commonts	THE BUCK OF LINS	101111.	
	Your Name	э							
	Title/Function						•	-	arding your comments?
Lo	ocation/Phone	Э						o need to contact r	ne
							Yes, please ca		
							•		
Return this form	nto: Rockw	/ell Aut	oma	tion Techni	cal Communications, 1 A	llen-Rradle	•		
					RADocumentComments		•	., 5	

EASE DENADIVE

1 ALLEN-BRADLEY DR MAYFIELD HEIGHTS OH 44124-9705

Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products. At http://support.rockwellautomation.com, you can find technical manuals, a knowledge base of FAQs, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools.

For an additional level of technical phone support for installation, configuration, and troubleshooting, we offer TechConnect support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit http://support.rockwellautomation.com.

Installation Assistance

If you experience a problem within the first 24 hours of installation, please review the information that's contained in this manual. You can also contact a special Customer Support number for initial help in getting your product up and running.

1.440.646.3434 Monday — Friday, 8am — 5pm EST
Please contact your local Rockwell Automation representative for any technical support issues.

New Product Satisfaction Return

Rockwell Automation tests all of its products to ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning and needs to be returned, follow these procedures.

	Contact your distributor. You must provide a Customer Support case number (call the phone number above to obtain one) to your distributor in order to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for the return procedure.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444

Europe/Middle East/Africa: Rockwell Automation, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640

Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846