Блок управления светофором

В этой главе мы создадим небольшую программу-пример. Это - простой блок управления движени- ем на перекрестке, имеющем светофоры для двух пересекающихся направлений движения. Понят- но, что светофоры должны иметь два противоположных состояния – красный и зеленый. Чтобы из- бежать несчастных случаев, мы добавим общепринятые переходные стадии: желтый и желто- красный. Последняя стадия должна быть длиннее предыдущей.

В этом примере мы покажем, как управляемые по времени процессы можно представить средства- ми языков стандарта МЭК 61131-3, как легко можно комбинировать различные языки в CoDeSys и познакомимся со средствами моделирования в CoDeSys.

Создайте POU

Начинать всегда легко: запустите CoDeSys и выберите 'Файл' 'Создать' ("File" "New").

В окне диалога определим первый РОU. По умолчанию он получает наименование PLC_PRG. Не изменяйте его. Тип этого РОU, безусловно, должен быть - программа. Каждый проект должен иметь программу с таким именем. В качестве языка программирования данного РОU мы выберем язык Continuous Function Chart (CFC).

Теперь создайте еще три объекта. Воспользуйтесь командой 'Проект' 'Объект - Добавить' ("Pro- ject" "Object Add") в системном или в контекстном (нажмите правую кнопку мыши в Организаторе объектов) меню. Создайте: программу на языке Sequential Function Chart (SFC) с именем SEQUENCE, функциональный блок на языке Function Block Diagram (FBD) с именем TRAFFICSIGNAL и еще один аналогичный блок - WAIT, который мы будем описывать на языке Список Инструкции (IL).

Что делает TRAFFICSIGNAL?

В POU TRAFFICSIGNAL мы сопоставим определенные стадии процесса соответствующим цветам. То есть мы удостоверимся, что красный свет зажжен в красной стадии и в желто-красной стадии, желтый свет в желтой и желто-красной стадии и т.д.

Что делает WAIT?

В WAIT мы создадим простой таймер, который на вход получает длину стадии в миллисекундах и на выходе выдает состояние ИСТИНА по истечении заданного периода времени.

Что делает SEQUENCE?

В SEQUENCE все будет объединено так, чтобы нужные огни зажигались в правильное время и на нужный период времени.

Что делает PLC PRG?

В PLC_PRG вводится входной сигнал включения, разрешающий начало работы светофора и 'цветовые команды' каждой лампы связаны с соответствующими выходами аппаратуры.

Объявления "TRAFFICSIGNAL"

Вернемся теперь к POU TRAFFICSIGNAL. В редакторе объявлений определите входную перемен- ную (между ключевыми словами VAR_INPUT и END_VAR) по имени STATUS типа INT. STATUS будет иметь четыре возможных состояния, определяющие соответствующие стадии - зеленая, жел- тая, желто-красная и красная.

Поскольку наш блок TRAFFICSIGNAL имеет три выхода, нужно определить еще три переменных RED, YELLOW и GREEN. Теперь раздел объявлений блока TRAFFICSIGNAL должен выглядеть так:

Функциональный блок TRAFFICSIGNAL, раздел объявлений:

Программируем "TRAFFICSIGNAL"

Теперь пора описать, что связывает вход STATUS с выходными переменными. Для этого перейдите в раздел кода POU (body). Щелкните на поле слева от первой цепи (серая область с номером 1). Вы теперь выбрали первую цепь. Теперь дайте команду меню 'Вставка' 'Элемент' ("Insert" "Вох").

В первой цепи будет вставлен прямоугольник с оператором AND и двумя входами:

Щелкните мышкой на тексте AND и замените его на EQ.

Три знака вопроса около верхнего из двух входов замените на имя переменной STATUS. Для нижнего входа вместо трех знаков вопроса нужно поставить 1. В результате Вы должны получить следующий элемент:

Щелкните теперь на месте позади прямоугольника EQ. Теперь выбран выход EQ. Выполните команду меню 'Вставка' 'Присваивание' ("Insert" "Assign").

Измените три вопроса ??? на GREEN. Вы теперь создали цепь следующего вида:

STATUS сравнивается с 1, результат присваивается GREEN. Таким образом, GREEN будет включен, когда STATUS равен 1.

Для других цветов TRAFFICSIGNAL нам понадобятся еще две цепи. Создаете их командой 'Вставка' 'Цепь (после)' ("Insert" "Network (after)"). Законченный РОИ должен выглядеть следующим образом:

Функциональный блок TRAFFICSIGNAL:

Чтобы вставить оператор перед входом другого оператора, Вы должны выделить сам вход, а не текст (выделяется прямоугольником). Далее используйте команду 'Вставка' 'Элемент' ("Insert" "Box").

Теперь наш первый POU закончен. Как и планировалось, TRAFFICSIGNAL будет управлять вклю- чением выходов, руководствуясь значением переменной STATUS.

Подключение standard.lib

Для создания таймера в POU WAIT нам понадобится POU из стандартной библиотеки. Итак, от- кройте менеджер библиотек командами 'Окно' 'Менеджер библиотек' ("Window" "Library Man- ager"). Выберете 'Вставка' 'Добавить библиотеку' ("Insert" "Additional library"). Должно от- крыться диалоговое окно выбора файлов. Выберете standard.lib из списка библиотек.

Объявления "WAIT"

Теперь давайте вернемся к POU WAIT. Как предполагалось, этот POU будет работать таймером, за- дающим длительность стадий TRAFFICSIGNAL. Наш POU должен иметь входную переменную TIME типа TIME и генерировать на выходе двоичную (Boolean) переменную, которую мы назовем ОК. Данная переменная должна принимать значение TRUE, когда желательный период времени закончен.

Предварительно мы устанавливаем эту переменную в FALSE в конце строки объявления (но до точки с запятой) ":= FALSE ".

Теперь нам нужен генератор времени POU TP. Он имеет два входа (IN, PT) и два выхода (Q, ET). ТР делает следующее:

Пока IN установлен в FALSE, ET будет 0 и Q будет FALSE. Как только IN переключится в TRUE, выход ET начнет отсчитывать время в миллисекундах. Когда ET достигнет значения заданного PT, счет будет остановлен. Тем временем выход Q равен TRUE, пока ET меньше PT. Как только ET достигнет значения PT, выход Q снова переключится в FALSE.

Описание всех POU из стандартной библиотеки приведено в приложении.

Чтобы использовать TP в POU WAIT, мы должны создать его локальный экземпляр. Для этого мы объявляем локальную переменную ZAB (отсчитанное время) типа TP (между ключевыми словами VAR, END VAR).

Раздел объявлений WAIT теперь должен выглядеть так:

```
WAIT (FB-IL)

0001 FUNCTION_BLOCKWAIT

0002 VAR_INPUT

0003 TIME_IN:TME;

0004 END_VAR

0005 VAR_OLITPUT

0006 OK BOOL:=FALSE;

0007 END_VAR


0008 VAR

0009 ZAB:TP;

0010 END_VAR
```

Программируем "WAIT"

Для создания желаемого таймера текст программы должен быть следующим:

Сначала проверяется, установлен ли Q в TRUE (возможно, отсчет уже запущен), в этом случае мы не трогаем установки ZAB, а вызываем функциональный блок ZAB без входных переменных - что-бы проверить, закончен ли период времени.

Иначе мы устанавливаем переменную IN ZAB в FALSE и одновременно ET в 0 и Q в FALSE. Таким образом, все переменные установлены в начальное состояние. Теперь мы устанавливаем необходи-

мое время TIME переменной PT и вызываем ZAB с IN:=TRUE. Функциональный блок ZAB теперь будет работать, пока не достигает значения TIME и не установит O в FALSE.

Инвертированное значение Q будет сохраняться в переменной ОК после каждого выполнения WAIT. Как только Q станет FALSE, ОК примет значение TRUE.

С таймером покончено. Теперь пришло время объединять наши два блока WAIT и TRAFFICSIGNAL в главной программе PLC PRG.

"SEQUENCE" версия 1

Сначала объявим необходимые переменные. Это входная переменная START типа BOOL, две выходных переменные TRAFFICSIGNAL1 и TRAFFICSIGNAL2 типа INT и одна типа WAIT (DELAY оригинально, не так ли). Программа SEOUENCE теперь выглядит так:

Программа SEQUENCE версия 1, раздел объявлений:

Создаем SFC диаграмму

Первоначально SFC граф всегда состоит из этапа "Init" перехода "Trans0" и возврата назад к Init, естественно, нам придется несколько дополнить его.

Прежде чем программировать конкретные этапы и переходы, выстроим структуру графа. Сначала нам понадобятся этапы для каждой стадии TRAFFICSIGNAL. Вставьте их, отмечая Trans0 и выбирая команды 'Вставка' 'Шаг-переход (снизу)'("Insert" "Step transition (after)"). Повторите эту процедуру еще три раза.

Для редактирования названия перехода или этапа нужно просто щелкнуть мышкой на нужном тексте. Назовите первый переход после Init "START", а все прочие переходы "DELAY.OK".

Первый переход разрешается, когда START устанавливается в TRUE, все же прочие - когда DELAY в ОК станет TRUE, т.е. когда заданный период закончится.

Этапы (сверху вниз) получают имена Switch1, Green2, Switch2, Green1, ну и Init, конечно, сохранит своё имя. "Switch" должен включать жёлтую фазу, в Green1 TRAFFICSIGNAL1 будет зеленым, в

Green2 TRAFFICSIGNAL2 будет зеленым. Наконец, измените адрес возврата Init на Switch1. Если вы всё сделали верно, диаграмма должна выглядеть так:

Программа SEQUENCE версия 1, раздел инструкций:

Теперь мы должны запрограммировать этапы. Если вы сделаете двойной щелчок мышью на изображении этапа, то должен открыться диалог определения нового действия. В нашем случае мы будем использовать язык IL (Список Инструкций).

Программирование этапов и переходов

Во время действия этапа Init проверяем, активен сигнал включения START или нет. Если сигнал не активен, то светофор выключается. Этого можно достичь, если записать в переменные TRAFFICSIGNAL1 и TRAFFICSIGNAL2 число 5.

Этап Init:

B Green1 TRAFFICSIGNAL1 будет зеленым (STATUS:=1), TRAFFICSIGNAL2 будет красным (STATUS:=3), задержка в 5000 миллисекунд.

Этап Green1:

Switch1 изменяет состояние TRAFFICSIGNAL1 на 2 (жёлтое) и, соответственно, TRAFFICSIGNAL2 на 4 (жёлто-красное). Кроме того, теперь устанавливается задержка в 2000 миллисекунд. Это выглядит так:

Этап Switch1:

Green2 включает красный в TRAFFICSIGNAL1 (STATUS:=3) и зеленый в TRAFFICSIGNAL2 (STATUS:=1). Задержка устанавливается в 5000 миллисекунд.

Этап Green2:

В Switch2 STATUS в TRAFFICSIGNAL1 изменяется на 4 (жёлто-красный), соответственно, TRAFFICSIGNAL2 будет 2 (жёлтый). Задержка теперь должна быть в 2000 миллисекунд.

Этап Switch2:

Первая версия нашей программы закончена.

Если вы хотите проверить ее работу в режиме эмуляции, сделайте следующее:

Откройте POU PLC_PRG. Каждый проект начинает работу с PLC_PRG. Вставьте в него компонент и замените "AND" на "SEQUENCE". Входы и выходы оставьте пока свободными.

Теперь вы можете откомпилировать ('Проект' 'Компилировать' - 'Project' 'Build') её и проверить отсутствие ошибок. В окне сообщений вы должны увидеть текст: "0 Errors, 0 Warnings".

Теперь включите флажок 'Онлайн' 'Режим эмуляции' ('Online' 'Simulation mode') и дайте команду 'Онлайн' 'Подключиться' ('Online' 'Login'). Запустите программу 'Онлайн' 'Старт' ('Online' 'Run').

Откройте программу SEQUENCE. Программа запущена, но не работает, поскольку переменная START должна иметь значение TRUE. Далее это будет делать PLC_PRG, но сейчас вы можете изменить ее вручную. Для этого щелкните дважды мышью по объявлению этой переменной. Ее значение теперь выделено цветом и равно TRUE. Дайте команду записи значений переменных ('Онлайн' 'Записать значения' – 'Online' 'Write values'). Теперь вы можете понаблюдать за работой программы. Активные шаги диаграммы выделяются голубым цветом.

Для продолжения редактирования программы закройте режим онлайн командой 'Онлайн' 'Отключение' ('Online' 'Logout').

"SEQUENCE" вторая версия

Теперь немного усложним нашу программу. Разумно будет выключать наши светофоры на ночь. Для этого мы создадим в программе счетчик, который после некоторого числа циклов TRAFFICSIGNAL произведет отключение устройства.

Для начала нам нужна новая переменная COUNTER типа INT. Объявите её как обычно в разделе объявлений SEQUENCE.

Теперь выберете переход после Switch1 и вставьте ещё один этап и переход. Выберете результирующий переход и вставьте альтернативную ветвь вправо. После левого перехода вставьте дополнительный этап и переход. После нового результирующего перехода вставьте удаленный переход (jump) на Init.

Назовите новые части так: верхний из двух новых этапов нужно назвать "Count" и нижний "Off". Переходы будут называться (сверху вниз слева на право) EXIT, TRUE и DELAY.OK. Теперь новые части должны выглядеть как фрагмент, выделенный рамкой.

Программа "SEQUENCE", раздел инструкций:

Теперь два новых этапа и перехода необходимо наполнить содержанием.

На этапе Count выполняется только одно действие - COUNTER увеличивается на 1:

Действие Count:

На переходе EXIT1 проверяется достижение счетчиком заданного значения, например 7:

Переход ЕХІТ:

На этапе Off состояние обоих светофоров устанавливается в 5 (светофор выключен), COUNTER сбрасывается в 0 и устанавливается задержка времени в 10 секунд.

Действие Off:

```
Action Off (IL)
0001
 LD
0002
 TRAFFICSIGNAL1
 ST
0003
 LD
0004
 ST
 TRAFFICSIGNAL2
0005
 LD
0006
 COUNTER
 ST
0007
 CAL
 DELAY(TIME_IN:=t#10s)
```

Результат

В нашей гипотетической ситуации ночь наступает после семи циклов TRAFFICSIGNAL. Светофоры полностью выключаются до рассвета, и процесс повторяется снова. При желании вы можете еще раз проверить работу программы в эмуляторе, прежде чем продолжить ее усовершенствование.

PLC_PRG

Мы определили два строго коррелированных во времени светофора в блоке SEQUENCE. Теперь полностью закончим программу. Для этого необходимо распределить входные и выходные переменные в блоке PLC_PRG. Мы хотим дать возможность запустить систему выключателем IN и хотим обеспечить переключение всех шести ламп (2 светофора) путем передачи "команд переключения" на каждом шаге SEQUENCE. Объявим теперь соответствующие Boolean переменные для всех шести выходов и одного входа, затем создадим программу и сопоставим переменные соответствующим IEC адресам.

Следующий шаг - это объявление переменных LIGHT1 и LIGHT2 типа TRAFFICSIGNAL в редакторе объявлений.

Объявление LIGHT1 и LIGHT2:

```
PROGRAM PLC_PRG

O002 VAR

O004 LIGHT2: TRAFFICSIGNAL;

O005 END_VAR

O008 IND_VAR

O008 IND_VAR

O009 IND_VAR

O009 IND_VAR

O009 IND_VAR

O009 IND_VAR
```

Для представления шести ламп светофоров нужно 6 переменных типа Boolean. Однако мы не будем объявлять их в разделе объявлений блока PLC_PRG, вместо этого используем глобальные переменные (Global Variables) из ресурсов (Resources). Двоичная входная переменная IN, необходимая для установки переменной START блока SEQUENCE в TRUE, будет определена таким же образом. Выберете вкладку 'Pecypcы' (Resources) и откройте список 'Глобальные переменные' (Global Variables).

Объявление глобальных переменных:

```
0001 VAR_GLOBAL
0002
 IN:BOOL;
0003
 L1_GREEN: BOOL;
0004
 L1_YELLOW: BOOL;
0005
 L1_RED:BOOL;
0006
 L2 GREEN: BOOL;
 L2_YELLOW: BOOL;
0007
 L2 RED: BOOL;
0008
0009 END VAR
0010
```

Закончим PLC_PRG. Для этого мы перейдем в окно редактора. Мы выбрали редактор Непрерывных Функциональных Схем (CFC), и, следовательно, нам доступна соответствующая панель инструментов.

Щелкните правой клавишей мыши в окне редактора и выберите элемент 'Блок' (Box). Щелкните на тексте AND и напишите "SEQUENCE". Элемент автоматически преобразуется в SEQUENCE с уже определенными входными и выходными переменными.

Вставьте далее два элемента и назовите их TRAFFICSIGNAL. TRAFFICSIGNAL - это функциональный блок, и, как обычно, Вы получите три красных знака вопроса, которые нужно заменить уже объявленными локальными переменными LIGHT1 и LIGHT2.

Теперь создайте элемент типа Input, который получит название IN и шесть элементов типа Output, которым нужно дать следующие имена: L1_green, L1_yellow, L1_red, L2_green, L2_yellow, L2_red.

Все элементы программы теперь на месте, и Вы можете соединять входы и выходы. Для этого щелкните мышью на короткой линии входа/выхода и тяните ее (не отпуская клавишу мыши) к входу/выходу нужного элемента.

Наконец Ваша программа должна принять вид, показанный ниже.

PLC PRG:

Теперь наша программа полностью готова.

TRAFFICSIGNAL эмуляция

Теперь проверьте окончательно вашу программу в режиме эмуляции. Убедитесь в правильности ее работы, контролируя значения переменных и последовательность выполнения в окнах редакторов CoDeSys.

Визуализация примера

С помощью визуализации можно быстро и легко оживить переменные проекта. Полное описание визуализации Вы найдете в главе 8. Сейчас мы нарисуем два светофора и их выключатель, который позволит нам включать и выключать блок управления светофором.

Создание новой визуализации

Для того чтобы создать визуализацию, выберите вкладку 'Визуализации' (Visualizations) в организаторе объектов. Теперь выполните команду 'Проект' 'Объект - Добавить' ('Project' 'Object Add').

Диалог для создания новой визуализации:

Введите любое имя для визуализации, например Lights. Когда Вы нажмете кнопку Ок, откроется окно, в котором вы будете создавать визуализацию.

Вставка элемента в визуализацию

Для создания визуализации светофора выполните следующие действия:

- Выберите команду **'Вставка' 'Эллипс'** (**'Insert' 'Ellipse'**) и нарисуйте окружность с диаметром около 2 сантиметров. Для этого щелкните мышью на рабочем поле и, удерживая левую кнопку мыши, растяните появившуюся окружность до требуемого размера.
- Дважды щелкните мышью на окружности. Появится диалоговое окно для настройки элемента визуализации.
- Выберите категорию 'Переменные' (Variables) и в поле 'Изм. цвета' (Change color) введите имя переменной .L1_red. Вводить имя переменной удобно с помощью Ассистента Ввода (Input Assistant) (клавиша <F2>). Глобальная переменная L1_red будет управлять цветом нарисованной Вами окружности.

- Выберите категорию 'Цвета' (Colors). В области 'Цвета' (Color) нажмите кнопку 'Заливка' (Inside) и в появившемся окне выберите любой нейтральный цвет, например, черный.
- Нажмите кнопку 'Заливка' (Inside) в области 'Тревожный цвет' (Alarm Color) и выберите красный цвет.

Полученная окружность будет черной, когда значение переменной ложно, и красной, когда переменная истинна.

Таким образом, мы создали первый фонарь первого светофора.

Остальные цвета светофора.

Теперь вызовите команду 'Правка' 'Копировать' ('Edit' 'Copy') (<Ctrl>+<C>) и дважды выполните команду 'Правка' 'Вставить' ('Edit' 'Paste') (<Ctrl>+<V>). Вы получите две новых окружности. Перемещать эти окружности можно с помощью мышки. Расположите их так, чтобы они представляли собой вертикальный ряд в левой части окна редактора. Двойной щелчок по окружности приводит к открытию окна для настройки свойств элемента визуализации. В поле 'Изм. цвета' (Change Color) диалога 'Переменные' (Variables) окон настройки свойств соответствующих окружностей введите следующие переменные:

```
для средней окружности: .L1_yellow для нижней окружности: .L1_green
```

В категории 'Цвета' (Colors) в области 'Тревожный цвет' (Alarm color) установите цвета окружностей (желтый и зеленый).

Корпус светофора.

Теперь вызовите команду 'Вставка' 'Прямоугольник' ("Insert" "Rectangle") и вставьте прямоугольник так, чтобы введенные ранее окружности находились внугри него. Выберите цвет прямоугольника и затем выполните команду 'Дополнения' 'На задний план' ("Extras" "Send to back"), которая переместит его на задний план. После этого окружности снова будут видны.

Активизируйте режим эмуляции, выполнив команду 'Онлайн' 'Режим эмуляции' – 'Online' "Simulation mode" (режим эмуляции активен, если перед пунктом 'Режим эмуляции' стоит галочка).

Запустите программу путем выполнения команд 'Онлайн' 'Подключиться' ('Online' 'Login') и 'Онлайн' 'Старт' ('Online' 'Run') и вы увидите, как будут меняться цвета светофора.

Второй светофор.

Самый простой способ создать второй светофор – скопировать все элементы первого. Выделите элементы первого светофора и скопируйте их, выполнив команды 'Правка' 'Копировать' ("Edit" "Copy") и 'Правка' 'Вставить' ("Edit" "Paste"). Замените имена переменных, управляющих цветами (например, .L1_red на .L2_red), и второй светофор будет готов.

Переключатель ON.

Как описано выше, вставьте прямоугольник, установите его цвет и введите переменную .ON в поле 'Изм. цвета' (Change Color) категории 'Переменные' (Variables). В поле 'Строка' (Content) категории 'Текст' (Text) введите имя "ON".

Для того чтобы переменная ON переключалась при щелчке мышкой на этом элементе, в поле 'Переменная переключения' (Toggle variable) категории 'Ввод' (Input) введите переменную .ON. Созданный нами переключатель будет включать/выключать светофоры.

Отобразить включенное состояние можно цветом, как и для светофора. Впишите переменную в поле 'Изм. цвета' (Change Color).

Надписи в визуализации.

Под светофорами вставим два прямоугольника. В свойствах элемента в категории 'Цвета' (Colors) цвет линии (frame) прямоугольника задайте белым. В поле 'Строка' - Contents (категория 'Текст' - Text) введите названия светофоров "Light1" " Light2".

Визуализация для проекта Traffic Signal:

