

Tworzenie prostego programu w językach ST i LD

Tworzenie prostego programu w języku ST - wprowadzenie

Aby utworzyć program należy uruchomić narzędzie *TwinCAT PLC Control*.

Wybór obiektu docelowego

W pierwszym etapie należy określić sterownik, dla którego tworzony będzie program oraz sposób komunikacji z urządzeniem.

Z menu **File** wybrać opcję **New**, następnie określić docelową platformę w pojawiającym się oknie dialogowym.

W przypadku sterowników:

- BC8150, BX9000 - jako platformę docelową należy wybrać *BCxx50 or BX via AMS*;
- CX1000, BK9050 - jako platformę docelową należy wybrać *PC or CX (x86)*;
- CX9000 - jako platformę docelową należy wybrać *CX (ARM)*.

W kolejnym kroku należy określić język, w jakim będzie tworzony program.

Pakiet *TwinCAT PLC Control* umożliwia programowanie w pięciu językach zgodnych ze standardem IEC 61131-3 oraz w dodatkowym języku CFC. Na tym etapie możliwe jest określenie typu obiektu (*Type of POU – Program organization unit – jednostka organizacyjna*

programu) jaki będzie tworzony: program, blok funkcyjny lub funkcja. Dla potrzeb dalszych przykładów należy wybrać typ obiektu jako *Program* oraz język *ST*.

Dostępne języki programowania

IL (Instruction List) – tekstowy język programowania będący odpowiednikiem języka typu assembler, którego zbiór instrukcji obejmuje operacje logiczne, arytmetyczne, relacji, jak również funkcje przerzutników, czasomierzy, liczników itp..

LD (Ladder Diagram) – graficzny język programowania, który swoją strukturą przypomina stykowe obwody przekaźnikowe. Dopuszcza się w nim użycie funkcji arytmetycznych, logicznych, porównań i relacji jak również bloków funkcyjnych: przerzutników, czasomierzy, liczników, regulatora PID czy bloków programowych.

FBD (Function Block Diagram) – graficzny język programowania będący odpowiednikiem schematów przepływu sygnału dla obwodów logicznych przedstawionych w formie połączonych bramek logicznych oraz bloków funkcyjnych takich jak w języku *LD*.

ST (Structured Text) – tekstowy język programowania będący odpowiednikiem języka algorytmicznego wysokiego poziomu (np. C), zawierający struktury programowe takie jak np.

```
If ... then ... else ... end_if  
Case ... of ... end_case  
For ... to ... do ... end_for  
While ... do ... end_while  
Repeat ... until ... end_repeat
```

SFC (Sequential Function Chart) - graficzny język pozwalający na opisywanie zadań sterowania sekwencyjnego za pomocą grafów zawierających etapy (kroki) i warunki przejścia (tranzycje) między etapami. Grafy *SFC* obrazują strukturę programu, zaś poszczególne jego elementy są programowane w wybranych językach: *IL*, *LD*, *FBD* lub *ST*.

CFC (Continuous Function Chart) – graficzny język programowania zbliżony do *FBD*.

Przykład prostego programu w języku *ST*

ZADANIE. Zrealizować w języku *ST* koniunkcję (AND) dwóch symbolicznych zmiennych binarnych o nazwach *input1* oraz *input2* zaś wynik operacji umieścić w symbolicznej zmiennej binarnej *output*.

$$output = input1 \wedge input2$$

Okno *TwinCAT PLC Control* dla języka *ST* pokazano na poniższym rysunku.

Okno organizacji projektu: programy, bloki funkcyjne, funkcje

W niniejszym przykładzie wykorzystana zostanie instrukcja *IF* języka *ST*, operator koniunkcji logicznej *AND*, operator porównania '=' oraz operator przypisania ':='.
W oknie kodu programu należy wprowadzić program:

```
IF input1=TRUE AND input2=TRUE THEN output:=TRUE;
 ELSE output:=FALSE;
END_IF;
```

Ponieważ zmienne symboliczne *input1*, *input2* oraz *output* nie zostały wcześniej zadeklarowane, po wprowadzeniu pierwszej linii programu pojawi się okno deklaracji zmiennych pokazane na poniższym rysunku.

Dla potrzeb niniejszego przykładu dla wszystkich zmiennych należy wprowadzić *FALSE* jako wartość inicjalizującą (*Initial Value*) oraz zatwierdzić przyciskiem *OK*, pozostałe domyślne parametry. W obszarze deklaracji zmiennych lokalnych (rysunek poniżej) pojawi się zapis dotyczący trzech zmiennych binarnych (BOOL): *input1*, *input2* oraz *output*, którym przypisano początkowe wartości *FALSE*.

W kolejnym kroku należy zapisać program na dysku wykorzystując menu *File* i opcję *Save*. Po wprowadzeniu kodu programu należy przystąpić do jego kompilacji i konsolidacji

wybierając z menu **Project** opcję **Build**. Gdy proces zakończy się sukcesem (w oknie komunikatów nie pojawi się informacja o błędach) program jest gotowy do testów.

0 Error(s), 0 Warning(s)
Operacja *Build* zakończona sukcesem

W celu uruchomienia program, z menu **Online** wybrać platformę docelową – opcja **Choose Run-Time System...** i określić odpowiednie urządzenie. W przypadku, gdy połączenie skonfigurowano dla sterownika BC8150, uruchomienie programu bezpośrednio w sterowniku BC8150 wymaga zaznaczenia opcji jak na poniższym rysunku. W przypadku pozostałych sterowników należy wybrać opcję odpowiadającą danemu sterownikowi (nazwa i adres).

Jeżeli fizyczny sterownik nie jest dostępny, utworzony program można zostać przetestowany w trybie symulacji poprzez wybór z menu **Online** opcji **Simulation Mode**. W kolejnym kroku należy zalogować się do sterownika używając opcji **Login** z menu **Online**. Gdy program w sterowniku różni się od aktualnie uruchamianego, system wyświetli okno komunikatu umożliwiające zaprogramowanie sterownika nową wersją programu.

W wyniku naciśnięcia przycisku **Tak** nowy program zostanie przesłany do sterownika. W przypadku, gdy logowanie oraz przesłanie programu zakończy się sukcesem (dotyczy to zarówno pracy bezpośrednio ze sterownikiem jak i trybu symulacji) program *TwinCAT PLC Control* przechodzi do trybu podglądu działania programu. W menu **Online** uaktywniają się opcje takie jak np. **Logout** (pozwala wrócić do trybu edycji programu) oraz **Run** (uruchamia program). Aby obserwować działanie programu należy go uruchomić przy pomocy opcji **Run**, powodzenie operacji jest sygnalizowane pojawieniem się napisu *RUN* na zielonym tle w pasku statusu głównego okna *TwinCAT PLC Control*.

W celu testowania programu, wartości zmiennych mogą być modyfikowane podczas jego działania. Zmianę wartości zmiennej można zrealizować między innymi „klikając” dwukrotnie lewym przyciskiem myszki na nazwie zmiennej zarówno w oknie podglądu wartości zmiennych lokalnych, jak i w oknie podglądu wartości zmiennych w poszczególnych fragmentach kodu programu. W przypadku zmiennych logicznych (BOOL) zmiana wartości pomiędzy TRUE albo FALSE jest podpowiadana przez system automatycznie, w przypadku zmiennych innych typów pojawia się okno dialogowe umożliwiające wprowadzenie danych. Żądanie zmiany wartości zmiennej sygnalizowane jest ciągiem znaków <:=nowa wartość zmiennej> wyświetlanym obok jej nazwy. Aby zmiana nastąpiła należy uruchomić opcję *Write Values* albo *Force Values* z menu *Online*.

Po zatwierdzeniu zmiany (wykonanie *Write Values* albo *Force Values*) aktualna wartość zmiennej wyświetlana jest w kolorze czerwonym na niebieskim tle jak pokazano na poniższym rysunku.

Aby sprawdzić działanie powyższego programu, wartości zmiennych *input1* i *input2* należy modyfikować zgodnie z tablicą prawdy dla koniunkcji logicznej i obserwować wartość zmiennej *output*.

Przypadek, gdy zmienna, *output* uzyskuje wartość *TRUE* pokazano na poniższym rysunku.

Tworzenie prostego programu w języku LD

Aby utworzyć program należy uruchomić narzędzie *TwinCAT PLC Control*.

Wybór obiektu docelowego

W pierwszym etapie należy określić sterownik, dla którego tworzony będzie program oraz sposób komunikacji z urządzeniem.

Z menu **File** wybrać opcję **New**, następnie określić docelową platformę w pojawiającym się oknie dialogowym.

W przypadku sterowników:

- BC8150, BX9000 - jako platformę docelową należy wybrać *BCxx50 or BX via AMS*;
- CX1000, BK9050 - jako platformę docelową należy wybrać *PC or CX (x86)*;
- CX9000 - jako platformę docelową należy wybrać *CX (ARM)*.

Podstawowe biblioteki (standard.lbx) związane z wybraną platformą zostaną automatycznie dołączone do projektu. Następnie należy określić język, w jakim będzie tworzony program.

Pakiet *TwinCAT PLC Control* umożliwia programowanie w pięciu językach zgodnych ze standardem IEC 61131-3 oraz dodatkowym językiem CFC. Na tym etapie możliwe jest również określenie typu obiektu (*Type of POU* – *Program Organization Unit* – jednostka organizacyjna programu), jaki będzie tworzony: program (*Program*), blok funkcyjny (*Function Block*) lub funkcja (*Function*). Dla potrzeb dalszych przykładów należy wybrać typ obiektu jako *Program* oraz język *LD*.

Dostępne języki programowania

IL (*Instruction List*) – tekstowy język programowania będący odpowiednikiem języka typu assembler, którego zbiór instrukcji obejmuje operacje logiczne, arytmetyczne, relacji, jak również funkcje przerzutników, czasomierzy, liczników itp..

LD (*Ladder Diagram*) – graficzny język programowania, który swoją strukturą przypomina stykowe obwody przekaźnikowe. Dopuszcza się w nim użycie funkcji arytmetycznych, logicznych, porównań i relacji jak również bloków funkcyjnych: przerzutników, czasomierzy, liczników, regulatora PID czy bloków programowych.

FBD (*Function Block Diagram*) – graficzny język programowania będący odpowiednikiem schematów przepływu sygnału dla obwodów logicznych przedstawionych w formie połączonych bramek logicznych oraz bloków funkcyjnych takich jak w języku *LD*.

ST (*Structured Text*) – tekstowy język programowania będący odpowiednikiem języka algorytmicznego wysokiego poziomu (np. C), zawierający struktury programowe takie jak np.

```
If ... then ... else ... end_if  
Case ... of ... end_case  
For ... to ... do ... end_for  
While ... do ... end_while  
Repeat ... until ... end_repeat
```

SFC (*Sequential Function Chart*) - graficzny język pozwalający na opisywanie zadań sterowania sekwencyjnego za pomocą grafów zawierających etapy (kroki) i warunki przejścia (tranzycje) między etapami. Grafy *SFC* obrazują strukturę programu, zaś poszczególne jego elementy są programowane w wybranych językach: *IL*, *LD*, *FBD* lub *ST*.

CFC (*Continuous Function Chart*) – graficzny język programowania zbliżony do *FBD*.

Przykład prostego programu w języku *LD*

ZADANIE. Zrealizować w języku *LD* koniunkcję (AND) dwóch symbolicznych zmiennych binarnych o nazwach *Input1* oraz *Input2* zaś wynik operacji umieścić w

symbolicznej zmiennej binarnej *Output*. Należy wykorzystać dwa styki zwierne oraz jedną cewkę zwykłą.

$$Output = Input1 \wedge Input2$$

Okno *TwinCAT PLC Control* dla języka *LD* pokazano na poniższym rysunku.

W niniejszym przykładzie wykorzystana zostanie funkcja *AND*. W *oknie kodu programu* należy wprowadzić program pokazany na poniższym rysunku.

Aby wstawić do programu graficzne elementy języka *LD*, można wykorzystać pasek narzędzi zaznaczony na powyższym rysunku czerwoną elipsą, bądź skorzystać z menu kontekstowego prawego klawisza myszy dla okna kodu programu.

Po wstawieniu do programu styku (*Contact*) zwiernego --|T nazwę zmiennej z nim związanej należy wprowadzić z klawiatury, zastępując ciąg znaków „???” (umiejscowiony powyżej symbolu graficznego styku) nazwą zmiennej. Ponieważ zmienne symboliczne *Input1*, *Input2* oraz *Output* nie zostały wcześniej zadeklarowane, po wprowadzeniu nazwy zmiennej pojawi się okno deklaracji zmiennych pokazane na poniższym rysunku.

Cut	Ctrl+X
Copy	Ctrl+C
Paste	Ctrl+V
Delete	Del
Network (before)	
Network (after)	Ctrl+T
Contact	Ctrl+K
Parallel Contact	Ctrl+R
Function Block ...	Ctrl+B
Coil	Ctrl+L
Box with EN	
Insert at blocks	
Jump	
Return	
Comment	
Negate	Ctrl+N
Set/Reset	
Zoom	Alt+Enter
Open instance	

Dla potrzeb niniejszego przykładu dla wszystkich zmiennych należy wprowadzić *FALSE* jako wartość inicjalizującą (*Initial Value*) oraz zatwierdzić (przyciskiem *OK*) pozostałe domyślne parametry. W obszarze deklaracji zmiennych lokalnych pojawi się zapis

dotyczący trzech zmiennych binarnych (BOOL): *Input1*, *Input2* oraz *Output*, którym przypisano początkowe wartości *FALSE*.

W dalszej kolejności należy zapisać program na dysku wykorzystując menu *File* i opcję *Save*. Po wprowadzeniu kodu programu można przystąpić do jego kompilacji i konsolidacji wybierając z menu *Project* opcję *Build*. Gdy proces zakończy się sukcesem, w oknie komunikatów nie pojawi się informacja o błędach, program jest gotowy do testów.

0 Error(s), 0 Warning(s)
Operacja Build
zakończona sukcesem

W celu uruchomienia program, w menu *Online* należy wybrać platformę docelową – opcja *Choose Run-Time System...* i określić odpowiednie urządzenie - opcja odpowiadająca danemu sterownikowi (nazwa i adres).

Jeżeli fizyczny sterownik nie jest dostępny, utworzony program można zostać przetestowany w trybie symulacji poprzez wybór z menu *Online* opcji *Simulation Mode*. W kolejnym kroku należy zalogować się do sterownika używając opcji *Login* z menu *Online*. Gdy program w sterowniku różni się od aktualnie uruchamianego, system wyświetli okno komunikatu umożliwiające zaprogramowanie sterownika nową wersją programu.

W wyniku naciśnięcia przycisku **Tak** nowy program zostanie przesłany do sterownika. W przypadku, gdy logowanie oraz przesłanie programu zakończy się sukcesem (dotyczy to zarówno pracy bezpośrednio ze sterownikiem jak i trybu symulacji) program *TwinCAT PLC Control* przechodzi do trybu podglądu działania programu. W menu **Online** uaktywniają się opcje takie jak np. **Logout** (pozwala wrócić do trybu edycji programu) oraz **Run** (uruchamia program). Aby obserwować działanie programu należy go uruchomić przy pomocy opcji **Run**, powodzenie operacji jest sygnalizowane pojawieniem się napisu *RUN* na zielonym tle w pasku statusu głównego okna *TwinCAT PLC Control*.

W celu testowania programu, wartości zmiennych mogą być modyfikowane podczas jego działania. Zmianę wartości zmiennej można zrealizować między innymi „klikając” dwukrotnie lewym przyciskiem myszki na nazwie zmiennej zarówno w oknie podglądu wartości zmiennych lokalnych jak i w oknie programu. W przypadku zmiennych logicznych (BOOL) zmiana wartości pomiędzy TRUE albo FALSE jest podpowiadana przez system automatycznie, w przypadku zmiennych innych typów pojawia się okno dialogowe umożliwiające wprowadzenie danych. Żądanie zmiany wartości zmiennej sygnalizowane jest ciągiem znaków <:=nowa wartość zmiennej> wyświetlanym obok jej nazwy. Aby zmiana nastąpiła należy uruchomić opcję **Write Values** albo **Force Values** z menu **Online**.

Po zatwierdzeniu zmiany (**Write Values** albo **Force Values**) aktualna wartość zmiennej w oknie deklaracji zmiennych jest sygnalizowana czerwonym kolorem na niebieskim tle (jak pokazano na poniższym rysunku) bądź odpowiednim symbolem graficznym w oknie programu.

Aby sprawdzić działanie powyższego programu, wartości zmiennych *Input1* i *Input2* należy modyfikować zgodnie z tablicą prawdy dla koniunkcji logicznej i obserwować wartość zmiennej *output*. Przypadek, gdy zmienna, *Output* uzyskuje wartość *TRUE* pokazano na poniższym rysunku.

Powiązanie symbolicznych zmiennych z fizycznym obszarem pamięci urządzenia

Aby symboliczna zmienna z programu PLC mogła być powiązana z fizycznym wejściem, wyjściem bądź obszarem pamięci sterownika musi być zadeklarowana jako tzw. *zmienna adresowana*. W celu ulokowania zmiennej w odpowiednim obszarze pamięci (obszar wejść, wyjść, przestrzeń flag) w jej deklaracji należy użyć słowa kluczowego **AT**. Sposób deklarowania *zmiennej adresowanej* pokazano na poniższym schemacie

gdzie symbole I ,Q, M określają obszar pamięci w jakim ma być ulokowana zmienna:

- I – obszar zmiennych wejściowych,
- Q – obszar zmiennych wyjściowych,
- M – obszar przestrzeni flag (fizyczny obszar pamięci sterownika o podanym adresie).

Modyfikatory X, B, W, D określają rozmiar zmiennej:

- X - bit (bit),
- B - bajt (byte - 8 bitów),
- W - słowo (word - 16 bitów),
- D - podwójne słowo (double word - 32 bity).

Adres określa fizyczną lokalizację zmiennej adresowanej w danym obszarze pamięci. W przypadku zmiennych bitowych adres jest tworzony jako ciąg liczb całkowitych bez znaku, oddzielonych kropkami np. 1.3 co oznacza bit o indeksie numer 3 (liczone od 0) w bajcie 1. Adresy zmiennych bitowych ulokowanych w przestrzeniach wejść (I) i wyjść (Q) mogą być identyczne, gdyż są przechowywane w różnych obszarach pamięci. Dla zmiennych B, W, D - **Adres** jest reprezentowany przez liczbę całkowitą bez znaku.

Typ zmiennej – określa typ zmiennej np. BOOL, BYTE, INT, REAL, ARRAY pozwalający na prawidłową jej interpretację przez operatory danego języka programowania.

W typowych przypadkach, zmienne reprezentujące fizyczne wejścia albo wyjścia urządzenia powinny być ulokowane w odpowiednim obszarze pamięci bez dokładnego wyszczególnienia **Adresu**. Powiązanie danej zmiennej z fizycznym wyjściem/wyjściem jest realizowane w pakiecie *TwinCAT System Manager*. W omawianym przypadku **Adres** w deklaracji zmiennej zastępowany jest znakiem ‘*’ np. `output AT %Q*:BOOL`; co oznacza, że zmienna *output* jest ulokowana w obszarze wyjść zaś jej szczegółowy adres zostanie określony w *TwinCAT System Manager*.

Aby powiązać zmienną *output* z fizycznym wyjściem urządzenia należy zmienić jej deklarację w następujący sposób

```
output AT %Q* : BOOL := FALSE;
```


aby powiązać zmienne *input1* i *input2* z fizycznymi wejściami sterownika należy zmienić ich deklarację w następujący sposób

```
input1 AT %I* : BOOL := FALSE;
```

```
input2 AT %I* : BOOL := FALSE;
```


W kolejnym kroku należy dokonać ponownej kompilacji programu (menu **Project** opcja **Rebuild all**). W wyniku poprawnego utworzenia programu (w lokalizacji, w której zapisano projekt na dysku) zostanie utworzony plik z rozszerzeniem *tpy*.

Aby powiązać zmienną *output* z fizycznym wyjściem sterownika należy uruchomić projekt *TwinCAT System Manager* utworzony dla aktualnej konfiguracji sprzętowej urządzenia i połączyć z nim utworzony projekt PLC. Operacja ta jest realizowana przy pomocy opcji **Append PLC Project...**, dostępnej w *TwinCAT System Manager* dla gałęzi **PLC – Configuration** w menu pomocniczym wywoływanym przy pomocy prawego klawisza myszy.

Połączenie z projektem PLC

Wykonanie powyższej operacji umożliwia programowi *TwinCAT System Manager* dostęp do zmiennych adresowanych zadeklarowanych w projekcie PLC. Jak pokazano na poniższym rysunku dla rozważanego programu dostępna jest jedna zmienna o nazwie *MAIN.output*, gdzie *MAIN* określa nazwę programu w którym zmienna *output* została zadeklarowana. W przypadku modyfikacji deklaracji zmiennych adresowanych w projekcie PLC, należy w pakiecie *TwinCAT System Manager* zaktualizować dane dotyczące danego projektu PLC. Operacja ta jest realizowana przy pomocy funkcji *ReScan....*

Aktualizacja projektu PLC

W wyniku dwukrotnego kliknięcia lewym klawiszem myszy na wybranej nazwie zmiennej, uzyskuje się dostęp do fizycznych wejść/wyjść urządzenia, które mogą być z daną zmienną skojarzone.

Przykładową możliwość dowiązania zmiennej *output* do fizycznych wyjść urządzenia wyposażonego w moduł wyjść binarnych KL2408 pokazano na poniższym rysunku.

Klikając dwukrotnie lewym klawiszem myszy na wybranym wyjściu modułu KL2408 dokonujemy jego powiązania ze zmienną *output*. Informacja o powiązaniu zmiennej z

fizycznym wyjściem jest sygnalizowana, między innymi, znakiem strzałki przy nazwie zmiennej (zobacz opis zmiennej MAIN.output na poniższym rysunku).

Aktualizacja konfiguracji w sterowniku

W kolejnym kroku utworzone powiązania należy przesłać do sterownika przy pomocy przycisku *Activate configuration* .

Po wykonaniu powyższych czynności należy powrócić do pakietu *TwinCAT PLC Control* i uruchomić program. Operacja ta jest realizowana identycznie jak w przypadku trybu symulacji. Należy pamiętać, aby poprawnie określić system docelowy (*Choose Run-Time System...*) oraz wyłączyć tryb symulacji (*Simulation Mode*) (opcje menu *Online*). Po poprawnym przesłaniu programu do sterownika w zakładce *Resources* w folderze *Global_Variables* pojawi się pole *TwinCAT_Configuration*, które zawiera informacje o powiązaniach zmiennych adresowanych z fizyczną pamięcią urządzenia. W niniejszym przypadku zmienna *output* została ulokowana w przestrzeni wyjść pod adresem QX0.0.

Uruchomienie i testowanie programu może być realizowane dla programu działającego w sterowniku w analogiczny sposób jak dla trybu symulacji.