Accesso ai registri del PLC SAIA (PCD1)

Laboratorio di Informatica Industriale

A.A. 2000/2001

Carmelo Floridia

Registro PLC

Il PLC SAIA possiede 4096 (0..4095) registri a 32 bit che possono essere utilizzati per memorizzare valori interi o reali. Ogni registro può essere visto come un unico blocco di 32 bit, oppure può essere diviso in 2 word (16 bit) o 4 byte (8 bit), vedi figura 1. Tra le librerie messe a disposizione del linguaggio Ladder (Fupla), ve ne è una chiamata “Move -In / -Out”, nella quale ci sono dei function blocks che permettono l’accesso sia in lettura che in scrittura alle singole porzioni di cui è composto un registro.

[image: image1.jpg]Registro - 32 bit

31 16 | 15
H L
Word - 16 bit Word - 16 bit
31 24|23 16 | 15 8 |7
Byte Byte Byte . Byte


figura 1

Scrittura di un intero registro (Fupla)

Supponiamo di voler caricare il valore “123” nel registro 100.

Metodo 1:

Posizionarsi in una pagina dell’editor Fupla.  Fare doppio click in una delle text box situata sulla destra della pagina. Editare i campi della finestra come in figura 2.

Selezionare il FB “Move” dalla libreria “Integer” (fig 3). Posizionarlo nella pagina e collegarlo come mostrato in figura 4. Inserire nella text box collegata sulla sinistra della pagina, il valore che si vuole caricare nel registro, nel nostro caso 123. 

[image: image2.jpg]Edit Resource S [=]]

Name: Media: Address/Value:

[var_reqton [Register ntegen) 5]/ [100 Cancel
Soope: |Locel -

Comrment:

Usedasnput. [f Usedas Output:  [7

st |


figura 2

[image: image3.jpg]FBox Selection. [x]
Integer =] 7]
Mave v


figura 3

[image: image4.jpg]123

N

fvar_regloo


figura 4

Metodo 2:

Posizionarsi in una pagina dell’editor fupla. Selezionare il FB “Copy to reg. integer” dalla libreria “Indirect” (fig 5), posizionarlo nella pagina come in figura 6 ed editare le relative text box.

[image: image5.jpg][Capy ta reg. integer v


figura 5

[image: image6.jpg]100

123


figura 6

Eseguendo il programma scritto utilizzando uno dei due metodi, il contenuto del registro sarà il seguente:

 

Lettura di un intero registro (Fupla)

Supponiamo di voler leggere il valore del registro 100:

Metodo 1:

Dichiarare una variabile intera che punta al registro con indirizzo 100 (vedi fig 2).

Metodo 2:

Utilizzare il FB “Read from reg. integer” della libreria “Indirect” come in figura 7.

[image: image7.jpg]FBox Selection.
Indirect =
[Read from reg integer ¥ | @


         [image: image8.jpg]100


figura 7

Esportare dati in rete

Configurazione della rete

Creare un file IL (init.il) ed editarlo come in figura 8. Dopo aver configurato la rete come in    figura 9, fare doppio click sullo slave (PCD1 Slave)  e nella finestra che appare selezionare il tab “Resources”. Settare i parametri come in figura 10. Selezionare il tab “Modules” (fig 11) e premere il bottone “Define Modules”. 

[image: image9.jpg]_I_l_l_lﬁl%lglﬂzlﬁlil_fi%%ﬂ I
s |

txt_100P

exoh

L o

Ready T R T


figura 8

[image: image10.jpg]L]

s
e

500 kB

PCD1 Slave


figura 9

[image: image11.jpg]lave 10 'PCD1 Slave’ Parameters.

Stton [ 511655 Ptamees | Modues | Device| Bus |

Addess Name:

FistDiagnosticFlag:  [1000 | [{10diag
FistDisgriostic Register. [1000 | [1_T0diag
‘SAS] Text Humber: i_100P

oK Arnula 2


figura 10

[image: image12.jpg]Slave 10 'PCD1 Slave' Parameters

Station | Resaurces | Parameters | Modiles | Devies [ Bus |

¥ [ Gelel

Max Numberof Madules: 244

N Installed modules

Define Modules.

oK Annulla 7


figura 11

A questo punto si deve decidere il tipo di dati da trasferire (Flag o Register) e la direzione      (Slave->Master o Master->Slave).

I seguenti esempi prendono in considerazione i casi più comuni.

Trasferimento Registers 

Supponiamo di voler esportare i registri 100 e 101 in modo che un master possa accedervi in scrittura. Inserire il modulo Master R -> Slave R come in  figura 12. Premere il bottone Media Map per modificare i parametri del modulo. Editare i campi come in figura 13.  

[image: image13.jpg]Define Modules
 Divics Configurstion oK

Supporied madlules N Installed madles  cancsl |
Master R (LSW) - Slave R (LSW)
Master F - Slave F Help
WostlF  >Slmeb o
Siave R > MasterR
Slave RLSW) > Master R (LSW) Move
Siave F > Master F
Sl Mo B

~Installed Madule Configuration

Description Mapping

fined>

Media Map


figura 12

[image: image14.jpg]Module Media Map

Mocile: ViastarF

of

Mephing Cancs|

Nurnber of Medi: 2 =] (4wards outpu)

Help
MasterMedia Type:  Register

ddl

Master Base Address:  [100
Slave MediaType:  Register

Slave Base Address:  [100

Media Definition
Meadia Number:


figura 13

A questo punto, compilando ed eseguendo il programma, i registri sono pronti per ricevere delle word dal master.

La scrittura dei registri può avvenire in tre modi: programma applicom Writwait, programma C++ che utilizzi le funzioni della librearia “applicom.h”, programma PCCYC per operazioni cicliche.

Utilizziamo, per l’esempio, il programma applicom.

Supponiamo di voler scrivere il numero 123 nel registro 100. La scrittura deve avvenire nella word meno significativa. 

La visione da parte della scheda applicom del modulo esportato dal PLC è mostrata in figura 14 .

[image: image15.jpg]Registro| Word H - 16 bit | Word L - 16 bit
100 [ 1 2|
101 3 4 E 6]


figura 14

Avviare l’applicazione Writwait [image: image16.jpg]v


 ed impostare i parametri come in figura 15.

[image: image17.jpg][WRITWAIT - Wi

~Destination

Server name

Card umbes (1-8) [ Channel @) o

~Parameters

Eqpent (0255) o | Fancionifaeaworo ]
Number of varisbles i

Fist variable adchess

Mokt [tndog =

~Valies
Seni i3 2 O termatonsi
Ink of variables
SaVALE
Sean Al
Qi
~Funston etum:——————————————————— v

Status [Exchange 0K


         [image: image18.jpg]T*SFUP - 1d = [COB 0] Page: 1/1

Fie Edt View Page Mode Besouce Project Orine Of

=] plEE| kEEEEER 2]

ar_reglo0


figura 15

Premendo il pulsante “Write” la parte bassa del registro 100 (word 2) viene caricata con il valore 123.

 Il PLC permette il trasferimento di dati aventi dimensione al più di una word. Quindi un intero registro a 32 bit non può essere trasferito.

Trasferimento Registers e Flags

Supponiamo di voler esportare 2 registri e 2 flags in modo che la scheda Applicom possa accedervi in  scrittura. Siano 10 e 11 i flags e 100 e 101 i registri. Nella finestra di definizione moduli inserire, nell’ordine, i moduli: Master F -> Slave F, Master R -> Slave R (fig 16). 

[image: image19.jpg]Define Modules

- Device Configuration

Supported madules

Nr

Installed modules

Master R > Slave R
Master B (LSW) > Slave R (LS

Master F - Slave O
Slave R > Master R
Slave R (LSW) - Master R (LSW)
Slave F > Master F
Slave | > Master F

Master F - Slave F

o

~Installed Madule Configuration

Description

Media Map

of

Cancel

Help

d


figura 16

Il PLC non permette il trasferimento di singoli flags ma solo il trasferimento di gruppi di 8 bit (1 byte); per cui oltre ai flags 10 e 11 si devono trasferire i flags da 12 a 17. 

La figura 17 mostra come impostare i parametri del modulo dei flags. Il modulo dei registri è identico a quello dell’esempio precedente.

[image: image20.jpg]Module Media Map

of

Module: Master

Mephing Cancs|

Number of Media: [ -] (1 byt outpuy

MasterMedia Type:  Flag

Master Base Address: 10

Help

ddl

Slave MediaType:  Flag
Slave Base Address: 10
Media Definition

Media Number:


figura 17

Utilizzando le funzioni WritePackQBit e WriteQWord, la visibilità del modulo di output del PLC dalla scheda Applicom è la seguente:

[image: image21.jpg]Flag PLC| Flag Applicom

10

1

12

13

14

15

16

~o|of sl sl

17


   [image: image22.jpg]Registro] Word H - 16 bit | Word L - 16 bit
100 1 E 3|
101 4 5| 5 7]


figura 18

Come si vede, rispetto all’esempio precedente, gli indirizzi delle word dei registri sono cambiati.

Ciò è dovuto al fatto che il PLC SAIA non crea moduli di ingresso/uscita separati per differenti tipi di dati (flags o registri). Nel caso dell’esempio, viene creato un solo modulo in cui prima vengono inseriti i flags e poi i registri. Quando si accede al modulo di input del PLC con le funzioni Applicom relative alle  words, i moduli dei flags vengono visti  come delle words. Infatti, la parte alta del registro 100 non si trova più nella word di indirizzo 0, come nell’esempio precedente, ma nella word di indirizzo 1. L’offset è dovuto al modulo Master F -> Slave F di un byte.

Data questa configurazione, scriviamo 123 nel registro 0 e 1 nel flag 11:

[image: image23.jpg][WRITWAIT - Wi

~Destination

Server name

Card umbes (1-8) [ Channel @) o

~Parameters

Eqpent (0255) o | Fancionifaeaworo ]
Number of varisbles i

Fist variable adchess

Mokt [tndog =

~Vales
sesn iz = O termatonsi
Init of yarables
SEAlE
G VAU
aut
~Functonelun: v

Status [Exchange 0K


figura 19

[image: image24.jpg][WRITWAIT - Wi

~Destination

Server name

Card umbes (1-8) [ Channel @) o

~Parameters

Equipment (1:255) I e
Number of variables il

Fist variable adchess

Mokt [tndog =

Vet
Yo applicom
s T =i O termatonsi
Init o yarisbles
Sein alie
e
aut
~Functonelun: vy

Status [Exchange 0K


figura 20

[image: image25.jpg]


figura 21

Ora, invece, vediamo come caricare la word alta del registro 100 con il valore 321. La scheda Applicom “vede” la word all’indirizzo 1. La figura 22 mostra come impostare i parametri del programma Writwait per effettuare l’operazione, mentre la figura 23 mostra il risultato. Il FB “MovWord” appartiene alla libreria “Move -In / -Out”.

[image: image26.jpg]~Destination

Server name

Card rumbes (18]

LOCAL SERVER

[T Chamelod)

=i

~Patameters
Equipment (0:255]

5 Functon [WRITEQWORD <

Number of variables

q

Fist varable adhess

Status [Exchange DK

Mokt [stndod =
S
Sean: [zt e Zinternational
Init of variables
aut
A — v


figura 22

[image: image27.jpg]HESFUI [COB 0] 171 [-[ofx]
File Edt View Page Mode Resouce Project Orline Options Help
B s k=] 2lhE e o <22
: MoviWord
ar_regl00 tin Out
N fi— |
- o —

“ |

Fot Help, press F1 RN


figura 23

Se scrivessimo un valore nella word di indirizzo 2, il valore verrebbe scritto per metà nella metà alta della word 3 e per metà nella parte bassa della word 1.

Se si vogliono esportare dei registri o flags in modo che vi si possano effettuare operazioni di lettura, basta invertire il verso dei moduli (Slave F -> Master F, Slave R -> Master R). Inoltre bisogna utilizzare, dal lato Applicom, le funzioni ReadPackIBit e ReadIWord.

I moduli Master->Slave consentono operazioni sia di lettura (ReadPackQBit e ReadQWord) che di scrittura, mentre i moduli  Slave->Master consentono solo operazioni di lettura. 


00000000 - 00000000 - 00000000 - 11110112   =>  12310


PAGE  
11

