Создание пользовательского архива на СПК-207

Создание пользовательского архива на СПК-207
В руководстве описаны возможности ведения архива в СПК-207 со средой программирования CoDeSys 3. Рекомендуется использовать CoDeSys 3 версии не ниже 3.4. SP2 Hotfix1
1. Подключение библиотеки ArchivatorOwenlib к проекту
Для ведения архива данных и записи его в энергонезависимую память контроллера (внутреннюю или внешнюю) предпочтительно использовать библиотеку ArchivatorOwenLib.
Чтобы подключить библиотеку к проекту необходимо в разделе Library Manager меню Application выбрать пункт Library Repository. В открывшемся меню нажать кнопку Install и выбрать в окне Select Library местоположение библиотеки ArchivatorOwenLib как показано на рис.1.1. После выбора нажать кнопку Открыть для принятия выбора расположения библиотеки.

[image: image1.png]Select Library.

)

Henaerie
RoKyenTel

Paiowii cTon

Mo gorgenet

B

Mai
Konmeiren

Q

Ceresoe

(3 Apmsarop.

rib lbrar

Uvgains|ArchivatorDwerlib bary

[Coregers

Twnwsinos | Libray fles

Comem

Рисунок 1.1 Добавление библиотеки в Library Repository
Добавленная библиотека должна отобразиться в Library Repository, как это показано на рис.1.2. В этом разделе также отображается размещение, производитель и версия библиотеки.
[image: image2.png]Library Repository

Location: [fd

[(Esic tocatons...]

(CiDocuments and Settingsly.timoshkoviPagouw cronicds3)

Installed aries:

Company: [owen

iscellaneous)

3 frehivatorOnentib

ousv

[@ o1

23 ModksOwenLi
D3RS made brary

“DModkus Owen

Onen
Onen

End.

Detais.

Group by category

Dependencies.

Рисунок 1.2 Библиотека ArchivatorOwenLib в окне Library Repository
Для добавления библиотеки из Library Repository в проект необходимо выбрать пункт Add Library раздела Library Manager. В открывшемся диалоговом окне необходимо добавить библиотеку соответствующей версии из репозитория библиотек в менеджер библиотек проекта как показано на рис.1.3. После добавления библиотека отобразится в Library Manager, как показано на рис.1.4.
[image: image3.png]Add Library

[tbrory | pracehocr |

Company: [owEN

O frchivatorowenlb_ OE
[@o1
T

<

[Jroup by category (7] Dislay ol versions (or experts orly)

Detais. Library Repostory.

Рисунок 1.3 Добавление библиотеки ArchivatorOwenLib в проект

[image: image4.png]Fle Edt Vew Projct Lbraries Buld Onlne Debug

Tools

window Help

LEE & o 38X AL =RRE R AN K R AT =
| [l startPage] Library Manager | x5
3| name Namespace Effective version Ak ran 7
|| @ Iostandard, 3.4.0.0 Gystem) Iostandard 3400 Properties g
{4 | # @ standard, 3.4.1.0 (System) Standard 3410 Remove lbrary. il
o | = 2 archivatorowenib, 0.1 (OWEN) ArchivatorOnenl 0.1 =
S| 0 standad, 34,00 Gystem) Standerd 3400 Plceholders.. &
®) 0 SysTimez3, 3.3.1.10 (System) SysTime23 33.L10 g
=+ SysFile = SysFile, 3.3.1.40 (System) SysFie 3.3.1.40 5
0 SysTypes = SysTypes, 3.1.20 (System) SysTypes 3120 Ubrary repostory... |

ENey=y——
(8 oyteto i

Getata

& 5 wnteoats

=] | inputsjoutpts | Graphical | Documentation

BT0STR
STRING(255) B_TO_STRY

Current user: (nobody)

Рисунок 1.4 Библиотека ArchivatorOwenLib в Library Manager
2. Функциональные блоки библиотеки ArchivatorOwenLib

Для ведения архива данных и записи его в энергонезависимую память контроллера (внутреннюю или внешнюю) предпочтительно использовать библиотеку ArchivatorOwenLib. Для этого используется два функциональных блока:

· «GetData» для формирования строки для записи;

· «WriteData» для записи сформированной строки в архив.

2.1 Блок «GetData»

Вид функционального блока GetData представлен на рис.2.1.

[image: image5.png]Fle Edt Vew Projct Lbvaes Buld Onne Debug Took Window e
LEE & o 38X AL =RRE R AN K R AT N N2

| [l StartPage] Library Manager | - x[5§

2 [oo Nemespace Effective version Addbran g

7 || - @ IoStandard, 3.4.0.0 (System) Tostandard 3.4.0.0 Propesties. z

(| @ Stenderd, 34,00 ystem) Standerd 3410 Remove lbrary =

|| = - archivatoroent, 0.1 (OWEN) Archivatoronent 0.1 B
20 Standerd, 3.4.0.0 (5ystem) Standard 3400 Placeholers...

2 4D SysTime23, 33,110 System) SysTine2s 33110 g

= 433 SysFie = SysFie, 33,140 (System) Sysfie 33140 g

O SysTypes = SysTypes, 3.1.2.0 (System) SysTypes 3120 Ubrary repository.. f

ENey=y——
(8 oytetoiex

(Getpata

& 5 witebats

InputsfOutputs | Graphical | Dacumentation

Getbata

27 EncCodel
STRING(255) StrOu
ez Struttead

Current user: (nobody)

Рисунок 2.1 Функциональный блок GetData
Входы блока GetData:

· Name - имя переменной, максимальная длина 15 символов, используется при формирование заголовка архива, если включен режим формирования заголовка (об этом будет сказано подробнее ниже)

· Tip – тип записываемой переменной: 0-REAL, 1-Byte, 2-Word, 3-DWord, 4-String (максимальная длина такая же, как у имени – 15 сиволов)

· Znachenie -значение переменной

Выходы блока GetData:

· ErrCode -код ошибки (255-переполнение строки данных, 254-переполнение заголовка, 253-переполнение и строки данных и заголовка, 0-ошибок нет); если ошибка случилось, то блок продолжает работать, только новые данные не будут добавлены в конечную строку данных или заголовка.

· StrOut – сформированная строка данных определенного формата (номер переменной в виде #xxx и значение в шеснадцатеричной форме записи, например #005=00A1, «#»Номер переменной ПРОБЕЛ «=»Значение переменной в зависимости от типа)

· StrOutHead –сформированная строка заголовка определенного формата («#»Номер переменной ПРОБЕЛ «size=»Размер в байтах ПРОБЕЛ«name=» имя переменнойПРОБЕЛ)

Внутренние методы и функции блока GetData:

· ACTION «Clean» - очистка внутренних переменных ФБ, выполнять перед повторным формирование строки, вызывается в смежном блоке «WriteData» из этой же библиотеке

· ACTION «SetHead» - при вызове разрешает формирование строки заголовка(т.к. в связи с форматом заголовка и строки данных, первый получается гораздо длиннее, а длина строки для обоих одинакова и равна 255 символов, то иногда целесообразно не создавать заголовка); заголовок формируется один раз за первый цикл и далее не меняется

2.2 Блок «WriteData»

Вид функционального блока WriteData представлен на рис.2.2.

[image: image6.png]Fle Edt Vew Projct Lbvaes Buld Onne Debug Took Window e
LEE & o 38X AL =RRE R AN K R AT N N2

| [l StartPage] Library Manager | - x[5§

2 [oo Nemespace Effective version Addbran g

7 || - @ IoStandard, 3.4.0.0 (System) Tostandard 3.4.0.0 Propesties. z

(| @ Stenderd, 34,00 ystem) Standerd 3410 Remove lbrary =

|| = - archivatoroent, 0.1 (OWEN) Archivatoronent 0.1 B
20 Standerd, 3.4.0.0 (5ystem) Standard 3400 Placeholers...

2 4D SysTime23, 33,110 System) SysTine2s 33110 g

= 433 SysFie = SysFie, 33,140 (System) Sysfie 33140 g

O SysTypes = SysTypes, 3.1.2.0 (System) SysTypes 3120 Ubrary repository.. f

ENey=y——
(8 oytetoiex

Getata
furceData

InputsfOutputs | Graphical | Dacumentation

fEnable 5001
larcent pomiER ro cetpata

WiiteData
27 EnCodel

Current user: (nobody)

Рисунок 2.2 Блок WriteData библиотеки ArchivatorOwenLib
Входы блока «WriteData»:

Enable – разрешение на работу;

ArcPnt – ссылка на ФБ формирования заголовка и строки данных «GetData»;

NameArc – имя архива (максимум 15 символов);
Path – путь к папке, в которой будет храниться архив (в конце должна стоять косая черта, например: /var/log/).
Для записи данных на флеш-карту или SD-карту памяти у контролеров СПК2хх путь выглядит следующим образом:

SD: « /mnt/mmc/».
USB: «/mnt/usb1(2)/».

Mode – режим работы (0-каждый день создается новый файл архива, дата добавляется в имя архива).

Выходы блока «WriteData»:

ErrCode –код ошибки (0-ошибок нет, 1-не удалось создать файл, 2-не удалось открыть или файл занят, 3- не удалось записать), если ошибка случилось, то происходит выход из ФБ.

Внутренние методы и функции блока «WriteData»:

ACTION «CloseArc» - закрывает файл архива (для более красивого кода)

METHOD «CreateArc» - создает новый архив, при успешном завершение выдает «TRUE».

METHOD «IsBeArc» - проверяет на существование файла архива, если существует выдает «TRUE».

METHOD «OpenArc» - открывает файл архива, возвращает ссылку на открытый файл (SysFile.RTS_IEC_HANDLE).

METHOD «WriteInArc» - запись данных в файл архива, в случае успеха возвращает TRUE.
3. Пример программы работы с архивом.

Рассмотрим простейшую программу архивирования на СПК 207. Создадим программу инкрементации и декрементации переменных, как показано на рис.3.1.
[image: image7.png]Edt Vew Project CFC Buld Onlne Debug Tooks Window Help

e
BSE & 0 bBEX MG ANNK B s
T
| B Sertrose fg] PLC_PRG | [Deice |l threryiansger | %
= o ewoma pic_ims M
Sle o vm 5
K| 9 0k i WORD; (“mispeneiin) &
- decimord: -10000; (+zerpenesn|
7l (e
sast
GeData
S} e Encoe
=8I st
777 | gnacheris Situtead
&
Hessages - ax
~ | @ oerors)| ® 0 warning(s) | @ 5 messagels)
Desarption Propet Object ostion ~
@ Size of generated code: 9312 bytes arhiv_ex
@ Size of global data: 2104 bytes arhiv_ex
@ Total allocated memory size for code and data: 15068 bytes arhiv_ex
@ Memory area 0 contains Data, Input, Output, Memory and Code: highest used address: 65536, largest contiguous memory gap: 50468 (.. arhiv_ex
@ Memory area 1 contains Retain Data: highest used address: 1256, largest contiguous memory gap: 1256 (100 %) arhiv_ex
uld compete 0 enors, 0 warings redy for dowroads
Precompile: € OK.
Current user: (nobody) NS Ln4 Col3¢4 Ch3t

7 (1 ek

Рисунок 3.1 Программа преобразования переменных для архивации
Для организации данных, записываемых в архив, добавим в программу элемент GetData. Наиболее удобным способом добавления блока является использование инструмента Ассистента ввода, как это показано на рис.3.2

[image: image8.png]Input Assistant

Irems:

Categories
Functionblocks
Modue Call
Keywords

Conversion Operators

~ o
= {} archivatorOwentib
Getoata
WriteData
* {} Standard

Type
Lbrary
FUNCTION BLOCK
FUNCTION BLOCK
Lbrary

orign
archivatoronenit, 0.1 (owen)
archivatoronenit, 0.1 (owen)
archivatoronenid, 0.1 (owen)
stondd, 7.4.1.0 (systen)

Insert with arqumerts
ructured view

[Jshow documentation

Рисунок 3.2 Добавление в проект функционального блока GetData
Для добавленного функционального блока необходимо назначить имя экземпляра, например, data1, как показано на рис.3.3. После этого экземпляр функционального блока GetData будет добавлен в раздел переменных проекта.
[image: image9.png]Auto Declare

Neme:

Type:

datat

Getpata

Object

Intiaization:

address

PLC_PRG [Device: Pl Logic: & v

Elags:
[JconsTanT
Creram
[CJPERSISTENT

Comment:

Рисунок 3.3 Добавление функционального блока GetData в раздел переменных проекта

Для записи сформированного массива данных в архив добавим в проект функциональный блок WriteData. Это можно сделать с помощью ассистента ввода, как показано на рис.3.4.

[image: image10.png]Input Assistant

Irems:

Categories
Functionblocks
Modue Call
Keywords

Conversion Operators

o Mame
=} archivatarowenLib

Getbata

Writebata

-4} Standard

Type
Lbrary
FUNCTION BLOCK
FUNCTION BLOCK
Lbrary

orign
archivatoronenit, 0.1 (owen)
archivatoronenit, 0.1 (owen)
archivatoronenit, 0.1 (owen)
stondrd] 7.4.1.0 (systen)

Insert with arqumerts
ructured view

[Jshow documentation

Рисунок 3.4 Добавление в проект функционального блока GetData
Для добавленного экземпляра функционального блока WriteData необходимо назначить имя экземпляра. Пример такого назначения показан на рис.3.5.
[image: image11.png]Auto Declare

Neme:

Type:

dataz.

keData

Object

Intiaization:

address

PLC_PRG [Device: Pl Logic: & v

Elags:
[JconsTanT
Creram
[CJPERSISTENT

Comment:

Рисунок 3.5 Добавление функционального блока GetData в раздел переменных проекта
Создадим архив с именем ar1, размещенный по адресу var/log, в котором будут содержаться данные об изменении переменной ink. Необходимая для этого комбинация входных сигналов приведена на рис.3.6. Запись производится по переходу в True переменной zap.
[image: image12.png]Edt Vew Project CFC Buld Onine Debug Tooks Window Help

Fie
BEE & o b8 EX A=) A MR = M2
P T 0 s W M M2 S e e |
5| B tartpage | [Devie | Lbrary Manager g] PLE_PRG | %
3 2 v g
5 3 LRk WORD ; (“rmvspenenr) ElE
K| + deciword: =10000; (“xexpenen?) - a8
i s datal: Getbata; 8=
g s dataz: WriteData; 0@
8 7 Zap: BOOL; gz
S err: BYTE: S
< m I |
a2
WiteDaa
Enabic ErCode
acPri
Nametvc
Path
ADR(ink] Mode.
&
Hessages - Ex
Buid © 0 ermor) [® 1 worning(s) | © 6 messoge(s)
Descrption Project Obect Postion B
© Sieeof enerated code: 50663 bytes artiv_ex_1
© Sieeof gibal data: 5037 bytes artiv_ex 1
@ Total allocated memory size for code and data: 62160 bytes arhiv_ex_t
© Hemory area O contains Data, Tnpu, Output, Memory end Code: fighsst used adress: 65536, largest contguous memory gap: 3369 (5., ariv_ex_t]
@ Memory area 1 contains Retain Data: highest used address: 1256, largest contiguous memory gap: 1256 (100 %) arhiv_ex_t B

Buid complte — 0 errors, 1 warnings ; ready for download!

Preconpie; @ 0K

Current user: (nobody)

Рисунок 3.6 Организация архивирования переменной Ink в архив с адресом /var/log/
На рис.3.7 приведен кадр работы программы архивирования после загрузки проекта в СПК 207. После ее остановки можно просмотреть содержимое архива.
[image: image13.png]© arhiv_ex_1.project!

Fle Edt Vew Project CRC Buld Onine Debug Tods Vindow Help
BER S Y % o . 2
el
| [l Strtpage | 5] Devee |(lf] Lbrery Manager) PLC_PRG | - %%
2 T :
| Expression Type Value Prepared value Comment a g
R woro ot expene e
IERT Gotoata 3
| a2 WrkeData dels
= a0 Bl
9o o Mk
da2
WiteData
Enatie Encode
brcP
Nameirc
Pain
ADR(ink] —{Mode_

&

-2 x

Buid complte — 0 errors, 1 warnings ; ready for download!

© Memory area 1 contains Retain Data: highest used address: 1256, largest contiguous memory gap: 1256 (100 %)

Messages
Buld ~ [© demorts) | @ 1 warning(s) | @ 6 messagets)
Description Project Object Posiion -
© size of generated code: 50668 bytes arhiv_ex_1
© size of global data: 5037 bytes arhiv_ex_1
© Totalalocated memory size for code and data: 62160 bytes arhiv_ex_1
© Herory area O contains Data, Input, Output, Memory and Code: highest used address: 65535, largest contiguous memory gap: 3388 (5... arhiv_ex_t

arhiv_ex_1

|

Precomple;

o x

Program loaded Program unchanged

Current user: (nobody)

Рисунок 3.7 Кадр работы программы архивирования переменной Ink в архив с адресом /var/log/
Для просмотра архивов на СПК 207 можно использовать бесплатное программное обеспечение WinSCP [image: image14.png]Coficraa; WinSCP

O6uve | Apmoi | Commecrumocts | Besonacrocts

B e

Tunogeerta Mpunoxere

Pasvewene: WinSCP

e

Potiowas nanka | "C:\Program Files\WinSCP

BuicTpei seisoe: [Her

O Ofiri pasviep oca

Komverapuic

T | e

. Для организации связи окна программы WinSCP необходимо задать настройки связи так, как показано на рис.3.8. В пункте меню Host name задается IP-адрес СПК, в пункте User name вводится root
. В качестве файлового протокола обязательно выбрать SCP.
[image: image15.png]WinSCP Login

Session Session
Stored sessions

Envionment
Directores

SSH

Preferences

Host name: Fott number:

1021015 23

User name: Password

ot ceee

Piivate ey e

Protacel

Fie protocot

] dvanced options

.

Рисунок 3.8 Настройки подключения для связи СПК и WinSCP
Для соединения с СПК 207 нажмите кнопку Login и в появившемся диалоговом окне введите пароль, который был задан в настройках связи (рис.3.8). После этих действий открывается окно внутренней памяти СПК 207. В этом окне можно выбрать папку var/log, как это показано на рис.3.9. В этой папке будет размещен архив, созданный в процессе выполнения программы.
[image: image16.png]Local Mark Fies Commands Session Options Remote Help

Do WP EHE - ¥ 0 0 oefak
= c@ e - E@AYR

o &) Settngs
i
(D) camsuite Gallry Qw
Dice S me
(CIOWEN Test Console SQur
(Spetrov_book = ﬁg y
(SPLC Data S
(Dws7_PRI =1
g:?;::mu cenmunu g i
Erion prcycn & onen
gm s S
prc un
gmam MalRu Aresra © spoal
opcserv.rar

Bovcsarvs
" prizivrik_2010.pdf Size Changed Rights. Owner

S Untrledt-Allsers ot os0i0 rwwox root
[—— ¥ ester 21062011100 e oot
oeb cricpt ¥ 0178482 22.06.2011 059 oot
[p—— E L2onzm 208201 138 ot
ok rarwcars crario ¥ S 2206011 1525 o
Torucamet doc 718 22062011 1325 w100t
L —— [Dressages.0 Dise 20620111231 e oot

)i co: o a0z 22062011 1256 e -t
S
< |

0B of 060 KB 0ot 25 0B of53580KB n 0ol 7
2 FeRensme | F4 Edt 5 F5 Copy .55 FoMove (5 F7 Create Dirctory X 75 Delte (4 Fa Proparties L F10 Qui

=}

Рисунок 3.9 Размещение архива во внутренней памяти СПК 207
При просмотре архива в случае больших его размеров может быть отображено окно рис.3.10, в котором показаны примерные сроки завершения операции открытия архива.
[image: image17.png]3% Copying

(= (=

Fil: arl_2011062210g

Teiget: Temporay diectory Once frishedt

[—

Time left 00059 Tineelapsed: 00002
Bytestiansfored 404KB Speet 203KiB/s Speed (KiB/s}

o — [

Рисунок 3.10 Окно времени открытия архива
Вид архива представлен на рис.3.11. Обратите внимание на то, что отображение числовых переменных производится в 16-ричной системе нумерации. Каждая запись в архиве состоит из даты (в формате год: месяц: день), времени (в формате час: мин: сек) и значения переменной ink. В рассмотренном примере производится запись каждый цикл работы СПК с момента включения записи с помощью переменной zap. Допустимо использовать временные задержки для записи переменных в архив.
[image: image18.png]K jvar/log/ar1_20110622.log - root@10.2.10.15
oo ANEE SO

2011.06.22 12:25:24

2011.06.22 12:25:24 #000=0280

2011.06.22 12:25:24 #000=0281

2011.06.22 12:25:24 #000=0282

2011.06.22 12:25:24 #000=0283

2011.06.22 12:25:24 #000=0284

2011.06.22 12:25:24 #000=0285

2011.06.22 12:25:24 #000=0285

2011.06.22 12:25:24 #000=0287

2011.06.22 12:25:24 #000=0288

2011.06.22 12:25:24 #000=0289

2011.06.22 12:25:24 #000=028A

2011.06.22 12:25:24 #000=0288

2011.06.22 12:25:24 #000=028C

2011.06.22 12:25:24 #000=028D

2011.06.22 12:25:24 #000=028E

2011.06.22 12:25:24 #000=028F

2011.06.22 12:25:24 #000=0290

Line: 1/417 Colur 1 Character: 13 (0+0D)

Рисунок 3.11 Архив переменной ink
В одном архиве можно хранить значения сразу нескольких переменных разного типа. На рис.3.12. приведен пример проекта для архивации 3 переменных – ink и dec типа Word и переменной Stroka типа String. Последняя переменная добавлена в проект с присвоением начального значения ’var ink,dec’ и используется только в процедуре архивирования. Обратите внимание на то, что для сохранения данных в одном архиве используется для всех 3 переменных один и тот же экземпляр функционального блока GetData с именем data1.
[image: image19.png]Edt Vew Project CFC Buld Onlne Debug Tooks Window Help

e
ASEE 0 REX AN S%%HR i S i 3
- A i 15 o2
| B) Sertrose | [Device | LoreryMancger fg] PLE_PRG | %
1 dstal: cewata: g
gl dstaz: riceDaca: g
wl Fep: pooL; &
)] pipeg
o ‘ADD al @ a %
s 5
1 — =
suB
o
B
daat
Gobata
ADR(ink].
daat
Gobata
ADR(dec]
daat
Gobata
=
ADR(datal]
ADR(sioke] Toailog a
&v
Wossoges - ax
Buid ~ | © oerror(s) | @ 1 warning(s) | @ 6 message(s)
Descrprin ot Otjet ez B
Buld conple 0 rors, | warings roady or downiad!
Precompile: €@ 0K
Current user: (nobody) NS n9 Col5 Ch2z

Рисунок 3.12 Проект архивирования значений 3 переменных
Результатом работы проекта будет создание архива с именем ar13 по адресу var/log, который будет содержать значения 3 переменных. Вид такого архива показан на рис.3.13.
[image: image20.png]B ivar/iog/ar13 20110622.log - root@10.2.10.15
AanHD e

| gama Bpems Ink Dec Stroka
2011.06.22 12533552 #0D0-00DLH001-270F#00Z<var 1k, dzc

2011.06.22 12:33:32 #000=0002400.

70E#002=var ink,dec

2011.06.22 12:33:32 #000=0003§00.

700§002=var ink,dec

2011.06.22 12:33:32 #000=0004§00.

70C#002-var ink,dec

2011.06.22 12:33:32 #000=0005400.

708#002=var ink,dec

2011.06.22 12:33:32 #000=0006§001=270k§002=var ink,dec

2011.06.22 12:33:32 #000=0007400.

709§002=var ink,dec

2011.06.22 12:33:32 #000=0008400.

708#002-var ink,dec

2011.06.22 12:33:32 #000=000400.

707§002-var ink,dec

Рисунок 3.13 Отображение переменных в архиве (столбцы архива подписаны)
Переменные в архиве размещены в соответствии с очередностью записи в архив: #000 – ink, #001 – dec, #002 – stroka.
� Изменение этой настройки и ввод любого другого имени недопустим и приведет к невозможности установления связи СПК и программы WinSCP.

PAGE
2

